

Exercice 1 Applications

1. Soit $\Gamma \subset X \times Y$. Montrer : Γ est un graphe fonctionnel $\Leftrightarrow pr_1$ est bijective.
2. Soit $f : E \rightarrow F$ une application. Montrer que les assertions suivantes sont équivalentes : (1) f est surjective; (2) $\forall y \in F, f_*(f^*(\{y\})) = \{y\}$; (3) $\forall Y \subset F, f_*(f^*(Y)) = Y$; (4) $\forall Y \subset F, f^*(Y) = \emptyset \Rightarrow Y = \emptyset$. Trouver un énoncé analogue pour les applications injectives.
3. Soit $f : E \rightarrow F$ une application. Montrer : f est injective $\Leftrightarrow \forall X \times Y \subset E^2, f_*(X \cap Y) = f_*(X) \cap f_*(Y)$.
4. Théorème de factorisation : soit $f : X \rightarrow Y$ et $h : X \rightarrow Z$. Montrer : $(\exists g : Y \rightarrow Z, h = g \circ f) \Leftrightarrow (\forall (x, x') \in X^2, (f(x) = f(x') \Rightarrow h(x) = h(x')))$. Justifier l'appellation du théorème. A quelle condition g est-elle uniquement déterminée ?
5. Soit $f : X \rightarrow Y$ une application entre ensembles non vides. Montrer : f injective $\Leftrightarrow \exists g : Y \rightarrow X, g \circ f = Id_X$. Autrement dit f est injective si et seulement si elle est inversible à gauche.
6. Soit $f : X \rightarrow Y$ une application entre ensembles non vides. Montrer : f surjective $\Leftrightarrow \exists h : Y \rightarrow X, f \circ h = Id_Y$. Autrement dit f est surjective si et seulement si elle est inversible à droite.
7. Soit $f : X \rightarrow Y$ une application entre ensembles non vides. Montrer : f bijective $\Leftrightarrow \exists g : Y \rightarrow X, g \circ f = Id_X \wedge f \circ g = Id_Y$.
8. Soit $f : X \rightarrow Y$ et $g : Y \rightarrow Z$. Montrer : $(g \circ f \text{ injective} \wedge f \text{ surjective}) \Rightarrow g \text{ injective}$.
9. Soit $f : X \rightarrow Y$ et $g : Y \rightarrow Z$. Montrer : $(g \circ f \text{ surjective} \wedge g \text{ injective}) \Rightarrow f \text{ surjective}$.
10. Soit $f : X \rightarrow Y, g : Y \rightarrow Z$ et $h : Z \rightarrow X$. On suppose que parmi les trois applications $h \circ g \circ f, g \circ f \circ h$ et $f \circ h \circ g$ deux sont surjectives et la dernière injective. Montrer que f, g et h sont bijectives. Même conclusion en échangeant surjectif et injectif.

Exercice 2 Anneaux

On note $(A, +, \cdot)$ un anneau.

1. Formule du multinôme : soit $p \geq 2$ et $(a_i)_{1 \leq i \leq p} \in A^p$ une famille d'éléments commutants deux à deux. Montrer que, pour tout entier naturel non nul n , on a

$$(a_1 + a_2 + \dots + a_p)^n = \sum_{|\alpha|=n} \frac{n!}{\alpha_1! \dots \alpha_p!} a_1^{\alpha_1} \dots a_p^{\alpha_p}$$

où la somme est étendue sur les p -uplets α dans $\mathbf{N}^p, \alpha = (\alpha_1, \dots, \alpha_p)$ avec $\alpha_1 + \dots + \alpha_p = n$.

2. Soit E un ensemble. Montrer que $(\mathcal{P}(E), \Delta, \cap)$ est un anneau commutatif.
3. On appelle anneau de Boole un anneau A dans lequel tout élément x de A vérifie $x^2 = x$. Soit A un tel anneau.
 - (a) Montrer $\forall x \in A, 2x = 0$. (On rappelle qu'on a, par définition, $2x = x + x$.)
 - (b) Montrer que A est commutatif.
 - (c) Calculer $xy(x + y)$ pour x et y dans A . En déduire que si A possède plus de deux éléments, il n'est pas intègre.
 - (d) Montrer par un exemple que A peut être de cardinal 2. Peut-il être de cardinal 3 ?
 - (e) Montrer que $(\mathcal{P}(E), \Delta, \cap)$ est un anneau de Boole.
 - (f) Soit \mathcal{R} la relation dans A définie par $x\mathcal{R}y \equiv xy = x$. Montrer que \mathcal{R} est une relation d'ordre. On note \leq cet ordre. Est-il compatible à l'addition et à la multiplication, i.e. $\forall (x, y, z) \in A^3, (x \leq y \Rightarrow x + z \leq y + z) \wedge ((0 \leq x \wedge 0 \leq y) \Rightarrow 0 \leq xy)$?

Exercice 3 *Théorie des ensembles*

1. Soit A, B et C des sous-ensembles de E . On note $\bar{B} = E \setminus B$. Montrer $A \cap B = A \cap C \Leftrightarrow A \cap \bar{B} = A \cap \bar{C}$.
2. Établir par deux méthodes $A \cap B = A \cup B \Rightarrow A = B$.
3. Résoudre dans $\mathcal{P}(E)$ l'équation en X , $A \cap X = B$. Idem pour $X \cup A = B$.
4. Montrer $(A \cup B = A \cap C) \wedge (A \cup C = C \cap B) \wedge (B \cup C = B \cap A) \Rightarrow A = B = C$.
5. Exprimer $1_{A \Delta B}$ en fonction de 1_A et 1_B et en déduire $(A \Delta B) \cap C = (A \cap C) \Delta (B \cap C)$.
6. Donner des relations entre $A \Delta (B \cap C)$ et $(A \Delta B) \cap (A \Delta C)$ ainsi qu'entre $A \Delta (B \cup C)$ et $(A \Delta B) \cup (A \Delta C)$. Quand y a-t-il égalité?
7. Trouver une bijection entre $C^{A \times B}$ et $(C^A)^B$.
8. Soit (E, \leq) et (F, \leq) deux ensembles ordonnés ayant chacun au moins deux éléments. Montrer qu'il n'existe pas d'ordre total sur $E \times F$ tel que les projections pr_1 et pr_2 soient croissantes. Montre qu'en revanche il existe une structure d'ordre telle que pr_1 soit croissante et telle que, pour tout x de E , pr_2 est croissante sur $pr_1^*(\{x\})$. Quel est cet ordre?

Exercice 4 *Théorème de Cantor-Bernstein (*)*

Soit E et F deux ensembles. On veut montrer que la relation \mathcal{R} , définie par $ERF \equiv \exists f : E \rightarrow F$ injective, est une relation d'ordre sur les ensembles considérés à isomorphisme près et que l'ordre opposé est obtenu en remplaçant injectif par surjectif. La réflexivité et la transitivité sont immédiates.

1. Montrer : $\exists f : E \rightarrow F$ injective $\Leftrightarrow \exists g : F \rightarrow E$ surjective.
2. Soit $f : E \rightarrow F$ injective et $g : F \rightarrow E$ injective. On se propose de construire une bijection de E sur F . On considère $h = g \circ f$ et $G = E \setminus g_*(F)$.
 - (a) Soit $\mathcal{F} = \{X \subset E \mid G \cup h(X) \subset X\}$. Montrer que \mathcal{F} est non vide.
 - (b) Soit $(X_i)_{i \in I}$ une famille d'éléments de \mathcal{F} . Montrer $\bigcap_{i \in I} X_i \in \mathcal{F}$.
 - (c) Soit $X \in \mathcal{F}$. Montrer $G \cup h(X) \in \mathcal{F}$.
 - (d) On pose $A = \bigcap_{X \in \mathcal{F}} X$, $B = E \setminus A$, $A' = f_*(A)$ et $B' = g^*(B)$. Montrer : $A' \cap B' = \emptyset$ et $A' \cup B' = F$, i.e. (A', B') est une partition de F .
 - (e) Montrer qu'on définit une application φ de E dans F en posant : $\varphi(x) = f(x)$ si $x \in A$ et $g \circ \varphi(x) = x$ si $x \in B$.
 - (f) Montrer que φ est une bijection de E sur F .