Chapitre 4

Réduction des endomorphismes

1. Révisions

- 1.1. Matrices d'endomorphisme
 - Endomorphisme d'un K-espace vectoriel
 - $\mathcal{L}(E),+,\circ$, est une algèbre non commutative avec des diviseurs de zéro.
 - Son groupe des inversibles est le **groupe linéaire** | GL(E), \circ
 - b) Matrice d'un endomorphisme dans une base de E

$$\bullet \quad \forall j \in [\![\ 1, n \]\!] \ : \ u(e_{\scriptscriptstyle j}) = \sum_{\scriptscriptstyle i=1}^n a_{\scriptscriptstyle i,j} e_{\scriptscriptstyle i}$$

$$\bullet \quad \boxed{[y = u(x)] \Leftrightarrow [Y = A \times X]} \quad \forall j \in [1, n] \ : \ y_i = \sum_{j=1}^n a_{i,j} x_j$$

- Endomorphisme canoniquement associé à une matrice
- 1.2. Matrice de passage

 - $\boxed{Pass(\mathcal{B},\mathcal{B}') = M_{\mathcal{B}}(\mathcal{B}')}. \text{ N\'ecessairement } \boxed{P \in GL_n(K)}.$ Soit $x = \sum_{j=1}^n x_j e_j \in E \text{ avec } X = M_{\mathcal{B}} \ x \text{ et } X' = M_{\mathcal{B}'} \ x \text{ , alors } \boxed{X = P \times X'}$
 - Soit $u \in \mathcal{L}$ E avec $M = M_{\mathcal{B}}(u)$ et $M' = M_{\mathcal{B}'}(u)$, alors $M' = P^{-1}MP$
- 1.3. Matrices semblables
 - Définition
 - Deux matrices semblables ont même déterminant et même trace Démo.
- 1.4. Sous-espace stable
 - a) Définition
 - b) Endomorphisme induit
 - c) Matrice dans une base de E adaptée à F

•
$$M = \begin{pmatrix} A & B \\ 0 & C \end{pmatrix}$$
 $det(M) = det(A) \times det(C)$

- Généralisations
- d) Exemple fondamental: |Vect(a)| est stable par $u \Leftrightarrow \exists \lambda \in \mathbb{K} / u(a) = \lambda a$
- e) Propriété

Si deux endomorphismes u et v commutent (i.e. $u \circ v = v \circ u$), alors Ker(v) et Im(v) sont stables par u.

Démo.

2. Polynômes d'endomorphismes, de matrices

- 2.1. Définition
- 2.2. Morphismes fondamentaux $\Phi: \begin{cases} K[X] \to \mathcal{L}(E) \\ P \to P \ u \end{cases}$ et $\Psi: \begin{cases} K[X] \to \mathcal{M}_n(K) \\ P \to P \ M \end{cases}$
- 2.3. Idéal annulateur et polynômes annulateurs
 - Définitions
 - Exemples: homothétie, matrice scalaire, projecteur, symétrie
- 2.4. Polynôme minimal (cas où $\dim(E)$ est finie)
 - a) Propriété préliminaire

Lemme fondamental : Soit E un espace vectoriel de dimension finie.

Tout endomorphisme $u \in \mathcal{L}(E)$ admet un polynôme annulateur non nul.

Variante matricielle:

toute matrice $A \in \mathcal{M}_n(K)$ admet un polynôme annulateur non nul.

- Démonstration.
- b) <u>Définition</u>

Définition : Soit E un espace vectoriel de dimension finie.

on appelle **polynôme minimal** de $u \in \mathcal{L}(E)$ (resp. $A \in \mathcal{M}_{n}(K)$) l'unique polynôme unitaire générateur noté μ_{u} (resp. μ_{A}) de l'idéal \mathcal{I}_{u} (resp. \mathcal{I}_{A})

- o Propriétés, exemples.
- c) Polynôme minimal d'un endomorphisme et de sa matrice
- d) Base de K[u]
- 2.5. Application; calcul des puissances d'une matrice.
- 2.6. Exemple fondamental: matrice compagnon (hors-programme)
- 2.7. Décomposition des noyaux

Lemme de décomposition des noyaux :

Soit $(P_i)_{i=1..r}$ une famille de polynômes deux à deux premiers entre eux.

Si
$$P = \prod_{i=1}^r P_i$$
, alors $Ker(P(u)) = \bigoplus_{i=1}^r Ker(P_i(u))$

Théorème de décomposition des noyaux :

Soit $(P_i)_{i=1}$ une famille de polynômes deux à deux premiers entre eux.

Si
$$P = \prod_{i=1}^{r} P_i$$
 est annulateur de u , alors $E = \bigoplus_{i=1}^{r} Ker(P_i(u))$

• Démonstration du théorème, le lemme étant admis

3. Eléments propres

- 3.1. Définitions
 - a) Valeurs propres, vecteurs propres, spectre
 - b) Exemples
 - c) Sous-espace propre
- 3.2. <u>Propriétés</u>
- 3.3. <u>Valeurs propres et polynôme minimal</u>
 - a) <u>Une propriété importante :</u>

Propriété : Soient $P \in \mathbb{K}[X], u \in \mathcal{L}(E), \lambda \in \mathbb{K}$ et $x \in E$.

- Si $\lambda \in Sp_{\mathbb{K}}(u)$, alors $P(\lambda) \in \underline{Sp_{\mathbb{K}}(P(u))}$
- Démonstration
- b) <u>Un théorème essentiel</u>

Théorème : Soit $u \in \mathcal{L}(E)$. Si P est annulateur de u et μ_u le polynôme

 $\text{minimal, alors}: \mathit{Sp}_{\mathbb{K}}(u) \, \subset \mathit{Rac}_{\mathbb{K}}(P) \quad \text{et} \quad \mathit{Sp}_{\mathbb{K}}(u) \, = \mathit{Rac}_{\mathbb{K}}(\mu_{\scriptscriptstyle{u}})$

- Démonstration
- c) Exemples
- 3.4. Cas des matrices
 - a) Principe et notations
 - b) Définitions
 - c) Changement de corps

4. Polynôme caractéristique

- 4.1. Définitions
 - a) Polynôme caractéristique d'une matrice

Définition, écriture : $\chi_A = X^n - \operatorname{tr}(A)X^{n-1} + ... + -1^n \det(A)$

Exemples: matrice triangulaire, matrice compagnon.

Propriétés:

- ❖ Deux matrices semblables ont même polynôme caractéristique.
- Démonstration
- b) Polynôme caractéristique d'un endomorphisme

Définition, propriétés.

Exemples : homothétie, projecteur, symétrie, endomorphisme de rang 1.

c) Cas d'un endomorphisme induit

4.2. Polynôme caractéritique et valeurs propres

a) Racines du polynôme caractérique

Théorème : Les valeurs propres de u (resp. A) sont les racines de son polynôme caractéristique.

• Démonstration

Corollaire : Si E est de dimension n, $\overline{card(Sp(u)) \leq n}$

b) Ordre de multiplicité

Définition, exemple : si le polynôme caractéristique est scindé : [tr(u)], [det(u)]

c) Dimension du sous-espace propre et ordre de multiplicité

Théorème : Si λ est valeur propre d'ordre m, alors $1 \leq \dim(E_{\lambda}) \leq m$

- Démonstration.
- Exemple: si λ est valeur propre d'ordre 1, alors $\dim(E_{\lambda}) = 1$

4.3. Polynôme caractéristique et polynôme minimal

Théorème de Cayley-Hamilton : χ_u est annulateur de u.

• Démonstration admise

Corollaire de Cayley-Hamilton : μ_u divise χ_u

- Démonstration
- 5. Endomorphismes diagonalisables

5.1. Définitions

Propriété : La diagonale de la matrice diagonale est alors constituée des valeurs propres, chacune ayant pour occurrence son ordre de multiplicité.

- Démonstration
- 5.2. <u>Caractérisation de la diagonalisabilité</u>

Proposition : Soit $u \in \mathcal{L}(E)$.

u est diagonalisable.

- \Leftrightarrow E possède une base de vecteurs propres.
- \Leftrightarrow E est la somme directe de ses sous-espaces propres.

$$\Leftrightarrow \sum_{i=1}^r \dim(E_{\lambda_i}) = n \quad \text{ où } r = \operatorname{card}(\operatorname{Sp}(u))$$

 $\Leftrightarrow \ \chi_u \text{ est scind\'e et } \forall j \in [\![\ 1, n \]\!] : \dim(E_{\lambda_i}) = m_i$ (où m_i est l'ordre de multiplicité de λ_i)

• Démonstration.

Corollaire : Si χ_u est scindé à racines simples, u est diagonalisable.

• Démonstration

5.3. Caractérisation de la diagonalisabilité par le polynôme minimal

- a) <u>Décomposition en projections</u>
- b) <u>Diagonalisabilité et polynôme minimal</u>

Théorème : Soit $u \in \mathcal{L}(E)$. u est diagonalisable si et seulement si son polynôme minimal est scindé à racines simples.

Corollaire : Soit $u \in \mathcal{L}(E)$. u est diagonalisable si et seulement s'il admet un polynôme annulateur scindé à racines simples.

• Démonstrations.

6. Endomorphismes trigonalisables

- 6.1. Définitions
- 6.2. <u>Caractérisation de la trigonalisabilité</u>

Proposition : Soit $u \in \mathcal{L}(E)$. $u \text{ est trigonalisable} \quad \Leftrightarrow \chi_u \text{ est scind\'e}$ $\Leftrightarrow \text{Il existe un polyn\^ome annulateur scind\'e}$ $\Leftrightarrow \mu_u \text{ est scind\'e}$

• Démonstration non au programme de colle

Corollaire:

Tout endomorphisme d'un \mathbb{C} -espace vectoriel E est trigonalisable. Toute matrice $A\in\mathcal{M}_n(\mathbb{C})$ est trigonalisable.

7. Cas particuliers

- 7.1. Endomorphismes nilpotents
- 7.2. Endomorphismes à polynôme minimal scindé
 - a) Décomposition de E

Théorème

Si $u \in \mathcal{L}(E)$ admet un polynôme minimal scindé $\mu_u = \prod_{i=1}^r (X - \lambda_i)^{\beta_i}$, alors E est une somme directe $E = \bigoplus_{i=1}^r F_i$ pour laquelle, sur chaque F_i , $u_{|F_i}$ est la somme d'une homothétie et d'un endomorphisme nilpotent.

- Par le corollaire des noyaux, on peut prendre : $F_i = Ker((u \lambda_i Id_E)^{\beta_i})$
- Démonstrations
- b) <u>Traduction matricielle</u>