Feuille de td 2

Exercice 1

L'ensemble \mathbb{R}^2 muni des deux lois + et · suivantes est-il un \mathbb{R} -espace vectoriel?

1.
$$\begin{cases} (x,y) + (x',y') = (y+y', x+x') \\ \alpha \cdot (x,y) = (\alpha x, \alpha y) \end{cases}$$

2.
$$\begin{cases} (x,y) + (x',y') = (x+x',y+y') \\ \alpha.(x,y) = (\alpha y, \alpha x) \end{cases}$$
3.
$$\begin{cases} (x,y) + (x',y') = (xx',yy') \\ \alpha.(x,y) = (\alpha x, \alpha y) \end{cases}$$

3.
$$\begin{cases} (x,y) + (x',y') = (xx',yy') \\ \alpha.(x,y) = (\alpha x, \alpha y) \end{cases}$$

Exercice 2

Soient $(E, +_E, \cdot_E)$, $(F, +_F, \cdot_F)$ des K-espaces vectoriels. Montrer que $E \times F$ muni des lois + et \cdot suivantes est un K-espace vectoriel:

$$\begin{cases} \forall (x,y), (x',y') \in E \times F, \ (x,y) + (x',y') = (x +_E x', y +_F y') \\ \forall (x,y) \in E \times F, \ \forall \alpha \in \mathbb{K}, \ \alpha.(x,y) = (\alpha \cdot_E x, \alpha \cdot_F y) \end{cases}$$

Exercice 3

Parmi les sous-ensembles suivants de l'espace vectoriel $\mathbb{R}^{\mathbb{N}}$ des suites réelles, lesquels sont des sous-espaces vectoriels, lesquels ne le sont pas et pourquoi?

- 1. L'ensemble B des suites bornées.
- 2. L'ensemble A des suites nulles à partir d'un certain rang.
- 3. L'ensemble C des suites constantes à partir d'un certain rang.
- 4. L'ensemble D des suites décroissantes à partir d'un certain rang.
- 5. L'ensemble L_0 des suites convergeant vers 0.
- 6. L'ensemble M des suites monotones.
- 7. L'ensemble N des suites dont le terme général est ≤ 1 à partir d'un certain rang.
- 8. L'ensemble P_3 des suites 3-périodiques.
- 9. L'ensemble P_3 des suites périodiques de période 3.
- 10. L'ensemble P des suites périodiques.

Exercice 4

Parmi les sous-ensembles suivants de l'espace vectoriel $\mathbb{K}[X]$ des polynômes à coefficients dans \mathbb{K} , lesquels sont des sous-espaces vectoriels, lesquels ne le sont pas et pourquoi?

- 1. L'ensemble des polynômes nul ou de degré 0.
- 2. L'ensemble des polynômes de degré 3.
- 3. L'ensemble des polynômes dont le terme constant est nul.
- 4. L'ensemble des polynômes à coefficients positifs ou nuls.
- 5. L'ensemble des polynômes multiples de X-1.
- 6. L'ensemble des polynômes multiples de X-1 ou de X+1.
- 7. L'ensemble des polynômes contenant uniquement des monômes de degrés impairs.

Parmi les sous-ensembles suivants de l'espace vectoriel $\mathbb{R}^{\mathbb{R}}$ des applications de \mathbb{R} dans \mathbb{R} , lesquels sont des sous-espaces vectoriels, lesquels ne le sont pas et pourquoi?

- 1. L'ensemble des applications telles que f(0) = f(1).
- 2. L'ensemble des applications telles que f(0) = 1.
- 3. L'ensemble des applications nulles sur l'intervalle [0, 1].
- 4. L'ensemble des applications à valeurs dans $\{0,1\}$.
- 5. L'ensemble des applications ne prenant qu'un nombre fini de valeurs.
- 6. L'ensemble des applications croissantes.
- 7. L'ensemble des applications paires.
- 8. L'ensemble des applications f telles qu'on a $(f(x))^2 = (f(-x))^2$ pour tout $x \in \mathbb{R}$.
- 9. L'ensemble des applications 2π -périodiques.
- 10. L'ensemble des applications périodiques.
- 11. L'ensemble des applications f telles que la suite $(f(n))_{n\in\mathbb{N}}$ tend vers 0.
- 12. L'ensemble des applications continues f telles que $\int_0^1 f(x) dx = 0$.
- 13. L'ensemble des applications continues f telles que $\int_0^1 f^3(x) dx = 0$.
- 14. L'ensemble des applications f telles qu'il existe un entier k tel que pour tout $x \in \mathbb{R}$, $|f(x)| \le (2+|x|)^k$.

Exercice 6

Donner des lois + et \cdot qui rendent vraies les affirmations suivantes :

- 1. \mathbb{C} est un espace vectoriel sur \mathbb{R} .
- 2. L'ensemble des polynômes à coefficients complexes de degré ≤ 2 est un espace vectoriel sur \mathbb{R} .
- 3. L'ensemble des applications de $\{0,1\}$ dans \mathbb{R} est un espace vectoriel sur \mathbb{R} .

Exercice 7

Soit E un \mathbb{K} -espace vectoriel. Parmi les affirmations suivantes, lesquelles sont vraies, lesquelles sont fausses et pourquoi?

- 1. Deux sous-espaces vectoriels de E peuvent être disjoints.
- 2. Si un sous-ensemble de E contient toutes les droites vectorielles engendrées par ses vecteurs, alors c'est un espace vectoriel.
- 3. Si un sous-ensemble de E contient la somme de deux quelconques de ses vecteurs ainsi que toutes les droites vectorielles engendrées par ses vecteurs, alors c'est un espace vectoriel.
- 4. Si un sous-ensemble de E contient toutes les combinaisons linéaires de 2 quelconques de ses vecteurs, alors c'est un espace vectoriel.
- 5. Si un sous-ensemble de E contient tous les sous-espaces vectoriels engendrés par deux de ses vecteurs, alors c'est un espace vectoriel.
- 6. Si un sous-ensemble de E contient la somme de deux quelconques de ses vecteurs, alors c'est un espace vectoriel.

Exercice 8

Les parties suivantes sont-elles des sous-espaces vectoriels de \mathbb{R}^2 ? (justifier la réponse)

- 1) $A = \{(x, y) \in \mathbb{R}^2 \mid x \le y\}$
- 2) $B = \{(x, y) \in \mathbb{R}^2 \mid xy = 0\}$
- 3) $C = \{(x, y) \in \mathbb{R}^2 \mid x = y\}$
- 4) $D = \{(x, y) \in \mathbb{R}^2 \mid x + y = 1\}$
- 5) $E = \{(x, y) \in \mathbb{R}^2 \mid x^2 y^2 = 0\}$
- 6) $F = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 = 0\}$

Soit E un \mathbb{K} - espace vectoriel. Montrer que

$$\forall x \in E \quad 0_{\mathbb{K}} * x = 0_E, \tag{1}$$

$$\forall \alpha \in \mathbb{K} \quad \alpha * 0_E = 0_E, \tag{2}$$

$$\forall (\alpha, x) \in \mathbb{K} \times E \quad (\alpha * x = 0_E \Rightarrow \alpha = 0_{\mathbb{K}} \text{ ou } x = 0_E), \tag{3}$$

$$\forall x \in E \quad (-1) * x = -x,\tag{4}$$

$$\forall (\alpha, \beta) \in \mathbb{K}^2 \quad \forall x \in E \quad (\alpha - \beta) * x = \alpha * x - \beta * x, \tag{5}$$

$$\forall \alpha \in \mathbb{K} \quad \forall (x, y) \in E^2 \quad \alpha * (x - y) = \alpha * x - \alpha * y. \tag{6}$$

Exercice 10

Soient F, G des sous-espaces vectoriels d'un espace vectoriel E. Montrer que $F \cup G$ est un sous-espace vectoriel de E si et seulement si $F \subset G$ ou $G \subset F$. À quelle condition a-t-on $F \cup G = E$?

Exercice 11

Soient F, G, H trois sous-espaces vectoriels d'un espace vectoriel E.

- 1. Montrer que $H \cap (F+G) \supset (H \cap F) + (H \cap G)$ et donner un contre-exemple à l'inclusion inverse.
- 2. Montrer que $H + (F \cap G) \subset (H + F) \cap (H + G)$ et donner un contre-exemple à l'inclusion inverse.
- 3. Montrer que $H \cap (F + (H \cap G)) = (H \cap F) + (H \cap G)$.

Exercice 12

Dans les cas suivants, montrer que F, G sont des sous-espaces vectoriels de l'espace vectoriel E et dire s'ils sont supplémentaires ou non.

- 1. $E = \mathbb{R}^2$, $F = \{(x, y) \in E, x = 0\}$, $G = \{(x, y) \in E, y = 0\}$.
- 2. $E = \mathbb{R}^2$, $F = \{(x, y) \in E, x y = 0\}$, $G = \{(x, y) \in E, y = 0\}$.
- 3. $E = \mathbb{R}^2$, $F = \{(x, y) \in E, 2x y = 0\}$, $G = \{(x, y) \in E, y = 0\}$.
- 4. $E = \mathbb{R}^{\mathbb{R}}$, $F = \{ f \in E, f(1) = 0 \}$, G est l'ensemble des applications constantes.

Exercice 13

On considère les sous-ensembles F et G de \mathbb{R}^3 définis par

$$F = \{(x, y, z) \in \mathbb{R}^3 \mid x + y - z = 0\}$$

et

$$G = \{(a - b, a + b, a - 3b) \mid a, b \in \mathbb{R}\}.$$

- 1) Montrer que F et G sont des sous-espaces vectoriels de \mathbb{R}^3 .
- 2) Déterminer $F \cap G$.

Exercice 14

Soit $H = \{(x_1, x_2, x_3, x_4) \in \mathbb{R}^4 \mid x_1 + x_2 + x_3 + x_4 = 0\}$, et soit $u = (1, 1, 1, 1) \in \mathbb{R}^4$.

- 1) Montrer que H est un sous-espace vectoriel de \mathbb{R}^4 .
- 2) Montrer que H et D = Vect(u) sont supplémentaires.
- 3) Écrire les vecteurs suivants comme somme d'un élément de H et d'un élément de D:

$$(1, 2, -6, 3); (2, 2, 2, 2); (1, 2, 3, 4).$$

Exercice 15

Dans \mathbb{R}^3 , on considère x = (1, -1, 1) et y = (0, 1, a), où $a \in \mathbb{R}$.

Donner une condition nécessaire et suffisante sur a pour que le vecteur u=(1,1,2) appartienne à $\mathrm{Vect}(x,y)$.

Comparer alors Vect(x, y), Vect(x, u) et Vect(y, u).

Soient $E = \mathcal{F}(\mathbb{R}, \mathbb{R})$ l'ensemble des fonctions réelles définies sur \mathbb{R} et $\mathcal{C} \subset E$ le sous-ensemble des fonctions réelles croissantes de E. Considérons

$$\Delta = \{ f - g \mid f, g \in \mathcal{C} \} .$$

Montrer que Δ est un sous-espace vectoriel de E.

(Pour les intrépides : Montrer que l'inclusion $\Delta \subset E$ est stricte.)

Exercice 17

On considère les sous-ensembles F et G de $\mathcal{C}^1(\mathbb{R},\mathbb{R})$ définis par

$$F = \{ f \in \mathcal{C}^1(\mathbb{R}, \mathbb{R}) \mid f(0) = f'(0) = 0 \}$$

et

$$G = \{x \mapsto ax + b \mid (a, b) \in \mathbb{R}^2\}.$$

- 1) Montrer que F et G sont des sous-espaces vectoriels supplémentaires de $\mathcal{C}^1(\mathbb{R},\mathbb{R})$.
- 2) Écrire la fonction $x \mapsto e^x$ comme somme d'un élément de F et d'un élément de G.

Exercice 18

Dans l'espace vectoriel $\mathbb{R}_3[X]$ des polynômes à coefficients réels de degré au plus égal à 3, on considère les familles suivantes.

- $(P_1) = (1 + X^2)$
- $(P_1, P_2) = (1 + X^2, 1 X^2)$
- $(P_3, P_4) = (X + X^2 + X^3, X X^2 + X^3)$
- $(P_5, P_1, P_2) = (1 + X, 1 + X^2, 1 X^2)$
- $(P_5, P_6, P_7) = (1 + X, 1 + X^3, 1 X^3)$

Pour chacune de ces familles :

- 1. Décrire les éléments du sous-espace ${\cal F}$ engendré par la famille.
- 2. Décrire un supplémentaire G de F.
- 3. Ecrire chacun des polynômes suivants comme somme d'un polynôme de F et d'un polynôme de G.

1;
$$X$$
; X^2 ; X^3 ; $1 - X + X^2 - X^3$; $1 + 2X + 3X^2 + 4X^3$

Exercice 19

Parmi les applications suivantes, lesquelles sont des applications \mathbb{R} -linéaires, lesquelles ne le sont pas et pourquoi?

- 1. $f: \mathbb{R}^3 \longrightarrow \mathbb{R}^2$ définie par $(x, y, z) \longmapsto (x z, y z)$.
- 2. $f: \mathbb{R}^3 \longrightarrow \mathbb{R}^2$ définie par $(x, y, z) \longmapsto (x + y, |z|)$.
- 3. $f: \mathbb{R}^3 \longrightarrow \mathbb{R}^2$ définie par $(x, y, z) \longmapsto (x + y, z^2)$.
- 4. $f: \mathbb{C} \longrightarrow \mathbb{R}^2$ définie par $x + iy \longmapsto (x, y)$.
- 5. $f: \mathbb{C} \longrightarrow \mathbb{R}$ définie par $z \longmapsto \operatorname{Re}(z)$.
- 6. $f: \mathbb{C} \longrightarrow \mathbb{C}$ définie par $z \longmapsto \overline{z}$.
- 7. $f: \mathbb{C} \longrightarrow \mathbb{R}$ définie par $z \longmapsto |z|$.
- 8. $f: \mathbb{R}^{\mathbb{N}} \longrightarrow \mathbb{R}^2$ définie par $(a_n)_{n \in \mathbb{N}} \longmapsto (a_0, a_1)$.

Parmi les applications suivantes de $\mathbb{R}[X]$ dans $\mathbb{R}[X]$, lesquelles sont des applications linéaires, lesquelles ne le sont pas et pourquoi?

1.
$$f_1: P(X) \longmapsto P(X+1) - P(X)$$

2.
$$f_2: P(X) \longmapsto P'(X)$$

3.
$$f_3: P(X) \longmapsto P(X+1) - X$$

4.
$$f_4: P(X) \longmapsto XP(X+1) - P'(X)$$

5.
$$f_5: P(X) \longmapsto XP(X+1) - P'(1)$$

6.
$$f_6: P(X) \longmapsto XP(X+1) - P^2(1)$$

Exercice 21

Soit f une application de \mathbb{R}^3 dans \mathbb{R} . Montrer que f est linéaire si et seulement si il existe des réels a_1, a_2, a_3 tels que $f(x_1, x_2, x_3) = a_1x_1 + a_2x_2 + a_3x_3$ pour tout $(x_1, x_2, x_3) \in \mathbb{R}^3$.

Exercice 22

Soit E un espace vectoriel et f un endomorphisme de E. Dans cet exercice, on note $f^2 = f \circ f$. Montrer les équivalences suivantes :

1. Im
$$f \subset \operatorname{Ker} f \Leftrightarrow f^2 = 0$$

2.
$$E = \operatorname{Ker} f + \operatorname{Im} f \Leftrightarrow \operatorname{Im} f = \operatorname{Im} f^2$$
.

3. Ker
$$f \cap \text{Im } f = \{0\} \Leftrightarrow \text{Ker } f = \text{Ker } f^2$$
.

4. Les propriétés précédentes sont-elles vérifiées pour les applications linéaires suivantes?

(a)
$$f: \mathbb{R}^2 \longrightarrow \mathbb{R}^2$$
 définie par $(x, y) \longmapsto (y, 0)$.

- (b) l'application dérivation de $\mathbb{R}[X]$ dans lui-même.
- (c) l'application dérivation de $\mathbb{R}_3[X]$ dans lui-même.

Exercice 23

Soient E un espace vectoriel, F et G deux sous-espaces supplémentaires dans E. On note :

- p_F la projection sur F parallèlement à G,
- s_F la symétrie par rapport à F parallèlement à G,
- p_G la projection sur G parallèlement à F,
- s_G la symétrie par rapport à G parallèlement à F,
- id_E l'application identique de E.

Parmi les relations suivantes, lesquelles sont vraies, lesquelles sont fausses et pourquoi?

a.
$$p_F + p_G = id_E$$
.

$$\mathbf{b.} \ s_F + s_G = \mathrm{id}_E$$

a.
$$p_F + p_G = id_E$$
. **b.** $s_F + s_G = id_E$. **c.** $s_F - s_G = 2p_G$. **d.** $p_F - p_G = s_F$.

d.
$$p_F - p_G = s_F$$

e.
$$s_F - p_F = p_G$$

e.
$$s_F - p_F = p_G$$
. **f.** $s_F + p_G = p_G$. **g.** $p_F \circ s_G = p_F$. **h.** $p_G \circ s_F = p_G$.

g.
$$p_F \circ s_G = p_F$$
.

$$\mathbf{h.} \ p_G \circ s_F = p_G.$$

i.
$$s_G \circ s_F = -\mathrm{id}_E$$
. j. $p_G \circ p_F = \mathrm{id}_E$.

i.
$$p_C \circ p_F = \mathrm{id}_{E}$$
.

Soit F l'ensemble des applications paires de \mathbb{R} dans \mathbb{R} : ce sont les applications f telles que

$$\forall x \in \mathbb{R} , \quad f(x) = f(-x) .$$

Soit G l'ensemble des applications impaires de $\mathbb R$ dans $\mathbb R$: ce sont les applications f telles que

$$\forall x \in \mathbb{R} , \quad f(x) = -f(-x) .$$

- 1. Montrer que F et G sont des sous-espaces vectoriels de $E = \mathbb{R}^{\mathbb{R}}$.
- 2. Montrer que $F \cap G$ est réduit à la fonction nulle.
- 3. Soit f une application de \mathbb{R} dans \mathbb{R} . On considère les deux fonctions ϕ et ψ , définies pour tout $x \in \mathbb{R}$ par

$$\phi(x) = \frac{f(x) + f(-x)}{2}$$
 et $\psi(x) = \frac{f(x) - f(-x)}{2}$.

Montrer que $\phi \in F$, $\psi \in G$ et $f = \phi + \psi$.

- 4. En déduire que $\mathbb{R}^{\mathbb{R}} = F \oplus G$.
- 5. Soit p la projection sur F parallèlement à G et s la symétrie par rapport à F parallèlement à G. Calculer l'image par p et s des fonctions suivantes.

$$x \mapsto 1 + x$$
, $x \mapsto x^2 + 2x^3$, $x \mapsto e^x$, $x \mapsto e^x + e^{-2x}$