

Problème n° 18 : Espaces vectoriels

Correction du problème 1 – (Extrait de X-ENS 2013) – Opérateurs quantiques modulaires

Partie I – Opérateurs sur les fonctions à support fini

1. (a) • V est défini comme un sous-ensemble de $\mathbb{C}^{\mathbb{Z}}$;
• La suite nulle est à support fini (vide)
• Si u et v sont deux suites à supports finis, et $\lambda \in \mathbb{C}$, $(u + \lambda v)(k)$ est nul dès lors que $u(k) = 0$ et $v(k) = 0$. Ainsi, $\text{Supp}(u + \lambda v) \subset \text{Supp}(u) \cup \text{Supp}(v)$. Une union d'ensembles finis étant finie, on peut conclure que $u + \lambda v$ est aussi à support fini.

Ainsi, par caractérisation des sous-espaces vectoriels, V est un sous-espace vectoriel de $\mathbb{C}^{\mathbb{Z}}$.

- (b) • $E(f)$ est par définition une application de $\mathbb{C}^{\mathbb{Z}}$ dans lui-même. Montrons sa linéarité : si f et g sont deux suites de $\mathbb{C}^{\mathbb{Z}}$, et $\lambda \in \mathbb{C}$ $E(f + \lambda g)$ est défini par :

$$\forall k \in \mathbb{Z}, \quad E(f + \lambda g)(k) = (f + \lambda g)(k + 1) = f(k + 1) + \lambda g(k + 1) = E(f)(k) + \lambda E(g)(k).$$

Ainsi, $E(f + \lambda g) = E(f) + \lambda E(g)$. On en déduit la linéarité de E , puis $E \in \mathcal{L}(\mathbb{C}^{\mathbb{Z}})$.

- Si $f \in V$, alors $E(f)(k)$ est nul dès lors que $k + 1 \notin \text{Supp}(f)$. Ainsi, $\text{Supp}(E(f)) \subset \text{Supp}(f) - 1 = \{k - 1, k \in \text{Supp}(f)\}$.

On a même l'égalité, mais l'inclusion est suffisante pour conclure que $E(f)$ est aussi à support fini, donc élément de V .

Ainsi, V est stable par E .

- (c) On définit $\tilde{E} \in \mathcal{L}(\mathbb{C}^{\mathbb{Z}})$ de façon symétrique par :

$$\forall f \in \mathbb{C}^{\mathbb{Z}}, \quad \forall k \in \mathbb{Z}, \quad \tilde{E}(f)(k) = f(k - 1).$$

L'argument précédent s'adapte bien pour justifier que \tilde{E} peut se restreindre en un endomorphisme de V , et \tilde{E} est clairement une réciproque de E . Ainsi, E est un endomorphisme bijectif de V , donc un automorphisme de V : $E \in \text{GL}(V)$.

2. Pour tout $i \in \mathbb{Z}$, on pose $v_i \in \mathbb{C}^{\mathbb{Z}}$ définie pour tout $k \in \mathbb{Z}$ par $v_i(k) = \delta_{i,k}$, où $\delta_{i,k}$ est le symbole de Kronecker, égal à 1 si $i = k$, et nul sinon.

- (a) • Soit $f \in V$, on a directement :

$$f = \sum_{i \in \text{Supp}(f)} f(i)v_i,$$

cette somme étant finie, donc étant bien définie, et définissant un objet de $\text{Vect}(v_i, i \in \mathbb{Z})$. Ainsi, la famille $(v_i)_{i \in \mathbb{Z}}$ est une famille génératrice de V .

- Soit $(\lambda_i)_{i \in \mathbb{Z}}$ une famille de complexes presque tous nuls tels que

$$\sum_{i \in \mathbb{Z}} \lambda_i v_i = 0,$$

le 0 désignant la suite nulle. En évaluant cette égalité au point k , il vient :

$$0 = \sum_{i \in \mathbb{Z}} \lambda_i \delta_{i,k} = \lambda_k.$$

Ainsi, $\forall k \in \mathbb{Z}, \lambda_k = 0$, d'où la liberté de la famille $(v_i)_{i \in \mathbb{Z}}$.

- Des deux points précédents, on déduit que $(v_i)_{i \in \mathbb{Z}}$ est une base de V .

(b) Soit $i \in \mathbb{Z}$. Pour tout $k \in \mathbb{Z}$, on a :

$$E(v_i)(k) = v_i(k+1) = \delta_{i,k+1} = \delta_{i-1,k}.$$

Ainsi, $E(v_i) = v_{i-1}$.

Remarquez que c'est cohérent avec le fait que le support de $E(f)$ est obtenu par translation de -1 du support de f .

Partie II – Opérateurs quantiques

- Une application linéaire étant entièrement déterminée par l'image d'une base, on a $H \circ E = q^2 E \circ H$ si et seulement si pour tout $i \in \mathbb{Z}$, $H \circ E(v_i) = q^2 E \circ H(v_i)$, donc si et seulement si $H(v_{i-1}) = q^2 E(\lambda(i)v_i)$, ou encore $\lambda(i-1)v_{i-1} = q^2 \lambda(i)v_i$. Ceci équivaut à dire que pour tout $i \in \mathbb{Z}$, $\lambda(i) = q^{-2}\lambda(i-1)$, donc λ est géométrique (des deux côtés vers $-\infty$ et $+\infty$)

Ainsi, par deux récurrences immédiates (l'une sur \mathbb{N} l'autre sur \mathbb{Z}_-), on obtient la condition nécessaire (et clairement suffisante) : $\forall i \in \mathbb{Z}, \lambda(i) = \lambda(0)q^{-2i}$.

- H est dans $\mathcal{L}(V)$ par définition.

La condition de la question précédente étant imposée, $\lambda(i)$ n'est nul pour aucune valeur de i . On peut alors définir l'endomorphisme \tilde{H} de V de la même manière que H , par l'image des vecteurs de la base (v_i) :

$$\tilde{H}(v_i) = \lambda(i)^{-1}v_i.$$

Alors \tilde{H} est clairement réciproque de H donc H est un automorphisme : $[H \in \mathrm{GL}(V)]$.

- À nouveau, $E \circ F = F \circ E + H - H^{-1}$ si et seulement si ces deux applications linéaires coïncident sur les vecteurs de la base (v_i) , donc si et seulement si pour tout $i \in \mathbb{Z}$,

$$E \circ F(v_i) = F \circ E(v_i) + H(v_i) - H^{-1}(v_i).$$

En explicitant ces expressions, on obtient la condition nécessaire et suffisante :

$$\mu(i)v_i = \mu(i-1)v_i + \lambda(i)v_i - \lambda(i)^{-1}v_i,$$

ce qui équivaut à

$$[\mu(i) = \mu(i-1) + \lambda(0)q^{-2i} - \lambda(0)^{-1}q^{2i}],$$

du fait de l'expression imposée des $\lambda(i)$.

- Puisque q est une racine ℓ -ième de 1, il en est de même de q^{-2} . Ainsi, $(q^{-2})^\ell = 1$, donc $[\lambda \text{ est } \ell\text{-périodique}]$.

La relation de récurrence trouvée pour μ implique que pour tout $i \in \mathbb{Z}$,

$$\mu(i+\ell) = \mu(i) + \lambda(0) \sum_{j=1}^{\ell} q^{-2j} + \lambda(0)^{-1} \sum_{j=1}^{\ell} q^{2j} = \mu(i) + \lambda(0)q^{-2j} \frac{1 - (q^{-2})^\ell}{1 - q^{-2}} + \lambda(0)^{-1} \frac{1 - (q^2)^\ell}{1 - q^2} = \mu(i),$$

puisque q^2 et q^{-2} sont des racines ℓ -ièmes de l'unité. Ainsi, $[\mu \text{ est } \ell\text{-périodique}]$.

- Soit $C = (q - q^{-1})E \circ F + q^{-1}H + qH^{-1}$.

(a) Les conditions de la question 3 étant réunies, on a

$$C = (q - q^{-1})(F \circ E + H - H^{-1}) + q^{-1}H + qH^{-1}.$$

Une simplification facile amène :

$$[C = (q - q^{-1})F \circ E + qH + q^{-1}H^{-1}]$$

(b) On justifie que C coïncide sur les éléments de la base (v_i) avec une certaine homothétie. Soit $i \in \mathbb{Z}$. On a :

$$C(v_i) = (q - q^{-1})F(v_{i-1}) + q\lambda(i)v_i + q^{-1}\lambda(i)^{-1}v_i = (\mu(i-1)(q - q^{-1}) + q\lambda(i) + q^{-1}\lambda(i)^{-1})v_i.$$

Montrons que l'expression $k_i = (\mu(i-1)(q - q^{-1}) + q\lambda(i) + q^{-1}\lambda(i)^{-1})$ est indépendante de i . Cela provient du fait que la condition de la question 3 se réécrit :

$$\mu(i) = \mu(i-1) + \lambda(i) - \lambda(i)^{-1}.$$

On a alors, pour tout $i \in \mathbb{Z}$

$$\begin{aligned} k_{i+1} &= \mu(i)(q - q^{-1}) + q\lambda(i+1) - q^{-1}\lambda(i+1)^{-1} \\ &= (\mu(i-1) + \lambda(i) - \lambda(i)^{-1})(q - q^{-1}) + q^{-1}\lambda(i) - q\lambda(i)^{-1} \\ &= \mu(i)(q - q^{-1}) + q\lambda(i) - q^{-1}\lambda(i)^{-1} \\ &= k_i. \end{aligned}$$

Ainsi, pour tout $i \in \mathbb{Z}$, $k_{i+1} = k_i$, donc (k_i) est une suite constante, égale à un certain réel k . On a alors, pour tout $i \in \mathbb{Z}$, $C(v_i) = kv_i$. Ainsi, C coïncide sur la base (v_i) avec $k\text{Id}$. On en déduit que $C = k\text{Id}$, donc que C est une homothétie de rapport k .

Partie III – Opérateurs quantiques modulaires

1. Pour tout $i \in \llbracket 0, \ell - 1 \rrbracket$, la division euclidienne de i par ℓ s'écrit $i = p\ell + r$ avec $p = 0$ et $r = i$. Ainsi, $P_a(v_i) = v_i$. Par linéarité, cette égalité reste vraie sur W_ℓ : W_ℓ est inclus dans l'ensemble des points fixes.

Soit maintenant $i \in \mathbb{Z}$, et p et r le quotient et le reste de la division euclidienne de i par ℓ . D'après ce qui précède, puisque $r \in \llbracket 0, \ell - 1 \rrbracket$,

$$P_a \circ P_a(v_i) = P_a(a^p v_r) = a^p P_a(v_r) = a^p v_r = P_a(v_i).$$

Ainsi, $P_a \circ P_a$ et P_a coïncident sur une base, donc sont égales. On en déduit que P_a est un projecteur.

Par définition, $P_a(W_\ell) \subset W_\ell$, et on a vu que les points de W_ℓ sont tous des points fixes (donc sont dans l'image de P_a). Ainsi, $\text{Im}(P_a) = W_\ell$.

2. (a) Supposons que $\varphi \in \mathcal{L}(V)$ commute avec P_a . On a alors :

$$P_a \circ \varphi \circ P_a = P_a \circ P_a \circ \varphi = P_a \circ \varphi.$$

Ainsi, φ est compatible avec P_a .

(b) Soit $i \in \mathbb{Z}$, et p et r le quotient et le reste de la division euclidienne de i par ℓ . On a

$$P_a \circ H \circ P_a(v_i) = P_a \circ H(a^p v_r) = P_a(a^p \lambda(r) v_r) = a^p \lambda(r) v_r.$$

D'un autre côté,

$$P_a \circ H(v_i) = P_a(\lambda(i) v_i) = \lambda(i) a^p v_r.$$

Or, λ est ℓ -périodique, donc $\lambda(i) = \lambda(r)$. Ainsi, $P_a \circ H \circ P_a$ et $P_a \circ H$ coïncident sur une base, donc sont égales. On en déduit que H est compatible avec P_a .

Puisque H^{-1} est défini comme H en remplaçant λ par λ^{-1} qui est aussi ℓ -périodique, on peut aussi affirmer que H^{-1} est aussi compatible avec P_a .

- 3. • L'application nulle est évidemment compatible avec P_a .
- La bilinéarité de la composition des applications linéaires montre que \mathcal{U}_q est stable par combinaisons linéaires.
- L'application identité est dans \mathcal{U}_q car $P_a \circ P_a = P_a$
- Si u et v sont dans \mathcal{U}_q , $u \circ v$ également, car :

$$P_a \circ u \circ v \circ P_a = (P_a \circ u \circ P_a) \circ v \circ P_a = P_a \circ u \circ (P_a \circ v \circ P_a) = P_a \circ u \circ (P_a \circ v) = (P_a \circ u \circ P_a) \circ v = (P_a \circ u) \circ v.$$

Ainsi, \mathcal{U}_q est une sous-algèbre de $\mathcal{L}(V)$.

4. On a, pour tout $i \in ZZ$, avec les notations précédentes

$$P_a \circ E \circ P_a(v_i) = P_a \circ E(a^p v_r) = P_a(a^p v_{r-1}) = \begin{cases} a^p v_{r-1} & \text{si } r \neq 0 \\ a^{-1} a^p v_{\ell-1} & \text{si } r = 0. \end{cases}$$

D'un autre côté, si ℓ ne divise pas i (donc $r \neq 0$), le reste de la division euclidienne de $i - 1$ par ℓ est $r - 1$, et le quotient p , alors que si ℓ divise i , alors le reste de la division euclidienne de $i - 1$ par ℓ est $\ell - 1$ et le quotient $p - 1$. On a donc :

$$P_a \circ E(v_i) = P_a(v_{i-1}) = \begin{cases} a^p v_{r-1} & \text{si } a \neq 0 \\ a^{p-1} v_{\ell-1} & \text{si } r = 0. \end{cases}$$

On conclut comme précédemment que E est compatible avec P_a , donc $[E \in \mathcal{U}_q]$.

Un raisonnement similaire convient pour F :

$$P_a \circ F \circ P_a(v_i) = P_a \circ F(a^p v_r) = P_a(\mu(r)a^p v_{r+1}) = \begin{cases} \mu(r)a^p v_{r+1} & \text{si } r \neq \ell - 1 \\ \mu(r)a^{p+1} v_0 & \text{si } r = \ell - 1, \end{cases}$$

alors que d'un autre côté :

$$P_a \circ F(v_i) = P_a(\mu(i)v_{i+1}) = \begin{cases} \mu(i)a^p v_{r+1} & \text{si } r \neq \ell - 1 \\ \mu(r)a^{p+1} v_0 & \text{si } r = \ell - 1. \end{cases}$$

On conclut en utilisant la ℓ -périodicité de μ : $[F \in \mathcal{U}_q]$.

5. (a) On procède par analyse-synthèse :

- Analyse. Soit $\varphi \in \mathcal{U}_q$, et supposons qu'il existe $\Psi_a(\varphi) = \psi \in \mathcal{L}(W_\ell)$ tel que $\psi \circ P_a = P_a \circ \varphi$. Pour tout $i \in \llbracket 0, \ell - 1 \rrbracket$, on a alors

$$\psi(v_i) = \psi(P_a(v_i)) = P_a \circ \varphi(v_i).$$

Ainsi, $\psi(v_i)$ est défini de façon unique. Ceci prouve l'unicité de $\Psi_a(\varphi)$ (les v_i , $0 \leq i < \ell$ formant une base de W_ℓ), sous réserve d'existence, donc aussi l' $\boxed{\text{unicité de } \Psi_a}$.

- Synthèse. Pour tout $\varphi \in \mathcal{U}_q$, on définit $\Psi_a(\varphi) \in \mathcal{L}(W_\ell)$ par l'image de la base $(v_0, \dots, v_{\ell-1})$:

$$\Psi_a(\varphi)(v_i) = P_a \circ \varphi(v_i).$$

Cela définit bien une application linéaire $\Psi_a(\varphi)$. Par conséquent, Ψ_a est définie de \mathcal{U}_q dans W_ℓ . Par ailleurs, la linéarité de P_a montre que Ψ_a est linéaire. Enfin, pour tout φ et ψ dans \mathcal{U}_q ,

$$\Psi_a(\varphi \circ \psi) = P_a \circ \varphi \circ \psi = (P_a \circ \varphi \circ P_a) \circ \psi = \Psi_a(\varphi) \circ \Psi_a(\psi).$$

Ainsi, $\boxed{\Psi_a \text{ est un morphisme d'algèbre}}$.

(b) On remarque que par définition, $\varphi \in \text{Ker}(\Psi_a)$ si et seulement si $\text{Im}(\varphi) \subset \text{Ker}(P_a)$. On décrit donc $\text{Ker}(P_a)$:

- Soit $u = \sum_{i \in I} \lambda_i v_i \in \text{Ker}(P_a)$, les λ_i étant presque tous nuls. On a alors

$$u = \sum_{r=0}^{\ell-1} \sum_{p \in \mathbb{Z}} \lambda_{p\ell+r} v_{p\ell+r},$$

d'où

$$0 = P_a(u) = \sum_{r=0}^{\ell-1} \sum_{p \in \mathbb{Z}} \lambda_{p\ell+r} a^p v_r.$$

Ainsi, par liberté de la famille (v_i) , pour tout $r \in \llbracket 0, \ell - 1 \rrbracket$,

$$\sum_{p \in \mathbb{Z}} \lambda_{p\ell+r} a^p = 0 \quad \text{donc:} \quad \lambda_r = - \sum_{p \in \mathbb{Z}^*} \lambda_{p\ell+r} a^p.$$

On peut alors réécrire :

$$u = \sum_{r=0}^{\ell-1} \left(\sum_{p \in \mathbb{Z}^*} \lambda_{p\ell+r} v_{p\ell+r} - \sum_{p \in \mathbb{Z}^*} \lambda_{p\ell+r} a^p v_r \right) = \sum_{r=0}^{\ell-1} \left(\sum_{p \in \mathbb{Z}^*} \lambda_{p\ell+r} (v_{p\ell+r} - a^p v_r) \right).$$

Toutes les sommes considérées sont finies, ce qui justifie toutes les manipulations qu'on effectue dessus, et qui assure qu'à l'issue de ce calcul, on peut conclure que

$$\text{Ker}(P_a) \subset \text{Vect}(v_{p\ell+r} - a^p v_r, p \in \mathbb{Z}^*, r \in \llbracket 0, \ell-1 \rrbracket).$$

- Réciproquement, la définition de P_a amène directement, pour tout $p \in \mathbb{Z}^*$ et tout $r \in \llbracket 0, \ell-1 \rrbracket$,

$$v_{p\ell+r} - a^p v_r \in \text{Ker}(P_a),$$

d'où l'inclusion réciproque : $\text{Vect}(v_{p\ell+r} - a^p v_r, p \in \mathbb{Z}^*, r \in \llbracket 0, \ell-1 \rrbracket) \subset \text{Ker}(P_a)$.

- On en déduit que

$$\boxed{\text{Ker}(P_a) = \text{Vect}(v_{p\ell+r} - a^p v_r, p \in \mathbb{Z}^*, r \in \llbracket 0, \ell-1 \rrbracket)},$$

puis que

$$\boxed{\text{Ker}(\Psi_a) = \{\varphi \in \mathcal{U}_q \mid \text{Im}(\varphi) \subset \text{Vect}(v_{p\ell+r} - a^p v_r, p \in \mathbb{Z}^*, r \in \llbracket 0, \ell-1 \rrbracket)\}}.$$

6. $\Psi_a(F)$ est nilpotent s'il existe $n \in \mathbb{N}^*$ tel que $\Psi_a(F)^n = 0$, donc, Φ_a étant un morphisme d'algèbre, si $\Psi_a(F^n) = 0$.

Or, F^n envoie v_j sur $\mu(i) \cdots \mu(j+n-1)v_{i+n}$. Supposons que $F^n(v_i) \in \text{Vect}(v_j - a^p v_r)$, ces derniers vecteurs étant nuls pour $i \in \llbracket 0, \ell-1 \rrbracket$, on peut donc écrire

$$F^n(v_i) = \sum_{j \notin \llbracket 0, \ell-1 \rrbracket} \lambda_j (v_j - a^{p(j)} v_{r(j)}).$$

- Si $i+n \notin \llbracket 0, \ell-1 \rrbracket$, L'identification des composantes sur v_j , $j \in \llbracket 0, \ell-1 \rrbracket$, amène alors

$$\lambda_{i+n} = \mu(i) \cdots \mu(j+n-1) \quad \text{et} \quad \lambda_j = 0 \text{ si } j \neq i+n.$$

Ainsi, si $F^n(v_i) \in \text{Vect}(v_j - a^p v_r)$, alors

$$F^n(v_i) = \mu(i) \cdots \mu(j+n-1) (v_{i+n} - a^{p(i+n)} v_{r(i+n)}).$$

En comparant à l'expression initiale, on a nécessairement $\mu(i) \cdots \mu(j+n-1) = 0$, et au final, F lui-même est nilpotent, et au moins un des coefficients de la suite μ est nul.

- Si $i+n \in \llbracket 0, \ell-1 \rrbracket$, on obtient la même chose, les λ_j étant ici directement tous nuls

La question précédente nous permet alors d'affirmer que $\Phi_a(F)$ est nilpotent si et seulement si l'un des termes de la suite μ est nul (la réciproque étant évidente, en considérant F^ℓ , en se souvenant que μ est ℓ -périodique).

En utilisant l'expression du facteur d'homothétie k trouvé dans la partie II, on trouver la CNS sur k : $\Phi_a(F)$ est nilpotent si et seulement si il existe i tel que

$$k = q\lambda(i) + q^{-1}\lambda(i)^{-1} = \lambda(0)(q^{-(2i-1)} + q^{2i-1}).$$

Ainsi, $\boxed{\Psi_a(F) \text{ est nilpotentssi } k \in \{\lambda(0)(q^{-(2i-1)} + q^{2i-1}), i \in \llbracket 0, \ell-1 \rrbracket\}}.$