

Les exercices sont indépendants et peuvent être traités dans l'ordre qu'on voudra. On peut admettre des résultats des questions précédentes en le signalant. Enfin, les résultats doivent être encadrés ou soulignés. Merci de soigner la rédaction. LES CALCULATRICES NE SONT PAS AUTORISÉES.

Exercice 1 – Systèmes linéaires

1. Déterminer les solutions réelles du système

$$\begin{cases} 6x+ & 3y+ & 2z+ & 3t+ & 4u = 5 \\ 4x+ & 2y+ & z+ & 2t+ & 3u = 4 \\ 4x+ & 2y+ & 3z+ & 2t+ & u = 0 \\ 2x+ & y+ & 7z+ & 3t+ & 2u = 1. \end{cases}$$

2. Déterminer les solutions entières du système précédent.
 3. Discuter suivant la valeur du paramètre λ complexe, les solutions (complexes) du système suivant

$$\begin{cases} 2x+ & 3y+ & z+ & 2t = 3 \\ 4x+ & 6y+ & 3z+ & 4t = 5 \\ 6x+ & 9y+ & 5z+ & 6t = 7 \\ 8x+ & 12y+ & 7z+ & \lambda t = 9. \end{cases}$$

Exercice 2 – Matrices

1. Trouver toutes les matrices M d'ordre 3 commutant à la matrice A (i.e. vérifiant $AM = MA$)

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 3 & 1 & 2 \end{pmatrix}.$$

2. Trouver une matrice carrée X d'ordre 3 telle que

$$\begin{pmatrix} 2 & -3 & 1 \\ 4 & -5 & 2 \\ 5 & -7 & 3 \end{pmatrix} X \begin{pmatrix} 9 & 7 & 6 \\ 1 & 1 & 2 \\ 1 & 1 & 1 \end{pmatrix} = \begin{pmatrix} 2 & 0 & -2 \\ 18 & 12 & 9 \\ 23 & 15 & 11 \end{pmatrix}.$$

3. Soit A une matrice carrées d'ordre n à coefficients complexes et nilpotente, i.e. telle qu'il existe un entier $r \geq 1$ tel que $A^r = 0$, montrer que $I_n - A$ est inversible et qu'on a $(I_n - A)^{-1} = I_n + A + A^2 + \dots + A^{r-1}$. En déduire l'inverse de

$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 0 & 1 & 2 & 3 & 4 \\ 0 & 0 & 1 & 2 & 3 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix}.$$

Exercice 3 – Applications linéaires

Soit E , F et G trois espaces vectoriels réels, et w dans $\mathcal{L}(E, G)$.

1. On se donne u dans $\mathcal{L}(E, F)$. Montrer qu'on a : $\exists v \in \mathcal{L}(F, G) \ w = v \circ u \Leftrightarrow \text{Ker}(u) \subset \text{Ker}(w)$. On pourra d'abord considérer le cas où u est surjective.
2. On se donne w dans $\mathcal{L}(F, G)$. Montrer qu'on a : $\exists u \in \mathcal{L}(E, F) \ w = v \circ u \Leftrightarrow \text{Im}(w) \subset \text{Im}(v)$. On pourra d'abord considérer le cas où v est injective.
3. Étudier l'unicité dans les deux questions précédentes.

Problème – Complexifié d'un espace vectoriel réel

Tous les espaces vectoriels considérés sont de dimensions finies, sur \mathbf{R} ou \mathbf{C} .

1. Complexification
 - (a) Soit E un \mathbf{R} -espace vectoriel. Montrer que $E \times E$ peut être muni d'une structure de \mathbf{C} -espace vectoriel en gardant la même structure de groupe additif, la même multiplication par un scalaire réel et en posant $i.(x, y) = (-y, x)$. On écrit dorénavant $z = x + iy$ au lieu de $z = (x, y)$ et $E_{\mathbf{C}}$ le \mathbf{C} -espace vectoriel $E \times E$ muni de la structure de \mathbf{C} -espace vectoriel précédente. On identifie E au sous-ensemble $E \times \{0\}$ de $E_{\mathbf{C}}$.
 - (b) Montrer que si H est un sous-espace vectoriel réel de E , alors $H_{\mathbf{C}}$ est un sous-espace vectoriel complexe de $E_{\mathbf{C}}$.
 - (c) Montrer qu'une application linéaire $u \in \mathcal{L}(E, E)$ définit une unique application linéaire $u_{\mathbf{C}}$ de $E_{\mathbf{C}}$ dans lui-même vérifiant, pour x et y dans E , $u_{\mathbf{C}}(x + iy) = u(x) + i.u(y)$.
 - (d) On définit les applications partie réelle, partie imaginaire et conjugaison respectivement par $R : z \mapsto x$, $I : z \mapsto y$ et $z \mapsto \bar{z} = x - iy$. Montrer que ce ne sont pas des endomorphismes de $E_{\mathbf{C}}$.
2. Soit Σ un sous-espace vectoriel complexe de $E_{\mathbf{C}}$.
 - (a) Montrer que les images de Σ par R et I sont les mêmes. On la note $\ell(\Sigma)$. Montrer que c'est un sous-espace vectoriel réel de E .
 - (b) Soit H un sous-espace vectoriel réel de E , que vaut $\ell(H_{\mathbf{C}})$?
 - (c) Démontrer que $\Sigma \cap E$ est un sous-espace vectoriel réel de E .
 - (d) On pose $\bar{\Sigma} = \{\bar{z} \mid z \in \Sigma\}$. Montrer que c'est un sous-espace vectoriel complexe de $E_{\mathbf{C}}$ et qu'il est en général distinct de Σ .
 - (e) On pose $F = \Sigma \cap E$. Montrer que $\Sigma \cap \bar{\Sigma} = F_{\mathbf{C}}$.
 - (f) Montrer qu'il existe H sous-espace vectoriel réel de E tel que $\Sigma = H_{\mathbf{C}}$ si et seulement si $\Sigma = \bar{\Sigma}$.
 - (g) On dit que Σ est irréel si et seulement si la dimension réelle de $\ell(\Sigma)$ (notée $\dim_{\mathbf{R}}(\ell(\Sigma))$) est le double de la dimension complexe de Σ (notée $\dim_{\mathbf{C}}(\Sigma)$). Montrer que Σ est irréel si et seulement si $\Sigma \cap E = \{0\}$.
 - (h) Montrer qu'en général $\dim_{\mathbf{R}}(\ell(\Sigma)) = 2 \dim_{\mathbf{C}}(\Sigma) - \dim_{\mathbf{C}}(\Sigma \cap \bar{\Sigma})$.
 - (i) Montrer que Σ est irréel si et seulement si la restriction de R à Σ est injective, i.e. $\text{Ker}(R) \cap \Sigma = \{0\}$.

- (j) Démontrer qu'un système (z_1, \dots, z_q) de vecteurs de $E_{\mathbf{C}}$ est une base d'un sous-espace irréel si et seulement si les $2q$ vecteurs de E , $R(z_1), \dots, R(z_q), I(z_1), \dots, I(z_q)$ forment une famille libre (dans l'espace vectoriel réel E).
- (k) Établir qu'on obtient tous les espaces irréels de $E_{\mathbf{C}}$ ainsi : on prend un sous-espace réel H de dimension paire de E et un endomorphisme bijectif σ de H tel que $\sigma \circ \sigma = -Id_H$ et on pose $\Sigma_H = \{x + i\sigma(x) \mid x \in H\}$, de sorte que Σ_H est irréel et $\ell(\Sigma_H) = H$.
3. Endomorphismes de $E_{\mathbf{C}}$
- (a) Soit φ un endomorphisme de $E_{\mathbf{C}}$. Montrer qu'il existe un unique couple (u, v) d'endomorphismes de E tels que $\varphi = u_{\mathbf{C}} + i.v_{\mathbf{C}}$.
- (b) On note \mathcal{L}_0 l'ensemble des endomorphismes de $E_{\mathbf{C}}$ tels que l'image de E soit un sous-espace vectoriel complexe de $E_{\mathbf{C}}$. Démontrer que les quatre assertions suivantes sont équivalentes :
- i. $\varphi \in \mathcal{L}_0$
 - ii. $\varphi(E) = (i\varphi)(E)$
 - iii. $\varphi(E) = \varphi(E_{\mathbf{C}})$
 - iv. $\ell(\text{Ker}(\varphi)) = E$.
- (c) Pour u et v dans $\text{End}(E)$ tels que $\varphi = u_{\mathbf{C}} + i.v_{\mathbf{C}}$ appartienne à \mathcal{L}_0 , montrer $2 \text{rg}_{\mathbf{C}}(\varphi) = \dim_{\mathbf{R}}(E) - \dim_{\mathbf{R}}(\text{Ker}(f) \cap \text{Ker}(g))$.
- (d) On note \mathcal{L}_I la partie de \mathcal{L}_0 dont le noyau est irréel. Démontrer que \mathcal{L}_I est vide si $\dim_{\mathbf{R}}(E)$ est impaire.
- (e) Pour u et v dans $\text{End}(E)$ tels que $\varphi = u_{\mathbf{C}} + i.v_{\mathbf{C}}$ appartienne à \mathcal{L}_1 , montrer que $\text{Ker}(f)$ et $\text{Ker}(g)$ sont en somme directe et qu'il existe un endomorphisme σ de E tel que $\sigma \circ \sigma = -Id_E$, $f = g \circ \sigma$ et $g = -f \circ \sigma$.
- (f) Soit u et v dans $\text{End}(E)$ tels que $\text{Ker}(f)$ et $\text{Ker}(g)$ soient en somme directe. On suppose qu'il existe un endomorphisme τ de E tel que $f = g \circ \tau$ et $g = -f \circ \tau$. Montrer que $u_{\mathbf{C}} + i.v_{\mathbf{C}}$ appartient à \mathcal{L}_I , que τ est unique et que $\tau \circ \tau = -Id_E$.