Chapitre 13

Structures algébriques

Objectifs

- Rappeler la structure de groupe, les règles de calculs. Définir les notions de morphisme, de noyau, de sousgroupe.
- Rappeler la structure d'anneau, les règles de calculs, les notions d'inversibles et d'intégrité. Définir les notions de morphisme et de sous-anneau.
- Rappeler la structure de corps commutatif, les règles de calculs. Définir les notions de morphisme, de sous-corps.

Sommaire

I)	Structure de groupe	
	1) Rappels 1	
	2) Morphisme de groupes	
	3) Sous-groupes d'un groupe	
	4) Noyau d'un morphisme de groupe	
II)	Anneaux et corps	
	1) Anneaux	
	2) Corps	
III)	Exercices	

I) Structure de groupe

1) Rappels

Un groupe est un ensemble non vide G muni d'une opération * (ou loi de composition) qui vérifie les propriétés suivantes :

- elle doit être interne : \forall *x*, *y* ∈ *G*, *x* * *y* ∈ *G*.
- elle doit être associative : $\forall x, y, z \in G, x*(y*z) = (x*y)*z$.
- elle doit posséder un élément neutre : ∃ $e \in G$, ∀ $x \in G$, e * x = x * e = x. Si la loi est une addition l'élément neutre sera noté 0_G et on parlera de groupe additif. Si la loi est une multiplication, l'élément neutre sera noté 1_G et on parlera de groupe multiplicatif. Dans le cas général l'élément neutre est souvent noté e_G .
- tout élément de G doit avoir un symétrique dans G: $\forall x \in G, \exists x' \in G, x * x' = x' * x = e_G$. En notation additive, le symétrique de x est appelé **opposé de** x et noté -x, en notation multiplicative on l'appelle **inverse de** x et on le note x^{-1} .

Lorsque toutes ces conditions sont remplies, on dit (G,*) est un groupe. Si en plus la loi * est commutative $(\forall x, y \in G, x * y = y * x)$, alors on dit que (G,*) est un **groupe abélien** (ou groupe commutatif).

Exemples

- $-(\mathbb{Z},+), (\mathbb{Q},+), (\mathbb{R},+), (\mathbb{C},+), (\mathbb{Q}^*,\times), (\mathbb{R}^*,\times), (\mathbb{C}^*,\times)$ sont des groupes abéliens.
- $-(\mathbb{N},+)$ et (\mathbb{Z}^*,\times) ne sont pas des groupes.
- Si $(E, +, \times)$ est un corps, alors (E, +) est un groupe abélien et (E^*, \times) est un groupe (abélien si le corps est commutatif).

- $-(\mathscr{F}(I,\mathbb{C}),+)$ est un groupe abélien pour l'addition des fonctions (ou des suites si $I=\mathbb{N}$).
- $-(\mathbb{K}^n,+)$ pour l'addition des *n*-uplets de scalaires est un groupe abélien.
- Si E est un ensemble non vide, l'ensemble des permutations de $E:\mathcal{S}_E$ est un groupe pour la loi \circ (non abélien en général).

Règles de calculs : Soit (G, *) un groupe

- Soient $x, y \in G$, le symétrique de x * y est : (x * y)' = y' * x'.
- Soient $a, b \in G$, l'équation a * x = b admet comme unique solution dans G, x = a' * b.

2) Morphisme de groupes


DÉFINITION 13.1

Soit (G,.) et (G',*) deux groupes, un morphisme de groupes de G vers G' est une application $f: G \to G'$ telle que : $\forall x, y \in G, f(x,y) = f(x) * f(y)$.

Si de plus f est bijective, alors on dit que f est un isomorphisme de groupes.

Exemples:

- $-\ln : (]0; +\infty[, \times) \to (\mathbb{R}, +)$ est un morphisme de groupes, c'est même un isomorphisme de groupes.
- $-\exp:(\mathbb{R},+)\to(]0;+\infty[,\times)$ est un morphisme de groupes, c'est même un isomorphisme de groupes.
- $-f:(\mathbb{Z},+)\to(\mathbb{U}_n,\times)$ définie par $f(k)=\exp(2ik\pi/n)$ est un morphisme de groupes, mais non bijectif.


[™]THÉORÈME 13.1

On a les propriétés suivantes :

- Si $f:(G,.) \to (G',*)$ est un morphisme de groupes, alors f(e) = e' et $\forall x \in G, f(x^{-1}) =$ $f(x)^{-1}$ (où e et e' désignent les éléments neutres respectifs de G et G').
- La composée de deux morphismes de groupes est un morphisme de groupes.
- Si $f:(G,.) \to (G',*)$ est un isomorphisme de groupes, alors la bijection réciproque f^{-1} : $(G',*) \rightarrow (G,.)$ est un morphisme de groupes.

Preuve: Celle-ci est laissée en exercice.

Exemple: $\ln : (]0; +\infty[, \times) \to (\mathbb{R}, +)$ est isomorphisme de groupes, donc $\ln(1) = 0, \forall x > 0, \ln(1/x) = -\ln(x)$ et la bijection réciproque, exp, est un morphisme de groupes, i.e. :

$$\forall x, y \in \mathbb{R}, \exp(x + y) = \exp(x) \times \exp(y)$$


√ THÉORÈME 13.2

Soit $f:(\mathbb{R},+)\to(\mathbb{R},+)$ un morphisme de groupes continu en 0, alors :

$$\forall x \in \mathbb{R}, f(x) = ax \ (avec \ a = f(1)).$$

Preuve: On pose a = f(1), on montre que $\forall n \in \mathbb{N}, f(n) = an$ (réurrence), on en déduit que f(-n) = a(-n) car f(-n) = -f(n), d'où : $\forall n \in \mathbb{Z}$, f(n) = an.

Soit $r = \frac{p}{q}$ un rationnel avec $q \in \mathbb{N}^*$, alors f(qr) = f(p) = ap = qf(r) d'où f(r) = ar.

Soit $x \in \mathbb{R}$ et (r_n) une suite de rationnels qui converge vers x, alors $(x-r_n)$ converge vers 0 et donc $f(x-r_n)$ tend vers f(0) = 0, or $f(x - r_n) = f(x) - f(r_n)$ donc $(f(r_n))$ converge vers f(x). Or $f(r_n) = ar_n \rightarrow ax$, par conséquent f(x) = ax.

Sous-groupes d'un groupe


DÉFINITION 13.2

Soit (G,.) un groupe et H un ensemble, on dit que H est un sous-groupe de (G,.) lorsque :

$$H \subset G$$
; $H \neq \emptyset$ et $\forall x, y \in H, x, y \in H, x^{-1} \in H$.

Exemples:

- $\{e\}$ et G sont des sous-groupes de (G,.), ils sont appelés sous-groupes triviaux de (G,.).
- Si (*H*,.) est un groupe inclus dans un groupe (*G*,.) pour la même loi, alors *H* est un sous-groupe de *G*, car on vérifie facilement que l'élément neutre de *G* est forcément égal à l'élément neutre de *H*, ce qui entraîne pour *x* ∈ *H*, que son symétrique dans *G* et son symétrique dans *H* sont les mêmes.
- L'ensemble des fonctions définies sur \mathbb{R} et 2π -périodiques est un groupe additif, car c'est un sous-groupe de $(\mathscr{F}(\mathbb{R},\mathbb{R}),+)$.
- L'ensemble des entiers pairs est un groupe additif, car c'est un sous-groupe de $(\mathbb{Z}, +)$.


Si H est un sous-groupe de (G,.) alors (H,.) lui-même est un groupe (de même élément neutre que G). Ceci est souvent utilisé dans la pratique pour montrer qu'un ensemble est un groupe pour une loi, on essaie de montrer (quand c'est possible) que c'est un sous-groupe d'un groupe connu pour cette même loi.


\mathcal{L} THÉORÈME 13.3 (sous-groupes de $(\mathbb{Z},+)$)

H est un sous-groupe de $(\mathbb{Z},+)$ ssi il existe un entier n tel que $H=n\mathbb{Z}$ (ensemble des multiples entiers de n). L'entier n est unique au signe près et si $H \neq \{0\}$, alors $n=\min H^{*+}$.

Preuve: Il est facile de vérifier que pour $n \in \mathbb{Z}$, $n\mathbb{Z}$ est un sous-groupe de \mathbb{Z} . Si $H = \{0\}$, alors on peut prendre n = 0 et c'est le seul entier qui convienne. Si $H \neq \{0\}$, posons, $n = \min H^{*+}$ (n existe dans \mathbb{N} , c'est la propriété fondamentale de \mathbb{N}), on a $n \in H$, comme H est un sous-groupe de (\mathbb{Z} , +), tout multiple de n est dans H, i.e. $n\mathbb{Z} \subset H$. Soit $k \in H$ effectuons la division euclidienne de k par n ($n \neq 0$) : k = nq + r avec $0 \leq r < n$. On a donc $r = k - nq \in H^+$, si $r \neq 0$ alors $r \geq n$ ce qui est absurde, donc r = 0 ce qui donne $k = nq \in n\mathbb{Z}$, finalement $H = n\mathbb{Z}$. Si on a aussi $H = m\mathbb{Z}$ avec $m \in \mathbb{N}$, alors $n\mathbb{Z} = m\mathbb{Z}$, donc n et m se divisent mutuellement dans \mathbb{N} , donc n = m.


THÉORÈME 13.4 (sous-groupes de $(\mathbb{R},+)$)

Soit G un sous-groupe de $(\mathbb{R},+)$ non réduit à $\{0\}$, alors soit G est dense dans \mathbb{R} , soit G est de la forme $G = \alpha \mathbb{Z}$ avec $\alpha > 0$.

Preuve: G_+^* est non vide, soit $\alpha = \inf G_+^*$.

- Si $\alpha > 0$: supposons $\alpha \notin G$, alors on peut trouver deux éléments de G, g_1 et g_2 tels que $\alpha < g_1 < g_2 < 2\alpha$, mais alors $0 < g_2 g_1 < \alpha$ avec $g_2 g_1 \in G_+^*$: absurde., donc $\alpha \in G$. On en déduit alors que $\alpha \mathbb{Z} \subset G$. Soit $g \in G$ et $n = \mathbb{E}(\frac{g}{\alpha})$, alors $n\alpha \leq g < ((n+1)\alpha)$ et donc $0 \leq g n\alpha < \alpha$, on en déduit que $g n\alpha$ est nul car c'est un élément positif de G, d'où $G = \alpha \mathbb{Z}$.
- Si $\alpha = 0$: soit $x \in \mathbb{R}$ et $\varepsilon > 0$, il existe $g \in G$ tel que $0 < g < \varepsilon$, soit $n = E(\frac{x}{g})$ alors $ng \le x < ng + g < ng + \varepsilon$, donc $|x ng| < \varepsilon$ avec $ng \in G$, donc G est dense dans \mathbb{R} .

Exercice: Soient $a, b \in \mathbb{R}^*$, montrer que $G = a\mathbb{Z} + b\mathbb{Z}$ est un sous-groupe de $(\mathbb{R}, +)$ dense dans \mathbb{R} si et seulement si $\frac{a}{b}$ est irrationnel. En déduire que $\{\cos(n) \mid n \in \mathbb{N}\}$ est dense dans [-1; 1].


√THÉORÈME 13.5 (propriétés des sous-groupes)

Une intersection de sous-groupes de (G, .), est un sous-groupe de (G, .), mais ceci n'est pas vrai pour la réunion.

Si $f:(G,.) \to (G',*)$ est un morphisme de groupes, alors :

- L'image d'un sous-groupe de (G, .) est un sous-groupe de (G', *).
- L'image réciproque d'un sous-groupe de (G',*) est un sous-groupe de (G,.)

Preuve: Celle-ci est laissée en exercice. Donnons cependant un contre-exemple pour la réunion : $2\mathbb{Z} \cup 3\mathbb{Z}$ n'est pas un sous-groupe de $(\mathbb{Z}, +)$, car 2 et 3 sont dans la réunion, mais pas 2 + 3 = 5, cet ensemble n'est donc pas stable pour l'addition (les autres conditions sont néanmoins remplies).


Si $f: (G, .) \to (G', *)$ est un morphisme de groupes, alors Im(f), l'ensemble des images, est un sous-groupe de (G', *) puisque c'est l'image directe de G qui est un sous-groupe de (G, .).

4) Noyau d'un morphisme de groupe


ØDéfinition 13.3

Soit $f:(G,.) \to (G',*)$ un morphisme de groupes, on appelle noyau de f l'ensemble noté $\ker(f)$ et défini par : $\ker(f) = \{x \in G / f(x) = e'\}.$

C'est donc l'ensemble des antécédents de e' par f, c'est donc une partie de G qui contient toujours e (car f(e) = e').

Exemples:

- $-f:(\mathbb{Z},+)\to(\mathbb{U}_n,\times)$ définie par $f(k)=\exp(2ik\pi/n)$, est un morphisme de groupes, son noyau est $\ker(f)=n\mathbb{Z}$.
- $\exp:(\mathbb{C},+)\to(\mathbb{C}^*,\times)$ est un morphisme de groupes, son noyau est $\ker(\exp)=2i\pi\mathbb{Z}$.
- $-f:(\mathbb{C}^*,\times)\to(\mathbb{C}^*,\times)$ définie par $f(z)=z^n$ est un morphisme de groupes, son noyau est $\ker(f)=\mathbb{U}_n$.


- (propriétés du noyau)

Soit $f:(G,.) \to (G',*)$ un morphisme de groupes, alors : $\ker(f)$ est un sous-groupe de (G,.) et fest injective ssi $ker(f) = \{e\}.$

Preuve: Il est facile de vérifier que $\ker(f)$ est un sous-groupe de G. Si f est injective, soit $x \in \ker(f)$, alors f(x) = e' = f(e), donc x = e d'où ker $(f) = \{e\}$.

Réciproquement, si $\ker(f) = \{e\}$, supposons f(x) = f(y) avec $x, y \in G$, on a $f(x) * f(y)^{-1} = e'$, i.e. f(x) * $f(y^{-1}) = e'$ et donc $f(x.y^{-1}) = e'$, ce qui signifie que $x.y^{-1} \in \ker(f)$, mais alors $x.y^{-1} = e$, d'où x = y, f est injective.


 $(G, .) \rightarrow (G', *)$ est un morphisme de groupes, alors f est un ismorphisme de groupes si et seulement $si \operatorname{Im}(f) = G'$ (surjectivité) **et** $\ker(f) = \{e\}$ (injectivité).

II) Anneaux et corps

1) Anneaux


DÉFINITION 13.4

Un anneau est un ensemble A muni de deux lois de composition internes : une addition et une multiplication, qui vérifient :

- -(A, +) est un groupe abélien.
- La multiplication:
 - est associative,
 - admet un élément neutre (noté 1).
 - est distributive sur l'addition.

Si de plus la multiplication est commutative, on dit que $(A, +, \times)$ est un anneau commutatif.

Exemples:

- Tout corps est un anneau (réciproque fausse).
- $-(\mathbb{Z},+,\times)$ est un anneau commutatif mais ce n'est pas un corps.
- $-(\mathscr{F}(\mathbb{N},\mathbb{C}),+,\times)$ est un anneau commutatif.
- Si E est un ensemble non vide, l'ensemble des fonctions de E dans $\mathbb C$ muni des opérations usuelles sur les fonctions, est un anneau commutatif, i.e. $(\mathcal{F}(E,\mathbb{C}),+,\times)$ est un anneau commutatif.
- plus généralement, si $(A, +, \times)$ est un anneau et E est un ensemble non vide, alors $(\mathscr{F}(E, A), +, \times)$ est un anneau.

Règles de calculs dans un anneau : soit $(A, +, \times)$ un anneau :

- $\forall x \in A, x \times 0 = 0 \times x = 0.$
- $\forall x, y \in A, -(x \times y) = (-x) \times y = x \times (-y).$
- $\forall x, y \in A$, si x et y sont inversibles (pour la multiplication), alors $x \times y$ est inversible est $(x \times y)^{-1} =$ $v^{-1} \times x^{-1}$.
- $\forall x, y \in A$, si x et y commutent (i.e. $x \times y = y \times x$), alors on peut utiliser la formule du binôme, c'est à dire :

$$\forall n \in \mathbb{N}, (x+y)^n = \sum_{k=0}^n \binom{n}{k} . x^k \times y^{n-k} = \sum_{k=0}^n \binom{n}{k} . x^{n-k} \times y^k.$$


- (groupe des inversibles)

Soit $(A, +, \times)$ un anneau, l'ensemble des inversibles de A est noté U(A), cet ensemble est un **groupe** multiplicatif. $(U(A), \times)$ est appelé groupe des unités de A.

Preuve: Celle - ci est simple et laissée en exercice.

Exemples:

- $U(\mathbb{Z}) = \{\pm 1\}.$
- Si A est l'anneau des suites complexes, alors U(A) est l'ensemble des suites complexes qui ne s'annulent pas.


DÉFINITION 13.5 (anneau intègre)

Soit $(A, +, \times)$ un anneau. On dit que A est un anneau intègre lorsque le produit de deux éléments non nuls est toujours non nul, sinon on dit que A est un anneau non intègre.

Remarques:

- Dans un anneau intègre, un produit de facteurs est nul ssi au moins un des facteurs est nul.
- $-(\mathbb{Z},+,\times)$ est un anneau intègre.
- L'ensemble des suites complexes est un anneau non intègre.


DÉFINITION 13.6 (morphisme d'anneaux)

Soit $f:(A,+,\times)\to(B,+,\times)$ une application d'un anneau A dans un anneau B, on dit que f est un morphisme d'anneaux lorsque :

- f est un morphisme de groupes additifs, i.e. $\forall x, y \in A, f(x + y) = f(x) + f(y)$.
- $\forall x, y \in A, f(x \times y) = f(x) \times f(y).$
- $f(1_A) = 1_B$.
- Si de plus f est bijective, alors on dit que f est un isomorphisme d'anneaux.

Exemples:

- On note $\mathbb{Z}[i] = \{a + ib \mid a, b \in \mathbb{Z}\}$, il est facile de voir que pour les opérations usuelles sur les complexes, $\mathbb{Z}[i]$ est un anneau intègre (anneau des entiers de *Gauss*), et que le groupe des inversibles est $U(\mathbb{Z}[i]) = \{\pm 1, \pm i\}$. La conjugaison est isomorphisme d'anneaux de $\mathbb{Z}[i]$ dans lui-même.
- Soit $(A, +, \times)$ un anneau, l'application $f: \mathbb{Z} \to A$ définie par $f(n) = n.1_A$ est un morphisme d'anneaux, et que $Im(f) = G(1_A)$ le sous-groupe additif engendré par 1_A .


THÉORÈME 13.8 (propriétés des morphismes d'anneaux)

- La composée de deux morphismes d'anneaux est un morphisme d'anneaux.
- Si $f: A \to B$ est un morphisme d'anneaux, alors pour tout x inversible dans A, f(x) est inversible dans B et $f(x^{-1}) = (f(x))^{-1}$.
- La réciproque d'un isomorphisme d'anneaux f est un morphisme d'anneaux, et induit un isomorphisme de groupes entre les groupes des inversibles.

Preuve: Celle-ci est laissée en exercice.


Il découle du deuxième point que $\tilde{f}: U(A) \to U(B)$ définie par $\tilde{f}(x) = f(x)$, est un morphisme de groupes multiplicatifs.


DÉFINITION 13.7 (sous-anneaux d'un anneau)

Soit $(A, +, \times)$ un anneau, et soit H un ensemble, on dit que H est un sous-anneau de A lorsque :

- $-H\subset A$.
- $-1_A \in H$.
- $\forall x, y \in H, x + y \in H, x \times y \in H \text{ et } -x \in H.$

Si c'est le cas, alors $(H, +, \times)$ est lui-même un anneau.

Exemple: $\mathbb{Z}[i]$ est un sous-anneau de $(\mathbb{C}, +, \times)$.

Propriété: une intersection de sous-anneaux de $(A, +, \times)$ est un sous-anneau de A.

2) Corps


DÉFINITION 13.8

Un corps est un ensemble E muni de deux opérations (ou deux lois de composition), une addition et une multiplication. Ces deux opérations doivent vérifier les propriétés suivantes :

- $-(E,+,\times)$ est un anneau.
- $-U(E) = E \setminus \{0\}$, i.e. $: \forall x \in E \setminus \{0\}$, x a un inverse dans E. Si de plus la multiplication est commutative, on dit que $(E, +, \times)$ est un corps commutatif.

Exemples:

- $-(\mathbb{R},+,\times),(\mathbb{Q},+,\times),(\mathbb{C},+,\times)$ sont des corps commutatifs, mais $(\mathbb{Z},+,\times)$ n'est pas un corps.
- Il existe des corps non commutatifs (corps des quaternions).

Remarques:

- Un corps est toujours intègre.
- Les règles de calculs sont les mêmes que dans un anneau.


DÉFINITION 13.9 (morphisme de corps)

Soient $(E, +, \times)$ et $(F, +, \times)$ deux corps commutatifs, et soit $f: E \to F$ une application. On dit que f est un morphisme de corps lorsque :

$$- \forall x, y \in E, f(x + y) = f(x) + f(y) \text{ et } f(xy) = f(x)f(y).$$

$$- f(1_E) = 1_E$$
.


Un morphisme de corps est en fait un morphisme d'anneaux entre deux corps.

Exemples:

- La conjugaison dans C est un morphisme de corps.
- − La fonction g de \mathbb{R} vers \mathbb{C} définie par g(x) = x est un morphisme de corps.
- La fonction $h: \mathbb{R} \to \mathbb{R}$ définie par $h(x) = x^2$ n'est pas un morphisme de corps.

Propriété : un morphisme de corps est toujours injectif.


DÉFINITION 13.10 (sous-corps d'un corps)

Soit $(K, +, \times)$ un corps et soit H un ensemble, on dit que H est un sous-corps de K lorsque :

- $-H\subset K$.
- $-1_{K}\in H.$
- \forall x, y ∈ H, x + y ∈ H, <math>-x ∈ H et x × y ∈ H.
- $\forall x \in H \setminus \{0\}, x^{-1} \in H.$

Si c'est le cas alors $(H, +, \times)$ est lui-même un corps.

Exemples:

- $-\mathbb{Q}$ est un sous-corps de \mathbb{R} qui est lui-même un sous-corps de \mathbb{C} .
- $-\mathbb{Q}[i] = \{a + ib \mid a, b \in \mathbb{Q}\}\$ est un sous-corps de $(\mathbb{C}, +, \times)$.
- $-\mathbb{Q}[\sqrt{2}] = \{a + b\sqrt{2} / a, b \in \mathbb{Q}\}$ est un sous-corps de \mathbb{R} .

Exercices III)

★Exercice 13.1

Dire dans les cas suivants si on définit une loi de groupe :

a)
$$G =]-1; 1[$$
 et $x * y = \frac{x+y}{1+xy}$ b) $G = \mathbb{R}$ et $x * y = \max(x, y)$.
c) $G = \mathbb{R} \setminus \{-1\}$ et $x * y = x + y + xy$. d) $G = \mathbb{R}$ et $x * y = \sqrt[3]{x^3 + y^3}$.

b)
$$G = \mathbb{R}$$
 et $x * y = \max(x, y)$.

c)
$$G = \mathbb{R} \setminus \{-1\}$$
 et $x * y = x + y + xy$.

d)
$$G = \mathbb{R}$$
 et $x * y = \sqrt[3]{x^3 + y^3}$.

★Exercice 13.2

On définit une opération * dans $G = \mathbb{C}^* \times \mathbb{C}$ en posant : $\forall (a,b), (c,d) \in G, (a,b) * (c,d) = (ac,ad+b)$.

- a) Montrer que (G,*) est un groupe. Est-il abélien?
- b) Pour $a \in \mathbb{C}^*$ et $b \in \mathbb{C}$, on appelle $S_{a,b}$ l'application de \mathbb{C} dans \mathbb{C} définie par $\forall z \in \mathbb{C}$, $S_{a,b}(z) = az + b$. Montrer que $S_{a,b} \in (S_{\mathbb{C}}, \circ)$: le groupe des permutations de \mathbb{C} . Montrer que l'application : $f: (G,*) \to (S_{\mathbb{C}}, \circ)$ définie par $\forall (a,b) \in G$, $f(a,b) = S_{a,b}$ est un morphisme de groupes injectif.
- c) On note $\mathcal{S} = \{S_{a,b} \mid (a,b) \in \mathbb{C}^* \times \mathbb{C}\}$. Montrer sans calculs que (\mathcal{S}, \circ) est un groupe.

★Exercice 13.3

Soit $H = \{(x, y, z) \in \mathbb{R}^3 / x + 2y - z = 0\}.$

- a) Montrer que (H, +) est un groupe abélien.
- b) Soit $f: H \to H$ définie par $\forall (x, y, z) \in H, f(x, y, z) = (x 2z, z y, x 2y)$, montrer que f est un morphisme de groupes, déterminer son noyau et son image.

★Exercice 13.4

Soit (S_3, \circ) le groupe des permutations de [1..3].

- a) Faire la table de S_3 .
- b) Déterminer les sous-groupes de cardinal : 1, puis 2, puis 3.
- c) Soit $\tau \in S_3$ définie par $\tau(1) = 2$, $\tau(2) = 1$ et $\tau(3) = 3$. Soit $f: S_3 \to S_3$ définie par $\forall \sigma \in S_3$, $f(\sigma) = \tau \circ \sigma \circ \tau$. Montrer que f est un isomorphisme de groupes.

★Exercice 13.5

On cherche à résoudre l'équation $x^2 - 3y^2 = 1$ d'inconnue $(x, y) \in \mathbb{N}^2$. On pose :

$$H = \{a + b\sqrt{3} / a, b \in \mathbb{Z} \text{ tels que } a^2 - 3b^2 = 1\}.$$

- a) i) Montrer que H est un sous-groupe de (\mathbb{R}^*, \times) .
 - ii) On note $H^+ = \{h \in H / h \ge 0\}$, montrer que H^+ est un sous-groupe de (H, \times) .
- b) Montrer qu'il existe $a_0, b_0 \in \mathbb{N}^*$ avec b_0 minimal tel que $h_0 = a_0 + b_0 \sqrt{3} \in H$. Déterminer h_0 .
- c) i) Soit $h = a + b\sqrt{3} \in H$, montrer que si $1 \le h$ alors $b \ge 0$ et a > 0.
 - ii) En déduire que si $1 \le h < h_0$, alors h = 1.
- d) i) Soit $h \in H^+$, montrer qu'il existe $n \in \mathbb{Z}$ tel que $h_0^n \le h < h_0^{n+1}$, puis montrer que $h = h_0^n$.
 - ii) Déduire de ce qui précède tous les éléments de H^+ .
- e) Donner alors les solutions de l'équation $x^2 3y^2 = 1$ dans $\mathbb{N} \times \mathbb{N}$.

★Exercice 13.6

Soit (G,.) un groupe, on suppose que tout élément de $G \setminus \{e\}$ est d'ordre 2. Montrer que (G,.) est abélien. Donner des exemples.

★Exercice 13.7

Sous-groupes finis de (\mathbb{C}^*, \times) . Soit H un sous-groupe de (\mathbb{C}^*, \times) de cardinal $n \ge 1$, pour $x \in H$, montrer que : $\prod_{y \in H} y = \prod_{y \in H} xy$. En déduire que $x^n = 1$, puis que $H = \mathbb{U}_n$. Comment sont faits les sous-groupes finis de (\mathbb{R}^*, \times) ?

★Exercice 13.8

Soit $(A, +, \times)$ un anneau intègre fini. Montrer que A est un corps.

★Exercice 13.9

Morphismes de corps de \mathbb{R} . Soit $f : \mathbb{R} \to \mathbb{R}$ un morphisme de corps.

- a) Montrer que $\forall n \in \mathbb{Z}, f(n) = n$, puis que $\forall r \in \mathbb{Q}, f(r) = r$.
- b) Monter que si x est positif alors f(x) est positif. En déduire que f est croissante.
- c) Montrer que pour tout réel x, il existe deux suites rationnelles (u_n) et (v_n) telles que pour tout entier $n:u_n \le x \le v_n$. En déduire que f(x)=x.

★Exercice 13.10

Soit $(A, +, \times)$ un anneau, un élément $x \in A$ est dit **nilpotent** lorsqu'il existe $n \in \mathbb{N}^*$ tel que $x^n = 0$.

- a) Montrer que si $a \in A$ est nilpotent, alors $1_A a$ est inversible, donner son inverse. Calculer $(1_A a)^k$ pour $k \in \mathbb{N}$.
- b) Soient $a, b \in A$, montrer que si $a \times b$ est nilpotent, alors $b \times a$ aussi.
- c) Montrer que si a et b sont deux éléments nilpotents qui commutent, alors a+b est nilpotent. En déduire que lorsque l'anneau A est commutatif, l'ensemble des éléments nilpotents de A forment un groupe additif.

★Exercice 13.11

Théorème de Lagrange. Soit (G, .) un groupe fini et H un sous-groupe de G. On définit dans G la relation suivante :

$$\forall x, y \in G, x\Re y \iff x.y^{-1} \in H.$$

Montrer que \Re est une relation d'équivalence dans G. Pour $x \in G$, montrer que la classe d'équivalence de x est $cl(x) = Hx = \{h.x \mid h \in H\}$. En déduire que card(H)|card(G).