

Exercice 1 *Division euclidienne*

- Effectuer la division euclidienne de $4X^3 + X^2$ par $X + 1 + i$.
- Montrer que $a_n X^n + a_{n-1} X^{n-1} + \dots + a_0$ est divisible par $X - 1$ si et seulement si $\sum_{k=0}^n a_k = 0$. Quel rapport avec la preuve par 9 ?
- Soit a et b dans \mathbf{K} et $P = X^3 + X^2 + 1$ et $Q = X^2 + X + 1$ dans $\mathbf{K}[X]$. Déterminer $(P - a) \wedge (Q - b)$.
- Soit α un réel et n dans \mathbf{N}^* . Déterminer le reste de la division euclidienne de $(\cos(\alpha) + X \sin(\alpha))^n$ par $X^2 + 1$.
- Soit P un polynôme de $\mathbf{R}[X]$. Déterminer le reste de la division euclidienne de $1 + P + P^2 + \dots + P^n$ par $1 + P + P^2$.
- Soit P un polynôme de $\mathbf{C}[X]$. Déterminer le reste de la division euclidienne de P par $(X - a)^2$ en fonction de $P(a)$ et $P'(a)$.
- Déterminer le reste de la division euclidienne de A par B dans les cas suivants : $A = X^n$ et $B = X^2 - 3X + 2$, $A = X^n$ et $B = (X - 1)^2$, $A = X^{2n+p} + 1$ et $B = X^{2n} + 1$.
- Avec $A = X^n - 1$ et $B = X^n - X$, on définit f l'application qui à un polynôme P associe le reste de la division euclidienne de AP par B . Montrer que c'est un endomorphisme de $\mathbf{R}_{n-1}[X]$ et déterminer ses noyau et image.
- On pose $A = X^4 + X^3 - 3X^2 - 4X - 1$ et $B = X^3 + X^2 - X - 1$. En utilisant l'algorithme d'Euclide, déterminer le PGCD de A et de B ainsi que les coefficients de Bézout de A et B . Déterminer tous les polynômes U et V de $\mathbf{R}[X]$ tels que $AU + BV = (X + 1)(X + 2)$.
- On considère deux polynômes : $A = X^2 + X + 1$ et $B = X^{2n} + X^n + 1$. Déterminer les valeurs de l'entier naturel n pour lesquelles A divise B .
- Soit A, B, C dans $\mathbf{C}[X]$ tels que $A \wedge B = 1$. Montrer $A \wedge C = A \wedge (BC)$.
- Soit A et B dans $\mathbf{K}[X]$ non nuls. Montrer $A \wedge B = 1 \Leftrightarrow (A + B) \wedge AB = 1$.
- Soit A et B dans $\mathbf{K}[X]$. Montrer $A^2 | B^2 \Rightarrow A | B$.
- Soit P et Q deux polynômes de $\mathbf{K}[X]$ premiers entre eux. Montrer $(P^2 + Q^2) \wedge PQ = 1$. Que se passe-t-il si $P \wedge Q \neq 1$?
- Soit P dans $\mathbf{K}[X]$. Montrer que $P - X$ divise $P \circ P - P$ et aussi $P \circ P - X$.
- Trouver les polynômes P de $\mathbf{R}[X]$ tels que $(X + 1) | P$ et les restes de la division euclidienne de P par $X + 2, X + 3$ et $X + 4$ sont les mêmes.

Exercice 2 *Polynômes*

- Soit $P \in \mathbf{K}[X]$. Montrer $P(X + 1) = \sum_{n=0}^{+\infty} \frac{1}{n!} P^{(n)}(X)$.
- Montrer que l'application Δ définie par $P \mapsto P - P(X + 1)$ est un endomorphisme de $\mathbf{C}[X]$.
Montrer $\deg(\Delta(P)) < \deg(P)$, puis $\Delta^k(P) = (-1)^k \sum_{i=0}^k (-1)^i \binom{k}{i} P(X + i)$. En déduire que si P est de degré inférieur à n , $\sum_{k=0}^n (-1)^k \binom{n}{k} P(k) = 0$.
- Soit $P(X) = X^n + a_{n-1} X^{n-1} + \dots + a_1 X + a_0 \in \mathbf{C}[X]$. Montrer que si ξ est racine de P alors $|\xi| \leq 1 + \max_{0 \leq k \leq n-1} |a_k|$.
- Soit $(u_n)_{n \in \mathbf{N}}$ défini par $u_0 = 1$ et $u_n = nu_{n-1} + (-1)^n$. On pose $P_n = \sum_{k=0}^n \binom{n}{k} u_{n-k} X^k$. Montrer $(n - 1)(u_{n-1} + u_{n-2}) = u_n$ et $P_n - nP_{n-1} = (X - 1)^n$. Calculer $P_n(X + 1)$ et en déduire $u_n/n! = \sum_{k=2}^n \frac{(-1)^k}{k!}$.

5. Soit P dans $\mathbf{R}[X]$ de degré $n \geq 1$ et unitaire. Montrer $P'|P \Leftrightarrow \exists a \in \mathbf{R}, P = (X - a)^n$.
6. Soit $n \in \mathbf{N}^*$, x_1, \dots, x_n n réels deux à deux distincts. On considère alors la famille de polynômes $(L_i)_{1 \leq i \leq n}$ définie par : $\forall i \in [1, n], L_i = \prod_{\substack{k=1 \\ k \neq i}}^n \frac{X - x_k}{x_i - x_k}$. Pour $i \in [1, n]$, déterminer le degré de L_i , les racines de L_i et $L_i(x_i)$. Démontrer $\sum_{j=1}^n L_j = 1$. Soit P un polynôme de $\mathbf{R}_{n-1}[X]$. Démontrer
- $$P = \sum_{j=1}^n P(x_j)L_j.$$

Exercice 3 *Relations de Newton (coefficients-racines)*

- Soit $P = X^3 + 2X - 1 = \prod_{i=1}^3 (X - x_i)$ dans $\mathbf{C}[X]$, calculer $s_4 = \sum_{i=1}^3 x_i^4$.
- Soit a et b deux racines distinctes de $X^3 + 3X^2 + X + 1$. Calculer $a^2b + ab^2 + 3ab$.
- Trouver une relation entre les coefficients de l'équation de $x^4 + ax^3 + bx^2 + cx + d = 0$, pour exprimer que le produit de deux racines est égale à celui des deux autres. Montrer que l'on peut alors résoudre cette équation en la divisant par x^2 et en faisant la substitution $y = x + \frac{c}{ax}$. Résoudre $x^4 + 2x^3 + 2x^2 + 10x + 25 = 0$.
- Trouver une relation entre les coefficients de l'équation de $x^4 + ax^3 + bx^2 + cx + d = 0$, pour exprimer que la somme de deux racines est égale à celle des deux autres. Montrer que l'on peut alors résoudre cette équation en la transformant en une équation bicarrée en posant $y = x - \frac{a}{4}$. Résoudre $x^4 + 2x^3 + 3x^2 + 2x - 3 = 0$.
- Soit P un polynôme dont les seuls coefficients non nuls valent 1 ou -1 . On suppose que toutes les racines de P sont réelles, montrer que son degré est inférieur à 3. (Indication : utilisez les inégalités entre moyennes.)

Exercice 4 *Lemme de Descartes, conjecture « a,b,c » et théorème de Fermat (pour les polynômes)(*)*

- Soit P un polynôme à coefficients réels et $V(P)$ le nombre de changements de signes dans la suite de ses coefficients (en ignorant les 0). Montrer que le nombre de racines positives de P est majoré par $V(P)$ et a la même parité.
- Soit A, B et C trois polynômes de $\mathbf{C}[X]$, premiers entre eux dans leur ensemble et vérifiant $C = A + B$.
 - Montrer que A, B et C sont premiers entre eux deux à deux.
 - Montrer, en utilisant $A \wedge A'$ et ses semblables, ainsi que $P = AB' - A'B$, le nombre total de racines de A, B et C , comptées sans multiplicités (i.e. le cardinal de l'ensemble des z dans \mathbf{C} tels que $A(z)B(z)C(z) = 0$) est strictement supérieur au plus grand des degrés des polynômes A, B et C .
 - En déduire que, si n est entier naturel supérieur ou égal à 3, il n'existe aucun triplet de polynômes A, B et C de $\mathbf{C}[X]$ non proportionnels et satisfaisant $A^n + B^n = C^n$.