

Exercice 1 *Application linéaire sur un espace fonctionnel*

Soit E le \mathbf{R} -espace vectoriel des fonctions de la forme $x \mapsto f(x) = a \cos(x) + b \sin(x) + c$ pour a, b et c réels. On désigne par φ et ψ les applications de E dans lui-même telles que $\varphi(f)(x) = f\left(\frac{\pi}{2} - x\right)$ et $\psi(f)(x) = f'(x)$.

1. Montrer que φ et ψ sont des endomorphismes de E .
2. Comparer $\varphi \circ \psi$ et $\psi \circ \varphi$.

Exercice 2 *Dérivation*

Soit E l'ensemble des polynômes à coefficients complexes de degré inférieur (ou égal) à n .

1. Montrer que E est un espace vectoriel.
2. Montrer que les applications d et u définies par $d(P) = P'$ et $u(P) = P - P'$ sont des endomorphismes de E .
3. Montrer que u est inversible et exprimer u^{-1} au moyen de d .

Exercice 3 *Rang et noyau*

1. Pour $u \in \mathcal{L}(E, F)$ et $v \in \mathcal{L}(F, G)$, montrer que $\dim(\text{Ker}(v \circ u)) \leq \dim(\text{Ker}(u)) + \dim(\text{Ker}(v))$.
2. Pour u et v dans $\text{End}(E)$, montrer $\dim(E) + \text{rg}(v \circ u) \geq \text{rg}(v) + \text{rg}(u)$.
3. Pour E de dimension inférieure à 3, donner tous les u dans $\text{End}(E)$ tels que $u \circ u = 0$.

Exercice 4 *Projecteurs*

Soit u un endomorphisme d'un espace vectoriel E . Montrer que les quatre propriétés suivantes sont équivalentes :

1. $E = \text{Im}(u) + \text{Ker}(u)$
2. $E = \text{Im}(u) \oplus \text{Ker}(u)$
3. $\text{Im}(u \circ u) = \text{Im}(u)$
4. $\text{Ker}(u \circ u) = \text{Ker}(u)$.

Exercice 5 *Projecteurs (bis)*

Soit A et B deux espaces supplémentaires d'un espace vectoriel E , a la projection sur A parallèlement à B et b la projection sur B parallèlement à A . Soit p, q et u les applications de $\text{End}(E)$ dans lui-même définies par $p(x) = a \circ x \circ a$, $q(x) = b \circ x \circ b$ et $u(x) = a \circ x - x \circ a$. Soit enfin $r = u \circ u$.

1. Montrer que p, q et r sont des projecteurs linéaires (en tant qu'éléments de $\text{End}(\text{End}(E))$).
2. Montrer $p + q + r = \text{Id}$.
3. Calculer les applications obtenues par composition de p, q ou r avec l'une des autres.
4. Montrer $\text{Ker}(r) = \text{Im}(p) \oplus \text{Im}(q)$.

Exercice 6 *Théorème de Hadamard*

1. Soit A une matrice carrée, montrer que A est inversible si et seulement s'il n'existe pas de vecteur colonne X non nul tel que $AX = 0$.
2. Montrer que si $A = (a_{ij})_{1 \leq i, j \leq n}$ et si, pour tout $1 \leq i \leq n$, on a $|a_{ii}| > \sum_{j \neq i} |a_{ij}|$, alors A est inversible.

Exercice 7 Trace

Etant donné une matrice carrée $A = (a_{ij})_{1 \leq i, j \leq n}$ à coefficients dans \mathbf{K} , on appelle trace de A le scalaire $\text{Tr}(A) = a_{11} + a_{22} + \dots + a_{nn}$, somme des éléments diagonaux.

1. Montrer qu'on a $\text{Tr}(A + B) = \text{Tr}(A) + \text{Tr}(B)$ et $\text{Tr}(AB) = \text{Tr}(BA)$, lorsque A et B sont de même dimension.
2. Soit u un endomorphisme d'un espace vectoriel E , (e) une base de E et $M = \text{Mat}(u; (e), (e))$. Dédire de ce qui précède que $\text{Tr}(M)$ ne dépend pas de la base (e) choisie.
3. En déduire qu'il n'existe pas d'endomorphismes u et v tels que $u \circ v - v \circ u = \text{Id}_E$.

Exercice 8 Exponentielle et logarithme

Toutes les matrices considérées sont carrées d'ordre n et à coefficients complexes. On dit qu'une matrice A est nilpotente s'il existe un entier $r \geq 1$ tel que $A^r = 0$, et unipotente si la matrice $I_n - A$ est nilpotente.

1. Lorsque N est nilpotente, on pose $\exp(N) = I_n + \frac{N}{1!} + \frac{N^2}{2!} + \dots + \frac{N^r}{r!} + \dots$. Vérifier que $N = \begin{pmatrix} 0 & a & c \\ 0 & 0 & b \\ 0 & 0 & 0 \end{pmatrix}$ est nilpotente (ici a, b et c sont des scalaires quelconques) et calculer $\exp(N)$.
2. Lorsque U est nilpotente, on pose $\log(U) = -\frac{I_n - U}{1} - \frac{(I_n - U)^2}{2} - \dots - \frac{(I_n - U)^r}{r} + \dots$. Vérifier que $U = \begin{pmatrix} 1 & x & z \\ 0 & 1 & y \\ 0 & 0 & 1 \end{pmatrix}$ est unipotente (ici x, y et z sont des scalaires quelconques) et calculer $\log(U)$.
3. Montrer qu'on a $\exp(\log(U)) = U$ et $\log(\exp(N)) = N$.
4. A quelle condition N et N' , nilpotentes de la forme donnée en 1., commutent-elles (i.e. $NN' = N'N$)? Vérifier qu'alors $\log(NN') = \log(N) + \log(N')$.
5. A quelle condition U et U' , unipotentes de la forme donnée en 2., commutent-elles? Vérifier qu'alors $\exp(U + U') = \exp(U)\exp(U')$.
6. Pour N nilpotente, donner une définition plausible de $\cos(N)$ et $\sin(N)$. Montrer qu'alors, lorsque N et N' commutent et sont comme en 1., on a $\cos(N + N') = \cos(N)\cos(N') - \sin(N)\sin(N')$, $\sin(N + N') = \sin(N)\cos(N') + \sin(N')\cos(N)$ et $\cos^2(N) + \sin^2(N) = I_n$.
7. Pour tout t complexe, on pose $U(t) = \begin{pmatrix} 1 & t & 2t + 2t^2 & 3t + \frac{17}{2}t^2 + 4t^3 \\ 0 & 1 & 4t & 5t + 12t^2 + 3t^4 \\ 0 & 0 & 1 & 6t \\ 0 & 0 & 0 & 1 \end{pmatrix}$. Montrer qu'on a $U(t + s) = U(t)U(s)$ puis exhiber une matrice nilpotente N telle que $U(t) = \exp(tN)$.