

DM n° 14 : Groupes

Correction du problème 1 – Théorèmes de Sylow

Partie I – Étude des sous-groupes de Sylow de $\mathbb{Z}/n\mathbb{Z}$

- On a $S = \{\overline{mk}, k \in \mathbb{Z}\}$. En effet, l'inclusion directe est immédiate, et l'inclusion réciproque résulte du fait que si $k \in \mathbb{Z}$, et si r est le reste de la division euclidienne de k par p^α , on a l'existence de q tel que

$$k = p^\alpha q + r, \quad \text{donc:} \quad km = p^\alpha mq + rm \equiv rm [n].$$

Ainsi, $\overline{km} \in S$.

- Montrons que S est un sous-groupe de $\mathbb{Z}/n\mathbb{Z}$.
 - * De façon évidente, $S \subset \mathbb{Z}/n\mathbb{Z}$, et $\overline{0} \in S$.
 - * Soit $(x, y) \in S^2$. Il existe alors $(k, \ell) \in \mathbb{Z}^2$ tels que $x = \overline{mk}$ et $y = \overline{m\ell}$. On a alors $x - y = \overline{m(k - \ell)} \in S$. Ainsi, d'après la caractérisation des sous-groupes, S est un sous-groupe de $\mathbb{Z}/n\mathbb{Z}$.
- Soit $(k, \ell) \in \llbracket 0, p^\alpha - 1 \rrbracket$ tels que $k \neq \ell$, alors $|k - \ell| < p^\alpha$, donc $|m(k - \ell)| < n$, donc $mk \not\equiv m\ell [n]$. On en déduit que $\overline{mk} \neq \overline{m\ell}$.
- Ainsi, S est constitué d'exactement p^α éléments. S est donc un sous-groupe de Sylow de $\mathbb{Z}/n\mathbb{Z}$.

- Soit S' un p -sous-groupe de Sylow de $\mathbb{Z}/n\mathbb{Z}$, et soit $x \in S'$.

- L'élément x étant un élément du groupe S' d'ordre p^α , on déduit du théorème de Lagrange que l'ordre de x divise p^α , donc, p étant premier, x est de l'ordre p^β , pour un certain entier naturel $\beta \leq \alpha$.
- On en déduit que $\overline{p^\beta x} = 0$, donc si k est un représentant dans \mathbb{Z} de x , il existe $\ell \in \mathbb{Z}$ tel que $p^\beta k = \ell n = \ell p^\alpha m$, donc $k = m\ell p^{\alpha-\beta}$, et comme $\alpha - \beta \geq 0$, $x = \overline{k} \in S$.

- On en déduit que $S' \subset S$, et comme par définition, S et S' ont même cardinal fini, $S' = S$.

Ainsi, $\mathbb{Z}/n\mathbb{Z}$ admet un unique sous-groupe de Sylow, S .

Remarque : Toute cette partie est en fait conséquence directe de la description générale des sous-groupes de $\mathbb{Z}/n\mathbb{Z}$, vue en exercice : ce sont les $d\mathbb{Z}/n\mathbb{Z}$ où d divise n . Ces groupes sont de cardinal $\frac{n}{d}$. Le seul sous-groupe d'ordre p^α est donc celui obtenu pour $d = m$. Il correspond bien à la description élémentaire donnée dans cette partie.

Pour rappel, la description des sous-groupes de $\mathbb{Z}/n\mathbb{Z}$ s'obtient facilement à partir de la description des sous-groupes de \mathbb{Z} , qui sont les $a\mathbb{Z}$, $a \in \mathbb{N}$ (voir cours). En effet, en notant $\pi : \mathbb{Z} \rightarrow \mathbb{Z}/n\mathbb{Z}$ la projection canonique, qui est un morphisme de groupe, si G est un sous-groupe de $\mathbb{Z}/n\mathbb{Z}$, $\pi^{-1}(G)$ est un sous-groupe de \mathbb{Z} , donc de la forme $d\mathbb{Z}$. De plus, on doit avoir $\pi(n) = 0 \in G$, donc $n \in d\mathbb{Z}$, donc d est un diviseur de n . Enfin, en restreignant π à $d\mathbb{Z}$, on obtient un morphisme surjectif $d\mathbb{Z} \rightarrow G$, dont le noyau est $n\mathbb{Z}$. Avec le premier théorème d'isomorphisme démontré plus loin, on en déduit que $G \simeq d\mathbb{Z}/n\mathbb{Z}$, et on vérifie facilement que l'isomorphisme $\tilde{\phi}$ obtenu en quotientant π correspond à l'inclusion de $d\mathbb{Z}/n\mathbb{Z}$ dans $\mathbb{Z}/n\mathbb{Z}$.

Ce résultat peut aussi se montrer de façon élémentaire de la sorte : notant $G = \{\overline{x_1}, \dots, \overline{x_k}\}$, où les x_i sont des représentants des éléments 2 à 2 distincts de G , considérer d le pgcd des x_i , et montrer par double-inclusion que $G = d\mathbb{Z}/n\mathbb{Z}$ (on pourra adapter la preuve du cours de la description des sous-groupes de \mathbb{Z} , en considérant la division euclidienne par d).

Partie II – Actions de groupe, stabilisateurs, orbites

- Quelques exemples.

- (a) • L'application donnant l'action de groupe est l'application de $H \times G$ dans G donnée par $h \cdot g = hg$ (où le point représente l'action de groupe, et le produit sans point représente la multiplication dans G).
• On a bien, pour tout $(h, h') \in H^2$, et $g \in G$,

$$h \cdot (h' \cdot g) = h \cdot (h'g) = h(h'g) = (hh')g = (hh') \cdot g,$$

l'avant-dernière égalité découlant de l'associativité dans G .

- On a également $e_H \cdot g = e_Hg = e_Gg = g$.

Ainsi, $(h, g) \mapsto hg$ est une action du groupe H sur le groupe G .

L'orbite d'un élément $g \in G$ est l'ensemble $\{h \cdot g \mid h \in H\} = Hg$, classe à droite modulo H .

- (b) [La translation à droite ne définit pas une action] si le groupe H n'est pas abélien, car en général, si on appelle φ l'application désignant cette loi de composition externe définie sur G :

$$\varphi(hh', g) = g(hh'),$$

alors que

$$\varphi(h, \varphi(h', g)) = g(h'h).$$

Pour avoir le premier axiome définissant une action de groupe, il faudrait avoir $ghh' = gh'h$, ce qui n'est pas vrai en toute généralité.

Pour régler le problème de l'inversion des deux termes, on peut faire précéder la multiplication à droite par h d'une opération qui justement inverse l'ordre des termes d'un produit, par exemple l'inversion :

$\psi : (h, g) \mapsto gh^{-1}$ définit une action de groupe puisque pour tout $(h, h') \in H^2$ et tout $g \in G$:

- $\psi(e, g) = ge = g$
- $\psi(hh', g) = g(hh')^{-1} = gh'^{-1}h^{-1} = \psi(h, \psi(h', g))$.

On peut aussi modifier la définition d'une action de groupe, en définissant une action de groupe à droite par $(g, x) \mapsto g \cdot x$, et en remplaçant le premier axiome par $x \cdot (gg') = (x \cdot g) \cdot g'$.

- (c) Vérifions que la conjugaison définit bien une action du groupe G sur lui-même. Ici encore on désigne avec un point l'action de groupe, et sans point le produit dans G . Pour tout $(g, g', x) \in G^3$:

- $e \cdot x = exe^{-1} = x$
- $(gg') \cdot x = (gg')x(gg')^{-1} = gg'xg'^{-1}g^{-1} = g \cdot (g'xg'^{-1}) = g \cdot (g' \cdot x)$.

Ainsi, la conjugaison définit bien une action de G sur lui-même.

- (d) i. On note e le neutre de G . Soit H un sous-groupe de G , $g \in G$, et $H' = \{gxg^{-1} \mid x \in H\}$. Montrons que H' est un sous-groupe de G :

- Puisque H est un sous-groupe de G , $e \in H$, donc $geg^{-1} \in H'$, soit $e \in H'$.
- Soit x' et y' dans H' . Il existe donc x et y dans H tels que $x' = gxg^{-1}$ et $y' = gyg^{-1}$. On a alors :

$$x'y'^{-1} = gxg^{-1}(gyg^{-1})^{-1} = gxg^{-1}gy^{-1}g^{-1} = gxy^{-1}g^{-1}.$$

Or, H étant un sous-groupe de G , $xy^{-1} \in H$, donc $gxy^{-1}g^{-1} \in H'$, soit $x'y'^{-1} \in H'$.

Ainsi, d'après la caractérisation des sous-groupes, H' est un sous-groupe de G , donc $[gHg^{-1} \in X]$.

- ii. • D'après la question précédente, l'application $(g, H) \mapsto gHg^{-1}$ est bien définie de $G \times X$ dans X .
• Soit $H \in X$, on a évidemment $eHe^{-1} = H$
• Soit $H \in X$, $g, g' \in G$. On a :

$$(gg') \cdot H = \{gg'x(gg')^{-1} \mid x \in H\} = \{g(g'xg'^{-1})g^{-1} \mid x \in H\} = \{gyg^{-1} \mid y \in g'Hg'^{-1}\} = g \cdot (g' \cdot H).$$

Ainsi, $(g, H) \mapsto gHg^{-1}$ est une action du groupe G sur X .

2. Soit $x \in X$, et $\text{Stab}(x)$ le stabilisateur de x . Montrons que $\text{Stab}(x)$ est un sous-groupe de G .

- On a, par définition, $\text{Stab}(x) \subset G$
- On a $e \cdot x = x$, par définition d'une action de groupe, donc $e \in H_x$.

- Soit $(g, h) \in \text{Stab}(x)^2$. On a

$$(h^{-1}h) \cdot x = e \cdot x = x \quad \text{et} \quad (h^{-1}h) \cdot x = h^{-1} \cdot (h \cdot x) = h^{-1} \cdot x,$$

puisque $h \in H_x$. Ainsi, $h^{-1} \cdot x = x$, puis

$$(gh^{-1}) \cdot x = g \cdot (h^{-1} \cdot x) = g \cdot x = x,$$

puisque $g \in \text{Stab}(x)$. On en déduit que $gh^{-1} \in \text{Stab}(x)$.

D'après la caractérisation des sous-groupes, $\boxed{\text{Stab}(x) \text{ est donc un sous-groupe de } G}$.

3. (a) Montrons que \mathcal{R} est une relation d'équivalence :

- Soit $x \in X$, on a $e \times x = x$, donc $x \in \omega(x)$, donc $x\mathcal{R}x$, d'où la reflexivité de \mathcal{R} .
- Soit $(x, y) \in X$ tel que $x\mathcal{R}y$. On a alors $y \in \omega(x)$, donc il existe $g \in G$ tel que $g \cdot x = y$, donc

$$g^{-1} \cdot y = g^{-1} \cdot (g \cdot x) = (g^{-1}g) \cdot x = e \cdot x = x,$$

donc $x \in \omega(y)$, d'où $y\mathcal{R}x$, d'où la symétrie de \mathcal{R} .

- Soit $(x, y, z) \in X$ tel que $x\mathcal{R}y$ et $y\mathcal{R}z$. On a alors $y \in \omega(x)$ et $z \in \omega(y)$, d'où l'existence de g et h dans G tels que $y = g \cdot x$ et $z = h \cdot y$, d'où $z = h \cdot (g \cdot x) = (hg) \cdot x$. Comme G est un groupe, $hg \in G$, donc $z \in \omega(x)$, d'où $x\mathcal{R}z$. D'où la transitivité de \mathcal{R} .

On déduit des trois points précédents que $\boxed{\mathcal{R} \text{ est une relation d'équivalence}}$.

- (b) Par définition même de \mathcal{R} , les classes d'équivalence pour la relation \mathcal{R} sont exactement les orbites de X sous l'action de G . Ainsi, $\boxed{\text{l'ensemble des orbites forme une partition de } X}$.

4. Soit G un groupe opérant sur un ensemble X . Soit $x \in X$.

- (a) Soit $\varphi : g \mapsto g \cdot x$, de G dans $\omega(x)$. Soit $(g, g') \in G$ tels que $g'^{-1}g \in \text{Stab}(x)$. Alors

$$(g'^{-1}g) \cdot x = x \quad \text{donc:} \quad g' \cdot x = g' \cdot ((g'^{-1}g) \cdot x) = (g'g'^{-1}) \cdot (g \cdot x) = e \cdot (g \cdot x) = g \cdot x.$$

Réciproquement, si $g' \cdot x = g \cdot x$, alors

$$(g'^{-1}g) \cdot x = g'^{-1} \cdot (g \cdot x) = g'^{-1} \cdot (g' \cdot x) = (g'^{-1}g') \cdot x = e \cdot x = e,$$

donc $g'^{-1}g \in \text{Stab}(x)$. Ainsi, $\boxed{g'^{-1}g \in \text{Stab}(x) \text{ssi } \varphi(g) = \varphi(g')}$.

- (b) Soit $x \in X$. L'application $\varphi : G \mapsto \omega(x)$ définie par $g \mapsto g \cdot x$ est surjective, par définition d'une orbite. Soit $y \in \omega(x)$, et g tel que $y = g \cdot x$. D'après la question précédente,

$$\varphi^{-1}(\{y\}) = \{g' \in G \mid g'^{-1}g \in \text{Stab}(x)\}.$$

Or, par régularité de g , $g'^{-1}g \in \text{Stab}(x)$ équivaut à $g' \in g\text{Stab}(x)$. Ainsi, $\varphi^{-1}(\{y\}) = g\text{Stab}(x)$, dont le cardinal est égal à $|\text{Stab}(x)|$ (d'après le cours, les classes de congruence modulo un sous-groupe ont toutes même cardinal). Ainsi, d'après le lemme des bergers, l'image réciproque de tout point ayant même cardinal,

on a $|G| = |\text{Stab}(x)| \cdot |\omega(x)|$, soit : $\boxed{|\omega(x)| = \frac{|G|}{|\text{Stab}(x)|}}$.

On peut aussi remarquer que l'application φ étant constante sur chaque classe $g\text{Stab}(x)$, elle passe au quotient, définissant une application (pas un morphisme) de $(G/\text{Stab}(x))_g$ vers $\omega(x)$. L'équivalence de la question précédente permet de montrer l'injectivité, la surjectivité résultant celle de φ .

5. (a) Comme l'ensemble des orbites forme une partition de X , le cardinal de X est la somme des cardinaux des orbites. Or $\sum_{i=1}^n |\Omega_i|$ est la somme des cardinaux des orbites non réduites à un point, et $|X_G|$ est la somme des cardinaux des orbites réduites à un point (chaque orbite étant de cardinal 1, et ces orbites étant exactement les singltons dont l'unique élément est un point fixe de l'action). Ainsi, on a bien :

$$\boxed{|X| = |X_G| + \sum_{i=1}^n |\Omega_i|}.$$

- (b) Si G est d'ordre p^α , les Ω_i ont un cardinal strictement supérieur à 1, et divisant p^α d'après 4(b). Ainsi, leur cardinal est p^β pour un certain $\beta \in \llbracket 1, \alpha \rrbracket$. On en déduit que pour tout $i \in \llbracket 1, n \rrbracket$, $|\Omega_i| \equiv 0 \pmod{p}$. Ainsi, en réduisant l'égalité de la question précédente modulo p , on obtient :

$$|X_G| \equiv |X| \pmod{p}.$$

- (c) Le centre $Z(G)$ est égal à l'ensemble des points fixes de G sous l'action de G sur lui-même par conjugaison : $g \cdot x = gxg^{-1}$. Ainsi, d'après la question précédente, $|Z(G)| \equiv |G| \equiv 0 \pmod{p}$.

Comme par ailleurs $Z(G)$ est non vide (car il contient le neutre), son cardinal est au moins p , donc $Z(G)$ n'est pas réduit au groupe trivial.

Partie III – Démonstration des théorèmes de Sylow par Wielandt

- Soit $E \in X$, et $g \in G$. Alors, g étant régulier, $x \mapsto g \cdot x$ est injective, et surjective de E dans $g \cdot E$, par définition de $g \cdot E$. Ainsi, il s'agit d'une bijection de E sur $g \cdot E$, donc $|g \cdot E| = |E| = p^\alpha$. On en déduit que $g \cdot E \in X$. La preuve que la translation à gauche définit une action de G sur X est alors la même que la démonstration de la question 1(d).
- Soit $E \in X$, et $\text{Stab}(E)$ son stabilisateur par l'action définie dans la question précédente. Soit $x \in E$. Pour tout $a \in \text{Stab}(E)$, $a \cdot E = E$, donc $ax \in E$. Considérons l'application $\varphi_x : \text{Stab}(E) \rightarrow E$ définie par $a \mapsto ax$. Par régularité de x dans G , φ_x est injective. Par conséquent, $|\text{Stab}(E)| \leq |E| = p^\alpha$.
- (a) Si de plus, $|\text{Stab}(E)| = p^\alpha$, alors l'application φ_x est une injection entre deux ensembles finis de même cardinal, donc une bijection. On en déduit que

$$E = \text{Im}(\varphi_x) = \{ax \mid a \in \text{Stab}(E)\} = \text{Stab}(E) \cdot x.$$

Le choix de $x \in E$ dans la question précédente était arbitraire.

- (b) Supposons qu'il existe $S \in Y$ et $x \in G$ tels que $E = Sx$. Par stabilité de S , tout élément $g \in S$ est dans le stabilisateur de E : $gE = gSx = Sx = E$. Ainsi, $S \subset \text{Stab}(E)$.

Comme S est de cardinal p^α et $\text{Stab}(E)$ de cardinal au plus p^α , cette inclusion est nécessairement une égalité : $S = \text{Stab}(E)$, puis $|\text{Stab}(E)| = p^\alpha$.

- (c) Soit $S \neq S'$ dans Y . Considérons cette fois l'action sur E , définie par $(X, g) \mapsto Xg^{-1}$. On montre sans problème qu'il s'agit d'une action, comme en III-1. Pour éviter la confusion, notons $\text{Stab}'(X)$ le stabilisateur de X sous cette action. En adaptant les arguments amenant III-3, on montre de même que si $E = xS$ pour un élément x de G et un sous-groupe de Sylow S , alors $\text{Stab}'(E) = S$ (en plus de la stabilité par produit de S , on utilise ici aussi la stabilité par inverse).

Supposons que deux sous-groupes de Sylow S et S' soient dans une même orbite sous l'action de G .

Il existe donc x dans G tel que $S' = xS$. On a aussi évidemment $S' = eS'$. La remarque précédente appliquée à ces deux égalités amènent, pour la première, $\text{Stab}(S') = S$, et pour la seconde, $\text{Stab}(S') = S'$. On en déduit que $S = S'$.

Ainsi, par contraposée, deux sous-groupes de Sylow distincts ne peuvent pas être dans la même orbite.

On pouvait aussi s'en sortir de façon plus élémentaire, en remarquant que si S et S' sont dans la même orbite, il existe g tel que $S' = g \cdot S$, et comme le neutre e est dans S' , il existe $g' \in S$ tel que $gg' = e$. Bien sûr, $g' = g^{-1}$, donc $g^{-1} \in S$, puis $g \in S$, puis $S' = g \cdot S = S$.

- Puisque les orbites forment une partition de X , en notant Ω l'ensemble des orbites, on obtient :

$$|X| = \sum_{\omega \in \Omega} |\omega|.$$

Or :

- Dans un premier temps, on peut remarquer que le cardinal de $\text{Stab}(E)$ est le même pour tout élément E d'une même orbite ω .

D'après III-2 et II-4(b), pour toute classe ω telle que pour $E \in \omega$, $|\text{Stab}(E)| \neq p^\alpha$, on a $v_p(\text{Stab}(E)) < \alpha$, donc d'après II-4(b), $|\omega|$ est divisible par p . Ainsi, en notant Ω' l'ensemble des classes telles que pour $E \in \omega$, $\text{Stab}(E)$ est de cardinal p^α , on a :

$$|X| \equiv \sum_{\omega \in \Omega'} |\omega| [p].$$

- Toujours d'après II-4(b), pour tout élément ω de Ω' , le stabilisateur des éléments de ω étant de cardinal p^α , on a $|\omega| = m$. Ainsi,

$$|X| \equiv m|\Omega'| [p].$$

- Tout ω de Ω' contient un sous-groupe de Sylow (question 3(a) avec $S = \text{Stab}(E)$) et un seul (question 3(c)). Réciproquement, d'après 3(b), l'orbite ω d'un sous-groupe de Sylow S est dans Ω' . Ainsi, tout sous-groupe de Sylow appartient à un élément ω de Ω' .

on en déduit qu'il y a autant de sous-groupes de Sylow que d'orbites ω dans Ω' ; ainsi $|Y| = |\Omega'|$, puis

$$|X| \equiv m|Y| [p].$$

5. Le cardinal de X ne dépend pas de la structure de groupe de G mais seulement de son cardinal (il s'agit du nombre de sous-ensembles de G ayant p^α élément). En particulier, ce cardinal est le même que celui de l'ensemble X' associé au groupe $\mathbb{Z}/n\mathbb{Z}$. En appliquant le résultat précédent au groupe $\mathbb{Z}/n\mathbb{Z}$, possédant un unique sous-groupe de Sylow d'après la partie 1, il vient donc :

$$|X| = |X'| \equiv m [p].$$

On revient donc au groupe G initial. On déduit de la question précédente que

$$m \equiv m|Y| [p],$$

et comme m est premier avec p^α , donc aussi avec p , m est inversible modulo p , donc

$$|Y| \equiv 1 [p].$$

Partie IV – Quatre lemmes

1. Lemme de Cauchy

- Montrons que la loi donnée définit bien une action de $\mathbb{Z}/p\mathbb{Z}$ sur E

- Tout d'abord, soit $\ell \in \llbracket 0, p-1 \rrbracket$ et $(x_1, \dots, x_p) \in E$. On a

$$\bar{\ell} \cdot (x_1, \dots, x_p) = (x_{\ell+1}, \dots, x_p, x_1, \dots, x_\ell).$$

Or,

$$(x_1 \cdots x_\ell)(x_{\ell+1} \cdots x_p) = e,$$

donc

$$x_1 \cdots x_\ell = (x_{\ell+1} \cdots x_p)^{-1},$$

donc

$$(x_{\ell+1} \cdots x_p) \cdot (x_1 \cdots x_\ell) = e.$$

On en déduit que $\bar{\ell} \cdot (x_1, \dots, x_p)$ est encore un élément de E .

- Ici, contrairement à la définition et à tous les exemples traités ci-dessus, le groupe donnant l'action est noté additivement. Il faut faire attention à transcrire convenablement les propriétés requises pour l'action dans ce cadre. Tout d'abord, $0 \cdot (y_1, \dots, y_p) = (y_{1+0}, \dots, y_{n+0}) = (y_1, \dots, y_p)$.
- La deuxième condition est aussi vérifiée :

$$\alpha \cdot (\beta \cdot (y_1, \dots, y_p)) = a \cdot (y_{1+\beta}, \dots, y_{p+\beta}) = (y_{1+\beta+\alpha}, \dots, y_{p+\beta+\alpha}) = (\alpha + \beta) \cdot (y_1, \dots, y_n).$$

Il s'agit donc bien d'une action de groupe.

- (b) Les points fixes sont les points dont toutes les coordonnées sont égales.

Ainsi, il s'agit des p -uplets $\boxed{(x, \dots, x)}$ tels que $x^p = 1$.

Il y en a donc autant que de solutions de l'équation $x^p = 1$.

- (c) D'après II-5(b) (avec $n = 1$), en notant $G_p = \{x \mid x^p = 1\}$, on a donc $|E| \equiv |G_p| [p]$. Or, un élément de E est déterminé par le choix quelconque des $p - 1$ première coordonnées, imposant la dernière de façon unique :

$$y_p = (y_{p-1} \cdots y_1)^{-1}.$$

Par conséquent, $|E| = n^{p-1} \equiv 0 [p]$. Puisque p divise n , $\boxed{|G_p| \equiv 0 [p]}$.

- (d) L'ensemble G_p est l'ensemble des éléments de G d'ordre divisant p , donc d'ordre 1 ou p . Il n'y a qu'un élément d'ordre 1 (le neutre), donc le nombre n_p d'éléments d'ordre p vérifie :

$$\boxed{n_p \equiv -1 \equiv p - 1 [p]}.$$

Remarque : Le lemme de Cauchy étant très utile, il peut être intéressant de savoir faire rapidement sa preuve, mais en l'extrayant du contexte hors-programme des actions de groupe. On peut introduire la relation sur E définie par permutation circulaire des composantes du p -uplet. Si le p -uplet $X = (x_1, \dots, x_p)$ n'est pas constitué de variables toutes égales, alors sa classe d'équivalence est de cardinal p . En effet, si ce n'est pas le cas, il existe une permutation circulaire non triviale (en décalant chaque coordonnée de k , avec $k \in \llbracket 1, p - 1 \rrbracket$) laissant (x_1, \dots, x_p) invariant donc, avec les indices vus modulo p , pour tout $n \in \mathbb{Z}$, $x_{n+k} = x_n$, et en itérant (dans un sens et dans l'autre), $x_{n+\alpha k} = x_n$, pour tout $\alpha \in \mathbb{Z}$. Comme k est premier avec p , il existe une relation de Bezout $uk + vp = 1$. On a alors, pour tout $n \in \mathbb{Z}$, $x_n = x_{n+uk} = x_{n+1-vp} = x_{n+1}$, par p -périodicité de (x_n) , ce qui signifie bien que les x_i sont tous égaux. On termine alors de même que ci-dessus, en réduisant modulo p l'égalité entre le cardinal de E et la somme des cardinaux des classes d'équivalence, ne restant dans cette somme que les classes d'équivalence de cardinal 1, correspondant aux p -uplets (x, \dots, x) , avec $x^p = 1$. Le nombre de ces p -uplets est alors congru à 0 modulo p ; il s'agit aussi du nombre d'éléments x de G dont l'ordre divise p , donc est égal à 1 ou p . Comme e est le seul élément d'ordre 1, il reste bien $p - 1$ modulo p éléments d'ordre p .

2. Image réciproque d'un sous-groupe

- Par définition, $f^{-1}(K) \subset G$.
- Puisque $1_H \in K$ (car K est un sous-groupe), et puisque $f(1_G) = 1_H$ (car f est un homomorphisme de groupes), on a bien $1_G \in f^{-1}(K)$.
- Soit $(x, y) \in f^{-1}(K)$. On a donc $f(x) \in K$ et $f(y) \in K$. On a alors, par le fait que f est un homomorphisme de groupes, et par stabilité de K :

$$f(xy^{-1}) = f(x)f(y)^{-1} \in K.$$

Donc $xy^{-1} \in f^{-1}(K)$.

On déduit alors de la caractérisation des sous-groupes que $\boxed{f^{-1}(K) \text{ est un sous-groupe de } G}$.

3. Groupes quotients

- (a) Les classes à gauche et à droite sont les mêmes. Or la partition des classes d'équivalences détermine de façon unique une relation d'équivalence. Ainsi, les relations \equiv_g et \equiv_d sont identiques. On notera simplement \equiv cette relation.

- (b) Soit $(x, x', y, y') \in G^4$ tels que $x \equiv x' [H]$ et $y \equiv y' [H]$. On a alors

$$x \in Hx' = x'H \quad \text{et} \quad y \in Hy',$$

Soit h et h' tels que $x = x'h$ et $y = h'y'$. On a alors $xy = x'h h'y'$

Or $x'h h'y' \in x'H = Hx'$, il existe donc $h'' \in H'$ tel que $x' = h''x'$, puis $xy = h''x'y'$. Ainsi, $xy \in Hx'y'$, d'où $xy \equiv x'y' [H]$.

Ainsi, \equiv est une congruence pour la loi du groupe G

- (c) • Soit C, D et E trois classes modulo H , et x, y, z des représentants dans G de ces classes. Alors, par définition, et par associativité dans G :

$$(C \times D) \times E = (\overline{xy})\overline{z} = \overline{(xy)\overline{z}} = \overline{x}\overline{(yz)} = \overline{x}\overline{(\overline{yz})} = C \times (D \times E).$$

D'où l'associativité de la loi définie sur G/H .

- On a $H = \overline{1_G}$. On a alors, pour toute classe C , de représentant x dans G :

$$H \times C = \overline{1_G} \times \overline{x} = \overline{1_G x} = \overline{x} = C.$$

Ainsi, il y a dans G/H un élément neutre, égal à $H = \overline{1_G}$.

- Soit $C \in G/H$, représentée par un élément $x \in G$. On a alors

$$x^{-1}x = 1_G = xx^{-1} \quad \text{donc:} \quad \overline{x^{-1}} \times \overline{x} = \overline{1_G} = \overline{x} \times \overline{x^{-1}}.$$

Ainsi, $\overline{x^{-1}}$ est un symétrique de C dans G/H

On a bien vérifié tous les axiomes d'une structure de groupe : G/H est bien muni d'une structure de groupe.

On peut remarquer que la loi de groupe est explicitement donnée par $(aH) \cdot (bH) = (ab)H$, ce qui est commode pour les manipulations. De plus, cette définition correspond aussi au produit terme à terme des éléments de aH et de bH (vérification facile).

4. Premier théorème d'isomorphisme.

- (a)
- $\text{Ker}(f) = f^{-1}(\{e\})$ est un sous-groupe de G d'après la question (3).
 - Montrons que $\text{Ker}(f)$ est distingué dans G . Il suffit pour cela de montrer que si $g \in G$ et $h \in \text{Ker}(f)$, alors $ghg^{-1} \in \text{Ker}(f)$. Soit donc $g \in G$ et $h \in \text{Ker}(f)$. On a alors :

$$f(ghg^{-1}) = f(g)f(h)f(g)^{-1} = f(g)1_H f(g)^{-1} = f(g)f(g)^{-1} = 1_H.$$

Ainsi, $\text{Ker}(f)$ est un sous-groupe distingué de G .

- (b) Soit $x \equiv y$ [$\text{Ker}(f)$], on a donc $xy^{-1} \in \text{Ker}(f)$, d'où :

$$f(xy^{-1}) = 1_H \quad \text{soit:} \quad f(x)f(y)^{-1} = 1_H \quad \text{donc:} \quad f(x) = f(y).$$

Ainsi, f est constante sur chaque classe d'équivalence modulo $\text{Ker}(f)$. Elle induit donc une application $\overline{f} : G/\text{Ker}(f) \longrightarrow H$

- (c)
- Soit C et D deux classes modulo $\text{Ker}(f)$, représentées par x et y respectivement. Supposons que $\overline{f}(C) = \overline{f}(D)$, soit $f(x) = f(y)$. On a alors

$$f(xy^{-1}) = f(x)f(y)^{-1} = 1_H, \quad \text{donc:} \quad xy^{-1} \in \text{Ker}(f).$$

On en déduit que $x \equiv y$ [H], puis $C = D$. Donc \overline{f} est injective.

- Soit $h \in H$. Puisque par hypothèse, f est surjective, il existe $x \in G$ tel que $f(x) = h$, donc $\overline{f}(\overline{x}) = h$, d'où la surjectivité de \overline{f} .

La fonction \overline{f} est injective et surjective, donc bijective.

- (d) On a donc $|G/\text{Ker}(f)| = |H|$. Or, on a vu dans le cours (cf démonstration du théorème de Lagrange) que

$$|G/\text{Ker}(f)| = \frac{|G|}{|\text{Ker}(f)|}.$$

On obtient donc la relation : $|G| = |\text{Ker}(f)| \times |H|$.

Partie V – Une démonstration par récurrence du premier théorème de Sylow

1. On suppose dans cette question que G est abélien.

- (a) D'après le lemme de Cauchy, puisque p divise n , il existe un élément x d'ordre p dans G . Soit $H = \{x^i, i \in \mathbb{Z}\}$ le sous-groupe monogène engendré par x . H est donc d'ordre p . Par ailleurs, G étant abélien, tout sous-groupe de G est évidemment distingué !

Ainsi, il existe bien un sous-groupe distingué H d'ordre p .

- (b) Soit $m \in \mathbb{N}$, premier avec p .

Soit, pour tout α dans \mathbb{N} , la propriété $\mathcal{P}(\alpha)$: Tout groupe abélien G d'ordre $p^\alpha m$ admet un p -sous-groupe de Sylow.

Le cas $\alpha = 0$ est trivial, un p -sous-groupe de Sylow étant dans ce cas d'ordre $p^0 = 1$. Le sous-groupe $\{1_G\}$ convient.

Soit $\alpha \in \mathbb{N}$. On suppose que la propriété $\mathcal{P}(\alpha)$ est vraie. Soit G un groupe abélien d'ordre $p^{\alpha+1}m$. D'après la question précédente (puisque $\alpha + 1 > 0$), G admet un sous-groupe distingué H d'ordre p . Soit alors $f : G \rightarrow G/H$ l'application qui à x associe sa classe \bar{x} modulo H (projection canonique). Puisque G/H est de cardinal $p^\alpha m$ et est abélien, on peut lui appliquer l'hypothèse de récurrence : il existe un p -sous-groupe de Sylow S' de G/H . On considère alors $S' = f^{-1}(S)$. D'après IV-2, S' est un sous-groupe de G/H et f se restreint en un morphisme de groupe surjectif \tilde{f} de S' sur S . Par ailleurs, puisque $\text{Ker}(f) \subset S'$, on a $\text{Ker}(\tilde{f}) = \text{Ker}(f) = H$. Ainsi, en appliquant IV-4(d) à \tilde{f} , il vient :

$$|S'| = |H| \times |S| \quad \text{donc:} \quad |S'| = p \times p^\alpha = p^{\alpha+1}.$$

On en déduit que S' est un p -sous-groupe de Sylow de G . On a bien prouvé $\mathcal{P}(\alpha + 1)$.

Par conséquent, $\mathcal{P}(0)$ est vraie, et pour tout α dans \mathbb{N} , $\mathcal{P}(\alpha)$ entraîne $\mathcal{P}(\alpha + 1)$. D'après le principe de récurrence, $\mathcal{P}(\alpha)$ est vraie pour tout α dans \mathbb{N} .

Ainsi, tout groupe abélien admet un p -sous-groupe de Sylow.

2. (a) • De façon évidente, $Z(G) \subset G$ et $1_G \in Z$.

- Soit $(x, y) \in Z(G)^2$. On a alors, pour tout $g \in G$,

$$(xy)g = x(yg) = (yg)x = y(gx) = (gx)y = g(xy).$$

Ainsi, $xy \in Z(G)$

- Soit $x \in Z(G)$. On a alors, pour tout $g \in G$

$$g = (xx^{-1})g = x(x^{-1}g) = (x^{-1}g)x.$$

D'un autre côté :

$$g = g(x^{-1}x) = (gx^{-1})x.$$

Ainsi, $(x^{-1}g)x = (gx^{-1})x$, et x étant régulier, $x^{-1}g = gx^{-1}$. On en déduit que $x^{-1} \in Z(G)$.

Ainsi, Z(G) est un sous-groupe de G. De plus, tout élément de $Z(G)$ commute avec tout élément de G , donc en particulier avec tout autre élément de $Z(G)$. Donc Z(G) est commutatif.

Puisque tout élément de $Z(G)$ commute avec tout élément de G , pour tout $z \in Z(G)$, pour tout $g \in G$, $gzg^{-1} = gg^{-1}z = z \in Z(G)$, donc Z(G) est distingué dans G.

- (b) Supposons que $|Z(G)|$ soit non divisible par p . Les éléments de $Z(G)$ sont les points fixes par l'action de G sur lui-même par conjugaison. Ainsi, d'après II-5(a), en notant Ω' l'ensemble des orbites non réduites à un point pour cette action, on a :

$$|G| = |Z(G)| + \sum_{\omega \in \Omega'} |\omega|.$$

Si toutes les orbites $\omega \in \Omega'$ sont de cardinal divisible par p , puisque p divise $|G|$, on obtient : $0 \equiv |Z(G)| \pmod{p}$, d'où une contradiction.

Ainsi, il existe au moins une classe ω de cardinal différent de 1 et premier avec p .

- (c) Soit, pour tout n dans \mathbb{N} , la propriété $\mathcal{P}(n)$: Tout groupe d'ordre n admet un p -sous-groupe de Sylow.

La propriété est triviale pour $n = 1$.

Soit $n > 1$. On suppose que $\mathcal{P}(1), \dots, \mathcal{P}(n-1)$ sont vrais. Soit G un groupe d'ordre n , et Z son centre. On écrit $n = p^\alpha m$, où p et m sont premiers entre eux. Si $m = 1$, le résultat est trivial (G est un p -sous-groupe de Sylow de lui-même). Supposons donc $m > 1$.

- Supposons $|Z|$ premier avec p . Dans ce cas, il existe une orbite ω non réduite à un point, de cardinal premier avec p , donc divisant m . Soit $x \in \omega$ et $\text{Stab}(x)$ le stabilisateur de x . Alors $\text{Stab}(x)$ est un sous-groupe de G , et d'après II-4, son cardinal est $p^\alpha k$, où $k = \frac{m}{|\omega|}$. Comme $|\omega| \neq 1$, $p^\alpha k < n$, et on peut donc appliquer l'hypothèse de récurrence à $\text{Stab}(x)$, qui admet un p -sous-groupe de Sylow, donc un sous-groupe S de cardinal p^α . Ce sous-groupe est aussi sous-groupe de G , de cardinal p^α . Il s'agit donc d'un p -sous-groupe de Sylow de G .
- Supposons $|Z|$ non premier avec p . On note $|Z| = p^\beta q$, où p et q sont premiers entre eux ; on a alors $1 \leq \beta \leq \alpha$. Soit T un p -sous-groupe de Sylow T du groupe abélien Z (existe par la question 1, Z étant abélien, ce qui permet aussi de régler le cas éventuel où $Z = G$, cas dans lequel l'hypothèse de récurrence est inutilisable). Le groupe T est d'ordre p^β . Par ailleurs, T est distingué dans G (même démonstration que pour Z). On peut donc munir G/T d'une structure de groupe.

La projection $f : G \rightarrow G/T$, qui à x associe sa classe \bar{x} modulo T est alors un morphisme de groupe surjectif, de noyau $\text{Ker}(f) = T$.

Par ailleurs $|G/T| = p^{\alpha-\beta} m$. Comme $\beta > 0$, on peut appliquer l'hypothèse de récurrence à G/T : soit U un p -sous-groupe de Sylow de G/T , donc de cardinal $p^{\alpha-\beta}$. On considère alors $S = f^{-1}(U)$. La restriction à S de f est surjective sur U et de noyau T , donc d'après le premier théorème d'isomorphisme,

$$|S| = |U| \times |T| = p^\alpha.$$

Ainsi, S est un sous-groupe de Sylow de G .

On a bien prouvé, dans tous les cas, que G admet un p -sous-groupe de Sylow.

Par conséquent, $\mathcal{P}(n-1)$ est vraie, et pour tout n dans \mathbb{N} , $\mathcal{P}(n-1), \dots, \mathcal{P}(n-1)$ entraînent $\mathcal{P}(n)$. D'après le principe de récurrence forte, $\mathcal{P}(n)$ est vraie pour tout n dans \mathbb{N} .

Ainsi, tout groupe fini admet un p -sous-groupe de Sylow.

Partie VI – Démonstration des deuxième et troisième théorèmes de Sylow

- Soit S un p -sous-groupe de Sylow de G . Soit H un p -sous-groupe de G . On fait opérer H sur l'ensemble $X = (G/S)_g$ des classes à gauche xS par translation : $h \cdot (xS) = (hx) \cdot S$.

- (a) On a, d'après II-5(a) :

$$|X| = |X_H| + \sum_{\omega \in \Omega'} |\omega|,$$

où Ω' est l'ensemble des orbites non réduites à un point. Or, d'après II-4(b), pour tout $\omega \in \Omega'$, $|\omega|$ divise $|H|$, donc est une puissance de p . Comme $|\omega| \neq 1$, on en déduit que $|\omega| \equiv 0 \pmod{p}$. Ainsi,

$$|X_H| \equiv |X| = \frac{|G|}{|S|} = m \pmod{p}.$$

- (b) Comme m n'est pas divisible par p , ceci implique qu'il existe au moins un point fixe, donc une classe xS telle que pour tout $h \in H$, $h(xS) = xS$, puis $h(xSx^{-1}) = xSx^{-1}$.
- (c) Il n'est pas dur de voir que xSx^{-1} est un sous-groupe de G , et que son cardinal est p^α . C'est donc un sous-groupe de Sylow. On a déjà justifié que dans ce cas, son stabilisateur pour l'action à gauche est lui-même (partie III). Or, le résultat précédent montre que tout $h \in H$ est dans ce stabilisateur.

Ainsi, H est un sous-groupe du sous-groupe de Sylow xSx^{-1} .

- Soit S et S' deux sous-groupes de Sylow. On applique le résultat précédent avec $H = S'$. On en déduit l'existence de $x \in G$ tel que $S' \subset xSx^{-1}$, et pour des raisons de cardinalité, on en déduit que $S' = xSx^{-1}$.

Ainsi, les p -sous-groupes de Sylow sont deux à deux conjugués.

- (a) Les p -Sylow étant deux à deux conjugués, et le conjugué d'un p -Sylow étant encore un p -Sylow, Ω_S est très précisément l'ensemble Y des p -sous-groupes de Sylow.

- (b) Ainsi, d'après II-3(b), $|Y| = |\Omega_S| = \frac{|G|}{|\text{Stab}(S)|}$, le stabilisateur étant ici pris au sens de la conjugaison (ne pas s'embrouiller dans les différentes actions considérées).

Ceci permet de conclure de façon immédiate que $|Y|$ divise $n = |G|$.
Le dernier point ($|Y| \equiv 1 [p]$) a été démontré en partie III.