Espaces préhilbertiens

Espace préhilbertien réel

Exercice 1 [00504] [correction] Soient $A, B \in \mathcal{S}_n(\mathbb{R})$. Montrer

$$(\operatorname{tr}(AB + BA))^2 \leqslant 4\operatorname{tr}(A^2)\operatorname{tr}(B^2)$$

Exercice 2 [00505] [correction]

Démontrer que la boule unité fermée B d'un espace préhilbertien réel est strictement convexe i.e. que pour tout $x, y \in B$ différents et tout $t \in]0,1[$, $\|(1-t)x+ty\|<1$.

Exercice 3 [00507] [correction]

Soit (e_1, e_2, \dots, e_n) une famille de vecteurs unitaires d'un espace préhilbertien réel E telle que

$$\forall x \in E, ||x||^2 = \sum_{i=1}^n (e_i \mid x)^2$$

Montrer que (e_1, e_2, \dots, e_n) constitue une base orthonormée de E.

Exercice 4 [00508] [correction]

Soient E un espace préhilbertien réel et $f,g:E\to E$ telles que

$$\forall x, y \in E, (f(x) \mid y) = (x \mid g(y))$$

Montrer que f et g sont linéaires.

Exercice 5 [00509] [correction]

Soient E un espace préhilbertien réel et $f:E\to E$ une application surjective telle que pour tout $x,y\in E,$ on ait

$$(f(x) \mid f(y)) = (x \mid y)$$

Montrer que f est un endomorphisme de E.

Exercice 6 [00510] [correction]

Soient x, y deux vecteurs non nuls d'un espace préhilbertien réel. Etablir

$$\left\| \frac{x}{\|x\|^2} - \frac{y}{\|y\|^2} \right\| = \frac{\|x - y\|}{\|x\| \|y\|}$$

Exercice 7 [00511] [correction]

On munit $E = \mathcal{C}\left(\left[a,b\right],\mathbb{R}\right)$ du produit scalaire défini par

$$(f \mid g) = \int_{a}^{b} f(t)g(t) dt$$

En exploitant le théorème d'approximation uniforme de Weierstrass, établir que l'orthogonal du sous-espace vectoriel F de E formé des fonctions polynomiales est réduit à $\{0\}$.

Exercice 8 [00512] [correction]

Soit E un espace de Hilbert réel.

a) Montrer que pour $x, y \in E$,

$$\left\| \frac{x+y}{2} \right\|^2 + \left\| \frac{x-y}{2} \right\|^2 = \frac{\left\| x \right\|^2 + \left\| y \right\|^2}{2}$$

- b) Soit F un sous-espace vectoriel fermé de E et $a \in E$. Montrer qu'il existe $x \in F$ vérifiant d(a, F) = ||x a||.
- c) Etablir que si H est un hyperplan fermé de E, il existe $a \in E$ vérifiant :

$$\forall x \in E, x \in H \Leftrightarrow (a \mid x) = 0$$

Exercice 9 [00513] [correction]

Soit E un espace préhilbertien réel.

a) Etablir que pour tout sous-espace vectoriel F de E, $\bar{F} \subset F^{\perp \perp}$. Désormais, on suppose $E = \mathbb{R}[X]$ muni du produit scalaire défini par

$$(P \mid Q) = \int_{-1}^{1} P(t)Q(t) dt$$

b) Montrer que

$$H = \left\{ P \in \mathbb{R}[X] / \int_{-1}^{1} |t| P(t) dt = 0 \right\}$$

est un hyperplan fermé de E.

c) Soit $Q \in H^{\perp}$. Etablir que pour tout $P \in \mathbb{R}[X]$,

$$\int_{-1}^{1} P(t)Q(t) dt = \left(\int_{-1}^{1} |t| P(t) dt \right) \left(\int_{-1}^{1} Q(t) dt \right)$$

d) Etablir que $H^{\perp} = \{0\}$ et conclure qu'ici l'inclusion $\bar{H} \subset H^{\perp \perp}$ est stricte.

Exercice 10 [02666] [correction]

a) Montrer l'existence et l'unicité de $A \in \mathbb{R}_n[X]$ tel que

$$\forall P \in \mathbb{R}_n [X], P(0) = \int_0^1 A(t)P(t) dt$$

b) Montrer que A est de degré n.

Exercice 11 [03024] [correction]

On définit sur $\mathbb{R}[X]$ le produit scalaire

$$\langle P \mid Q \rangle = \int_0^1 P(t)Q(t) dt$$

Existe-t-il $A \in \mathbb{R}[X]$ tel que

$$\forall P \in \mathbb{R} [X], P(0) = \langle A \mid P \rangle ?$$

Exercice 12 [03079] [correction]

On définit

$$Q_n(X) = \frac{1}{2^n n!} \left((X^2 - 1)^n \right)^{(n)}$$

- a) Soit $n \ge 1$. Montrer que Q_n possède n racines simples dans]-1,1[.
- b) Montrer que

$$Q_n = X^n + (X^2 - 1)R_n(X)$$

avec $R_n \in \mathbb{R}[X]$. En déduire $Q_n(1)$ et $Q_n(-1)$.

c) On pose, pour $(P,Q) \in \mathbb{R}[X]^2$,

$$\langle P, Q \rangle = \int_{-1}^{1} P(t)Q(t) dt$$

Montrer que Q_n est orthogonal à $\mathbb{R}_{n-1}[X]$.

d) Calculer $||Q_n||^2$.

Exercice 13 [03081] [correction]

Soit $E = \mathcal{C}([-1,1],\mathbb{R})$ muni du produit scalaire défini par

$$\langle f \mid g \rangle = \int_{-1}^{1} f(t)g(t) \, \mathrm{d}t$$

On pose

$$F = \{ f \in E / \forall t \in [-1, 0], f(t) = 0 \} \text{ et } G = \{ g \in E / \forall t \in [0, 1], g(t) = 0 \}$$

- a) Montrer que $F^{\perp} = G$.
- b) Les sous-espaces vectoriels F et G sont-ils supplémentaires?

Exercice 14 [03157] [correction]

Soit $\mathcal{F} = (x_1, \dots, x_n)$ une famille de $n \ge 2$ vecteurs d'un espace préhilbertien réel. On suppose

$$\forall 1 \leqslant i \neq j \leqslant n, (x_i \mid x_j) < 0$$

Montrer que toute sous famille de n-1 vecteurs de \mathcal{F} est libre.

Exercice 15 [03180] [correction]

Soit S l'ensemble des vecteurs de norme 1 d'un espace préhilbertien réel. Montrer

$$\forall x, y \in S, x \neq y \Rightarrow \forall \lambda \in \mathbb{R} \setminus \{0, 1\}, (1 - \lambda)x + \lambda y \notin S$$

Exercice 16 [03318] [correction]

Soient x_1, \ldots, x_n des vecteurs d'un espace préhilbertien réel E. On suppose qu'il existe $M \in \mathbb{R}$ tel que

$$\forall (\varepsilon_1, \dots, \varepsilon_n) \in \{1, -1\}^n, \left\| \sum_{k=1}^n \varepsilon_k x_k \right\| \leq M$$

Montrer

$$\sum_{k=1}^{n} \|x_k\|^2 \leqslant M^2$$

Exercice 17 [03321] [correction]

On munit l'espace $E = \mathcal{C}([0,1],\mathbb{R})$ du produit scalaire

$$\langle f, g \rangle = \int_0^1 f(x)g(x) \, \mathrm{d}x$$

Pour $f \in E$, on note F la primitive de f qui s'annule en 0

$$\forall x \in [0, 1], F(x) = \int_0^x f(t) dt$$

et on considère l'endomorphisme v de E déterminé par v(f) = F.

a) Déterminer un endomorphisme v^* vérifiant

$$\forall f, g \in E, \langle v(f), g \rangle = \langle f, v^{\star}(g) \rangle$$

b) Déterminer les valeurs propres de l'endomorphisme $v^* \circ v$.

Exercice 18 [03322] [correction]

Soient a un vecteur unitaire d'un espace préhilbertien réel E, k un réel et $\varphi: E \times E \to \mathbb{R}$ l'application déterminée par

$$\varphi(x,y) = \langle x, y \rangle + k \langle x, a \rangle \langle y, a \rangle$$

Donner une condition nécessaire et suffisant pour que φ soit un produit scalaire.

Exercice 19 [03325] [correction]

Soit F un sous-espace vectoriel d'un espace préhilbertien réel E. Etablir

$$F^\perp = \bar{F}^\perp$$

Exercice 20 [03480] [correction]

On note $E=\mathbb{R}\left[X\right]$ et on considère l'application $\varphi:E\times E\to\mathbb{R}$ donnée par

$$\varphi(P,Q) = \int_0^{+\infty} P(t)Q(t)e^{-t} dt$$

- a) Justifier que l'application φ est bien définie de $E \times E$ vers \mathbb{R} .
- b) Montrer que l'application φ définit un produit scalaire sur E.
- c) Pour $p, q \in \mathbb{N}$, calculer $\varphi(X^p, X^q)$.
- d) Orthonormaliser par le procédé de Gram-Schmidt la famille $(1, X, X^2)$.

Exercice 21 [03478] [correction]

Soit E un espace de Hilbert réel et C une partie convexe fermée non vide de E.

a) Soient u et v deux vecteurs de E. Calculer

$$||u+v||^2 + ||u-v||^2$$

b) Soit (w_n) une suite d'éléments de C telle que

$$||w_n - x|| \to d(x, C)$$

Montrer que (w_n) est une suite de Cauchy.

c) Montrer que, pour tout x de E, il existe un unique vecteur u de C tel que

$$||x - u|| = d(x, C)$$

On note $u = p_C(x)$.

d) Montrer que $p_C(x)$ est l'unique vecteur v de C tel que

$$\forall w \in C, (x - v \mid w - v) \leq 0$$

e) Montrer que l'application p_C est lipschitzienne.

Exercice 22 [03657] [correction]

On munit $\mathbb{R}[X]$ du produit scalaire

$$\langle P, Q \rangle = \int_{-1}^{1} P(t)Q(t) dt$$

- a) Etablir l'existence et l'unicité d'une suite de polynômes (P_n) formée de polynômes deux à deux orthogonaux avec chaque P_n de degré n et de coefficient dominant 1.
- b) Etudier la parité des polynômes P_n .
- c) Prouver que pour chaque $n \ge 1$, le polynôme $P_{n+1} XP_n$ est élément de l'orthogonal à $\mathbb{R}_{n-2}[X]$.
- d) En déduire alors qu'il existe $\lambda_n \in \mathbb{R}$ tel que

$$P_{n+1} = XP_n + \lambda_n P_{n-1}$$

Exercice 23 [03805] [correction]

- a) Enoncer le procédé d'orthonormalisation de Gram-Schmidt.
- b) Orthonormaliser la base canonique de $\mathbb{R}_2\left[X\right]$ pour le produit scalaire

$$(P,Q) \mapsto \int_{-1}^{1} P(t)Q(t) dt$$

Exercice 24 [02494] [correction]

a) Montrer que dans \mathbb{R}^3 euclidien

$$a \wedge (b \wedge c) = (a \mid c)b - (a \mid b)c$$

(on pourra utiliser les coordonnées de a,b,c dans une base où elles comportent un maximum de 0)

b) Trouver les valeurs propres et vecteurs propres de $f(x) = a \wedge (a \wedge x)$ où a est un vecteur unitaire puis reconnaître f.

Exercice 25 [03883] [correction]

Soit $A = (a_{i,j})_{1 \leq i,j \leq n}$ une matrice réelle vérifiant

$$\forall i \in \{1, \dots, n\}, a_{i,i} \ge 1 \text{ et } \sum_{i=1}^{n} \sum_{j=1, j \ne i}^{n} a_{i,j}^2 < 1$$

a) Montrer

$$\forall X \in \mathbb{R}^n \setminus \{0\}, \ ^t XAX > 0$$

b) En déduire que la matrice A est inversible.

Exercice 26 [03923] [correction]

Soit $A \in \mathcal{M}_n(\mathbb{R})$ vérifiant

$$A^3 = A^t A$$

Montrer que la matrice A est diagonalisable sur \mathbb{C} .

Exercice 27 [03926] [correction]

Soient A et B dans $\mathcal{O}_n(\mathbb{R})$ telle que (A+2B)/3 appartienne à $\mathcal{O}_n(\mathbb{R})$. Que dire de A et B?

Espace préhilbertien complexe

Exercice 28 [00514] [correction]

On définit une application $\varphi : \mathbb{C}[X] \times \mathbb{C}[X] \to \mathbb{C}$ par

$$\varphi(P,Q) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \overline{P(e^{i\theta})} Q(e^{i\theta}) d\theta$$

- a) Montrer que φ est un produit scalaire hermitien sur $\mathbb{C}[X]$.
- b) Montrer que la famille $(X^k)_{k\in\mathbb{N}}$ est une base orthonormée pour le produit scalaire précédent.
- c) Soit $Q = X^n + a_{n-1}X^{n-1} + \dots + a_0$. Calculer $||Q||^2$.
- d) On pose

$$M = \sup_{|z|=1} |Q(z)|$$

Montrer que $M \geqslant 1$ et étudier le cas d'égalité

Exercice 29 [00515] [correction]

Soient E un espace préhilbertien complexe et $u \in \mathcal{L}(E)$ tel que pour tout $x \in E$,

$$(u(x) \mid x) = 0$$

Montrer que $u = \tilde{0}$.

Exercice 30 [03080] [correction]

On pose

$$H = \left\{ (x_n) \in \mathbb{C}^{\mathbb{N}} / \sum_{n=0}^{+\infty} |x_{n+1} - x_n|^2 < +\infty \right\}$$

Montrer que H est un espace préhilbertien

Exercice 31 [03319] [correction]

Soit (x_1, \ldots, x_n) des nombres complexes.

Préciser image et noyau de l'endomorphisme f de \mathbb{C}^n dont la matrice dans la base canonique est

$$A = (x_i \bar{x}_i)_{1 \leqslant i, j \leqslant n}$$

Espaces euclidiens et hermitiens

Exercice 32 [00516] [correction]

On munit $\mathcal{M}_n(\mathbb{R})$ du produit scalaire défini par

$$(A \mid B) = \operatorname{tr}({}^{t}AB)$$

- a) Montrer que la base canonique $(E_{i,j})_{1 \leq i,j \leq n}$ de $\mathcal{M}_n(\mathbb{R})$ est orthonormée.
- b) Observer que les espaces $\mathcal{S}_n(\mathbb{R})$ et $\mathcal{A}_n(\mathbb{R})$ sont supplémentaires orthogonaux.

c) Etablir que pour tout $A \in \mathcal{M}_n(\mathbb{R})$ on a

$$\operatorname{tr}(A) \leqslant \sqrt{n} \sqrt{\operatorname{tr}({}^{t}AA)}$$

et préciser les cas d'égalité.

Exercice 33 [00517] [correction]

Soit a un vecteur normé d'un espace vectoriel euclidien E. Pour tout $\alpha \in \mathbb{R}$, on considère l'endomorphisme

$$f_{\alpha}: x \mapsto x + \alpha(a \mid x)a$$

- a) Préciser la composée $f_{\alpha} \circ f_{\beta}$. Quelles sont les f_{α} bijectives?
- b) Déterminer les éléments propres de f_{α} .

Exercice 34 [00518] [correction]

Soient a, b deux vecteurs unitaires d'un espace vectoriel euclidien E et f l'application de E vers E donnée par

$$f: x \mapsto x - (a \mid x)b$$

- a) A quelle condition la fonction f est-elle bijective?
- b) Exprimer $f^{-1}(x)$ lorsque c'est le cas.
- c) A quelle condition l'endomorphisme f est-il diagonalisable?

Exercice 35 [03320] [correction]

Soit a un vecteur non nul d'un espace euclidien orienté de dimension 3. On considère l'endomorphisme

$$f: x \in E \mapsto x + a \wedge x$$

- a) Déterminer les valeurs propres et les sous-espaces propres de f.
- b) Déterminer un polynôme annulateur de f.

Exercice 36 [00519] [correction]

Montrer que dans \mathbb{R}^3 euclidien : $a \wedge (b \wedge c) = (a \mid c)b - (a \mid b)c$. (on pourra utiliser les coordonnées de a,b,c dans une base où elles comportent un maximum de 0) Trouver les valeurs propres et vecteurs propres de $f(x) = a \wedge (a \wedge x)$ où a est un vecteur unitaire puis reconnaître f.

Exercice 37 [00520] [correction]

Soient $x_1, x_2, ..., x_{n+2}$ des vecteurs d'un espace vectoriel euclidien E de dimension $n \in \mathbb{N}^*$.

Montrer qu'il est impossible que

$$\forall i \neq j, (x_i \mid x_i) < 0$$

On pourra commencer par les cas n = 1 et n = 2

Exercice 38 [00521] [correction]

Soit (e_1, e_2, \dots, e_n) une famille de vecteurs unitaires d'un espace euclidien réel E telle que

$$\forall x \in E, \sum_{k=1}^{n} (e_k \mid x)^2 = ||x||^2$$

Montrer que (e_1, \ldots, e_n) est une base orthonormée de E.

Exercice 39 [00523] [correction]

Soit f un endomorphisme d'un espace vectoriel euclidien E tel que

$$\forall x \in E, (f(x) \mid x) = 0$$

Comparer $\ker f$ et $\operatorname{Im} f$.

Exercice 40 [02396] [correction]

Soit $(E, \langle | \rangle)$ un espace euclidien non nul et $u \in \mathcal{L}(E)$ tel que $\mathrm{tr}(u) = 0$.

- a) Montrer qu'il existe $x \in E \setminus \{0\}$ tel que $\langle u(x) \mid x \rangle = 0$.
- b) Montrer qu'il existe une base orthonormée de E dans laquelle la matrice de u est à diagonale nulle.

Exercice 41 [02733] [correction]

Soient $c \in \mathbb{R}$, $(E, \langle ., . \rangle)$ un espace euclidien de dimension $n \geq 2, v_1, ..., v_n$ des vecteurs unitaires de E deux à deux distincts tels que :

$$\forall (i,j) \in \{1,\ldots,n\}^2, i \neq j \Rightarrow \langle v_i, v_j \rangle = c$$

Déterminer une condition nécessaire et suffisante sur c pour que (v_1, \ldots, v_n) soit nécessairement liée.

Exercice 42 [03979] [correction]

Soient a, b deux vecteurs unitaires d'un espace euclidien E. Déterminer le maximum sur la boule unité fermée de $f: x \mapsto (a \mid x) (b \mid x)$

Projections orthogonales

Exercice 43 [00524] [correction]

Soient E un espace vectoriel euclidien muni d'une base orthonormée $e = (e_1, \ldots, e_n)$ et F un sous-espace vectoriel de E muni d'une base orthonormée (x_1, \ldots, x_p) . Montrer que la matrice de p_F dans la base e est

$$\sum_{k=1}^{p} X_k^{t} X_k$$

où X_k est la colonne des coordonnées du vecteur x_k dans e.

Exercice 44 [00530] [correction]

[Formule de Parseval]

On suppose que $(e_n)_{n\in\mathbb{N}}$ est une famille orthonormale d'un espace préhilbertien E telle que $V = \text{Vect}(e_n)_{n\in\mathbb{N}}$ soit dense dans E. Montrer que pour tout $x \in E$,

$$||x||^2 = \sum_{n=0}^{+\infty} |(e_n \mid x)|^2$$

Exercice 45 [01331] [correction]

Soient A et B dans $S_2(\mathbb{R})$ telles que $A^2 = A$ et $B^2 = B$.

- a) La matrice AB est-elle diagonalisable?
- b) Encadrer les valeurs propres de AB.

Exercice 46 [03317] [correction]

Soit E un espace de Hilbert réel dont le produit scalaire est noté $\langle . \mid . \rangle$. Soient C une partie convexe non vide et fermée de E et $x \in E$.

a) Montrer qu'il existe une suite (y_n) d'éléments de C telle que

$$||x - y_n|| \to d(x, C)$$

- b) En exploitant l'identité du parallélogramme, établir que la suite (y_n) est de Cauchy.
- c) En déduire qu'il existe $y \in C$ tel que

$$||x - y|| = d(x, C)$$

d) Application : Soit F un sous-espace vectoriel de E. Montrer

$$F^{\perp\perp} = \bar{F}$$

Exercice 47 [03766] [correction]

On pose $E = \mathcal{C}^1([0,1],\mathbb{R})$ et

$$\forall f, g \in E, \langle f, g \rangle = \int_0^1 f(t)g(t) dt + \int_0^1 f'(t)g'(t) dt$$

- a) Montrer que $\langle ., . \rangle$ définit un produit scalaire sur E.
- b) On pose

$$V = \{ f \in E/f(0) = f(1) = 0 \}$$
 et $W = \{ f \in E/f \text{ est } C^2 \text{ et } f'' = f \}$

Montrer que V et W sont supplémentaires et orthogonaux.

Exprimer la projection orthogonale sur W.

c) Soient $\alpha, \beta \in \mathbb{R}$ et

$$E_{\alpha,\beta} = \{ f \in E/f(0) = \alpha \text{ et } f(1) = \beta \}$$

Calculer

$$\inf_{f \in E_{\alpha,\beta}} \int_0^1 \left(f(t)^2 + f'(t)^2 \right) dt$$

Distance à un sous-espace vectoriel

Exercice 48 [00526] [correction]

[Déterminant de Gram]

Soit E un espace préhilbertien réel. Pour (u_1, \ldots, u_p) famille de vecteurs de E, on note $G(u_1, \ldots, u_p)$ la matrice de $\mathcal{M}_p(\mathbb{R})$ dont le coefficient d'indice (i, j) est $(u_i \mid u_j)$.

a) Montrer que si la famille (u_1, \ldots, u_p) est liée alors

$$\det G(u_1,\ldots,u_p)=0$$

- b) Etablir la réciproque.
- c) Montrer que si (e_1, \ldots, e_p) est une base d'un sous-espace vectoriel F de E alors pour tout $x \in E$,

$$d(x,F) = \sqrt{\frac{\det G(e_1,\ldots,e_p,x)}{\det G(e_1,\ldots,e_p)}}$$

Exercice 49 [00527] [correction]

- a) Montrer que $(P \mid Q) = P(0)Q(0) + P(1)Q(1) + P(2)Q(2)$ définit un produit scalaire sur $\mathbb{R}_2[X]$.
- b) Calculer $d(X^2, P)$ où $P = \{aX + b/(a, b) \in \mathbb{R}^2\}$

Exercice 50 [02734] [correction]

Calculer le minimum de

$$\int_0^1 (t^3 - at^2 - bt - c)^2 \, \mathrm{d}t$$

pour a, b, c parcourant \mathbb{R} .

Exercice 51 [00529] [correction]

On définit une application $\varphi : \mathbb{R}[X] \times \mathbb{R}[X] \to \mathbb{R}$ par

$$\varphi(P,Q) = \int_0^{+\infty} P(t)Q(t)e^{-t} dt$$

- a) Montrer que φ définit un produit scalaire sur $\mathbb{R}[X]$.
- b) Calculer $\varphi(X^p, X^q)$.
- c) Déterminer

$$\inf_{(a,b)\in\mathbb{R}^2} \int_0^{+\infty} e^{-t} (t^2 - (at+b))^2 dt$$

Exercice 52 [02736] [correction]

On munit $\mathcal{M}_n(\mathbb{R})$ du produit scalaire rendant orthonormée la base canonique, dont on note $\|\cdot\|$ la norme associée. Soit J la matrice de $\mathcal{M}_n(\mathbb{R})$ dont tous les coefficients sont égaux à 1.

Si
$$M \in \mathcal{M}_n(\mathbb{R})$$
, calculer $\inf_{(a,b)\in\mathbb{R}^2} ||M - aI_n - bJ||$.

Exercice 53 [02735] [correction]

Calculer

$$\inf \left\{ \int_{0}^{1} t^{2} (\ln t - at - b)^{2} dt, (a, b) \in \mathbb{R}^{2} \right\}$$

Exercice 54 [01332] [correction]

Soient $n \in \mathbb{N}^*$, $E = \mathbb{R}_n[X]$ et

$$\langle , \rangle : (P, Q) \in E^2 \mapsto \langle P, Q \rangle = \int_0^{+\infty} P(t)Q(t)e^{-t} dt$$

- a) Justifier la définition de \langle , \rangle et montrer qu'il s'agit d'un produit scalaire. On pose $F = \{P \in E, P(0) = 0\}$. On cherche à déterminer d(1, F). On note (P_0, \ldots, P_n) l'orthonormalisée de Schmidt de $(1, X, \ldots, X^n)$.
- b) Calculer $P_k(0)^2$.
- c) Déterminer une base de F^{\perp} que l'on exprimera dans la base (P_0, \ldots, P_n) . En déduire $d(1, F^{\perp})$ et d(1, F).

Exercice 55 [03764] [correction]

Soit $A = (a_{i,j})_{1 \leq i,j \leq n} \in \mathcal{M}_n(\mathbb{R})$. Calculer

$$\inf_{M \in \mathcal{S}_n(\mathbb{R})} \left(\sum_{1 \leqslant i,j \leqslant n} \left(a_{i,j} - m_{i,j} \right)^2 \right)$$

Exercice 56 [02571] [correction]

- a) Montrer que $(f \mid g) = \int_0^1 f(t)g(t) dt$ définit un produit scalaire sur l'ensemble E des fonctions continues sur \mathbb{R} engendré par $f_1(x) = 1$, $f_2(x) = e^x$ et $f_3(x) = x$.
- b) Pour quels réel a et b la distance de $f_2(x)$ à g(x) = ax + b est-elle minimale?

Exercice 57 [03117] [correction]

- a) Montrer que $(A \mid B) = \operatorname{tr}(A^t B)$ définit un produit scalaire sur $\mathcal{M}_n(\mathbb{R})$.
- b) Montrer que $\mathcal{S}_n(\mathbb{R})$ et $\mathcal{A}_n(\mathbb{R})$ sont supplémentaires et orthogonaux. Exprimer la distance de

$$M = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 1 & 2 & 3 \end{pmatrix} \in \mathcal{M}_3(\mathbb{R})$$

à $\mathcal{S}_3(\mathbb{R})$.

c) Montrer que l'ensemble H des matrices de trace nulle est un sous-espace vectoriel de $\mathcal{M}_n(\mathbb{R})$ et donner sa dimension.

Donner la distance à H de la matrice J dont tous les coefficients valent 1.

Exercice 58 [00073] [correction]

On munit $E = \mathcal{C}([-1,1],\mathbb{R})$ du produit scalaire :

$$(f \mid g) = \frac{1}{2} \int_{-1}^{1} f(x)g(x) dx$$

Pour $i \in \{0, 1, 2, 3\}$, on note $P_i(x) = x^i$.

- a) Montrer que la famille (P_0, P_1, P_2) est libre mais pas orthogonale.
- b) Déterminer, par le procédé de Schmidt, une base orthonormée (Q_0, Q_1, Q_2) de $F = \text{Vect}(P_0, P_1, P_2)$ à partir de la famille (P_0, P_1, P_2) .
- c) Calculer la projection orthogonale de P_3 sur F et la distance de P_3 à F.

Corrections

Exercice 1 : [énoncé]

Sur $\mathcal{M}_n(\mathbb{R})$, on définit un produit scalaire par

$$(A \mid B) = \operatorname{tr}(^t A B)$$

Pour $A, B \in \mathcal{S}_n(\mathbb{R})$,

$$tr(AB + BA) = 2(A \mid B)$$

et l'inégalité de Cauchy-Schwarz fournit la relation demandée.

Exercice 2: [énoncé]

Par l'inégalité triangulaire

$$||(1-t)x + ty|| \le (1-t)||x|| + t||y|| \le 1$$

De plus, s'il y a égalité alors ||x|| = 1, ||y|| = 1 et les vecteurs (1 - t)x et ty sont positivement liés.

Les vecteurs x et y étant unitaires et positivement liés, ils sont égaux. Ceci est exclu.

Exercice 3: [énoncé]

Pour $j \in \{1, \ldots, n\}$,

$$||e_j||^2 = \sum_{i=1}^n (e_i \mid e_j)^2$$

donc $(e_i \mid e_j) = 0$ pour tout $i \neq j$. Ainsi la famille (e_1, e_2, \dots, e_n) est orthonormée. Si la famille (e_1, e_2, \dots, e_n) n'est pas une base, on peut déterminer $e_{n+1} \in E$ tel que $(e_1, e_2, \dots, e_n, e_{n+1})$ soit libre. Par le procédé d'orthonormalisation de Schmidt, on peut se ramener au cas où

$$e_{n+1} \in \operatorname{Vect}(e_1, \dots, e_n)^{\perp}$$

Mais alors

$$\|e_{n+1}\|^2 = \sum_{i=1}^n (e_i \mid e_{n+1})^2 = 0$$

ce qui est contradictoire.

Par suite la famille (e_1, e_2, \dots, e_n) est une base orthonormée.

Exercice 4 : [énoncé]

Aisément

$$(f(\lambda x + \lambda' x') \mid y) = \dots = (\lambda f(x) + \lambda' f(x') \mid y)$$

et comme ceci vaut pour tout y on peut conclure à la linéarité de f. Idem pour g.

Exercice 5 : [énoncé]

Aisément

$$(f(\lambda x + \lambda' x') \mid f(y)) = (\lambda f(x) + \lambda' f(x') \mid f(y))$$

donc

$$f(\lambda x + \lambda' x') - (\lambda f(x) + \lambda' f(x')) \in (\operatorname{Im} f)^{\perp} = \{o\}$$

d'où la linéarité de f.

Exercice 6: [énoncé]

En développant le produit scalaire

$$\left\| \frac{x}{\left\| x \right\|^2} - \frac{y}{\left\| y \right\|^2} \right\|^2 = \frac{1}{\left\| x \right\|^2} - 2 \frac{(x \mid y)}{\left\| x \right\|^2 \left\| y \right\|^2} + \frac{1}{\left\| y \right\|^2} = \left(\frac{\left\| x - y \right\|}{\left\| x \right\| \left\| y \right\|} \right)^2$$

Exercice 7: [énoncé]

Soit $f \in F^{\perp}$. Puisque f est continue sur le segment [a,b], par le théorème d'approximation uniforme de Weierstrass :

$$\forall \varepsilon > 0, \exists P \in \mathbb{R} [X], \|f - P\|_{\infty, [a,b]} \leqslant \varepsilon$$

On a alors

$$||f||^2 = \int_a^b f^2 = \int_a^b f(f-P) + \int_a^b fP = \int_a^b f(f-P)$$

avec

$$\left| \int_{a}^{b} f(f - P) \right| \leq (b - a) \|f\|_{\infty} \|f - P\|_{\infty} \leq (b - a) \|f\|_{\infty} \varepsilon$$

En faisant tendre ε vers 0, on obtient $||f||^2 = 0$ donc f = 0. Ainsi $F^{\perp} \subset \{0\}$ puis $F^{\perp} = \{0\}$.

Exercice 8 : [énoncé]

- a) C'est l'identité du parallélogramme.
- b) $d(a, F) = \inf \{ ||x a|| / x \in F \}$. Considérons une suite (x_n) d'éléments de F réalisant la borne inférieure : $||x_n a|| \to d(a, F)$.

En appliquant l'identité du parallélogramme à $x=x_n-a$ et $y=x_m-a$, on obtient

$$\left\| \frac{x_n + x_m}{2} - a \right\|^2 + \frac{1}{4} \left\| x_n - x_m \right\|^2 = \frac{\left\| x_n - a \right\|^2 + \left\| x_m - a \right\|^2}{2}$$

Or $\frac{x_n+x_m}{2} \in F$ donc $\left\|\frac{x_n+x_m}{2}-a\right\| \geqslant d(a,F)$ puis

$$\frac{1}{4} \|x_n - x_m\|^2 \leqslant \frac{\|x_n - a\|^2 + \|x_m - a\|^2}{2} - d(a, F)^2$$

Sachant que $||x_n - a|| \to d(a, F)$, on peut affirmer que la suite (x_n) est de Cauchy. Par suite celle-ci converge et, puisque F est fermé, sa limite x_∞ vérifie $x_\infty \in F$ et $||x_\infty - a|| = d(a, F)$.

c) Puisque $H \neq E$, il existe $y \in E \backslash H$. Soit alors $x \in H$ vérifiant $d(y,H) = \|x-y\|$. Pour tout $z \in H$, on a $\|(x+\lambda z)-y\|^2 \geqslant \|x-y\|^2$ donc $2\lambda(x-y\mid z) + \lambda^2 \|z\|^2 \geqslant 0$ pour tout $\lambda \in \mathbb{R}$. On en déduit que $(x-y\mid z) = 0$ puis que $a = x-y \in H^{\perp}$ avec $a \neq 0$ car $y \notin H$.

Ainsi, on dispose d'un vecteur a vérifiant $\forall x \in H$, $(a \mid x) = 0$ i.e. H et Vect(a) orthogonaux.

De plus, puisque H est un hyperplan et que $a \notin H$, on a $H \oplus \operatorname{Vect}(a) = E$. H et $\operatorname{Vect}(a)$ sont donc supplémentaires orthogonaux et par suite $H = \operatorname{Vect}(a)^{\perp}$.

Exercice 9 : [énoncé]

- a) On sait $F \subset F^{\perp \perp}$ et $F^{\perp \perp}$ fermé donc $\bar{F} \subset F^{\perp \perp}$
- b) H est le noyau de la forme linéaire

$$\varphi: P \mapsto \int_{-1}^{1} |t| \, P(t) \, \mathrm{d}t$$

En vertu de l'inégalité de Cauchy-Schwarz, $|\varphi(P)| \leq ||P||$ et donc φ est continue. Par suite H est un hyperplan fermé.

c) Pour $P \in \mathbb{R}[X]$, on observe que

$$R = P - \int_{-1}^{1} |u| P(u) du$$

appartient à H. La relation $(R \mid Q) = 0$ donne la relation voulue.

d) La relation précédente donne

$$\int_{-1}^{1} \left(Q(t) - |t| \int_{-1}^{1} Q(u) \, \mathrm{d}u \right) P(t) \, \mathrm{d}t = 0$$

pour tout $P \in \mathbb{R}[X]$. Par suite

$$Q(t) = |t| \int_{-1}^{1} Q(u) \, \mathrm{d}u$$

Ceci n'est possible dans $\mathbb{R}[X]$ que si $\int_{-1}^{1} Q(u) du = 0$ et donc seulement si Q = 0. Ainsi $H^{\perp} = \{0\}$ puis $H^{\perp \perp} = E$ alors que $\bar{H} = H \neq E$.

Exercice 10: [énoncé]

a) Il est bien connu que l'application

$$(P,Q) \mapsto \langle P,Q \rangle = \int_0^1 P(t)Q(t) dt$$

définit un produit scalaire sur $\mathbb{R}_n[X]$. L'application $P \mapsto P(0)$ est une forme linéaire sur $\mathbb{R}[X]$ donc il existe un unique polynôme $A \in \mathbb{R}_n[X]$ tel que cette forme linéaire corresponde au produit scalaire avec A, ce qui revient à dire

$$\forall P \in \mathbb{R}_n [X], P(0) = \langle A, P \rangle = \int_0^1 A(t)P(t) dt$$

b) Si par l'absurde le degré de A est strictement inférieur à n alors P=XA est élément de $\mathbb{R}_n[X]$ et donc

$$\int_0^1 tA(t)^2 \, \mathrm{d}t = P(0) = 0$$

Or la fonction $t\mapsto tA(t)^2$ est continue positive sur [0,1] et la nullité de l'intégrale précédente entraı̂ne alors

$$\forall t \in [0,1], tA(t)^2 = 0$$

On en déduit A=0 ce qui est absurde.

Exercice 11 : [énoncé]

Supposons l'existence d'un tel polynôme A et considérons P(X) = XA(X).

On a

$$0 = P(0) = \langle A \mid P \rangle = \int_0^1 t A(t)^2 dt$$

Par nullité de l'intégrale d'une fonction continue positive, on obtient

$$\forall t \in [0,1], tA(t)^2 = 0$$

Le polynôme A admet une infinité de racine, c'est donc le polynôme nul ce qui est absurde.

Exercice 12 : [énoncé]

a) 1 et -1 sont racines de multiplicité n du polynôme $(X^2 - 1)^n$. 1 et -1 sont donc racines des polynômes

$$(X^2-1)^n$$
, $((X^2-1)^n)'$,..., $((X^2-1)^n)^{(n-1)}$

En appliquant le théorème de Rolle, on peut alors montrer par récurrence sur $k \in \{0, ..., n\}$ que $((X^2 - 1)^n)^{(k)}$ possède au moins k racines dans l'intervalle]-1,1[.

En particulier Q_n possède au moins n racines dans]-1,1[, or $\deg Q_n=n$ donc il n'y a pas d'autres racines que celles-ci et elles sont simples.

b) Raisonnons par récurrence sur $n \in \mathbb{N}$.

Pour n = 0, c'est immédiat.

Supposons la propriété établie au rang $n \ge 0$.

$$Q_{n+1}(X) = \frac{1}{2^{n+1}(n+1)!} \left(2(n+1)X(X^2-1)^n \right)^{(n)}$$

Par la formule de Leibniz

$$Q_{n+1}(X) = \frac{1}{2^n n!} \left(X \left((X^2 - 1)^n \right)^{(n)} + nX \left((X^2 - 1)^n \right)^{(n-1)} \right)$$

1 et -1 sont racines du polynôme $((X^2-1)^n)^{(n-1)}$ et donc celui-ci peut s'écrire $(X^2-1)S(X)$.

En exploitant l'hypothèse de récurrence, on obtient

$$Q_{n+1}(X) = X^{n+1} + X(X^2 - 1)R_n(X) + 2nX(X^2 - 1)S(X) = X^{n+1} + (X^2 - 1)R_{n+1}(X)$$

Récurrence établie

c) Par intégration par parties successives et en exploitant l'annulation en 1 et -1 des polynômes

$$(X^2-1)^n$$
, $((X^2-1)^n)'$,..., $((X^2-1)^n)^{(n-1)}$

on obtient

$$\int_{-1}^{1} P(t)Q_n(t) dt = \frac{(-1)^n}{2^n n!} \int_{-1}^{1} P^{(n)}(t)(t^2 - 1)^n dt$$

En particulier, si $P \in \mathbb{R}_{n-1}[X]$,

$$\int_{-1}^{1} P(t)Q_n(t) \, \mathrm{d}t = 0$$

d) Par la relation qui précède

$$\int_{-1}^{1} (Q_n(t))^2 dt = \frac{1}{2^n n!} \int_{-1}^{1} Q_n^{(n)}(t) (1 - t^2)^n dt$$

Puisque le polynôme $(X^2-1)^n$ est unitaire et de degré 2n

$$[(X^2 - 1)^n]^{(2n)} = (2n)! \text{ et } Q_n^{(n)} = \frac{(2n)!}{2^n n!}$$

De plus, par intégration par parties successives

$$\int_{-1}^{1} (1 - t^2)^n dt = \int_{0}^{1} (1 - t)^n (1 + t)^n dt = \frac{2^{2n+1} (n!)^2}{(2n+1)!}$$

Au final

$$\|Q_n\|^2 = \frac{2}{(2n+1)}$$

Exercice 13: [énoncé]

a) Soient $f \in F$ et $g \in G$.

$$\langle f \mid g \rangle = \int_{-1}^{1} f(t)g(t) dt = \int_{-1}^{1} 0 dt = 0$$

Les sous-espaces vectoriels F et G sont orthogonaux et donc $G \subset F^{\perp}$. Inversement, soit $g \in F^{\perp}$.

Montrons que, pour tout $x \in]0,1[, g(x) = 0.$

Par l'absurde, supposons $g(x) \neq 0$ pour un $x \in]0,1[$ et, quitte à considérer la fonction -q, supposons g(x) > 0. Par continuité de q, il existe $\alpha > 0$ tel que

$$[x-\alpha,x+\alpha]\subset]0,1[$$
 et $g(t)>0$ sur $[x-\alpha,x+\alpha]$

Considérons alors la fonction f définie par le schéma.

La fonction f

La fonction f appartient à F et la fonction produit fg est continue, positive mais n'est pas la fonction nulle donc

$$\int_{-1}^{1} f(t)g(t) \, \mathrm{d}t > 0$$

C'est absurde car on a supposé $q \in F^{\perp}$.

On a donc pour tout $x \in]0,1[, g(x) = 0$ puis par continuité, g(x) = 0 pour tout $x \in [0,1]$.

Ainsi $g \in G$ et finalement $F^{\perp} = G$.

b) Si les sous-espaces vectoriels étaient supplémentaires alors toutes fonctions continues sur [-1,1] est somme d'une fonction de F et d'une fonction de G et est donc une fonction s'annulant en G. C'est absurde.

Les sous-espaces vectoriels F et G ne sont donc par supplémentaires.

Exercice 14: [énoncé]

Raisonnons par récurrence sur $n \ge 2$.

Pour n=2 la propriété est immédiate car aucun vecteur ne peut être nul. Supposons la propriété établie au rang $n \geqslant 2$.

Soit (x_1, \ldots, x_{n+1}) une famille de vecteurs vérifiant

$$\forall 1 \leq i \neq j \leq n+1, (x_i \mid x_j) < 0$$

Par projection orthogonale sur le sous-espace vectoriel de dimension finie $D = \text{Vect} x_{n+1}$, on peut écrire pour tout $i \in \{1, \dots, n\}$

$$x_i = y_i + \lambda_i x_{n+1}$$

avec y_i un vecteur orthogonal à x_{n+1} et $\lambda_i < 0$ puisque $(x_i \mid x_{n+1}) < 0$.

On remarque alors

$$(x_i \mid x_j) = (y_i \mid y_j) + \lambda_i \lambda_j \|x_{n+1}\|^2$$

et on en déduit

$$\forall 1 \leqslant i \neq j \leqslant n, (y_i \mid y_j) < 0$$

Par hypothèse de récurrence, on peut affirmer que la famille (y_2, \ldots, y_n) est libre et puisque ses vecteurs sont orthogonaux au vecteur x_{n+1} non nul, on peut aussi dire que la famille $(y_2, \ldots, y_n, x_{n+1})$ est libre. Enfin, on en déduit que la famille $(x_2, \ldots, x_n, x_{n+1})$ car cette dernière engendre le même espace que la précédente et est formée du même nombre de vecteurs.

Par permutation des indices, ce qui précède vaut pour toute sous-famille formée de n vecteurs de la famille initiale $(x_1, \ldots, x_n, x_{n+1})$.

Récurrence établie.

Exercice 15: [énoncé]

Soient $x, y \in S$ avec $x \neq y$ et $\lambda \in \mathbb{R}$. On a

$$\|(1 - \lambda)x + \lambda y\|^2 = \lambda^2 + 2\lambda(1 - \lambda)(x \mid y) + (1 - \lambda)^2$$

qui est une expression polynomiale en λ dont le coefficient du second degré est

$$2 - 2(x \mid y)$$

Puisque les vecteurs x et y sont distincts et de même norme, ils ne peuvent être positivement liés et donc

$$(x \mid y) < ||x|| \, ||y|| = 1$$

Par suite

$$2 - 2(x \mid y) > 0$$

Ainsi la quantité $||(1 - \lambda)x + \lambda y||^2$ est une expression polynomiale du second degré exactement. Puisque celle-ci prend la valeur 1 pour $\lambda = 0$ et pour $\lambda = 1$, elle ne peut reprendre la valeur 1 pour aucune autre valeur λ et ceci permet de conclure.

Exercice 16 : [énoncé]

Cas n = 1, c'est immédiat.

Cas n=2:

Si $||x+y|| \le M$ et $||x-y|| \le M$ alors

$$||x||^2 + 2(x \mid y) + ||y||^2 \le M^2 \text{ et } ||x||^2 - 2(x \mid y) + ||y||^2 \le M^2$$

Si $(x \mid y) \ge 0$ alors première identité donne $||x||^2 + ||y||^2 \le M^2$, si $(x \mid y) \le 0$, c'est la deuxième identité qui permet de conclure.

Supposons la propriété vraie au rang $n \ge 1$. Supposons

$$\forall (\varepsilon_1, \dots, \varepsilon_{n+1}) \in \{1, -1\}^{n+1}, \left\| \sum_{k=1}^{n+1} \varepsilon_k x_k \right\| \leq M$$

Par l'étude du cas n=2 appliquée au vecteur

$$x = \sum_{k=1}^{n} \varepsilon_k x_k \text{ et } y = x_{n+1}$$

on obtient

$$\forall (\varepsilon_1, \dots, \varepsilon_n) \in \{1, -1\}^n, \left\| \sum_{k=1}^n \varepsilon_k x_k \right\|^2 + \|x_{n+1}\|^2 \leqslant M^2$$

donc

$$\forall (\varepsilon_1, \dots, \varepsilon_n) \in \{1, -1\}^n, \left\| \sum_{k=1}^n \varepsilon_k x_k \right\| \leq \sqrt{M^2 - \left\| x_{n+1} \right\|^2}$$

Par hypothèse de récurrence

$$\sum_{k=1}^{n} \|x_k\|^2 \leqslant M^2 - \|x_{n+1}\|^2$$

et l'on peut conclure. Récurrence établie.

Exercice 17 : [énoncé]

a) Par intégration par parties

$$\int_0^1 F(x)g(x) \, \mathrm{d}x = F(1)G(1) - \int_0^1 f(x)G(x) \, \mathrm{d}x$$

ce qui se réécrit

$$\int_0^1 F(x)g(x) \, \mathrm{d}x = \int_0^1 f(x) \left(G(1) - G(x) \right) \, \mathrm{d}x$$

Ainsi pour

$$v^{\star}(g): x \mapsto G(1) - G(x) = \int_{x}^{1} g(t) dt$$

on vérifie que v^{\star} est un endomorphisme de E vérifiant

$$\forall f, g \in E, \langle v(f), g \rangle = \langle f, v^{\star}(g) \rangle$$

b)Soit $\lambda \in \mathbb{R}$ et $f \in E$ vérifiant $(v^* \circ v)(f) = \lambda f$. La fonction f est nécessairement dérivable et vérifie

$$\begin{cases} \lambda f(1) = 0 \\ v(f)(x) = -\lambda f'(x) \end{cases}$$

La fonction f est donc nécessairement deux fois dérivable et vérifie

$$\begin{cases} \lambda f(1) = 0 \\ \lambda f'(0) = 0 \\ f(x) = -\lambda f''(x) \end{cases}$$

Si $\lambda = 0$ alors f = 0 et donc λ n'est pas valeur propre.

Si $\lambda > 0$ alors en écrivant $\lambda = 1/\sqrt{\omega}$, l'équation différentielle $\lambda y'' + y = 0$ donne la solution générale

$$y(t) = \alpha \cos(\omega t) + \beta \sin(\omega t)$$

La condition f'(0) = 0 donne $\beta = 0$ et la condition f(1) = 0 donne $\alpha \cos(\omega) = 0$. Si $\omega \notin \pi/2 + \pi \mathbb{N}$ alors f = 0 et $\lambda = 1/\sqrt{\omega}$ n'est pas valeur propre. En revanche, si $\omega \in \pi/2 + \pi \mathbb{N}$, alors par la reprise des calculs précédents donne $\lambda = 1/\sqrt{\omega}$ valeur propre associé au vecteur propre associé $f(x) = \cos(\omega x)$. Si $\lambda < 0$ alors la résolution de l'équation différentielle linéaire à coefficients constants avec les conditions proposées donne f = 0 et donc λ n'est pas valeur propre.

Exercice 18: [énoncé]

Il est immédiat que φ est une forme bilinéaire symétrique sur E. On a

$$\varphi(x,x) = \|x\|^2 + k \langle x, a \rangle^2$$

En particulier

$$\varphi(a, a) = \|a\|^2 + k \|a\|^4 = (1 + k)$$

Pour que la forme bilinéaire symétrique φ soit définie positive, il est nécessaire que 1+k>0.

Inversement, supposons 1 + k > 0.

Si $k \ge 0$ alors $\varphi(x, x) \ge ||x||^2$ et donc

$$\forall x \in E \setminus \{0_E\}, \varphi(x, x) > 0$$

Si $k \in]-1,0[$, $k = -\alpha$ avec $\alpha \in]0,1[$ et

$$\varphi(x, x) = ||x||^2 - \alpha \langle x, a \rangle^2$$

Par l'inégalité de Cauchy-Schwarz

$$\langle x, a \rangle^2 \le ||x||^2 ||a||^2 = ||x||^2$$

donc

$$\varphi(x, x) \ge ||x||^2 - \alpha ||x||^2 = (1 - \alpha) ||x||^2$$

de sorte que

$$\forall x \in E \setminus \{0_E\}, \varphi(x, x) > 0$$

Ainsi φ est une forme bilinéaire symétrique définie positive donc un produit scalaire.

Finalement, φ est un produit scalaire si, et seulement si, 1+k>0.

Exercice 19: [énoncé]

Puisque $F \subset \overline{F}$, on a déjà

$$\bar{F}^\perp \subset F^\perp$$

Soit $a \in F^{\perp}$.

Pour tout $x \in \overline{F}$, il existe une suite (x_n) d'éléments de F telle que $x_n \to x$. Puisque

$$\forall n \in \mathbb{N}, \langle x_n, a \rangle = 0$$

à la limite (le produit scalaire étant continue)

$$\langle x, a \rangle = 0$$

et donc $a \in \bar{F}^{\perp}$.

Finalement, par double inclusion $F^{\perp} = \bar{F}^{\perp}$.

Exercice 20: [énoncé]

- a) Pour $P, Q \in E$, la fonction $f: t \mapsto P(t)Q(t)e^{-t}$ est définie et continue par morceaux sur $[0, +\infty[$ et intégrable car $t^2f(t) \xrightarrow[t \to +\infty]{} 0$.
- b) L'application φ est clairement bilinéaire symétrique et positive.

Si $\varphi(P,P)=0$ alors par intégration d'une fonction continue positive on obtient

$$\forall t \in [0, +\infty[, P(t)]^2 e^{-t} = 0$$

et donc P admet une infinité de racines (les éléments de $[0, +\infty[),$ c'est donc le polynôme nul.

c) Posons $I_n = \int_0^{+\infty} t^n e^{-t} dt$ de sorte que $\varphi(X^p, X^q) = I_{p+q}$. Par intégration par parties

$$\int_0^A t^n e^{-t} dt = \left[-t^n e^{-t} \right]_0^A + n \int_0^A t^{n-1} e^{-t} dt$$

et quand $A \to +\infty$, on obtient $I_n = nI_{n-1}$. Sachant $I_0 = 1$, on conclut $I_n = n!$ et

$$\varphi(X^p, X^q) = (p+q)!$$

d) Notons que la famille $(1,X,X^2)$ est libre et qu'il est donc licite de l'orthonormaliser par le procédé de Schmidt. On pose $P_0=1$.

On cherche $P_1 = X + \lambda P_0$ avec $(P_0 \mid P_1) = 0$ ce qui donne $1 + \lambda = 0$ et donc $P_1 = X - 1$.

On cherche $P_2 = X^2 + \lambda P_0 + \mu P_1$ avec $(P_0 \mid P_2) = 0$ et $(P_1 \mid P_2) = 0$ ce qui donne $2 + \lambda = 0$ et $4 + \mu = 0$ donc $P_2 = X^2 - 4X + 2$.

La famille orthonormalisée cherchée et alors (Q_0, Q_1, Q_2) avec

$$Q_0 = 1$$
, $Q_1 = X - 1$ et $Q_2 = \frac{1}{2} (X^2 - 4X + 2)$

Exercice 21 : [énoncé]

- a) On a $\|u+v\|^2 + \|u-v\|^2 = 2\|u\|^2 + 2\|v\|^2$, c'est l'identité du parallélogramme.
- b) Soit $p, q \in \mathbb{N}$. On a

$$\|(w_p - x) - (w_q - x)\|^2 + \|(w_p - x) + (w_q - x)\|^2 \le 2 \|w_p - x\|^2 + 2 \|w_q - x\|^2$$

avec

$$\|(w_p - x) + (w_q - x)\| = 2 \left\| \left(\frac{w_p + w_q}{2} \right) - x \right\| \ge 2d(x, C)$$

donc

$$\|w_p - w_q\|^2 \le 2 \|w_p - x\|^2 + 2 \|w_q - x\|^2 - 4d(x, C)^2$$

Puisque $||w_n - x|| \to d(x, C)$, on peut affirmer que pour $\varepsilon > 0$, on a pour p et q assez grands

$$\|(w_p - x) + (w_q - x)\| \le \varepsilon$$

c) Par la caractérisation séquentielle d'une borne inférieure, on peut affirmer l'existence d'une suite (w_n) telle que ci-dessus. Puisque cette suite est de Cauchy et que l'espace est complet, elle converge vers un élément que nous notons u. Puisqu'en sus c'est une suite d'éléments de C et que la partie C est supposée fermée, la limite u est élément de C.

Supposons que v est un autre élément de C vérifiant ||x-v|| = d(x,C).

On a alors par l'identité du parallélogramme

$$2d(x,C)^{2} = \|x - u\|^{2} + \|x - v\|^{2} = 2\left\|x - \frac{(u+v)}{2}\right\|^{2} + 2\left\|\frac{u-v}{2}\right\|^{2} \geqslant 2d(x,C)^{2}$$

ce qui entraı̂ne u = v.

d) Notons encore $u=p_C(x)$. Soit $w\in C$. Pour tout $\lambda\in[0,1]$, le vecteur $t=(1-\lambda)u+\lambda w$ est élément de C et donc

$$d(x,C)^{2} \leq \|x-t\|^{2} = \|(x-u) - \lambda(w-u)\|^{2} = d(x,C)^{2} - 2\lambda(x-u \mid w-u) + \lambda^{2} \|w-u\|^{2}$$

Cette relation devant être valable pour tout $\lambda \in [0,1]$, on obtient en faisant $\lambda \to 0^+$

$$(x - u \mid w - u) \leqslant 0$$

Inversement, supposons que v est un vecteur de C vérifiant $(x-v\mid w-v)\leqslant 0$ pour tout $w\in C$

La relation doit être vérifiée notamment pour w = u et donc

$$(x - v \mid u - v) \leqslant 0$$

ce qui donne

$$(x - u \mid u - v) + ||u - v||^2 \le 0$$

Or $(x - u \mid u - v) \ge 0$ donc $||u - v||^2 \le 0$ puis u = v.

e) Notons $u = p_C(x)$ et $v = p_C(y)$. On a

$$||y - x||^2 = ||[(y - v) - (x - u)] - [u - v]||^2$$

et en développant

$$\|y - x\|^2 = \|(y - v) - (x - u)\|^2 - 2(y - v \mid u - v) - 2(x - u \mid v - u) + \|u - v\|^2 \ge \|u - v\|^2$$

ce qui assure que l'application p_C est lipschitzienne de rapport 1.

Exercice 22 : [énoncé]

a) Par récurrence sur $n \ge 0$, établissons l'existence et l'unicité de la sous-famille $(P_k)_{0 \le k \le n}$ telle que voulue.

Cas n = 0: le polynôme P_0 vaut 1.

Supposons la propriété vraie au rang $n \ge 0$.

Les polynômes P_0, \ldots, P_n sont alors déterminés de façon unique par l'hypothèse de récurrence et il reste seulement à former P_{n+1} . Celui-ci peut s'écrire

$$P_{n+1} = X^{n+1} + Q(X)$$
 avec $Q(X) \in \mathbb{R}_n [X]$

On veut $(P_{n+1} \mid P_k) = 0$ pour tout $k \in \{0, \dots, n\}$. Le polynôme Q doit donc vérifier

$$\forall k \in \{0, ..., n\}, (Q(X) \mid P_k) = -(X^{n+1} \mid P_k)$$

Ces relations détermine entièrement le polynôme Q puisque (P_0, \ldots, P_n) est une base orthogonale de $\mathbb{R}_n[X]$:

$$Q = -\sum_{k=0}^{n} \frac{(X^{n+1} | P_k)}{\|P_k\|^2} P_k$$

Le polynôme P_{n+1} existe donc et est unique.

Récurrence établie.

b) La famille $((-1)^n P_n(-X))$ vérifie les mêmes conditions que celles ayant défini la suite (P_n) . On en déduit

$$\forall n \in \mathbb{N}, P_n(-X) = (-1)^n P_n(X)$$

c) Soit $Q \in \mathbb{R}_{n-2}[X]$.

On peut écrire $Q = \sum_{k=0}^{n-2} a_k P_k$ et donc $(P_{n+1} \mid Q) = 0$.

On peut aussi écrire $XQ = \sum_{k=0}^{n-1} a_k' P_k$ et donc $(XP_n \mid Q) = (P_n \mid XQ) = 0$.

On en déduit

$$\forall Q \in \mathbb{R}_{n-2} [X], (P_{n+1} - XP_n \mid Q) = 0$$

d) Par simplification des termes de plus haut degré

$$P_{n+1} - XP_n \in \mathbb{R}_n \left[X \right]$$

On peut donc écrire

$$P_{n+1} - XP_n = \sum_{k=0}^{n} \alpha_k P_k$$

Or $P_{n+1} - XP_n$ est orthogonal à P_0, \ldots, P_{n-2} donc

$$P_{n+1} - XP_n = \alpha_n P_n + \alpha_{n-1} P_{n-1}$$

Enfin, par parité, $\alpha_n = 0$ et donc

$$P_{n+1} - XP_n = \alpha_{n-1}P_{n-1}$$

Exercice 23: [énoncé]

- a) cf. cours!
- b) Au terme des calculs, on obtient la base (P_0, P_1, P_2) avec

$$P_0 = \frac{1}{\sqrt{2}}, P_1 = \frac{\sqrt{3}}{\sqrt{2}}X \text{ et } P_2 = \frac{3\sqrt{5}}{2\sqrt{2}}\left(X^2 - \frac{1}{3}\right)$$

Exercice 24 : [énoncé]

- a) Soit u un vecteur unitaire tel que $a \in \text{Vect} u$ et v un vecteur unitaire orthogonal à v tel que $b \in \text{Vect}(u, v)$. Il suffit ensuite de travailler dans $(u, v, u \land v)$ et d'un peu de courage...
- b) Soit $x \neq 0$.

$$f(x) = \lambda x \Leftrightarrow (\lambda + 1)x = (a \mid x)a$$

Si x est orthogonal à a alors x est vecteur propre associé à la valeur propre -1. Sinon x est vecteur propre si, et seulement si, x est colinéaire à a. Or f(a) = 0 donc a, puis x, est vecteur propre associé à la valeur propre 0.

On reconnaît en f l'opposé de la projection orthogonale sur le plan de vecteur normal a.

Exercice 25 : [énoncé]

a) En notant $X = (x_1, \dots, x_n)$, on obtient

$${}^{t}XAX = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{i,j} x_{i} x_{j}$$

et donc

$${}^{t}XAX = \sum_{i=1}^{n} a_{i,i}x_{i}^{2} + \sum_{i=1}^{n} \sum_{j=1, j \neq i}^{n} a_{i,j}x_{i}x_{j}$$

Par l'inégalité triangulaire

$$\left| \sum_{i=1}^{n} \sum_{j=1, j \neq i}^{n} a_{i,j} x_{i} x_{j} \right| \leq \sum_{i=1}^{n} |x_{i}| \sum_{j=1, j \neq i}^{n} |a_{i,j}| |x_{j}|$$

Par l'inégalité de Cauchy-Schwarz

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

et une nouvelle fois

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

On obtient donc

$$\left| \sum_{i=1}^{n} \sum_{j=1, j \neq i}^{n} a_{i,j} x_{i} x_{j} \right| \leq \sum_{i=1}^{n} x_{i}^{2} \sum_{i=1}^{n} \sum_{j=1, j \neq i}^{n} a_{i,j}^{2} < \sum_{i=1}^{n} x_{i}^{2}$$

puis

$${}^{t}XAX > \sum_{i=1}^{n} a_{i,i}x_{i}^{2} - \sum_{i=1}^{n} x_{i}^{2} \geqslant 0$$

b) Si $X \in \ker A$ alors ${}^tXAX = 0$ et donc X = 0 en vertu de ce qui précède.

Exercice 26 : [énoncé]

On a

$$A^7 = A^4 \times (A^t A) = A^{5t} A$$

puis

$$A^{7} = A^{3} (^{t}A)^{2} = A (^{t}A)^{3} = A^{t} (A^{t}A) = A^{2t}A = A^{4}$$

Ainsi $X^7 - X^4 = X^4(X^3 - 1)$ annule A.

Ce polynôme n'est pas à racines simples, mais en montrant

$$\ker A^4 = \ker A$$

on pourra affirmer que le polynôme $X(X^3-1)$ annule aussi A et, ce dernier étant scindé à racines simples sur \mathbb{C} , cela sera décisif pour conclure.

Evidemment $\ker A \subset \ker A^4$. Inversement, soit $X \in \ker A^4$. On a

$$A^t A A X = A^4 X = 0$$

donc

$$\left\| {}^{t}AAX \right\|^{2} = {}^{t}X^{t}AA^{t}AAX = 0$$

et par conséquent ${}^tAAX = 0$. Alors

$$||AX||^2 = {}^tX^tAAX = 0$$

et donc AX = 0. Ainsi ker $A^4 \subset \ker A$ puis l'égalité.

Exercice 27 : [énoncé]

Puisque $\mathcal{O}_n(\mathbb{R})$ est un groupe multiplicatif, on a

$$(I+2M)/3 \in \mathcal{O}_n(\mathbb{R})$$

avec $M = A^{-1}B \in \mathcal{O}_n(\mathbb{R})$. Pour $x \in \mathbb{R}^n$ unitaire,

$$||x + 2Mx|| = 3$$

Mais aussi

$$||x|| + ||2Mx|| = ||x|| + 2||x|| = 3$$

Il y a donc égalité dans l'inégalité triangulaire et, par conséquent, il existe $\lambda \in \mathbb{R}^+$ vérifiant

$$2Mx = \lambda x$$

En considérant à nouveau la norme, on obtient $\lambda = 2$ puis Mx = x. Ceci valant pour tout $x \in \mathbb{R}^n$, on conclut $M = I_n$ puis A = B.

Exercice 28 : [énoncé]

a) $\varphi(Q, P) = \overline{\varphi(P, Q)}$ et $Q \mapsto \varphi(P, Q)$ linéaire : clair.

$$\varphi(P,P) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| P(e^{i\theta}) \right|^2 d\theta \geqslant 0$$

et

$$\varphi(P, P) = 0 \Rightarrow \forall \theta \in [-\pi, \pi], P(e^{i\theta}) = 0$$

donc

$$\forall z \in U, P(z) = 0$$

Puisque P admet une infinité de racines, P=0.

b) Soient $k, \ell \in \mathbb{N}$.

$$\varphi(X^k, X^\ell) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{i(\ell - k)\theta} d\theta = \delta_{\ell, k}$$

- c) $\varphi(Q,Q) = 1 + |a_{n-1}|^2 + \dots + |a_0|^2 \operatorname{car}(1,X,X^2,\dots,X^n)$ est une famille orthonormée.
- d) On a

$$\varphi(Q,Q) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| Q(e^{i\theta}) \right|^2 d\theta \leqslant M^2$$

or $\varphi(Q,Q) \geqslant 1$ donc $M \geqslant 1$.

Si M = 1 alors $a_{n-1} = \ldots = a_0 = 0$ et $Q = X^n$.

La réciproque est immédiate.

Exercice 29 : [énoncé]

Soient $x, y \in E$. $(u(x + y) \mid x + y) = (u(x) \mid y) + (u(y) \mid x) = 0$ et $(u(x + iy) \mid x + iy) = i(u(x) \mid y) - i(u(y) \mid x) = 0$ donc $(u(x) \mid y) = -(u(x) \mid y)$ puis $(u(x) \mid y) = 0$.

Comme ceci vaut pour tout $y \in E$, on obtient u(x) = 0 pour tout $x \in E$.

Exercice 30: [énoncé]

On sait que

$$\ell^2(\mathbb{N}, \mathbb{C}) = \left\{ (u_n) \in \mathbb{C}^{\mathbb{N}} / \sum_{n=0}^{+\infty} |u_n|^2 < +\infty \right\}$$

est un espace de préhilbertien pour le produit scalaire

$$\langle u \mid v \rangle = \sum_{n=0}^{+\infty} \bar{u}_n v_n$$

Considérons alors l'application $\Delta: \mathbb{C}^{\mathbb{N}} \to \mathbb{C}^{\mathbb{N}}$ qui à une suite $x = (x_n) \in \mathbb{C}^{\mathbb{N}}$ associe

$$\Delta(x) = (x_{n+1} - x_n)_{n \in \mathbb{N}}$$

On vérifie aisément que Δ est une application linéaire et que son noyau est égal à l'espace des suites constantes.

Puisque

$$H = \Delta^{-1} \left(\ell^2(\mathbb{N}, \mathbb{C}) \right)$$

H est l'image réciproque d'un sous-espace vectoriel par une application linéaire et donc H est un sous-espace vectoriel de $\mathbb{C}^{\mathbb{N}}$; c'est donc un \mathbb{C} -espace vectoriel. Pour $x, y \in H$, posons

$$\varphi(x,y) = \langle \Delta(x) \mid \Delta(y) \rangle + \overline{x_0} y_0$$

L'application φ est évidemment sesquilinéaire hermitienne.

$$\varphi(x,x) = \|\Delta(x)\|_2^2 + |x_0|^2 \geqslant 0$$

Di $\varphi(x,x) = 0$ alors

$$||\Delta(x)||_2 = 0$$
 et $|x_0| = 0$

Par suite x est une suite constante et puisque son terme initial est nul, c'est la suite nulle.

Finalement φ est un produit scalaire hermitien sur H et donc H est un espace préhilbertien complexe.

Exercice 31 : [énoncé]

On munit \mathbb{C}^n de son produit scalaire canonique et on pose $X = {}^t (x_1 \cdots x_n)$. On a $A = X^t \bar{X}$ donc, pour une colonne $Y \in \mathcal{M}_{n,1}(\mathbb{C})$

$$AY = X^t \bar{X}Y = X(X \mid Y) = (X \mid Y)X$$

Ainsi, si $x = (x_1, \dots, x_n)$ alors

$$\forall y \in \mathbb{C}^n, f(y) = (x \mid y)x$$

On en déduit que si $(x_1, \ldots, x_n) \neq 0_{\mathbb{C}^n}$ alors

$$\operatorname{Im} f = \operatorname{Vect} x \text{ et } \ker f = (\operatorname{Vect} x)^{\perp}$$

et si $(x_1, \ldots, x_n) = 0_{\mathbb{C}^n}$ alors $f = \tilde{0}$.

Exercice 32 : [énoncé]

- a) $(E_{i,j} | E_{k,\ell}) = \text{tr}(E_{j,i}E_{k,\ell}) = \text{tr}(\delta_{i,k}E_{j,\ell}) = \delta_{i,k}\delta_{j,\ell}$.
- b) Pour $A \in \mathcal{S}_n(\mathbb{R})$ et $B \in \mathcal{A}_n(\mathbb{R})$,

$$(A \mid B) = \operatorname{tr}({}^{t}AB) = \operatorname{tr}(AB) = -\operatorname{tr}(A^{t}B) = -\operatorname{tr}({}^{t}BA) = -(B \mid A)$$

donc $(A\mid B)=0$ et l'orthogonalité des espaces. Leur supplémentarité est connue. c) L'inégalité de Cauchy-Schwarz donne

$$|(I_n \mid A)| \leqslant ||I_n|| \, ||A||$$

d'où

$$\operatorname{tr}(A) \leqslant \sqrt{n} \sqrt{\operatorname{tr}({}^{t}AA)}$$

avec égalité si, et seulement si, $\operatorname{tr}(A) \ge 0$ et (A, I_n) liée, i.e. $A = \lambda I_n$ avec $\lambda \ge 0$.

Exercice 33: [énoncé]

- a) $f_{\alpha} \circ f_{\beta} = f_{\alpha+\beta+\alpha\beta}$.
- Si $\alpha = -1$ alors $a \in \ker f_{\alpha}$ et donc f_{α} n'est pas bijective.

Si $\alpha \neq -1$ alors, pour $\beta = -\frac{\alpha}{1+\alpha}$,

$$f_{\beta} \circ f_{\alpha} = f_{\alpha} \circ f_{\beta} = f_0 = \operatorname{Id}$$

d'où la bijectivité de f_{α} .

b) Tout vecteur non nul orthogonal à a est vecteur propre associé à la valeur propre 1.

Tout vecteur non nul colinéaire à a est vecteur propre associé à la valeur propre $1+\alpha$.

Pour une raison de dimension, il ne peut y avoir d'autres vecteurs propres.

Exercice 34 : [énoncé]

a) L'application f est linéaire et l'espace E est de dimension finie. Il suffit d'étudier l'injectivité de f pour pouvoir conclure.

Si $x \in \ker f$ alors $x = (a \mid x)b$ et donc $(a \mid x) = (a \mid x)(a \mid b)$.

Si $(a \mid x) \neq 0$ alors $(a \mid b) = 1$ et donc a = b (par égalité dans l'inégalité de Cauchy-Schwarz).

Par contraposée si $a \neq b$ alors $(a \mid x) = 0$ et x = 0 donc f bijective.

En revanche si a = b alors $a \in \ker f$ et f n'est pas bijective.

- b) Supposons $a \neq b$. Si y = f(x) alors $y = x (a \mid x)b$ puis
- $(a \mid y) = (a \mid x)(1 (a \mid b))$ et donc

$$x = y + \frac{(a \mid y)}{1 - (a \mid b)}b$$

c)

$$f(x) = \lambda x \Leftrightarrow (a \mid x)b = (1 - \lambda)x$$

Soit λ une valeur propre. Il existe $x \neq 0$ tel que $f(x) = \lambda x$ donc

 $(a \mid x)b = (1 - \lambda)x$ puis $(a \mid x)(a \mid b) = (1 - \lambda)(a \mid x)$ ce qui donne $(a \mid x) = 0$ (qui implique $\lambda = 1$ avec $E_{\lambda}(f) = \{a\}^{\perp}$) ou $\lambda = 1 - (a \mid b)$.

Si $(a \mid b) = 0$: $\lambda = 1$ est seule valeur propre et l'espace propre associé est l'hyperplan de vecteur normal a.

L'endomorphisme n'est alors pas diagonalisable.

Si $(a \mid b) \neq 0$: $\lambda = 1$ et $\lambda = 1 - (a \mid b)$ sont valeurs propres et puisque $E_1(f)$ est un hyperplan, l'endomorphisme est diagonalisable.

Exercice 35 : [énoncé]

a) Soit λ un réel.

$$f(x) = \lambda x \Leftrightarrow a \wedge x = (1 - \lambda)x$$

Puisque le vecteur $a \wedge x$ est orthogonal à x, l'équation $f(x) = \lambda x$ ne possède pas de solution non nulle dans le cas $\lambda \neq 1$. Pour $\lambda = 1$

$$f(x) = x \Leftrightarrow a \land x = 0 \Leftrightarrow x \in Vect(a)$$

On en déduit $\operatorname{Sp} f = \{1\}$ et $E_1(f) = \operatorname{Vect} a$.

b) Posons

$$g: x \mapsto a \wedge x$$

On a

$$g^{2}(x) = a \wedge (a \wedge x) = (a \mid x)a - ||a||^{2} x$$

puis

$$q^{3}(x) = -\|a\|^{2} a \wedge x = -\|a\|^{2} q(x)$$

Ainsi

$$(f - \mathrm{Id})^3 + ||a||^2 (f - \mathrm{Id}) = \tilde{0}$$

et donc le polynôme suivant est annulateur de f.

$$(X-1)((X-1)^2 + ||a||^2)$$

Exercice 36: [énoncé]

Soient u un vecteur unitaire tel que $a \in \text{Vect} u$ et v un vecteur unitaire orthogonal à v tel que $b \in \text{Vect}(u, v)$. Il suffit ensuite de travailler dans $(u, v, u \land v)$. Soit $x \neq 0$.

$$f(x) = \lambda x \Leftrightarrow (\lambda + 1)x = (a \mid x)a$$

Si x est orthogonal à a alors x est vecteur propre associé à la valeur propre -1. Sinon x est vecteur propre si, et seulement si, x est colinéaire à a. Or f(a) = 0 donc a, puis x, est vecteur propre associé à la valeur propre 0.

On reconnaît en f l'opposé de la projection orthogonale sur le plan de vecteur normal a.

Exercice 37 : [énoncé]

Cas n=1.

Supposons disposer de vecteurs x_1, x_2, x_3 tels que

$$\forall i \neq j, (x_i \mid x_j) < 0$$

Puisque $x_1 \neq 0$, (x_1) est une base de E.

Cela permet d'écrire $x_2 = \lambda x_1$ et $x_3 = \mu x_1$.

 $(x_2 \mid x_1) < 0$ et $(x_3 \mid x_1) < 0$ donne $\lambda < 0$ et $\mu < 0$ mais alors $(x_2 \mid x_3) = \lambda \mu \|x_1\|^2 > 0$!

 $(x_2 \mid x_3) = \lambda \mu \parallel x$. Cas n = 2.

Supposons disposer de vecteurs $x_1, ..., x_4$ tels que

$$\forall i \neq j, (x_i \mid x_i) < 0$$

 x_1 étant non nul on peut écrire

$$\forall i \geqslant 2, x_i = \lambda_i x_1 + y_i$$

avec $y_i \in \{x_1\}^{\perp}$ et $\lambda_i < 0$.

$$\forall i \neq j \geq 2, (x_i \mid x_j) = \lambda_i \lambda_j + (y_i \mid y_j) < 0$$

donc $(y_i \mid y_i) < 0$.

On

 y_2, y_3, y_4 se positionnant sur la droite $\{x_1\}^{\perp}$, l'étude du cas n=1 permet de conclure.

Cas général.

Par récurrence sur $n \ge 1$.

Pour n = 1: ci-dessus

Supposons la propriété établie au rang $n \ge 1$.

Supposons disposer de vecteurs $x_1, ..., x_{n+3}$ tels que

$$\forall i \neq j, (x_i \mid x_j) < 0$$

à l'intérieur d'un espace vectoriel euclidien de dimension n+1. x_1 étant non nul on peut écrire

$$\forall i \geqslant 2, x_i = \lambda_i x_1 + y_i$$

avec $y_i \in \{x_1\}^{\perp}$ et $\lambda_i < 0$.

On a

$$\forall i \neq j \geqslant 2, (x_i \mid x_j) = \lambda_i \lambda_j + (y_i \mid y_j) < 0$$

donc $(y_i \mid y_j) < 0$.

 $y_2, ..., y_{n+3}$ se positionnant sur le sous-espace vectoriel $\{x_1\}^{\perp}$ qui est de dimension n, l'hypothèse de récurrence permet de conclure. Récurrence établie.

Exercice 38 : [énoncé]

Pour $j \in \{1, ..., n\}$,

$$||e_j||^2 = \sum_{k=1}^n (e_k | e_j)^2$$

donc $(e_k \mid e_j) = 0$ pour tout $k \neq j$. Ainsi la famille (e_1, e_2, \dots, e_n) est orthonormée.

Soit $x \in \text{Vect}(e_1, \dots, e_n)^{\perp}$. On a

$$||x||^2 = \sum_{k=1}^{n} (e_k \mid x)^2 = 0$$

donc $\operatorname{Vect}(e_1, \dots, e_n)^{\perp} = \{0\}$ puis $\operatorname{Vect}(e_1, \dots, e_n) = E$. Par suite la famille (e_1, \dots, e_n) est génératrice et c'est bien entendu une famille libre (car orthonormée) donc une base de E.

Exercice 39 : [énoncé]

Soient $x, y \in E$. On a

$$(f(x+y) \mid x+y) = 0$$

Or

$$(f(x+y) \mid x+y) = (f(x) \mid x) + (f(y) \mid y) + (f(x) \mid y) + (f(y) \mid x) = (f(x) \mid y) + (f(y) \mid x)$$

Si $x \in \ker f$ alors

$$\forall y \in E, (x \mid f(y)) = -(f(x) \mid y) = 0$$

donc $x \in (\operatorname{Im} f)^{\perp}$. Ainsi

$$\ker f \subset (\operatorname{Im} f)^{\perp}$$

De plus, par la formule du rang il y égalité des dimensions et donc

$$\ker f = (\operatorname{Im} f)^{\perp}$$

Exercice 40: [énoncé]

a) Soit (e_1, \ldots, e_n) une base orthonormée de E. tru = 0 donne

$$\sum_{i=1}^{n} \langle e_i \mid u(e_i) \rangle = 0$$

Si $\dim E = 1 : ok$

Si dim E > 1, il existe $i \neq j$ tel que $\langle e_i \mid u(e_i) \rangle \geqslant 0$ et $\langle e_j \mid u(e_j) \rangle \leqslant 0$. L'application $t \mapsto \langle u(te_i + (1-t)e_j) \mid te_i + (1-t)e_j \rangle$ est continue, à valeurs réelles et change de signe, en vertu du théorème des valeurs intermédiaires, elle s'annule et donc il existe $t \in [0,1]$ tel que pour $x = te_i + (1-t)e_j$, $\langle u(x) \mid x \rangle = 0$. De plus, l'indépendance de e_i et e_j assure $x \neq 0$.

b) Il existe ε_1 vecteur unitaire tel que

$$\langle \varepsilon_1 \mid u(\varepsilon_1) \rangle = 0$$

On complète celui-ci en une base orthonormée $(\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n)$. La matrice de u dans cette base est de la forme

$$\left(\begin{array}{cc} 0 & \star \\ \star & A \end{array}\right)$$

avec $\operatorname{tr} A=0$. Considérons alors u' l'endomorphisme de $E'=\operatorname{Vect}(\varepsilon_2,\ldots,\varepsilon_n)$ de matrice A dans la base $(\varepsilon_2,\ldots,\varepsilon_n)$. Puisque $\operatorname{tr} u'=\operatorname{tr} A=0$, un principe de récurrence permet de former une base orthonormée $(\varepsilon_2',\ldots,\varepsilon_n')$ de E' dans laquelle u' est représenté par une matrice de diagonale nulle. La famille $(\varepsilon_1,\varepsilon_2',\ldots,\varepsilon_n')$ est alors une base orthonormée solution du problème posé.

Exercice 41: [énoncé]

Etudions le problème inverse, c'est-à-dire, étudions la liberté de la famille (v_1, \ldots, v_n) .

Supposons $\lambda_1 v_1 + \cdots + \lambda_n v_n = 0_E$. On a alors

$$\langle v_i, \lambda_1 v_1 + \dots + \lambda_n v_n \rangle = c\lambda_1 + \dots + c\lambda_{i-1} + \lambda_i + c\lambda_{i+1} + \dots + c\lambda_n = 0$$

Considérons la matrice

$$A = \begin{pmatrix} 1 & & (c) \\ & \ddots & \\ (c) & & 1 \end{pmatrix} \in \mathcal{M}_n(\mathbb{R})$$

et la colonne $X = {}^{t}(\lambda_{1} \dots \lambda_{n})$. Les équations précédentes fournissent le système

$$AX = 0$$

Si la matrice A est inversible alors la famille (v_1, \ldots, v_n) est assurément libre. Inversement, si la famille A n'est pas inversible, il existe une relation linéaire sur ses colonnes

$$\mu_1 C_1 + \dots + \mu_n C_n = 0 \text{ avec } (\mu_1, \dots, \mu_n) \neq (0, \dots, 0)$$

Posons alors $u = \mu_1 v_1 + \cdots + \mu_n v_n$. On a

$$\forall 1 \leqslant i \leqslant n, \langle v_i, u \rangle = 0$$

et donc

$$u \in \operatorname{Vect}(v_1, \dots, v_n) \cap \operatorname{Vect}(v_1, \dots, v_n)^{\perp} = \{0_E\}$$

La famille (v_1, \ldots, v_n) est alors liée.

Résumons: (v_1, \ldots, v_n) est libre si, et seulement si, A est inversible.

Puisque

$$\det A = (1 + (n-1)c)(1-c)^{n-1}$$

on peut conclure que (v_1, \ldots, v_n) est liée si, et seulement si,

$$c = 1$$
 ou $c = -1/(n-1)$

Exercice 42 : [énoncé]

Cas a = b:

 $f(x) = (a \mid x)^2$ et le maximum cherché est évidemment en a.

 $\operatorname{Cas} a = -b$:

 $f(x) = -(a \mid x)^2$ et le maximum cherché est évidemment en 0.

Cas restants:

Les vecteurs a + b et a - b constituent une famille orthogonale.

Posons

$$e_1 = \frac{a+b}{\|a+b\|}, e_2 = \frac{a-b}{\|a-b\|}$$

Les vecteurs e_1 et e_2 forment une famille orthonormale que le peut compléter en une base orthonormale $(e_i)_{1 \leq i \leq n}$.

Pour x tel que $||x|| \leq 1$, on peut écrire

$$x = x_1 e_1 + \dots + x_n e_n \text{ avec } x_1^2 + \dots + x_n^2 \le 1$$

et alors

$$(a \mid x) = x_1 \frac{1 + (a \mid b)}{\|a + b\|} + x_2 \frac{1 - (a \mid b)}{\|a - b\|}$$

puis

$$f(x) = x_1^2 \left(\frac{1 + (a \mid b)}{\|a + b\|} \right)^2 - x_2^2 \left(\frac{1 - (a \mid b)}{\|a + b\|} \right)^2$$

Le maximum cherché est pour $x_1 = 1$ et $x_2 = \ldots = x_n = 0$. Il vaut

$$\left(\frac{1+(a\mid b)}{\|a+b\|}\right)^2$$

Cette formule convient aussi pour les cas initialement isolés.

Exercice 43: [énoncé]

On sait

$$p_F(x) = \sum_{k=1}^{p} (x_k \mid x) x_k$$

donc

$$p_F(e_i) = \sum_{k=1}^{p} {t \choose k} X_k E_i x_k$$

en notant $E_i = \text{Mat}_e(e_i)$. Puisque tX_kE_i est un réel,

$$\operatorname{Mat}_{\mathcal{B}}(p_F(e_i)) = \sum_{k=1}^{p} {t \choose X_k E_i} X_k = \sum_{k=1}^{p} X_k^{\ t} X_k E_i$$

puis

$$\operatorname{Mat}_{\mathcal{B}}(p_F) = \sum_{k=1}^{p} X_k^{\ t} X_k$$

$$\operatorname{car} (E_1 \mid \dots \mid E_n) = I_n.$$

Exercice 44: [énoncé]

On sait déjà

$$\sum_{n=0}^{+\infty} (e_n \mid x)^2 \leqslant \|x\|^2$$

en vertu de l'inégalité de Bessel.

Pour tout $\varepsilon > 0$, il existe $y \in V$ tel que $||x - y|| \le \varepsilon$. y est une combinaison linéaire des $(e_n)_{n \in \mathbb{N}}$ donc il existe $N \in \mathbb{N}$ tel que $y \in \text{Vect}(e_0, \dots, e_N)$ et donc $\varepsilon \ge ||x - y|| \ge ||x - p(x)||$ avec p(x) le projeté de x sur $\text{Vect}(e_0, \dots, e_N)$

c'est-à-dire $p(x) = \sum_{n=0}^{N} (e_n \mid x)e_n$. Par suite $|||x|| - ||p(x)||| \le ||x - p(x)|| \le \varepsilon$ donne

$$||x|| \leqslant ||p(x)|| + \varepsilon = \sqrt{\sum_{n=0}^{N} (e_n \mid x)^2} + \varepsilon \leqslant \sqrt{\sum_{n=0}^{+\infty} (e_n \mid x)^2} + \varepsilon$$

Ceci valant pour tout $\varepsilon > 0$, on obtient $||x|| \leqslant \sqrt{\sum_{n=0}^{+\infty} (e_n \mid x)^2}$ et finalement

$$||x||^2 = \sum_{n=0}^{+\infty} (e_n \mid x)^2$$

Exercice 45: [énoncé]

Notons que les matrices A et B sont des matrices de projections orthogonales car symétriques et idempotentes.

Les cas $A = O_2$ et $A = I_2$ sont immédiats. De même pour les cas $B = O_2$ et $B = I_2$.

On suppose dans la suite ces cas exclus et on travaille donc sous l'hypothèse supplémentaires

$$rgA = rgB = 1$$

a) Si $\text{Im}B = \ker A$ alors $AB = O_2$ est donc AB est diagonalisable.

Si $\text{Im}B = \ker A$ alors en passant à l'orthogonal $\text{Im}A \neq \ker B$.

Les droites $\operatorname{Im} A$ et $\ker B$ étant distinctes dans le plan, elles sont supplémentaires. Considérons une base (X_1, X_2) adaptée à la supplémentarité de $\operatorname{Im} A$ et $\ker B$. $ABX_1 = A(BX_1) \in \operatorname{Im} A$ donc on peut écrire $ABX_1 = \lambda X_1$ car $\operatorname{Im} A = \operatorname{Vect} X_1$. $ABX_2 = 0$ car $BX_2 = 0$.

Ainsi la base (X_1, X_2) diagonalise la matrice AB.

b) Il s'agit ici essentiellement d'encadrer la valeur λ introduite dans l'étude précédente quand ${\rm Im}B\neq \ker A.$

On a

$$\lambda \|X_1\|^2 = (\lambda X_1 \mid X_1) = (ABX_1 \mid X_1)$$

Puisque $X_1 \in \text{Im} A$, on peut écrire $X_1 = AU$ et alors

$$(\lambda X_1 \mid X_1) = (ABAU \mid AU)$$

Puisque A est symétrique

$$(ABAU \mid AU) = (BAU \mid A^2U)$$

Puisque $A^2 = A$

$$(BAU \mid A^2U) = (BAU \mid AU)$$

Enfin en procédant de façon semblable

$$(BAU \mid AU) = (B^2AU \mid AU) = (BAU \mid BAU) = ||BX_1||^2$$

Au final

$$\lambda \left\| X_1 \right\|^2 = \left\| B X_1 \right\|^2$$

Or B correspond à une projection orthogonale donc $||BX_1||^2 \leq ||X_1||^2$ et on peut affirmer

$$\lambda \in [0,1]$$

Exercice 46: [énoncé]

a) Puisque

$$d(x,C) = \inf_{y \in C} ||x - y||$$

Pour $\varepsilon = 1/(n+1) > 0$, il existe $y_n \in C$ tel que

$$||x - y_n|| < d(x, C) + \varepsilon$$

En faisant varier n, cela détermine une suite (y_n) d'éléments de C vérifiant

$$||x - y_n|| \to d(x, C)$$

b) Soient $m, n \in \mathbb{N}$. Par l'identité du parallélogramme

$$\left\| x - \frac{y_n + y_m}{2} \right\|^2 + \left\| \frac{y_n - y_m}{2} \right\|^2 = \frac{1}{2} \left(\left\| x - y_n \right\|^2 + \left\| x - y_m \right\|^2 \right)$$

Puisque C est convexe, le vecteur $(y_n + y_m)/2$ appartient à C et donc

$$\left\| x - \frac{y_n + y_m}{2} \right\|^2 \geqslant d(x, C)^2$$

et donc

$$||y_n - y_m||^2 \le 2(||x - y_n||^2 + ||x - y_m||^2) - 4d(x, C)$$

Puisque $||x-y_n|| \xrightarrow[n\to+\infty]{} d(x,C)$, on peut affirmer que pour n et m assez grands

$$||y_n - y_m|| \leqslant \varepsilon$$

c) Puisque l'espace E est complet la suite (y_n) converge vers un élément $y \in E$. La partie C étant fermée, on obtient $y \in C$. Enfin

$$||x - y|| = \lim_{n \to +\infty} ||x - y_n|| = d(x, C)$$

d) Puisque $F\subset F^{\perp\perp}$ et $F^{\perp\perp}$ fermé, on a déjà $\bar F\subset F^{\perp\perp}$ (inclusion vraie indépendamment de l'hypothèse de complétude).

Inversement, soit $x \in F^{\perp \perp}$. Puisque \bar{F} est un convexe fermé non vide, il existe $y \in \bar{F}$ tel que

$$||x - y|| = d(x, \bar{F})$$

Pour tout $z \in F$, on a

$$\forall \lambda \in \mathbb{R}, \|(x - y) + \lambda z\|^2 \ge d(x, \bar{F})^2 = \|x - y\|^2$$

On en déduit $(x - y \mid z) = 0$ et $\operatorname{donc} x - y \in F^{\perp}$ Or $x \in F^{\perp \perp}$ et $y \in \overline{F} \subset F^{\perp \perp}$ donc $x - y \in F^{\perp \perp}$ On en déduit $x - y = 0_E$ puis $x = y \in \overline{F}$.

Exercice 47 : [énoncé]

- a) Vérification sans peine.
- b) Soit $(f,g) \in V \times W$. On a

$$\langle f, g \rangle = \int_0^1 f(t)g''(t) + f'(t)g'(t) dt = [f(t)g'(t)]_0^1 = 0$$

et les espaces V et W sont donc en somme directe.

Soit $f \in E$. Posons

$$\lambda = f(0) \text{ et } \mu = \frac{f(1) - f(0) \text{ch}(1)}{\text{sh}(1)}$$

On a f=g+h avec $h=\lambda \mathrm{ch}+\mu \mathrm{sh}\in W$ et $g=f-h\in V$ par construction. Les espaces V et W sont donc supplémentaires orthogonaux et l'on peut introduire la projection orthogonale p sur W. Par ce qui précède

$$p(f) = f(0) \operatorname{ch} + \frac{f(1) - f(0) \operatorname{ch}(1)}{\operatorname{sh}(1)} \operatorname{sh}$$

c) Soit g la fonction de $E_{\alpha,\beta}$ définie par

$$g = \alpha \operatorname{ch} + \frac{\beta - \alpha \operatorname{ch}(1)}{\operatorname{sh}(1)} \operatorname{sh}$$

Les fonctions de $E_{\alpha,\beta}$ sont alors de la forme f=g+h avec h parcourant V et par orthogonalité de g et h

$$\int_0^1 (f(t)^2 + f'(t)^2) dt = ||f||^2 = ||g||^2 + ||h||^2$$

On en déduit

$$\inf_{f \in E_{\alpha,\beta}} \int_0^1 \left(f(t)^2 + f'(t)^2 \right) dt = \|g\|^2 = \frac{(a^2 + b^2)\operatorname{ch}(1) - 2ab}{\operatorname{sh}(1)}$$

Exercice 48: [énoncé]

a) Si la famille (u_1, \ldots, u_p) est liée alors il existe $(\lambda_1, \ldots, \lambda_p) \neq (0, \ldots, 0)$ tel que $\sum_{i=1}^p \lambda_i u_i = 0_E \text{ et on observe alors } \sum_{i=1}^n \lambda_i L_i = 0 \text{ en notant } L_1, \ldots, L_n \text{ les lignes de la matrice } G(u_1, \ldots, u_p).$

On conclut $\det G(u_1,\ldots,u_p)=0$.

b) Si $\det G(u_1,\ldots,u_p)=0$ alors il existe $(\lambda_1,\ldots,\lambda_p)\neq (0,\ldots,0)$ tel que $\sum_{i=1}^n \lambda_i L_i=0 \text{ et on obtient alors que le vecteur } \sum_{i=1}^n \lambda_i u_i \text{ est orthogonal à tout } u_j,$ c'est donc un vecteur commun à $\mathrm{Vect}(u_1,\ldots,u_p)$ et à son orthogonal, c'est le vecteur nul.

On conclut que la famille (u_1, \ldots, u_p) est liée.

c) x = u + n avec $u \in F$ et $n \in F^{\perp}$. En développant $\det G(e_1, \dots, e_p, x)$ selon la dernière colonne :

$$\det G(e_1, \dots, e_p, u + n) = \det G(e_1, \dots, e_p, u) + \begin{vmatrix} G(e_1, \dots, e_p) & 0 \\ \star & ||n||^2 \end{vmatrix}$$

or $\det G(e_1, \ldots, e_p, u) = 0$ car la famille est liée et donc

$$\det G(e_1, \dots, e_p, x) = ||n||^2 \det G(e_1, \dots, e_p)$$

avec ||n|| = d(x, F).

Exercice 49: [énoncé]

- a) Sans difficulté, notamment parce qu'un polynôme de degré $\leqslant 2$ possédant trois racines est nécessairement nul.
- b) $d(X^2,P)=\|X^2-\pi\|$ avec $\pi=aX+b$ projeté orthogonal de X^2 sur P. $(X^2-\pi\mid 1)=(X^2-\pi\mid X)=0$ donne le système

$$\begin{cases} 3a + 3b = 5 \\ 5a + 3b = 9 \end{cases}$$

Après résolution

$$\begin{cases} a = 2 \\ b = -1/3 \end{cases}$$

et après calcul

$$d = \sqrt{2/3}$$

Exercice 50 : [énoncé]

Sur $\mathbb{R}[X]$, on définit un produit scalaire par

$$(P \mid Q) = \int_0^1 P(t)Q(t)dt$$

La quantité cherchée m apparaît alors sous la forme

$$m = \inf_{a,b,c \in \mathbb{R}} \|X^2 - (aX^2 + bX + c)\|^2$$

C'est donc le carré de la distance de X^3 au sous-espace vectoriel $\mathbb{R}_2[X]$. En introduisant la projection orthogonale p sur ce sous-espace vectoriel

$$m = d(X^3, \mathbb{R}_2[X])^2 = ||X^3 - p(X^3)||^2$$

On peut écrire

$$p(X^3) = a + bX + cX^2$$

Pour chaque i = 0, 1, 2, on a

$$(p(X^3) \mid X^i) = (X^3 \mid X^i)$$

car

$$(p(X^3) - X^3 \mid X^i) = 0$$

On obtient alors un système d'équations d'inconnue (a, b, c)

$$\begin{cases} a+b/2+c/3=1/4\\ a/2+b/3+c/4=1/5\\ a/3+b/4+c/5=1/6 \end{cases}$$

La résolution de ce système donne

$$a = 1/20, b = -3/5 \text{ et } c = 3/2$$

On en déduit

$$m = ||X^3 - p(X^3)||^2 = (X^3 - p(X^3) | X^3) = \frac{1}{2800}$$

Exercice 51 : [énoncé]

a) symétrie, bilinéarité et positivité : ok

Si $\varphi(P,P)=0$ alors $\int_0^{+\infty} P^2(t) e^{-t} dt=0$ donc (fonction continue positive d'intégrale nulle)

$$\forall t \in \mathbb{R}^+, P(t) = 0$$

Comme le polynôme P admet une infinité de racines, c'est le polynôme nul. b) Par intégration par parties successives, $\int_0^{+\infty} t^n e^{-t} dt = n!$ donc

$$\varphi(X^p, X^q) = (p+q)!$$

c) On interprète

$$\inf_{(a,b)\in\mathbb{R}^2} \int_0^{+\infty} e^{-t} (t^2 - (at+b))^2 dt = d(X^2, \mathbb{R}_1[X])^2 = \|X^2 - \pi\|^2$$

avec $\pi = aX + b$ le projeté orthogonal de X^2 sur $\mathbb{R}_1[X]$ $(X^2 - \pi \mid 1) = (X^2 - \pi \mid X) = 0$ donne

$$\begin{cases} a+b=2\\ 2a+b=6 \end{cases}$$

Après résolution a = 4, b = -2 et

$$\inf_{(a,b)\in\mathbb{R}^2} \int_0^{+\infty} e^{-t} (t^2 - (at+b))^2 dt = 4$$

Exercice 52 : [énoncé]

Le cas n = 1 étant évident, on suppose désormais $n \ge 2$.

La quantité cherchée est m = d(M, Vect(I, J)) = ||M - p(M)|| avec p la projection orthogonale sur Vect(I, J).

p(M) = aI + bJ avec $(p(M) \mid I) = (M \mid I) = \operatorname{tr}(M)$ et $(p(M) \mid J) = (M \mid J) = \sigma$ avec σ la somme des coefficients de M.

La résolution de ce système donne

$$a = \frac{n\operatorname{tr}(M) - \sigma}{n(n-1)}$$
 et $b = \frac{\sigma - \operatorname{tr}(M)}{n(n-1)}$

donc

$$m^{2} = \|M - p(M)\|^{2} = (M - p(M) \mid M) = \|M\|^{2} - \frac{(n-1)\operatorname{tr}(M)^{2} + (\operatorname{tr}(M) - \sigma)^{2}}{n(n-1)}$$

Exercice 53: [énoncé]

En introduisant l'espace E des fonctions réelles f continues sur]0,1] telles que $t \mapsto (tf(t))^2$ soit intégrable et en munissant cet espace du produit scalaire

$$(f \mid g) = \int_0^1 t^2 f(t)g(t) \, \mathrm{d}t$$

la quantité cherchée est : $m=d(f,F)^2$ avec $f:t\mapsto \ln t$ et $F=\mathrm{Vect}(f_0,f_1)$ où $f_0(t)=1$ et $f_1(t)=t$.

 $m = ||f - p(f)||^2$ avec p la projection orthogonale sur F.

p(f)(t) = a + bt avec $(p(f) \mid f_0) = (f \mid f_0)$ et $(p(f) \mid f_1) = (f \mid f_1)$.

La résolution du système ainsi obtenu donne a = 5/3 et b = -19/12.

$$m = ||f - p(f)||^2 = (f - p(f) | f) = 1/432.$$

Exercice 54: [énoncé]

a) Pour $P,Q \in E$, la fonction $t \mapsto P(t)Q(t)e^{-t}$ est définie et continue par morceaux sur $[0,+\infty[$ et vérifie

$$t^2 P(t) Q(t) e^{-t} \xrightarrow[t \to +\infty]{} 0$$

On peut donc affirmer que cette fonction est intégrable sur $[0, +\infty[$ ce qui assure la bonne définition de \langle , \rangle .

On vérifie aisément que \langle , \rangle est une forme bilinéaire symétrique positive. Si $\langle P, P \rangle = 0$ alors par nullité de l'intégrale d'une fonction continue positive

$$\forall t \in [0, +\infty[, P(t)]^2 e^{-t} = 0$$

On en déduit que le polynôme P admet une infinité de racines et donc P=0. b) Pour $k \ge 1$ ou k=0, on peut affirmer que les polynômes P_k et P_k' sont orthogonaux.

Par une intégration par parties

$$0 = \int_0^{+\infty} P_k'(t) P_k(t) e^{-t} dt = \frac{1}{2} \left[P_k(t)^2 e^{-t} \right]_0^{+\infty} + \frac{1}{2} \int_0^{+\infty} P_k(t)^2 e^{-t} dt$$

On en déduit

$$P_k(0)^2 = ||P_k||^2 = 1$$

c) F est un hyperplan (car noyau de la forme linéaire non nulle $P \mapsto P(0)$). Son orthogonal est donc une droite vectorielle. Soit Q un vecteur directeur de celle-ci. On peut écrire

$$Q = \sum_{k=0}^{n} \langle P_k, Q \rangle P_k$$

Or

$$\langle P_k, Q \rangle = \langle P_k - P_k(0), Q \rangle + P_k(0) \langle 1, Q \rangle$$

Puisque le polynôme $P_k - P_k(0)$ est élément de F, il est orthogonal à Q et l'on obtient

$$\langle P_k, Q \rangle = P_k(0) \langle 1, Q \rangle$$

ce qui permet d'écrire

$$Q = \lambda \sum_{k=0}^{n} P_k(0) P_k \text{ avec } \lambda = \langle 1, Q \rangle \neq 0$$

On en déduit

$$d(1,F) = \frac{|\langle 1, Q \rangle|}{\|Q\|} = \frac{1}{\sqrt{\sum_{k=0}^{n} P_k(0)^2}} = \frac{1}{\sqrt{n+1}}$$

Enfin par Pythagore

$$||1||^2 = d(1,F)^2 + d(1,F^{\perp})^2$$

et l'on obtient

$$d(1, F^{\perp}) = \sqrt{\frac{n}{n+1}}$$

Exercice 55 : [énoncé]

En introduisant la norme euclidienne canonique sur $\mathcal{M}_n(\mathbb{R})$ définie par

$$||A|| = \left(\sum_{1 \leqslant i,j \leqslant} a_{i,j}^2\right)^{1/2}$$

on peut interpréter l'infimum calculé

$$\inf_{M \in \mathcal{S}_n(\mathbb{R})} \left(\sum_{1 \leqslant i,j \leqslant n} (a_{i,j} - m_{i,j})^2 \right) = d(A, \mathcal{S}_n(\mathbb{R}))^2$$

La distance introduite se calcule par projection orthogonale. Sachant A=M+N avec

$$M = \frac{A + {}^{t}A}{2} \in \mathcal{S}_{n}(\mathbb{R}) \text{ et } N = \frac{A - {}^{t}A}{2} \in \mathcal{A}_{n}(\mathbb{R}) = \mathcal{S}_{n}(\mathbb{R})^{\perp}$$

on obtient

$$d(A, \mathcal{S}_n(\mathbb{R}))^2 = \|N\|^2 = \frac{1}{4} \sum_{1 \le i < j \le n} (a_{i,j} - a_{j,i})^2$$

Exercice 56: [énoncé]

- a) On reconnaît une restriction du produit scalaire usuel sur l'espace des fonctions réelles continues sur [0, 1].
- b) La distance f_2 à g sera minimale quand g est le projeté orthogonal de f_2 sur $\text{Vect}(f_1, f_3)$.

Ce projeté g vérifie $(f_2 - g \mid f_1) = (f_2 - g \mid f_3) = 0$ ce qui donne le système

$$\begin{cases} \frac{1}{2}a + b = e - 1\\ \frac{1}{3}a + \frac{1}{2} = 1 \end{cases}$$

Après résolution, on obtient a = 18 - 6e et b = 4e - 10.

Exercice 57: [énoncé]

a) $(A \mid B) = \operatorname{tr}(A^t B)$ définit le produit scalaire canonique sur $\mathcal{M}_n(\mathbb{R})$,

$$(A \mid B) = \sum_{i,j=1}^{n} a_{i,j} b_{i,j}$$

b) Pour $A \in \mathcal{S}_n(\mathbb{R})$ et $B \in \mathcal{A}_n(\mathbb{R})$, on a

$$(A \mid B) = \text{tr}(A^t B) = -\text{tr}(AB) \text{ et } (A \mid B) = (B \mid A) = \text{tr}(^t AB) = \text{tr}(AB)$$

On en déduit $(A \mid B) = 0$.

Les espaces $\mathcal{S}_n(\mathbb{R})$ et $\mathcal{A}_n(\mathbb{R})$ et donc en somme directe.

Puisqu'on peut écrire pour tout $M \in \mathcal{M}_n(\mathbb{R})$,

$$M = \frac{1}{2} (M + {}^{t}M) + \frac{1}{2} (M - {}^{t}M)$$

avec $\frac{1}{2}(M + {}^tM) \in \mathcal{S}_n(\mathbb{R})$ et $\frac{1}{2}(M - {}^tM) \in \mathcal{A}_n(\mathbb{R})$, les espaces $\mathcal{S}_n(\mathbb{R})$ et $\mathcal{A}_n(\mathbb{R})$ sont supplémentaires orthogonaux.

La distance de M à $\mathcal{S}_3(\mathbb{R})$ est égale à la distance de M à son projeté orthogonal sur $\mathcal{S}_3(\mathbb{R})$ i.e.

$$d(M, \mathcal{S}_3(\mathbb{R})) = \frac{1}{2} \| M - {}^t M \| = 2$$

c) H est le noyau de la forme linéaire non nulle trace, c'est donc un hyperplan de $\mathcal{M}_n(\mathbb{R})$.

La matrice I_n est orthogonale à tout élément de H et c'est donc un vecteur normal à l'hyperplan H.

On en déduit

$$d(H, J) = \frac{|(I_n \mid J)|}{\|I_n\|} = \frac{n}{\sqrt{n}} = \sqrt{n}$$

Exercice 58 : [énoncé]

a) Si $\lambda_0 P_0 + \lambda_1 P_1 + \lambda_2 P_2 = 0$ alors le polynôme $\lambda_0 + \lambda_1 X + \lambda_2 X^2$ admet une infinité de racines. C'est donc le polynôme nul et par conséquent

 $\lambda_0 = \lambda_1 = \lambda_2 = 0.$

La famille (P_0, P_1, P_2) est donc libre. Elle n'est pas orthogonale puisque $(P_0 \mid P_2) = 1/3 \neq 0$.

- b) $R_0 = P_0$, $||R_0|| = 1$, $Q_0 : x \mapsto 1$
- $(P_0 \mid P_1) = 0, R_1 = P_1, ||R_1|| = 1/\sqrt{3}, Q_1 : x \mapsto \sqrt{3}x.$

 $R_2 = P_2 + \lambda_0 R_0 + \lambda_1 R_1.$

 $(R_2 \mid R_0) = 0$ donne $\lambda_0 = -(P_2 \mid P_0) = -1/3$,

 $(R_2 \mid R_1) = 0$ donne $\lambda_1/3 = -(P_2 \mid R_1) = 0$.

 $R_2: x \mapsto x^2 - 1/3, ||R_2|| = \frac{2}{3\sqrt{5}}, Q_2: x \mapsto \frac{\sqrt{5}}{2} (3x^2 - 1).$

c) Le projeté orthogonal de P_3 sur F est

$$R = (Q_0 \mid P_3)Q_0 + (Q_1 \mid P_3)Q_1 + (Q_2 \mid P_3)Q_2$$

soit, après calculs

$$R: x \mapsto \frac{3}{5}x$$

La distance de P_3 à F est alors

$$d = ||P_3 - R|| = \frac{2}{5\sqrt{7}}$$