

Exercice 1 *Formules de Cramer*

On s'intéresse au système linéaire $AX = B$ avec $A \in \mathcal{M}_n(\mathbf{K})$ et $B \in \mathcal{M}_{n,1}(\mathbf{K})$.

1. Montrer que ce système a une unique solution si et seulement si $\det(A) \neq 0$. On dit alors que c'est un **système de Cramer**.
2. On suppose $n = 2$ et $\det(A) \neq 0$, montrer que $X = (x_1, x_2)$ est solution du système si et seulement si $x_i = \det(A_i) / \det(A)$ où A_i est obtenue en remplaçant la i^{e} colonne de A par B .
3. Montrer que ce résultat est vrai pour tout n lorsque $\det(A) \neq 0$

Exercice 2 *Coordonnées de Plücker*

Soit E un plan de \mathbf{R}^4 . À toute base $b = (u, v)$ de E , que l'on peut voir comme une matrice à 4 lignes et 2 colonnes, on associe la matrice carrée $A(E; b)$ d'ordre 4 dont le coefficient d'indice (i, j) est le mineur correspondant dans la matrice (u, v) ; i.e. si $u = (u_i)_{1 \leq i \leq 4}$ et $v = (v_i)_{1 \leq i \leq 4}$, alors

$$a_{i,j} = \begin{vmatrix} u_i & v_i \\ u_j & v_j \end{vmatrix}.$$

1. Montrer que $A(E; b)$ n'est pas nulle.
2. Si b et b' sont deux bases de E , montrer que $A(E; b)$ et $A(E; b')$ diffèrent d'un scalaire que l'on explicitera.
3. Montrer que si $A(E; b) = A(F; b')$ alors $E = F$.
4. Montrer qu'une matrice A est de la forme $A(E; b)$ si et seulement si elle est antisymétrique, de déterminant nul mais non nulle (i.e. ${}^t A = -A$, $\det(A) = 0$ et $A \neq 0$).

Exercice 3 *Déterminants*

1. Calculer

$$\begin{vmatrix} 1 & 4 & 9 & 16 \\ 4 & 9 & 16 & 25 \\ 9 & 16 & 25 & 36 \\ 16 & 25 & 36 & 49 \end{vmatrix} \quad \text{et} \quad \begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & -1 & 1 & 1 \\ 1 & 1 & -1 & 1 \\ 1 & 1 & 1 & -1 \end{vmatrix}.$$

2. Soit a, b, c, d dans \mathbf{R} . Montrer $\begin{vmatrix} 1 & 1 & 1 & 1 \\ a+b & b+c & c+d & d+a \\ a^2+b^2 & b^2+c^2 & c^2+d^2 & d^2+a^2 \\ a^3+b^3 & b^3+c^3 & c^3+d^3 & d^3+a^3 \end{vmatrix} = 0$.

3. Calculer le déterminant des endomorphismes suivants :
 - $E = \mathbf{C}_n[X]$, $u : P(X) \mapsto P(X+1)$ et $v = u - Id$.
 - $E = \mathcal{M}_n(\mathbf{K})$, $u(M) = {}^t M$ et $v(M) = AM$ pour un certain A dans E .
 - $E = \{f : x \mapsto e^x P(x), P \in \mathbf{R}_n[X]\}$ et u la dérivation.
4. Montrer que le déterminant de la matrice de permutation associée à σ est égal à sa signature.
5. Soit a et b deux réels distincts et $n \in \mathbf{N}^*$. On note D_n et Δ_n les déterminants d'ordre n suivants :

$$D_n = \begin{vmatrix} a+b & b & \dots & b \\ a & \ddots & \ddots & \vdots \\ \vdots & \ddots & \ddots & b \\ a & \dots & a & a+b \end{vmatrix} \quad \text{et} \quad \Delta_n = \begin{vmatrix} b & b & \dots & b \\ a & a+b & \ddots & \vdots \\ \vdots & \ddots & \ddots & b \\ a & \dots & a & a+b \end{vmatrix}.$$

Montrer, pour tout n dans \mathbf{N}^* , $\Delta_n = b^n$. En utilisant la linéarité du déterminant, établir une relation de récurrence entre D_n et D_{n-1} . On pose pour $n \in \mathbf{N}^*$, $u_n = (a-b)D_n + b^{n+1}$, montrer que la suite $(u_n)_{n \geq 1}$ est géométrique et en déduire u_n puis D_n en fonction de n .

6. Montrer
$$\begin{vmatrix} 1 & x_1 & x_1^2 & \cdots & x_1^{n-1} \\ 1 & x_2 & x_2^2 & \cdots & x_2^{n-1} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & x_n & x_n^2 & \cdots & x_n^{n-1} \end{vmatrix} = \prod_{1 \leq i < j \leq n} (x_j - x_i). \text{ (Déterminant de Vandermonde)}$$

7. En déduire
$$\begin{vmatrix} 1 & a & a^2 & a^4 \\ 1 & b & b^2 & b^4 \\ 1 & c & c^2 & c^4 \\ 1 & d & d^2 & d^4 \end{vmatrix}.$$
 Plus généralement étudier
$$\begin{vmatrix} 1 & x_1 & \cdots & x_1^{n-2} & x_1^n \\ 1 & x_2 & \cdots & x_2^{n-2} & x_2^n \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 1 & x_n & \cdots & x_n^{n-2} & x_n^n \end{vmatrix}.$$

8. Étudier
$$\begin{vmatrix} 1 & f_1(x_1) & f_2(x_1) & \cdots & f_{n-1}(x_1) \\ 1 & f_1(x_2) & f_2(x_2) & \cdots & f_{n-1}(x_2) \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & f_1(x_n) & f_2(x_n) & \cdots & f_{n-1}(x_n) \end{vmatrix}$$
 avec f_k polynôme unitaire de degré k .

9. Étudier
$$\begin{vmatrix} 1 & \binom{x_1}{1} & \binom{x_1}{2} & \cdots & \binom{x_1}{n-1} \\ 1 & \binom{x_2}{1} & \binom{x_2}{2} & \cdots & \binom{x_2}{n-1} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & \binom{x_n}{1} & \binom{x_n}{2} & \cdots & \binom{x_n}{n-1} \end{vmatrix}$$
 où on a posé $\binom{x}{k} = \frac{x(x-1)\dots(x-k+1)}{k!}$.

10. Montrer que le déterminant de $(1+x_i y_j)_{1 \leq i, j \leq n}$ est nul pour $n \geq 3$ et les $(x_i)_{1 \leq i \leq n}$ et les $(y_j)_{1 \leq j \leq n}$ dans \mathbf{K} .
11. Montrer que le déterminant de $(a_{ij})_{1 \leq i, j \leq n}$, avec $a_{ij} = \binom{j}{i-1}$, est égal à 1.
12. Calculer le déterminant de $(a_{ij})_{1 \leq i, j \leq n}$ avec $a_{ij} = 3$ si $i = j$, $a_{ij} = 2$ si $i = j - 1$ et $a_{ij} = 1$ si $i = j + 1$.
13. On note D_n le déterminant de la matrice de taille n , dont la diagonale est constituée de $\sqrt{3}$ et dont les sur- et sous-diagonales sont formées de 1. Établir une relation de récurrence entre D_n, D_{n-1} et D_{n-2} . En déduire D_n . On pourra montrer que $D_{n+1} - e^{i\pi/6} D_n$ définit une suite géométrique.
14. Calculer
$$\begin{vmatrix} \sin(\alpha) & \sin(2\alpha) & \sin(3\alpha) \\ \sin(\beta) & \sin(2\beta) & \sin(3\beta) \\ \sin(\gamma) & \sin(2\gamma) & \sin(3\gamma) \end{vmatrix}$$
 pour α, β et γ dans \mathbf{R} .

Exercice 4 (*) *Déterminant de Vandermonde lacunaire*

Soit k nombres réels strictement positifs vérifiant $x_1 < x_2 < \dots < x_k$ et k nombres entiers naturels tels que $n_1 < n_2 < \dots < n_k$. Montrer
$$\begin{vmatrix} x_1^{n_1} & \cdots & x_k^{n_1} \\ \vdots & \ddots & \vdots \\ x_1^{n_k} & \cdots & x_k^{n_k} \end{vmatrix} > 0.$$
 On pourra utiliser le lemme de Descartes.

Exercice 5 (*) *Caractérisation des fractions rationnelles (lemme de Dwork)*

Soit f une série formelle à coefficients réels, c'est-à-dire une expression en l'indéterminée X de la forme $f(X) = \sum_{i=0}^{\infty} a_i X^i$ avec les a_i réels. On pose $A_{s,k} = \begin{vmatrix} a_s & \cdots & a_{s+k} \\ \vdots & \ddots & \vdots \\ a_{s+k} & \cdots & a_{s+2k} \end{vmatrix}.$

1. Montrer que si f est une fraction rationnelle alors il existe deux entiers s_0 et k tels que, pour s supérieur à s_0 , on ait $A_{s,k} = 0$.
2. Soit E et F deux espaces vectoriels réels, $(v_i)_{1 \leq i \leq n}$ une famille de vecteurs liée dans E et ϕ et ψ dans $\mathcal{L}(E, F)$ vérifiant $\phi(v_i) = \psi(v_{i-1})$ pour i entre 2 et n . Montrer que si la famille $(\phi(v_i))_{1 \leq i \leq n-1}$ est liée alors il en est de même pour la famille $(\phi(v_i))_{2 \leq i \leq n}$.
3. En déduire que la condition trouvée en 1. est en fait nécessaire et suffisante.