

Exercice 1 *Espaces vectoriels*

Déterminer si les ensembles suivants sont des \mathbf{R} -espaces vectoriels. Si oui, en donner dimension et base.

1. $E_1 = \{(x, y) \in \mathbf{R}^2 \mid (x + y)^2 + (x - y)^2 = 0\}$
2. $E_2 = \{(x, y) \in \mathbf{R}^2 \mid (x + y)^2 - (x - y)^2 = 0\}$
3. $E_3 = \{(x, y) \in \mathbf{R}^2 \mid e^x e^y = 0\}$
4. $E_4 = \{(x, y) \in \mathbf{R}^2 \mid \sin^2(x) + \sin^2(y) = 0\}$
5. $E_5 = \{(x, y) \in \mathbf{R}^3 \mid (x - y)^2 - (y - z)^2 - (z - x)^2 = 2(x - z)(z - y)\}$
6. $E_6 = \{(x, y) \in \mathbf{R}^3 \mid xz + y^2 = x + 2y - z = 0\}$
7. $E_7 = \{(x, y) \in \mathbf{R}^4 \mid x + y + z + t = x - y - z - t = 0\}$

Exercice 2 *Anneau de matrices*

Soit \mathcal{A} l'ensemble des matrices carrées d'ordre 3 à coefficients réels de la forme $\begin{pmatrix} a - b & 0 & 0 \\ 0 & a & b \\ 0 & b & a \end{pmatrix}$ avec a et b réels.

1. Montrer que \mathcal{A} est un espace vectoriel et donner sa dimension.
2. Montrer que (I, U) en est une base avec $U = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 1 & 1 \end{pmatrix}$.
3. Montrer que \mathcal{A} est stable par multiplication et forme un anneau commutatif.
4. Déterminer les éléments inversibles de \mathcal{A} et calculer l'inverse de M lorsqu'elle est inversible.

Exercice 3 *Quaternions*

Soit, pour p et q dans \mathbf{K}^* , $\mathbf{H}_{p,q}$ l'ensemble des matrices carrées d'ordre 4 à coefficients dans \mathbf{K} de la forme $\begin{pmatrix} x & py & qz & -pqt \\ y & x & qt & -qz \\ z & -pt & x & py \\ t & -z & y & x \end{pmatrix}$ avec x, y, z et t dans \mathbf{K} . On note $e = M(1, 0, 0, 0)$, $i = M(0, 1, 0, 0)$, $j = M(0, 0, 1, 0)$ et $k = M(0, 0, 0, 1)$.

1. Montrer que $\mathbf{H}_{p,q}$ est un \mathbf{K} -espace vectoriel.
2. Montrer $i^2 = pe$, $j^2 = qe$, $k^2 = -pqe$, $jk = -kj = -qi$, $ki = -ik = -pj$, $ij = -ji = k$. En déduire que $\mathbf{H}_{p,q}$ est un anneau.
3. Si $u = M(x, y, z, t)$, on note $\bar{u} = M(x, -y, -z, -t)$ et $N(u) = x^2 - py^2 - qz^2 + pqt^2$. Montrer qu'on a, pour tout u et v dans $\mathbf{H}_{p,q}$, $\bar{u}\bar{v} = \bar{v}\bar{u}$, $u\bar{u} = \bar{u}u = N(u)e$ et $N(uv) = N(u)N(v)$.
4. En déduire que $\mathbf{H}_{p,q}$ est un corps si et seulement si, pour tout u dans $\mathbf{H}_{p,q}$, $N(u) = 0 \Leftrightarrow u = 0$.
5. Lorsque $\mathbf{K} = \mathbf{R}$, montrer que $\mathbf{H}_{p,q}$ est un corps si et seulement si p et q sont négatifs et que tous les corps ainsi obtenus sont isomorphes, i.e. qu'il existe un isomorphisme linéaire entre eux, en tant que \mathbf{R} -espaces vectoriels, qui préserve également la multiplication, le passage à l'inverse et e .
6. Toujours pour $\mathbf{K} = \mathbf{R}$, montrer que si $\mathbf{H}_{p,q}$ n'est pas un corps, c'est un anneau isomorphe à $\mathcal{M}_2(\mathbf{R})$, i.e. qu'il existe un isomorphisme linéaire entre eux, en tant que \mathbf{R} -espaces vectoriels, qui préserve également la multiplication et e .
7. Enfin lorsque $\mathbf{K} = \mathbf{C}$, montrer que $\mathbf{H}_{p,q}$ n'est jamais un corps, et que c'est un anneau isomorphe à $\mathcal{M}_2(\mathbf{C})$.

Exercice 4 *Polynômes trigonométriques (bis)*

On se place dans l'espace vectoriel E des fonctions continues de \mathbf{R} dans \mathbf{R} .

1. Soit E_n l'ensemble des polynômes trigonométriques de degré inférieur à n , i.e. des fonctions de la forme $x(t) = a_0 + \sum_{k=1}^n (a_k \cos(kt) + b_k \sin(kt))$ avec des coefficients a_i et b_j réels. Montrer que E_n est un espace vectoriel.
2. Soit T_n l'application qui à un vecteur de E_n associe la fonction $x'' + n^2x$. Montrer que c'est une application linéaire surjective de E_n dans E_{n-1} .
3. En effectuant une démonstration par récurrence, montrer que si x est la fonction nulle, alors tous les coefficients a_i et b_j sont nuls. Pour démontrer l'hérédité, on pourra commencer par montrer que si x est nulle, alors $T_n(x)$ aussi puis, pour montrer que a_n et b_n sont nuls on pourra prendre des valeurs particulières de t .
4. Donner la dimension de E_n ainsi qu'une base.
5. On désigne par τ l'application de \mathbf{R} dans \mathbf{R} qui à t associe $t + \pi/3$, et U_n l'application de E_n dans E_n qui à x associe $x \circ \tau$. Montrer que U_n est une application linéaire et écrire U_1 dans la base de E_1 trouvée précédemment.
6. Montrer que U_n^3 est l'application identique.
7. Déterminer le noyau et l'image de U_n .

Exercice 5 *Intégration et dérivation*

Soit E l'espace vectoriel $C^\infty(\mathbf{R}, \mathbf{R})$, S et D les applications de E dans lui-même définies par $S(u)(x) = \int_0^x u(t)dt$ et $D(u)(x) = u'(x)$.

1. Montrer que S et D sont linéaires et comparer $S \circ D$ et $D \circ S$.
2. Déterminer $\text{Ker}(Id - S)$ et $\text{Ker}(Id - D)$.
3. Pour g dans E , déterminer $(Id - D)^{-1}(g)$ et $(Id - S)^{-1}(g)$.

Exercice 6 *Endomorphismes nilpotents*

Soit E un \mathbf{K} -espace vectoriel et u dans $\text{End}(E)$. On dit que u est nilpotent s'il existe un entier p supérieur à 2 tel que $u^p = 0$ (i.e. $u \circ u \circ \dots \circ u = 0$). On dit qu'il est nilpotent d'indice p si p est le plus petit entier tel que $u^p = 0$. Dans la suite on fixe un endomorphisme u nilpotent d'indice p .

1. Soit x dans E , montrer que $(x, u(x), u^2(x), \dots, u^{p-1}(x))$ est libre si et seulement si $u^{p-1}(x) \neq 0$.
2. Montrer qu'on a une suite d'inclusions strictes

$$\{0\} \subset \text{Ker}(u) \subset \text{Ker}(u^2) \subset \dots \subset \text{Ker}(u^p) .$$

3. En déduire $p \leq \dim(E)$.
4. Si $p = \dim(E)$, montrer qu'il existe une base de E telle que la matrice de u relativement à cette base admet des coefficients égaux à 1 juste au-dessus de la diagonale et des 0 ailleurs. Donner l'expression de la matrice de u^k dans cette base, pour tout entier k .

Exercice 7 *Matrices par blocs*

Soit A une matrice décomposée en blocs, c'est-à-dire qu'on écrit

$$A = \begin{pmatrix} A_{11} & A_{12} & \dots & A_{1n} \\ A_{21} & A_{22} & \dots & A_{2n} \\ \vdots & & \ddots & \\ A_{m1} & A_{m2} & \dots & A_{mn} \end{pmatrix}$$

où les A_{ij} sont des matrices de taille $p_i \times q_j$ pour des entiers (p_1, \dots, p_m) et (q_1, \dots, q_n) . Soit B une matrice décomposée en blocs B_{jk} de tailles $q_j \times r_\ell$. Montrer que $C = AB$ se décompose en blocs de tailles $p_i \times r_\ell$ avec $C_{ik} = \sum_j A_{ij}B_{jk}$.