5 Sous-espaces vectoriels

- Soient F et G deux sous-espaces vectoriels d'un espace vectoriel E. Montrer que $F \cap G$ est un sous-espace vectoriel de E.
- 5.2 Donner un exemple d'un espace vectoriel E et de deux sous-espaces vectoriels F et G tels que $F \cup G$ ne soit pas un sous-espace vectoriel de E.

Soient E un espace vectoriel, F et G deux sous-espaces vectoriels de E. La **somme** de F et de G est l'ensemble des éléments de E qui peuvent s'écrire comme somme d'un élément de F et d'un élément de G :

$$F + G = \{v + w : v \in F, w \in G\}$$

- 5.3 1) Montrer que F + G est un sous-espace vectoriel de E.
 - 2) Montrer que $F \subset F + G$ et $G \subset F + G$.
 - 3) Montrer que tout sous espace-vectoriel contenant $F \cup G$ contient F + G. Ainsi F + G est le plus petit sous-espace vectoriel contenant F et G.

Relation de Grassmann

Soient F et G deux sous-espaces vectoriels de dimension finie d'un espace vectoriel E. Alors $\dim(F+G) = \dim(F) + \dim(G) - \dim(F\cap G)$.

Preuve On pose $k = \dim(F \cap G)$, $m = \dim(F)$ et $n = \dim(G)$.

Soit $\mathcal{B} = (e_1; \ldots; e_k)$ une base de $F \cap G$.

On la complète en une base $\mathcal{B}' = (e_1; \dots; e_k; e'_1; \dots; e'_{m-k})$ de F et en une base $\mathcal{B}'' = (e_1; \dots; e_k; e''_1; \dots; e''_{n-k})$ de G.

Montrons que $\mathcal{B}^* = (e_1; \dots; e_k; e'_1; \dots; e'_{m-k}; e''_1; \dots; e''_{n-k})$ est une base de F + G.

1) \mathcal{B}^* engendre F + G.

Soit $u \in \mathcal{F} + \mathcal{G}$. Il existe $v \in \mathcal{F}$ et $w \in \mathcal{G}$ tels que u = v + w.

Il existe des scalaires $\alpha_1, \ldots, \alpha_k, \alpha'_1, \ldots, \alpha'_{m-k}$ tels que

$$v = \alpha_1 \cdot e_1 + \ldots + \alpha_k \cdot e_k + \alpha'_1 \cdot e'_1 + \ldots + \alpha'_{m-k} \cdot e'_{m-k}.$$

Il existe des scalaires $\beta_1, \ldots, \beta_k, \beta_1'', \ldots, \beta_{n-k}''$ tels que

$$w = \beta_1 \cdot e_1 + \ldots + \beta_k \cdot e_k + \beta_1'' \cdot e_1' + \ldots + \beta_{n-k}'' \cdot e_{n-k}'.$$

Alors $u = (\alpha_1 + \beta_1) \cdot e_1 + \ldots + (\alpha_k + \beta_k) \cdot e_k + \alpha'_1 \cdot e'_1 + \ldots + \alpha'_{m-k} \cdot e'_{m-k} + \beta''_1 \cdot e'_1 + \ldots + \beta''_{n-k} \cdot e'_{n-k}$ est une combinaison linéaire d'éléments de \mathcal{B}^* .

2) \mathcal{B}^* est une famille libre.

Soient
$$\alpha_1 \ldots, \alpha_k, \alpha'_1, \ldots, \alpha'_{m-k}, \alpha''_1, \ldots, \alpha''_{n-k}$$
 des scalaires tels que $\alpha_1 \cdot e_1 + \ldots + \alpha_k \cdot e_k + \alpha'_1 \cdot e'_1 + \ldots + \alpha'_{m-k} \cdot e'_{m-k} + \alpha''_1 \cdot e''_1 + \ldots + \alpha''_{n-k} \cdot e''_{n-k} = 0.$

Posons
$$u = \alpha_1 \cdot e_1 + \ldots + \alpha_k \cdot e_k + \alpha'_1 \cdot e'_1 + \ldots + \alpha'_{m-k} \cdot e'_{m-k}$$

= $-\alpha''_1 \cdot e''_1 - \ldots - \alpha''_{n-k} \cdot e''_{n-k}$.

On a
$$u \in \langle e_1; \dots; e_k; e'_1; \dots; e'_{m-k} \rangle = F$$
 et $u \in \langle e''_1; \dots; e''_{n-k} \rangle \subset G$.

Puisque $u \in F \cap G$, il existe des scalaires β_1, \ldots, β_k tels que

$$u = \beta_1 \cdot e_1 + \ldots + \beta_k \cdot e_k.$$

Alors
$$0 = u - u = \beta_1 \cdot e_1 + \dots + \beta_k \cdot e_k + \alpha_1'' \cdot e_1'' + \alpha_{n-k}'' \cdot e_{n-k}''$$
.

Comme $\mathcal{B}'' = (e_1; \dots; e_k; e_1''; \dots; e_{n-k}'')$ est une base de G, on doit avoir $\beta_1 = \dots = \beta_k = \alpha_1'' = \dots = \alpha_{n-k}'' = 0$.

Il reste ainsi
$$\alpha_1 \cdot e_1 + \ldots + \alpha_k \cdot e_k + \alpha'_1 \cdot e'_1 + \ldots + \alpha'_{m-k} \cdot e'_{m-k} = 0$$
.

Mais $\mathcal{B}'=(e_1\,;\ldots\,;e_k\,;e_1'\,;\ldots\,;e_{m-k}')$ étant une base de F, on obtient

$$\alpha_1 = \ldots = \alpha_k = \alpha'_1 = \ldots = \alpha'_{m-k} = 0.$$

Puisque $\mathcal{B}^* = (e_1; \dots; e_k; e_1'; \dots; e_{m-k}'; e_1''; \dots; e_{n-k}'')$ est une base de F + G, $\dim(F+G) = k + (m-k) + (n-k) = m + n - k = \dim(F) + \dim(G) - \dim(F\cap G)$.

- 5.4 Soient F et G deux sous-espaces vectoriels de dimension finie d'un espace vectoriel E. Montrer que les affirmations suivantes sont équivalentes :
 - 1) $F \cap G = \{0\}$;
 - 2) $\dim(F + G) = \dim(F) + \dim(G)$;
 - 3) la décomposition de tout élément de F+G en somme d'un élément de F et d'un élément de G est unique.

On dit que la somme F + G de deux sous-espaces vectoriels F et G d'un espace vectoriel E est **directe** si $F \cap G = \{0\}$. Dans ce cas, on la note $F \oplus G$.

Existence d'un sous-espace supplémentaire

Soit E un espace vectoriel de dimension finie. Pour tout sous-espace vectoriel F de E, il existe un sous-espace vectoriel G de E (non unique) tel que $E = F \oplus G$. On dit que G est un sous espace **supplémentaire** de F dans E.

5.5 Preuve de l'existence d'un sous espace supplémentaire

On pose $n = \dim(E)$ et $k = \dim(F)$.

Considérons une base $(e_1; \ldots; e_k)$ de F que nous complétons en une base $(e_1; \ldots; e_k; e_{k+1}; \ldots; e_n)$ de E. Posons $G = \langle e_{k+1}; \ldots; e_n \rangle$.

- 1) Montrer que E = F + G.
- 2) Montrer que $F \cap G = \{0\}$.

Remarques:

Soit $F = (v_1; \ldots; v_p)$ une famille de vecteurs d'un espace vectoriel E.

La matrice A engendrée par la famille F dans une base \mathcal{B} est la matrice dont les lignes sont les composantes des vecteurs de F.

1) L'espace engendré par la famille de vecteurs F ne change pas si l'on effectue sur les vecteurs de la famille les opérations élémentaires suivantes :

- (a) changer l'ordre des vecteurs;
- (b) multiplier un vecteur par un nombre non nul;
- (c) ajouter à un vecteur une combinaison linéaire des autres vecteurs. Il en résulte que les vecteurs lignes d'une matrice et les vecteurs lignes de sa matrice échelonnée engendrent le même espace vectoriel.
- 2) Les lignes non nulles de la matrice échelonnée fournissent une base de l'espace vectoriel engendré par F.
- 3) Le rang de la matrice engendrée par la famille F est égal à la dimension du sous-espace vectoriel engendré par les vecteurs de F.

Exemple

Soit F le sous-espace vectoriel de \mathbb{R}^4 engendré par les vecteurs $\begin{pmatrix} 1 \\ -2 \\ 5 \\ -3 \end{pmatrix}$, $\begin{pmatrix} 2 \\ 3 \\ 1 \\ -4 \end{pmatrix}$ et $\begin{pmatrix} 3 \\ 8 \\ -3 \\ -5 \end{pmatrix}$.

$$\begin{pmatrix} 1 & -2 & 5 & -3 \\ 2 & 3 & 1 & -4 \\ 3 & 8 & -3 & -5 \end{pmatrix} \quad \overset{L_2 \to L_2 - 2\,L_1}{\Longrightarrow} \quad \begin{pmatrix} 1 & -2 & 5 & -3 \\ 0 & 7 & -9 & 2 \\ 0 & 14 & -18 & 4 \end{pmatrix} \quad \overset{L_3 \to L_3 - 2\,L_2}{\Longrightarrow} \quad \begin{pmatrix} 1 & -2 & 5 & -3 \\ 0 & 7 & -9 & 2 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

F admet pour base $\begin{pmatrix} 1 \\ -2 \\ 5 \\ -3 \end{pmatrix}$; $\begin{pmatrix} 0 \\ 7 \\ -9 \\ 2 \end{pmatrix}$ et $\dim(F) = 2$.

Puisque $\begin{pmatrix} 1 & -2 & 5 & -3 \\ 0 & 7 & -9 & 2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$ est une matrice échelonnée, les vecteurs $\begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix}$ et $\begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$ forment

Soit $(e_1; e_2; e_3; e_4)$ une base d'un espace vectoriel E. Déterminer la dimension du sous-espace vectoriel U de E engendré par les quatre vecteurs :

$$u_1 = -e_1 + e_2 + 2e_3 - e_4$$
 $u_2 = 2e_1 + 3e_2 - e_3 + e_4$
 $u_3 = 3e_1 + 7e_2 + e_4$ $u_4 = e_1 + 9e_2 + 4e_3 - e_4$

Extraire de la famille $(u_1; u_2; u_3; u_4)$ une base de U.

5.7 Calculer la dimension du sous-espace $\langle 4x^2-x+2; 2x^2+6x+3; -4x^2+10x+2 \rangle$ de $\mathbb{R}_3[x]$.

5.8 Dans \mathbb{R}^4 , on considère le sous-espace $S = \left\langle \begin{pmatrix} 2 \\ 0 \\ 4 \\ -3 \end{pmatrix}; \begin{pmatrix} 0 \\ 2 \\ 0 \\ 3 \end{pmatrix}; \begin{pmatrix} 2 \\ -2 \\ 4 \\ -6 \end{pmatrix} \right\rangle$, ainsi que

le sous-espace
$$T = \left\langle \begin{pmatrix} 1 \\ -2 \\ 1 \\ -3 \end{pmatrix}; \begin{pmatrix} 1 \\ 2 \\ 1 \\ 3 \end{pmatrix} \right\rangle.$$

Déterminer les dimensions de S, T, S + T et $S \cap T$.

- 5.9 Soient $F = \left\langle \begin{pmatrix} 1\\3\\-3\\-1\\-4 \end{pmatrix}; \begin{pmatrix} 1\\4\\-1\\-2\\-2 \end{pmatrix}; \begin{pmatrix} 2\\9\\0\\-5\\-2 \end{pmatrix} \right\rangle \text{ et } G = \left\langle \begin{pmatrix} 1\\6\\2\\-2\\3 \end{pmatrix}; \begin{pmatrix} 2\\8\\-1\\-6\\-5 \end{pmatrix}; \begin{pmatrix} 1\\3\\-1\\-5\\-6 \end{pmatrix} \right\rangle$ deux sous-espaces de \mathbb{R}^5 . Calculer $\dim(F + G)$ et $\dim(F \cap G)$.
- **5.10** Dans $M_2(\mathbb{R})$, on considère les matrices :

$$A = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}, B = \begin{pmatrix} -3 & 3 \\ 7 & 1 \end{pmatrix}, C = \begin{pmatrix} -1 & 3 \\ 9 & 3 \end{pmatrix} \text{ et } D = \begin{pmatrix} -5 & 3 \\ 5 & -1 \end{pmatrix}$$

Calculer $\dim\bigl(\langle A\,;B\,;C\,;D\rangle\bigr)$ et trouver une base du supplémentaire de ce sous-espace.

5.11 Dans $\mathbb{R}_3[x]$, on considère les polynômes :

$$p_1 = x^3 - 2x^2 + 4x + 1$$
 $p_2 = 2x^3 - 3x^2 + 9x - 1$
 $p_3 = x^3 + 6x - 5$ $p_4 = 2x^3 - 5x^2 + 7x + 5$

Calculer $\dim(\langle p_1; p_2; p_3; p_4 \rangle)$ et trouver une base du supplémentaire de ce sous-espace.

- **5.12** Dans \mathbb{R}^4 , on considère les sous-espaces vectoriels $\mathcal{F} = \{(x\,;y\,;z\,;t)\in\mathbb{R}^4: y+z+t=0\}$ et $\mathcal{G} = \{(x\,;y\,;z\,;t)\in\mathbb{R}^4: x+y=0 \text{ et }z=2\,t\}$. Déterminer la dimension et une base de \mathcal{F} , \mathcal{G} et $\mathcal{F}\cap\mathcal{G}$.
- 5.13 Soit F le sous-espace vectoriel de \mathbb{R}^3 défini par $F = \{(x; y; z) \in \mathbb{R}^3 : x = 0\}$ et soit G le sous-espace vectoriel de \mathbb{R}^3 engendré par $\begin{pmatrix} 4 \\ 3 \\ 2 \end{pmatrix}$ et $\begin{pmatrix} 2 \\ -1 \\ 2 \end{pmatrix}$. Donner une base de $F \cap G$ et une base de F + G.
- **5.14** Dans \mathbb{R}^3 , on considère la famille $F = \begin{pmatrix} m \\ 2 \\ 4 \end{pmatrix}$; $\begin{pmatrix} 1 \\ m-1 \\ -4 \end{pmatrix}$; $\begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$ où $m \in \mathbb{R}$.
 - 1) Calculer les deux valeurs de m pour lesquelles la famille F est liée.
 - 2) Déterminer les sous-espaces vectoriels E_1 et E_2 engendrés par F lorsque cette famille est liée.
 - 3) Déterminer une base de $E_1 \cap E_2$.

Réponses

5.6
$$\dim(U) = 2$$
 $(u_1; u_2)$ est une base de U.

5.7
$$\dim(\langle 4x^2 - x + 2; 2x^2 + 6x + 3; -4x^2 + 10x + 2 \rangle) = 3$$

5.8
$$\dim(S) = 2$$
 $\dim(T) = 2$ $\dim(S + T) = 3$ $\dim(S \cap T) = 1$

5.9
$$\dim(F + G) = 3$$
 $\dim(F \cap G) = 2$

5.10
$$\dim(\langle A; B; C; D \rangle) = 2$$
 base du supplémentaire : $\begin{pmatrix} \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}; \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \end{pmatrix}$

5.11 dim
$$(\langle p_1; p_2; p_3; p_4 \rangle) = 2$$
 base du supplémentaire : $(x; 1)$

5.12 dim(F) = 3 base de F:
$$\begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}; \begin{pmatrix} 0 \\ -1 \\ 1 \\ 0 \end{pmatrix}; \begin{pmatrix} 0 \\ -1 \\ 0 \\ 1 \end{pmatrix}$$

$$\dim(G) = 2 \qquad \text{base de G} : \left(\begin{pmatrix} -1\\1\\0\\0 \end{pmatrix}; \begin{pmatrix} 0\\0\\2\\1 \end{pmatrix} \right)$$

$$\dim(F \cap G) = 1$$
 base de $F \cap G : \begin{pmatrix} 3 \\ -3 \\ 2 \\ 1 \end{pmatrix}$

5.13 base de
$$F \cap G$$
: $\begin{pmatrix} 0 \\ 5 \\ -2 \end{pmatrix}$ base de $F + G$: $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$; $\begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$; $\begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$

5.14 1)
$$m_1 = -1$$
 et $m_2 = -2$

2)
$$E_1 = \{(x; y; z) \in \mathbb{R}^3 : 6x - 5y + 4z = 0\}$$

 $E_2 = \{(x; y; z) \in \mathbb{R}^3 : x - y + z = 0\}$

3) base de
$$E_1 \cap E_2 : \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$$