Correction

Partie I

- 1. Clairement $F=\mathrm{Vect}(I,A,B)$, donc F est un sous-espace vectoriel et (I,A,B) en est une famille génératrice. Puisque $\lambda I + \mu A + \nu B = O_3 \Rightarrow \lambda = \mu = \nu = 0$, la famille (I,A,B) est aussi libre et forme donc une base de F. Par suite $\dim F=3$.
- 2.a $A^2 = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 2 & 0 \\ 1 & 0 & 1 \end{pmatrix} = I + B$, $B^2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = I$, $AB = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix} = A$ et $BA = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix} = A$.
- 2.b MM' = (aa' + bb' + cc')I + (ab' + a'b + bc' + b'c)A + (ac' + bb' + a'c)B
- 2.c $F \subset M_3(\mathbb{R})$, $I \in F$, $\forall \lambda, \mu \in \mathbb{R}$ et $\forall M, M' \in F$ on a $\lambda M + \mu M' \in F$ et $MM' \in F$ donc F est une sous-algèbre de $M_3(\mathbb{R})$. Comme de plus en 2.b, on observe MM' = M'M, F est commutative.
- 2.d $\det A = 0$ donc A n'est pas inversible. Or $A \neq 0$ et $A \in F$ donc F n'est pas un corps
- 3.a $\det M = \begin{vmatrix} a & b & c \\ b & a+c & b \\ c & b & a \end{vmatrix} = \begin{vmatrix} a-c & b & c \\ 0 & a+c & b \\ c-a & b & a \end{vmatrix} = (a-c) \begin{vmatrix} 1 & b & c \\ 0 & a+c & b \\ -1 & b & a \end{vmatrix} = (a-c) \begin{vmatrix} 1 & b & c \\ 0 & a+c & b \\ 0 & 2b & c+a \end{vmatrix}$ $\det M = (a-c) \begin{vmatrix} a+c & b \\ 2b & c+a \end{vmatrix} = (a-c)((a+c)^2 2b^2) = (a-c)(a-\sqrt{2}b+c)(a+\sqrt{2}b+c)$
- 3.b $MM' = I \Leftrightarrow \begin{cases} aa' + bb' + cc' = 1 \\ ab' + a'b + bc' + b'c = 0 \Leftrightarrow \end{cases} \begin{cases} aa' + bb' + cc' = 1 \\ ba' + (a+c)b' + bc' = 0 \\ ca' + bb' + ac' = 0 \end{cases}$

Ceci est un système (en l'inconnue (a',b',c')) de déterminant :

$$\begin{vmatrix} a & b & c \\ b & a+c & b \\ c & b & a \end{vmatrix} = (a-c)(a+\sqrt{2}b+c)(a-\sqrt{2}b+c) = \delta.$$

Ce système est de Cramer ssi M est inversible et sa solution est alors :

$$a' = \frac{a^2 + ac - b^2}{\delta}, b' = \frac{b(c - a)}{\delta}, c' = \frac{b^2 - ac - c^2}{\delta}.$$

3.c M est inversible ssi $\delta \neq 0$. (La question paraît mal positionnée, mais l'énoncé était ainsi...)

Partie II

- $1.a \qquad T(a,b,c) \in O(3) \Leftrightarrow \begin{cases} \|C_1\| = \|C_2\| = \|C_3\| = 1 \\ (C_1 \mid C_2) = (C_2 \mid C_3) = (C_3 \mid C_1) = 0 \end{cases} \Leftrightarrow \begin{cases} a^2 + b^2 + c^2 = 1 \\ (a+c)^2 + 2b^2 = 1 \\ 2b(a+c) = 0 \\ 2ac + b^2 = 0 \end{cases} \Leftrightarrow \begin{cases} a^2 + b^2 + c^2 = 1 \\ b^2 + 2ac = 0 \\ b(a+c) = 0 \end{cases}$
- 1.b Si b=0 alors ac=0 d'où c=0 (et $a=\pm 1$) ou a=0 (et $c=\pm 1$) Les matrices ainsi obtenues sont I,-I,B et -B.

I et -B sont les seules parmi ces quatre de déterminant positif.

Si $b \neq 0$ alors c = -a, $b^2 = 2a^2$ puis $4a^2 = 1$ d'où

$$(a,b,c) = \left(\frac{1}{2},\frac{1}{\sqrt{2}},-\frac{1}{2}\right), \left(\frac{1}{2},-\frac{1}{\sqrt{2}},-\frac{1}{2}\right), \left(-\frac{1}{2},\frac{1}{\sqrt{2}},\frac{1}{2}\right) \text{ ou } \left(-\frac{1}{2},-\frac{1}{\sqrt{2}},\frac{1}{2}\right).$$

Les triplets conduisant à des déterminants positifs sont les deux derniers.

2. $\operatorname{Mat}_{(e_1, e_2, e_3)}(u) \in O(3)$.

Soit $x = x_1e_1 + x_2e_2 + x_3e_3$. On a $u(x) = x \Leftrightarrow x_1 - x_3 = 0$.

Donc $\,u\,$ est une réflexion par rapport à l'hyperplan d'équation $\,x_{\!\scriptscriptstyle 1}-x_{\!\scriptscriptstyle 3}=0$.

3. $\operatorname{Mat}_{(e_1, e_2, e_3)}(v) \in O(3)$

Soit
$$x = x_1 e_1 + x_2 e_2 + x_3 e_3$$
. On a $v(x) = x \Leftrightarrow \begin{cases} -3x_1 + \sqrt{2}x_2 + x_3 = 0 \\ x_1 - \sqrt{2}x_2 + x_3 = 0 \end{cases} \Leftrightarrow \begin{cases} x_1 = x_3 \\ x_2 = \sqrt{2}x_3 \end{cases}$.

v est donc une rotation vectorielle autour de l'axe $D = \text{Vect}(\omega)$ avec $\omega = e_1 + \sqrt{2}e_2 + e_3$.

Orientons D par le vecteur w est déterminons θ angle de cette rotation.

 $2\cos\theta + 1 = \operatorname{tr}(C) = -1$ donne $\cos\theta = -1$.

Par suite v est un demi-tour d'axe D.

Partie III

1.
$$K^2 = \begin{pmatrix} 1/2 & 0 & 1/2 \\ 0 & 1 & 0 \\ 1/2 & 0 & 1/2 \end{pmatrix}$$
, $K^3 = K$. Par récurrence, $K^n = K^2$ si n est pair et $K^n = K$ pour n impair.

2.
$$M=I+2K$$
 . Puisque I et K commutent, $M^n=\sum_{k=0}^n \binom{n}{k} 2^k K^k=I+a_nK+b_nK^2$.

3.
$$1 + a_n + b_n = (1+2)^n = 3^n$$
 et $1 - a_n + b_n = (1-2)^n = (-1)^n$.

Donc
$$a_n = \frac{3^n - (-1)^n}{2}$$
 et $b_n = \frac{3^n + (-1)^n}{2} - 1$.