

Exercice 1 *Systèmes linéaires*

1. En supposant avoir trouvé la solution approchée $(x = 1; y = 2; z = 3)$ du système $1, 7x + 2, 3y - 1, 5z = 2, 35, 1, 1x + 1, 6y - 1, 9z = -0, 94, 2, 7x - 2, 2y + 1, 5z = 2, 70$, améliorer l'approximation.
2. Soit A la matrice carrée d'ordre n telle que $A = \begin{pmatrix} 1 & & -1 \\ & 1 & \\ 0 & & 1 \end{pmatrix}$ avec des -1 au-dessus de la diagonale et des 0 en-dessous. Résoudre le système $AX = Y$ (X et Y matrices colonnes $(n, 1)$) pour $n = 2, n = 3$ puis dans le cas général. En déduire l'inverse de A .
3. Étudier le système $\begin{cases} x + y + z = 0 \\ ax + y + z = b^2 \\ x + ay + abz = -b \end{cases}$ en fonction des paramètres a et b .
4. Pour a et b réels, résoudre $MX = B$ avec $M = \begin{pmatrix} -a & 1 & 0 \\ 0 & -a & 1 \\ 1 & 0 & -a \end{pmatrix}$ et $B = \begin{pmatrix} b \\ b \\ b \end{pmatrix}$.
5. Pour a complexe, résoudre $MX = 0_{3,1}$ avec $M = \begin{pmatrix} 1 & a & a^2 \\ \bar{a} & 1 & a \\ \bar{a}^2 & \bar{a} & 1 \end{pmatrix}$.
6. Pour $(\lambda; \mu) \in \mathbf{C}^2$, discuter et résoudre en utilisant la méthode de pivot de Gauss, le système linéaire d'inconnues $(x, y, z, t) \in \mathbf{C}^4$: $\begin{cases} \lambda x + y + z + t = 1 \\ x + \lambda y + z + t = \mu \\ x + y + \lambda z + t = \mu^2 \\ x + y + z + \lambda t = \mu^3 \end{cases}$.
7. Discuter suivant les valeurs de a , la résolution du système suivant :

$$\begin{cases} (a+1)x + y + z = a^2 + 3a \\ x + (a+1)y + z = a^3 + 3a^2 \\ x + y + (a+1)z = a^4 + 3a^3 \end{cases}$$

Exercice 2 *Inverse*

1. Calculer l'inverse de la matrice (sur \mathbf{C}) donnée par $M = \begin{pmatrix} 1 & 1+i & -i \\ 0 & i & 1-2i \\ 1 & 1 & i \end{pmatrix}$.
2. Inverser la matrice n'ayant que des 1 , sauf sur la diagonale qui est nulle.
3. Soit $n \in \mathbf{N}^*$ et A la matrice définie par $A = (Min(i; j))_{1 \leq i, j \leq n}$. En utilisant des opérations élémentaires, montrer que A est inversible et calculer son inverse A^{-1} .
4. Soit a un réel donné, calculer en discutant suivant les valeurs du réel a , l'inverse de la matrice $A = \begin{pmatrix} 1 & 1 & a \\ 1 & 2 & -1 \\ 2 & a & 2 \end{pmatrix}$.

Exercice 3 *Espaces vectoriels*

1. Soit $F = \{f \in \mathbf{R}^{\mathbf{R}}; f(0) = 0\}$ et $G = \{g \in \mathbf{R}^{\mathbf{R}}; g(0) \neq 0\}$. Sont-ils des espaces vectoriels sur \mathbf{R} ?
2. Soit A dans $\mathcal{M}_2(\mathbf{C})$. Trouver les matrices B telles que $AB = BA$ et montrer qu'elles forment un espace vectoriel.
3. Soit $F = \{(u_n) \in \mathbf{R}^{\mathbf{N}} \mid \forall n \in \mathbf{N}, u_{n+2} = nu_{n+1} + u_n\}$. Montrer que F est un sous-espace vectoriel de $\mathbf{R}^{\mathbf{N}}$.
4. Démontrer que l'ensemble des suites (x_n) telles que $\sup(|x_n|^{1/n}, n \in \mathbf{N}^*)$ est fini est un espace vectoriel pour les lois usuelles.