
“Calcul formel” Maple
L1/MK1 2007-2008

Approximation des zéros d’une fonction

Dans les 3 exercices de cette feuille, on va chercher des solutions approchées d’une équation de
la forme f(x) = 0. On se placera sur un intervalle [a, b] et on supposera que f est une fonction
continue sur cet intervalle et s’annule une seule fois en changeant de signe. On notera x0 le
point d’annulation (ie f(x0) = 0). On ne connaît pas la valeur de x0, et, sans utiliser fsolve,
on veut trouver une façon d’en déterminer une valeur approchée.

Exercice 1 (Méthode de la sécante)
Pour la méthode de la sécante, on procède par dichotomie: soit c1 le milieu du segment
[a, b], on remplace [a, b] par [a, c1] si [a, c1] contient x0 et par [c1, b] sinon (comment le savoir
sans connaître la valeur de x0 ? penser au théorème des valeurs intermédiaires...). Et on
recommence cette opération (c’est-à-dire, on prend c2 le milieu de [a, c1] (resp. de [c1, b]) si
[a, c1] (resp. [c1, b]) contient x0)...

1. (sans Maple) Faire un dessin comprenant une fonction f et des points a et b satisfaisant
les conditions de l’énoncé. On placera également c1, c2 et c3.

2. Ecrire une procédure dichotomie qui prend en entrée une fonction, les points a et b et
le nombre n et qui renvoie la n-ième valeur de c. (i.e. cn)

• On utilisera un test pour savoir si x0 ∈ [a, c] ou x0 ∈ [c, b].

• On pourra écrire la fonction de manière récursive.

3. Tester la procédure avec la fonction f(x) = x2 − 3, en partant de l’intervalle [1, 4] et
avec 20 itérations. [Remarque: on pourra écrire a:=1.0; et non pas a:=1;, pour forcer
Maple à faire les calculs en valeurs approchées (type float, flottant) et non pas en valeurs
exactes.]

Quelle précision obtient-on?

Exercice 2 (Méthode de Regula-Falsi)
La méthode de Regula-Falsi (fausse-position) consiste à choisir pour point c non le milieu de
[a, b], mais le point tel que:

f(a)
a− c

=
f(b)
b− c

c’est-à-dire c = a− b− a

f(b)− f(a)
f(a)

1. Que représente géométriquement le point c? (interpréter en terme de coefficient di-
recteur)

2. (sans Maple) Faire un dessin comprenant une fonction f et des points a et b satisfaisant
les conditions de l’énoncé. On placera également c1, c2 et c3.

1


3. Adapter la procédure dichotomie pour écrire une procédure regula qui prend en entrée
une fonction f , les points a et b, et le nombre d’itérations n et qui renvoie la n-ième
valeur de c.

4. Tester la procédure regula avec la fonction f(x) = x2 − 3, en partant de l’intervalle
[1, 4] et avec 20 itérations.

Quelle précision obtient-on? Commentaires ?

Exercice 3 (Méthode de la tangente ou méthode de Newton)
Pour cette question, on suppose de plus que f est dérivable sur [a, b].
On part du point c0 = a et on définit alors par récurrence, pour tout n ≥ 0:

cn+1 = cn −
f(cn)
f ′(cn)

1. Que représente géométriquement le point c1?

2. (sans Maple) Faire un dessin comprenant une fonction f et des points a et b satisfaisant
les conditions de l’énoncé. On placera également c1, c2 et c3.

3. Ecrire une procédure newton qui prend en entrée une fonction f , le point a et le nombre
d’itérations n et qui renvoie la valeur de cn.

4. Tester la procédure newton avec la fonction f(x) = x2− 3, en partant de a = 1 et avec
juste 10 itérations.

Quelle précision obtient-on? Commentaires ?

2


