

Problème n° 20 : Algèbre linéaire matricielle

Attention à ne pas confondre la notion de co-diagonalisabilité développée dans ce problème avec la notion de codiagonalisabilité usuelle (diagonalisabilité en base commune). Remarquez la subtile nuance orthographique.

Problème 1 – Co-diagonalisation (Mines 2001)

Dans tout ce problème, l'entier n est supérieur ou égal à 1 ($n \geq 1$) ; E est un espace vectoriel complexe de dimension n . Le but de ce problème est d'étudier les applications semi-linéaires de l'espace vectoriel E dans lui-même. Une application u de E dans lui-même est semi-linéaire si elle possède la propriété suivante :

Pour tout scalaire a et tout couple (x, y) de vecteurs de l'espace vectoriel E , la relation ci-dessous est vérifiée :

$$u(ax + y) = \bar{a}u(x) + u(y).$$

Le nombre complexe \bar{a} est le nombre complexe conjugué de a .

Un nombre complexe μ est une valeur co-propre de l'application semi-linéaire u s'il existe un vecteur x différent de 0 tel que la relation ci-dessous soit vérifiée :

$$u(x) = \mu x.$$

Le vecteur x est un vecteur co-propre associé à la valeur co-propre μ .

Partie I –

Le but de cette partie est d'étudier, pour une application semi-linéaire u donnée, les valeurs et vecteurs co-propres.

1. Premières propriétés.

Soit u une application semi-linéaire de l'espace vectoriel E .

- Démontrer qu' étant donné un vecteur x , différent de 0, appartenant à l'espace E , il existe au plus un nombre complexe μ tel que la relation $u(x) = \mu x$ ait lieu.
- Démontrer que, si le nombre complexe μ est une valeur co-propre de l'application semi-linéaire u , pour tout réel θ , le nombre complexe $\mu e^{i\theta}$ est encore valeur co-propre de l'application semi-linéaire u . Exprimer un vecteur co-propre associé à la valeur co-propre $\mu e^{i\theta}$ en fonction d'un vecteur co-propre x associé à la valeur co-propre μ et du réel θ .
- Étant donnée une valeur co-propre μ de l'application semi-linéaire u de E , soit E_μ l'ensemble des vecteurs x de l'espace vectoriel E qui vérifient la relation $u(x) = \mu x$:

$$E_\mu = \{x \in E \mid u(x) = \mu x\}.$$

Est-ce que l'ensemble E_μ est un espace vectoriel sur \mathbb{C} ? sur \mathbb{R} ?

- Étant données deux applications semi-linéaires u et v , étudier la linéarité de l'application composée $u \circ v$.

2. Matrice associée à une application semi-linéaire

Soit u une application semi-linéaire de l'espace vectoriel E ; soit $\mathcal{B} = (e_i)_{1 \leq i \leq n}$ une base de l'espace vectoriel E . À un vecteur x , de coordonnées x_1, \dots, x_n dans la base \mathcal{B} est associée une matrice colonne X d'éléments x_1, \dots, x_n , appelée (abusivement) vecteur.

- Démontrer qu'à l'application semi-linéaire u est associée dans la base \mathcal{B} une matrice A , carrée, complexe, d'ordre n , telle que la relation $y = u(x)$ s'écrive :

$$Y = A\overline{X}.$$

La matrice colonne \overline{X} est la matrice conjuguée (coefficient par coefficient) de la matrice colonne X .

- (b) Soient A et B les matrices associées à une même application semi-linéaire u dans les bases \mathcal{B} et \mathcal{C} de E respectivement. Soit S la matrice de passage de la base \mathcal{B} à la base \mathcal{C} . Exprimer la matrice B en fonction des matrices A et S .

Étant donnée une matrice carrée A , complexe, d'ordre n , le vecteur X , différent de 0, ($X \neq 0$) est un vecteur co-propre de la matrice carrée A , associé à la valeur co-propre μ , si le vecteur X et le nombre complexe μ vérifient la relation matricielle ci-dessous :

$$A\bar{X} = \mu X.$$

On rappelle également que $Y \neq 0$ est vecteur propre associé à la valeur propre λ de A si la relation suivante est vérifiée :

$$AY = \lambda Y.$$

Dans la suite, toutes les matrices considérées sont des matrices carrées complexes.

3. Exemples

- (a) Soit A la matrice d'ordre 2 définie par la relation suivante : $A = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$. Rechercher les valeurs co-propres μ et les vecteurs co-propres $X = \begin{pmatrix} a \\ b \end{pmatrix}$ associés.

- (b) Démontrer que, si une matrice A est réelle et admet une valeur propre réelle λ , cette matrice a au moins une valeur co-propre.

4. Correspondance entre les valeurs co-propres de la matrice A et les valeurs propres de la matrice $A\bar{A}$.

Soit A une matrice carrée complexe d'ordre n .

- (a) Démontrer que, si le scalaire μ est une valeur co-propre de la matrice A , le nombre réel $|\mu|^2$ est une valeur propre de la matrice $A\bar{A}$.
- (b) Soit λ une valeur propre positive ou nulle ($\lambda \geq 0$) de la matrice $A\bar{A}$ et X un vecteur co-propre associé :

$$A\bar{A}X = \lambda X.$$

Démontrer que le réel $\sqrt{\lambda}$ est une valeur co-propre de la matrice A , en envisageant les deux cas suivants :

- (i) les vecteurs $A\bar{X}$ et X sont liés ;
 - (ii) les vecteurs $A\bar{X}$ et X sont indépendants.
- (c) En déduire que, pour que le réel positif ou nul μ soit une valeur co-propre de la matrice A , il faut et il suffit que le réel μ^2 soit valeur propre de la matrice $A\bar{A}$.

5. Cas d'une matrice triangulaire supérieure

Dans cette question, la matrice A est une matrice triangulaire supérieure (les éléments situés au-dessous de la diagonale principale sont nuls)

- (a) Démontrer que si λ est une valeur propre de la matrice A , pour tout réel θ , le nombre complexe $\lambda e^{i\theta}$ est une valeur co-propre de la matrice A .
- (b) Démontrer que si μ est une valeur co-propre de la matrice A , il existe un réel θ tel que le nombre complexe $\mu e^{i\theta}$ soit une valeur propre de la matrice A .
- (c) Soit A la matrice définie par la relation ci-dessous :

$$A = \begin{pmatrix} i & 1 \\ 0 & i \end{pmatrix}.$$

Démontrer que le réel 1 est valeur co-propre de cette matrice et déterminer un vecteur X co-propre associé.

Poser $X = \begin{pmatrix} a + ib \\ c + id \end{pmatrix}$.

6. Une caractérisation des valeurs co-propres

Soit A une matrice carrée complexe d'ordre n ; soient B et C les matrices réelles définies par la relation suivante :

$$A = B + iC.$$

Démontrer que le nombre complexe μ est valeur co-propre de la matrice A si et seulement si le nombre réel $|\mu|$ est une valeur propre de la matrice D , carrée réelle d'ordre $2n$, défini par blocs par la relation suivante :

$$D = \begin{pmatrix} B & C \\ C & -B \end{pmatrix}.$$

Partie II –

Étant données deux matrices carrées complexes A et B d'ordre n , s'il existe une matrice carrée complexe S d'ordre n inversible ($S \in \mathrm{GL}_n(\mathbb{C})$) telle que la relation

$$B = SAS^{-1}$$

soit vérifiée, les deux matrices A et B sont dites co-semblables. La matrice \bar{S} est la matrice conjuguée (coefficient par coefficient) de S .

Si une matrice A est co-semblable à une matrice diagonale, la matrice A est dite co-diagonalisable. Le but de cette partie est de rechercher à quelles conditions une matrice est co-diagonalisable.

1. Une relation d'équivalence

Étant données deux matrices carrées complexes A et B d'ordre n , ces matrices sont dites satisfaire la relation \approx si et seulement si ces deux matrices sont co-semblables :

$$A \approx B \iff \exists S \in \mathrm{GL}_n(\mathbb{C}), \quad B = SAS^{-1}.$$

Démontrer que la relation \approx est une relation d'équivalence dans l'ensemble des matrices carrées complexes d'ordre n .

2. Indépendance des vecteurs co-propres

Soit A une matrice carrée complexe d'ordre n , soient X_1, \dots, X_k , k vecteurs co-propres de la matrice A associés à des valeurs co-propres μ_1, \dots, μ_k ; l'entier k est inférieur ou égal à l'entier n ($k \leq n$).

Démontrer que, si les valeurs co-propres μ_p , $p = 1, 2, \dots, k$, ont des modules différents les uns des autres ($p \neq q \implies |\mu_p| \neq |\mu_q|$), la famille (X_1, \dots, X_k) est libre.

En déduire que, si la matrice $A\bar{A}$ a n valeurs propres λ_p , $p = 1, 2, \dots, n$, positives ou nulles, ($\lambda_p \geq 0$), distinctes les unes des autres ($p \neq q \implies \lambda_p \neq \lambda_q$), la matrice A est co-diagonalisable.

3. Quelques propriétés

- (a) Soit S une matrice carrée complexe d'ordre n inversible ($S \in \mathrm{GL}_n(\mathbb{C})$); soit A la matrice définie par la relation

$$A = S\bar{S}^{-1}.$$

Calculer la matrice produit $A\bar{A}$.

- (b) Soit A une matrice carrée complexes d'ordre n telle que

$$A\bar{A} = I_n.$$

Démontrer qu'il existe au moins un réel θ tel que la matrice $S(\theta)$ définie par la relation ci-dessous

$$S(\theta) = e^{i\theta} A + e^{-i\theta} I_n,$$

soit inversible. Calculer, en donnant au réel θ une telle valeur, la matrice $A\bar{S}(\theta)$; en déduire la matrice $S(\theta)\bar{S}(\theta)^{-1}$.

4. Une condition nécessaire

Soit A une matrice d'ordre n co-diagonalisable. Il existe par suite une matrice S inversible telle que la matrice $S^{-1}A\bar{S}$ soit diagonale. Démontrer que la matrice $A\bar{A}$ est diagonalisable, que ses valeurs propres sont positives ou nulles, et que le rang de la matrice A est égal au rang de la matrice $A\bar{A}$.

5. Une condition suffisante

Soit A une matrice carrée complexe d'ordre n qui vérifie les trois propriétés suivantes :

- (i) la matrice $A\bar{A}$ est diagonalisable
- (ii) les valeurs propres de la matrice $A\bar{A}$ sont positives ou nulles
- (iii) le rang de la matrice A est égal au rang de la matrice $A\bar{A}$.

Soient $\lambda_1, \dots, \lambda_k$ les valeurs propres, deux à deux distinctes, de la matrice $A\bar{A}$; elles sont positives et ordonnées de façon qu'elles vérifient la relation suivante :

$$\lambda_1 \geq \lambda_2 \geq \dots \geq \lambda_k \geq 0.$$

Les valeurs propres $\lambda_1, \dots, \lambda_k$ ont respectivement les multiplicités n_1, \dots, n_k (la multiplicité d'une valeur propre est la dimension du sous-espace propre associé). Soit I_p la matrice identité d'ordre p . Une matrice diagonale Λ , semblable à la matrice $A\bar{A}$, s'écrit par blocs, avec les conventions précédentes sous la forme suivante :

$$\Lambda = \begin{pmatrix} \lambda_1 I_{n_1} & 0 & \cdots & 0 \\ 0 & \lambda_2 I_{n_2} & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & \lambda_k I_{n_k} \end{pmatrix}$$

Par hypothèse, il existe une matrice S inversible telle que

$$A\bar{A} = S\Lambda S^{-1}.$$

Soit B la matrice définie par la relation suivante :

$$B = S^{-1}A\bar{S}.$$

- (a) Démontrer les relations :

$$B\bar{B} = \bar{B}B; \quad B\Lambda = \Lambda B.$$

- (b) Démontrer que la matrice B s'écrit par blocs sous la forme ci-dessous ; dans cette expression, chaque matrice B_p est une matrice d'ordre n_p :

$$B = \begin{pmatrix} B_1 & 0 & \cdots & 0 \\ 0 & B_2 & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & B_k \end{pmatrix}$$

- (c) Démontrer qu'il existe une matrice inversible P et une matrice diagonale Δ d'ordre n telles que la relation ci-dessous ait lieu :

$$B = P\Delta\bar{P}^{-1}.$$

En déduire que toute matrice vérifiant les hypothèses (i), (ii) et (iii) est co-diagonalisable.

6. Exemples

- (a) Soit A une matrice symétrique réelle d'ordre n ; est-elle co-diagonalisable ?

(On pourra admettre le résultat suivant : toute matrice symétrique réelle de $\mathcal{M}_n(\mathbb{R})$ est diagonalisable dans $\mathcal{M}_n(\mathbb{R})$)

- (b) Soient A, B, C et D les matrices d'ordre 2 suivantes :

$$A = \begin{pmatrix} i & 1 \\ 0 & i \end{pmatrix} \quad B = \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix} \quad C = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix} \quad D = \begin{pmatrix} 1 & i \\ i & 1 \end{pmatrix}.$$

Est-ce que ces matrices sont diagonalisables? co-diagonalisables?