

Exercice 1 Applications linéaires

On rappelle qu'un espace F est stable par une application u si $u(F) \subset F$.

1. Soit f un endomorphisme de E et F un sous-espace vectoriel. Montrer $\dim(\text{Ker}(f) \cap F) \geq \dim(F) - \text{rg}(f)$.
2. Trouver une condition nécessaire et suffisante sur F et G , sous-espaces vectoriels de E , pour qu'il existe u dans $\text{End}(E)$ telle que $\text{Ker}(u) = F$ et $\text{Im}(u) = G$.
3. Soit E un \mathbf{K} -espace vectoriel, f une application linéaire injective de E et E_1 et E_2 deux sous-espaces vectoriels de E , supplémentaires. Montrer $\text{Im}(f) = f(E_1) \oplus f(E_2)$.
4. Soit E un \mathbf{K} -espace vectoriel, $u \in \mathcal{L}(E)$ et p un projecteur de E . Montrer $u \circ p = p \circ u \iff \text{Im}(p)$ et $\text{Ker}(p)$ sont stables par u .
5. Soit E un \mathbf{K} -espace vectoriel de dimension finie n et $f \in \mathcal{L}(E)$. Montrer $\text{Ker}(f) = \text{Im}(f) \iff (f^2 = 0 \text{ et } n = 2 \text{rg}(f))$.
6. Soit f et g dans $\mathcal{L}(E, F)$. Montrer $\text{rg}(f + g) = \text{rg}(f) + \text{rg}(g) \iff (\text{Im}(f) \cap \text{Im}(g) = \{0\} \text{ et } \text{Ker}(f) + \text{Ker}(g) = E)$.
7. Soit u et v deux endomorphismes d'un espace vectoriel de dimension finie n tels que $u \circ v = 0$ et $u + v$ est bijectif. Montrer $\text{rg}(u) + \text{rg}(v) = n$.
8. Soit E un \mathbf{K} -espace vectoriel de dimension finie, F et G deux sous-espaces vectoriels de E . Montrer $(\dim(F + G))^2 + ((\dim(F \cap G))^2 \geq (\dim(F))^2 + (\dim(G))^2$. On pourra utiliser des endomorphismes et des décompositions par blocs.
9. Soit u une application linéaire de E dans F , montrer que $N = \cup_{k \geq 0} \text{Ker}(u^k)$ est un sous-espace vectoriel de E et qu'il est stable par u .

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 c'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 Identité de Jacobi

On se place dans l'anneau \mathcal{A} des matrices carrées d'ordre n à coefficients dans \mathbf{K} . On note $[A, B] = AB - BA$.

1. Montrer l'identité de Jacobi : pour tout A, B et C dans \mathcal{A} , $[A, [B, C]] + [B, [C, A]] + [C, [A, B]] = 0$.
2. Soit H, X et Y dans \mathcal{A} tels que $[H, X] = 2X$, $[H, Y] = -2Y$ et $[X, Y] = H$. Montrer que, pour tout entier naturel p , $[H, X^p] = 2pX^p$ et $[H, Y^p] = -2pY^p$.
3. Montrer que $4XY + H^2 - 2H$ commute à H, X et Y .
4. En déduire que le plus petit sous-anneau de \mathcal{A} contenant H, X et Y est formé des matrices sommes de matrices de la forme $mX^iY^jH^k$ avec $m \in \mathbf{Z}$ et i, j, k entiers naturels.
5. Donner un exemple de telles matrices H, X et Y lorsque $n = 2$.

Exercice 4 *Matrices nilpotentes*

On se place dans l'anneau \mathcal{A} des matrices carrées d'ordre n à coefficients dans \mathbf{K} . On dit que A dans \mathcal{A} est nilpotente s'il existe un exposant p tel que $A^p = 0$. On dit que A est unipotente si $A - Id$ est nilpotente.

1. Montrer que si A est nilpotente, $I - A$ est inversible et donner son inverse.
2. Montrer que si A et B sont nilpotentes et commutent (i.e. $AB = BA$ ou encore $[A, B] = 0$), alors $A + B$ et AB sont nilpotentes. L'ensemble des matrices nilpotentes de \mathcal{A} en est-il un sous-anneau ?
3. Montrer que si A est nilpotente, l'application ad_A définie sur \mathcal{A} par $ad_A(B) = AB - BA = [A, B]$ est nilpotente en tant qu'endomorphisme.

Exercice 5 *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 $\mathbf{H}_{p,q}$, $\overline{uv} = \bar{v}\bar{u}$, $u\bar{u} = \bar{u}u = N(u)e$ 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 $\mathcal{M}_2(\mathbf{C})$