© Laurent Garcin MP Dumont d'Urville

Devoir à la maison n°11

- Le devoir devra être rédigé sur des copies doubles.
- Les copies ne devront comporter ni rature, ni renvoi, ni trace d'effaceur.
- Toute copie ne satisfaisant pas à ces exigences devra être intégralement récrite.

Problème 1

- **1.** On a clairement $\delta_h \circ \delta_{h^{-1}} = \delta_{h^{-1}} \circ \delta_h = \mathrm{Id}_G$ donc δ_h est une bijection de G dans G.
- **2.** $\mathcal{L}(E)$ étant une algèbre, on a directement $u^+ \in \mathcal{L}(E)$. Soit $h \in G$.

$$u^{+}h = \left(\frac{1}{m} \sum_{g \in G} g^{-1} u g\right) h = \frac{1}{m} \sum_{g \in G} g^{-1} u g h = \frac{1}{m} \sum_{g \in G} h h^{-1} g^{-1} u g h = \frac{1}{m} \sum_{g \in G} h \left(\delta_{h}(g)\right)^{-1} u \left(\delta_{h}(g)\right)$$

$$= h \left(\frac{1}{m} \sum_{g \in G} \left(\delta_{h}(g)\right)^{-1} u \delta_{h}(g)\right) = h \left(\frac{1}{m} \sum_{g' \in G} g'^{-1} u g'\right) = h u^{+} \quad \text{en posant } g' = \delta_{h}(g)$$

donc $\forall h \in G$, $u^+h = hu^+$.

3. Comme u^+ commute avec tout élément de G, on a :

$$(u^+)^+ = \frac{1}{m} \sum_{g \in G} g^{-1} u^+ g = \frac{1}{m} \sum_{g \in G} g^{-1} g u^+ = \frac{1}{m} \sum_{g \in G} u^+ = \frac{1}{m} m u^+$$

soit $(u^+)^+ = u^+$.

4. Soit $x \in F = \text{Im } p$, on a donc

$$p^+(x) = \frac{1}{m} \sum_{g \in G} g^{-1} p g(x)$$

Or, pour tout $g \in G$, F est stable par g donc $g(x) \in F = \text{Im } p$ et donc p(g(x)) = g(x). Ainsi,

$$p^{+}(x) = \frac{1}{m} \sum_{g \in G} g^{-1}g(x) = \frac{1}{m} \sum_{g \in G} x = x$$

donc $x \in \text{Im } p^+$. Donc $F \subset \text{Im } p^+$.

5. On a vu à la question 4 que pour tout $y \in F$, $g^{-1} p g(y) = y$. Or pour tout $x \in E$, $p h(x) \in Im p = F$. Donc $h^{-1} p h(x) \in F$ car F est stable par $h^{-1} \in G$. On a, par conséquent,

$$\forall x \in E, \ g^{-1} \ p \ g\big(h^{-1} \ p \ h(x)\big) = h^{-1} \ p \ h(x)$$

donc $g^{-1} p g h^{-1} p h = h^{-1} p h$.

6. On a

$$(p^{+})^{2} = \left(\frac{1}{m} \sum_{g \in G} g^{-1} p g\right) \left(\frac{1}{m} \sum_{h \in G} h^{-1} p h\right)$$

$$= \frac{1}{m^{2}} \sum_{g \in G} \sum_{h \in G} g^{-1} p g h^{-1} p h$$

$$= \frac{1}{m^{2}} \sum_{g \in G} \sum_{h \in G} h^{-1} p h \qquad \text{d'après la question 5}$$

$$= \frac{1}{m^{2}} \sum_{g \in G} m p^{+} = \frac{1}{m^{2}} m^{2} p^{+} = p^{+}$$

donc p^+ est un projecteur.

© Laurent Garcin MP Dumont d'Urville

7. On a vu précédemment que, pour tout $x \in E$ et tout $g \in G$, $g^{-1} p g(x) \in F$ donc $p^+(x) = \frac{1}{m} \sum_{g \in G} g^{-1} p g(x) \in F$ donc $\operatorname{Im} p^+ \subset F$ et, comme $F \subset \operatorname{Im} p^+$, $\operatorname{Im} p^+ = F = \operatorname{Im} p$.

- **8.** Puisque p^+ est un projecteur, Ker p^+ est un supplémentaire de $F = \operatorname{Im} p^+$. Pour tout $g \in G$, g et p^+ commutent, donc Ker p^+ est stable par g.
- 9. Si F est stable par tout $g \in G$, il suffit de choisir un projecteur d'image F (qui existe car F admet des supplémentaires) et d'appliquer la question précédente. Tout sous-espace stable par tout $g \in G$ admet au moins un supplémentaire stable par tout $g \in G$.