Soit E et F deux \mathbb{K} -espaces vectoriels normés non nuls, avec $\mathbb{K} = \mathbb{R}$ ou \mathbb{C}

- On note $\mathcal{L}_{\mathcal{C}}(E,F)$ l'ensemble formé des applications linéaires continues de E vers F.
- $\mathcal{L}_{\mathcal{C}}(E)$ l'ensemble formé des endomorphismes continus de E
- n et p désignent des entiers ≥ 2

Une algèbre $(\mathbb{A}, +, \times, \cdot)$ est dite normée s'il existe une norme N sur l'espace vectoriel $(\mathbb{A}, +, \cdot)$ qui vérifie en outre deux propriétés :

$$\forall (u, v) \in \mathbb{A}^2, \ N(u \times v) \leqslant N(u) \times N(v)$$

On dit alors que N est une norme d'algèbre.

Partie I: Normes subordonnées

Soit
$$u \in \mathcal{L}_C(E, F)$$
, on pose $|||u||| = \sup \left\{ \frac{||u(x)||_F}{||x||_E}, x \in E \setminus \{0_E\} \right\}$

- 1. Montrer que $|\!|\!|\!| \, u \, |\!|\!|\!|$ est bien définie
- 2. Montrer que $\| \| \cdot \| \|$ est une norme sur $\mathcal{L}_{\mathcal{C}}(E,F)$, appelée la norme subordonnée.
- 3. Montrer que

(a)
$$|||u||| = \sup_{||x||_E \le 1} ||u(x)||_F = \sup_{||x||_E = 1} ||u(x)||_F;$$

$$\text{(b)} \ \forall x \in E, \, \left\|\, u\left(x\right)\,\right\|_{F} \leqslant \left\|\left\|\, u\,\right\|\right| \times \left\|\, x\,\right\|_{E};$$

(c)
$$|||u||| = \min \{k \in \mathbb{R}^+ \text{ tel que } \forall x \in E, ||u(x)||_F \leqslant k ||x||_E \}.$$

- 4. (a) Montrer que $(\mathcal{L}_C(E), |||.|||)$ est une algèbre normée;
 - (b) Calculer $\| \operatorname{Id}_{E} \|$.

Partie II: Exemples de calcul

- 5. On munit $\mathbb{R}[X]$ de la norme $||P|| = \max_{t \in [0,1]} |P(t)|$. Soit $u : \left\{ \begin{array}{cc} \mathbb{R}[X] & \longrightarrow & \mathbb{R} \\ P & \longmapsto & P(0) \end{array} \right.$ Montrer que u est continue et calculer |||u|||.
- 6. Soient $E = C([0,1], \mathbb{R})$ et $\varphi \in E$ non nulle . On munit E de la norme usuelle $\|.\|_2$. Soit $T_{\varphi} : \begin{cases} E \longrightarrow \mathbb{R} \\ f \longmapsto \int_0^1 f(t) \varphi(t) dt \end{cases}$. Montrer que T_{φ} est continue et calculer $\|T_{\varphi}\|$.
- 7. Soient $E=C^0\left([0,1],\mathbb{R}\right)$ et $F=C^1\left([0,1],\mathbb{R}\right)$. On définit N_1 et N_2 par

$$N_1(f) = ||f||_{\infty} \text{ et } N_2(f) = ||f||_{\infty} + ||f'||_{\infty}$$

(a) On définit $T: E \to F$ par : pour toute $f: [0,1] \to \mathbb{R}$ continue $T(f): [0,1] \to \mathbb{R} \ , \ T(f)(x) = \int_0^x f(t) \ \mathrm{d}t.$

Montrer que T est une application linéaire continue de (E, N_1) dans (F, N_2)

(b) Calculer ||T||

Partie III: Normes matricielles

Soient $n, p \in \mathbb{N}^*$. Pour $X \in \mathcal{M}_{m,1}(\mathbb{K})$ avec $m \in \{n, p\}$ et $X = \begin{pmatrix} x_1 \\ \vdots \\ x_m \end{pmatrix}$, on pose

$$||X||_1 = \sum_{i=1}^m |x_i|, \quad ||X||_2 = \sqrt{\sum_{i=1}^m |x_i|^2} \quad \text{ et } \quad ||X||_{\infty} = \max_{i \in [\![1,m]\!]} |x_i|$$

Soit $A = (a_{ij})_{\substack{1 \leq i \leq n \\ 1 \leq j \leq p}} \in \mathcal{M}_{n,p}(\mathbb{K})$. On appelle norme de A subordonnée aux normes sur $M_{p,1}(\mathbb{K})$ et $M_{n,1}(\mathbb{K})$ la norme subordonnée de l'application linéaire u de $M_{p,1}(\mathbb{K})$ vers $M_{n,1}(\mathbb{K})$ définie par u(X) = AX. On la note |||A|||.

8. On munit $M_{p,1}\left(\mathbb{C}\right)$ et $M_{n,1}\left(\mathbb{C}\right)$ des normes infinies $\parallel.\parallel_{\infty}$

$$\text{(a) Montrer que } \|AX\|_{\infty} \leqslant \left(\max_{1\leqslant i\leqslant n}\sum_{j=1}^p |a_{ij}|\right) \|X\|_{\infty} \text{ puis que } \|A\|\|_{\infty} \leqslant \max_{1\leqslant i\leqslant n}\sum_{j=1}^p |a_{ij}| \ .$$

(b) Soit $k \in [1, n]$ tel que $\max_{1 \le i \le n} \sum_{j=1}^{p} |a_{ij}| = \sum_{j=1}^{p} |a_{kj}|$.

Posons
$$\forall j \in \llbracket 1, p \rrbracket$$
, $a_{kj} = |a_{kj}|e^{i\theta_j}$ et soit $X_0 = \begin{pmatrix} e^{-i\theta_1} \\ \vdots \\ e^{-i\theta_p} \end{pmatrix}$.

Calculer $||X_0||_{\infty}$ et montrer que $||AX_0||_{\infty} \geqslant \max_{1 \leqslant i \leqslant n} \sum_{j=1}^{p} |a_{ij}|$

(c) En déduire que
$$|||A|||_{\infty} = \max_{1 \leqslant i \leqslant n} \sum_{j=1}^{p} |a_{ij}|.$$

9. On munit $M_{p,1}\left(\mathbb{K}\right)$ et $M_{n,1}\left(\mathbb{K}\right)$ des normes $\left\|.\right\|_{1}$

(a) Montrer que
$$||AX||_1 \le \left(\max_{1 \le j \le p} \sum_{i=1}^n |a_{ij}|\right) ||X||_1$$
 et déduire $|||A|||_1 \le \max_{1 \le j \le p} \sum_{i=1}^n |a_{ij}|$.

(b) Soit
$$k \in [1, p]$$
 tel que $\max_{1 \le j \le p} \sum_{i=1}^{n} |a_{ij}| = \sum_{i=1}^{n} |a_{ik}|$, on pose $X_0 = (\delta_{ik})_{i \in [1, p]}$.

Calculer
$$||X_0||_1$$
 et montrer que $||AX_0||_1 = \max_{1 \leq j \leq p} \sum_{i=1}^n |a_{ij}|$

(c) En déduire
$$|||A|||_1 = \max_{1 \le j \le p} \sum_{i=1}^n |a_{ij}|.$$

10. Pour $A = (a_{ij})_{\substack{1 \le i \le n \\ 1 \le j \le p}}$, on pose

$$||A||_2 = \sqrt{\sum_{i=1}^n \sum_{j=1}^p |a_{ij}|^2}$$

Montrer que $|\!|\!| A |\!|\!|_2 \leqslant \|A\|_2.$ A-t-on l'égalité des normes $|\!|\!| . |\!|\!|_2$ et $|\!| . |\!|\!|_2$

Partie I: Normes subordonnées

Soit $u \in \mathcal{L}_C(E, F)$

1. u est une application linéaire continue, donc il existe $k \in \mathbb{R}_+$ tel que:

$$\forall x \in E, \quad \| u(x) \|_F \leqslant k \| x \|_E$$

En particulier: $\forall x \in E \setminus \{0\}$, $\frac{\parallel u(x) \parallel_F}{\parallel x \parallel_E} \leqslant k$. Ceci montre que l'ensemble $\left\{\frac{\parallel u(x) \parallel_F}{\parallel x \parallel_E}, \ x \in E \setminus \{0_E\}\right\}$ est majoré de $\mathbb R$ et puisqu'il est non vide , d'après l'axiome de la borne supérieure, il admet une borne supérieure. D'où l'existence de $\parallel u \parallel$.

- 2. Pour $f \in \mathcal{L}_C(E, F)$, f est bornée sur $\mathcal{B}_f(0, 1)$ donc l'application $\forall f \in \mathcal{L}_C(E, F)$, $||| f ||| \in \mathbb{R}^+$. Soient $f, g \in \mathcal{L}_C(E, F)$ et $\alpha \in \mathbb{K}$:
 - Séparation: Si ||| f ||| = 0 alors $\forall x \in E \setminus \{0\}, f(x) = 0$. Or f est linéaire, donc en particulier f(0) = 0. On déduit que f = 0.
 - $\bullet \ \ \mathbf{Homogèn\'eit\'e:} \ \|\|\,\alpha f\,\|\| = \sup_{x \neq 0} \frac{\|\alpha f(x)\|_F}{\|\,x\,\|_E} = |\alpha| \sup_{x \neq 0} \frac{\|f(x)\|_F}{\|\,x\,\|_E} = |\alpha| \ \|\|\,f\,\|\|.$
 - Inégalité triangulaire: Soit $x \in E \setminus \{0\}$, on a

$$\frac{\parallel (f+g)(x)\parallel_F}{\parallel x\parallel_E} = \frac{\parallel f(x)+g(x)\parallel_F}{\parallel x\parallel_E} \leqslant \frac{\parallel f(x)\parallel_F}{\parallel x\parallel_E} + \frac{\parallel g(x)\parallel_F}{\parallel x\parallel_E} \leqslant \parallel f \parallel + \parallel g \parallel$$

 $\text{Donc } \frac{\parallel (f+g)(x) \parallel_F}{\parallel x \parallel_E} \leqslant \| \| f \| \| + \| \| g \| \text{, ceci vrai pour tout } x \in E \setminus \{0\}, \text{ alors par passage à la borne supérieure, on aboutit à }$

$$||| f + q ||| \le ||| f ||| + ||| q |||$$

On déduit que |||.||| est une norme sur $\mathcal{L}_C(E,F)$.

3. (a) • Montrons que $||u|| \le \sup_{\|x\|_E=1} \|u(x)\|_F$:

Soit $x \in E \setminus \{0\}$, alors $\frac{x}{\parallel x \parallel_E}$ est de norme 1, donc $\left\| u \left(\frac{1}{\lVert x \rVert_E} x \right) \right\|_F \leqslant \sup_{\lVert x \rVert_E = 1} \lVert u(x) \rVert_F$. Or u est

linéaire donc $\frac{\|u(x)\|_F}{\|x\|_E} \leqslant \sup_{\|x\|_E = 1} \|u(x)\|_F$, puis $\|u\| \leqslant \sup_{\|x\|_E = 1} \|u(x)\|_F$

• Puisque la sphère S(0,1) est incluse dans $\mathcal{B}_f(0,1)$ la boule unité fermée, alors

$$\sup_{\parallel x \parallel_{E} = 1} \left\| u \left(x \right) \right\|_{F} \leqslant \sup_{\parallel x \parallel_{E} \leqslant 1} \left\| u \left(x \right) \right\|_{F}$$

• Montrons que $\sup_{\|x\| \leqslant 1} \|u(x)\| \leqslant \|u\|$:

Soit $x \in E$ tel que $||x||_E \leqslant 1$

- Si x = 0, alors $||u(x)||_F = 0 \le |||u|||$;
- $-\text{ Si }x\neq 0, \text{ alors }\frac{\|\,u(x)\,\|_F}{\|\,x\,\|_E}\leqslant \|\,\|\,u\,\|\,\text{ d'où }\|\,u(x)\|_F\leqslant \|\,\|\,u\,\|\,\|\,x\,\|_E\leqslant \|\,u\,\|\,\text{ car }\|\,x\,\|_E\leqslant 1.\quad\text{Ainsi }\sup_{\|x\,\|\leqslant 1}\|\,u(x)\|\leqslant \|\,u\,\|$
- (b) Soit $x \in E$, alors si x=0 c'est fini, sinon $\frac{\parallel u(x) \parallel_F}{\parallel x \parallel_E} \leqslant \parallel u \parallel$, donc l'inégalité

$$\|u(x)\|_F \leqslant \|u\| \times \|x\|_E$$

 $\begin{array}{ll} \text{(c)} & \bullet \text{ Montrons que inf} \{k \in \mathbb{R}/\forall x \in E, \|u(x)\|_F \leqslant k\|x\|_E\} \leqslant \|\|u\|\| : \\ & \quad \text{Soit } x \in E \setminus \{0\} \text{ alors } \left\|\frac{1}{\|x\|_E}x\right\|_E = 1 \text{ donc } \left\|u\left(\frac{1}{\|x\|_E}x\right)\right\|_F \leqslant \|\|u\|\|. \text{ Or } u \text{ est linéaire donc } \frac{\|u(x)\|_F}{\|x\|_E} \leqslant \|\|u\|\| \text{ d'où } \|u(x)\|_F \leqslant \|\|u\|\| \|x\|_E. \\ & \quad \text{On déduit que } \forall x \in E, \|u(x)\|_F \leqslant \|\|u\|\| \|x\|_E \text{ donc } \|\|u\|\| \in \{k \in \mathbb{R}/\forall x \in E, \|u(x)\|_F \leqslant k\|x\|_E\} \text{ d'où inf} \{k \in \mathbb{R}/\forall x \in E, \|u(x)\|_F \leqslant k\|x\|_E\} \leqslant \|\|u\|\|. \end{array}$

• Inversement soit $k \in \mathbb{R}_+$ tel que $\forall x \in E, \|u(x)\|_F \leqslant k\|x\|_E$, alors pour x de norme 1, il vient que $\|u(x)\|_F\leqslant k,$ et donc $\|\|u\|\|=\sup_{\|x\|_E=1}\|u(x)\|_F\leqslant k.$ Ainsi

$$|||u||| = \inf\{k \in \mathbb{R}/\forall x \in E, ||u(x)||_F \leqslant k||x||_E\}$$

4. (a) Soit $u, v \in \mathcal{L}_C(E)$, alors pour tout $x \in E$, on a:

$$\parallel u \circ v(x) \parallel_E = \parallel u \left(v(x) \right) \parallel_E \leqslant \parallel u \parallel \parallel v(x) \parallel_E \leqslant \parallel u \parallel . \parallel v \parallel . \parallel x \parallel_E$$

Donc $||u \circ v|| \le ||u||$. ||v|| et par suite ||.|| est une norme d'algèbre

(b) Par définition $\| \| \operatorname{Id}_{\mathbf{E}} \| \| = \sup_{\| \|x\|_{\mathbf{E}}} \| x\|_{\mathbf{E}} = 1$

Partie II: Exemples de calcul

5. • u est une forme linéaire. Soit $P \in \mathbb{R}[X]$, on a:

$$|u(P)| = |P(0)| \leqslant ||P||$$

Donc u est lipschitzienne en 0, ce qui montre que u est continue sur $\mathbb{R}[X]$ pour la norme considérée

- D'une part $|||u||| \leqslant 1$. D'autre part, pour P = 1, on a $\frac{|u(P)|}{||P||} = 1 \geqslant |||u|||$. Donc |||u||| = 1
- 6. T_φ est bien définie et clairement linéaire. Par l'inégalité de Cauchy-Schwarz,

$$|T_{\omega}(f)| \leqslant ||\varphi||_2 \cdot ||f||_2$$

$$\begin{array}{l} \text{donc } T_{\varphi} \text{ est continue et } \| \| T_{\varphi} \| \leqslant \| \varphi \|_2. \\ \text{Pour } f = \varphi, \text{ on a: } |T_{\varphi}(\varphi)| = \| \varphi \|_2^2, \text{ donc } \| \| T_{\varphi} \| \geqslant \| \varphi \|_2, \text{ puis } \| \| T_{\varphi} \| \| = \| \varphi \|_2 \end{array}$$

7. Soient $E = C^0([0,1],\mathbb{R})$ et $F = C^1([0,1],\mathbb{R})$. On définit N_1 et N_2 par

$$N_1(f) = ||f||_{\infty} \text{ et } N_2(f) = ||f||_{\infty} + ||f'||_{\infty}$$

(a) L'application T est bien définie et est clairement linéaire. Pour tout $x \in [0,1]$, $|T(f)(x)| \leq xN_1(f)$ donc $||T(f)||_{\infty} \leq N_1(f)$, puis

$$N_2(T(f)) = ||T(f)||_{\infty} + ||T(f)'||_{\infty} = ||T(f)||_{\infty} + ||f||_{\infty} \le 2N_1(f)$$

Ainsi T est continue

(b) D'après la question précédente $||T|| \le 2$. Or

$$N_2(T(\exp)) = 2N_1(\exp)$$

Donc $|||T||| \ge 2$, puis |||T||| = 2

Partie III: Normes matricielles

- 8. Soit $X \in \mathcal{M}_{n,1}(\mathbb{C})$:
 - (a) On a

$$||AX||_{\infty} = \max_{1 \le i \le n} \left| \sum_{j=1}^{n} a_{ij} x_j \right| \le \max_{1 \le i \le n} \sum_{j=1}^{n} |a_{ij}| |x_j| \le \left(\max_{1 \le i \le n} \sum_{j=1}^{n} |a_{ij}| \right) ||X||_{\infty}$$

donc
$$|||A|||_{\infty} \leqslant \max_{1 \leqslant i \leqslant n} \sum_{j=1}^{n} |a_{ij}|$$
.

(b) On a $||X_0||_{\infty} = 1$ donc

$$|||A|||_{\infty} \geqslant ||AX_0||_{\infty} \geqslant \left| \sum_{j=1}^n a_{kj} x_j \right| = \left| \sum_{j=1}^n |a_{kj}| e^{i\theta_j} e^{-i\theta_j} \right| = \sum_{j=1}^n |a_{kj}| = \max_{1 \leqslant i \leqslant n} \sum_{j=1}^n |a_{ij}|$$

(c) donc
$$|||A|||_{\infty} = \max_{1 \le i \le n} \sum_{j=1}^{n} |a_{ij}|.$$

9. (a) On a

$$||AX||_{1} = \sum_{i=1}^{n} \left| \sum_{j=1}^{n} a_{ij} x_{j} \right|$$

$$\leqslant \sum_{i=1}^{n} \sum_{j=1}^{n} |a_{ij}| |x_{j}|$$

$$= \sum_{j=1}^{n} \sum_{i=1}^{n} |a_{ij}| |x_{j}|$$

$$\leqslant \sum_{j=1}^{n} \left(\max_{1 \leqslant j \leqslant n} \sum_{i=1}^{n} |a_{ij}| \right) |x_{j}|$$

$$= \left(\max_{1 \leqslant j \leqslant n} \sum_{i=1}^{n} |a_{ij}| \right) ||X||_{\infty}$$

donc
$$|||A|||_1 \leqslant \max_{1 \leqslant j \leqslant n} \sum_{i=1}^n |a_{ij}|$$
.

(b) On a
$$||X_0||_1 = 1$$
 et $||AX_0|| = \sum_{i=1}^n \left| \sum_{j=1}^n a_{ij} x_j \right| = \sum_{i=1}^n |a_{ik}| = \max_{1 \le j \le n} \sum_{i=1}^n |a_{ij}|$

(c)
$$|||A|||_1 = \max_{1 \le j \le n} \sum_{i=1}^{n} |a_{ij}|.$$

10. Soient $A \in \mathcal{M}_{n,p}(\mathbb{K})$ et $X \in \mathcal{M}_{p,1}(\mathbb{K})$. On a

$$||AX||_{2}^{2} = \sum_{i=1}^{n} \left| \sum_{j=1}^{p} a_{ij} x_{j} \right|^{2}$$

$$\leqslant \sum_{i=1}^{n} \left(\sum_{j=1}^{p} |a_{ij}| |x_{j}| \right)^{2}$$

$$\leqslant \sum_{i=1}^{n} \sum_{j=1}^{p} |a_{ij}|^{2} \sum_{k=1}^{p} |x_{k}|^{2}$$

$$= \sum_{i=1}^{n} \sum_{j=1}^{p} |a_{ij}|^{2} ||X||_{2}^{2}$$

$$= ||A||_{2}^{2} ||X||_{2}^{2}$$

On déduit que $\|AX\|_2 \leqslant \|A\|_2 \|X\|_2$ d'où $|||A|||_2 \leqslant \|A\|_2$. Remarquons que pour n=p, on a $|||I_n|||=1$ et $||I_n||_2=\sqrt{n}$