

Exercice 1 *Orthogonalité et produit scalaire*

Sauf mention explicite du contraire, \mathbf{R}^n est muni de son produit scalaire usuel.

1. Soit a un nombre réel et φ la forme bilinéaire symétrique sur \mathbf{R}^2 définie par $\varphi(u_1, u_2) = x_1x_2 + 2(x_1y_2 + x_2y_1) + ay_1y_2$. A quelle condition sur a , φ est-elle un produit scalaire ?
2. Dans \mathbf{R}^2 trouver tous les vecteurs unitaires (u, v, w) tels que $u + v + w = 0$.
3. Dans \mathbf{R}^4 , soit H l'hyperplan défini par $x + y + z + t = 0$ et p la projection orthogonale sur H . Pour tout vecteur u de \mathbf{R}^4 , calculer $\|u - p(u)\|$. Exprimer la matrice de p dans la base canonique de \mathbf{R}^4 .
4. Dans \mathbf{R}^4 , soit H le sous-espace vectoriel engendré par $u = (1, 1, 0, 1)$, $v = (-2, 0, 1, 1)$ et $w = (0, 1, 0, 1)$. Montrer que H est un hyperplan et en donner une équation. Trouver un vecteur unitaire orthogonal à H et exprimer la matrice de la symétrie orthogonale par rapport à H dans la base canonique de \mathbf{R}^4 .
5. Dans \mathbf{R}^4 soit P le plan d'équations $x - 4y + z + 3t = 2x - y + z + t = 0$. Trouver des équations du plan orthogonal à P .
6. Soit f continue de $[0; 1]$ dans \mathbf{R} . Montrer qu'il existe trois réels a, b et c uniques tels que, pour tous x, y et z , on ait $\int_0^1 (f(t) - a - bt - ct^2)^2 dt \leq \int_0^1 (f(t) - x - yt - zt^2)^2 dt$ et les expliciter pour $f(t) = \exp(-t)$.
7. Soit $E = \mathbf{R}[X]$ et $E_n = \mathbf{R}_n[X]$.
 - (a) Pour $n \geq 1$, on note F_n le sous-espace de E_n formé des polynômes P tels que $P'(0) = 0$. Montrer que c'est un hyperplan de E_n .
 - (b) Montrer que, pour tout n entier naturel, il existe H_n dans E_n tel que, pour tout P dans E_n , $\int_0^1 H_n(t)P(t)dt = P'(0)$.
 - (c) Calculer H_n pour $1 \leq n \leq 3$.

Exercice 2 *Orthonormalisation*

Sauf mention explicite du contraire, \mathbf{R}^n est muni de son produit scalaire usuel.

1. Dans \mathbf{R}^4 , soit $u = (1, -3, 0, 2)$, $v = (3, -3, -2, 1)$, $w = (1, 0, 1, 0)$ et $s = (0, 0, 0, 1)$. Montrer que (u, v, w, s) est une base de \mathbf{R}^4 et l'orthonormaliser. Donner la matrice de la projection orthogonale sur le plan P d'équations $x - 3y + 2t = 3x - 3y - 2z + t = 0$ dans la base canonique.
2. Soit E euclidien, (u_1, \dots, u_n) une base de E et (e_1, \dots, e_n) son orthonormalisée. Démontrer qu'on a $\det_{(e_1, \dots, e_n)}(u_1, \dots, u_n) = (u_1 | e_1)(u_2 | e_2) \cdots (u_n | e_n)$. En déduire que, si \mathcal{B} est une base orthonormée quelconque, on a $\det_{\mathcal{B}}(u_1, \dots, u_n) \leq \|u_1\| \cdots \|u_n\|$ avec égalité si et seulement si la famille (u_1, \dots, u_n) est orthogonale.
3. Soit $E = \mathbf{R}[X]$ et $E_n = \mathbf{R}_n[X]$. On note q_n la projection orthogonale de E sur E_n . Enfin on pose $P_0 = 1$ et $P_n = X^n - q_{n-1}(X^n)$ si $n \geq 1$.
 - (a) Montrer que, pour tout n entier naturel, P_n est unitaire.
 - (b) Montrer que la famille $(P_n)_{n \in \mathbf{N}}$ est orthogonale.
 - (c) Montrer que, pour tout n entier naturel, $P_n - XP_{n-1}$ est combinaison linéaire de P_{n-1} et P_{n-2} , puis $\|P_n\|^2 = (P_n | XP_{n-1})$.
 - (d) Orthonormaliser la base canonique de E_3 .

Exercice 3 *Espaces euclidiens*

1. Soit E pré-hilbertien réel et F un sous-espace vectoriel de dimension finie. Soit u dans F , v dans E et v' le projeté orthogonal de v sur F . Montrer $(u | v) = 0 \Leftrightarrow (u | v') = 0$.
2. Soit E un espace euclidien et u, v et w trois vecteurs de E . Montrer $\|u + v\| + \|v + w\| + \|w + u\| \leq \|u\| + \|v\| + \|w\| + \|u + v + w\|$.