Métaplans de leçons pour l'Agrégation¹²

Isaline Aubert
Ninon Fétique
Camille Francini
Laura Gay
Caroline Robet
Maylis Varvenne

- 1. Un grand merci à Marine Malo, Hélène Hivert, Cyril Lacoste, Adrien Fontaine et Valentin Bahier, on s'est beaucoup appuyé sur leur travail pour construire ces métaplans!
 - 2. La structure de ce document en LATEX est largement inspirée de Valentin Bahier, encore merci!

Table des matières

101 - Groupe operant sur un ensemble. Exemples et applications
102 - Groupe des nombres complexes de module 1. Sous-groupe des racines de l'unité.
Applications.
103 - Exemples de sous-groupes distingués et de groupes quotients. Applications
104 - Groupes finis. Exemples et applications
105 - Groupe des permutations sur un ensemble fini. Applications
106 - Groupe linéaire d'un espace vectoriel de dimension finie E . Sous-groupes de $GL(E)$. Applications
107 - Représentations et caractères d'un groupe fini sur un C-espace vectoriel
108 - Exemples de parties génératrices d'un groupe. Applications
109 - Exemples et représentations de groupes finis de petit cardinal
120 - Anneaux $\mathbb{Z}/n\mathbb{Z}$. Applications
121 - Nombres premiers. Applications
122 - Anneaux principaux. Exemples et Applications
123 - Corps finis. Applications
124 - Anneau des séries formelles. Applications
125 - Extensions de corps et applications
126 - Exemples d'équations diophantiennes.
127 - Droite projective et birapport
140 - Corps des fractions rationnelles à une indéterminée sur un corps commutatif.
Applications.
141 - Polynômes irréductibles à une indéterminée. Corps de rupture. Exemples et
applications
142- Algèbre des polynômes à plusieurs indéterminées. Applications
143 - Résultant. Applications
144 - Racines d'un polynôme. Fonctions symétriques élémentaires. Exemples et appli-
cations.
150 - Exemples d'actions de groupes sur les espaces de matrices
151 - Dimension d'un espace vectoriel (on se limitera au cas de la dimension finie).
Rang. Exemples et applications
152 - Déterminant. Exemples et applications.
153 - Polynômes d'endomorphisme en dimension finie. Applications à la réduction en
dimension finie.
154 - Sous-espaces stables par un endomorphisme ou une famille d'endomorphismes
d'un espace vectoriel de dimension finie. Applications
155 - Endomorphismes diagonalisables en dimension finie
156 - Exponentielle de matrices. Applications
157 - Endomorphismes trigonalisables. Endomorphismes nilpotents
158 - Matrices symétriques réelles, matrices hermitiennes
159 - Formes linéaires et dualité en dimension finie. Exemples et applications
160 - Endomorphismes remarquables d'un espace vectoriel euclidien (de dimension finie)

161 - Isométries d'un espace affine euclidien de dimension finie. Applications en di-
mension 2 et 3
162 - Systèmes d'équations linéaires, opérations élémentaires, aspects algorithmiques
et conséquences théoriques
170 - Forme quadratique sur un espace vectoriel de dimension finie. Orthogonalité,
isotropie. Applications
171 - Formes quadratiques réelles. Exemples et applications
180 - Coniques. Applications
181 - Barycentres dans un espace affine réel de dimension finie, convexité. Applications.
182 - Applications des nombres complexes à la géométrie. Homographies
190 - Méthodes combinatoires, problèmes de dénombrement
201 - Espaces de fonctions. Exemples et applications
202 - Exemples de parties denses et applications.
203 - Utilisation de la notion de compacité
204 - Connexité. Exemples et applications
205 - Espaces complets. Exemples et applications
206 - Théorèmes de point fixe. Exemples et applications
207 - Prolongement de fonctions. Exemples et applications
208 - Espaces vectoriels normés. Applications linéaires continues. Exemples
209 - Approximation d'une fonction par des polynômes et polynômes trigonométriques.
Exemples et applications
213 - Espace de Hilbert. Bases hilbertiennes. Exemples et applications
214 - Théorème d'inversion locale, théorème des fonctions implicites. Exemples et
applications
215 - Applications différentiables sur un ouvert de \mathbb{R}^n . Exemples et applications
217 - Sous variétés de \mathbb{R}^n . Exemples
218 - Applications des formules de Taylor
219 - Extremums : existence, caractérisation, recherche. Exemples et Applications
220 - Equations différentielles $X' = f(t, X)$. Exemples d'étude des solutions en di-
mension 1 et 2
221 - Équations différentielles linéaires. Systèmes d'équations différentielles linéaires.
Exemples et applications
222 - Exemples d'équations aux dérivées partielles linéaires
223 - Suites numériques. Convergence, valeurs d'adhérence. Exemples et applications.
224 - Exemples de développements asymptotiques de suites et de fonctions
226 - Suites vectorielles et réelles définies par une relation de récurrence
$u_{n+1} = f(u_n)$. Exemples et applications
228- Continuité et dérivabilité des fonctions réelles d'une variable réelle. Exemples et
contre-exemples
229 - Fonctions monotones. Fonctions convexes. Exemples et applications
230 - Séries de nombres réels ou complexes. Comportement des restes ou des sommes
partielles des séries numériques. Exemples
232 - Méthodes d'approximation des solutions d'une équation $F(X) = 0$. Exemples
234 - Espaces L^p , $1 \le p \le +\infty$
235 - Problèmes d'inversion de limites et d'intégrales
236 - Illustrer par des exemples quelques méthodes de calcul d'intégrales de fonctions
d'une ou plusieurs variables réelles.
239 - Fonctions définie par une intégrale dépendant d'un paramètre. Exemples et
applications
240 - Produit de convolution. Transformation de Fourier. Applications

241 - Suites et séries de fonctions. Exemples et contre-exemples	75
243- Convergence des séries entières, propriétés de la somme. Exemples et applications.	76
244 - Fonctions développables en série entière, fonctions analytiques. Exemples	77
245 - Fonctions holomorphes sur un ouvert de \mathbb{C} . Exemples et applications	78
246 - Séries de Fourier. Exemples et applications	79
249 - Suites de variables de Bernoulli indépendantes	80
253 - Utilisation de la notion de convexité en analyse	81
254 - Espaces de Schwartz $\mathcal{S}(\mathbb{R}^d)$ et distributions tempérées. Transformation de Fourier	
dans $\mathcal{S}(\mathbb{R}^d)$ et $\mathcal{S}'(\mathbb{R}^d)$	82
255 - Espaces de Schwartz. Distributions. Dérivation au sens des distributions	83
260 - Espérance, variance et moments d'une variable aléatoire	84
261 - Fonction caractéristique et transformée de Laplace d'une variable aléatoire.	
Exemples et applications	85
262 - Modes de convergence d'une suite de variables aléatoires. Exemples et applications.	86
263 - Variables à densités. Exemples et applications	87
264 - Variables aléatoires discrètes	88

101 - Groupe opérant sur un ensemble. Exemples et applications.

12

 $\underline{\text{Cadre}}: G \text{ un groupe}, X \text{ un ensemble et } p \text{ un nombre premier}.$

- I Définitions et premières propriétés
 - 1) Actions de groupe
 - \hookrightarrow Déf : act à gauche de G sur X, Déf : G-ensemble, Rq : act à droite, Not : act $G \curvearrowright X$, Ex : $\mathfrak{S}(X) \curvearrowright X$, Thm/def : morph structurel, Rq: H < G et $G \curvearrowright X \Rightarrow H \curvearrowright X$, Déf : pt fixe + orbite + stabilisateur + act libre + act transitive + act k-transitive, $Ex: A_n$ (n-2)-transitif pour $n \ge 5$, $Prop: ker du morph structurel = <math>\cap \{stab\}$, Déf : act fidèle, $Rq: libre \Rightarrow fidèle$, Prop: partit de <math>X en orbites pour l'act de G sur X, Ex: décomp des permutat en produit de cycles de supp disjoints.
 - 2) Action d'un groupe fini sur un ensemble fini
 - \hookrightarrow Prop: Biject entre G/G_x et G.x, Cor: G fini $\Rightarrow |G.x| = |G|/|G_x|$, Cor: G fini et X G-ens fini si $X = \sqcup_{i=1}^r X_i$ partition en orb ss act de G et si $x_i = X_i$ alors $|X| = \sum_{i=1}^r |G|/|G_{x_i}|$, Thm: Burnside sur le nbre d'orb, Cor: (G un p-groupe, X un G-ens fini) $\Rightarrow |X^G| \equiv |X|[p]$, App: centre d'un p-gpe distinct de $\{1\}$ non réduit à $\{1\}$, Thm Cauchy: G gpe fini avec G gue fini avec G aun élt d'ordre G de G.

II - Groupe agissant sur lui-même

- 1) Action par translation
 - \hookrightarrow Déf : act par translation, Thm de Cayley, App : thm de Lagrange, Ex : $GL(2,2) \simeq \mathfrak{S}_3$.
- 2) Action par conjugaison
 - \hookrightarrow Déf : act par conjug, Déf : orbite=classe de conjug pour cette act, Déf : élts conjugués + stabilisateur pour cette act, Rq : act jamais libre ni trans pour $G \neq \{1\}$, Rq : centre= ens des points fixes pour cette act, App : gpe d'ordre p^2 tjrs abélien, Ex : classe de conj de r^j dans D_n , Ex : 2 permut conjuguées \Leftrightarrow elles ont même type, Thm : A_n simple pour $n \geq 5$
- 3) Thm de Sylow
 - \hookrightarrow Déf : p-Sylow, Ex : p-Sylow des matrices triang sup avec 1 sur diag dans $GL_n(F_p)$, thm de Sylow, Cor : S p-Sylow $S \triangleleft G \Leftrightarrow S$ unique p-Sylow, Ex : gpe d'ordre 63 pas simple.

III - Actions de groupe et algèbre linéaire

- 1) Actions sur les matrices
 - \hookrightarrow Déf : act d'éq $((P,Q),M) \to PMQ$ P où $Q \in GL_n(K)$ $M \in M_n(K)$, App : matrices dans même orb \Leftrightarrow même rang, Déf : act de conjug $(P,M) \to P^{-1}MP$, Déf : matrices semblables, App : réduct d'endo, Déf : act de congruence $(P,M) \to t$ PMP, App : matrices congrues = même forme quadratique dans 2 bases.
- 2) Représentations
 - → Déf : rep en exhibant le morphisme structurel, Ex : rep triviale + rep par permut + rep régulière.
- 3) (+ Action sur un espace de polynômes)
 - → Déf : act sur les polynômes, thm de Molien

IV - Applications des actions de groupe à la géométrie

- 1) Groupe projectif
 - \hookrightarrow Déf : gpe lin projectif PGL(V) + gpe spécial lin projectif PSL(V), Déf : act de GL(V) sur $\mathbb{P}(V)$. App : Isomorphismes exceptionnels
- 2) Angles orientés
 - \hookrightarrow Action de $SO_2(R)$ sur $S^1 \times S^1$, Prop : orbites de cette act = angles orientés.
- 3) Groupe d'isométrie
 - \hookrightarrow Prop : isométrie du cube opère sur les sommets / isométries du tétraèdre, (Prop : D_n agit sur racine n-ième de l'unité).

- Daniel Perrin, $Cours\ d'algèbre$ (pour exemples, th
 de sylow, DVPT 1 & 2)
- Ulmer, Théorie des groupes (pour une grande majorité, DVPT 1 & 2)
- Gourdon, Algèbre, 2ème édition (III.1)
- Alessandri, Thèmes de géométrie (pour IV.2, IV.3)
- (Leichtnam, Exercices corrigés posés à l'oral des concours (III.3, DVPT 3))
- 2. Rapport du Jury : Dominer 2 approches de l'act : naturelle et par morph structurel. ex différents doivent être présentés :sur ens fini, sur ev (rep), sur un ens de matrices, sur des polynômes. Bcp d'ex en géométrie (gpes d'isométries d'un solide). Certains candidats décrivent les act naturelles de PGL(2,q) sur la droite projective qui donnent des inject intéressantes pour q=2,3. Généralisat en petit cardinal à des isomorph de gpes. Enfin, l'inject du gpe de permutat dans le gpe linéaire par les matrices de perm \Rightarrow rep : calcul caractère.

¹

102 - Groupe des nombres complexes de module 1. Sous-groupe des racines de l'unité. Applications. $^{3\,4}$

- I Nombres complexes de module 1
 - 1) Définitions, trigonométrie
 - \hookrightarrow **A-F**: Déf: gpe des nombres complexes de module 1 noté \mathbb{U} , Thm: isomorphisme de $\mathbb{R}_+^* \times \mathbb{U}$ sur \mathbb{C}^* , Déf: appli $\exp(ix)$ notée \mathcal{E} , Ex: $1+i=\sqrt{2}e^{i\frac{\pi}{4}}$, Thm: \mathcal{E} est un morphisme de \mathbb{R} sur \mathbb{U} , Csq: \mathcal{E} définit un isomorphisme de $\mathbb{R}/2\pi\mathbb{Z}$ sur \mathbb{U} , Déf: fonctions cos et sin, Prop: formule de Moivre et formules d'Euler, Ex, App: Calcul de la somme $S_n = \sum_{k=0}^n e^{ik\theta} + \text{linéarisation de } \cos^n(x) + \text{existence des polynômes de Tchebichev.}$
 - 2) Considération géométrique
 - \hookrightarrow Combes : Prop : paramétrisation de \mathbb{U} avec $\left(\frac{1-t^2}{1+t^2}, \frac{2t}{1+t^2}\right)$, App : résolution de $x^2+y^2=z^2$ (triplets pythagoricien).
 - \hookrightarrow **A-F**: Déf: argument, Thm: soit $z \in \mathbb{C}^*$ alors $\arg(z) = \theta_0 + 2\pi\mathbb{Z}$, Ex: un arg de 1+i est $\frac{\pi}{4} + 2\pi$, Rq: forme trigo de z, Déf: argument principal noté Arg, Ex: $\operatorname{Arg}(1+i) = \frac{\pi}{4}$.
 - \hookrightarrow Audin: Notation: $O^+(n)$ gpe des isométries positives, Prop: $O^+(2)$ est isomorphe et homéomorphe à \mathbb{U} , Déf: angles orientés comme une classe d'équiv, Prop: bijection entre {angles orientés} et $O^+(2)$, Cor: isomorphisme entre $\mathbb{R}/2\pi\mathbb{Z}$ et $O^+(2)$.

II - Sous-groupe des racines de l'unité

- 1) Définitions, premières propriétés
 - \hookrightarrow **Gozard**: Déf : racines n-ièmes de l'unité et \mathbb{U}_n , Rq : les élts de \mathbb{U}_n sont les sommets d'un polygône régulier à n côtés, Ex : Thm de Kronecker (**Gourdon**), Prop : \mathbb{U}_n est cyclique d'ordre n et isomorphe à $\mathbb{Z}/n\mathbb{Z}$, Déf : racines primitives \mathcal{P}_n , Prop : cardinal de \mathcal{P}_n et générateurs, Ex : racines primitives 6èmes de l'unité, Prop : $\mathbb{U}_n = \sqcup_{d|n} \mathcal{P}_d$, $\operatorname{App} : \varphi(n) = \sum_{d|n} \varphi(d)$.
- 2) Polynômes cyclotomiques
 - \hookrightarrow Gozard : Déf : poly cyclotomique ϕ_m et $\deg(\phi_m) = \varphi(m)$, Prop : $X^m 1 = \prod_{d|m} \phi_d(X)$, Prop : $\forall n \in \mathbb{N}^*$, $\phi_n \in \mathbb{Z}[X]$, App : calcul des ϕ_n par récurrence, Ex de poly cyclo, Thm : Irréductibilité des poly cyclotomiques (Gourdon), App : corollaire Kronecker, Cor : Soit $\omega_n \in \mathcal{P}_n$ alors $[\mathbb{Q}(\omega_n) : \mathbb{Q}] = \varphi(n)$.

III - Applications ("Vers d'autres horizons...")

- 1) Algèbre linéaire
 - $\mbox{$\hookrightarrow$ $\mathbf{FGN Al2}:$ Déf: matrice circulante, Thm}: \mathcal{A} = \{\text{matrices circulantes}\} \mbox{ alors } \mathcal{A} \mbox{ est une ss-alg commutative et les éléments de } \mathcal{A} \mbox{ sont simultanément diagbles avec des vp de la formes } \sum_{k=0}^{n-1} a_k \omega^k \mbox{ où } \omega \in \mathbb{U}_n.$
- 2) Polygones réguliers constructibles
 - → Gozard : Déf : point constructible en un pas à partir d'une partie du plan, Déf : point constructible à partir d'une partie du plan, Déf/Prop : réel constructible, Thm : Wantzel, Déf : polygone constructible, App : construction du polygone à 5 côtés, Thm de Gauss-Wantzel
- 3) Représentations de groupes finis (si on a encore de la place...)
 - \hookrightarrow Colmez: Prop: si G d'ordre n alors $Sp(\rho_V(g)) \subset \mathbb{U}_n$, App: $\chi_V(g^{-1}) = \overline{\chi_V(g)}$.
 - \hookrightarrow **Peyré :** Table de caractères d'un groupe cyclique d'ordre n.

- Arnaudiès, Fraysse, Cours de Mathématiques 1, Algèbre (pour I-1-2)
- Combes, Algèbre et géométrie (pour paramétrisation de $\mathbb U$)
- Audin, Géométrie (pour isomorphiseme entre $O^+(2)$ et $\mathbb U$, pour angles orientés)
- Gozard, Théorie de Galois (pour II & III-2)
- Francinou, Gianella, Nicolas, Oraux X-ENS, Algèbre 2 (pour III-1)
- Colmez, Eléments d'analyse et d'algèbre (pour représentations)
- Peyré, L'algèbre discrète de la transformée de Fourier (pour table de caractères d'un groupe cyclique)
- 4. Rapport du Jury : Cette leçon est encore abordée de façon élémentaire sans réellement expliquer où et comment les nombres complexes de module 1 et les racines de l'unité apparaissent dans divers domaines des mathématiques (polynômes cyclotomiques, théorie des représentations, spectre de certaines matrices remarquables).

^{3.}

103 - Exemples de sous-groupes distingués et de groupes quotients. Applications. $^{5\,6}$

<u>Cadre</u>: (G, \cdot) gpe de neutre 1, H sous-gpe de G. G' un autre gpe. $\varphi: G \to G'$ un morph de gpes.

<u>Motivations</u>: « Dévissage des groupes » = se ramener à des gpes de cardinaux plus petits.

- I Notion de sous-groupes distingués et groupe quotient
 - 1) Classe d'équivalence
 - \hookrightarrow Déf : classe à gauche, Rq : (déf de classe à droite, classes = partition de G), Déf : G/H en tant qu'ensemble des classes à gauche, Déf : indice, Thm de Lagrange, Cor : l'ordre de tout élément de G divise l'ordre de G.
 - 2) Groupe distingué
 - \hookrightarrow Déf : ss-gpe distingué, Ex : ss-gpes triviaux/gpe abélien/centre, C-ex : $Gl_n(\mathbb{Z})$ non distingué dans $Gl_n(\mathbb{R})$, Prop : $H \triangleleft G \Leftrightarrow$ égalité des classes, Prop : noyau est distingué, Prop : ss-gpe d'indice 2 tjrs distingué, Ex : $A_n \triangleleft \mathfrak{S}_n$.
 - 3) Groupe quotient
 - \hookrightarrow Déf-prop : gpe quotient en tant que gpe lorsque $H \triangleleft G$, Rq: H distingué $\Leftrightarrow H = Ker(\varphi)$, Propr universelle (avec diagramme commutatif), 1er Thm d'isomorphisme, $Ex: Gl_n(\mathbb{C})/SL_n(\mathbb{C}) \simeq \mathbb{C}^*$ avec det, App : un gpe cyclique fini d'ordre n est isomorphe à $\mathbb{Z}/n\mathbb{Z}$, App : $\mathbb{C}[X,Y]/(Y-X^2)$ est principal.

II - Groupes et sous-groupes remarquables

- 1) Groupe simple
 - \hookrightarrow Déf : gpe simple, Ex : $\mathbb{Z}/p\mathbb{Z}$ simple si p premier, Ex : $SO_3(\mathbb{R})$ est simple, Prop : les seuls gpes simples abéliens = gpes cycliques d'ordre premier.
- 2) Produit direct
 - \hookrightarrow Déf-prop : produit direct en tant que gpe, Rq : un produit direct n'est jamais simple, Lemme chinois, Rq : cas de non primitude dans le lemme chinois, C-ex : $\mathbb{Z}/4\mathbb{Z}$ non isomorphe à $\mathbb{Z}/2\mathbb{Z} \times \mathbb{Z}/2\mathbb{Z}$).
- 3) p-groupes et théorème de Sylow
 - → Déf : p-groupe (attention au tt début du [PER]), Déf : p-Sylow, thm de Sylow (très complet), Cor : CNS d'unicité d'un p-Sylow, App : un gpe d'ordre 63 n'est pas simple.

III - Applications

- 1) Groupes symétrique et alterné
 - \hookrightarrow Déf : gpe dérivé, Rq : $D(G) \lhd G$ et G/D(G) abélien, Ex : gpe dérivé d'un groupe abélien, Déf : suite dérivée, Déf : gpe résoluble, Ex : gpe abélien, C-ex : gpe simple non abélien, Thm : équivalences de déf de la résolubilité, Thm : ac des ss-gpes d'un gpe résoluble distingué ou non, App : p-gpe fini résoluble.
 - \hookrightarrow Déf : \mathfrak{S}_n + son cardinal, Prop : {transpo}= une classe de conjugaison et {3-cycles} idem, Déf : signature, Déf : signatures paires et impaires, Déf : \mathcal{A}_n , Prop : $\mathcal{A}_n \lhd \mathfrak{S}_n$ (l'indice vaut 2), Prop : les 3-cycles engendrent \mathcal{A}_n et sont conjugués dans \mathcal{A}_n , Thm : A_n simple pour $n \geq 5$, Cor : gpes dérivés de \mathfrak{S}_n et \mathcal{A}_n , Cor : les ss-gpes distingués de \mathfrak{S}_n , App : \mathcal{A}_n est le seul ss-gpe d'indice 2 de \mathfrak{S}_n , Cor : \mathfrak{S}_n et \mathcal{A}_n non résolubles.
- 2) Caractères et sous-groupes distingués
 - \hookrightarrow propriétés reliant noyau des caractères et sous-gpes distingués, Cor : gpe simple, App : D_6 et ss-gpes distingués de D_6 , App : Table de \mathfrak{S}_4 .

- Daniel Perrin, $Cours\ d'algèbre\ (pour la majorité + DVPT\ 2)$
- Félix Ulmer, Théorie des groupes (pour les groupes quotients et la résolubilité + DVPT 1 & 2)
- Josette Calais, Elements de théorie des groupes, 3ème édition. (pour une prop et pour se rassurer)

^{5.}

^{6.} Rapport du Jury : Les candidats parlent de groupe simple et de sous-groupe dérivé ou de groupe quotient sans savoir utiliser ces notions. Entre autres, il faut savoir pourquoi on s'intéresse particulièrement aux groupes simples. La notion de produit semi-direct n'est plus au programme, mais lorsqu'elle est utilisée, il faut savoir la définir proprement et savoir reconnaître des situations simples où de tels produits apparaissent (le groupe diédral D_n par exemple). On pourra noter que les tables de caractères permettent d'illustrer toutes ces notions.

104 - Groupes finis. Exemples et applications. ⁷⁸

I - Définitions et premières propriétés

- 1) Groupe fini et ordre
 - \hookrightarrow Déf : ordre d'un groupe et groupe fini, Ex : $\mathbb{Z}/n\mathbb{Z}$, Déf : ordre d'un élément, Ex : $(\begin{smallmatrix} 0 & 1 \\ 1 & 0 \end{smallmatrix})$ dans $GL_2(2)$ d'ordre 2, Déf : exposant d'un groupe, Ex : groupe fini d'exposant 2 est abélien, Thm : $\boxed{\text{Burnside}}$, C-ex : $(\mathbb{Z}/2\mathbb{Z})^{\mathbb{N}}$ d'exposant 2 mais groupe infini.
- 2) Théorème de Lagrange
 - \hookrightarrow Déf : indice, Ex : $(\mathbb{Z}:2\mathbb{Z})=2$, Thm : $\mid G\mid=\mid H\mid (G:H)$, Thm : Lagrange, App : K, M ss-groupes d'ordre k,m, alors $k\wedge m=1\Rightarrow K\cap M=\{e\}$
- 3) Théorème de factorisation de morphismes
 - \hookrightarrow Thm: f morph de groupe de G dans G' et $j:G\to G/H$ alors $\exists !\overline{f}:G/H\to G'$ tq $\overline{f}\circ j=f$, Cor: G/Ker(f) et f(G) sont isomorphes, Ex: $\mathbb{Z}/n\mathbb{Z}\simeq \mathbb{U}_n$.
- 4) Action de groupe
 - \hookrightarrow Déf : action et morphisme structurel, Déf : orbite et stabilisateur, Thm : formule des classes et formule de Burnside, Prop : G un p-groupe et $G \curvearrowright X$ alors $\mid X^G \mid \equiv \mid X \mid [p]$, Thm de Cauchy, Cor : $\mid G \mid$ est une puissance de $p \Leftrightarrow$ l'ordre de tout élément de G est une puissance de p, Ex : Soit G groupe fini $\neq \{e\}$ et p le plus petit premier divisant $\mid G \mid$ alors tout H < G d'indice p est distingué.

II - Cas des groupes finis abéliens

- 1) Groupes cycliques
 - \hookrightarrow Déf : gpe cyclique, Ex : $\mathbb{Z}/n\mathbb{Z}$, \mathbb{U}_n , Prop : ordre de a^k où a générateur de G cyclique Ex : générateurs de $\mathbb{Z}/12\mathbb{Z}$ et de \mathbb{U}_{18} , Prop : 2 gpes cycliques sont isomorphes \Leftrightarrow même ordre, Cor : ordre et générateurs de Aut(G), Prop : G cyclique d'ordre $n \Rightarrow$ tout H < G est cyclique et $\forall d \mid n \exists !$ sous-groupe d'ordre d, Ex : ss-gpes de $\mathbb{Z}/20\mathbb{Z}$ et élts d'ordre 6 dans \mathbb{U}_{30} , Déf : gpe simple, Prop : G d'ordre premier $\Leftrightarrow G$ cyclique et simple, Cor : G d'ordre G abélien, Cor : un groupe cyclique d'ordre G0 est isom à $\mathbb{Z}/n\mathbb{Z}$, Prop : G1 \times G2 cyclique G2 cyclique d'ordres premiers entre eux.
- 2) Décomposition en facteurs invariants
 - \hookrightarrow Prop : décomposition des groupes abéliens finis, Déf : invariants de G, Cor : décomposition des p-groupes, Cor : G groupe abélien fini alors pour d diviseur de $\mid G \mid \exists$ sous-groupe d'ordre d, Ex : décomposition de $(\mathbb{Z}/60\mathbb{Z}) \times (\mathbb{Z}/72\mathbb{Z})$ et structure d'un groupe abélien d'ordre 600.

III - Groupes finis non-abéliens

- 1) Théorème de Sylow, un outil pour l'étude
 - \hookrightarrow Déf : p-Sylow, Thm de Sylow, Prop : p-Sylow distingué \Leftrightarrow c'est le seul, App : groupe d'ordre 15 est cyclique, App : structure d'un groupe fini d'ordre 153.
- 2) Groupe symétrique
 - \hookrightarrow Déf : groupe sym, Th
m de Cayley, Déf : cycle de longueur l, Th
m : décomposition en cycles à supports disjoints, Déf : signature, Prop : $\varepsilon(\sigma) = (-1)^{\sharp(\sigma)}$, Prop : \mathcal{S}_n engendré par (1,i), Déf : \mathcal{A}_n comme noyau de ε , Prop : \mathcal{A}_n engendré par 3-cycles, $\boxed{\mathcal{A}_n$ est simple $n \geq 5$
- 3) Groupe diédral
 - \hookrightarrow Déf : D_n , Prop : ordre + élts + générateurs + ss-groupe distingué de D_n .

IV - Applications

- 1) Géométrie
 - \hookrightarrow Déf : Isom et $Isom^+$, Prop : Isométries du tétraèdre et du cube
- 2) Représentations de groupes
 - \hookrightarrow Déf : représentation, Déf : caractère, App : table de S_4 , Cor : G groupe fini est simple \Leftrightarrow tout caract irréd non trivial de G a un noyau trivial.

- Félix Ulmer, Théorie des groupes (pour la moitié)
- Michel Alessandri, $Th\`{e}mes~de~G\'{e}om\'{e}trie$ (pour IV.1)
- François Combes, Algèbre et géométrie (pour l'autre moitié)
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 2 (pour Burnside)

⁷

^{8.} Rapport du Jury: Les exemples doivent figurer en bonne place dans cette leçon. On peut par exemple étudier les groupes de symétries \mathcal{A}_4 ; \mathcal{A}_5 et relier sur ces exemples géométrie et algèbre, les représentations ayant ici toute leur place. Le théorème de structure des groupes abéliens finis doit être connu. On attend des candidats de savoir manipuler correctement les éléments de quelques structures usuelles $(\mathbb{Z}/n\mathbb{Z}; \mathcal{S}_n;$ etc.). Par exemple, proposer un générateur simple de $(\mathbb{Z}/n\mathbb{Z},+)$ voire tous les générateurs, calculer aisément un produit de deux permutations, savoir décomposer une permutation en produit de cycles à support disjoint. Il est important que la notion d'ordre d'un élément soit mentionnée et comprise dans des cas simples.

105 - Groupe des permutations sur un ensemble fini. Applications. $_{\rm 9\,10}$

I - Généralités sur le groupe symétrique

- 1) Définitions et premières propriétés
 - \hookrightarrow **Ulmer**: Déf: groupe symétrique de X et cas de $X = \{1, \ldots, n\}$, Prop: Si |X| = n alors $\mathfrak{S}(X) \simeq \mathfrak{S}_n$ et $|\mathfrak{S}_n| = n!$, Notation: $\begin{pmatrix} 1 & 2 & \cdots & n \\ \sigma(1) & \sigma(2) & \cdots & \sigma(n) \end{pmatrix}$, Rq: En général \mathfrak{S}_n n'est pas abélien + ex dans \mathfrak{S}_3 , Déf: morph structurel d'une action de gpe, Thm: Cayley, App (**Perrin**): Soit G un groupe fini et p un diviseur premier de |G| alors G contient au moins un p-Sylow.
- 2) Orbites et cycles
 - \hookrightarrow Ulmer: Déf: points fixes et support d'une permutation, Prop: 2 permutations à support disjoints commutent, Déf: l-cycle et un 2-cycle s'appelle une transposition, Rq: nombre de l-cycles dans \mathfrak{S}_n est $\binom{n}{l}(l-1)!$, Ex: $\gamma = \binom{1}{4} \binom{2}{5} \binom{3}{2} \binom{4}{1} = (1,4,2,5)$, Thm: décomposition d'une permutation en produit de cycles à support disjoints + écriture unique à l'ordre près, Ex: $\sigma_1 = \binom{1}{2} \binom{2}{4} \binom{3}{5} \binom{4}{1} \binom{5}{3} = (1,2,4)(3,5)$, Déf: type, Ex: type de σ_1 : [1,2,3], Prop: ordre d'une permutation de type [l₁,...,l_m]=ppcm(l₁,...,l_m), Ex: ordre de σ_1 , Prop: 2 permutations sont conjugués dans \mathfrak{S}_n \Leftrightarrow elles sont de même types, App: types possibles dans \mathfrak{S}_4 , App: Table de caractères de \mathfrak{S}_4
- 3) Générateurs
 - $\hookrightarrow\;$ Ulmer : Lem : tout l-cycle s'écrit comme produit de l-1 transpositions, Ex.
 - \hookrightarrow **Perrin :** Prop : les transpositions engendrent \mathfrak{S}_n + différents systèmes de générateurs, Prop : (1,2) et $(1,2,\ldots,n)$ engendrent \mathfrak{S}_n , Rq : il s'agit du plus petit syst de générateurs car \mathfrak{S}_n non abélien si $n \geqslant 3$.

II - Signature, groupe alterné

- 1) Signature
 - \hookrightarrow Ulmer: Déf: signature, Ex: $\varepsilon((1,2)) = -1$, Prop: différentes expressions de la signature $+ Im(\varepsilon) = \{-1,1\}$, Rq: la signature est le seul morphisme non trivial de $\mathfrak{S}_n \to \{-1,1\}$.
- 2) Groupe alterné
 - \hookrightarrow **Ulmer**: Déf : permutation paire et impaire, Déf : $Ker(\varepsilon) = \mathcal{A}_n$ distingué dans \mathfrak{S}_n c'est le groupe alterné, Prop : $|\mathcal{A}_n| = |\mathfrak{S}_n|/2$ et \mathcal{A}_n est d'indice 2, Ex : \mathcal{A}_4 , Prop : \mathcal{A}_n est engendré par les 3-cycles de \mathfrak{S}_n , App : \mathcal{A}_n est le seul ss-gpe d'indice 2 de \mathfrak{S}_n .
 - \hookrightarrow **Perrin :** Prop : \mathcal{A}_n est (n-2)-transitif, Prop : si $n \geqslant 5$ les 3-cycles et les doubles transpo sont conjugués dans \mathcal{A}_n , Prop : ss-gpes distingués de \mathfrak{S}_n , App : Simplicité de \mathcal{A}_n pour $n \geqslant 5$
- 3) Struture de A_n et \mathfrak{S}_n
 - \hookrightarrow **Perrin**: Prop: $D(\mathcal{A}_n) = \mathcal{A}_n$ pour $n \geqslant 5$ et $D(\mathfrak{S}_n) = \mathcal{A}_n$ pour $n \geqslant 2$, Ex: \mathcal{A}_4 n'est pas simple, Prop: tt ss-gpe de \mathfrak{S}_n d'indice n est isomorphe à \mathfrak{S}_{n-1} , Prop: $Z(\mathfrak{S}_n) = \{id\}$.

III - Applications

- 1) Déterminants
 - \hookrightarrow Gourdon: Déf: appli p-linéaire alternée et symétrique, Rq: (f antisym) \Leftrightarrow $(\forall \sigma \in \mathfrak{S}_n$ et $\forall (x_1,\ldots,x_p) \in E^p$ on a $f(x_{\sigma(1)},\ldots,x_{\sigma(p)})=\varepsilon(\sigma)f(x_1,\ldots,x_p))$, Thm: si $car(\mathbb{K})\neq 2$ alors antisym \Leftrightarrow alterné, Thm: l'ensemble des formes n linéaires alternées sur E (de dim n) est un ev de dim 1+ det.
- 2) Polynômes symétriques
 - \hookrightarrow **Gourdon :** Déf : polynôme symétrique, Ex : P(X,Y,Z) = XY + YZ + ZX, Déf : polynômes sym élémentaires, Ex, Thm de structure, Ex, App : Thm de Kronecker (**FGN Al1**).
- 3) Isomorphismes exceptionnels
 - \hookrightarrow **Perrin**: isomorphismes exceptionnels
- 4) Groupe d'isométries de polyèdres réguliers
 - \hookrightarrow Alessandri : Déf : Isom(X) et $Isom^+(X)$, Prop : sométries du tétraèdre et du cube

- Ulmer, Théorie des groupes (pour presque tout I & II)
- Daniel Perrin, Cours d'algèbre (pour pas mal de choses de I & II + isomorphismes exceptionnels)
- Alessandri, Thèmes de géométrie (pour isométries)
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 1 (pour Kronecker)
- Gourdon, Algèbre (pour déterminant et polynômes symétriques)
- 10. Rapport du Jury: Il faut relier rigoureusement les notions d'orbites et d'action de groupe. Il faut aussi savoir décomposer une permutation en produit de cycles disjoints, tant sur le plan théorique (preuve du théorème de décomposition), que pratique (sur un exemple). Des dessins ou des graphes illustrent de manière commode ce que sont les permutations. Par ailleurs, un candidat qui propose de démontrer que tout groupe simple d'ordre 60 est isomorphe à A_5 devrait aussi savoir montrer que A_5 est simple. L'existence d'un morphisme signature est un résultat non trivial, mais ne peut constituer, à elle seule, l'objet d'un développement. Comme pour toute structure algébrique, il est souhaitable de s'intéresser aux automorphismes du groupe symétrique. Les applications du groupe symétriques ne concernent pas seulement les polyèdres réguliers. Il faut par exemple savoir faire le lien avec les actions de groupes sur un ensemble fini. Il est important de savoir déterminer les classes de conjugaison du groupe symétrique par la décoposition en cycles.

^{9.}

106 - Groupe linéaire d'un espace vectoriel de dimension finie E. Sous-groupes de GL(E). Applications. ^{11 12}

 $\underline{\text{Cadre}}: K$ est un corps quelconque et E un K-ev de dimension finie n.

I - Le groupe linéaire

- 1) Généralités
 - \hookrightarrow **Perrin**: Déf: GL(E), $GL_n(K)$, Prop: isomorphisme entre ces deux espaces, Rq: il n'est pas canonique, Prop: f bijective \Leftrightarrow injective \Leftrightarrow surjective \Leftrightarrow $det(f) \neq 0$ et Rq: contre exemple en dimension infinie (**Gourdon**), Prop: $f \in GL(E) \Leftrightarrow f$ envoie une base sur une base (**sans ref**), Déf: $SL_n(K)$.
- 2) Générateurs
 - \hookrightarrow **Perrin :** Déf/Prop : équivalences des déf d'une réflexion, Déf/Prop : équivalences des def d'une transvection, Prop : la conjugaison d'une transvection est une transvection, Thm : générateurs de GL(E) et SL(E).

II - Exemples de sous-groupes

- 1) Centre et groupe dérivé
 - \hookrightarrow **Perrin :** Lem : si u laisse invariantes toutes les droites vectorielles alors u est une homothétie, Thm : centres de GL(E) et SL(E), Déf : PGL(E) et PSL(E), Thm : groupes dérivés de GL(E) et SL(E), App : factorisation d'un morphisme de $GL_n(K)$ dans un groupe abélien par le déterminant (**OA**).
- 2) Groupe orthogonal
 - \hookrightarrow **Perrin :** On suppose ici $car(K) \neq 2$: Déf : isométries et groupe orthogonal O(f), un ex (**Grifone**), Rq : expression matricielle et déterminant 1, Prop : équivalence avec conservation par la forme quadratique, Déf : SO(f), Ex : symétrie/réflexion/renversement, Thm : générateurs de O(E) et SO(E) dans le cas euclidien.
- 3) Sous-groupes finis
 - \hookrightarrow **OA**: Déf: matrice de permutation, Rq: déterminant en fonction de la signature, Prop: injection de S_n dans $GL_n(K)$, Rq: par le thm de Cayley on voit tout groupe d'ordre n comme un sous groupe de $GL_n(K)$, Prop: tout groupe fini de $GL_n(K)$ dont tous les éléments sont d'ordre 2 est d'ordre une puissance de 2, Thm: Burnside (**FGN Al2**).

III - Action de GL(E)

- 1) Action de GL(E) sur les sev de E
 - \hookrightarrow **Perrin**: Prop : GL(E) agit transitivement par translation sur E, Prop : GL(E) agit transitivement sur les bases de E, Prop : si V_1, V_2 sont deux sev de E de même dimension alors $\exists u \in SO(E)$ tq $u(V_1) = V_2$.
- 2) Action de GL(E) ou $GL(E) \times GL(E)$ sur L(E)
 - \hookrightarrow **H2G2**: Déf: action par translation sur $M_n(K)$, Prop: les orbites sont caractérisées par le noyau, Déf: action par conjugaison, Thm/Def: invariants de similitude, Thm: les orbites sont caractérisées par les invariants de similitude, Déf: action par congruence, Thm: les orbites sont caractérisées par la signature, Déf et thm: Action de Steinitz
- 3) Action de $GL_2(\mathbb{F}_q)$ sur $P_1(\mathbb{F}_q)$
 - \hookrightarrow **Perrin/H2G2**: Prop : cardinaux de $GL_n(\mathbb{F}_q)$ etc, Morphisme injectif de $PGL_2(\mathbb{F}_q)$ dans S_{q+1} , Prop : isomorphismes exceptionnels

IV - Eléments de topologie

- 1) Densité
 - \hookrightarrow Mneimné, Testard: Prop: $GL_n(K)$ est un ouvert dense de $M_n(K)$ pour $K = \mathbb{R}$ ou \mathbb{C} , App: $\chi_{AB} = \chi_{BA}$, Prop: il existe une base de $M_n(K)$ formée de matrices inversibles.
- 2) Connexité
 - \hookrightarrow Mneimné, Testard : Prop : $GL_n(\mathbb{C})$ est connexe, App : surjectivité de l'exponentielle, Prop : connexité de $GL_n^+(\mathbb{R})$ / de $SL_n(\mathbb{R})$ / de $SL_n(\mathbb{C})$, Prop : SO_n est connexe par arc et O_n a deux composantes connexes homéomorphes.
- 3) Compacité
 - \hookrightarrow Mneimné, Testard: Prop: O_n est compact, App: décomposition polaire, Cor: SO_n est compact, App: simplicité de $SO_3(\mathbb{R})$, Thm: sous-groupes compacts de $GL_n(\mathbb{R})$

- Gourdon, Algèbre (pour quelques petits trucs)
- Beck, Malick, Peyré, Objectif agrégation (idem)
- Perrin, Cours d'algèbre (pour presque tout)
- Caldero, Germoni, H2G2 (pour les actions)
- Mneimné, Testard, Introduction à la théorie des groupes de Lie classiques (pour la partie topologie)
- 12. Rapport du Jury: Cette leçon est souvent présentée comme un catalogue de résultats épars et zoologiques sur GL(E). Il faudrait que les candidats sachent faire correspondre sous-groupes et noyaux ou stabilisateurs de certaines actions naturelles (sur des formes quadratiques, symplectiques, sur des drapeaux, sur une décomposition en somme directe, ...) A quoi peuvent servir des générateurs du groupes GL(E)? Qu'apporte la topologie dans cette leçon? Il est préférable de se poser ces questions avant de les découvrir le jour de l'oral. Certains candidats affirment que $GL_n(K)$ est dense et ouvert dans $M_n(K)$. Il est judicieux de préciser les hypothèses nécessaires sur le corps K ainsi que la topologie sur $M_n(K)$. Il faut savoir réaliser S_n dans $GL_n(\mathbb{R})$ et faire le lien entre signature et déterminant.

107 - Représentations et caractères d'un groupe fini sur un $\mathbb{C} ext{-ev}$ 13 14

Cadre : On considère des groupes finis et des \mathbb{C} -ev de dim finie. Soit donc G un groupe fini d'élément neutre e

- I Représentations d'un groupe fini
 - 1) Définitions et premiers exemples
 - \hookrightarrow Déf : representation et degré, Rq : représentation = action, Déf : fidèle, Ex : triviale + permutation + régulière + cyclique, Déf : morphisme de représentation + représentations équivalentes, Rq : équiv \Rightarrow même degré.
 - 2) Sous-représentations et opérations sur les représentations
 - \hookrightarrow Déf : sous-représentation, Ex : $\mathbb{C}(1,...,1)$ ss-rep de la rep de permutation + si φ morphisme de rep $\mathrm{Ker}(\varphi)$ et $\mathrm{Im}(\varphi)$, Déf/prop : représentations $V_1 \oplus V_2$, $\mathrm{Hom}(V_1,V_2)$.
 - 3) Représentations irréductibles
 - \hookrightarrow Déf : irréductible + réductible + complètement réductible, Ex : rep de deg 1 irréductibles, Prop/déf : V^G point fixes, Thm : Maschke, Cor : tte rep de G est somme directe de rep irréd, Cor : tt sous groupe abélien fini de $GL_n(\mathbb{C})$ peut être mis simultanément sous forme diagonale, Lemme de Schur.

II - Théorie des caractères

- 1) Définitions et premières propriétés
 - \hookrightarrow Déf : fet centrale, Rq : fets centrales forment un \mathbb{C} -ev, Déf : caractère Thm de Molien, Rq : $deg(\chi) = \chi(e) + \mathrm{rep}$ isomorphes ont même caractères + caractère est une fonction centrale, Prop : caractère est un morphisme ssi il est de degré 1, Ex : caractère de permutation et régulière, Prop : $\chi_{V\oplus W}$, $\chi_{V'}$, $\chi_{Hom(V,W)}$.
- 2) Caractère irréductible et orthogonalité
 - \hookrightarrow Déf : carac irréd, Déf : produit scalaire de carac, Thm de Frobenius, Thm : tout caract irréd apparait $\deg(\chi)$ fois dans celui de la rep régulière, nb de carac irréd = nb de classes de conjugaison de G, $|G| = \sum \chi(e)^2 \chi$ irréd.
- 3) Table de caractères d'un groupe fini
 - \hookrightarrow Déf : table de caractère, Rq : elle est carrée + orthogonalité des colonnes, Rq : avec $C_1 = e \sum deg(\chi)\chi(C_2) = 0$, Ex : \mathfrak{S}_3 , Table de \mathfrak{S}_4

III - Représentations et théorie des groupes

- 1) Caractères d'un groupe abélien fini
 - \hookrightarrow Prop : G fini commutatif d'ordre n ses carac sont d'ordres 1 et il y en a n, Thm : G abléien fini $\Rightarrow G \simeq \mathbb{Z}/m_1\mathbb{Z} \times ... \times \mathbb{Z}/m_k\mathbb{Z}$ où $k, m_i \in \mathbb{N}$ et $m_i \mid m_{i+1}$, Ex : table de $\mathbb{Z}/2\mathbb{Z}$, Cas particulier des groupes cycliques : description des n caractères irréductibles et table de caractères.
- 2) Caractères et sous groupes distingués
 - \hookrightarrow Déf : noyau d'un caractère, Prop : tt ss-gpe distingué de G est de la forme $\cap_{j\in J} \mathrm{Ker}(\chi_j)$ avec $J\subset \{1,\ldots,m\}$, Cor : G gpe fini simple \Leftrightarrow tt caractère irréd non trivial a un noyau trivial, App : table de caractères de D_6 et ss-gpes distingués de D_6 .
- 3) (+ Résolubilité)
 - \hookrightarrow Déf : résoluble, Thm de Burnside, App : \mathfrak{S}_3 , \mathfrak{A}_4

- F.Ulmer, Théorie des grouges (presque tout)
- G.Peyré, L'algèbre discrète de la transformée de Fourier (orthogonalité des colonnes, III.3)
- Colmez, $EL\acute{e}ments$ d'analyse et d'algèbre (représentations de $\mathbb{Z}/n\mathbb{Z}$ et presque tout car notations du Ulmer bizarres...)
- Leichtnam, Algèbre 1 (Molien)
- 14. Rapport du Jury :Il s'agit d'une leçon où théorie et exemples doivent apparaître. Le candidat doit d'une part savoir dresser une table de caractères pour des petits groupes. Il doit aussi savoir tirer des informations sur le groupe à partir de sa table de caractères, et aussi savoir trouver la table de caractères de certains sous-groupes. Les développements prouvent souvent qu'un candidat qui sait manier les techniques de bases sur les caractères ne sait pas forcément relier ceux-ci aux représentations. Dans le même ordre d'idée, le lemme de Schur est symptomatique d'une confusion dans le cas où deux représentations V et V' sont isomorphes, on voit que les candidats confondent isomorphisme de V dans V' avec endomorphisme de V. Ce qui revient implicitement à identifier V et V', ce que le candidat devrait faire de façon consciente et éclairée.

^{13.}

108 - Exemples de parties génératrices d'un groupe. Applications $_{15\ 16}$

<u>Introduction</u>: Perrin: Déf générateurs, Ex groupe dérivé

- I Groupes abéliens
 - 1) Définitions et premiers exemples
 - \hookrightarrow **Gourdon :** Déf : monogène, Rq : gpe monogène est abélien, Ex : ss-gpes de \mathbb{Z} , si monogène alors isomorphe à \mathbb{Z} ou cyclique (**Perrin**), Prop : $\langle m, n \rangle = (m \wedge n) \mathbb{Z}$, Prop : les générateurs de G et leur nombre, Prop : f morphisme entre G monogène et H est déterminé par f(a) (**pas de réf**).
 - \hookrightarrow Combes: App: \mathbb{U}_n engendré par $e^{2i\pi/n}$, App: symbole de Legendre (OA), Prop: sur les automorphismes de $\mathbb{Z}/n\mathbb{Z}$.
 - \hookrightarrow **Perrin**: Thm: \mathbb{F}_q^* est cyclique.
 - 2) Groupes abéliens fini
 - \hookrightarrow Combes: Lemme chinois (**Perrin**), Thm de structure, Déf: suite des invariants, Cor: pour groupe d'ordre p^n , Ex.

II - Groupes symétriques et diédraux

- 1) Le groupe symétrique
 - \hookrightarrow **Perrin**: Prop: les transpositions engendrent \mathfrak{S}_n , Prop: cycles d'ordre 3 engendrent \mathfrak{A}_n , \mathfrak{A}_n est simple, Cor: sur $D(\mathfrak{A}_n)$ et $D(\mathfrak{S}_n)$.
- 2) Groupes diédraux
 - \hookrightarrow Ulmer: Prop: D_n est engendré par r et s, App: table de caractères de D_6 et ss-gpes distingués de D_6 et Ulmer), App: $D(D_6)$.

III - Générateurs en algèbre linéaire

- 1) GL(E) et SL(E)
 - \hookrightarrow **Perrin**: Déf: dilatation + transvection, Prop: générateurs de GL(E) et SL(E), App: $SL_n(\mathbb{K})$ est connexe par arcs ($\mathbb{K} = \mathbb{R}$ ou \mathbb{C}) (**FGN Al2**), Thm: $D(GL_n(\mathbb{K})) + D(SL_n(\mathbb{K}))$, (App: Frobenius Zolotarev (**OA**))
- 2) Groupe orthogonal
 - \hookrightarrow **Perrin :** Déf : réflexion et renversement, Prop : générateurs de O(E) et SO(E), Rq : si $u \in SO(E)$ u est un produit pair de réflexions, App : SO_3 est simple (FGNAl3), Prop : D(O(E)) et D(SO(E)).
- 3) Homographies sur la droite projective
 - \hookrightarrow **Perrin et Audin :** Thm : centre de GL(E) et de SL(E), Déf : PGL(E) et PSL(E) (**Perrin**), Prop : déf de PGL(E) avec homographies, Prop : générateurs de $PGL_2(\mathbb{C})$, App : les élts de $PGL_2(\mathbb{C})$ conservent les angles orientés.

^{15.}

⁻ Perrin, Cours d'Algèbre (Intro, qqs trucs dans le I, II.1, III.1, III.2, déf PGL, PSL)

⁻ Gourdon, Algèbre (I.1)

⁻ Combes, Algèbre et Géométrie (qqs trucs de I.1, I.2,)

⁻ Beck, Objectif Agrégation (Frobenius-Zolotarev)

⁻ Ulmer, Théorie des groupes (II.2)

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS algèbre $2(SL_n(\mathbb{K} \text{ est connexe})$

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS algèbre 3 (Simplicité de SO_3)

⁻ Audin, Géométrie (III.3)

^{16.} Rapport du Jury : C'est une leçon qui demande un minimum de cultutre mathématique. Peu de candidat voient l'utilité des parties génératrices dans l'analyse des morphismes de groupes ou pour montrer la connexité de certains groupes.

109 - Exemples et représentations de groupes finis de petit cardinal. ^{17 18}

 $\underline{\text{Cadre}}: G$ un groupe fini, V un \mathbb{C} -espace vectoriel de dimension finie.

- I Théorie générale
 - 1) Définitions et premiers exemples
 - \hookrightarrow Déf : représentation linéaire, Déf : degré d'une rep, Ex : rep triviale + rep régulière + rep permutation, Déf : fonction centrale, Déf : caractère d'une rep, Rq : un caractère est une fct centrale, Ex : une rep de degré 1 comme la signature est un caractère, Rq : un caractère de dim > 1 n'est pas un morph de gpe, Ex : $\operatorname{Hom}(V_1,V_2)$ et $\chi_{\operatorname{Hom}(V_1,V_2)} = \overline{\chi}_{V_1}\chi_{V_2}$, Déf : prod scalaire sur l'espace des fct centrales.
 - 2) Décomposition des représentations
 - \hookrightarrow Déf : ss-rep, Déf : rep irréductible, Ex : rep de deg 1 sont irréductibles, Prop : rep et caractère de $V_1 \oplus V_2$, Thm : Maschke, Lemme de Schur, Thm : Frobenius.
 - 3) Outils pour la construction de tables de caractères
 - \hookrightarrow Prop : nbre de caractères irréductibles = nbre de classes de conj, Déf : table de caractères, Prop : rep isomorphes + caractères irréductibles forment une base + χ irréductible $\Leftrightarrow \langle \chi, \chi \rangle = 1$, Cor : formule de Burnside + $\sum_{W \in Irr(G)} \dim W.\chi_W(g) = 0$ + W irréd $\Rightarrow W$ apparaît $\dim W$ fois dans la rep régulière.

II - Etude de groupes généraux

- 1) Groupe abélien fini
 - \hookrightarrow Prop : les caractères irréd de G sont de deg 1 et le nbre de caractères irréd est distinct de |G|, Thm : G abélien fini $\Rightarrow G \simeq \mathbb{Z}/m_1\mathbb{Z} \times ... \times \mathbb{Z}/m_k\mathbb{Z}$ où $k, m_i \in \mathbb{N}$ et $m_i \mid m_{i+1}$, Ex : table de $\mathbb{Z}/2\mathbb{Z}$.
- 2) Groupe cyclique d'ordre n
 - \hookrightarrow description des n caractères irréductibles, table de caractères.
- 3) Groupes distingués
 - \hookrightarrow Déf : noyau d'un caractère, Prop : tt ss-gpe distingué de G est de la forme $\cap_{j\in J} \mathrm{Ker}(\chi_j)$ avec $J\subset \{1,\ldots,m\}$, Cor : G gpe fini simple \Leftrightarrow tt caractère irréd non trivial a un noyau trivial, App : table de caractères de D_4 .

III - Cas des groupes classiques

- 1) Groupes symétriques et alternés
 - \hookrightarrow Table de \mathfrak{S}_4 , Table de \mathcal{A}_4 et interprétation géométrique avec le tétraèdre, Rq : groupes distingués de \mathfrak{S}_4 .
- 2) Groupe des quaternions
 - \hookrightarrow Prop : Si G non abélien alors nbre de caractères irréd de deg 1 de G est l'ordre de du groupe G/D(G), Prop : multiplications dans H_8 , Table de H_8 , Rq : H_8 et D_4 ont même table de caractères mais pas isomorphes.
- 3) Groupes diédraux
 - \hookrightarrow Description générale de $D_n,$ table de caractères de D_6 et ss-gpes distingués de D_6

- Felix Ulmer, Théorie des groupes (pour I, II-2-3 & III-2).
- Pierre Colmez, Eléments d'analyse et d'algèbre (pour Maschke, DVPT 1, I-3 & quelques tables de caractères).
- Gabriel Peyré, L'algèbre discrète de la transformée de Fourier (pour II-1, III-2 & DVPT 2).

^{17.}

^{18.} Rapport du Jury : Il s'agit d'une leçon où le matériel théorique doit figurer pour ensuite laisser place à des exemples. Les représentations peuvent provenir d'actions de groupes sur des ensembles finis, de groupes d'isométries, d'isomorphismes exceptionnels entre groupe de petit cardinal... Inversement, on peut chercher à interpréter des représentations de façon géométrique, mais il faut avoir conscience qu'une table de caractères provient généralement de représentations complexes et non réelles (a priori). Pour prendre un exemple ambitieux, la construction de l'icosaèdre à partir de la table de caractères de \mathcal{A}_5 demande des renseignements de l'indice de Schur (moyenne des caractères sur les carrés des éléments du groupe).

120 - Anneaux $\mathbb{Z}/n\mathbb{Z}$. Applications. ¹⁹ 20

Cadre:

I - Structure

- 1) Anneau $\mathbb{Z}/n\mathbb{Z}$
- 2) Automorphismes de $\mathbb{Z}/n\mathbb{Z}$
 - \hookrightarrow Risler-Boyer : Prop : $\operatorname{Aut}(\mathbb{Z}/n\mathbb{Z}) \cong (\mathbb{Z}/n\mathbb{Z})^*$ ie $\operatorname{Aut}(\mathbb{Z}/n\mathbb{Z})$ est abélien d'ordre $\varphi(n)$, Rq : $\operatorname{Aut}(\mathbb{Z}/p\mathbb{Z})$ est cyclique d'ordre p-1, Prop : \exists morph de gpes $\mathbb{Z}/p^{\alpha}\mathbb{Z} \to \mathbb{Z}/n\mathbb{Z} \Leftrightarrow p|n$.
- 3) Structure des groupes abéliens finis
 - \hookrightarrow Combes: Prop: décomposition d'un gpe abélien fini en produit de $\mathbb{Z}/q_i\mathbb{Z}$, Cor: idem ds le cas où $|G|=p^m$, App: $\exists a \in G$ tq $o(a) = \operatorname{ppcm}\{o(g)|g \in G\}$.

II - Arithmétique

- 1) Nombres premiers
 - \rightarrow Risler-Boyer: Thm d'Euler, Petit thm de Fermat, Ex: $10^{100} \equiv -10[247]$, $1035125^{5642} \equiv 9[17]$.
 - \hookrightarrow $\mathbf{Gourdon}: \mathrm{App}: \mathrm{chiffrement}$ RSA, C-ex de Fermat : nombres de Carmichael.
- 2) Carrés et résidus quadratiques
 - \hookrightarrow **Risler-Boyer**: Déf: \mathbb{F}_q^2 et \mathbb{F}_q^{*2} , Prop: si p=2 $\mathbb{F}_q^2=\mathbb{F}_q$ sinon $|\mathbb{F}_q^2|=\frac{q+1}{2}$ et $|\mathbb{F}_q^{*2}|=\frac{q-1}{2}$, Critère d'Euler, Cor: si $p\neq 2-1\in \mathbb{F}_q^2\Leftrightarrow q\equiv 1$ [4], App: \exists une infinité de nb premiers de la forme 4m+1, Ex: 3 n'est pas un carré de \mathbb{F}_7 (**Perrin**), Déf: résidu quadratique modulo n, Ex: résidu quadratique modulo $6\Leftrightarrow \equiv 0,1,3,4$ [6], Déf: symb de Legendre (et de Jacobi), Loi de réciprocité quadratique, Ex: 713 n'est pas un carré modulo 1009, Thm des 2 carrés (**Perrin**).
- 3) Equations diophantiennes
 - \hookrightarrow Combes: Déf: équa diophantiennes, Rq: ex de celle de Fermat, Ex: (3,4,5) sol de $x^2 + y^2 = z^2$, Ex: résoudre $5x^2 + 3y^2 \equiv 11[13]$, Ex: Thm de Sophie Germain (FGN Al1).
- 4) Une application en combinatoire
 - \hookrightarrow **Zavidovique :** Thm : Chevalley Warning, Cor : EGZ

III - Applications aux polynômes dans $\mathbb{Z}[X]$

- 1) Irréductibilité dans $\mathbb{Z}[X]$
 - \hookrightarrow **Perrin :** Critère d'Eisenstein, Ex : $X^{p-1}+\cdots+X+1$ irréd sur \mathbb{Z} , Thm : réduction mod p, Ex : $X^3+2014X^2+2015X-13$ irréd sur \mathbb{Z} .
- 2) Polynômes cyclotomiques
 - \hookrightarrow **Perrin :** Déf : n-ième poly cyclotomique ϕ_n , Rq : unitaire et de dégré $\varphi(n)$, Prop : $X^n 1 = \prod_{d|n} \phi_d$, Ex : $\phi_1 / \phi_2 / \phi_5$, Prop : $\phi_n \in \mathbb{Z}[X]$, Thm : Irréductibilité des poly cyclotomiques

- Risler-Boyer, Algèbre pour la licence 3 Groupes, anneaux, corps (pour presque tout I. et II.)
- Daniel Perrin, $Cours\ d$ 'algèbre (pour tout III. et 2 petits trucs)
- Combes, $Algèbre\ et\ g\'eom\'etrie$ (pour équa dioph + des petits trucs)
- Gourdon, Algèbre (juste pour RSA + ex)
- Francinou, Gianella, Nicholas, Oraux X-ENS, Algèbre 1
- Maxime Zavidovique, Un max de Maths

^{19.}

^{20.} Rapport du Jury : Cette leçon, plus élémentaire, demande toutefois une préparation minutieuse. Tout d'abord n n'est pas forcément un nombre premier. Il serait bon de connaître les sous-groupes de $\mathbb{Z}/n\mathbb{Z}$ et les morphismes de groupes de $\mathbb{Z}/n\mathbb{Z}$ dans $\mathbb{Z}/m\mathbb{Z}$. Bien maîtriser le lemme chinois et sa réciproque. Savoir appliquer le lemme chinois à l'étude du groupe des inversibles. Distinguer clairement propriétés de groupes additifs et d'anneaux. Connaître les automorphismes, les nilpotents, les idempotents. Enfin, les candidats sont invités à rendre hommage à Gauss en présentant quelques applications arithmétiques des anneaux $\mathbb{Z}/n\mathbb{Z}$, telles que l'étude de quelques équations diophantiennes bien choisies.

121 - Nombres premiers. Applications. ²¹ ²²

 $\underline{\text{Cadre}}$: On note $\mathcal P$ l'ensemble des nombres premiers.

- I Généralités sur les nombres premiers
 - 1) Définitions et exemples
 - \hookrightarrow Déf: nombre premier, Ex, Thm: Bezout, Thm: Gauss, Lemme d'Euclide, App: $p \mid \binom{p}{k}$.
 - 2) Décomposition en facteurs premiers
 - \hookrightarrow Prop : Tout entier tq $|n| \geqslant 2$ est divisible par un nombre premier, Prop : \mathcal{P} est infini, Thm fondamental de l'arithmétique, Ex de décomposition, Rq : cela mène à la déf d'anneau factoriel, App : produit Eulérien.
 - 3) Deux fonctions arithmétiques
 - $\hookrightarrow \text{ Déf : indicatrice d'Euler, Prop : } \varphi \text{ est multiplicative, Prop : } \varphi(p^{\alpha}) = p^{\alpha} p^{\alpha-1}, \text{ Prop : } n = \sum_{d|n} \varphi(d), \text{ Déf : fonction de Möbius, Prop : } \mu \text{ est multiplicative, Prop : } 0 = \sum_{d|n} \mu(d), \text{ Prop : formule d'inversion de Möbius, } \operatorname{App : } \Phi_n(X) = \prod_{d|n} (X^{n/d} 1)^{\mu(d)}.$
 - 4) Répartition des nombres premiers
 - \hookrightarrow Thm : Dirichlet $\{an+b\mid n\in\mathbb{N}\}$ avec $a\wedge b=1$ contient une infinité de nombres premiers, Thm des nombres premiers.

II - Corps finis

- 1) Anneau $\mathbb{Z}/n\mathbb{Z}$
 - $\hookrightarrow \text{ Prop}: \mathbb{Z}/n\mathbb{Z} \text{ corps} \Leftrightarrow n \text{ premier, Thm de Fermat, App}: \boxed{\text{Th\'eor\`eme de Sophie Germain}}, \text{App}: \text{chiffrement RSA}.$
- 2) Théorie élémentaire des corps finis
 - \hookrightarrow Déf : caractéristique d'un corps, Prop : K corps de car $p \Rightarrow |K| = p^n$, Prop : morphisme de Frobenius est un automorphisme pour les corps finis de car p > 0, Thm : 1) Il existe un corps à q éléments \mathbb{F}_q : c'est le corps de décomposition de $X^q X$ sur \mathbb{F}_p 2) Il est unique à isomorphisme près, Thm : \mathbb{F}_q^* est cyclique isomorphe à $\mathbb{Z}/(q-1)\mathbb{Z}$.
- 3) Carrés dans \mathbb{F}_q $(q=p^n)$
 - \hookrightarrow Prop : nombre de carrés dans \mathbb{F}_q et \mathbb{F}_q^* , Déf : symbole de Legendre, Prop : formule d'Euler, App : Théorème des deux carrés , Thm : Loi de réciprocité quadratique , Ex.
- 4) Application à la réduction des polynômes modulo p

III - Théorie des groupes

- 1) p-groupes (avec $p \in \mathcal{P}$)
 - \hookrightarrow Déf : p-groupe, Ex, Prop : tt groupe d'ordre p est cyclique, Prop : Le centre d'un p-groupe non trivial est non trivial, Cor : tt p-groupe d'ordre p^2 est abélien, Cor : tt p-groupe est résoluble.
- 2) Théorèmes de Sylow
 - \hookrightarrow Déf : p-sous-groupe de Sylow, Ex : $\{A = (a_{ij} \mid a_{ij} = 0 \text{ si } i > j \text{ et } a_{ii} = 0\}$ p-Sylow de $GL_n(\mathbb{F}_p)$, Thm de Sylow, Cor : S p-Sylow de G alors $(S \triangleleft G) \iff (S \text{ est l'unique } p\text{-Sylow de } G)$, App : un groupe d'ordre 63 n'est pas simple.

IV - Primalité en pratique

- 1) Algorithmes élémentaires
 - \hookrightarrow Algo : On teste si $i \mid n$ pour $i \in \{2, \dots, n-1\}$, Algo : crible d'Eratosthène.
- 2) Un test de primalité
 - \hookrightarrow Prop : Critère de Lehmer.
- 3) Deux classes de nombres remarquables
 - → Nombres de Fermat, Rq : permet de caractériser les polygônes constructibles, (Lem : Critère de Pépin), Nombres de Mersenne.

- Gourdon, Algèbre (pour I-1-2-3, II-1 & III-1, RSA).
- Daniel Perrin, Cours d'algèbre (fonction de Möbius, II-2-4 & III-2, pour DVPT 2).
- Ramis-Warusfel, Algèbre (produit Eulérien, I-3-4).
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 1 (pour DVPT 1 & 2).
- Demazure, Cours d'algèbre, primalité, divisibilité, codes (pour IV).

^{21.}

^{22.} Rapport du Jury : Il s'agit d'une leçon pouvant être abordée à divers niveaux. Attention au choix des développements, ils doivent être pertinents (l'apparition d'un nombre premier n'est pas suffisant!). La réduction modulo p n'est pas hors sujet et constitue un outils puissant pour résoudre des problèmes arithmétiques simples. La répartition des nombres premiers est un résultat historique important, qu'il faudrait citer. Sa démonstration n'est bien-sûr pas exigible au niveau de l'Agrégation. Quelques résultats sur la géométrie des corps finis sont les bienvenus.

122 - Anneaux principaux. Exemples et Applications. 23 24

 $\underline{\text{Cadre}}: A$ désigne un anneau commutatif unitaire intègre, \mathbb{K} un corps.

I - Notion de principalité

- 1) Idéaux d'un anneau
 - \hookrightarrow **Perrin :** Déf : idéal principal, Déf : idéal premier et lien avec le quotient intègre, Ex : dans \mathbb{Z} $I=n\mathbb{Z}$ est premier $\Leftrightarrow n=0$ ou n premier, Déf : idéal max, Ex : dans \mathbb{Z} , Prop : I max $\Leftrightarrow A/I$ est un corps, Prop : maximal \Rightarrow premier, C-ex : réciproque l'idéal (X) de $\mathbb{K}[X,Y]$ est premier mais non maximal.
- 2) Anneaux principaux
 - \hookrightarrow **Perrin :** Déf : anneau principal, Ex : \mathbb{Z} et $\mathbb{K}[X]$, App : définition du polynôme minimal d'un endomorphisme de \mathbb{K} -ev (**Gourdon**), App : définition du polynôme minimal d'un élément algébrique.
- 3) Des exemples d'anneaux principaux : les anneaux euclidiens
 - \hookrightarrow **Perrin :** Déf : euclidien, Ex : \mathbb{Z} , Prop : division euclidienne dans A[X] et corollaire $\mathbb{K}[X]$ est euclidien, Thm : euclidien \Rightarrow principal.
 - \hookrightarrow **FG**: Prop : A[X] principal \Leftrightarrow A est un corps, App : $\mathbb{K}[X_1,\ldots,X_n]$ principal \Leftrightarrow n=1, App : $\mathbb{C}[X,Y]/(Y-X^2)$ et $\mathbb{C}[X,Y]/(XY-1)$ sont euclidiens donc principaux, Ex : $\mathbb{K}[[X]]$ euclidien et donner ses idéaux et inversibles.
 - \hookrightarrow **Perrin** : Un exemple d'anneau principal non euclidien : $\mathbb{Z}\left[\frac{1+i\sqrt{5}}{2}\right]$

II - Arithmétique dans les anneaux principaux

- 1) Divisibilité
 - \hookrightarrow **Perrin :** Déf : divisibilité, interprétation en idéaux, Prop : $(a) = (b) \Leftrightarrow (\exists u \in A^{\times}, a = bu)$, Déf : élts associés, Déf : élt irréductible, Ex : dans \mathbb{Z} , Prop : p irréductible $\Rightarrow (p)$ maximal parmi les idéaux propres de A, Csq : lorsque A est principal les idéaux maximaux de A sont les (p) avec p irréductible, Ex (\mathbf{FG}) : irréductibles de $\mathbb{K}[[X]]$, App : polynôme minimal d'un élt algébrique sur $\mathbb{K}[X]$ est irréductible, corps de rupture, Ex : $\mathbb{C} = \mathbb{R}[X]/(X^2+1)$.
- 2) Anneaux factoriels
 - \hookrightarrow **Perrin :** Déf : système de représentants, Déf : anneau factoriel, Ex : dans \mathbb{Z} , Ex : dans $\mathbb{Z}[i\sqrt{5}]$ $3 \times 3 = (2+i\sqrt{5})(2-i\sqrt{5})$ donc pas factoriel, Prop : A intègre et vérifiant existence de la décomposition alors [A factoriel] \Leftrightarrow [lemme d'Euclide] \Leftrightarrow [p irréd \Leftrightarrow p premier] \Leftrightarrow [théorème de Gauss], Cor : principal \Rightarrow factoriel, C-ex : $\mathbb{Z}[X]$ factoriel mais non principal, Déf : ppcm et pgcd, Rq : ppcm et pgcd définis à élément inversible près.
- 3) Le théorème de Bezout et conséquences
 - \hookrightarrow **Perrin :** Prop : A principal et $d = \operatorname{pgcd}(a, b)$ alors (d) = (a) + (b), Cor (Bezout) : a et b premiers entre eux \Leftrightarrow il existe λ et μ tq $1 = \lambda a + \mu b$, C-ex : dans k[X, Y] qui est factoriel non principal $(X) + (Y) = (X, Y) \neq 1$, (Prop : si A principal et $p \in A$ alors [p irréd] \Leftrightarrow [(p) est max] \Leftrightarrow [(p) est premier] \Leftrightarrow [A/(p) est un corps])
 - $\hookrightarrow \ \mathbf{FG}:$ Prop : un anneau factoriel qui vérifie Bézout est principal.
- 4) Lemme chinois
 - \hookrightarrow Combes: Thm chinois, un ex de calcul.
 - \hookrightarrow **OA** : Thm chinois appliqué au polynôme minimal, App : π_u scindé à racines simples alors u diagonalisable.

III - Entiers d'un corps quadratique

- \hookrightarrow on se place ici dans $\mathbb{Q}(\sqrt{d})$ où $d \in \mathbb{Z} \setminus \{0,1\}$ sans facteur carré
- 1) Généralités
 - \hookrightarrow Combes: Déf: norme + trace + entier de $\mathbb{Q}(\sqrt{d})$, notation \mathcal{A}_d + c'est un anneau, sa forme selon la congruence de $d \mod 4$, Prop: CNS pour que la norme soit un stathme quand d < 0.
- 2) L'Anneau $\mathbb{Z}[i]$ des entiers de Gauss
 - \hookrightarrow **Perrin :** Déf : $\mathbb{Z}[i]$, Prop : inversibles de $\mathbb{Z}[i]$, Déf : Σ , Prop : Σ stable par multiplication, Prop : $\mathbb{Z}[i]$ euclidien donc principal, Thm des deux carrés

- Daniel Perrin, Cours d'algèbre (pour quasi tout)
- Combes, Algèbre et Géométrie (pour théorème chinois)
- Szpirglas, Algèbre L3 (pleins d'exemples)
- Beck, Objectif agrégation (pour Algèbre linéaire)
- Francinou, Gianella, Algèbre 1 (pour un ex et un dvpt)
- 24. Rapport du Jury :Les plans sont trop théoriques. Il est possible de présenter des exemples d'anneaux principaux classiques autres que \mathbb{Z} et k[X] (décimaux, entiers de Gauss ou d'Eisenstein), accompagnés d'une description de leurs irréductibles. Les applications en algèbre linéaire ne manquent pas, il serait bon que les candidats les illustrent. Par exemple, il est étonnant de ne pas voir apparaître la notion de polynôme minimal parmi les applications. On peut donner des exemples d'anneaux non principaux, mais aussi des exemples d'équations diophantiennes résolues à l'aide d'anneaux principaux. A ce sujet, il sera fondamental de savoir déterminer les unités d'un anneau, et leur rôle au moment de la décomposition en facteurs premiers. On a pu noter dans cette leçon l'erreur répandue que 1+i et 1-i sont des irréductibles premiers entre eux dans l'anneau factoriel $\mathbb{Z}[i]$.

123 - Corps finis. Applications. $^{25\,26}$

Cadre:

- I Généralités sur les corps finis
 - 1) Caractéristique et sous-corps premier
 - \hookrightarrow Rq : K et L ss-corps finis et $\dim_K(L) = n$ alors $|L| = |K|^n$, Déf : ss-corps premier, Déf : caractéristique, Rq : $\forall x \in K \ car(K)x = 0$ et K fini $\Rightarrow car(K) = p > 0$, Prop : car(K) = p > 0 et K fini $\Rightarrow K$ est un \mathbb{F}_p ev de dim finie, le cardinal d'un corps fini est p^n avec p premier, Ex : pas de corps à 6 élts, Prop/Déf : morphisme de Frobenius, Prop : Fermat, App : test de non-primalité.
 - 2) Existence et unicité des corps finis
 - \hookrightarrow Thm : \exists ! corps à q éléments comme corps de décomposition de $X^q X$ sur \mathbb{F}_p à isom près, Prop : \mathbb{F}_{p^n} admet un ss-corps de cardinal $p^d \Leftrightarrow d|n$, Ex : ss-corps de \mathbb{F}_{16} .
 - $\hookrightarrow \mbox{ Construction de } \mathbb{F}_{p^n}$ comme $\mathbb{F}[X]/(P)$ P irred de deg n, Ex : $\mathbb{F}_8.$
 - 3) Structure de \mathbb{F}_q^*
 - $\hookrightarrow \text{ Prop : } \mathbb{F}_q^* \text{ cyclique isomorphe à } \mathbb{Z}/(q-1)\mathbb{Z}, \text{ Rq : on ne connait pas en général les générateurs de } \mathbb{F}_q^*, \text{ Ex : générateurs de } \mathbb{F}_q^*, \text{ Thm : de l'élément primitif, } \text{ Rq : Si } \mathbb{F}_{p^n} = \mathbb{F}_p[\alpha] \not\Rightarrow \alpha \text{ générateur de } \mathbb{F}_{p^n}.$

II - Les carrés dans \mathbb{F}_q

- 1) Définition et caractérisation
 - \hookrightarrow Déf : carrés dans \mathbb{F}_q et \mathbb{F}_q^* , Prop : nbre de carrés dans \mathbb{F}_q et \mathbb{F}_q^* , Prop : $x \in \mathbb{F}_q^{*2} \Leftrightarrow x^{(q-1)/2} = 1$, Cor : -1 carré dans $\mathbb{F}_q \Leftrightarrow q \equiv 1[4]$, App : Théorème des 2 carrés
- 2) Symboles de Legendre
 - \hookrightarrow Déf : Symbole de Legendre, Prop : Formule d'Euler, Cor : $\left(\frac{nn'}{p}\right)$, Thm : Loi de réciprocité quadratique , Ex : $\left(\frac{5}{19}\right)$, (Déf : Symbole de Jacobi, Rq : Jacobi ne caractérise pas les carrés) <- à connaître

III - Polynômes sur un corps fini

- 1) Polynômes irréductibles sur les corps finis
 - $\hookrightarrow \text{ Prop : un corps fini n'est jamais alg clos, } \text{Ex : } P = \prod_{a \in \mathbb{F}_q} (X-a) + 1 \in \mathbb{F}_q[X], \text{ Prop : } \cup_{n \geq 1} \mathbb{F}_{p^{n!}} \text{ clôture alg de } \mathbb{F}_q,$ Déf : A(n,q) pol irr unitaire de deg n de \mathbb{F}_q et I(n,q) = |A(n,q)|, Prop : $P \in A(d,q)$ on a $P \mid X^{q^n} X \Leftrightarrow d \mid n$, Prop : $X^{p^n} X = \prod_{d \mid n} \prod_{P \in A(d,p)} P$, Prop : \exists pol irr de tout degré dans \mathbb{F}_q , Ex : $X^p X 1$ irr sur \mathbb{F}_p , Prop : $P \in \mathbb{F}_p[X]$ de deg n est irréd \Leftrightarrow pas de racine dans toutes les extensions de degré $\leq n/2$, Ex : $X^4 + X + 1$, Prop : $X^4 + 1$ irr sur \mathbb{Z} mais red sur $\mathbb{F}_p \ \forall p$ premier, Irréductibles de \mathbb{F}_q
- 2) Nombre de solutions d'équations sur \mathbb{F}_q
 - \hookrightarrow Chevalley-Warning , App : forme quadra sur \mathbb{F}_q en au moins 3 variables admet un zéro non trivial.

IV - Algèbre linéaire et bilinéaire

- 1) Groupe linéaire sur \mathbb{F}_q
 - \hookrightarrow Déf : PGL et PSL, Prop : Z(GL) et Z(SL), Prop : cardinaux de $GL_n(\mathbb{F}_q)$, $SL_n(\mathbb{F}_q)$, $PGL_n(\mathbb{F}_q)$, $PSL_n(\mathbb{F}_q)$, App : Existence d'un p-Sylow de $GL_n(\mathbb{F}_q)$, Prop : Isomorphismes exceptionnels
- 2) Formes quadratiques sur \mathbb{F}_q
 - \hookrightarrow Prop :solutions de $ax^2 + by^2 = 1$ dans \mathbb{F}_q , Classification des formes quadratiques sur \mathbb{F}_q .

- Daniel Perrin, Cours d'algèbre (pour presque tout)
- Michel Demazure, Cours d'algèbre (pour Fermat & II-2)
- Francinou, Gianella, Exercices de mathématiques pour l'agrégation, Algèbre 1 (III-1 et quelques exemples)
- Maxime Zavidovique, Un max de math (III-2)
- (Beck, Malick, Peyre, Objectif agrégation, 2ème édition (pour Frobenius-Zolotarev).

^{25.}

^{26.} Rapport du Jury : Un candidat qui étudie les carrés dans un corps fini doit savoir aussi résoudre les équations de degré 2. Les constructions des corps de petit cardinal doivent avoir été pratiquées. Les injections des divers \mathbb{F}_q doivent être connues. Le théorème de Wedderburn ne doit pas constituer le seul développement de cette leçon. En revanche, les applications des corps finis (y compris pour \mathbb{F}_q avec q non premier!) ne doivent pas être négligées. Citons par exemple l'étude de polynômes à coefficients entiers. Le théorème de l'élément primitif, s'il est énoncé, doit pouvoir être utilisé.

124 - Anneau des séries formelles. Applications. ^{27 28}

Cadre : \mathbb{K} est un corps commutatif de caractéristique nulle.

I - L'anneau $\mathbb{K}[X]$

- 1) Structure de l'ensemble des séries formelles.
 - \hookrightarrow Saux-Picart : Déf : $\mathbb{K}[\![X]\!]$, Prop : $\mathbb{K}[\![X]\!]$ anneau commutatif intègre, Rq : écriture sous la forme d'une série, Prop : A inversible $\Leftrightarrow a_0 \neq 0$, Ex : 1-X, Prop : morph inj d'anneau entre \mathbb{A} et $\mathbb{K}[\![X]\!]$, Rq : identification des fractions rationnelles à des séries formelles, Ex : dans ADF, Déf : valuation, Ex : 1-X, Prop : A inversible $\Leftrightarrow v(A) = 0$, Prop : $v(A+B) \geq min(v(A), v(B))$, v(A.B) = v(A) + v(B),
 - $\hookrightarrow \ \mathbf{FG}: \mathrm{Prop}: \mathrm{id\'eaux} \ \mathrm{de} \ \mathbb{K}[\![X]\!] \ \mathrm{et} \ \mathbb{K}[\![X]\!] \ \mathrm{principal}, \ \mathrm{Prop}: \mathbb{K}[\![X]\!] \ \mathrm{anneau} \ \mathrm{euclidien}.$
- 2) Opérations
 - \hookrightarrow **AF**: Déf: sommable et somme d'une famille, Rq: (a_iX^i) sommable justifie la notation sous forme de série, Ex: $v(S) \ge 1$ alors (b_nS^n) sommable, Déf: composée, Prop: $v(U \circ S) \ge v(U)v(S) + \text{composée} = \text{morphisme}$ d'anneaux de $\mathbb{K}[\![X]\!]$ + associativité de la composée, Ex: 1-S avec $v(S) \ge 1$, App: polynômes de Tchebychev de 2nde espèce.
 - $\hookrightarrow \textbf{Saux-Picart}: \text{D\'ef}: \text{s\'erie formelle d\'eriv\'ee}, \text{Prop}: A' = A \in \mathbb{K} + (AB)' = A'B + AB' + (A^{-1})' = -A'.A^{-2} + (v(A) \ge 1) \Rightarrow ((B \circ A)' = A' \circ B' \circ A).$
- 3) Quelques exemples dans $\mathbb{C}[X]$
 - \hookrightarrow **AF**: exp(X), sin(X), ln(1+X), $(1+X)^{\alpha}$
- II Séries génératrices et suites récurrentes linéaires
 - 1) Séries génératrices
 - → Saux-Picart : Déf : série génératrices, Ex et une app, partition d'un entier en parts fixées (FGN An2), Formules de Newton (FG), Thm de Molien (Leichtnam).
 - 2) Dénombrement
 - \hookrightarrow **AF** : Dénombrement dans S_n (nombre de dérangements et d'involutions).
 - \hookrightarrow **FGN Al1 :** Nombres de Bell
 - 3) Suites récurrentes linéaires
 - \hookrightarrow Saux-Picart : Déf : suite récurrence linéaire d'ordre k, Prop : $S \in Im(\psi) \Leftrightarrow (s_n)_n$ est récurrente linéaire à partir d'un certain rang, Ex : suite de Fibonacci.
- III Equations différentielles dans $\mathbb{K}[\![X]\!]$
 - 1) Suites P-récurrentes et séries Δ -finies.
 - \hookrightarrow Saux-Picard : Déf : suite P-récurrente, Ex : suite qui fournit la série exp, Déf : série Δ -finie, Ex : exp(X), Prop : $(s_n)_n$ est P-récurrente \Leftrightarrow S est Δ -finie, Corolaire : solutions d'une equa diff, Ex.
 - 2) Application aux nombres de Catalan
 - → Saux-Picart : détailler la démarche, Nombres de Catalan

^{27.}

⁻ Arnaudiès, Delezoïde, Fraysse, Exercices résolus d'algèbre du cours de mathématiques 1 (pour exemples)

⁻ Arnaudiès, Fraysse, Cours de mathématiques 1, Algèbre (pour I-2-3 & II-2)

⁻ Francinou, Gianella, Exercices de mathématiques pour l'agrégation, Algèbre 1 (pour I-1 et formules de Newton)

⁻ Leichtnam, Exercices corrigés de mathématiques Polytechnique-ENS Algèbre et Géométrie (Molien)

⁻ Saux-Picart, Cours de calcul formel Algorithmes fondamentaux (pour I-1, II-1-3 & III)

 ⁻ Francinou, Gianella, Nicolas, $Oraux\ X\text{-}ENS,\ Analyse\ 2$ (Partition d'un entier en parts fixées)

⁻ Francinou, Gianella, Nicolas Oraux X-ENS, Algèbre 1 (Nombres de Bell)

^{28.} Rapport du Jury :C'est une leçon qui doit être illustrée par de nombreux exemples et applications, souvent en lien avec les séries génératrices ; combinatoire, calcul des sommes de Newton, relations de récurrence, nombre de partitions, représentations et séries de Molien, etc. (+rq sur dvlp de Molien, interprétation sur exemples simples)

125 - Extensions de corps et applications. ^{29 30}

Cadre : Lorsque cela n'est pas précisé, k, \mathbb{K} et L désignent des corps.

- I Corps et extensions de corps
 - 1) Définitions et premières propriétés
 - \hookrightarrow Gozard : Déf : corps, Ex : $\mathbb{Q} \mathbb{R} \mathbb{C}$ Frac $(A) \mathbb{Z}/p\mathbb{Z}$, Déf : caractéristique d'un corps \mathbb{K} notée car (\mathbb{K}) + elle est nulle ou égale à p premier, Ex : car $(\mathbb{Q},\mathbb{R},\mathbb{C}) = 0$ et car $(\mathbb{Z}/p\mathbb{Z}) = p$, Prop : \mathbb{K} fini \Rightarrow car $(\mathbb{K}) \neq 0$, Rq : réciproque fausse prendre $\mathbb{F}_p(X)$, Déf : extension de corps notée \mathbb{K}/k , Rq : si k ss-corps de \mathbb{K} alors \mathbb{K} extension de k, Ex : $\mathbb{C}/\mathbb{R} + k(T)/k$, Déf : degré extension noté [K:k], Ex : $[\mathbb{C}:\mathbb{R}] = 2 + [\mathbb{R}:\mathbb{Q}] = +\infty$, Thm : base télescopique, Cor : multiplicativité des degrés, (App : K-automorphismes de K(X) (Spirzglas)).
 - 2) Extension algébrique

II - Adjonction de racines

- 1) Corps de rupture
 - \hookrightarrow Gozard : Déf : corps de rupture, Ex : si $\deg(P) = 1$ \mathbb{K} est un corps de rupture de P, Thm : unicité des corps de rupture à \mathbb{K} -isomorphisme près, Ex : construction de $\mathbb{C} + \mathbb{F}_2(j) + \operatorname{corps}$ cyclotomique.
- 2) Corps de décomposition
 - \hookrightarrow **Gozard :** Déf : corps de décomposition, Thm : unicité des corps de décomposition à \mathbb{K} -isomorphisme près, Ex : $\mathbb{Q}(\sqrt[3]{2},j) = \text{corps}$ de décomp de $X^3 2$ et $\mathbb{R}(i) = \text{corps}$ de décomp de $X^2 + 1$, Thm : existence et unicité des corps finis à $q = p^n$ élts. Thm de l'élément primitif
- 3) Clôture algébrique
 - \hookrightarrow **Gozard**: Prop/Déf: algébriquement clos, Ex: $\mathbb Q$ et $\mathbb R$ ne sont pas algébriquement clos, Prop: tt corps alg clos est infini, Thm d'Alembert-Gauss, Cor: description des poly irréd de $\mathbb C$ et $\mathbb R$, Déf: clôture algébrique, Ex: clôture alg de $\mathbb R$ et $\mathbb F_p$, Thm de Steinitz [admis].

III - Applications

- 1) Polynômes irréductibles
 - \hookrightarrow **Perrin :** Prop : $(P \text{ irréd sur } k) \Leftrightarrow (\text{pas de racines dans tte extension } \mathbb{K} \text{ tq } [\mathbb{K} : k] \leqslant \frac{n}{2}), \text{ App : } X^4 + 1 \text{ irréd sur } \mathbb{Z}$ mais réd dans \mathbb{F}_p pour tout p premier, Thm : $P \in k[X]$ irréd de deg n et \mathbb{K}/k de deg m tq pgcd(m,n)=1 alors P est encore irréd sur \mathbb{K} , Ex : $X^3 + X + 1$ irréd sur $\mathbb{Q}(i)$ / si $X^3 + X + 1$ n'a pas de racines dans \mathbb{F}_p irréd sur \mathbb{F}_p irréd sur \mathbb{F}_p irréd sur \mathbb{F}_p irréd sur \mathbb{F}_p irréd de tt deg sur \mathbb{F}_q .
- 2) Construction à la règle et au compas
 - \hookrightarrow Gozard : $\mathcal P$ désigne ici un plan affine euclidien, Déf : point constructible en un pas à partir de $X \subset \mathcal P$, déf : point constructible, Déf : nombre constructible, Ex : tt élément de $\mathbb Q$ est constructible, Thm : l'ensemble $\mathbb E$ des nombres réels constructibles est un ss-corps de $\mathbb R$ stable par racine carrée, Thm de Wantzel, App : impossibilité de la duplication du cube, Déf : polygones constructibles, App : construction du pentagone, Thm de Gauss Wantzel

^{29.}

⁻ Gozard, Théorie de Galois (pour I, II & III-2)

⁻ Perrin, Cours d'Algèbre (III-1)

⁻ Francinou, Gianella, Exercices de mathématiques pour l'agrégation (pour polynômes irréductibles de \mathbb{F}_q)

^{30.} Rapport du Jury : Très peu de candidats ont choisi cette leçon. On doit y voir le théorème de la base télescopique et ses applications à l'irréductibilité de certains polynômes, ainsi que les corps finis. Une version dégradée de la théorie de Galois (qui n'est pas au programme) est très naturelle dans cette leçon.

126 - Exemples d'équations diophantiennes. 31 32

Motivations : Date du 3ème siècle après JC avec Diophante.

Déf : equation diophantienne (Samuel ou Combes). Rq historique sur eq de Fermat.

- I Equations du premier degré
 - 1) En 2 variables : ax + by = c
 - \hookrightarrow 1001 : Prop : existence et forme des solutions, Ex.
 - 2) En n variables
 - \hookrightarrow **Berhuy :** Existence et forme des solutions, Ex, Partition d'un entier en parts fixées

II - Méthodes pratiques de résolution

- 1) Méthode géométrique
 - \hookrightarrow Combes : Explication de la méthode, Ex des triangles pythagoriciens et du cercle, Ex du Follium de Descartes.
- 2) Descente infinie
 - \hookrightarrow Samuel + Combes : Principe de la méthode
 - \hookrightarrow Combes + 1001 + FGNal1 : Des ex dont Fermat pour n=4 (attention, se sert des triplets pythagoriciens si on fait cette version), Théorème de Sophie Germain
- 3) Réduction modulaire
 - → 1001 : Plein d'ex + exo du Combes qui utilise en plus la descente infinie.

III - Utilisation des corps quadratiques

- 1) Introduction
 - \hookrightarrow **Duverney :** Introduction du corps quadratique $\mathbb{Q}(\sqrt{d})$ où $d \in \mathbb{Z}$ sans facteur carré, Déf : norme + entier, Ex : nbre d'or sur $\mathbb{Q}(\sqrt{5})$, Déf : anneau des entiers, Prop : anneau des entiers par rapport à d [4], Déf : unités, Thm : anneau des entiers en fonction de l'unité fondamentale.
- 2) Equation de Pell $x^2 dy^2 = 1$
 - \hookrightarrow **Duverney:** Thm: l'équation a une infinité de solution (admis), Thm: les solutions en fonction d'une solution fondamentale (plus petite non triviale), Ex: pour d = 19.
- 3) Cas où l'anneau des entiers est euclidien
 - \hookrightarrow **Duverney**: Prop : $A_{\mathbb{K}}$ est euclidien pour $d = \dots$
 - \hookrightarrow **Duverney**: d = -1 Thm des deux carrés, équation de Mordell, une autre équation (**Nourdin**).
 - \hookrightarrow **Nourdin** : d = -2 Ex.

- Nourdin, Oral agrégation
- Combes, $Groupe\ et\ g\'{e}om\'{e}trie$
- De Koninck / Mercier, 1001 problèmes en théorie classique des nombres (♡ plein d'ex)
- Duverney, Théorie des nombres
- Berhuy, Modules : théorie, pratique ... et un peu d'arithmétique
- Samuel, Théorie algébrique des nombres
- Francinou, Gianella, Nicolas, $Oraux\ X\textsc{-ENS}\ Algèbre\ 1\ (un\ ex)$

^{31.}

^{32.} Rapport du Jury: Il s'agit d'une leçon nouvelle ou plus exactement d'une renaissance. On attend là les notions de bases servant à aborder les équations de type ax + by = d (identité de Bezout, lemme de Gauss), les systèmes de congruences, avec le lemme des noyaux. A ce sujet, il est important que le candidat connaisse l'image du morphisme du lemme des noyaux lorsque les nombres ne sont pas premiers entre eux. On attend bien entendu la méthode de descente et l'utilisation de la réduction modulo un nombre premier p. La leçon peut aussi dériver vers la notion de factorialité, illustrée par des équations de type Mordell, Pell-Fermat, et même Fermat (pour n=2, ou pour les nombres premiers de Sophie Germain).

127 - Droite projective et birapport. 33

34

 $\underline{\text{Cadre}} : \mathbb{K} \text{ est un corps}$

- I Droite projective sur un corps quelconque
 - 1) Construction de la droite projective $\mathbb{P}_1(\mathbb{K})$
 - \hookrightarrow **H2G2**: Déf: droite projective comme l'ensemble des droites vectorielles ie le quotient $\mathbb{K}^2 \{0\}/\mathbb{K}^*$, Notation: [x,y], Descriptions de $\mathbb{P}_1(\mathbb{K})$ comme $\mathbb{K} \cup \{\infty\}$ (dessin) et comme $GL_2(\mathbb{K})/T$ ou T est l'ens des matrices triang sup inversibles.
 - 2) Considérations topologiques de la droite projective pour $\mathbb{K} = \mathbb{R}$ ou \mathbb{C}
 - \hookrightarrow **H2G2**: Trois façons de mettre une topologie sur $\mathbb{P}_1(\mathbb{K})$, Prop : le droite projective est compacte et $\mathbb{P}_1(\mathbb{R})$ (resp $\mathbb{P}_1(\mathbb{C})$) est homéomorphe à S^1 (resp à S^2) (dessin).

II - Action de $PGL_2(\mathbb{K})$ et birapport

- 1) Homographies
 - \hookrightarrow Audin: Déf: homographie, Rq: $f: \mathbb{K}^2 \to \mathbb{K}^2$ ne définit pas toujours une application de $\mathbb{P}_1(\mathbb{K})$ dans $\mathbb{P}_1(\mathbb{K})$, Prop: les homographies de $\mathbb{P}_1(\mathbb{K})$ dans lui-même forment un groupe noté $GP(\mathbb{K}^2)$, Rq: $GP(\mathbb{K}^2)$ est isomorphe à $PGL_2(\mathbb{K}) = GL_2(\mathbb{K})/\{homothéties\}$, Expression d'une homographie comme $z \mapsto \frac{az+b}{cz+d}$, Thm: isomorphisme entre $PGL_2(\mathbb{K})$ et les automorphismes de $\mathbb{K}(X)$ (Szp), Réécriture de l'action de $GL_2(\mathbb{K})$ sur $\mathbb{P}_1(\mathbb{K})$ (H2G2), Prop: Eléments qui engendrent $PGL_2(\mathbb{C})$, Rq: Une homographie a entre 0 et 2 points fixes (H2G2). App: toute homographie complexe a un point fixe. Contre exemple sur \mathbb{R} . App: deux homographies ayant chacune deux points fixes commutent ssi elles ont les mêmes points fixes. App: l'ensemble des homographies qui préservent deux points distincts est isomorphe à $\mathbb{K}*$. Ex: si f préserve 0 et ∞ , alors f(z) = az. Prop: l'action de $PGL_2(\mathbb{K})$ sur $\mathbb{P}_1(\mathbb{K})$ est trois fois simplement transitive (H2G2).
- 2) Birapport
 - $\hookrightarrow \ \mathbf{Audin} : \mathrm{D\'ef} : \mathrm{birapport}, \, \mathrm{Des} \ \mathrm{exemples}, \, \mathrm{Rq} : \mathrm{pour} \ k \in \mathbb{K} \cup \{\infty\} \ \mathrm{il} \ \mathrm{existe} \ \mathrm{un} \ \mathrm{unique} \ \mathrm{point} \ d \ \mathrm{tel} \ \mathrm{que} \ [a,b,c,d] = k.$
 - \hookrightarrow **H2G2**: Prop : invariance du birapport par homographie; égalité des birapport \Leftrightarrow il existe une homographie qui envoie les points d'un birapport sur ceux de l'autre birapport; formule du birapport avec les quotients, Un exemple, Rq : si on fixe trois des variables le birapport est une homographie en la dernière variable.

III - Applications

- 1) Dans $\mathbb{P}_1(\mathbb{C})$
 - → Audin : Prop : relations entre birapports pour quatre points alignés distincts, Prop : le birapport de quatre points de C alignés sur une droite affine réelle contenue dans C coincide avec leur birapport comme points de le droite affine complexe, Prop : sur C quatre points sont alignés ou cocycliques ⇔ leur birapport est réel. Cor : une homographie de la droite proj complexe préserve les cercles et droites.

 - → Audin : Ex : théorème de Miquel (dessin), Ex : le droite de Simson (dessin), Ex : la droite de Steiner, Ex : le pivot (dessin).
- 2) Lorsque $\mathbb{K} = \mathbb{F}_q$: isomorphismes exceptionnels
 - \hookrightarrow **H2G2**: Prop : cardinaux de $\mathbb{P}_1(\mathbb{K})$, $GL_n(\mathbb{K})$, $PGL_n(\mathbb{K})$, $PSL_n(\mathbb{K})$, Thm : isomorphismes exceptionnels.

- Caldero, Germoni, H2G2
- Audin, Géométrie
- Szpirglas, Algèbre L3 (pour les automorphismes de $\mathbb{K}(X)$).

^{33.}

^{34.} Rapport du Jury: Le birapport peut être vu comme un invariant pour l'action de $PGL_2(\mathbb{K})$ sur l'ensemble $\mathbb{P}_1(\mathbb{K})$ des droites de \mathbb{K}^2 . Sur \mathbb{C} , il faut en voir les applications à la cocyclicité et à l'étude des droites et cercles du plan affine euclidien. On peut s'aider du birapport, sur des corps finis, afin de construire des isomorphismes classiques entre groupes finis de petit cardinal. L'ensemble des droites du plan contenant un point fixe est naturellement une droite projective. Cela permet enfin d'identifier une conique ayant au moins un point à une droite projective : c'est l'idée d'une preuve classique du théorème de l'hexagramme de Pascal. Par ailleurs, on pourra remarquer le birapport dans l'expression de la distance hyperbolique sur le demi-plan de Poincaré.

140 - Corps des fractions rationnelles à une indéterminée sur un corps commutatif. Applications. $^{35\,36}$

<u>Cadre</u>: \mathbb{K} un corps commutatif, F désigne un élément de $\mathbb{K}(X)$.

- I Le corps des fractions rationnelles
 - 1) Construction de $\mathbb{K}(X)$
 - \hookrightarrow Thm/Déf: corps $\mathbb{K}(X)$, Prop: addition et multiplication dans $\mathbb{K}(X)$, Prop: structure de K-algèbre de $\mathbb{K}(X)$, Thm: K, K' deux corps comutatifs isomorphes \Rightarrow existence et unicité d'un isomorphisme ψ entre K(X) et K'(Y) tq $\psi(X) = Y$, Thm/Déf: forme irréductible de F, Prop/Déf: degré de F, Prop: degré de l'addition et multiplication, App: $\mathbb{K}(X)$ n'est pas algébriquement clos.
 - 2) Racines et pôles
 - \hookrightarrow Déf : pôle d'ordre k et racine d'ordre k de F, Rq : aucun élément de \mathbb{K} n'est racine et pôle de F, Rq : F peut ne pas avoir de racines (resp. pôles) dans \mathbb{K} mais en avoir dans F (extension de \mathbb{K}), Ex : avec \mathbb{K} et \mathbb{C} , Prop : Automorphismes de $\mathbb{K}(X)$, Déf : fonction rationnelle notée F, Thm : si \mathbb{K} infini et si F, F coı̈ncident sur l'intersection de leur dom de déf F cou c'ans F.
 - 3) Dérivation
 - \hookrightarrow Thm/Déf : dérivée de F, Prop : formules de dérivation, Thm : En car 0 (F' = 0) \Leftrightarrow (F constante), C-ex : dans $\mathbb{F}_p\left(\frac{1}{X^p}\right)' = 0$.
- II Décomposition en éléments simples
 - 1) Partie entière et partie polaire
 - \hookrightarrow Déf : partie entière, Rq : on l'obtient par division euclidienne, Déf : élément simple, Thm : de décomposition en éléments simples, **Cas d'un corps alg clos :** Thm : écriture plus simple de la décomposition, Ex : dans $\mathbb{C}(X)$, Déf : partie polaire, App : décomposition de $\frac{P}{P'}$ + thm de Lucas, **Cas de** \mathbb{R} : Thm : écriture de la décomposition avec élts de 1ère et 2ème espèce, Ex : $\frac{1}{X(X^2+1)}$, App : calcul de l'intégrale sur $[1,+\infty[$.
 - 2) Résidus
 - 3) Calcul pratique de la décomposition

III - Séries formelles et fractions rationnelles

1) \hookrightarrow Thm/Déf : série formelle, Thm : F développable en série formelle $\Leftrightarrow F$ n'admet pas 0 pour pôle, il y a alors unicité du dvpt, Ex : $\frac{1}{1-X}$ et $\frac{1}{(1-X)^p}$, C-ex : $\ln(X) \notin \mathbb{K}(X)$, App : Partition d'un entier en parts fixées

^{35.}

⁻ Amar Matheron, Analyse complexe (pour expression du résidu).

⁻ Ramis, Deschamps, Odoux, Cours de mathématiques de spéciales (pour I, II-1 & III).

⁻ Tauvel, $Alg\`ebre$, $2\`eme \'edition$ (pour quelques exemples et II-2).

⁻ Francinou, Gianella, Nicolas Oraux X-ENS Algèbre 1 (pour DVPT 1).

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Analyse 2 (pour DVPT 2).

^{36.} Rapport du Jury : Le bagage théorique est somme toute assez classique, même si parfois le candidat ne voit pas l'unicité de la décomposition en éléments simples en terme d'indépendance en algèbre linéaire. Ce sont surtout les applications qui sont attendues : séries génératrices (avec la question clé : à quelle condition une série formelle est-elle le développement d'un fraction rationnelle?), automorphisme de $\mathbb{K}(X)$, version algébrique du théorème des résidus, action par homographies. Le théorème de Luroth n'est pas obligatoire et peut même se révéler dangereux si le candidat n'est pas suffisamment préparé aux questions aux questions classiques qui l'attendent.

141 - Polynômes irréductibles à une indéterminée. Corps de rupture. Exemples et applications. $^{37\,38}$

<u>Cadre</u>: A un anneau intègre (puis factoriel à partir du I.2.). K un corps et L/K une extension. $\alpha \in L$.

I - Polynômes irréductibles

- 1) Définitions et premières propriétés
 - \hookrightarrow Déf : polynôme irréductible, Prop : sur K[X] tout poly de deg 1 est irred + tout poly irréd de degré > 1 n'a pas de racines dans K + les poly irréd de deg 2 ou 3 sont exactement ceux qui n'ont pas de racines ds K, C-ex : $(X^2+1)^2$ pas de racines dans $\mathbb Q$ mais réd sur $\mathbb Q[X]$, C-ex : 2X réd sur $\mathbb Z$ mais irréd sur $\mathbb Q$, Prop : $\underline{\mathrm{Dans}\ K[X]}\ P$ irréd $\Leftrightarrow(P)$ maximal $\Leftrightarrow K[X]/P$ corps, C-ex : X^2+1 irréd dans $\mathbb Z[X]$ mais $\mathbb Z[X]/(X^2+1)$ non corps.
- 2) Factorialité et irréductibilité
 - \hookrightarrow Déf : anneau factoriel, Déf : contenu, Déf : primitif, Lemme de Gauss : c(PQ) = c(P)c(Q) modulo A^* , Prop : les poly irréd de A[X] sont les cstes et les poly de deg $\geqslant 1$ primitifs et irréd sur A[X] sont irréd sur A[X] factoriel, App : Lemme des noyaux.
- 3) Éléments algébriques et polynôme minimal
- 4) Critères d'irréductibilité : cas général
 - \hookrightarrow Thm : critère d'Eisenstein, Ex : p premier $\Rightarrow X^{p-1} + \cdots + X + 1$ irréd sur \mathbb{Z} , Ex : $X^4 + 1$ irréd sur \mathbb{Z} mais réd sur \mathbb{F}_2 , Thm : critère de réduction mod p, Rq : on l'utilise svt sur \mathbb{Z} avec \mathbb{F}_p , Ex : $X^3 + 2014X^2 + 13X 21$ irréd sur \mathbb{Z} .

II - Adjonction de racines (sur les K[X])

- 1) Corps de rupture d'un polynôme
 - \hookrightarrow Déf : corps de rupture (CR), Ex : si $\deg(P) = 1$ K CR de P, Thm : existence et pseudo-unicité du CR, Rq : deg du CR cme extension = deg du poly + base de $K(\alpha)$, Ex : construction de $\mathbb{C} : \mathbb{R}[X]/(X^2+1)$, Ex : construction d'un corps à 4 élts $\mathbb{F}_2[X]/(X^2+X+1)$, Prop : P irréd $\Leftrightarrow P$ n'a pas de racines ds les extensions de $\deg \leqslant \deg(P)/2$, App : X^4+1 réd sur tout \mathbb{F}_p , Prop : si L est de $\deg m$ sur K avec $m \land \deg(P)=1$ alors P irréd dans L[X].
- 2) Corps de décomposition d'un polynôme
 - \hookrightarrow Déf : corps de décomposition (CD), Ex : K pour les poly de deg 1, Rq : un CR peut être un CD (mais pas forcément!), Ex : $\mathbb{C} = \mathbb{R}[i]$ CD sur \mathbb{R} de $X^2 + 1$, Thm : existence et pseudo unicité du CD (+notation $D_K(P)$), Ex : $\mathbb{Q}(\sqrt[3]{2})$ CR de $X^3 2$ sur \mathbb{Q} mais $\subseteq D_{\mathbb{Q}}(P) = \mathbb{Q}(\sqrt[3]{2}, j)$, Thm de l'élt primitif, **Cas des corps finis** Thm : existence et pseudo-unicité de \mathbb{F}_{p^n} , Rq : conservation du Frobenius, Thm : $\mathbb{F}_{p^n} = \mathbb{F}_p/(\Pi)$ où Π irréd quelconque de deg n sur \mathbb{F}_p , Ex : \mathbb{F}_4 et $\mathbb{F}_8 = \mathbb{F}_2[X]/(X^3 + X + 1)$, Cor : il existe des poly irréd de tt degré sur \mathbb{F}_p , Cor : pour les poly irréd de \mathbb{F}_p CR=CD, Déf : fonction μ de Mobiüs, Prop : Irréductibles de \mathbb{F}_q .
- 3) Clôture algébrique
 - \hookrightarrow Prop/Déf : algébriquement clos (AC) avec les équiv, Ex : $\mathbb Q$ et $\mathbb R$ non AC, Prop : tout cors AC est infini, Thm de d'Alembert-Gauss, Cor : poly irréd de $\mathbb C[X]$ et de $\mathbb R[X]$, Déf : clôture algébrique, Ex : $\mathbb C$ clôture alg de $\mathbb R$, Thm Steinitz : existence et pseudo-unicité des clôtures alg, Ex : $\cup_{n\geqslant 1}\mathbb F_{p^n!}$ clôture alg de $\mathbb F_q$.

III - Polynômes cyclotomiques

1) \hookrightarrow Déf : poly cyclotomiques, Ex : ϕ_1 , ϕ_3 , ϕ_8 , Prop : $X^m - 1 = \prod_{d|m} \phi_d(X)$, Prop : $\phi_m(X) \in \mathbb{Z}[X]$, Prop : Irréductibilité des poly cyclotomiques , App : thm de Dirichlet version faible.

- Gozard, Théorie de Galois (pour presque tout)
- Perrin, Cours d'algèbre (pour presque tout)
- Beck, Objectif Agrégation (pour Lemme des noyaux -et Berlekamp si on a la foi-)
- Gourdon, Algèbre (pour dvpt polynômes cyclotomiques)
- Francinou, Gianella, Exercices de mathématiques pour l'agrégation Algèbre 1 (pour dvpt polynômes irréductibles de \mathbb{F}_q)

^{37.}

^{38.} Rapport du Jury: Les applications ne concernent pas que les corps finis. Il existe des corps algébriquement clos de caractéristique nulle autre que \mathbb{C} . Un polynôme réductible n'admet pas forcément de racines. Il est instructif de chercher des polynômes irréductibles de degré 2, 3, 4 sur \mathbb{F}_2 . Il faut connaître le théorème de la base télescopique ainsi que les utilisations arithmétiques (utilisation de la divisibilité) que l'on peut en faire dans l'étude de l'irréductibilité des polynômes.

142- Algèbre des polynômes à plusieurs indéterminées. Applications. $^{39\,40}$

<u>Cadre</u>: A anneau commutatif unitaire. K un corps. $n \in \mathbb{N}, n \geq 2$. $i \in \mathbb{N}^n, i = (i_1, ..., i_n)$. $|i| = \sum_{k=1}^n i_k$

- I Polynômes à n indéterminées
 - 1) Algèbre $A[X_1,...,X_n]$
 - \hookrightarrow Déf : polynômes à n indéterminées, Déf : addition + multiplication + multiplication par un scalaire, Thm : $A[X_1,..,X_n]$ est une A-algèbre commutative, Thm : monôme engendre l'algèbre, prop universelle, Thm : isomorphisme canonique, Ex : det et coefs du poly carac.
 - 2) Degré et polynômes homogènes
 - \hookrightarrow Déf : degré partiel + deg total, Prop : relation deg somme % sup deg et deg prod % somme des deg, App : A intègre $\Rightarrow A[X_1,..,X_n]$ intègre, Déf : poly homogène, Prop : si 2 poly sont homogènes le produit est homogène, Appellation : poly homogènes de deg ≤ 2 : cste + formes linéaire + formes quadratiques, App : Thm de Molien, Déf : poly dérivé partiel, Thm d'Euler.
 - 3) Propriétés arithmétiques
 - $\hookrightarrow \text{ Prop : } A \text{ factoriel} \Rightarrow A\left[X_1,..,X_n\right] \text{ factoriel, } \text{Rq : si on est dans un corps } K \text{ alors } K\left[X_1,..,X_n\right] \text{ pas principal mais factoriel, } \text{Prop : divisibilit\'e par } X_n B \text{ } B \in K\left[X_1,..,X_{n-1}\right] \text{, Ex, Cor : divisibilit\'e par } \prod_{1 \leq i < j \leq n} (X_j X_i).$

II - Fonctions polynômes

- 1) Fonction polynôme et prolongement des identités
 - \hookrightarrow Déf : fonction polynôme, conditions de non nullité de P, Thm : isomorph $P \mapsto \tilde{P}$, App : si \tilde{P} s'annule sur un ouvert non vide de \mathbb{R} ou $\mathbb{C} \Rightarrow P$ est nul, Déf : identité, Prop : prolongement des identités, App : $\chi(MN) = \chi(NM)$
- 2) Corps finis
 - \hookrightarrow Thm Chevalley-Warning, Cor : si P_i sont sans terme constant ils ont un zéro commun non trivial, App : tte fq d'au moins 3 variables admet un zéro non trivial.
- 3) Corps \mathbb{R} ou \mathbb{C}
 - \hookrightarrow Prop : Si F_1 et F_2 coïncident sur un ouvert non vide alors $F_1=F_2$, App : Cayley-Hamilton

III - Application : Polynômes symétriques (et semi-symétriques)

- 1) Polynômes symétriques
 - \hookrightarrow Déf : poly sym, Déf : polynôme sym élémentaire, Prop : relation coefs/racines des polynômes à 1 indéterminée, Déf : poids d'un polynôme, Déf : ordre d'un polynôme, Thm : de structure avec algorithme pour trouver Q, Thm Kronecker
- 2) (Polynômes semi-symétriques)
 - \hookrightarrow Déf : poly semi-sym, Rq : déf poly alterné, Déf : $V(X_1,..,X_n) = \prod_{i < j} (X_j X_i)$, Ex : V semi-sym, Prop : F semi-sym $\Leftrightarrow F = P + VQ$ avec P et Q sym.

^{39.}

⁻ Ramis Deschamps Odoux, $Alg\`{e}bre~1~({\it pour~quasiment~tout})$

⁻ Goblot, $Algèbre\ commutative\$ (pour corps $\mathbb R$ ou $\mathbb C$, polynômes semi-sym, prop universelle et prolongement des identités)

⁻ Serre, Cours d'arithmétique (pour corps fini : Chevalley-Warning)

⁻ Leichtnam, (pour Molien p.95)

⁻ Francinou, Gianella, Nicholas, Oraux X-ENS, Algèbre 1 (pour Kronecker)

^{40.} Rapport du Jury: La leçon ne doit pas se concentrer exclusivement sur les aspects formels ni sur les polynômes symétriques. Les aspects arithmétiques ne doivent pas être négligés. Il faut savoir montrer l'irréductibilité d'un polynôme à plusieurs indéterminées en travaillant sur un anneau de type A[X], où A est factoriel. Le théorème fondamental sur la structure de l'algèbre des polynômes symétriques est vrai sur \mathbb{Z} . L'algorithme peut être présenté sur un exemple. Les applications aux quadriques, aux relations racine coefficients ne doivent pas être négligées. On peut faire agir le groupe $GL_n(\mathbb{R})$ sur les polynômes à n indéterminés de degré inférieur à 2.

143 - Résultant. Applications. 41 42

<u>Cadre</u>: A un anneau intègre. $P = \sum_{i=0}^{m} a_i X^i$ et $Q = \sum_{i=0}^{n} b_i X^i$ dans A[X].

- I Introduction au résultant
 - 1) Matrice de Sylvester et résultant
 - 2) Liens avec le PGCD
 - \hookrightarrow Szpirglas: Thm: Si A factoriel et P,Q non nuls alors $(deg(PGCD(P,Q)) \ge 1) \Leftrightarrow (Res(P,Q) = 0)$, Cor: sous les mêmes hypothèses $(Res(P,Q) = 0) \Leftrightarrow (P \text{ et } Q \text{ ont une racine commune dans } \overline{Frac(A)})$, Ex: $Res(X^2 + 1, X^4 + 2X + 1) = 0$, C-ex (Mérindol): $A = \mathbb{Q}[X_1, X_2, Y_1, Y_2]/(X_1Y_2 X_2Y_1)$ A est intègre mais $Res(P = x_1X + x_2, Q = y_1X + y_2) = 0$ alors que P et Q n'ont pas de facteurs communs non constants (x_1, x_2, y_1, y_2) sont les classes de X_1, X_2, Y_1, Y_2 .

 - \hookrightarrow **Szpirglas :** Thm : si A seulement intègre et P,Q non nuls alors $\exists (U,V) \in A_{n-1}[X] \times A_{m-1}[X]$ tq PU+QV=Res(P,Q).

II - Calcul effectif de résultant

- 1) Algorithme d'Euclide
 - \hookrightarrow Saux-Picart : Prop : petites propriétés du résultant comme $Res(\alpha,Q)=\alpha^n$, Prop : expression du résultant en fonction du résultant par le reste de la division euclidienne, Ex : $Res(X^4+1,X^3-X+2)=4$ dans $\mathbb{Z}[X]$.
- 2) Liens avec les racines
 - \hookrightarrow **Szpirglas :** Thm : écriture du résultant en fonction des racines dans $\overline{Frac(A)}$, Ex, Cor : multiplicativité du résultant en la première puis deuxième variable, théorème de Kronecker + corollaire

III - Applications en algèbre et géométrie

- 1) Discriminant
 - \hookrightarrow Szpirglas : Déf : discriminant de P unitaire $\Delta(P) = (-1)^{m(m-1)/2} Res(P,P')$, Prop : expression du discriminant en fct des racines, Cor : (P unitaire a une racine multiple dans $\overline{Frac(A)}) \Leftrightarrow \Delta(P) = 0$, Ex : pour un polynôme de deg 2 et 3, Exemples de calculs de discriminants, (App : Cayley Hamilton).
- 2) Eléments algébriques
 - \hookrightarrow Szpirglas : Déf : élt algébrique sur K ($x \in \bar{K}$) + entier algébrique, Prop : somme / produit / inverse d'élts algébriques sur K est algébrique, Cor : l'ensemble des élts algébriques est un corps et l'ensemble des entiers alg est un anneau, Ex : polynômes annulateurs d'une somme et d'un produit.
- 3) Elimination dans les systèmes polynômiaux
 - \hookrightarrow Saux-Picart : Lem : $\varphi(Res(P,Q)) = \varphi(a_m)^{n-k}Res(\varphi(P),\varphi(Q))$ pour un morphisme d'anneaux φ avec $k = deg(\varphi(Q))$, Thm : théorème d'extension, Ex, Ex où apparaissent des "solutions parasites".
- 4) Intersection de courbes algébriques planes
 - \hookrightarrow Szpirglas : Déf : courbe algébrique plane, Thm : borne de Bézout, App : deux coniques de \mathbb{R}^2 distinctes ont au plus 4 points d'intersection, Ex : avec 0,2,4 points d'intersections (+dessin).
- 5) (Equations implicites...)

- Szpirglas, Mathématiques, Algèbre L3 (pour presque tout)
- Saux-Picart, Cours de calcul formel, Algorithmes fondamentaux (pour I & II)
- Merindol, Nombres et algèbre (pour un contre-exemple)

^{41.}

^{42.} Rapport du Jury : Le caractère entier du résultant (il se définit sur \mathbb{Z}) doit être mis en valeur et appliqué. La partie application doit montrer la diversité du domaine (par exemple en arithmétique, calcul d'intersection/élimination, calcul différentiel, polynômes annulateurs d'entiers algébriques). Il ne faut pas perdre de vue l'application linéaire sous-jacente $(U, V) \mapsto AU + BV$ qui lie le résultant et le PGCD de A et B.

144 - Racines d'un polynôme. Fonctions symétriques élémentaires. Exemples et applications. $^{43\,44}$

 $\underline{\text{Cadre}}$: \mathbb{K} un corps commutatif.

- I Racines d'un polynôme
 - 1) Définitions et permières propriétés
 - \hookrightarrow **Gourdon :** Def : racine, Ex : racines de X^n-1 , Prop : a racine $\Leftrightarrow X-a|P$, Déf : racine d'ordre k, Prop : a racine d'ordre $k \Leftrightarrow (X-a)^k|P$ et $(X-a)^{k+1} \nmid P$, C-ex : en caractéristique non nulle, Prop : P de degré $n \Rightarrow$ au plus n racines, C-ex dans un anneau, Prop : si P s'annule sur un corps infini alors P=0, C-ex dans un corps fini, App : bijection entre $\mathbb{K}[X]$ et les fonctions polynômes, Cor : isomorphisme entre $\mathbb{K}_{n-1}[X]$ et \mathbb{K}^n (Nourdin), App : déterminant de Vandermonde (FGN Al2), Déf : scindé (Gourdon), Déf : irréductible (Perrin).
 - \hookrightarrow **Gozard :** Prop : de degré $1 \Rightarrow$ irréductible + irréductible de degré $> 1 \Rightarrow$ sans racine, C-ex : $(X^2 + 1)^2$ dans \mathbb{Q} , Thm : d'Alembert-Gauss, App : tte matrice de \mathbb{C} est trigonalisable (**sans ref**), Cor : polynômes irréductibles de \mathbb{C} et \mathbb{R} .
 - 2) Adjonction de racines
 - \hookrightarrow Gozard : Déf : corps de rupture, Ex : pour les polynômes de degré 1, Thm : existence et unicité du corps de rupture, Ex : pour X^2+1 sur $\mathbb R$ et X^2+X+1 sur $\mathbb F_2$, Prop : P de degré n est irréductible \Leftrightarrow il n'a pas de racines des les extensions de degré $\le n/2$, App : X^4+1 (Perrin), Déf : corps de décomposition, Thm : existence et unicité du corps de décomposition, Ex pour X^2+1 sur $\mathbb R$ et X^2-2 sur $\mathbb Q$, App : construction des corps finis (Perrin), Déf : algébriquement clos, C-ex : $\mathbb Q$ et $\mathbb R$, Prop : tt corps algébriquement clos est infini, Déf : élt algébrique + extension algébrique, Déf : clôture algébrique, Ex : $\mathbb C$ est une clôture algébrique de $\mathbb R$, App : Polynômes irréductibles sur $\mathbb F_q$
 - 3) Résultant
 - \hookrightarrow Nourdin : Déf : résultant, Prop : si P et Q ont une racine commune alors Res(P,Q)=0, Prop : formule dans un corps algébriquement clos, Déf : discriminant, Prop : si P a une racine simple alors D(P)=0, Ex : deux formules du discriminant en degré 2 et 3.
- II Polynômes symétriques, fonctions symétriques élémentaires
 - 1) \hookrightarrow Gozard : Déf : polynôme symétrique, Ex, Déf : polynômes symétriques élémentaires, Rq : Σ_k est homogène de degré k, Déf : poids, Ex : poids de Σ_k , Thm : thm de structure des polynômes symétriques, Rq : vrai sur un anneau, Algo du thm de structure + ex (**RDO**), Thm : relations coeff-racines.
 - $\hookrightarrow \textbf{ FGN Al1}: \textbf{Thm}: \boxed{\textbf{Kronecker} + \textbf{Cor}}, \textbf{App}: \textbf{r\'esolution d'un syst\`eme (sans ref)}, \textbf{Thm}: \textbf{formules de Newton}.$
- III Localisation et comptage de racines
 - 1) Localisation
 - → Nourdin: Prop: racines rationnelles d'un polynôme entier, Prop: majoration du plus grand des modules des racines en fonction des coeff (Gourdon), Thm: Gauss-Lucas.
 - 2) Comptage
 - $\hookrightarrow \ \mathbf{FG}: \mathrm{Thm}:$ écriture des P_m quand $P_m \to P$ avec P scindé.
 - $\hookrightarrow~\mathbf{OA}$: Thm : une racine simple dépend localement du polynôme de manière $C^{\infty}.$

 - \hookrightarrow (OA: Thm: Rouché (ou Testard), Ex)

- Beck, Malick, Peyré, Objectif agrégation, 2ème édition (pour la dépendance C^{∞} des racines en fonction du polynôme, et Rouché)
- Groudon, Algèbre, 2ème édition (Pour Def et premières prop)
- Nourdin, Agrégation de mathématiques, épreuve orale, 2ème édition (pour résultant et localisation)
- Perrin, Cours d'algèbre (pour def d'irred et construction des corps finis)
- Gozard, Théorie de Galois, 2ème édition (pour beaucoup)
- Ramis, Deschamps, Odoux, *Mathématiques spéciales, algèbre*, 2ème édition (pour l'algo du thm de structure)
- Francinou, Gianella, Exercices de mathématiques pour l'agrégation, algèbre 1 (pour un thm de régularité)
- (Mignotte, Mathématiques pour le calcul formel)
- Testard, Analyse mathématique (pour Rouché)
- FGN, Algèbre 1 (pour Kronecker et Newton)
- FGN, Algèbre 2 (pour Vandermonde)
- 44. Rapport du Jury: Il s'agit d'une leçon au spectre assez vaste. On peut y traiter des méthodes de résolutions, de théorie des corps (voire théorie de Galois si affinités), de topologie (continuité des racines) ou mêmes de formes quadratiques. Il peut être pertinent d'introduire la notion de polynôme scindé, de citer le théorème d'Alembert-Gauss et des applications des racines (valeurs propres ...). On pourra parler des applications de la réduction au calcul d'approximation de racines.

150 - Exemples d'actions de groupes sur les espaces de matrices.

I - Action par translation

- 1) Action de $GL_n(\mathbb{K})$ et pivot de Gauss
 - \hookrightarrow **H2G2**: Motivation: résolution de systèmes linéaires, Déf: action par translation à gauche, Prop: même orbite \Leftrightarrow même noyau, Déf: pivot + matrice échelonnée en ligne + réduite, Ex: de matrice échelonnée réduite, Rq: échelonnée en colonne si sa transposée est échelonnée en ligne, Thm: tte matrice est dans l'orbite d'une unique matrice échelonnée en ligne réduite, Méthode: pivot de Gauss, Rq: matrices dans la même orbite pour l'action par translation à droite \Leftrightarrow même image. App: calcul du rang + résolution de systèmes + calcul de l'inverse, Déf: matrice de dilatation et de transvection, Prop: ils engendrent $GL_n(\mathbb{K})$ et $SL_n(\mathbb{K})$, (Thm: Décomposition de Bruhat (FGN alg1)).
- 2) Action de $O_n(\mathbb{R})$ et $U_n(\mathbb{C})$
 - \hookrightarrow **H2G2**: Action de $U_n(\mathbb{C})$ sur $M_n(\mathbb{C})$ par translation à gauche, Prop : décomposition polaire de $GL_n(\mathbb{C})$ en $U_n(\mathbb{C}) \times H_n^{++}(\mathbb{C})$, Action de $O_n(\mathbb{R})$ sur $M_n(\mathbb{R})$ par translation à gauche, Prop : décomp polaire de $GL_n(\mathbb{R})$ en $O_n(\mathbb{R}) \times S_n^{++}(\mathbb{R})$.

II - Action de Steinitz

- 1) Rang et orbite
 - \hookrightarrow **H2G2**: Déf : action par équivalence, Déf : matrices équivalentes, Rq : traduit un changement de bases, Thm : $A = PA'Q^{-1} \Leftrightarrow rg(A) = rg(A')$ et en particulier les orbites sont paramétrées par le rang, Csq : J_r avec $r \in \{0, \dots, min(m, n)\}$ système de représentants.
 - \hookrightarrow **OA**: App: $rg(A) = rg(^tA)$, App: indépendance du rang en fonction du corps, App: deux matrices équivalentes dans K le sont aussi dans k où $k \subset K$.
- 2) Topologie matricielle
 - \hookrightarrow **H2G2**: Prop : $GL_n(\mathbb{K})$ dense dans $M_n(K)$ (**OA**), Thm : Adhérence des orbites des matrices de rang r, Cor : orbite fermée et orbite ouverte, Thm : Si $p \le n-1$ l'orbite des matrices de rg p est n connexe de $M_n(\mathbb{K})$ (**Mneimé-Testard**).

III - Action par conjugaison

- 1) Généralités
 - \hookrightarrow **Gourdon :** Déf : Action de conjugaison, Déf : matrices semblables, Prop : Si A et B semblables sur $\mathbb C$ alors elles le sont sur $\mathbb R$, Prop : conjugaison traduit un changement de base, Déf : diagonalisable et trigonalisable, App : calcul de puissances, Prop : décomposition de Jordan, App : M et 2M semblables \Leftrightarrow M nilpotente, App : M et tM semblables dans $\mathbb C$, Rq : donc aussi dans $\mathbb R$.
- 2) Invariants de similitude
 - → Gourdon : Déf/Prop : existence d'invariant de similitude, Déf : martice compagnon, Thm : Réduction de Frobenius, Cor : 2 matrices sont semblables ⇔ même invariant de similitude.
- 3) Action de $O_n(\mathbb{R})$ et $U_n(\mathbb{C})$
 - \hookrightarrow **Gourdon :** Action de $O_n(\mathbb{R})$ sur $M_n(\mathbb{R})$ par conjugaison, Thm : Réduction des endo normaux , Thm : matrice sym réelle diago dans une BON, Thm : réduction des matrices antisymétriques réelles, Thm : $SO_n(\mathbb{R})$ connexe par arcs (**Mneimé-Testard**), Action de $U_n(\mathbb{C})$ sur $M_n(\mathbb{C})$, Prop : orbite si $M \in U_n(\mathbb{C})$ / si M est normale / si $M^* + M = 0$ / si M hermitienne, App : racine carré d'une matrice hermitienne positive.

IV - Action par congruence

1) \hookrightarrow **H2G2**: Déf : Action de congruence et matrices congruentes, App : matrices congrues sont même forme quadratique dans 2 bases, Thm : Sylvester avec système $I_{p,r-p}$ de représentant des orbites, Rq : les orbites sont les matrices dont la fq associée à p carrés positifs et r-p carrés négatifs, Thm : sous-groupes compacts de $GL_n(\mathbb{R})$ (**Szpirglas**), Prop : Dans $S_n(\mathbb{C})$ même orbite \Leftrightarrow même rang, Prop : Si $A_0 \in S_n(\mathbb{R}) \cap GL_n(\mathbb{R})$ alors $\exists V$ voisinage de A_0 dans $S_n(\mathbb{R})$ et ψ de V dans $Gl_n(R)$ C^1 tq $\forall A \in V$ A = t $\psi(A)A_0\psi(A)$ (Rouvière).

- Caldero, Germoni, Histoires hédonistes de groupes et de géométries (pour presque tout)
- Gourdon, $Alg\`ebre$ (pour III)
- Beck, $Objectif\ agr\'egation\ ({\tt pour\ II-1})$
- Mneimé-Testard, Introduction à la théorie des groupes de Lie classiques (pour 2 trucs)
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 1 (pour Bruhat)
- Szpirglas, Algèbre (pour ss-groupe compact)
- Rouvière, Petit guide du calcul différentiel (lemme du lemme de Morse)

^{46.} Rapport du Jury: Cette leçon n'a pas souvent été prise, elle demande un certain recul. Les actions ne manquent pas et selon l'action, on pourra dégager d'une part des invariants (rang, matrices échelonnées réduites), d'autre part des algorithmes. On peut aussi, si l'on veut aborder un aspect plus théorique, faire apparaître à travers ces actions quelques décompositions célèbres, ainsi que les adhérences d'orbites, lorsque la topologie s'y prête.

151 - Dimension d'un espace vectoriel (on se limitera au cas de la dimension finie). Rang. Exemples et applications. $^{47\,48}$

I - Théorie de la dimension

- 1) Familles génératrices, libres, bases
 - Grifone: Déf: famille génératrice + libre + base, Des exemples, Prop: toute sous (resp sur) famille d'une famille libre (resp génératrice) est libre (resp génératrice), Prop: une famille est une base ⇔ elle est génératrice minimale ⇔ elle est libre maximale (Debeaumarché 4).
- 2) Espaces vectoriels de dimension finie
 - \hookrightarrow Grifone: Déf: ev de dimension finie, Des exemples, Thm: dans un ev de dim finie si G est une base et $L \subset G$ une famille libre alors il existe une base B telle que $L \subset B \subset G$, Thm: de tte famille génératrice on peut extraire une base et toute famille libre peut être complétée en une base, Ex: détermination d'une base par l'algorithme de Gauss en échelonnant des matrices, Lem: dans un ev engendré par n élts, tte famille d'au moins n+1 élts est liée, Thm: ttes les bases ont même dim, Déf: dim d'un ev, Des exemples, Cor: dans un ev de dim n tte famille ayant moins de n élts n'est pas génératrice et tte famille ayant plus de n éléments est liée; tte famille libre ou génératrice à n éléments est une base, Des exemples, App: dém par récurrence sur la dim: Réduction des endo normaux, Prop: dim d'un produit d'ev.
- 3) Sous-espace vectoriel
 - \hookrightarrow **Grifone**: Prop: F sev de E de dim n est de dim finie $\le n$ et $dimE = dimF \Leftrightarrow E = F$, Déf: somme / somme directe / supplémentaire, Prop: $E = E_1 \oplus E_2 \Leftrightarrow$ pour ttes base B_1 et B_2 de E_1 et E_2 on a (B_1, B_2) base de E, Cor: tt sev possède un supplémentaire et ils sont de même dim, Thm: $E = E_1 \oplus E_2 \Leftrightarrow E_1 \cap E_2 = \{0\}$ et $dimE_1 + dimE_2 = dimE$, Ex de supplémentaires, Thm: formule de Grassmann.
- 4) Dimension et applications linéaires
 - \hookrightarrow **Grifone**: Prop: image d'une famille libre/génératrice par une application injective/surjective, Prop: 2 ev sont isomorphes \Leftrightarrow ils ont même dim, App: $dim\mathcal{L}(E,F)$, App: dim de l'espace des solutions d'une EDL (**Gourdon An**).

II - Rang et applications linéaires

- 1) Définitions et théorème du rang
 - \hookrightarrow **Grifone :** Déf : rang d'une application linéaire + d'une famille de vecteurs + d'une matrice, Prop : le rang d'une appli lin est égal au rang de sa matrice, Rq : deux matrices semblables ont même rang, Prop : invariance du rang par composition par un isomorphisme (**Debeaumarché 4**), Thm : thm du rang, App : $E = Ker(p) \oplus Im(p)$ pour un projecteur, Cor : en dim finie injective \Leftrightarrow bijective \Leftrightarrow surjective, App : polynômes interpolateurs de Lagrange (**Debeaumarché 4** ou **OA**).
- 2) Caractérisation et calcul effectif du rang
 - \hookrightarrow Gourdon Al: Prop: une matrice de rang r est équivalente à J_r , Cor: $rg(A) = rg(A^t)$, Cor: deux matrices sont équivalentes \Leftrightarrow elles ont le même rang, Prop: le rang d'une matrice est la taille du plus grand sous déterminant non nul, Prop: les opérations élémentaires ne modifient pas le rang, App: calcul du rang d'une matrice.
- 3) Formes linéaires
 - \hookrightarrow **Grifone**: Déf: forme lin et dual, Ex: la différentielle d'une application à valeurs dans $\mathbb K$ en est une, Thm: extrema liés (**Gourdon An**), Prop: le noyau d'une forme linéaire est un hyperplan, Ex: $dim\{A/Tr(A)=0\}=n^2-1$, Prop: en dim finie $dim(E)=dim(E^*)$, Thm/Déf: base duale, Ex, Prop: E^{**} est canoniquement isomorphe à E.

III - Extension de corps et dimension

1) \hookrightarrow Gozard : Déf : extension de corps + degré de l'extension, Exemples, Thm : base téléscopique, Cor : multiplicativité du degré, Déf : élt algébrique + polynôme minimal, Thm : $a \in K$ est algébrique sur $k \Leftrightarrow k[a]$ est de dim finie et cette dim est le degré du polynôme min, Ex.

47

- Grifone, $Algèbre\ linéaire\ (pour\ presque\ tout)$
- Gourdon, $Alg\`ebre$ (pour réduction des endo normaux et caractérisation du rang)
- Beck, Malick, Peyré, Objectif agrégation (pour polynômes interpolateurs de Lagrange)
- Gourdon, Analyse (pour extrema liés et dim de l'espace des solutions d'une $\mathrm{EDL})$
- Gozard, Théorie de Galois (pour la partie extension de corps)
- Debeaumarché, Volume 4 (pour 2 prop, mais on peut s'en passer si on veut)
- 48. Rapport du Jury : C'est une leçon qui, contrairement aux apparences, est devenue difficile pour les candidats. Nombre d'entre eux n'ont pas été capables de donner des réponses satisfaisantes à des questions élémentaires comme : un sous-espace vectoriel d'un espace vectoriel de dimension finie est-il aussi de dimension finie ? Il faut bien connaître les théorèmes fondateurs de la théorie des espaces vectoriels de dimension finie en ayant une idée des preuves. Les diverses caractérisation du rang doivent être connues.

152 - Déterminant. Exemples et applications. 49 50

<u>Cadre</u>: \mathbb{K} est un corps, E un \mathbb{K} -espace vectoriel, $B = (e_1, \dots, e_n)$ une base de E.

- I Formes multilinéaires et déterminant
 - 1) Formes multilinéaires
 - \hookrightarrow Gourdon Al : Déf : forme multilin + alternée + antisym, Ex : $\varphi: (x_1, \cdots, x_p) \mapsto \varphi_1(x_1) \cdots \varphi_n(x_p)$, Rq : antisym $\Leftrightarrow f(x_{\sigma(1)}, \cdots, x_{\sigma(p)}) = \varepsilon(\sigma)f(x_1, \cdots, x_p)$, Thm : en carac $\neq 2$ on a antisym \Leftrightarrow alternée, Thm : l'ensemble des formes n-linéaires est de dim 1.
 - 2) Déterminant d'une famille de vecteurs
 - \hookrightarrow **Gourdon Al**: Déf : on appelle dét dans la base B l'unique forme n-linéaire alternée qui vaut 1 sur B, Rq : $f(x_1, \dots, x_n) = f(e_1, \dots, e_n) det_B(x_1, \dots, x_n)$, Thm : être liée \Leftrightarrow de dét 0 dans une base, App : $f_u = tr(u)f$ avec $f_u(x_1, \dots, x_n) = \sum_{i=1}^{n} f(x_1, \dots, x_{i-1}, u(x_i), x_{i+1}, \dots, x_n)$.
 - 3) Déterminant d'un endomorphisme
 - \hookrightarrow Gourdon Al: Prop/déf: dét d'un endo + indépendante de la base, Prop: $det(f \circ g) = det(f) det(g)$; det(Id) = 1; f inversible $\Leftrightarrow det(f) \neq 0$ et $det(f^{-1}) = (detf)^{-1}$, App: SL(E) distingué dans GL(E) (Tauvel).
 - 4) Déterminant d'une matrice carrée
 - \hookrightarrow Goudron Al : Déf : dét d'une matrice + notation, Ex : dét 2×2 + règle de Sarrus, Prop : $det(A) = det(A^t)$; si A est la matrice de f alors det(A) = det(f). Rq : det(AB) = det(BA) donc 2 matrices semblables ont même dét.

II - Méthodes de calcul

- 1) Se ramener au cas triangulaire
 - → Gourdon Al: Prop: dét d'une matrice triangulaire par bloc, Ex: en dim 2×2, Prop: permutation des colonnes
 ⇒ dét multiplié par la signature de la perm; le dét est invariant par les opérations élémentaires, Rq: algo de
 Gauss ⇒ calcul du det d'une matrice triangulaire, Ex simple.
- 2) Mineurs et cofacteurs
 - \hookrightarrow Gourdon Al: Déf: mineurs + cofacteurs + mineurs principaux, Prop: dvpt selon ligne ou colonne, Ex, Déf: comatrice, Prop: $ACom(A)^t = det(A)I_n$, Ex: inverse d'une matrice 2×2 .
- 3) Déterminants particuliers
 - \hookrightarrow Goudron Al : Dét de Vandermonde, Dét de Cauchy, Dét circulant, Ex : cas où $a_i = cos(i\theta)$.

III - Applications en algèbre et géométrie

- 1) Systèmes liénaires
 - \hookrightarrow Goudron Al : Formules de Cramer, Ex (Grifone), App : rang de A en fonction des dét extraits.
- 2) Polynôme caractéristique
 - \hookrightarrow **Gourdon Al**: Déf: poly carac, Rq: $\chi_A(0) = detA$, Prop: les vp de A sont les racines de χ_A , App: thm de Burnside (**FGN Al2**), Prop: polynôme carac d'une matrice compagnon, App: théorème de Cayley-Hamilton.
- 3) Résultant
 - \hookrightarrow **Gourdon Al**: Déf : résultant, Prop : Résultant et applications (exo gourdon), Prop : intérieur des matrices diagbles = matrices diagbles à vp distinces, Thm : Kronecker + corollaire (**FGN Al1**).
- 4) Géométrie
 - \hookrightarrow **OA** : Interprétation du dét comme le volume d'un parallélépipède.
 - \hookrightarrow Gourdon Al : Déf : dét de Gram, Thm : distance à un ss-espace en fct du dét de Gram.
 - → Grifone : Déf : orientation d'une base, Rq : c'est une relation d'équivalence, Ex.

IV - Applications en analyse

- 1) Régularité du déterminant
 - \hookrightarrow Gourdon An: Prop: det est polynomiale en les coeff de la matrice $\Rightarrow C^{\infty}$, Prop: différentielle du dét, App: $GL_n(\mathbb{K})$ dense dans $M_n(\mathbb{K})$, App: $GL_n(\mathbb{C})$ est connnexe mais pas sur \mathbb{R} (ref?).
- 2) Changements de variables
 - → Gourdon An : Déf : Jacobien, Ex : Jacobien du passage en polaire, Thm : chgt de variables, App : Ellipsoide de John-Loewner (FGN Al3).
- 3) Equations différentielles
 - \hookrightarrow Gourdon An: Déf: Wronskien, Ex: pour une EDL d'ordre 2, Prop: base de solution \Leftrightarrow Wronskien non nul en un point \Leftrightarrow Wronskien nul en tout point, Prop: expression du Wronskien en fonction de la trace de A.

- Gourdon, Algèbre (pour presque tout)
- Gourdon, Analyse (pour les appli en analyse)
- (Beck, Malick, Peyré, Objectif agrégation (pour l'interprétation géométrique et Frobenius-Zolotarev))
- Grifone, Algèbre linéaire (pour l'orientation des bases)
- Tauvel, ? (pour SL(E) distingué dans GL(E))
- 50. Rapport du Jury : Il faut que le plan soit cohérent : si le dét n'est défini que sur \mathbb{R} ou \mathbb{C} , il est délicat de définir le polynôme carac d'une matrice. L'interprétation du dét comme le volume est essentielle. Bcp de candidats commençent la leçon en disant que le ss-espace des formes n-lin alternées sur un espace de dim n est de dim 1, ce qui est fort à propos. Toutefois, il est essentiel de savoir le démontrer. Le jury ne peut se contenter d'un Vandermonde ou d'un dét circulant! Le résultant et les appli simples à l'intersection ensembliste de 2 courbes algébriques planes peuvent trouver leur place dans cette leçon. D'une manière générale, on attend pdt le dvpt l'illustration d'un calcul ou la manipulation de dét non triviaux. Il serait bien que la continuité du dét trouve une appli, ainsi que son caractère poly.

153 - Polynômes d'endomorphisme en dim finie. Applications à la réduction en dimension finie. $^{51\;52}$

<u>Cadre</u>: \mathbb{K} corps commutatif, \mathbb{E} \mathbb{K} -ev de dim $n < \infty$

- I Polynômes d'endomorphisme
 - 1) L'algèbre $\mathbb{K}[u]$
 - \hookrightarrow Déf : pol d'endomorphisme et de matrice, Déf : morphisme $\varphi_u: \mathbb{K}[X] \to \mathcal{L}(E)$ $P \mapsto P(u)$, Déf : algèbre $\mathbb{K}[u]$, Rq : algèbre commutative, Prop : $\operatorname{Ker}(P(u))$ et $\operatorname{Im}(P(u))$ stables par u, Lem : Décomposition des noyaux.
 - 2) Le polynôme minimal de u
 - \hookrightarrow Prop : Ker (φ_u) idéal de $\mathbb{K}[X]$, Rq : $\mathbb{K}[X]$ principal donc unique pol unitaire qui engendre Ker (φ_u) , Déf : pol minimal Π_u , Prop : isom d'algèbre $\mathbb{K}[u] \simeq \mathbb{K}[X]/(\Pi_u)$ et isom par lemme chinois, Ex : projecteur, Prop : dim $(\mathbb{K}[u])$ =deg (Π_u) et base de $\mathbb{K}[u]$, Rq : F sev stable par $u\Rightarrow\Pi_{u|F}$ divise Π_u , Prop : Si $E=F\oplus G$ sev stables par $u\Rightarrow\Pi_u=ppcm(\Pi_{u|F},\Pi_{u|G})$, Prop : P pol annulateur de u alors Sp(u)Cracines de P. Prop : λ vp de $u\Leftrightarrow\lambda$ racine de Π_u , Rq : def du pol minimal d'une matrice.
 - 3) Le polynôme caractéristique de u
 - \hookrightarrow Déf : χ_A pol carac de $A \in M_n(\mathcal{K})$, Prop : matrices semblables ont même pol carac d'où def du pol carac d'un endo, Prop : λ vp de $u \Leftrightarrow \lambda$ racine de χ_u , Thm : Cayley-Hamilton, Cor : Π_u divise χ_u et $deg(\Pi_u) \leq n$, Ex : u nilpotent $\Leftrightarrow \chi_u(X) = (-1)^n X^n$, Prop : F sev stable par u alors $\chi_{u|F}$ divise χ_u , App : λ vp de u de multiplicité m_λ dans $\chi_u \Rightarrow 1 \leq dim(E_\lambda(u)) \leq m_\lambda$

II - Polynômes d'endomorphisme : un outil pour la réduction

- 1) Application à la diagonalisation
 - \hookrightarrow Prop : u diagble $\Leftrightarrow \exists$ pol annulateur de u scindé à racines simples $\Leftrightarrow \Pi_u$ est scindé à racines simples $\Leftrightarrow \chi_u$ scindé et $\forall \lambda$ vp $dim(E_\lambda) = m_\lambda$. Ex : projecteur/ sym/ $A \mapsto^t A$, App : corps fini (u diago dans \mathbb{F}_q) $\Leftrightarrow (u^q = u)$, App : thm Burnside, Thm : Réduction des endomorphismes normaux, App : diagonalisation matrices sym réelles.
- 2) Application à la trigonalisation
 - \hookrightarrow Prop : u trigble $\Leftrightarrow \exists$ pol annulateur de u scindé $\Leftrightarrow \Pi_u$ est scindé $\Leftrightarrow \chi_u$ scindé, App : \mathbb{K} alg clos \Rightarrow tout endo est trigble, Ex : \mathbb{K} alg clos (u nilpotent) \Leftrightarrow (0 seule vp de u).
- 3) Décomposition de Dunford
 - \hookrightarrow Thm : décomposition de Dunford , Ex et C-ex de décomposition.

III - Applications

- 1) Calcul de puissances
 - → Méthode division euclidienne par un polynôme annulateur. Ex, Décomposition de Dunford pour calculer les puissances.
- 2) Calcul de l'inverse
 - \hookrightarrow Méthode pour trouver l'inverse à partir d'un pol annulateur, Ex précédent d'inverse $\frac{A-I_n}{2}$. Ex.
- 3) Commutant
 - \hookrightarrow Def : commutant $\Gamma(u)$, Rq : $\mathbb{K}[u] \subset \Gamma(u)$, Prop : Si A a n vp distinctes alors $\Gamma(A)$ formé des matrices diagonales, une base de $\Gamma(A)$ est (I_n,A,\ldots,A^{n-1}) et $\Gamma(A)=\mathbb{K}[A]$
- 4) Exponentielle d'endomorphisme
 - \hookrightarrow Déf : exp d'un endo, Prop : exp(u) pol en u, Rq : exp(u) commute avec u+(u,v) commutent) \Rightarrow (exp(u) et exp(v) aussi), Prop : dans $M_n(\mathbb{C})$, det(exp(A))=exp(tr(A)), Calcul de l'exp par Dunford, Rq : méthode efficace seulement si on a déjà la décomposition, Ex, App : résolution d'équa diff.

- Beck, Objectif agrégation, 2ème édition (I.1, I.2, I.3, II.1, II.2, pour c-ex de Dunford)
- Gourdon, Algèbre, 2ème édition (I.1, I.2, red des endo normaux, thm Dunford)
- Merlin, MethodiX algèbre (III)
- Cognet, Algèbre linéaire (Pour kerP(u) et ImP(u) stables par u, I.2, I.3)
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 2 (Burnside)

^{51.}

^{52.} Rapport du Jury : Les polynômes d'un endomorphisme ne sont pas tous nuls! Il faut consacrer une courte partie de la leçon à l'algèbre $\mathbb{K}[u]$, connaître sa dimension sans hésiter. Les propriétés globales pourront être étudiées par les meilleurs. Le jury souhaiterait voir certains liens entre réduction et structure de l'algèbre $\mathbb{K}[u]$. Le candidat peut s'interroger sur les idempotents et le lien avec la décomposition en somme de sous-espaces caractéristiques. Le jury ne souhaite pas que le candidat présente un catalogue de résultats autour de la réduction, mais seulement ce qui a trait aux polynômes d'endomorphismes. Il faut bien préciser que dans la réduction de Dunford, les composantes sont des polynômes en l'endomorphisme. L'aspect applications est trop souvent négligé. On attend d'un candidat qu'il soit en mesure, pour une matrice simple de justifier la diagonalisabilité et de déterminer un polynôme annulateur (voire minimal). Il est souhaitable que les candidats ne fassent pas la confusion entre diverses notions de multiplicité pour une valeur propre λ donnée (algébrique ou géométrique). Enfin rappelons que pour calculer A^k , il n'est pas nécessaire en général de faire la réduction de A (la donnée d'un polynôme annulateur de A suffit bien souvent).

154 - Sous-espaces stables par un endomorphisme ou une famille d'endomorphismes d'un espace vectoriel de dimension finie. Applications. $^{53\,54}$

Cadre : $\mathbb{K} = \mathbb{R}$ ou \mathbb{C} . E un \mathbb{K} -ev de dim finie n. F un sev de E de dim finie r. $u, v \in \mathcal{L}(E)$.

Motivations : Chercher des expr simples des app pour les classifier par ex. Découper l'espace en "bons" ss-espaces.

- I Généralités sur les sous-espaces stables (SES)
 - 1) Définitions, premières propriétés
 - \hookrightarrow **OA**: Déf: SES. Ex: Ker + Im + ss-espaces propres (sep), Prop: si $\mathbb{K} = \mathbb{C}$ u a une droite stable, si $\mathbb{K} = \mathbb{R}$ u a une droite ou un plan stable, Prop: si $u \circ v = v \circ u$ alors Kerv et Imv stables par u, Rq: ss-espaces carac (sec) et sep stables. Prop: u laisse stable tous les ss-espaces stricts de $E \Leftrightarrow u$ homothétie (**FGNAl1**), Ex (**Mansuy**).
 - 2) Endomorphismes induits et bases adaptées
 - \hookrightarrow **OA**: Prop: F stable \Rightarrow 2 endo \bar{u} et $u|_F$, Prop: $\begin{pmatrix} A & B \\ 0 & C \end{pmatrix}$ lorsqu'on a un SES et alors $\chi_u = \chi_{u|F}\chi_{\bar{u}} + \text{r\'ecip}$ triang par blocs \Rightarrow des SES, Rq: $C = 0 \Rightarrow$ 2 SES supplémentaires, Rq: Si $\bar{u} = 0$ et $u|_F = 0$ on peut avoir $u \neq 0$. Ex (**Mansuy**), Prop: χ_u irréd $\Leftrightarrow u$ n'admet pas de SES non trivial, App: si w = uv vu est tel que rg(w) = 1 alors χ_u non irréd dans $\mathbb{K}[X]$ (**Gourdon**).
 - 3) Dualité et SES
 - \hookrightarrow **Gourdon :** Déf : orthogonal, Déf : tu . Prop : F stable par $u \Leftrightarrow F^{\perp}$ stable par tu . Prop : si E euclidien ou hermitien, F stable par $u \Leftrightarrow F^{\perp}$ stable par u^* . App : SES de $\begin{pmatrix} 1 & 1 & 0 \\ -1 & 2 & 1 \\ 1 & 0 & 1 \end{pmatrix}$ sont $\{0\}$, \mathbb{R} Vect $\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$, $\{(x,y,z) \in \mathbb{R}^3 \mid y+z=0\}$ et \mathbb{R}^3 (Madère).

II - Application à la réduction

Mansuy: Prop : si $E = F \oplus G$ avec F et G SES par u, alors $\pi_u = \operatorname{ppcm}(\pi_{u|_E}, \pi_{\bar{u}})$

- 1) Réduction par blocs
 - \hookrightarrow Goblot : Prop : triang par blocs lorsqu'on a une suite croissante de SES, Prop : CNS de diag par blocs.
 - \hookrightarrow Gourdon : Lem des noyaux, Rq : poly annulateur $\Rightarrow \exists$ matrice diag par blocs de u, App : E somme directe des sec et dim du sec = multiplicité.
 - $\hookrightarrow \ \mathbf{OA} : \text{Prop} : \text{lemme des noyaux avec un SES, Ex} : \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 2 & 1 \\ 0 & 0 & 0 & 2 \end{pmatrix} \text{ a 9 SES}$
- 2) Diagonalisation et trigonalisation
 - \hookrightarrow Mansuy : Déf : drapeau complet, Prop : u trigb \Leftrightarrow il laisse stable un drapeau complet $\Leftrightarrow \chi_u$ scindé,
 - \hookrightarrow Gourdon: Prop: u diagb \Leftrightarrow il laisse n droites \bot stables $\Leftrightarrow \chi_u$ est scindé et mult des vp = dim du sep. Prop: u diagb (resp trigb) et F stable par $u \Rightarrow u|_F$ diagb (resp trigb), Ex: SES de diag $(1,2,\ldots,n)$. Prop: co-réduce u commute u commute u description u descr
 - \hookrightarrow **OA**: App: $GL_n(\mathbb{K}) \simeq GL_m(\mathbb{K}) \Leftrightarrow n = m$. App: matrices d'un sg G fini abélien de $GL_n(\mathbb{C})$ co-diagb (**Mansuy**). Rq: réduc simultanée utile, App: si U, V diagb $\Phi_{U,V}: M \mapsto UM MV$ est diagb.
- 3) Décomposition de Dunford
 - \hookrightarrow **Gourdon :** Décomposition de Dunford , C-ex si pas d'hyp de commutation (**OA**), App : Calcul de l'exp, App : u diagb \Leftrightarrow exp(u) diagb (**OA**).

III - Endomorphismes remarquables

- 1) Endomorphismes semi-simples
 - \hookrightarrow **OA**: Déf: semi-simple, Ex: les diagb, Thm: u semi-simple $\Leftrightarrow \pi_u$ prod de poly irréd unitaires $\neq 2$ à 2, Rq: si $\mathbb{K} = \mathbb{C}$: semi-simple \Leftrightarrow diagb, App: non nul + nilpotent \Rightarrow jms semi-simple, App: si u semi-simple et F stable par u alors $u|_F$ et \bar{u} semi-simples, Rq: récip fausse $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$.
- 2) Endomorphismes normaux
 - \hookrightarrow Gourdon: $\mathbb{K} = \mathbb{C}$: Déf: normal, Ex: symétrique, Prop: stabilité de l'ortho d'un sep, Thm: u normal $\Leftrightarrow u$ se diagonalise ds une BON $\Leftrightarrow u$ et u^* se diagonalisent ds une BON commune, $\mathbb{K} = \mathbb{R}$: Prop: si n = 2 et u n'admet pas de vp réelles, ds tte BON $u \sim \binom{a-b}{b-a}$, Thm: Réduction des endo normaux
- 3) (Endomorphismes cycliques et réduction de Frobenius)

IV - Théorie des représentations

1) → Peyré: Déf: rep + degré, Ex: triviale, permut, Déf: ss-rep.,Déf: rep irréd, Ex: rep de degré 1, Thm: Maschke, Lemme de Schur.

- Gourdon, Algèbre (pour presque tout)
- Beck, Objectif Agrégation (pour presque tout)
- Peyré, Algèbre discrète de la transformée de Fourier (ou son livre de représentation préféré, pour représentations)
- Goblot, Algèbre linéaire (pour les réductions par blocs)
- Mansuy (& Mneimé), Algèbre linéaire Réduction des endomorphismes (pour début II.2. et plein d'exemples si on veut)
- (FGNAl1) (1 ex)
- (Madère, Leçons d'Algèbre) (1 ex)
- 54. Rapport du Jury: Les candidats doivent s'être interrogés sur les propr de l'ensemble des SES par un endo. Des études détaillées de cas sont les bienvenues. La décomp de Frobenius trouve tout fait sa place dans la leçon. Notons qu'il a été ajouté la notion de familles d'endo. Ceci peut déboucher par ex sur des endo commutant entre eux ou sur la théorie des représentations.

155 - Endomorphismes diagonalisables en dimension finie 55 56

<u>Cadre</u>: K corps. E un K espace vectoriel de dim finie n. On identifiera $\mathcal{L}(E)$ avec $\mathcal{M}_n(K)$

I - Définitions

- 1) Éléments propres
 - \hookrightarrow Déf : valeur propre + vect propre + spectre, Déf : espace propre, Rq : Stabilité de E_{λ} par f. Ex : spectre et espace propre, Thm : espaces propres tjrs en somme directe, Ex : rotations dans \mathbb{R}^2 endomor φ sans valeur propre.
- 2) Algèbre K[f] et polynôme minimal
 - \hookrightarrow Déf : pol d'endo, Déf : K[f], Rq : K[f] ss-algèbre commutative de $\mathcal{L}(E)$, Déf : I idéal des polynômes annulateurs de f, Déf : Π_f pol minimal de f qui engendre I, Prop : $P(f) = 0 \Rightarrow (\forall \lambda \in Sp(A), P(\lambda) = 0)$.
- 3) Polynôme caractéristique
 - \hookrightarrow Déf : pol caractéristique χ_A , Ex : calcul d'un χ , Rq : A et tA ont même pol carac, Rq : $A \sim B \Rightarrow \chi_A = \chi_B$, Prop : λ vp de f $\Leftrightarrow \chi_f(\lambda) = 0$, Prop : K algébriquement clos $\Rightarrow Sp_K(f) \neq \emptyset$, Thm Cayley-Hamilton, Prop : $\Pi_f \mid \chi_f$.

II - Diagonalisabilité

- 1) Définition
 - $\hookrightarrow~$ Déf : A diagonalisable + Endo diagonalisable \Leftrightarrow sa matrice est diagonalisable.
- 2) Critère de diagonalisabilité
 - \hookrightarrow Lemme des noyaux, Prop : Équivalence de diagonalisabilité : base formée de vect propre \Leftrightarrow E=somme directe esp propre \Leftrightarrow égalité des dimensions \Leftrightarrow χ_f scindé et multiplicité= dim espace prop \Leftrightarrow poly annulateur scindé simple \Leftrightarrow Π_f scindé simple, Ex : diagonalisabilité, App : résolution d'un système de suites récurrentes, Prop : (dans un corps fini F_p) diago \Leftrightarrow $f^p = f$.
- 3) Conséquences topologiques
 - \hookrightarrow Notations : T_n ={trigonalisables} D_n ={diagonalisables} C_n ={diagonalisables à vp distinctes},Prop : $\overline{C_n(K)}$ = $T_n(K)$ et $\mathring{D_n} = C_n(K)$, Prop : $D_n(\mathbb{C})$ dense dans $M_n(\mathbb{C})$, C-ex dans $\mathbb{R} : D_n(\mathbb{R})$ n'est pas dense dans $M_n(\mathbb{R})$, App : $\det(\exp(A)) = \exp(tr(A))$.

III - Familles d'endomorphismes diagonalisables

- 1) Codiagonalisabilité
 - \hookrightarrow Prop (codiagbles) : f, g diagonalisables et commutent $\Rightarrow \exists$ base commune de diagonalisation, Version matricielle de codiagonalisabilité, App : $GL_n(k)$ non isomorphe à $GL_m(k)$
- 2) Endomorphismes normaux
 - \hookrightarrow Contexte : E hermitien et $f \in \mathcal{L}(E)$, Déf : f normal, Prop : f normal \Leftrightarrow (f se diagonalise dans une BON) \Leftrightarrow (f et f^* se diagonalisent dans une BON commune),Prop : M normale $\Leftrightarrow \exists P$ unitaire avec $P^{-1}MP$ diagonale, Ex : avec R_{θ} normale donc diagonalisable dans $\mathbb C$ mais pas dans $\mathbb R$,Prop : réduction des endomorphismes normaux , App : Cas particulier des isométries,Prop : E euclidien f endo autoadjoint \exists base orthonormée de vect propres pour f et $Sp(f) \subset \mathbb R$, App : Cas des matrices symétriques réelles

IV - Décomposition de Dunford

1) \hookrightarrow Thm : Décomposition de Dunford , Ex, App : exponentielle de matrice, App : Résolution d'un système différentielle linéaire.

^{55.}

⁻ Gourdon, Algèbre, 2ème édition (pour la majorité + DVPT 1 & 2)

⁻ Grifone, Algèbre linéaire, 4ème édition (critère de diago, suite récurrente)

⁻ Beck, Objectif Agrégation, 2ème édition (pour csq topologique et $GL_n(K)$ non iso à $GL_m(k)$)

^{56.} Rapport du Jury: Donner des ex naturels d'endomorphismes diagonalisables et des critères. Calcul de l'exp d'un endo diagonalisable immédiat grâce aux projecteurs spectraux si on connaît son spectre et sans diagonaliser la matrice. Sur \mathbb{R} ou \mathbb{C} ,donner des propriétés topologiques. Sur les corps finis, dénombrer les endomorphismes diagonalisables, ou possédant des propriétés données. L'affirmation: $\overline{D_n(K)} = \mathcal{M}_n(K)$ nécessite précisions sur K et sur la topologie choisie pour $\mathcal{M}_n(K)$.

156 - Exponentielle de matrices. Applications. ^{57 58}

Cadre : $\mathbb{K} = \mathbb{R}$ ou \mathbb{C} . $n \in \mathbb{N}$. $A, B \in \mathcal{M}_n(\mathbb{K})$. $\mathcal{M}_n(\mathbb{K})$ est muni de la norme $||| \cdot |||$ usuelle associée.

I - Généralités

- 1) Définitions et premières propriétés
 - \hookrightarrow **Dem ou Gou**: Déf: exp, Rq: c'est un poly en la matrice (**Gou**), Rq: $||| \exp(A)||| = \exp(|||A|||)$, Prop: continuité (**Gou**), Ex: au choix diag par blocs ou nilp ou triang (**Dem ou Szpi**), Prop: si AB = BA $\exp(A+B) = \exp(A)\exp(B)$, C-ex, Cor: inversibilité, Cor: $\exp(P^{-1}AP) = P^{-1}\exp(A)P$, App: l'exp restreintes aux matrices diagonalisables réelles est injective (**FGN Al2**), C-ex: $\exp\left(-\frac{0}{2k\pi} \frac{2k\pi}{0}\right) = I_2$
 - \hookrightarrow **FGN Al2 ou M-T ou Szpi :** Prop : $\exp({}^tA) = {}^t(\exp(A))$.
 - \hookrightarrow **Gou**: Prop: $\det(\exp(A)) = \exp(\operatorname{tr}(A))$ (ou **Dem ou Szpi**), App: si M est l'exp d'une matrice réelle $\det(M) > 0$ et récip fausse, App: $\exp: (\mathbb{C}[A], +) \to (\mathbb{C}[A]^{\times}, \cdot)$ est un morphisme de groupes (**Zav**).
- 2) Calcul de l'exponentielle
 - → MéthodiX algèbre : méthodes de calcul de puissance de matrice et exponentielle.
 - \hookrightarrow Gou : Thm : Décomposition de Dunford |, App : calcul de exp, Ex exp d'une matrice.
 - \hookrightarrow $\mathbf{OA}:$ C-ex à la décomp, Rq : peu utilisé en pratique car calcul de la décomposition assez complexe.
 - \hookrightarrow **Gri ou Gou ou OA :** Prop : décomp de Jordan, App : calcul de l'exp.

II - Propriétés de la fonction exponentielle

- 1) Différentiabilité et inversion locale
 - \hookrightarrow M-T ou Szpi : Thm : exp est \mathcal{C}^1 et sa diff en 0 est Id, Prop : elle réalise donc un difféo local au voisinage de 0, App : différentielle de l'exp (ou Rou), App : $GL_n(\mathbb{K})$ n'a pas de ss-gpes arbitrairement petits, Déf : log, Rq : il peut être défini sur les unipotentes, Prop : $\forall A \in B(Id, 1)$ on a $\exp(\log(A)) = A$, Prop : exp réalise un homéo entre les nilpotentes et les unipotentes ; son inverse est log (ou FGN Al2 ou OA).
 - \hookrightarrow **OA**: Prop : décomp de Dunford de exp (ou **FGN Al2**), App : A = A = A = A (in A = A = A), App : A = A = A (in A = A), App : A = A = A), App : A = A (in A = A), App : A = A, App : A = A), App : A = A, App : A = A), App : A = A, App
 - \hookrightarrow M-T ou H2G2 : Prop : exp induit un homéo de $\mathcal{S}_n(\mathbb{R})$ sur $\mathcal{S}_n^{++}(\mathbb{R})$, Rq : de même de $\mathcal{H}_n(\mathbb{C})$ sur $\mathcal{H}_n^{++}(\mathbb{C})$, App : décomp polaire.
- 2) Surjectivité
 - \hookrightarrow On a déjà vu inj sur matrices diagbles sur $\mathbb R$ mais pas sur $\mathbb C$.
 - \hookrightarrow **Gou**: Dans \mathbb{C} : Surjectivité de l'exp (\mathbf{Zav}) , App : $\forall p \geq 2 \ \forall A \in GL_n(\mathbb{C}) \ \exists B \in \mathcal{M}_n(\mathbb{C}) \ / \ B^p = A$, App : $GL_n(\mathbb{C})$ est connexe.
 - \hookrightarrow Szpi ou FGN Al3 : Prop : $\exp(\mathcal{M}_n(\mathbb{R}) = \{A^2 \mid A \in GL_n(\mathbb{R})\}\ (\mathbf{Zav}), \text{ Prop : } \exp: \mathcal{A}_n(\mathbb{R}) \to SO_n(\mathbb{R}) \text{ surj, } C\text{-ex.}$

III - Applications

- 1) Systèmes différentiels à coefficients constants
 - \hookrightarrow **Dem ou Szpi :** Prop : dérivée $t \mapsto \exp(tA)$, Prop : sol d'un système, Ex, Déf : sol stable et asympt stable, Thm : caract stabilité par les vp, Ex : Van der Pool (**FGN An4**).
- 2) Groupes à un paramètre
 - \hookrightarrow **FGN Al2 ou M-T**: Prop: morph de gpes dérivables de $(\mathbb{R},+)$ dans $(GL_n(\mathbb{C}),\times)$, Prop: morph de gpes continus de $(\mathbb{R},+)$ dans $(GL_n(\mathbb{C}),\times)$, Prop: morph de gpes continus de $(\mathbb{R},+)$ dans $(SL_2(\mathbb{R}),\times)$, Prop: si $\varphi: \mathbb{R} \to \mathcal{M}_n(\mathbb{R})$ \mathcal{C}^1 tq $\forall (s,t) \in \mathbb{R}^2$ $\varphi(s,t) = \varphi(s)\varphi(t)$ alors $\exists P, A \in \mathcal{M}_n(\mathbb{R})$ tq $P = P^2$ et $\varphi(t) = P \exp(tA)$ (**FGN Al2**).
- 3) Etude d'ensembles particuliers
 - \hookrightarrow **FGN Al2 ou M-T**: Prop: lim de certaines exponentielles, App: si G ss-gpe fermé de $GL_n(\mathbb{R})$ et $\mathcal{G} = \{M \in \mathcal{M}_n(\mathbb{R}) \mid \forall t \in \mathbb{R} \exp(tM) \in G\}$ alors \mathcal{G} sev de $\mathcal{M}_n(\mathbb{R})$ stable par $A, B \mapsto AB BA$, Prop: si $A \in \mathcal{M}_n(\mathbb{R})$ est tq $\forall t \in \mathbb{R} \exp(tA) \in SO_n(\mathbb{R})$ alors A antisym (**FGN Al2**).

- Caldero, Germoni, H2G2 (pour suivre une trame de la leçon)
- Gourdon, Algèbre
- Beck, Objectif Agrégation
- Merlin, $M\acute{e}thodiX$ $Alg\grave{e}bre$
- Demailly, Analyse numérique et équations différentielles
- Mneimné-Testard, Introduction à la théorie des groupes de Lie classiques
- Francinou, Gianella, Nicolas, Oraux X-ENS, Algèbre 2 (plein de trucs, si on a l'édition de 2009!)
- Francinou, Gianella, Nicolas, Oraux X-ENS, Algèbre 3 (un truc)
- Zavidovique, Un Max de maths
- 58. Rapport du Jury: C'est une leçon difficile et ce n'est pas une leçon d'analyse. Il faut toutefois pouvoir justifier clairement la CV de la série exp. Les questions de surj ou d'inj doivent être abordées. La décomp de Dunford multiplicative (décomp de Jordan) de $\exp(A)$ doit être connue. Les gpes à un paramètre peuvent trouver leur place dans cette leçon. On peut s'interroger si ces ss-gpes constituent des ss-variétés fermées de $GL_n(\mathbb{R})$. L'étude du log (quand il est défini) trouve tte sa place dans cette leçon. Si on traite du cas des mat nilp, on pourra invoquer le calcul sur les dév limités. Les app aux équa diff doivent être évoquées sans constituer l'essentiel de la leçon. On pourra par ex faire le lien entre réduc et comport asymptotique, mais le jury déconseille aux candidats de proposer ce thème dans un dvpt. Les notions d'algèbres de Lie ne sont pas au pgm de l'agrég, on conseille de n'aborder ces sujets qu'à condition d'avoir une certaine solidité. Sans aller si loin, on pourra donner une app de l'exp à la décomp polaire de certains ss-gpes fermés de GL_n (gpes orthogonaux par ex).

157 - Endomorphismes trigonalisables. Endomorphismes nilpotents. $^{59\,60}$

Cadre : \mathbb{K} un corps, \mathbb{E} un \mathbb{K} -ev de dimension finie $n, u \in \mathcal{L}(E)$.

- I Endomorphismes trigonalisables
 - 1) Définition et caractérisations
 - \hookrightarrow Déf (version endo + version matricielle), Rq : $u \in \mathcal{L}(E)$ trigble \Leftrightarrow matrice de u dans une base qqe est trigble, Thm : u trigble $\Leftrightarrow \chi_u$ scindé sur \mathbb{K} , Ex : [GOU] p.167, Rq : Si \mathbb{K} alg clos tt endo est trigble, Prop : (trace = somme vp) + (det = produit vp) [GRI] p.173.
 - 2) Trigonalisation simultanée
 - \hookrightarrow Déf : espaces propres, Prop : u et v commutent alors (tt ss-espace propre de u stable par v) et (Im(u) stable par v), Thm : trigonalisation simultanée, Rq : u, v trigbles qui commutent $\Rightarrow u + v$ et uv trigbles [OA] p.167.
 - 3) Un outils de réduction
 - $\hookrightarrow \text{ Thm : Lemme des noyaux, Cor : } \Pi_u = \prod_i P_i^{\alpha_i} \text{ où } P_i \text{ irr\'ed 2 \`a 2} \neq \Rightarrow E = \bigoplus_i Ker(P_i^{\alpha_i}(u)), \text{ Prop : } u \in \mathcal{L}(E) \text{ et } F \text{ sev stable par } u \text{ alors } u_{|F} \text{ trigble [GOU] p.165}.$
 - 4) Propriétés topologiques
 - \hookrightarrow Prop: matrices diagbles à vp distinctes dense dans l'ensemble des matrices trigbles, Prop: ensemble des matrices trigbles = fermé de $\mathcal{M}_n(\mathbb{K})$.

II - Endomorphismes nilpotents

- 1) Définition et caractérisations
 - \hookrightarrow Déf \mathcal{N} , Ex: endo de dérivation dans $\mathbb{K}_n[X]$, Déf: indice de nilpotence p, Rq: Cayley-Hamilton $\Rightarrow p \leqslant n$, Prop: u nilp d'indice $p \Rightarrow \exists x_0$ tq $(x_0, u(x_0), ..., u^{p-1}(x_0))$ libre [GOU] p.149, Prop: caractérisations (dont u nilp \Leftrightarrow u trigble de spectre 0), C-ex: $A \in \mathcal{M}_n(\mathbb{R})$ unique vp réelle 0 mais A non trigble sur \mathbb{R} , Prop: si $car(\mathbb{K}) = 0$ alors u nilp \Leftrightarrow ($\forall k \in \mathbb{N}, Tr(u^k) = 0$), C-ex: si $car(\mathbb{K}) = p$ alors $\forall k \in \mathbb{N}, Tr(I_p^k) = 0$ et I_p non nilp, App: Thm de Burnside.
- 2) Structure de \mathcal{N}
 - \hookrightarrow Prop : $\mathcal{N}=$ cône, Rq : \mathcal{N} n'est ni un ev ni un gpe, Prop : $u,v\in\mathcal{L}(E)$ nilp et $f\in\mathcal{L}(E)$ alors (si u,v commutent, u+v nilp) et (si u,f commutent, $u\circ v$ nilp), Prop : $Vect(\mathcal{N})=Ker(Tr)$.
- 3) Unipotence
 - \hookrightarrow Déf \mathcal{U} , Prop : $u \in \mathcal{U} \Leftrightarrow \chi_u = (1 X)^n$, Prop : exp réalise homéomor φ entre \mathcal{N} et \mathcal{U} , App : exp $\mathcal{M}_n(\mathbb{C}) \to GL_n(\mathbb{C})$ surjective.

III - Application à la réduction

- 1) Décomposition de Dunford
 - \hookrightarrow Thm: Dunford, App: calcul de l'exponentielle de u, Rq: décomp de Dunford ne facilite pas le calcul de exp(u) car elle est difficile à trouver, App: sur $\mathbb C$ (exp(u) diagonalisable) \Leftrightarrow (u diagonalisable).
- 2) Réduction de Jordan pour les nilpotents et noyaux itérés
 - \hookrightarrow Déf : bloc de Jordan, Prop : (\exists une base de E tq $Mat_B(u)$ est un bloc de Jordan) \Leftrightarrow (u nilp d'indice n), Thm : décomposition de Jordan pour les nilpotents, Ex : en dim $3 \chi_u(X) = -(X \lambda)^3$ et $\Pi_u = (X \lambda)^2$ et $dim(E_\lambda) = 1$ [GRI] p.194, Noyaux itérés.

^{59.}

⁻ Xavier Gourdon, Algèbre, 2ème édition (pour I-1 & I-2, pour DVPT 2).

⁻ Beck, Objectif Agrégation, 2ème édition (pour la majorité, noyaux itérés).

⁻ Grifone, Algèbre linéaire, 4ème édition (pour les exemples).

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 2, 2ème édition (pour DVPT 1).

^{60.} Rapport du Jury : possible de mener une leçon de bon niveau sans la décomp de Jordan avec noyaux itérés. Savoir déterminer si 2 matrices nilp sont semblables d'après noyaux itérés (ou décomp de Jordan si maîtrisée). Etude des nilp en dim 2 ⇒ problèmes de quadriques et étude sur un corps fini ⇒ jolis problèmes de dénombrement

158 - Matrices symétriques réelles, matrices hermitiennes. 61 62

Cadre : $\mathbb{K} = \mathbb{R}$ ou \mathbb{C} , E est un \mathbb{K} -espace vectoriel.

I - Généralités

- 1) Définitions et premières propriétés
 - \hookrightarrow **Gourdon :** Déf : matrice symétrique / antisymétrique / hermitienne, Exemple et rq élts de la diag d'une matrice hermitienne sont réels (**Grifone**), Déf : matrice symétrique (et hermitienne) positive et définie positive, Rq : lien avec valeurs propres, Ex (sans ref) : produit scalaire ds base canonique, Prop : $M_n(\mathbb{R}) = S_n(\mathbb{R}) \oplus A_n(\mathbb{R})$ et dim, Prop : $H_n(\mathbb{R}) = S_n(\mathbb{R}) \oplus iA_n(\mathbb{R})$, Rq : H_n est un \mathbb{R} -ev mais pas un \mathbb{C} -ev.
- 2) Lien avec les endomorphismes, les formes bilinéaires symétriques et les formes hermitiennes
 - \hookrightarrow **Gourdon :** Déf : forme bilinéaire symétrique, Déf : forme sesquilinéaire à symétrie hermitienne, Ex : fonctions continues de [0,1] dans $\mathbb C$, Ecriture en dim finie, Rq : l'app qui à φ associe sa matrice est un isomorphisme, Ex forme hermitienne (**Grifone**), Changement de base, Déf : forme quadratique, Déf : forme hermitienne, Ex : un dans $\mathbb R_3$ et un sur $\mathbb C^2$.
 - \hookrightarrow **Grifone :** Prop/Déf : adjoint cas euclidien, Prop/Déf : adjoint cas hermitien, Déf : autoadjoint.

II - Réduction et théorie spectrale

- 1) Théorèmes spectraux.
 - \hookrightarrow **Gourdon :** Prop : M matrice sym (resp hermitienne) $\exists C$ orthogonale (resp unitaire) tq $C^{-1}MC = C^*MC = D$ avec D diag réelle, Ex, Déf : endomorphisme/matrice normal(e), Ex : matrices sym et antisym réelles + matrices hermitiennes + ortho + unit, Réduction des endomorphismes normaux
 - \hookrightarrow **FGN Al3**: App : caractérisation de Sylvester des matrices déf > 0, Csq : $S_n^{++}(\mathbb{R})$ ouvert de $S_n(\mathbb{R})$.
- 2) Conséquences sur les formes quadratiques et les formes hermitiennes.
 - \hookrightarrow Grifone: Thm: Sylvester sur \mathbb{R} (resp \mathbb{C}) avec déf signature, Ex: sur \mathbb{R}^3 , Ex: signature du déterminant en 2d.
 - \hookrightarrow Gourdon An : Rq : matrice hessienne est sym, Thm : Lien matrice hessienne et existence d'extremum local.
 - $\hookrightarrow \ \, \textbf{Rouvière}: \text{Lemme}: \text{Réduction des formes quadratiques version différentiable}, \ \, \underline{\text{Lemme de Morse}}$
- 3) Pseudo-réduction simultanée.
 - → Gourdon : Prop : pseudo-réduction simultanée version hermitienne et quadratique, App : version matricielle,
 - \hookrightarrow **FGN Al3** : App : convexité logarithmique du déterminant sur $S_n^{++}(\mathbb{R})$, Ellipsoïde de John-Loewner

III - Décomposition, résolution de systèmes linéaires.

- 1) Racines carrées et décomposition polaire.
 - \hookrightarrow **Gourdon :** Prop : H auto-adjoint positif \exists ! R auto-adjoint positif $tq H = R^2$, App : $A \in S_n^{++}(\mathbb{R})$ et $B \in S_n^+(\mathbb{R})$ alors AB diagble et spectre contenu dans \mathbb{R}_+ (**FGN Al3**), Prop : Décomposition polaire, décomp polaire cas sym positive + pts extrémaux de la boule unité (**FGN Al3**)
- 2) Résolution de systèmes linéaire.
 - \hookrightarrow **Hiriart-Uruty :** Lemme : inégalité de Kantorovitch , Algorithme du gradient à pas optimal

- Gourdon, Algèbre (pour I & II-1)
- Grifone, $Algèbre\ linéaire\ ({\tt pour\ I-2}\ \&\ {\tt II-2})$
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 3 (pour II & III-1)
- Gourdon, Analyse (thm matrice hessienne)
- Rouvière, Petit guide du calcul différentiel (lemme de Morse)
- Hiriart-Urruty, Optimisation et analyse convexe (gradient à pas optimal)

^{61.}

^{62.} Rapport du Jury :C'est une leçon transversale. La notion de signature doit figurer dans la leçon et on ne doit surtout pas se cantonner au cas des matrices définies positives. Il est fréquent que le candidat énonce l'existence de la signature d'une matrice symétrique réelle sans en énoncer l'unicité dans sa classe de congruence. On doit faire le lien avec les formes quadratiques et les formes hermitiennes. La partie réelle et la partie imaginaire d'un produit hermitien définissent des structures sur l'espace vectoriel sous-jacent.

159 - Formes linéaires et dualité en dimension finie. Exemples et applications. $^{63\,64}$

Cadre : Soit $\mathbb K$ un corps et $\mathbb E$ un $\mathbb K$ -espace vectoriel de dimension finie n.

I - Généralités

- 1) Formes linéaires
 - \hookrightarrow **Gourdon :** Déf : forme linéaire + espace dual et notation, Ex : différentielle, App : dual de $M_n(\mathbb{K})$ (**FGN**).
 - → OA: Prop: une forme linéaire est soit nulle soit surjective, Thm de Riesz.
- 2) Hyperplans
 - \hookrightarrow **Gourdon :** Déf : hyperplan, Ex : droite hyperplan de \mathbb{R}^2 , Prop : lien noyau forme linéaire et hyperplan, App : dual de $M_n(\mathbb{K})$ (**FGN**), Prop : un endomorphisme laissant stables tous les hyperplans est une homothétie.
 - \hookrightarrow **Perrin :** Déf : réflexion + matrice, Déf : transvection + matrice, Thm : générateurs de SL(E) et GL(E)

II - Dualité

- 1) Bases duales
 - \hookrightarrow Gourdon : Déf : forme linéaire coordonnée, Thm : base duale et $dimE = dimE^*$, Ex : dans \mathbb{R}^3 , Ex : polynôme interpolateur de Lagrange.
- 2) Bidual et base antéduale
 - \hookrightarrow Gourdon : Déf/Prop : base antéduale, Ex, Déf : bidual, Thm : isomorphisme entre E et son bidual, Rq : cet isomorphisme ne dépend pas de la base.

III - Application transposée et orthogonalité

- 1) Orthogonalité au sens des formes linéaires
 - \hookrightarrow **Gourdon :** Déf : élts orthogonaux et orthogonal d'une partie Ex : si $\forall i \neq j$ e_i et e_j orthogonaux alors e_i^* et e_j^* aussi, Ex : si $\varphi \in E^*$ alors $\{\varphi\}^\circ = ker\varphi$, Thm : si F sev de E alors $dimF + dimf^\perp = dimE$, $F^{\perp \circ} = F$ et si G sev de E^* alors $dimG + dimG^\circ = dimE$, $G^{\circ \perp}$, Csq : Un ss-espace est égal à l'espace tout entier \Leftrightarrow son orthogonal est nul, App : φ surjective $\Leftrightarrow \varphi_1, ..., \varphi_p$ sont linéairement indépendantes, Cor : équation d'un sev, Prop : L'ensemble H^\perp des formes linéaires sur E qui s'annulent sur H est une doite de E^* .
- 2) Application transposée
 - \hookrightarrow Gourdon : Déf : application transposée, Prop : relations image et noyau de la transposée, Prop : $t(v \circ u) = t \ u \circ t v$, Prop : F stable par $u \Leftrightarrow F^{\perp}$ stable par tu, App : trigonalisation simultanée, Prop : la matrice de tu est la transposée de la matrice de tu, Prop : matrice de passage de tu à tu à tu è tu è tu è tu est la transposée de la matrice de tu est la tu è tu è

IV - Formes linéaires en analyse

1) \hookrightarrow **Gourdon analyse :** Thm des extrema liés, App : diagonalisation des endomorphismes symétriques(**OA**), Inégalité de Hadamard (**Rouvière**), App : inégalité arithmético-géométrique, Interprétation géométrique.

- Gourdon, Algèbre
- Beck, Objectif agrégation
- Perrin, Cours d'algèbre
- Grifone, Algèbre linéaire (1 exemple)
- Gourdon, Analyse (partie IV)
- Rouvière, Petit guide du calcul différentiel (1 appli)
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 1 (dvpt + 1 prop)
- 64. Rapport du Jury: Il est important de bien placer la thématique de la dualité dans cette leçon : celle-ci permet de créer une correspondance féconde entre un morphisme et son morphisme transposé, un sous-espace et son orthogonal (canonique), les noyaux et les images, les sommes et les intersections. Bon nombre de résultats d'algèbre se voient dédoublés par cette correspondance. Les liens entre base duale et fonctions de coordonnées doivent être parfaitement connus. Savoir calculer la dimension d'une intersection d'hyperplans. L'utilisation des opérations élémentaires sur les lignes et les colonnes permet facilement d'obtenir les équations d'un sous-espace vectoriel ou d'exhiber une base d'intersection d'hyperplans. Cette leçon peut être traitée sous différents aspects : géométrique, algébrique, topologique, analytique, etc. Rappeler que la différentielle d'une fonction réelle est une forme linéaire.

160 - Endomorphismes remarquables d'un espace vectoriel euclidien (de dimension finie) $^{65\ 66}$

<u>Cadre</u>: E un ev euclidien. $f \in \mathcal{L}(E)$. $\mathcal{B} = (e_i)_i$ une BON et $A = \operatorname{Mat}_{\mathcal{B}} f$.

- I Endomorphismes symétriques et antisymétriques
 - 1) Définitions et premières propriétés
 - \hookrightarrow Déf : adjoint, Ex : $\varphi_A : M \mapsto {}^t AMA$, Prop de l'adjoint, Déf : endo autoadjoint (=symétrique), Ex : précédent, Rq : la matrice d'un endo autoadjoint est symétrique, Déf : f positif et déf positif, Déf : M positive et déf positive + lien avec l'endo, Prop : f positif (resp. déf positif) \Rightarrow Sp $(f) \subset \mathbb{R}^+$ (resp. Sp $(f) \subset \mathbb{R}^{+*}$), Déf : endo antisymétrique.
 - 2) Réduction
 - \hookrightarrow Prop: $\mathcal{M}_n(\mathbb{R}) = \mathcal{S}_n(\mathbb{R}) \oplus \mathcal{A}_n(\mathbb{R})$, Lem: F stable par $f \Rightarrow F^{\perp}$ stable par f^* , Thm: f sym $\Rightarrow \exists$ BON de \overrightarrow{vp} , Cor: diagonalisation des matrices sym réelles, Rq: spectre d'une matrice positive et déf positive, Cor: "diagonalisation" d'une forme quadratique, Cor: pseudo-réduction simultanée, App: Ellipsoïde de John-Loewner, App: racine carrée d'une matrice.

II - Endomorphismes normaux

- 1) Définitions et premières propriétés
 - \hookrightarrow Déf : endo normal (et d'une matrice normale), Prop : $||f(x)|| = ||f^*(x)||$, Prop : stabilité de l'orthogonal d'un sep, Ex : endo sym et antisym.
- 2) Réduction
 - \hookrightarrow Thm : f normal $\Leftrightarrow f$ se diagonalise ds une BON $\Leftrightarrow f$ et f^* se diagonalisent ds une BON commune, Cor : M matrice normale $\Leftrightarrow \exists P \in \mathcal{O}_n(\mathbb{R})$ tq $P^{-1}MP$ diag, Thm : Réduction des endo normaux, Cor : réduction des matrices antisym, Rq : elles ne sont pas inversibles...

III - Endomorphismes orthogonaux

- 1) Définitions et premières propriétés
 - \hookrightarrow Déf: transformation orthogonale, Rq: orthogonal \Rightarrow normal donc réduction, Prop: f orthogonale $\Leftrightarrow f$ isométrie $\Leftrightarrow A \in \mathcal{O}_n(\mathbb{R})$, Rq: les endo normaux sont caractérisés par $f \circ f^* = \mathrm{id}$, Ex: de matrice orthogonale, Prop: f orthogonal \Rightarrow Sp(f) \subset {-1; 1} et det $f = \pm 1$, Prop: f transforme toute BON en une BON, Prop: $\mathcal{O}_n(\mathbb{R}) < \mathcal{GL}_n(\mathbb{R})$, Prop: $\mathcal{SO}_n(\mathbb{R}) \lhd \mathcal{O}_n(\mathbb{R})$.
- 2) Etude en dimension 2 et 3
 - \hookrightarrow Prop : forme des matrices de $\mathcal{O}_2(\mathbb{R})$ et interprétation géométrique (+ dessins), App : forme de la matrice d'un endo orthogonal, $\mathcal{SO}_3(\mathbb{R})$ est simple, Prop : forme des matrices de $\mathcal{O}_3(\mathbb{R})$ et interprétation géométrique (+ dessins), Ex : angle et axe de la matrice de l'ex du III.1.
- 3) Propriétés topologiques
 - \hookrightarrow Prop : $\mathcal{O}_n(\mathbb{R})$ est compact, Cor : décomposition polaire, App : Points extrémaux de la boule unité de $\mathcal{L}(E)$ Prop : $\mathcal{SO}_n(\mathbb{R})$ est connexe par arcs, Prop : $\mathcal{O}_n(\mathbb{R})$ a deux composantes connexes homéomorphes à $\mathcal{SO}_n(\mathbb{R})$.

- Gourdon, Algèbre (pour I.2. et II & DVPT 2)
- Grifone, Algèbre linéaire (pour I.1 et III.)
- Audin, Géométrie (pour propriétés topologiques)
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 3 (Ellipsoïde de John-Loewner, $SO_3(\mathbb{R})$ simple)

^{65.}

^{66.} Rapport du Jury: Les candidats doivent bien prendre conscience que le caractère euclidien de l'espace est essentiel pour que l'endomorphisme soit remarquable. Par exemple, des développements comme le lemme des noyaux ou la décomposition de Dunford n'ont rien à faire ici. En revanche, l'utilisation du fait que l'orthogonal d'un sous-espace stable par un endomorphisme est stable par l'adjoint doit être mis en valeur.

161 - Isométries d'un espace affine euclidien de dimension finie. Applications en dimension 2 et 3. $^{67\,68}$

<u>Cadre</u>: \mathcal{E} désigne un espace affine euclidien de dimension $n \ge 1$ et de direction E.

I - Généralités

- 1) Définitions
 - \hookrightarrow Mercier: Déf: isométrie (iso), Ex: translations + homothéties (Audin), Thm: $(f \in Is(\mathcal{E})) \Leftrightarrow (f \text{ affine de partie lin une appli orthogonale})$, Rq: tte iso de \mathcal{E} est bij + $Is(\mathcal{E})$ ss-gpe de $GA(\mathcal{E})$, Déf: gpe des déplacements $Is^+(\mathcal{E})$ et ensemble des antidéplacements $Is^-(\mathcal{E})$, Prop/Déf: stabilisateur de O dans $Is(\mathcal{E})$ isomorphe à O(E) via la partie lin de f.
- 2) Exemples et propriétés
 - \hookrightarrow Mercier: Thm: écriture unique $f = t_{\vec{u}} \circ g$ avec $\vec{u} \in Inv(L(f))$ et g une iso avec au moins un point fixe.
 - → Audin : Déf : sym orthogonale + sym orthogonale affine, Rq : réflexion = sym orthogonale par rapport à un hyperplan, Déf : sym glissée (Combes)
 - \hookrightarrow **Mercier**: Thm: (A_0, \ldots, A_n) un repère affine et $(B_0, \ldots, B_n \text{ tq } B_i B_j = A_i A_j \text{ alors } \exists! f \in Is(\mathcal{E}) \text{ tq } f(A_i) = B_i \text{ et } (B_0, \ldots, B_n)$ est un repère affine, App: triangles isométriques.

II - Etude de O(E)

- 1) Réduction et générateurs
 - \hookrightarrow **Audin :** Prop : F sev de E stable par une iso $f \Rightarrow F^{\perp}$ stable par f, Prop : f une iso vect de $E \Rightarrow E = V \oplus W \oplus P_1 \oplus \ldots P_r$ où $V, W, P_1, \ldots P_r$ sont stables par f et $f_{|V} = Id_V \ f_{|W} = -Id_W \ f_{|P_i}$ =rotation, écriture matricielle, App : $Is^+(\mathcal{E})$ connexe par arcs.
 - \hookrightarrow **Perrin :** Ex : si dim(W)= 1 et $r=0 \Rightarrow f$ est une réflexion, Déf : renversement, Thm : O(E) engendré par les réflexions ortho, Thm : Tte iso de \mathcal{E} peut s'écrire comme produit de p réflexions avec $p \leqslant n+1$ (**Audin**), Thm : SO(E) engendré par les renversements, App : Simplicité de $SO_3(\mathbb{R})$ (**FGN**).
- 2) Propriétés topologiques
 - \hookrightarrow **Audin**: On peut identifier O(E) et $O_n(\mathbb{R})$, Prop : $O_n(\mathbb{R})$ est compact.
 - \hookrightarrow **H2G2** Prop : décomposition polaire, Cor : maximalité de $O_n(\mathbb{R})$, Points extrémaux de la boule unité | (**FGN**)

III - Classification des isométries du plan et de l'espace

- 1) En dimension 2
 - \hookrightarrow Audin, Combes : classification des déplacements (translation + rotation) et antidéplacements (réflexion + symétrie glissée) suivant ensemble invariant.
- 2) En dimension 3
 - \hookrightarrow Combes: classification des déplacements (translation + rotation axiale + vissage) et antidéplacements (symétrie plane + symétrie glissée + rotation-symétrie) suivant point fixe et dim(E_1).

IV - Groupe d'isométrie préservant une partie du plan ou de l'espace

- 1) Définition
 - \hookrightarrow Mercier : Déf : Is(P), Prop : $(Is(P), \circ)$ est un groupe.
- 2) Polygones réguliers
- 3) Polyèdres réguliers
 - → Mercier : description groupe du cube, groupe du tétraèdre.
 - \hookrightarrow **H2G2 ou Alessandri :** Prop : | Isométries du cube et du tétraèdre

- Mercier, Cours de géométrie. (pour I et IV)
- Daniel Perrin, Cours d'algèbre (pour II-1)
- Combes, Algèbre et géométrie (pour III)
- Audin, Géométrie (pour II et III-1)
- Francinou, Gianella, Nicholas, Oraux X-ENS, Algèbre 3 (pour dvpt $SO_3(\mathbb{R})$ et points extrémaux)
- Caldéro, Germoni, Histoires hédonistes de groupes et géométries (pour II-2 et III-3)
- 68. Rapport du Jury: La classification en dimension 2 est exigible. En dimension 3, les rotations et les liens avec la réduction. On peut penser aux application aux isométries laissant stables certaines figures en dimension 2 et 3.

^{67.}

162 - Systèmes d'équations linéaires, opérations élémentaires, aspects algorithmiques et conséquences théoriques. 69 70

- I Généralités sur les systèmes linéaires
 - 1) Définitions
 - \hookrightarrow **Grifone :** Déf : système linéaire et compatible, Ex simples, Expression matricielle, Prop : AX = B est compatible $\Leftrightarrow B \in Vect$ (colonnes des A), Deux exemples simples.
 - 2) Système de Cramer
 - → Grifone : Déf : système de Cramer, Prop : un système de Cramer admet une unique solution, Thm : formules de Cramer, Ex, Complexité (Ciarlet).
 - 3) Le cas général
- II Système échelonné et résolution directe
 - 1) Opérations élémentaires
 - → Grifone : Prop : les opérations élémentaires ne changent pas un système linéaire.
 - \hookrightarrow **H2G2** : Déf : des matrices d'opérations élémentaires et la traduction matricielle des opérations élémentaires.
 - 2) Système échelonné
 - \hookrightarrow **H2G2**: Déf: pivot et matrice échelonnée, Ex, Thm: décomposition de $M_{p,n}(\mathbb{R})$ grâce aux matrices échelonnées, Rq: toute matrice se met donc sous forme échelonnée.
 - 3) Méthode du pivot de Gauss
 - → Ciarlet : Description de la méthode, Complexité, Ex (Grifone).
 - \hookrightarrow **H2G2**: App : calcul du rang + de l'inverse + recherche d'un système d'équations d'un sev défini par une famille génératrice + recherche d'une base d'un sev défini par un système d'équations + générateurs de GL_n et SL_n
 - \hookrightarrow **FGN Al1 :** (Thm : Décomposition de Bruhat)
 - 4) Factorisations LU et Choleski
 - → Grifone/Ciarlet: Thm: factorisation LU, Rq: utilité pour résoudre des systèmes linéaires, Thm: factorisation Choleski, Complexité, Ex.
- III Méthodes itératives de résolution de système linéaire
 - 1) Principe des méthodes itératives
 - → Ciarlet: Principe des méthodes, Thm: convergence en fonction du rayon spectral.
 - 2) Méthodes de Jacobi, Gauss-Seidel et relaxation
 - \hookrightarrow Ciarlet : Descriptions des méthodes, Thm : convergences des méthodes.
 - 3) Méthode du gradient à pas optimal
 - → Hiriard-Urruty : La résolution d'un système à matrice symétrique revient à minimiser une fonction, Lemme : inégalité de Kantorovich, Thm : Algorithme du gradient à pas optimal .

- Grifone, Algèbre linéaire (pour beaucoup)
- Ciarlet Introduction à l'analyse numérique matricielle et à l'optimisation (pour beaucoup)
- Carldero-Germoni, H2G2 (pour les systèmes échelonnés)
- Hiriart, Urruty, Optimisation et analyse convexe (pour gradient à pas optimal)

^{70.} Rapport du Jury :Le jury n'attend pas une version à l'ancienne articulée autour du théorème de Rouché-Fontené, qui n'est pas d'un grand intérêt dans sa version traditionnellement exposée. La leçon doit impérativement présenter la notion de système échelonné, avec une définition précise et correcte et situer l'ensemble dans le contexte de l'algèbre linéaire (sans oublier la dualité!) Par exemple les relations de dépendances linéaires sur les colonnes d'une matrice échelonnée sont claires et permettent de décrire simplement les orbites de l'action à gauche de $GL_n(\mathbb{K})$ sur $M_n(\mathbb{K})$. Le candidat doit pouvoir écrire un système d'équations de l'espace vectoriel engendré par les colonnes. Un point de vue opératoire doit accompagner l'étude théorique et l'intérêt pratique (algorithmique) des méthodes présentées doit être expliqué, y compris sur des exemples simples où l'on attend parfois une résolution explicite.

170 - Forme quadratique sur un espace vectoriel de dimension finie. Orthogonalité, isotropie. Applications. ⁷¹ ⁷²

Cadre : Soit \mathbb{K} un corps de caractéristique différente de 2 et \mathbb{E} un \mathbb{K} -espace vectoriel de dimension finie \mathbb{E} .

I - Généralités

- 1) Formes bilinéaires symétriques, formes quadratiques
 - \hookrightarrow **Grifone :** Déf : forme bilinéaire symétrique, Déf/Prop : forme quadratique et forme polaire, Ex : $tr(^tAA)$ (**Gourdon**).
- 2) Expression matricielle
 - \hookrightarrow **Grifone**: Déf: matrice d'une forme bilinéaire, Ex et Rq: isomorphisme entre l'ensemble des formes bilinéaires et leur matrice dans une base fixée (**Gourdon**), Thm: chgt de base, Déf: matrice d'une forme quadratique, Ex: dans \mathbb{R}^3 .
- 3) Rang et noyau d'une forme quadratique
 - \hookrightarrow **Grifone**: Déf: rang et noyau d'une forme quadratique + forme quadratique non dégénérée, Déf: définie positive et définie, Prop: une fq définie est non dégénérée, Ex: avec ex précédent, Prop: $\dim(E) = \dim N(q) + \operatorname{rg}(q)$.

II - Orthogonalité et isotropie

- 1) Orthogonalité.
 - \hookrightarrow **Grifone**: Déf: vecteurs orthogonaux pour q + ensemble q-orthogonal + deux ensembles q-orthogonaux, Prop: A^{\perp} sev de E et $E^{\perp} = N(q)$, Prop: $\dim E = \dim F + \dim F^{\perp} \dim(F \cap N(q)) + F^{\perp \perp} = F$ et cas particulier si q non dégénérée, C-ex.
- 2) Isotropie
 - \hookrightarrow **Grifone**: Déf: cône isotrope, Rq: I(q) n'est pas un ev, Ex + figures en annexe: $q(x) = x_1^2 x_2^2$ et $q(x) = x_1^2 + x_2^2 x_3^2$, Prop: $N(q) \subset I(q)$, C-ex: pas inclusion réciproque, Déf: sev isotrope, Rq: Il en existe ssi $I(q) \neq \{0\}$, Prop: $E = F \oplus F^{\perp} \Leftrightarrow F$ est non isotrope, Ex: dans \mathbb{R}^4 , Ex: q(A) = det(A).
- 3) Groupe orthogonal
- 4) Base orthogonale et réduction simultanée
 - \hookrightarrow **Grifone**: Déf: base q-orthogonale, Prop: il existe une base q-orthonormale, Méthode de Gauss, Ex: dans \mathbb{R}^3 , Thm: (E, <, >) euclidien, q forme quadratique sur E alors il existe des bases orthogonales à la fois pour <, > et q, Ellipsoïde de John-Loewner (**FGN Al3**).

III - Classification des formes quadratiques.

- 1) \hookrightarrow **Perrin :** Déf :formes sesquilinéaires équivalentes.
 - \hookrightarrow Grifone : $\underline{Sur} \ \mathbb{C}$: Thm : il existe une base tq $q(x) = x_1^2 + ... + x_r^2$ où r = rg(q), Cor : q non dégénérée $\Leftrightarrow rg(q) = n \Leftrightarrow \exists \{e_i\}$ q-orthonormée, Cor : il existe une unique classe d'équivalence de formes quadratiques non dégénérées. $\underline{Sur} \ \mathbb{E}$: Thm de Sylvester, Ex : signature du déterminant, Cor : q définie positive $\Leftrightarrow sign(q) = (n,0)$ et q non dégénérée $\Leftrightarrow sign(q) = (p,n-p)$, Cor : Il y a n+1 classes d'équivalence de formes quadratiques non dégénérées.
 - → Perrin : Corps finis : Thm : il y a deux classes d'équivalence de formes quadratiques non dégénérées.

IV - Application à la géométrie différentielle

1) \hookrightarrow Gourdon analyse: Thm: $f(a+h) = f(a) + \frac{1}{2}q(h) + o(\|h\|^2) + \text{lien}$ entre f admet un extremum local en a et q positive/définie positive, Ex: conditions en dim 2, Lemme de Morse.

- Grifone, Algèbre linéaire (pour presque tout)
- Perrin, Cours d'algèbre (pour les formes quadratiques sur les corps finis)
- Gourdon, Algèbre (pour quelques exemples)
- Gourdon, Analyse (pour IV)
- Rouvière, Petit guide du calcul différentiel (Lemme de Morse)
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 3 (Ellipsoïde de John-Loewner)

^{71.}

^{72.} Rapport du Jury: Ne pas se contenter de travailler sur R, savoir que les formes quadratiques existent sur C et sur les corps finis, savoir les classifier. Ne pas négliger l'interprétation géométrique des notions induites. Les formes quadratiques ne sont pas toutes non dégénérées. L'algo de Gauss doit être énoncé et pouvoir être appliqué sur une forme quadratique de R^3 . Maîtriser la notion d'isotropie. Illustrer la leçon avec des exemples naturels.

171 - Formes quadratiques réelles. Exemples et applications. ^{73 74}

 $\underline{\text{Cadre}} : E \text{ un } \mathbb{R}\text{-ev.}$

- I Forme quadratique et algèbre bilinéaire
 - 1) Définitions et premières propriétés
 - \hookrightarrow Déf: appli bilinéaire sym, Déf: fq, Ex en dim infinie (sur $\mathbb{R}[X]$), Prop: \exists unique appli bilin sym φ tq $q(x) = \varphi(x,x)$ = forme polaire de q, identités de polarisation, Ex: $tr({}^tAA)$, écriture matricielle en dim finie d'une appli bilin sym, Déf: matrice d'une fq et rang de q, Rq: rang de q = rang de sa forme polaire, Ex, changement de base, Déf: noyau de q + dégénérée/non dégénérée, Rq: $\det(M) \neq 0 \Leftrightarrow q$ non dégénérée.
 - 2) Formes quadratiques positives, définies positives
 - \hookrightarrow Déf : définie, Déf : positive, Rq : définie positive, Ex : $tr(A)^2$ positive mais non définie, Prop : définie \Rightarrow non dégénérée, Rq : réciproque fausse, Thm : inégalité de Schwarz, Cor : inégalité de Minkowsky.

II - Orthogonalité et isotropie

- 1) Orthogonalité
 - \hookrightarrow Déf : 2 vecteurs orthogonaux pour q + orthogonal d'une partie + 2 ss-ensembles orthogonaux, Prop : inclusion des \neq orthogonaux, Déf : base q-orthogonale, Thm : existence d'une base q-orthogonale, Rq : ne pas confondre la recherche d'une bas où t^PAP est diag avec la réduction des endo $(P^{-1}AP)$, Prop : $dim(E) < \infty$ et F sev de $E \Rightarrow dim(F) + dim(F^{\perp}) = dim(E) + dim(F \cap Ker(q), Rq : q$ non dégénérée $\Rightarrow dim(F) + dim(F^{\perp}) = dim(E)$.
- 2) Groupe orthogonal associé à une forme quadratique
 - \hookrightarrow Déf : adjoint pour q, Rq : écriture matricielle de l'adjoint, Ex, Prop : équiv caractérisant l'adjoint, Prop : $O(q)\{f\in End(E)|f^*of=id\}$ est un gpe = gpe orthogonal de q, Prop : $f\in O(q)\Leftrightarrow {}^tAMA=M$ (A matrice de f), Ex.
- 3) Isotropie
 - \hookrightarrow Déf : cône isotrope I(q), Ex, Prop : $Ker(q) \subset I(q)$, Déf : sev isotrope, Rq : \exists sev isotrope $\Leftrightarrow I(q) \neq 0$, Déf : sev totalement isotrope, Rq : F totalement isotrope $\Leftrightarrow F \subset I(q) \Leftrightarrow F \subset F^{\perp}$, Ex.

III - Réduction des formes quadratiques

- 1) Pseudo-réduction simultanée
 - \hookrightarrow Thm : pseudo réduction simultanée, App : convexité logarithmique du det sur \mathcal{S}_n^{++} , App : Ellipsoïde de John Loewner .
- 2) Théorème de Sylvester
 - \hookrightarrow Méthode de Gauss, Ex, Thm : de Sylester, Déf : signature de q, Ex, Ex : $\mathrm{sgn}(q)$ si q déf positive/négative/non dégénérée.

IV - Applications à la géométrie

- 1) Classification euclidienne des coniques
 - \hookrightarrow Déf : conique, classification selon la signature de q : ellipse/hyperbole/parabole.
- 2) Géométrie différentielle
 - \hookrightarrow Déf : point critique, Prop : déf de la hessienne + il s'agit d'une fq Q, Prop : min/max relatif en fonction de Q (déf positive/négative), Lemme de Morse

- Xavier Gourdon, $Alg\`ebre$, $2\`e$ me édition (I, II-1, pseudo-réduction simultanée).
- Xavier Gourdon, Analyse, 2ème édition (IV-3).
- Grifone, Algèbre linéaire, 4ème édition (exemples, II-2, III-2, IV-1-2).
- François Rouvière, Petit guide du calcul différentiel (DVPT 2).
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 3 (DVPT 1).

^{73.}

^{74.} Rapport du Jury: La preuve de la loi d'inertie de Sylvester doit être connue ainsi que l'orthogonalisation simultanée. Le candidat doit avoir compris la signification gémométrique de ces deux entiers composant la signature d'une forme quadratique réelle ainsi que leur caractère classifiant. La différentielle seconde d'une focntion de plusieurs variables est une forme quadratique importante. Pour les candidats de bons niveaux, l'indicatrice de Schur-Frobenius, sur la possibilité de réaliser une représentation sur le corps des réels, permet une belle incursion de la théorie des représentations dans cette leçon.

180 - Coniques. Applications 75 76

I - Coniques affines

- 1) Définitions
 - \hookrightarrow Ladegaillerie : Déf : conique par un polynome.
 - \hookrightarrow Audin : Ex : xy = 0, $x^2 = 0$, $x^2 + y^2 1 = 0$, Rq : on peut définir une conique par : $q(\vec{OM}) + L(\vec{OM}) + c = 0$, Déf : conique propre.
- 2) Réduction de l'équation d'une conique, classification
 - \hookrightarrow Ladegaillerie : Thm : équations réduites des coniques, Terminologie, Déf : conique à centre, Ex : $x^2 + 2xy y^2 4x = 0$.
- 3) Tracé des coniques

II - Construction des coniques dans un plan affine euclidien

- 1) Définitions
 - → Debeaumarché : Déf : focale des coniques, Prop : équation polaire, Rq : domaine de définition de l'équation polaire.
- 2) Etude de la parabole
 - → Debeaumarché : Prop : équation dans un bon repère orthonormé, Coordonnées du foyer et équation de la directrice, Prop : paramétrisation, Contruction à la règle et au compas.
 - \hookrightarrow Monier: Ex: $y = \frac{x^2}{2} \frac{1}{2}$.
- 3) Etude de l'ellipse
 - → Debeaumarché: Prop: équation dans un bon repère orthonormé, Déf: axes + sommets + demi-grand et petit axe, Prop: paramétrisation, Valeurs des demi-grand et petit axes, Coordonnées des foyers et équations des directrices, Prop: déf bifocale.
 - \hookrightarrow Monier: Ex: $x^2 + xy + y^2 x + 4y + 5 = 0$.
- 4) Etude de l'hyperbole
 - → Debeaumarché: Prop: équation dans un bon repère orthonormé, Déf: axes + sommets + équilatère, Equations des asymptotes, Prop: paramétrisation, Valeurs des demi-grand et petit axes, Coordonnées des foyers et équations des directrices, Prop: déf bifocale, Prop: équation dans le repère porté par les asymptotes.
 - \hookrightarrow Monier: Ex: $r = \frac{1}{1 + \cos \theta + \sin \theta}$.

III - Propriétés géométriques des coniques et applications

- 1) Propriétés liées aux tangentes

 - \hookrightarrow Monier: Prop: C une parabole et $P,Q \in C \Rightarrow$ la normale en P (resp Q) coupe l'axe en M (resp N), Soit I le milieu de MN alors IP = IQ.
 - \hookrightarrow **Debeaumarché :** Prop : sur la tangente à une ellipse, App : rayons lumineux.
 - \hookrightarrow **FGN Al 3 :** Cercle orthoptique à une ellipse
 - \hookrightarrow ?: Ellipse de Steiner
 - → **Debeaumarché :** Prop : sur la tangente à une hyperbole.
- 2) Intersections
 - \hookrightarrow Audin: Prop: sur l'intersection d'une droite et d'une conique, Ex: intersections de droites avec $x^2 y^2 1 = 0$. Prop: pour qu'une droite rencontre une conique en un point double ou soit contenue dedans, il faut et il suffit qu'elle soit tangente.
 - \hookrightarrow ?: Thm de Bezout .
- 3) Application aux lois de Kepler
 - → Debeaumarché : Prop : La trajectoire d'un point soumis à une accélération centrale newtonienne ou coulombienne est une ellipse, App : lois de Kepler.

- Ladegaillerie, Géométrie (pour I)
- Audin, Géométrie (pour III-2)
- Monier, Géométrie PCSI-PTSI, 4ème édition (pour exemples et III-1)
- Debeaumarché, Manuel de mathématiques, Volume 1 (pour II et III)
- Francinou, Gianella, Nicolas, Oraux X-ENS, Algèbre 3 (pour dvpt cercle orthoptique)

^{76.} Rapport du Jury :La définition des coniques affines non dégénérées doit être connue. Les propriétés classiques des coniques doivent être présentées. Bien distinguer les notions affines, métriques ou projectives, la classification des coniques étant sensiblement différentes selon les cas. On peut se situer sur un autre corps que celui des réels. Le lien en classification des coniques et classification des formes quadratiques peut être établi à des fins utiles.

181 - Barycentres dans un espace affine réel de dimension finie, convexité. Applications. $^{77.78}$

 $\underline{\text{Cadre}}: \mathcal{E}$ un espace affine réel de dimension n.

I - Barycentres

- 1) Définitions et premières propriétés
 - \hookrightarrow Déf : système de points pondérés et fction de Leibniz. Rmq : fction de Leibniz bijective ou cste suivant $\sum_{i=1}^{n} \alpha_i$.

 Def : barycentre. Propriétés de la barycentration : homogénéité, commutativité, associativité. Def : isobarycentre (et milieu). Application : points remarquables (isobarycentre triangle, parallélogramme, tétraèdre).
- 2) Lien entre sous-espaces affines et barycentration
 - \hookrightarrow Thm: le sea engendré par \mathcal{A} est l'ensemble des barycentres des pts de \mathcal{A} . Ex: 2 pts engendrent une droite et 3 pts non alignés un plan. Thm: F est un sea \Leftrightarrow F stable par barycentration \Leftrightarrow F stable par barycentration de 2 points qcq.
- 3) Repérage
 - \hookrightarrow Thm: équivalence des familles affinement libres. Def: famille affinement libre. Def: repère affine. rmq: (A_0, \ldots, A_n) repère affine $\Leftrightarrow (\overline{A_0A_1}, \ldots, \overline{A_0A_n})$ base de l'espace vect associé. Def: syst de coordonnées barycentriques et syst normalisé. Thm: 2 syst de coord barycentriques d'un même point sont proportionnels et unicité du syst de coord barycentriques normalisé. Contre-ex pour A_0 milieu de $[A_1, A_2]$.
- 4) Interprétation en termes d'aires
 - → Def : aire géométrique. Prop : aires algébriques forment un syst de coord barycentriques. Appli : syst de coord barycentriques du centre du cercle inscrit, du centre du cercle circonscrit, de l'orthocentre.
- 5) Applications des barycentres
 - ↔ Def : application affine. Thm : appli affine ⇔ elle conserve le barycentre. Thm : Ménélaüs. Thm : Céva

II - Convexité

- 1) Définitions et première propriété
 - → Def : segment. Def : combinaison convexe. Def : partie étoilée et partie convexe. Inégalité de Kantorovitch , Ex : sous-espace affine, boules, segment, les convexes de ℝ sont les intervalles, intersection de convexes est convexe, image directe et réciproque d'un convexe par une appli affine, adhérence d'un convexe. Application : ellipsoïde de John-Loewner
- 2) Enveloppe convexe
 - \hookrightarrow Def : enveloppe convexe. Thm : l'enveloppe convexe de \mathcal{A} est l'ensemble des barycentres à coeffs positifs de \mathcal{A} . Thm de Lucas. Prop : Intersection de convexes fermés contenant \mathcal{A} , cas \mathcal{A} convexe et compacte, cas \mathcal{A} ouvert. Rmq : Si \mathcal{A} fermé alors Conv(\mathcal{A}) pas forcément fermé. Thm de Carathéodory + Cor [DVP?]
- 3) Points extrémaux
- 4) (Résultats de séparation)
 - \hookrightarrow Thm : Hahn-Banach géométrique. C-ex : $\mathcal A$ non ouvert. Def : Hyperplan séparant/séparant strictement. Coro de Hahn-Banach avec les séparations d'ouverts, fermés, compacts, Thm de Krein-Milman.
- 5) (Théorème de Helly)
 - \hookrightarrow Lemme de Helly. Thm de Helly

- D-J Mercier, Cours de géométrie Préparation au CAPES et à l'agrégation, 2ème édition (I.1,I.2,I.3,I.5) (ou dans Fondamentaux de géométrie pour les concours)
- B Truffault, Géométrie élémentaire (I.4,I.5)
- P Tauvel, Géométrie, 2ème édition (tout le II)
- Francinou, Gianella, Nicholas, $\mathit{Oraux~X\text{-}ENS~Alg\`ebre~3}$ (pour les DVPT)

^{77.}

^{78.} Rapport du Jury: On attend des candidats qu'ils parlent de coordonnées barycentriques et les utilisent par exemple dans le triangle (coordonnées barycentriques de certains points remarquables). Il est judicieux de parler d'enveloppe convexe, de points extrémaux, ainsi que des applications qui en résultent.

182 - Applications des nombres complexes à la géométrie. Homographies. $^{79\,80}$

Cadre:

I - Géométrie euclidienne

- 1) Géométrie euclidienne et nombres complexes
 - → Déf : affixe + parties réelle et imaginaire + expression du produit scalaire et dét de 2 vecteurs en fonction de Im et Re, App : colinéarité + équation de droite + norme + aire d'un triangle + affixe du centre de gravité et de l'orthocentre d'un triangle.
- Angles.
 - \hookrightarrow Prop : existence et unicité de la rotation + relation d'équivalence + mesure de l'angle, Ex : π mesure de l'angle plat, Déf : coordonnées polaires, App : caractérisation des triangles équilatéraux.
- 3) Transformations du plan
 - \hookrightarrow Déf : similitude directe, Prop : une similitude est composée d'une homothétie de rapport positif et d'une rotation, Cor : conservation des angles + une droite est envoyé sur une droite + un cercle de rayon R est envoyé sur un cercle de rayon kR, Prop : si f linéaire et conserve les angles alors f similitude directe, cas particulier des transformations orthogonales.
- 4) Polynômes et barycentre
 - \hookrightarrow Déf : barycentre + affixe du barycentre, Thm : de Lucas, thm ellipse de Steiner

II - Droite projective complexe

- 1) Définitions
 - \hookrightarrow Espace (quotient) des droites vectorielles de \mathbb{C}^2 , complétion projective de la droite affine complexe, sphère unité S^2 de l'espace $\mathbb{C} \bigoplus \mathbb{R}$ via la projection stéréographique.
- 2) Homographies
 - \hookrightarrow Déf : homographie, Prop : les homographies de $P_1(\mathbb{C})$ forment un groupe pour la composition qui est isomorphe à $GL_2(\mathbb{C})/\{homoth\acute{e}ties\}$, une homographie peut s'écrire $z\mapsto \frac{az+b}{cz+d}$, $PGL_2(\mathbb{C})$ est engendré par les similitudes directes et $z\mapsto \frac{1}{z}$, les élts de $PGL_2(\mathbb{C})$ conservent les angles, Automorphismes de $\mathbb{K}(X)$
- 3) Birapport
 - \hookrightarrow Prop/déf : birapport, $[a,b,c,d]=\frac{d-b}{d-a}/\frac{c-b}{c-a}$, Déf : division harmonique, Prop : f bijection de $P_1(\mathbb{C})$ est une homographie $\Leftrightarrow f$ conserve les birapports.
- 4) Groupe circulaire
 - \hookrightarrow Prop : 4 points de \mathbb{C} sont alignés ou cocycliques \Leftrightarrow leur birapport soit réel, Prop : tte homographie de $P_1(\mathbb{C})$ transforme une droite ou un cercle de \mathbb{C} en une droite ou un cercle de \mathbb{C} , Déf : groupe circulaire, Prop : le groupe circulaire est engendré par les inversions et les réflexions, Thm :les éléments du groupe circulaire sont les transformations qui préservent l'ensemble des cercles et droites.

^{79.}

⁻ Michèle Audin, Géométrie (pour presque tout).

⁻ J-D Eiden, Géométrie analytique classique (pour caractérisation des triangles équilatéraux).

⁻ Ivan Nourdin, Agrégation de mathématiques épreuve orale, 2ème édition (pour I-3).

⁻ Mercier, Cours de géométrie-Préparation au CAPES et à l'agrégation (pour I-4).

^{80.} Rapport du Jury : Cette leçon ne saurait rester au niveau de la Terminale. Une étude de l'exponentielle complexe et des homographies de la sphère de Riemann est tout à fait appropriée. La réalisation du groupe SU_2 dans le corps des quaternions et ses applications peuvent trouver sa place dans la leçon.

190 - Méthodes combinatoires, problèmes de dénombrement. 81 82

- I Quelques outils de dénombrement
 - 1) Ensembles finis
 - \hookrightarrow **De Biasi :** Déf : ensemble fini et cardinal, Rq : si A fini et $f:A\to B$ bijective alors |A|=|B|, Prop : cardinal de la réunion de 2 ensembles finis, Prop : cardinal de la réunion de n ensembles finis 2 à 2 disjoints, Prop : formule du crible, App : il y a 684 nbs de 3 chiffres contenant au moins 0,3,6 ou 9 , Déf : produit cartésien, Prop : cardinal d'un produit cartésien, App : tirages ordonnés (successifs) avec remise, App : Nbs de parties d'un ensemble A à n élts, App : alphabet Braille, App : cardinal de l'ensemble des applications d'un ens à n élts dans un ens à p élts.
 - 2) Arrangements, permutations et combinaisons
 - \hookrightarrow **De Biaisi**: Déf : arrangement p à p, Thm : $A_p^n = \frac{n!}{(n-p)!}$, Ex : tirages ordonnés sans remise, Déf : permutation, Rq : nb de permutations d'un ensemble à n éléments est n!, App : $|\mathfrak{S}_n| = n!$, Déf : combinaison, Thm : $\binom{n}{p} = \frac{n!}{p!(n-p)!}$, Prop : sur les combinaisons, App : tiercé dans le désordre, Prop : formule du binôme de Newton, App : inverse de la matrice de Pascal, App : nb de surjections de [1; n] dans [1; p], App : nb de dérangements.
 - 3) Autres principes
 - \hookrightarrow **De Biasi**: Prop : lemme des bergers.
 - \hookrightarrow **Perrin :** App : nb de carrés dans \mathbb{F}_p .
 - → Combes : App : théorie des groupes (formule des classes), Prop : principe du double comptage (sans ref), App : formule de Burnside, Ex : colliers de perles, Principe des tiroirs (sans ref).
 - 4) Dénombrement et théorie des corps
 - \hookrightarrow **Perrin**: Prop: cardinaux de groupes classiques, App: p-Sylow de $GL_n(\mathbb{F}_q)$, App: isomorphismes exceptionnels.
 - $\hookrightarrow\,$ Max de math : Thm Chevalley Warning, Appli : Thm EGZ, Ex.
- II Utilisation des séries formelles et séries entières.
 - 1) \hookrightarrow Saut-Picart : Déf : série génératrice, Appli : Partitions d'un entier en parts fixées (FGN An2), App : nombres de Catalan.
 - → **De Biasi**: App : nb d'involutions d'un ensemble à n élts,
 - → **FGN Al1 :** Prop : Nombres de Bell
- III Fonctions multiplicatives.
 - 1) Indicatrice d'Euler.
 - 2) Fonction de Möbius.
 - $\hookrightarrow \textbf{Perrin}: \text{D\'ef}: \text{fonction de M\"obius, Ex}: \mu(42) = -1, \text{Prop}: \text{si } m \wedge n = 1 \text{ alors } \mu(mn) = \mu(m)\mu(n), \text{ Prop}: \\ \sum_{d|n} \mu(d) = 0, \text{ Formule d'inversion de M\"obius, App}: \varphi(n) = \sum_{d|n} \mu(\frac{n}{d})d.$
 - \hookrightarrow **FG** : App : Polynômes irréductibles de \mathbb{F}_q

^{81.}

⁻ Jean de Biasi, Math'ematiques pour le CAPES et l'agr\'egation interne, 3ème éd

⁻ Combes, Algèbre et géométrie

⁻ Perrin, Cours d'algèbre

⁻ Zavidovique, Un max de math (Chevalley Warning et EGZ)

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 1 (Nombres de Bell)

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Analyse 2 (partitions d'un entier en parts fixées)

⁻ Saux-Picart, Cours de calcul formel : algorithmes fondamentaux

^{82.} Rapport du Jury: Il faut dans un premier temps dégager clairement les méthodes et les illustrer d'exemples significatifs. L'utilisation de séries génératrices est un outil puissant pour le calcul de certains cardinaux. Le jury s'attend à ce que les candidats sachent calculer des cardinaux classiques et certaines probabilités! L'introduction des corps finis (même en se limitant aux cardinaux premiers) permet de créer un lien fécond avec l'algèbre linéaire.

201 - Espaces de fonctions. Exemples et applications. ^{83 84}

 $\underline{\mathrm{Cadre}}: \mathbb{K} = \mathbb{R} \text{ ou } \mathbb{C}.$

I - Espace de fonctions régulières

(X,d) un espace métrique et $\mathcal{C}(X,\mathbb{K})$ le \mathbb{K} -ev des fonctions continues de X dans \mathbb{K} .

- 1) Généralités
 - \hookrightarrow Gourdon : Prop : unif continue \Rightarrow continue, C-ex : 1/x sur]0,1], Ex : fcts lipschitziennes, Thm : Heine, Prop : X compact $\Rightarrow f$ bornée et atteint ses bornes, On considère X compact dans toute la suite.
 - \hookrightarrow Hirsch-Lacombe : Déf : norme uniforme, Prop : $(\mathcal{C}(X,\mathbb{K}),\|.\|_{\infty})$ Banach, Rq : le thm de Baire est vérifié.
 - \hookrightarrow **Z-Q**: Déf: \mathcal{C}^k et \mathcal{C}^{∞} , Prop: \mathcal{C}^k et \mathcal{C}^{∞} complets.
- 2) Parties compactes
 - \hookrightarrow Hirsch-Lacombe : Déf : partie équicontinue, Ex : fonctions k-lipschitziennes, Thm : Ascoli, App : opérateur linéaire à noyau continu.
 - $\hookrightarrow~\mathbf{Z}\text{-}\mathbf{Q}:$ App : Thm Arzela Peano.
- 3) Parties denses
 - \hookrightarrow Gourdon : Thm Weierstrass, App : $f \in \mathcal{C}([0,1],\mathbb{C})$ tq $\forall n \in \mathbb{N}$ $\int_0^1 f(t)t^n dt = 0$ alors f = 0, Thm : Densité des fonctions continues nulle part dérivables, Ex : d'une telle fct.
- 4) Fonctions analytiques (ou holomorphes)
 - \hookrightarrow Amar-Matheron ou OA: Déf: fct holomorphe, Ex, Thm: Cauchy, Thm: formule de Cauchy, App: f holo sur $\Omega \Leftrightarrow f$ analytique sur Ω , Thm: principe du prolongement analytique, Thm: $(f_n \text{ holo CVU sur tt compact vers } f) \Rightarrow (f \text{ holo et } f'_n \text{ CVU sur tt compact vers } f')$, App: fonction ζ de Riemann, Thm: $H(\Omega)$ ss-espace fermé de $\mathcal{C}(\Omega) + f \mapsto f'$ continue.

II - Espace des applications linéaires continues

1) \hookrightarrow **Gourdon :** Ici E et F sont des evn sur \mathbb{K} , Thm : conditions équiv de continuités pour $f \in \mathcal{L}(E,F)$, Déf : $\mathcal{L}_c(E,F)$ et norme subordonnée, Prop : ss-multiplicativité de la norme $+\mathcal{L}_c(E)$ est une alg normée, Thm : F Banach $\Rightarrow \mathcal{L}_c(E,F)$ Banach, App : $E' = \mathcal{L}_c(E,\mathbb{R})$ Banach, Prop : (f forme lin sur E est continue) \Leftrightarrow (Ker(f) fermé de E), Prop : en dim finie tte appli lin est continue, Thm : Banach-Steinhauss (**Brézis**), App : existence de fcts continues différentes de leur série de Fourier.

III - Espaces L^p

 (X, \mathcal{A}, μ) un espace mesuré.

- 1) Structure
 - \hookrightarrow **Briane-Pages**: Déf : L^p pour $1 \le p \le \infty$, Thm : Hölder, Thm : Minkowski, Thm : Fischer-Riesz (**Brézis**), Cor : $||f_n f||_p \to 0 \Rightarrow \exists$ ss-suite qui CV μ -p.p et bornée μ -p.p par une fct ds L^p (**Brézis**), Prop : L^2 Hilbert, Rq : L^2 vérifie thm de proj sur convexe fermé + thm Riesz.
- 2) Parties denses
 - $\hookrightarrow\,$ Briane-Pages : Thm : densité des fct continues à supp compact dans $L^p.$
 - \hookrightarrow **Brézis**: Thm/Déf: produit de convolution, Prop: $(f \in \mathcal{C}_c^{\infty}(\mathbb{R}^N) \text{ et } g \in L^1_{loc}(\mathbb{R}^N)) \Rightarrow (f * g \in \mathcal{C}^{\infty}(\mathbb{R}^N))$, Déf: suite régularisante, Ex, Thm: $\rho_n * f \to f$ dans L^p , Cor: densité de $\mathcal{C}^{\infty}(\mathbb{R}^N)$ dans L^p , Prop: $L^1 \cap L^2$ dense dans L^2 (pas de réf), App: prolongement de la transformée de Fourier à L^2 (pas de réf).
 - \hookrightarrow **OA**: Déf : fct poids ρ , Déf : $L^2(I,\rho)$ + prod scal associé, Prop/Déf : existence et unicité d'une famille de poly orthogonaux, Thm : Densité des polynômes orthogonaux.
- 3) Relations d'inclusion
 - \hookrightarrow **Briane-Pages :** Prop : si mesure finie alors $L^q \subset L^p$ pour 1 , C-ex : si mesure infinie.

83.

- Gourdon, Analyse (pour I-1-3 et II)
- Zuilly Queffélec, Analyse pour l'agrégation (pour I-1 et thm Arzela Peano)
- Hirsch Lacombe, Eléments d'analyse fonctionnelle (pour I-1-2)
- (Amar Matheron, Analyse complexe)
- Briane, Pages, Théorie de l'intégration (pour III)
- Brézis, Analyse fonctionnelle (pour Banach-Steinhauss et III)
- Beck, Objectif Agrégation (pour densité des polynômes orthogonaux et I-4)

84. Rapport du Jury : C'est une leçon riche où le candidat devra choisir soigneusement le niveau auquel il veut se placer. Les espaces de fonctions continues sur un compact et de fonctions holomorphes offrent des possibilités de leçons de qualités avec des résultats intéressants. Il est regrettable de voir des candidats qui auraient eu intérêt à se concentrer sur les bases de la convergence uniforme, proposer en développement le théorème de Riesz-Fisher dont il ne maîtrise visiblement pas la démonstration. Pour les candidats solides, les espaces L^p offrent de belles possibilités. Signalons que des candidats proposent assez régulièrement une version incorrecte du théorème de Müntz pour les fonctions continues. La version correcte dans ce cadre est : $\overline{\text{Vect}(1,x^{\lambda_n})} = \mathcal{C}([0,1],\mathbb{R}) \Leftrightarrow \sum_{n\geqslant 1} \frac{1}{\lambda_n} = +\infty$. Des candidats aguerris peuvent dévloppés la construction et les propriétés de l'espace de Sobolev $H_0^1(]0,1[)$, ses propriétés d'injection dans les fonctions continues, et évoquer le rôle de cet espace dans l'étude de problèmes aux limites elliptiques en une dimension. Ce développement conduit naturellement à une illustration de la théorie spectrale des opérateurs compacts auto-adjoints.

202 - Exemples de parties denses et applications. $^{85\,86}$

Cadre : (E, d) un espace métrique. A une partie de E.

Déf: partie dense. Caractérisation séquentielle.

- I Exemple de parties denses dans des espaces de dimension finie
 - 1) Dans \mathbb{R} ou \mathbb{C}
 - \hookrightarrow Prop : Caractérisation des parties denses dans \mathbb{R} , $\operatorname{Ex}:\mathbb{Q}$ et $\mathbb{R}\setminus\mathbb{Q}$ denses dans \mathbb{R} , $\operatorname{App}:$ le seul morphisme de corps de \mathbb{R} est l'identité, Prop : ss-groupes additifs de \mathbb{R} , $\operatorname{App}: a\mathbb{Z} + b\mathbb{Z}$ dense dans $\mathbb{R} \Leftrightarrow a/b \notin \mathbb{Q}$, $\operatorname{App}:$ condition de densité sur $\{\operatorname{e}^{\mathrm{i} 2\pi n\theta} / n \in \mathbb{Z}\}$ dans S^1 , $\operatorname{App}:$ Déf suite équirépartie et $\boxed{\text{Critère de Weyl}}$, Prop : densité des dyadiques, $\operatorname{App}:$ condition pour qu'une fonction soit convexe.
 - 2) Dans $\mathcal{M}_n(\mathbb{K})$, $\mathbb{K} = \mathbb{R}$ ou \mathbb{C}
 - \hookrightarrow Prop: matrices inversibles denses dans $\mathcal{M}_n(\mathbb{K})$, App: $\chi(AB) = \chi(BA) + \text{Cayley-Hamilton} + \text{différentielle}$ du det, Prop: $\mathcal{C}_n(\mathbb{K})$ et $\mathcal{D}_n(\mathbb{K})$ denses dans $\mathcal{T}_n(\mathbb{K})$, Cor: $\mathcal{C}_n(\mathbb{R})$ dense dans $\mathcal{M}_n(\mathbb{C})$, Rq: $\mathcal{D}_n(\mathbb{R})$ non dense dans $\mathcal{M}_n(\mathbb{R})$, App: non continuité de l'appli qui a une matrice associe D dans sa décomp de Dunford.

II - Densité dans les espaces de fonctions

Déf : séparable

- 1) Théorème de Stone-Weierstrass et applications (E compact non vide)
 - $\hookrightarrow \text{ Déf : partie séparante de } \mathcal{C}(E), \text{ Thm : Stone-Weierstrass cas réel, Thm : Stone-Weierstrass cas complexe, } \text{Ex : les fct lipschitziennes sont denses dans } \mathcal{C}(E,\mathbb{K}), \boxed{\text{Thm de Weierstrass}}, \text{App : } f \in \mathcal{C}([0,1],\mathbb{C}) \text{ tq} \ \forall n \in \mathbb{N} \int_0^1 f(t) t^n \mathrm{d}t = 0 \text{ alors } f = 0, \text{ Thm : densit\'e des polynômes trigo.}$
- 2) Prolongement de fonctions
 - → Thm : prolongement des appli uniformément continues, App : construction de l'intégrale de Riemann des fonctions réglées.
- 3) Densité dans les espaces L^p
 - \hookrightarrow Prop : densité des fonctions étagées intégrables dans L^p et étagées dans L^∞ , Prop : densité des fonctions continues à support compact, Déf : identité approchée, Thm : densité avec la convolée par une identité approchée, App : densité des fonctions \mathcal{C}^∞ à support compact.

III - Bases hilbertiennes

- 1) Espace de Hilbert
 - → Prop : caractérisation de la densité d'un sev, Déf : bases hilbertiennes, Thm : caractérisation des bases hilbertiennes.
- 2) Polynômes orthogonaux
 - \hookrightarrow Déf : fonction poids et $L^2(I, \rho)$, Prop : $L^2(I, \rho)$ muni de son produit scalaire est un Hilbert, Thm : Il existe une unique famille de poly unitaires orthogonaux 2 à 2 tq deg $(P_n) = n$, Ex : poly de Hermite, poly de Legendre, Densité des polynômes orthogonaux + C-ex.

IV - Théorème de Baire

1) \hookrightarrow Lem de Baire, Prop : densité d'une union dénombrable d'intérieurs de fermés tq $\cup F_n = E$, App : Fonctions continues nulle part dérivables App : Thm de l'application ouverte, App : Thm de Banach, App : Thm de Banach-Steinhaus, App : existence de fonctions continues différentes de leurs séries de Fourier.

- Gourdon, Analyse (pour début du I.1, II.1. et tout IV : Baire)
- Pommelet (pour I.1.et II.2. prolongement de fonctions
- Beck, Objectif Agrégation (pour I.2. exemples des matrices, II.3. densité dans les L^p , et tout III : bases hilbertiennes)
- Hirsh-Lacombe (pour II.1. : Stone-Weierstrass)
- Zuily-Quéffelec, *Analyse pour l'agrégation* (pour dvpt Weierstrass)
- Gourdon, Algèbre (pour densité de GL_n)
- Rouvière, Petit guide du calcul différentiel (pour différentielle du det)
- Francinou, Gianella, Nicholas, Oraux X-ENS, Analyse 2 (pour dvpt Critère de Weyl)

^{86.} Rapport du Jury: Cette leçon permet d'explorer les questions d'approximations de fonctions par des polynômes et des polynômes trigonométriques. Au delà des exemples classiques, les candidats plus ambitieux peuvent aller jusqu'à la résolution d'équations aux dérivées partielles (ondes, chaleur, Schrödinger) par séries de Fourier.

203 - Utilisation de la notion de compacité. ^{87 88}

I - Généralités

- 1) Définitions et caractérisations
 - \hookrightarrow Gourdon : Déf : compact, Ex : espace métrique fini, C-ex : $\mathbb R$ n'est pas compact, Ex : les segments de $\mathbb R$ sont compacts (**Pommellet**), Prop : compact \Rightarrow borné, Prop : dans un compact une suite décroissante de fermés non vide est non vide, Prop : union finie et intersection quelconque de compacts sont compactes, Thm : Bolzano-Weierstrass.
 - → Pommellet: Thm: ss-espace fermé d'un espace métrique compact est compact, Cor: parties compactes de R, Prop: tout intervalle de R peut s'écrire comme réunion croissante de segments, App: Cauchy Lipschitz global, Thm: dans un compact une suite converge ⇔ elle possède au plus une valeur d'adhérence, App: graphe fermé compact.
 - \hookrightarrow Nourdin : Lem : $(e^{itx_n})_{n\in\mathbb{N}}$ converge $\forall t\in\mathbb{R}\Leftrightarrow (x_n)_{n\in\mathbb{N}}$ converge, App : limite en loi d'une suite de va gaussienne est gaussienne.
- 2) Extraction diagonale
 - $\hookrightarrow \ \, \textbf{Hirsch-Lacombe}: \textbf{Thm}: \textbf{extraction diagonale, Coro}: \textbf{Tychonoff}.$
 - \hookrightarrow **FGN Ana2 :** Appli : Compacité de l'opérateur de convolution, Thm : Helly et Dini, App : \sqrt{t} est une suite de fct polynômes sur [0,1] (**Nourdin**).

II - Fonctions continues sur un compact

- 1) Extremums
 - \hookrightarrow **Gourdon**: Prop : l'image continue d'un compact est un compact, C-ex : $sin^{-1}([-1,1]) = \mathbb{R}$ (**Hauchecorne**), Prop : Si f de E compact dans F continue bij alors f^{-1} continue, Prop : appli continue sur un compact atteint ses bornes, App : Rolle, App : John-Loewner (FGN Alg3).
 - \hookrightarrow **Pommellet :** Prop : Si f coercive alors f minorée et atteint son min, App : D'Alembert-Gauss, App : distance d'un point à une partie, Appli : Polynômes de meilleure approximation.
- 2) Théorème de Heine
 - \hookrightarrow **Pommellet**: Thm: Heine, Ex: fct continue périodique, Ex: fct continue avec limites finies en $\pm \infty$, App: fct continue sur un segment est limite uniforme de fct affines par morceaux, App: Weierstrass trigo et Critère de Weyl, Thm: Dini (2e partie **FGN Ana2**), App: continuité et dérivabilité intégrale à paramètres sur un segment (**Gourdon**).
- 3) Théorèmes de point fixe
 - \hookrightarrow Gourdon: Thm: fct contractante dans un compact a un unique pt fixe, C-ex: si pas compact, App: point fixe sur un compact convexe d'un evn.

III - Compacité dans les evn

- 1) En dimension finie
 - \hookrightarrow **Gourdon :** Prop : parties compactes de \mathbb{R}^n , Thm : norme équivalente en dim finie, App : continuité des appli linéaire en dim finie, C-ex : en dim infinie, App : ss-groupes compacts de $GL_n(\mathbb{R})$ (**Alessandri**), Cor : parties compactes d'un evn de dim finie, Thm : Riesz.
- 2) Espaces de fonctions
 - \hookrightarrow Hirsch-Lacombe : Déf : séparante, Thm : Stone-Weierstrass réel, App : Weierstrass, Ex : fcts lipschitziennes, Déf : équicontinue, Thm : Ascoli, App : opérateur à noyaux.
 - $\hookrightarrow \ \mathbf{Zuily\text{-}Queffelec}: \mathrm{Thm}: \mathrm{Cauchy\text{-}Peano}, \, \mathrm{C\text{-}ex}: \mathrm{pas}$ d'unicité.

- Gourdon, Analyse (pour I-1, II-1-3 & III-1)
- Pommellet, Cours d'analyse (pour I-1, II-1-2 & III-1)
- Hirsch-Lacombe, Éléments d'analyse fonctionnelle (pour Stone-Weierstrass)
- Nourdin, Oral agrégation ou un truc comme ça (pour I-1, Glivenko Cantelli et qques ex)
- Zuily-Queffelec, Analyse pour l'agrégation (pour Cauchy-Peano)
- (Hauchecorne, Les contre-exemples en mathématiques)
- Francinou, Gianella, Nicolas, Oraux X-ENS, Analyse 2 (pour compacité op de convolution, Helly et Dini)
- Francinou, Gianella, Nicolas, Oraux X-ENS, Algèbre 3 (pour John Loewner)
- Alessandri, Thèmes de géométrie (pour ss-groupes compacts de $GL_n(\mathbb{R})$)
- 88. Rapport du Jury: Il est important de ne pas concentrer la leçon sur la compacité générale (confusion générale entre utilisation de la notion compacité et notion de compacité), sans proposer des exemples significatifs d'utilisation (Stone-Weierstrass, point fixe, voire étude qualitative d'équations différentielles, etc.). La leçon peut être aussi avantageusement illustrée par des exemples d'opérateurs à noyau et l'analyse de leur compacité par le théorème d'Ascoli, par exemple. Le rôle de la compacité pour des problèmes d'existence d'extrema mériterait d'être davantage étudié (lien avec la coercivité en dimension finie). Pour les candidats solides, les familles normales de fonctions holomorphes fournissent des exemples fondamentaux d'utilisation de la compacité. Les opérateurs autoadjoint compacts sur l'espace de Hilbert relèvent également de cette leçon, et on pourra développer par exemple leurs propriétés spectrales.

204 - Connexité. Exemples et applications. 89 90

Cadre : Soit (E, d) un espace métrique. A une partie de E. On munit A de la distance d sur A.

<u>Motivations</u>: Passer du local au global. Notions très intuitives: archipel.

I - Généralités

- 1) Définitions
 - \hookrightarrow **Gourdon :** Prop : \nexists de partition en 2 ouverts \Leftrightarrow idem en 2 fermés \Leftrightarrow seules parties ouvertes et fermées sont \emptyset ou E, Déf : espace connexe (CO), Ex : \mathbb{R} \mathbb{C} , C-ex : \mathbb{Z} , Déf : partie CO (**Quéffelec**), Lem : de passage des douanes, Ex : \mathbb{Q} non CO de \mathbb{R} .
 - \hookrightarrow **Quéffelec :** Prop : caract des CO avec une app continue dans \mathbb{Z} est cste, Rq : marche aussi si l'app va dans $\{0,1\}$, App.
- 2) Stabilité de la notion de connexité
 - \hookrightarrow Gourdon: Thm: si f continue $(E \text{ CO}) \Rightarrow (f(E) \text{ CO})$, Prop: si A partie CO et B tq $A \subset B \subset \overline{A}$ alors B est CO, Plusieurs prop sur \cup de convexes, C-ex: $\{0\}$ et $\{1\}$ CO de $\mathbb R$ mais pas de $\{0,1\}$, C-ex: une \cap n'est pas CO $\{z \in \mathbb C \mid |z|=1\} \cap \mathbb R$ (Hauchecorne), Prop: produit cartésien est CO.
- 3) Exemple de \mathbb{R}
 - \hookrightarrow Quéffelec : Prop : CO de \mathbb{R} = intervalles, TVI, Thm de Brouwer en dim 1, (App : Thm de Sarkowski)
- 4) Composantes connexes
 - \hookrightarrow Quéffelec: Déf: relation d' \sim ici, Déf: comp CO C(x), Rq: les comp CO forment une partition, Prop: C(x) réunion des CO contenant x+C(x) fermé, Rq: être CO \Leftrightarrow n'avoir qu'une seule comp CO, Prop: $X=\bigcup$ (ouverts CO non vides) \Rightarrow ce sont les comp CO, Ex/C-ex: $]-\infty,x]\cup[y,+\infty[$ 2 comp CO et pas CO.

II - Notions liées à la connexité

- 1) Définition et propriétés de la connexité par arcs
 - \hookrightarrow Quéffelec : Déf : chemin, Déf : CO par arcs (CPA), Ex : \mathbb{R} et \mathbb{C} , Thm : CPA \Rightarrow CO et réciproque si ouvert d'un evn, App : Surjectivité de l'exponentielle, Ex : de l'épigraphe d'une fonction continue, C-ex : espace CO et pas CPA (Gourdon).
- 2) Connexité par lignes brisées (dans un R-evn)
 - \hookrightarrow Gourdon : Déf : ligne brisée, Déf : CO par lignes brisées (CLB), Prop : convexe \Rightarrow CLB \Rightarrow CPA \Rightarrow CO, Thm : partie ouverte CO d'un \mathbb{R} -evn \Leftrightarrow CLB, C-ex : cercle.

III - Applications de la connexité

- 1) Analyse réelle
 - \hookrightarrow Gourdon: Thm de Darboux.
 - \hookrightarrow Rouvière : Thm : différentielle bornée compliquée \Rightarrow inégalité de la moyenne, Coro : U CO et si Df = 0 alors f constante, Thm de Brouwer en dim 2
 - \hookrightarrow Quéffelec : Prop : homéomorphisme échange les comp CO, Ex : \mathbb{R} et \mathbb{R}^2 non homéo (Gourdon).
- 2) Analyse complexe (à raccourcir selon l'envie)
 - \hookrightarrow Rudin Déf : domaine, Thm/Déf : indice à valeurs entières cste (ou nulle) sur les comp CO de l'ouvert, Thm : de Cauchy dans un conv donc CO, Formule de Cauchy sur un conv (donc CO), Thm des zéros isolés, Cor : Principe du prolongement analytique, Thm de Liouville, (App : d'Alembert-Gauss (**Gozard**)), Principe du max global (**OA**), Thm : de l'image ouverte, (Prop : si f non cste est holo sur un domaine alors ni $\operatorname{Re}(f)$ ni $\operatorname{Im}(f)$ ne peuvent avoir d'extremum local).
- 3) Applications aux groupes matriciels
 - \hookrightarrow Mneimé-Testard: Prop: les ouverts CO de $\mathcal{M}_n(\mathbb{K})$ sont CPA et donc $GL_n(\mathbb{R})$ non CO et $GL_n(\mathbb{C})$ CO donc CPA, Prop: l'ensemble des projecteurs de rang p de $\mathcal{M}_n(\mathbb{C})$ est connexe.
 - \hookrightarrow Mneimé-Testard: Prop: $(G/H \text{ et } H \text{ CO}) \Rightarrow (G \text{ CO})$, Prop: $GL_n^+(\mathbb{R})$ est CO, Cor: $GL_n(\mathbb{R})$ a 2 comp CO homéo, Prop: $SL_n(\mathbb{R})$ $SL_n(\mathbb{C})$ sont CO, Thm: $SO_n(\mathbb{R})$ est CO, $O_n(\mathbb{R})$ a 2 comp CO homéo, App: $SO_3(\mathbb{R})$ est simple (FGNAI3).

- Gourdon, Analyse (pour presque tout I. et II.)
- Queffélec, Topologie (pour presque tout I. et II.)
- Rudin, Analyse réelle et complexe (pour l'analyse complexe)
- Mneimé-Testard, Intro à théorie des gpes de Lie classiques (pour les gpes matriciels et la théorie des gpes)
- Hauchecorne, Les contre-exemples de Mathématiques (pour ...)
- Rouvière, Petit guide du calcul différentiel (pour application à l'analyse réelle)
- Beck, Objectif agrégation (pour principe du max)
- Zavidovique, Un Max de Maths (pour dvpt surjectivité de l'exponentielle)
- Francinou, Gianella, Nicolas, Oraux X-ENS, Algèbre 3 (simplicité de SO_3)
- 90. Rapport du Jury: Il est important de présenter des résultats naturels dont la démo utilise la connexité; par ex, diverses démonstrations du théorème de d'Alembert-Gauss. On distinguera bien connexité et connexité par arcs, mais il est pertinent de présenter des situations où ces deux notions coïncident. Rq: mettre plein de dessins.

205 - Espaces complets. Exemples et applications. 91 92

<u>Cadre</u>: (M,d) un espace métrique. d' une autre distance sur M. $L \subset M$. $d_0(x,y) := |x-y|$.

I - Espaces complets

- 1) Suites de Cauchy
 - \hookrightarrow **Albert :** Déf : suite de Cauchy (sc), Prop : toute suite CV est une sc, Ex : 1/n (**Hauchecorne**), C-ex : une suite de rationnels qui CV vers $\sqrt{2}$ est une sc dans $\mathbb Q$ mais ne CV pas ds $\mathbb Q$, Déf : espace complet + Banach + Hilbert, Ex : $(\mathbb R, d_0)$ est complet, Rq : $\mathbb Q$ n'est pas complet, (Prop : l'image par une app UC d'une sc est une sc), Déf : distances équiv au sens uniforme, Cor : si d et d' sont equiv au sens uniforme alors ((M, d) complet) $\Leftrightarrow ((M, d')$ complet), Rq : la complétude n'est pas une notion topo $(]0, 1], d_0)$ non complet mais $(]0, 1], \left|\frac{1}{\cdot} \frac{1}{\cdot}\right|$) l'est (**Hauchecorne**), Prop : sc + valeur d'adhérence \Rightarrow CV, Cor : métrique compact \Rightarrow complet, Réciproque fausse : $\mathbb R$.
- 2) Propriétés des espaces complets
 - \hookrightarrow **Albert :** Prop : L complet $\Rightarrow L$ fermé, Prop : M complet + L fermé $\Rightarrow L$ complet, Prop : produit d'espaces complets est complet, Ex : \mathbb{R}^n et \mathbb{C} , Prop : un evn de dim finie est complet, Prop : complet \Leftrightarrow propriétés fermés emboités (**Quéffelec**),
 - \hookrightarrow Gourdon : App : sous de bonnes conditions $f(\cap E_n) = \cap f(E_n)$, Prop : un espace est de Banach \Leftrightarrow toute série ACV est CV.

II - Exemples d'espaces complets

E un Banach, $(H,\langle\cdot,\cdot\rangle)$ un Hilbert

- 1) Espaces de fonctions
 - \hookrightarrow **Albert**: Prop: $(B(M, E), \|\cdot\|_{\infty})$ est un espace de Banach, Cor: $(\mathcal{C}_b(M, E), \|\cdot\|_{\infty})$ est un espace de Banach, Cor: si K est un espace métrique compact, $\mathcal{C}(K, E)$ est un espace de Banach.
- 2) Applications linéaires continues
 - \hookrightarrow Albert: Prop: si F evn alors $\mathcal{L}_c(E,F)$ est un espace de Banach, App: si F evn alors F' dual topo est un Banach.
 - \hookrightarrow **Gourdon :** Prop : inverse de Id-u, App : $GL_c(E)$ ouvert de $\mathcal{L}_c(E)$.
- 3) Espaces L^p
 - \hookrightarrow **Brézis :** Déf : $L^p + L^\infty$, Inégalité de Hölder, Inégalité de Minkowski, Thm de Riesz-Fischer
- 4) Espaces de Hilbert
 - \hookrightarrow **OA**: Ex: $\ell^2(\mathbb{N}) + L^2$, Thm: projection sur un convexe fermé, App: thm de représentation de Riesz, App: adjoint d'un endo, (App: Dualité des L^p .)

III - Théorèmes fondamentaux sur la complétude

- 1) Prolongement de fonctions
 - → Albert : Thm : prolongement uniformément continu, Cor : thm de prolongement pr une appli linéaire continue, App : construction de l'intégrale de Riemann à partir de l'ensemble des fonctions étagées.
- 2) Théorème de point fixe
 - \hookrightarrow Albert : Thm du point fixe, C-ex : $f(x) = \mathbbm{1}_{x < 0} + (x + \frac{1}{1+x}) \mathbbm{1}_{x \ge 0}$, App : thm de Cauchy-Lipschitz.
 - \hookrightarrow (Rouvière : TIL, Thm : fonctions implicites.)
- 3) Théorème de Baire
 - Gourdon: Lem de Baire, Cor: avec les fermés, App: un evn à base dénombrable n'est pas complet, App: Fonctions continues nulle part dérivables (ZQ), App: Thm de Banach-Steinhaus, App: existence de fonctions continues différentes de leurs séries de Fourier.

- Albert, Topologie (pour presque tout I, début II, début III)
- Gourdon, Analyse (pour qq trucs I et II et III.3 Thm de Baire et applications)
- Brézis, Analyse fonctionnelle (pour II.3. L^p)
- Beck, Objectif Agrégation (pour II.4. espaces de Hilbert)
- Hauchecorne, Les contre-exemples en Mathématiques (pour 1 ex et 1 c-ex)
- Queffelec, Topologie (pour une prop : fermés bornés)
- Rouvière, Petit guide du calcul différentiel (pour TIL et thm fonctions implicites)
- 92. Rapport du Jury: Les candidats devraient faire apparaître que l'un des intérêts essentiel de la complétude est de fournir des thm d'existence en dim infinie, en particulier dans les espaces de fct. Rappelons que l'on attend des candidats une bonne maîtrise de la CVU. Le thm de Cauchy-Lipschitz, mal maîtrisé par bcp de candidats, est un point important de cette leçon. Les espaces L^p sont des ex pertinents qui ne sont pas sans danger pour des candidats aux connaissances fragiles. Le thm de Baire trouve naturellement sa place dans cette leçon, mais il faut l'accompagner d'appli. Rappelons que celles-ci ne se limitent pas aux thm de Banach-Steinhaus et du graphe fermé, mais qu'on peut évoquer au niveau de l'agrég l'existence de divers objets : fct continues nulle part dérivables, points de continuité pour les limites simples de suites de fct continues, vecteurs à orbite dense pour certains opérateurs linéaires, etc. Les candidats prendront toutefois garde à ne pas présenter des appli de ce thm au dessus de leur force.

206 - Théorèmes de point fixe. Exemples et applications. 93 94

I - Points fixes et complétude

- 1) Théorème de Picard
 - \hookrightarrow **Rouvière :** Thm : point fixe de Picard, C-ex : pas complet $F(x) = \frac{x}{2}$ sur]0,1[, C-ex : $F(I) \nsubseteq I$ $F(x) = \sqrt{x^2 + 1}$ sur [0,1], C-ex : pas strict contractante id infinité de points fixes, Rq : une fonction non strict contractante peut avoir un point fixe avec $\sin(x)$, App : thm de Picard pour les fonctions différentiables, Rq : le thm reste vrai si une itérée est strict contractante (**Demailly**), Thm : point fixe à paramètre, Ex : $x = \frac{1}{2}\sin(x + y) + t 1$ et $y = \frac{1}{2}\cos(x y) t \frac{1}{2}$.
- 2) Application aux équations différentielles et intégrales
 - \hookrightarrow Rouvière : Thm : Cauchy-Lipschitz global, App : équation du pendule, C-ex : non unicité avec $y' = 3|y|^{3/2}$ et y(0) = 0, Thm : équation intégrale de Fredholm, Thm : équation intégrale de Volterra.
- 3) Application au calcul différentiel
 - \hookrightarrow **Rouvière :** Thm : Inversion locale, Méthode avec le point fixe, App : racine k-ième d'une matrice (**OA**), Thm : fonctions implicites, Ex : $f(x,y) = x^2 + y^2 1$, App : régularité d'une racine simple d'un polynôme (**OA**), App : ensemble des polynômes de $\mathbb{R}_n[X]$ scindés à racines simples est un ouvert de $\mathbb{R}_n[X]$ (**OA**).

II - Autres théorèmes de points fixes

- 1) Points fixes et compacité
 - \hookrightarrow Rombaldi: Thm: Brouwer en dim 1, C-ex: f(x) = x + 1 sur $[0, \infty[$.
 - \hookrightarrow Gourdon: Thm: Si (E,d) métrique compact et $f:E\to E$ tq d(f(x),f(y))< d(x,y) alors \exists ! point fixe, C-ex: $f(x)=x+\frac{1}{1+x}$ si $x\geq 0$ et 1 sinon, Prop: point fixe dans un compact convexe pour fixe 1-lipschitzienne.
 - \hookrightarrow Rouvière: Rq: pas unicité, C-ex: Si $X = S^1$ et f une rotation alors f sans point fixe, Thm: Brouwer [admis], Rq: fonctionne aussi pour toute partie de \mathbb{R}^n homéomorphe à la boule unité.
- 2) Points fixes et monotonie
 - \hookrightarrow Rombaldi: Thm: Si f croissante de I=[a,b] dans I alors f a au moins un pt fixe, Rq: faux pour f décroissante avec f(x)=1 sur [0,1/2] et 0 sur]1/2,1], Thm: si f croissante de I dans I étude de $x_{n+1}=f(x_n)$, C-ex: si f pas continue (x_n) ne converge pas vers un point fixe avec $f(x)=\frac{x}{2}+\frac{1}{4}$ sur $[0,\frac{1}{2}[$ et 1 sur $[\frac{1}{2},1],$ Thm: si f croissante de I dans I étude de $x_{n+1}=f(x_n)$ et des suites extraites (x_{2n}) et (x_{2n+1}) , Ex: dans le cas où $f\circ f$ a plusieurs points fixes.

III - Résolution approchée de F(x) = 0

- 1) Introduction
 - \hookrightarrow **Rouvière**: Explication de la méthode pour se ramener à un pbm de point fixe, Prop : cas attractif/super-attractif/répulsif, Rq : dans le cas répulsif c'est un point fixe pour F^{-1} , Ex : convergence d'ordre 1 du nombre d'or, Rq : si |F'(a)| = 1 on ne peut rien conclure avec $\sin(x)$ et sh(x) (**Demailly**).
- Méthode de Newton
 - \hookrightarrow Rouvière: Thm: Méthode de Newton, Ex: estimation de \sqrt{y} , Ex: convergence quadratique avec le nombre d'or.

- Rouvière, Petit guide du calcul différentiel (pour presque tout)
- Rombaldi, Éléments d'analyse réelle (pour II)
- Gourdon, Analyse (pour II)
- Beck, Objectif Agrégation (pour quelques exemples)
- Demailly, Analyse numérique et équations différentielles (pour quelques trucs)

^{93.}

^{94.} Rapport du Jury: Les applications aux équations différentielles sont importantes. Répétons que la maîtrise du théorème de Cauchy-Lipschitz est attendue. Il faut préparer des contre-exemples pour illustrer la nécessité des hypothèses. Pour l'analyse de convergence des méthodes de point fixe, les candidats ne font pas suffisamment le lien entre le caractère localement contractant de l'opérateur itéré et la valeur de la différentielle au point fixe. La méthode de Newton, interprétée comme une méthode de point fixe, fournit un exemple où cette différentielle est nulle, la vitesse de convergence étant alors de type quadratique. L'étude de méthodes itératives de résolution de systèmes linéaires conduit à relier ce caractère contractant à la notion de rayon spectral. Il est envisageable d'admettre le théorème de point fixe de Brouwer et d'en développer quelques conséquences comme le théorème de Perron-Froebenius.

207 - Prolongement de fonctions. Exemples et applications. 95 96

Def d'un prolongement

I - Prolongement et continuité

- 1) Prolongement ponctuel
 - \hookrightarrow Déf : prolongement par continuité, Ex : $x \sin(\frac{1}{x})$ se prolonge en 0, Ex : $\exp(-\frac{1}{x^2})$ se prolonge en 0.
- 2) Prolongement par densité
 - → Thm : principe de prolongement des identités, Thm : prolongement des applications unif continues définies sur une partie dense, App : construction de l'intégrale de Riemann pour des fonctions réglées, App : théorème de Plancherel.
- 3) Prolongement global
 - \hookrightarrow Thm : Tietze-Urysohn, App : si toute fonction continue de X dans $\mathbb R$ est bornée, alors X est compact.
- 4) Prolongement des formes linéaires
 - \hookrightarrow Thm : Hahn-Banach en dimension finie, Cor : sur $\mid x \mid$, App : critère de densité d'un sev.

II - Prolongement et différentiabilité

- 1) Prolongement et régularité
 - \hookrightarrow Thm: prolongement pour une fonction continue et non dérivable en un point avec la dérivée qui admet une limite en ce point, C-ex: sans la continuité, Ex: $\exp(-\frac{1}{x^2}$ de classe C^{∞} , App: existence de fonctions plateaux, Thm de Borel, App: tte fonction C^{∞} sur [a,b] avec des dérivées de tout ordre à droite en a et à gauche en b peut être prolongée en une fonction C^{∞} sur \mathbb{R} .
- 2) Prolongement et équations différentielles
 - \hookrightarrow Déf : solution globale + prolongement de solution + solution maximale, Thm de sortie de tout compact, Cor : critère de prolongement, Ex.

III - Prolongement analytique

- 1) Comportement d'une série entière au bord du disque de convergence
 - \hookrightarrow Déf : point régulier + singulier, Ex : $\sum_{0}^{\infty} z^{n}$, Thm : il y a toujours au moins un point singulier, Thm : Abel angulaire et thm taubérien faible .
- 2) Fonctions holomorphes

^{95.}

⁻ Gourdon, Analyse, 2ème édition (pour DVPT 1 et I-1).

⁻ Pommelet, Agrégation de mathématiques, Cours d'analyse (Pour I-2-4 & II-1).

⁻ Rudin, Analyse réelle et complexe, 3ème édition (pour Plancherel).

⁻ Zuily-Queffelec, Analyse pour l'agrégation, 4ème édition (pour I-3, II-2, III-1).

⁻ Rouvière, Petit guide du calcul différentiel, 2ème édition revue et augmentée (pour Hahn-Banach en dim finie & Borel).

⁻ Beck, Malick, Peyré, Objectif agrégation, 2ème édition (pour III-2, DVPT 2 & DVPT 3).

^{96.} Rapport du Jury : Le jury se réjouirait que les candidats abordent la notion de solution maximale pour les équations différentielles ordinaires et maîtrisent le théorème de sortie des compacts. Le théorème de prolongement analytique relève de cette leçon ainsi que le prolongement de fonction C^{∞} sur un segment en fonctions de la même classe, le théorème de Tietze sur l'extension des fonctions continues définies sur un sous-ensemble fermé d'un espace métrique, la transformation de Fourier sur L^2 et l'extension des fonctions lipschitziennes définies sur un sous-ensemble (pas nécessairement dense) d'un espace métrique.

208 - Espaces vectoriels normés. Applications linéaires continues. Exemples. $^{97\,98}$

 $\underline{\text{Cadre}} : \mathbb{K} = \mathbb{R} \text{ ou } \mathbb{C}. E \text{ un } \mathbb{K}\text{-espace vectoriel}.$

I - Généralités

- 1) Espaces vectoriels normés
 - \hookrightarrow Déf : norme, Ex : norme euclidienne, Ex : norme infinie (dans \mathbb{R}^n ou sur les fct bornées), Rq : norme définit une distance, Prop : norme continue, Déf : normes équivalentes, Rq : 2 normes équivalentes définissent la même topo.
- 2) Continuité des applications linéaires (a.l.)
 - \hookrightarrow Thm : équivalences de la continuité d'une a.l., Déf : norme subordonnée, Ex : forme linéaire qui associe la valeur en 0, Ex : $f \to \int_0^1 fg$, Prop : $|||g \circ f||| \le |||f||| |||g|||$, Déf : dual topo, Prop : $Ker\ f$ hyperplan, Prop : continue linéaire $\Leftrightarrow Ker$ fermé, Ex : précédent non continue, Thm : Hahn-Banach analytique, (Cor prolongement)
- 3) Cas de la dimension finie
 - \hookrightarrow Thm: ttes les normes sont équiv, C-ex: sur $\mathbb{R}[X]$, Prop: tte a.l. d'un evn de dim finie est continue, C-ex: sur $\mathbb{R}[X]$ dérivation non continue, Prop: tt sev de dim finie d'un evn est fermé, Prop: parties compactes \Leftrightarrow fermées bornées, C-ex: boule unité sur $\mathbb{R}[X]$, Thm de Riesz.

II - Espaces de Banach

- 1) Définitions et premières propriétés
 - \hookrightarrow Déf : Banach, Ex : Thm de Riesz-Fisher, Thm : $\mathcal{L}_c(E,\mathbb{K})$ est un Banach, Cor : E' est un Banach, Cor : tte série ACV de $\mathcal{L}_c(E)$ est CV, Prop : inverse de Id-u, Prop : tt evn de dim fini est un Banach, Ex : $\mathcal{C}(0,1)$ complet pour $\| \ \|_{\infty}$ mais pas pour $\| \ \|_{1}$
- 2) Eléments d'analyse fonctionnelle dans les Banach
 - \hookrightarrow Lem : de Baire, App : un evn admettant une base dénombrable n'est pas complet, App : Fonctions continues nulle part dérivables, Thm de Banach-Steinhaus, Cor : classique, App : existence de fonctions continues \neq de leurs séries de Fourier, (Thm : application ouverte, Cor : classique), Thm : graphe fermé, C-ex : $\mathbbm{1}_{x \ge 0} \frac{1}{x}$ discontinue et graphe fermé.

III - Espaces de Hilbert

- 1) Généralités
 - \hookrightarrow Déf : Hilbert, Ex : dans $\ell^2(\mathbb{N})$ + dans L^2 , Thm : Cauchy-Schwarz, Identité du parallélogramme, Déf : orthogonal, Rq : l'orthogonal est tjs un sev fermé.
- 2) Applications linéaires dans un espace de Hilbert
- 3) Bases hilbertiennes
 - \hookrightarrow Déf : base hilbertienne, Ex : $(e^{in\cdot})_n$ base hilbertienne de $\mathcal{C}_{2\pi}(\mathbb{R})$, Thm : tout espace de Hilbert séparable admet une base hilbertienne dénombrable, Thm : caractérisation des bases hilbertiennes, Densité des polynômes orthogonaux.
- 4) (+ Opérateurs compacts)
 - \hookrightarrow déf, ...

- Gourdon, Analyse (pour la majorité du I. et II.)
- Brézis, Analyse fonctionnelle (pour II.2.)
- Beck, Objectif Agrégation (pour tout le III.)
- Hauchecorne, Contre-exemples (pour plusieurs c-ex)
- Xavier Merlin, Methodix Analyse (pour 2 exemples, d'autres?)
- Pommelet, Cours d'analyse : Agrégation de mathématiques (pour 1 exemple, d'autres?)

98. Rapport du Jury: La justification de la compacité de la boule unité en dim finie doit être donnée. Le thm d'équivalence des normes en dim finie, ou le caractère fermé de tout sous-espace de dim finie d'un espace normé, sont des résultats fondamentaux à propos desquels les candidats doivent se garder des cercles vicieux. Une telle leçon doit bien-sûr contenir bcp d'illustrations et d'ex. Lors du choix de ceux-ci (le jury n'attend pas une liste encyclopédique), le candidat veillera à ne pas mentionner des ex sans avoir aucune idée de leur étude et à ne pas se lancer dans des dvpts trop sophistiqués. L'analyse des constantes de stabilité pour l'interpolation de Lagrange fournit un ex non trivial peu présenté. Pour des candidats aguerris, la formulation variationnelle de problèmes elliptiques mono-dimensionnels peut donner lieu à des approfondissements intéressants.

^{97.}

209 - Approximation d'une fonction par des polynômes et polynômes trigonométriques. Exemples et applications. ^{99 100}

- I Approximation des fonctions régulières
 - 1) Approximation point par point
 - → Gourdon An : Thm : Taylor reste intégrale, Thm : Taylor-Lagrange, Rq : Taylor-Young, Ex : DL de l'exponentielle.
 - \hookrightarrow **Demailly :** Thm : existence et unicité des polynômes interpolateurs de Lagrange, Prop : majoration de l'erreur, Rq : l'erreur dépend de l'oscillation de la fct et de la répartition des pts où on interpole, Ex : dessin pour $f: x \mapsto \frac{1}{x^2 + \alpha^2}$ pour pts équidistants et pts de Tchebychev.
 - 2) Approximation uniforme sur un compact
 - \hookrightarrow **Hirsh-Lacombe :** Déf : partie séparante, Thm : Stone-Weierstrass réel, Ex : les fonctions lipschitziennes vérifient le théorème.
 - \hookrightarrow **Z-Q**: App : Weierstrass par les polynômes de Bernstein, App : si f est continue sur [0,1] et vérifie $\int_0^1 f(t)t^n dt = 0$ pour tout n alors f = 0 (Gourdon An).
 - \hookrightarrow **Demailly :** Existence et unicité du polynôme de meilleure approximation de f à l'ordre n, Rq : sur \mathbb{R} la limite uniforme de polynômes est un polynôme (**Gourdon An**).

II - Approximation en moyenne quadratique

1) \hookrightarrow **OA**: Déf: fonction poids, Prop: $L^2(I,\rho)$ est un espace de Hilbert pour $\langle ., . \rangle_{\rho}$ \Rightarrow existence et unicité des polynômes orthogonaux par Gram-Schmidt, Ex: polynômes de Hermite et de Legendre, App: meilleure approximation avec l'expression du projeté en fonction des polynômes orthogonaux, Thm: densité des polynômes orthogonaux, C-ex.

III - Approximation des fonctions périodiques

- 1) Définitions et premières propriétés
 - → Gourdon An : Déf : polynôme trigo + coeff de Fourier + série de Fourier, Thm : Riemann-Lebesgue.
- 2) Convergence au sens de Cesaro
 - \hookrightarrow **OA**: Déf: somme de Cesaro de S_n $\sigma_N(f)$ + noyaux de Dirichlet $D_N(f)$ et de Fejer $K_N(f)$, Prop: $S_N(f) = f * D_N$ et $\sigma_N(f) = f * K_N$, Thm: de Fejer, App: densité des polynômes trigonométriques dans l'ensemble des fonctions continues 2π périodiques et dans $L^p(\mathbb{T})$, App: Critère de Weyl (**FGN An2**).
- 3) Convergence L^2
 - \hookrightarrow Gourdon An : Prop : $S_n(f)$ est égale au projeté de f sur $\mathrm{Vect}(e_k)_{-n \le k \le n}$ et $||f S_n(f)||_2^2 = \frac{1}{2\pi} \int_0^{2\pi} |f|^2 \sum_{-n}^n |c_n(f)|^2$, Thm : Parseval, Rq : CV L^2 de la série de Fourier de f vers f, Rq : si f est continue et que sa série de Fourier CV dans L^2 alors c'est vers f, App : $\sum \frac{1}{n^2} = \frac{\pi^2}{6}$.
- 4) Convergence ponctuelle et uniforme

- Gourdon, Analyse (pour I-2 & III-1-3-4)
- Demailly, Analyse numérique et équations différentielles (pour I)
- Beck, Malick, Peyré, Objectif agrégation (pour II et III-2 + densité poly orthogonaux)
- Hirsh, Lacombe, Analyse fonctionnelle (pour Stone-Weierstrass)
- Zuily, Queffelec, Analyse pour l'agrégation (pour Weierstrass par les poly de Bernstein)
- Francinou, Gianella, Nicolas, Analyse 2 et 4 (pour des exemples)

^{100.} Rapport du Jury : Cette leçon comporte un certain nombre de classiques comme le théorème de Stone-Weierstrass. Comme la leçon 202, elle permet aux candidats plus ambitieux d'aller jusqu'à la résolution d'équations aux dérivées partielles (ondes, chaleur, Schrödinger) par séries de Fourier.

213 - Espace de Hilbert. Bases hilbertiennes. Exemples et applications. $^{101\ 102}$

Cadre : E est un \mathbb{K} -espace vectoriel ($\mathbb{K} = \mathbb{R}$ ou \mathbb{C}).

- I Généralités sur les espaces de Hilbert
 - 1) Définitions et premières propriétés
 - \hookrightarrow Hirsch-Lacombe : Déf : produit scalaire et espace préhilbertien, Rq : formule (x+y|x+y), Ex : \mathbb{C}^d et $\mathbb{C}^{\mathbb{K}}_a$, Prop : Inégalité de Schwarz, Cor : définition norme, Ex : $L^2(m)$ et $l^2(I)$, Prop : identité du parallélogramme (dessin), Prop : $(E, \|.\|)$ préhilbertien \Leftrightarrow il vérifie l'identité du parallélogramme, Déf : élts orthogonaux et orthogonal, Prop : Pythagore, Rq : réciproque vraie si $\mathbb{K} = \mathbb{R}$, C-ex avec \mathbb{C} , Déf : espace de Hilbert, Ex : espace préhilbertien de dim finie $L^2(m)$, App : Thm de Grothendieck (Un max de math), Dorénavant E est un Hilbert.
 - 2) Projection sur un convexe fermé
 - \hookrightarrow **Hirsch-Lacombe** : Thm : projection sur un convexe fermé (dessin), Prop : P_C est 1-lipschitzienne, Prop : F sev de E P_F opérateur linéaire de E sur F $P_F(x)$ unique $y \in E$ tq $y \in F$ et $x y \in F^{\perp}$, App : espérance conditionnelle (**Barbe-Ledoux**), Cor : $E = \overline{F} \oplus F^{\perp}$, C-ex : $E = l^2(\mathbb{N})$ et $F = \{$ suites nulles à partir d'un certain rang $\}$, Cor : F sev de E alors $\overline{F} = F^{\perp \perp}$.
 - 3) Dualité
 - \hookrightarrow Hirsch-Lacombe : Thm de représentation de Riesz, App : déf de l'adjoint, Ex : opérateur à noyau.
 - \hookrightarrow **Brezis :** (Thm Stampacchia , Cor : Lax-Milgram, App : résolution équation)

II - Bases hilbertiennes

- 1) Définitions et premières propriétés
 - \hookrightarrow **OA**: Déf: base hilbertienne, Rq: on peut orthonormaliser avec Gram-Schmidt, Ex: $L^2(\mathbb{R} \setminus 2\pi\mathbb{Z})$ et $l^2(\mathbb{N})$, Thm: tout espace de Hilbert séparable admet une base hilbertienne dénombrable.
 - \hookrightarrow **Hirsch-Lacombe :** Prop : projection sur un ev engendré par une famille orthonormale finie, Prop : $(e_i)_{i \in I}$, $\sum |(x \mid e_i)|^2 \leqslant ||x||^2$, Thm : Bessel-Parseval, Ex : calculer $\inf \int_{\mathbb{R}_+} (x^3 ax^2 bx c)^2 e^{-x} dx$ (**FGN Al3**).
- 2) Polynômes orthogonaux
 - \hookrightarrow **OA** : Def : fonction poids, $L^2(I,\rho)$, Densité des polynômes orthogonaux, Ex : polynômes de Hermite et de Legendre, C-ex.
 - $\hookrightarrow\,$ Demailly : Méthode de quadrature de Gauss.

III - Séries de Fourier

1) \hookrightarrow Gourdon ou OA (pour l'aspect hilbertien) : Déf : coeff de Fourier, Thm : égalité de Parseval, Ex : calcul de $\sum \frac{1}{n^4}$, Prop : Riemann-Lebesgue $c_n(f) \to 0$, Prop : cv de la série de Fourier si f C^1 par morceaux, C-ex : fcts continues différentes de leur série de Fourier, Thm : cv normale si f continue et C^1 par morceaux, Ex : calcul de $\sum \frac{1}{n^2}$.

⁻ Hirsch-Lacombe, Eléments d'analyse fonctionnelle (pour I & II-1)

⁻ Beck, Malick, Peyré, Objectif agrégation (pour II)

⁻ Gourdon, Analyse (pour III)

⁻ Brezis, Analyse fonctionnelle (Stampacchia)

⁻ Demailly, Analyse numérique et équations différentielles (1 application)

⁻ Barbe-Ledoux, Probabilité (1 application)

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 3 (1 exemple)

⁻ Zavidovique, Un max de maths (Grothendieck)

^{102.} Rapport du Jury: Il est important de faire la différence entre base algébrique et base hilbertienne. De plus la formule de projection orthogonale sur un sous espace de dimension finie d'un espace de Hilbert doit absolument être connue. Il faut connaître quelques critères simples pour qu'une famille orthogonale forme une base hlbertienne et illustrer la leçon par des exemples...

214 - Théorème d'inversion locale, théorème des fonctions implicites. Exemples et applications. $^{103\ 104}$

 $\underline{\mathrm{Cadre}}: n, p \in \mathbb{N}. \ U \ \mathrm{ouvert} \ \mathrm{de} \ \mathbb{R}^n. \ V \ \mathrm{ouvert} \ \mathrm{de} \ \mathbb{R}^p. \ a \in U. \ f \ \mathrm{application} \ U \to \mathbb{R}^p. \ \mathbb{K} = \mathbb{R} \ \mathrm{ou} \ \mathbb{C}.$

Motivations : Deux thm d'existence qui ont une nature locale. Utiles en géo diff.

Rouvière : Déf : C^k difféomorphisme.

I - Théorème d'inversion locale

- 1) Enoncés
 - \hookrightarrow Rouvière: Thm d'inversion locale (TIL) + dessin, Ex: $f(x,y) = (x^2 y^2, 2xy)$ difféo local au vois de tout point de $\mathbb{R}^2 \setminus \{0\}$, C-ex: $f(x) = \mathbb{1}_{x \neq 0}(x + x^2 \sin \frac{\pi}{x})$ jms injective donc pas de TIL, Thm d'inversion global (TIG), Ex: précédent non difféo global, Ex: chgt en polaire \mathcal{C}^1 difféo, TIG version holo.
- 2) Applications
 - \hookrightarrow (Rouvière : Thm : Hadamard-Lévy + cas particulier)
 - \hookrightarrow Mnéimné-Testard : Si une matrice est suffisamment proche de l'identité c'est une racine k-ième d'une autre (\mathbf{OA}) , Thm : exp est \mathcal{C}^1 et sa diff en 0 est Id donc exp est un difféo local, App : Surjectivité de l'exponentielle, App : $GL_n(\mathbb{K})$ n'a pas de sous-groupes arbitrairement petits.
 - \hookrightarrow Rouvière ou Lafontaine : Prop/Déf : submersion + à difféo local près il n'y en a qu'une, Prop/Déf : immersion + à difféo local près il n'y en a qu'une + dessin, (Thm du rang constant).
 - \hookrightarrow Rouvière : Lemme + Lemme de Morse , App : sous les mêmes conditions mais avec $D^2f(0)$ définie positive 0 min local strict de f (OA), App : $f(x,y) = x^2 y^2 + \frac{y^4}{4}$ a un pt double à l'origine.

II - Théorème des fonctions implicites

- 1) Enoncés
 - \hookrightarrow Rouvière: Thm des fonctions implicites (TFI) + dessin, Ex: $x^2 + y^2 = 1$ 2 fct implicites demi-cercles supérieur et inférieur, Cor: expression des dérivées partielles de la fct implicite, Ex: appliqué à l'ex précédent, Rq: TFI \Leftrightarrow TIL.
- 2) Applications
 - → Gourdon : Extrémas Liés , App : inégalité arithmético-géométrique, App : diagonalisation des endo sym (OA), App : inégalité de Hadamard (Rouvière).
 - \hookrightarrow **OA**: App: une racine d'un poly dépend de celui-ci de manière \mathcal{C}^{∞} , App: l'ensemble des poly scindés simples de $\mathbb{R}_n[X]$ est ouvert.

III - Mise en situation : les sous-variétés

Dans toute la suite, on se place dans \mathbb{R}^n . V sous-ensemble de \mathbb{R}^n .

- 1) Définitions et théorème central
 - \hookrightarrow Rouvière : Déf : sous-variété de dimension d+ dessin, Ex : le cône épointé, C-ex : un V n'est pas une sous-variété, Thm des sous-variétés (équivalence des déf), Rq : le TFI et le TIL donnent certaines implications, Ex : $\{(x,y,z)\in\mathbb{R}^3\ /\ x^2+y^2+z^2=1\}$ est une sous-variété de \mathbb{R}^3 .
- 2) Espaces tangents
 - → Rouvière : Déf : vecteurs tangents, Thm : l'ensemble des vecteurs tangents en un point est un sev de dim celle de la sous-variété, Prop : l'espace tangent à un point pour chacune des déf, App : interprétation géométrique du thm des extrémas liés (OA).
- 3) Exemples de sous-variétés de $\mathcal{M}_n(\mathbb{R})$
 - \hookrightarrow Rouvière : Prop : $SL_n(\mathbb{R})$ sous-variété de $\mathcal{M}_n(\mathbb{R})$ de dim n^2-1+ l'espace tangent en un point, Prop : $O_n(\mathbb{R})$ sous-variété de $\mathcal{M}_n(\mathbb{R})$ de dim $\frac{n(n-1)}{2}+$ l'espace tangent en un point, $(GL_n(\mathbb{R})$ sous-variété **Mneimné-Testard**).

- Rouvière, Petit guide du calcul différentiel (pour presque tout)
- Beck, Objectif Agrégation (pour pas mal d'applications)
- Lafontaine, Introduction aux variétés différentielles (pour immersion / submersion : mieux écrit)
- Gourdon, Analyse (pour extrémas liés + son app)
- Mneimné-Testard, Groupes de Lie classiques (pour $\exp + \sin$ on veut rajouter GL_n sous variété)

^{104.} Rapport du Jury: Il s'agit d'une belle leçon qui exige une bonne maîtrise du calcul différentiel. Même si le candidat ne propose pas ces thèmes en développement, on est en droit d'attendre de lui des idées de démonstration de ces deux théorèmes fondamentaux. On attend des applications en géométrie différentielle (notamment dans la formulation des multiplicateurs de Lagrange). Rappelons que les sous-variétés sont au programme.

215 - Applications différentiables sur un ouvert de \mathbb{R}^n . Exemples et applications. $^{105\,106}$

 $Cadr\underline{e} : \mathbb{K} = \mathbb{R}, U$ un ouvert de \mathbb{R}^n et V ouvert de \mathbb{R}^p .

I - Généralités

- 1) Différentielles
 - \hookrightarrow **Rouvière**: Déf: différentiable, Prop: la diff est unique et notation Df(a), Ex: fct réelle, Ex: fct cste + linéaire + quadratique, Déf: C^1 et difféomorphisme, Ex: diff de $M \mapsto M^{-1}$, Propriétés de la diff: f diff en a alors f continue en a / f+g / λf / $g \circ f$, App: diff de f^{-1} , Déf: gradient.
- Dérivées partielles
 - \hookrightarrow **Gourdon:** Déf: dérivable selon un vecteur, Prop: f diff en a alors f dér en a selon tt vecteur, Déf: dérivée partielle, C-ex: $f(x,y) = \frac{y^2}{x}$ dér en 0 selon tout vecteur mais non différentiable, Rq: formule du grad avec les dérivées partielles, Thm: formule de Df(a)(h) avec les dérivées partielles, Ex: différentielle du déterminant, Rq: si thm vrai pour tout a alors f est C^1 , C-ex: $x^2 \sin(1/x)$ si $x \neq 0$ et 0 si x = 0, Déf: matrice jacobienne et jacobien, App: calcul d'intégrales, Prop: dérivée partielle de $f \circ \phi$, Ex: dér de u(x) = f(x, -x) et dérivée partielle de g(x,y) = f(y,x) (Rouvière), App: calcul du laplacien en coordonnées polaires.
- 3) (+ Plan tangent à une surface (si on est chaud...))
 - → Rouvière : Equation du plan tangent à une surface définie implicitement.
- 4) Accroissements finis
 - \hookrightarrow Rouvière: Thm des accroissements finis, Thm: si U convexe et f vérifie le TAF alors f lipschitzienne + si U connexe et Df(x)=0 alors f cste, App: nbre de solution d'un système d'équations, App: convergence d'une suite d'applis différentiables.

II - Théorème d'inversion

1) \hookrightarrow Rouvière: Thm d'inversion locale, App: surj de l'exponentielle (Max de maths), App: si $A \in M_n(\mathbb{R})$ est suffisamment proche de Id alors A est une racine k-ième (OA), Thm d'inversion globale, Appli Hadamard Lévy (Gourdon), Thm des fonctions implicites, ex sur $x^2 + y^2 - 1$.

III - Différentielles d'ordre supérieur

- 1) Définitions
 - \hookrightarrow Rouvière: Déf: 2 fois différentiables, Prop: $\mathcal{L}(E,\mathcal{L}(E,F))$ s'identifie à $\mathcal{L}(E\times E,F)$, Thm: de Schwarz, C-ex: avec $g(x_1,x_2)=x_1x_2(x_1^2-x_2^2)/(x_1^2+x_2^2)$, Déf: de la diff d'ordre k, Notation: $D^kf(a)$, Déf: C^k .
- 2) Formules de Taylor
 - \hookrightarrow Rouvière : Taylor avec reste intégral, Lemme de Morse

IV - Problème d'extremums

1) \hookrightarrow Rouvière: Thm: conditions nécessaire pour avoir un min/max et condition suffisante pour avoir un min/max strict, C-ex: f(x) = x sur [0,1] thm des extrema liés (Gourdon), App: inégalité arithmético-géométrique, interprétation géométrique des multiplicateurs de Lagrange, App: diagonalisation des endo symétriques (OA).

^{105.}

⁻ Rouvière, Petit Guide de Calcul Différentiel (pour quasi tout)

⁻ Gourdon, Analyse (pour I-2 et extrema liés et lemme d'Hadamard)

⁻ Beck, Peyré, Objectif agrégation (pour 2 appli)

⁻ Zavidovique, Un Max de maths (pour surjectivité de l'exponentielle)

^{106.} Rapport du Jury : Cette leçon requiert une bonne maîtrise de la notion de différentielle première et de son lien avec les dérivés partielles. Le théorème de différentiation composée doit être connu et pouvoir être appliqué dans des cas simples comme le calcul de la différentielle de l'application $x \mapsto \parallel x \parallel^2$ pour la norme euclidienne sur \mathbb{R}^n . La notion de différentielle seconde est attendue au moins pour les fonctions de classe C^2 ainsi que les applications classiques quant à l'existence d'extrema locaux.

217 - Sous variétés de \mathbb{R}^n . Exemples $^{107\,108}$

- I Définitions équivalentes, premiers exemples
 - 1) Définition et premiers exemples
 - \hookrightarrow Rouvière: Déf: lisse et sous variété, Rq: si V est lisse en a elle l'est aussi en tout point voisin et si φ est un difféomorphisme V est lisse en $a \Leftrightarrow \varphi(V)$ l'est en $\varphi(a)$, Ex: le cône lisse en chacun de ses pts sauf origine, C-ex: y = |x| n'est pas lisse en 0.
 - 2) Définitions équivalentes

II - Espace tangent

- 1) Définitions et premières propriétés
 - \hookrightarrow Rouvière et Lafontaine : Déf : vecteur tangent, Ex : sur $t \mapsto (t^2, t^3)$ en 0, Prop : les vecteurs tangents en un point forment un sev, Déf : espace tangent, Prop : T_aM suivant les déf implicite / param ou graphe.
- 2) Applications en analyse

III - Exemples

- 1) Le groupe des matrices
 - \hookrightarrow **H2G2**: Thm : GL_n est une sous-variété de M_n et espace tangent en I_n , Thm : O_n est une sous variété espace tangent en l'identité, Thm : SL_n est une sous variété et espace tangent en I_n .
- 2) Surface de R^3
 - \hookrightarrow Rouvière : Un exemple.

^{107.}

⁻ Rouvière, Petit guide de calcul différentiel (pour quasi tout)

⁻ Lafontaine, Introduction aux variétés différentielles (pour quasi tout)

⁻ Beck, Objectif Agrégation (interprétation des multiplicateurs de Lagrange)

⁻ Gourdon, Analyse (pour extrema liés)

⁻ Caldero Germoni, Histoires hédonistes de groupes et géométries (pour application aux matrices)

^{108.} Rapport du Jury :Cette leçon n'a pas eu beaucoup de succès, c'est bien dommage. Elle ne saurait être réduite à un cours de géométrie différentielle abstraite; ce serait un contresens. Le jury attend une leçon concrète, montrant une compréhension géométrique locale. Aucune notion globale n'est exigible, ni de notion de variété abstraite. Le candidat doit pouvoir être capable de donner plusieurs représentations locales (paramétriques, équations, etc.) et d'illustrer la notion d'espace tangent sur des exemples classiques. Le jury invite les candidats à réfléchir à la pertinence de l'introduction de la notion de sous-variétés. Le théorème des extremas liés devient assez transparent lorsqu'on le traite par les sous-variétés. Les groupes classiques donnent des exemples utiles de sous-variétés.

218 - Applications des formules de Taylor. $^{109\,110}$

 $\underline{\text{Cadre}}: E \text{ un } \mathbb{R}\text{-evn}, I \text{ un intervalle non vide de } \mathbb{R}.$

I - Généralités

- 1) Formules de Taylor sur \mathbb{R}
 - \hookrightarrow Thm : TAF, Thm : égalité de Taylor-Lagrange, Rq : pour n=0 on retrouve le TAF + formule en 0 lorsque $0 \in I$, App : $x-x^2/2 \le \log(1+x) \le x-x^2/2+x^3/3$, Notation : reste R_n , Cor : fct polynômiale \Leftrightarrow reste nul à partir d'un certain rang, Thm : inégalité Taylor-Lagrange, Thm : Taylor-Young, App : thm de Darboux, Thm : Taylor avec reste intégral, Rq : pour n=0 on retrouve le thm fondamental de l'analyse, App : vp $\left(\frac{1}{x}\right)$ est une distribution d'ordre 1 (appli de ouf!)
- 2) Formules de Taylor sur \mathbb{R}^d
 - \hookrightarrow Déf : différentielle en a, Thm : Taylor-Young généralisé, Ex, Rq : on peut généraliser les autres formules de Taylor sur \mathbb{R}^d .

II - Applications en analyse et probabilités

- 1) Développements limités
 - \hookrightarrow Déf : DL, Prop : unicité du DL, Prop : égalité des 2 premiers coef du DL avec f(0) et f'(0), Rq : existence d'un DL d'ordre ≥ 2 n'assure pas l'existence de f''(0), Ex, Prop : si f n fois dérivable en 0 Taylor-Young = DL, App.
- 2) Développements en série entière
 - \hookrightarrow Prop : f DSE sur un vois de $0 \Leftrightarrow \exists \alpha > 0$ tq $R_n(x) \to 0$ sur $]-\alpha, \alpha[$, Thm : Bernstein sur les séries entières, Ex, C-ex : $f(x) = e^{-1/x^2}$ si x > 0 et f(x) = 0 sinon.
- 3) Probabilités
 - \hookrightarrow **Ouvrard 2**: Lem : si va L^2 alors sa fct caractéristique admet un DL d'ordre 2 en 0, $\boxed{\text{TCL}}$, App : intervalle de confiance, Thm : Poisson + évènements rares, Rq : ce que ça représente.
- 4) (+ Formule d'Euler-Maclaurin)

III - Applications en analyse numérique

- 1) Méthode de Newton
 - \hookrightarrow Méthode de Newton, Ex : $f(x) = x^2 y$ on obtient une valeur approchée de \sqrt{y} assez rapidement.
- 2) Approximations d'intégrales
 - \hookrightarrow Subdivision, Erreur, Déf : méthode d'ordre N si exacte pour les polynômes de degré $\leqslant N$, Thm/Déf : Noyau de Peano, Tableau comparaison méthodes (rectangles, point milieu, trapèzes, simpson).

IV - Applications en géométrie

- 1) Etude d'extrémas
 - \hookrightarrow Prop : f admet un extremum relatif en $a\Rightarrow df(a)=0$, Thm : caractérisation d'un min (resp. max) relatif en fonction de $d^2f(a)$ (matrice d'une fq), App : $f:U\subset\mathbb{R}^2\to\mathbb{R}$ de classe \mathcal{C}^2 .
- 2) Courbes et surfaces

- Xavier Gourdon, Analyse, 2ème édition (I, II-1-2, IV-1).
- Beck, Objectif Agrégation, 2ème édition (Formule de T-Y sur \mathbb{R}^d , exemples, c-exemples).
- François Rouvière, Petit guide du calcul différentiel (IV-2, DVPT 1, DVPT 2).
- Jean-Pierre Demailly, Analyse numérique et équations différentielles (III-2).
- Ouvrard, Probabilités 2 (pour II-3)

^{110.} Rapport du Jury : Il faut connaître les formules de Taylor des polynômes et certains développements très classiques. En général, le développement de Taylor d'une fonction comprend un terme de reste qu'il est crucial de savoir analyser. Le jury s'inquiète des trop nombreux candidats qui ne savent pas expliquer clairement ce que signifient les notations o et O qu'ils utilisent. Il y a de très nombreuses applications en géométrie et probabilités (TCL). On peut aussi penser à la méthode de Laplace, du col, de la phase stationnaire ou aux inégalités $||f^{(k)}|| \le 2^{k(n-k)/2} ||f||^{1-k/n} ||f^{(n)}||^{k/n}$ (lorsque f et sa dérivée n-ième sont bornées). On soignera particulièrement le choix des développements.

219 - Extremums : existence, caractérisation, recherche. Exemples et Applications. $^{111\,112}$

Cadre: E un \mathbb{R} -evn de dimension finie, C une partie de E, $f: E \to \mathbb{R}$, $a \in C$.

Déf max local, global, strict, notation max/min= extremum.

- I Existence et unicité
 - 1) Compacité
 - → Prop : fonction continue sur un compact est bornée et atteint ses bornes, App : thm du point fixe, Cor : distance a un sev fermé, Ex : approx par des poly, Prop : f coercive alors f minorée et atteint son min, App : d'Alembert-Gauss.
 - 2) Convexité
 - → Déf : fct convexe, Thm : ensemble des min d'une fct convexe est un convexe, Lem : unicité du min, App : inégalité arithmético-géométrique + Hölder + Minkowski.
 - 3) Un exemple utilisant la compacité et la convexité
 - → Lem : convexité log du det, Ellipsoïde de John Loewner
 - 4) Espace Hilbertien
 - $\hookrightarrow~$ Thm : proj sur un convexe fermé, Thm : cas des sev fermé, Thm : Lax-Milgram.
 - 5) (+ Analyse complexe)
 - \hookrightarrow Déf : propriété de la moyenne, Thm : principe du maximum (local et global), C-ex : n'empêche pas l'existence de minf(z)=z, Thm : Liouville, Thm : si f holo et si |f| admet un min alors il est nul.

II - Localisation et calcul différentiel

- 1) Conditions du premier ordre
 - \hookrightarrow Déf: point critique, Thm: si extremum en a alors f'(a)=0, C-ex: x^3 , Thm: Rolle, Thm: Fermat dans OA, Thm: si f convexe a un min local en a alors ce min est global, Prop: si f convexe diff en a et Df(a)=0 alors f a un min global en a.
- 2) Condition du second ordre
 - \hookrightarrow Thm: f C^2 si f a un min loc en a alors a point critique de f et $D^2 f(a)$ est une forme bilinéaire sym pos, Thm: récip si a point critique et $D^2 f(a)$ est définie pos alors a min local strict de f, Thm: Monge, Ex: étude de $x^4 + y^4 2(x y)^2$, Rq: si $D^2 f(a)$ pas définie positive on étudie les ordres supérieurs, Cas particulier lorsque f est convexe.
- 3) Optimisation sous contrainte
 - \hookrightarrow thm des extrema liés, App : $SO_n(\mathbb{R})$ par rapport a $SL_n(\mathbb{R})$.

III - Optimisation numérique

- 1) Méthode de Newton
 - → Méthode de Newton.
- 2) Méthode du gradient à pas optimal
 - → Inégalité de Kantorovitch, Gradient à pas optimal

- Xavier Gourdon, Analyse, 2ème édition (thm point fixe, Rolle, Monge en partie, II.3,).
- Beck, Objectif Agrégation, 2ème édition (I.2, I.4, I.5).
- François Rouvière, Petit guide du calcul différentiel (intro, Fermat, dernier thm II.1, III.1).
- Pommellet, Cours d'analyse (I.1, Inégalités, II.1, II.2, Liouville).
- Hiriart-Urruty, Fonctions convexes et optimisation numérique (ou un truc comme ça) (III.2).
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 3 (John-Loewner et le lemme).

^{112.} Rapport du Jury : leçon a changé de titre. Il faut bien faire la distinction entre propriétés locales (caractérisation d'un extremum) et globales (existence par compacité, par exemple). Dans le cas important des fonctions convexes, un minimum local est également global. Les applications de la minimisation des fonctions convexes sont nombreuses et elles peuvent illustrer cette leçon. L'étude des algorithmes de recherche d'extremas y a maintenant toute sa place : méthode de gradient, preuve de la convergence de la méthode de gradient à pas optimal, etc. Le cas particulier des fonctionnelles sur \mathbb{R}^n de la forme 1/2(Ax|x)-(b|x), où A est une matrice symétrique définie positive, devrait être totalement maîtrisé. Les candidats devraient aussi être amenés à évoquer les problèmes de type moindres carrés et les équations normales qui y sont attachés. Enfin les problèmes de minimisation sous contrainte amènent à faire le lien avec les extrema liés, la notion de multiplicateur de Lagrange et , là encore des algorithmes peuvent être présentés et analysés.

220 - Equations différentielles X'=f(t,X). Exemples d'étude des solutions en dimension 1 et 2. 113 114

- I Théorie des équations différentielles
 - 1) Existence et unicité des solutions
 - \hookrightarrow **Demailly**: y' = f(t, y) (E) avec $f: U \mapsto \mathbb{R}^m$ continue, Déf: solution (locale) de (E), Déf: problème de Cauchy, Déf: prolongement d'une solution, Déf: solution maximale, Thm: tte sol se prolonge en une solution maximale, Ex: (1) $y' = y^2$, Déf: solution globale, Ex: y = 0 est sol globale de (1), Lemme: équivalence entre équation intégrale et pb de Cauchy.
 - \hookrightarrow **ZQ**: Thm: Cauchy-Lipschitz local, Ex: $y'=y^2$ avec $y(0)=y_0>0$, C-ex: $y'=3|y|^{2/3}$ avec y(0)=0 (**Demailly**), Thm de Cauchy Lipschitz global et appli (**Rouvière**), Thm: Cauchy Peano.
 - 2) Outils pour l'étude des solutions
 - \hookrightarrow Rouvière : Lemme de Gronwall, Appli qui suit, Rq : l'appli nous redonne l'unicité dans C-L global, Thm : majoration a priori et Ex (**ZQ**), <u>Cas linéaire :</u> Déf : wronskien noté W, Prop : équa diff vérifiée par le W et solution, Rq : W est soit nul soit de signe constant, App : thm d'entrelacement de Sturm (**FGN An 4**), App : Equation de Hill Mathieu
- II Stabilité des systèmes différentiels autonomes
 - 1) Définitions
 - → ZQ: Déf: systéme autonome, Déf: point d'équilibre, Déf: stable/instable et asymptotiquement stable, dessin (Demailly).
 - 2) Cas linéaire
 - \hookrightarrow **Demailly**: Y' = AY, Thm: conditions de stabilité via les vp de A, En dimension 2: portraits de phases suivant les vp λ_1 et λ_2 , Ex: x'' + x = 0 (**FGN An 4**, Van der Pol cas $\varepsilon = 0$).
 - 3) Cas général
 - \hookrightarrow **Rouvière**: Déf: système linéarisé, Thm: Liapounov, Ex: cas ou $Df(0) = 0: x' = \alpha x^3 \ y' = \beta y^3$ on ne peut pas conclure avec Liapounov \Rightarrow résolution à la main (**Demailly**), Prop: si Df(0) non dégénérée (**Demailly**), Ex: Van der pol cas $\varepsilon < 0$ (**FGN An 4**).

III - Exemples d'études qualitatives

- 1) Equations particulières
 - → Deamailly : Bernoulli, Ricatti, équations homogènes.
- 2) Utilisation des séries entières
 - \hookrightarrow **MéthodiX**: Méthode, Equation de Bessel (**FGN An 4**).
- 3) Etude du système Lotka-Volterra
 - \hookrightarrow FGN An 4 : Système, Thm : unique solution maximale qui est en fait globale et les solutions sont périodiques.
- 4) Etude du pendule simple
 - \hookrightarrow **FGN An 4 :** Système, Détails des différents cas suivant la valeur de α .

113.

- Demailly, Analyse numérique et équation différentielles (pour beaucoup)
- Rouvière, Petit guide du calcul différentiel (pour Cauchy lipschitz global, wronskien, Gronwall et Liapounov)
- Zuily, Queffélec, Analyse pour l'agrégation (pour pas mal de choses)
- Francinou, Gianella, Nicolas, Oraux X-ENS, Analyse 4 (pour pleins d'exemples)
- Merlin, $M\acute{e}thodiX$ Analyse (pour III-2)

114. Rapport du Jury: C'est l'occasion de rappeler une nouvelle fois que le jury s'alarme des nombreux défauts de maîtrise du théorème de Cauchy-Lipschitz. La notion même de solution maximale est trop souvent mal comprise. Il est regrettable de voir des candidats ne connaître qu'un énoncé pour les fonctions globalement lipschitziennes ou plus grave, mélanger les conditions sur les variables de temps et d'espace. La notion de solution maximale et le théorème de sorties de tout compact sont nécessaires. Le lemme de Gronwall semble trouver toute sa place dans cette leçon mais est curieusement rarement énoncé. L'utilisation du théorème de Cauchy-Lipschitzdoit pourvoir être mise en oeuvre sur des exemples concrets. Les études qualitatives doivent être préparées et soignées. Pour les équations autonomes, la notion de point d'équilibre permet des illustrations de bon goût comme par exemple les petites oscillations du pendule. Trop peu de candidats pensent à tracer et discuter des portraits de phase. Enfin, il n'est pas malvenu d'évoquer les problématiques d'approximation numérique dans cette leçon par exemple autour de la notion de problèmes raides et de la conception de schémas implicites pour autant que le candidat est une maîtrise convenable de ces questions.

221 - Équations différentielles linéaires. Systèmes d'équations différentielles linéaires. Exemples et applications.

I - Généralités

- 1) Existence et unicité
 - \hookrightarrow Gourdon : Déf : équa diff linéaire (EDL) d'ordre p, Rq : écriture matricielle, Ex : $y'' + 2y' + y = te^t$, Thm: Cauchy-Lipschitz linéaire, Rq: théorème pour les systèmes d'ordre p, C-ex: non unicité (Demailly), Écriture intégrale de l'équa diff (Pommellet).
- 2) Structure de l'espace des solutions
 - \hookrightarrow Gourdon : Thm : solutions de l'EDL homogène est un sev de dim n, Rq : solutions de l'EDL sous-espace affine de dim n, Rq : solutions d'une EDL homogène d'ordre p est un sev de dim np.
 - \hookrightarrow **Pommellet :** Principe de superposition.
 - \hookrightarrow Gourdon : Déf : wronskien W(t), Rq : wronskien pour EDL homogène d'ordre 2, Prop : Le rang de $(V_1(t),\ldots,V_n(t))$ avec les V_i solutions de EDL homogène est indépendant de t, Prop : W(t) = $W(a)exp(\int_a^t \operatorname{tr}(A(u))du)$, Cor: (V_1,\ldots,V_n) base de solution de EDL homogène $\Leftrightarrow \exists t_0 \text{ tq } W(V_1,\ldots,V_n)(t_0) \neq 0$.
 - $\hookrightarrow~\mathbf{FGN}:$ Thm d'entrelacement de Sturm.

II - Résolution explicite

- 1) Cas des coefficients constants

 - 0, Solutions du système avec second membre : sol système homogène + solution particulière, Méthode de la variation des constantes (**Demailly**), Ex: $y'' + y = tan^2(t)$ sur] $-\pi/2$; $\pi/2$ [, App: $(f \in C^1([0, \infty[, \mathbb{C}) \text{ tq } f + f' \to 0$ en $+\infty$) \Rightarrow $(f \to 0 \text{ en } +\infty)$ (**Pommellet**)
- 2) Cas des coefficients variables
 - \hookrightarrow Gourdon: Rq: variation des constantes toujours vraie, Ex: $t^2y'' 2y' = 3t^2$, Prop: cas particulier des EDL d'ordre 1 sur \mathbb{K} , Ex : $(1+t^2)y' = ty + (1+t^2)$.
 - \hookrightarrow **Pommellet :** Méthode de Liouville, Ex : (x+1)y'' y' xy = 0.
 - → Methodix : Résolution grâce aux séries entières, Ex : Equation de Bessel (FGN).

III - Étude qualitative

- 1) Étude de stabilité
 - \hookrightarrow **Demailly**: Déf: solution stable, solution asymptotiquement stable, condition sur les valeurs propres.
 - → Rouvière : Thm de Liapounov
- 2) Étude qualitative des systèmes linéaires dans \mathbb{R}^2
 - \hookrightarrow **Demailly**: Étude de $\frac{dX}{dt} = AX$ dans \mathbb{R}^2 , Allure de toutes les trajectoires en fonction des valeurs propres de A.

- Gourdon, Analyse, 2ème édition (un peu partout)
- Demailly, Analyse numérique et équations différentielles (non-unicité, un peu II.1 et II.2, III.1 et III.2)
- Pommellet, Cours d'analyse (pour ex et applis)
- Francinou, Gianella, Nicolas, Oraux X-ENS analyse 4 (pour Sturm, Bessel
- Xavier Merlin, MethodiX Analyse (résolution avec séries entières)
- Rouvière, Petit guide de calcul différentiel (pour Liapounov)

^{115.}

^{116.} Rapport du Jury :On attend d'un candidat qu'il sache déterminer rigoureusement la dimension de l'espace vectoriel des solutions (dans le cas de la dimension finie bien-sûr). Le cas des systèmes à coefficients constants fait appel à la réduction des matrices qui doit être connue et pratiquée. L'utilisation des exponentielles de matrices doit pouvoir s'expliquer. Dans le cas général, certains candidats évoquent les généralisations de l'exponentielle (résolvante) via les intégrales itérées. Les problématiques de stabilité des solutions et le lien avec l'analyse spectrale devrait être exploitées.

222 - Exemples d'équations aux dérivées partielles linéaires. $^{117\,118}$

I - Généralités

- 1) Définitions
 - \hookrightarrow **David-Gosselet :** Déf : équation aux dérivées partielles linéaire (EDPL) d'ordre 1/2 et homogène, Ex : $\partial_t u + v\partial_x u = 0$, Déf : pb aux frontières, Ex : équation de la chaleur avec $u(x_0,t) = u_0(t)$, Déf : pb de Cauchy, Ex : $y\partial_x f x\partial_y f = 0$ avec $f(s,0) = \widehat{f}(s)$, Ex : équation des ondes, Déf : pb bien posé au sens de Hadamard.
- 2) EDPL d'ordre 1
 - \hookrightarrow **ABF**: Rappel du pb d'ordre 1, Prop : \exists ! courbe solution de X'(t) = A(t, X(t)) avec $X(t_0) = y_0$, Déf : courbe caractéristique issue de (t_0, y_0) , Prop : \exists ! solution au pb de Cauchy d'ordre 1, Ex : $\partial_t u + 2t\partial_x u = 0$ avec u(0, x) = h(x), Thm : \exists ! solution au pb de Cauchy avec second membre.
- 3) Classification des EDPL d'ordre 2
 - → David-Gosselet : Déf : elliptique + parabolique + hyperbolique, Ex : équation des ondes est hyperbolique + équation de diffusion est parabolique + équation de Laplace est elliptique, Rq : Le caractère elliptique / parabolique ou hyperbolique d'une EDPL n'est pas modifié par chgt de variable.

II - Exemple d'EDPL hyperbolique

- 1) Préliminaire : équation de transport
 - \hookrightarrow David-Gosselet : Rappel de l'équation de transport, Résolution dans le cas c = cste et dans le cas c(x) = x.
- 2) Équation des ondes
 - \hookrightarrow **David-Gosselet :** Déf : équation des ondes, Thm : solution de l'équation, Rq : 2 classes de solutions se propageant à vitesse +c ou -c.

III - Un exemple d'EDPL elliptique

- 1) \hookrightarrow **Amar-Matheron :** On souhaite résoudre \triangle u=0, Déf : fonction harmonique, Ex : $\log(\sqrt{x^2+y^2})$, Coro : Si f est holomorphe alors $\Re(f)$ est harmonique.
 - \hookrightarrow **FGN ana4 :** Déf : propriété de la moyenne, Thm : \boxed{f} harmonique \Leftrightarrow vérifie la propriété de la moyenne , Thm : Sous certaines conditions, $\exists !$ solution à $\triangle u = 0$.

IV - Exemples d'EDPL paraboliques

- 1) Équation de la chaleur
 - \hookrightarrow **FGN Ana4 :** : Thm : résolution de l'équation de la chaleur sur un anneau , Thm : Si u_0 non constante alors il n'existe pas de solution bornée.
 - → David-Gosselet : Prop : propagation à vitesse infinie, non-réversibilité, régularisation de la solution au cours du temps.
- 2) Équation de Schrödinger
 - \hookrightarrow **FGN Ana4 :** Thm : solution de l'équation de Schrödinger

^{117.}

⁻ David et Gosselet, Équations aux dérivées partielles (pour presque tout)

⁻ Ababou-Boumaaz et Francheteau, Problèmes classiques en théorie des équations aux dérivées partielles (pour I-2)

⁻ Amar, Matheron, Analyse complexe (pour III)

⁻ Francinou, Gianella, Nicolas, Oraux X-ens, Analyse 4 (pour III & IV)

^{118.} Rapport du Jury :Cette nouvelle leçon peut être abordée en faisant appel à des techniques variées et de nombreux développements pertinents peuvent être construits en exploitant judicieusement les éléments les plus classiques du programme. Les techniques d'équations différentielles s'expriment par exemple pour traiter $\lambda u - u''$ avec des conditions de Dirichlet en x=0, x=1 ou pour analyser l'équation de transport par la méthode des caractéristiques. Les séries de Fourier trouvent dans cette leçon une mise en pratique toute désignée pour résoudre l'équation de la chaleur, de Schrödinger ou des ondes dans le contexte des fonctions périodiques. La transformée de Fourier permet ceci dans le cadre des fonctions sur \mathbb{R}^d . Le point de vue de l'approximation numérique donne lieu à des développements originaux, notamment autour de la matrice du laplacien et de l'analyse de convergence de la méthode des différences finies. Des développements plus sophistiqués se placeront sur le terrain de l'analyse hilbertienne avec le théorème de Lax-Milgram, l'espace de Sobolev $H_0^1([0,1])$, jusqu'à la décomposition spectrale des opérateurs compacts, ou encore sur celui des distributions avec l'étude de solutions élémentaires d'équations elliptiques.

223 - Suites numériques. Convergence, valeurs d'adhérence. Exemples et applications. $^{119\;120}$

Déf: suite numérique

- I Suites numériques et convergence
 - 1) Définitions et premières propriétés
 - \hookrightarrow **Amrani :** Déf : suite CV, Rq : suite divergente si non CV, Thm : unicité de la limite, Ex : $u_n = 1 + (-1)^n/n$ et $u_n = n$, Prop : CV \Rightarrow bornée, C-ex : $(-1)^n$, Prop : monotone bornée \Rightarrow CV, Thm des gendarmes, Ex : sin(n)/n, Déf : suites négligeables et équivalentes.
 - 2) Suites adjacentes
 - \hookrightarrow **Amrani**: Déf : suites adjacentes, Thm : suites adjacentes \Rightarrow CV de même limite, Ex : $u_n = 1 1/n$ et $v_n = 1 + 1/n^2$.
 - \hookrightarrow Gourdon: Ex: $u_{n+1} = (u_n + v_n)/2$ et $v_{n+1} = \sqrt{u_n v_n}$ sont adjacentes, App: Critère des séries alternées, App: segments emboîtés.
 - 3) Valeur d'adhérence
 - \hookrightarrow Amrani : Déf : suites extraites, Ex : (u_{2n}) et (u_{2n+1}) , Prop : Si (u_n) converge vers l alors tte suite extraite aussi, Déf : valeur d'adhérence, Ex : $u_n = sin(n)$, Prop : Une suite CV n'a que sa limite pour valeur d'adhérence, Rq : Suite avec au moins 2 valeurs d'adhérence est DV, Ex : $(-1)^n$, Rq : suite avec une seule valeur d'adhérence n'est pas nécessairement CV, Thm : Bolzano-Weierstrass.
 - 4) Suites de Cauchy
 - \hookrightarrow **Amrani :** Déf : suite de Cauchy, Prop : suite extraite d'une suite de Cauchy est de Cauchy + tte suite de Cauchy est bornée, Thm : pour suite numérique CV \Leftrightarrow Cauchy, Ex : $\sum_{k=1}^{n} 1/k$.
 - $\hookrightarrow\,$ Gourdon : Tte série numérique ACV est CV.
 - \hookrightarrow **Pommelet :** Construction de $\mathbb R$ avec les suites de Cauchy de $\mathbb Q$.
 - 5) Limites inférieures et supérieures
 - \hookrightarrow **Amrani :** Déf : lim inf et lim sup, Prop : lim inf \le lim sup avec égalité ssi la suite CV vers cette valeur commune, Ex : $u_n = (n+1)^{(-1)^n}$, Prop : lim inf $u_n = \inf(adh(u_n))$ et lim sup $u_n = \sup(adh(u_n))$.

II - Applications aux fonctions continues

- 1) Caractérisation séquentielle de la continuité
 - \hookrightarrow Gourdon: Prop: continuité séquentielle, Ex: $\sin(1/x)$ n'est pas prolongeable en 0 par continuité (on le montre avec $u_n = \frac{1}{n\pi + \frac{\pi}{n}}$ on a $\sin(1/u_n) = (-1)^n$)
- 2) Suites récurrentes
 - \hookrightarrow **Gourdon :** (Exemples classiques) Déf : suite arithmétique et suite géométrique, Prop : relations pour les suites arithmétiques et géométriques, Def : suite homographique, Rq : (u_n) définie $\Leftrightarrow u_n \neq -d/c$, Prop : relation sur les suites homographiques, Ex : $u_{n+1} = u_n/(1+u_n)$ (Rombaldi)
- 3) Suites équiréparties
 - $\hookrightarrow \ \mathbf{FGN} \ \mathbf{An2} \ \mathrm{D\'ef}$: suite équiré partie, $\left| \ \mathrm{Crit\`ere} \ \mathrm{de} \ \mathrm{Weyl} \ \right|$
 - \hookrightarrow Gourdon Conséquence : Somme de Riemann.

III - Comportement asymptotique

- 1) Sommation des équivalents
 - \hookrightarrow Gourdon : Thm : sommation d'équivalents, App : Etude de $H_n=1+1/2+\cdots+1/n.$
- 2) Formule de Stirling
 - $\hookrightarrow \ \mathbf{Amrani:} \ \mathrm{Prop:} \ \mathrm{S\acute{e}rie} \ \mathrm{t\acute{e}lescopique} \ \mathrm{a} \ \mathrm{m\^{e}me} \ \mathrm{nature} \ \mathrm{que} \ \mathrm{la} \ \mathrm{suite} \ \mathrm{associ\acute{e}e}, \ \mathrm{App:} \ \mathrm{Formule} \ \mathrm{de} \ \mathrm{Stirling.}$
- 3) Moyenne de Cesaro
 - \hookrightarrow **Amrani**: Déf : moyenne de Cesaro, Prop : si (u_n) CV vers l alors sa suite de Cesaro aussi, C-ex : à la réciproque avec $(-1)^n$, App : Si (u_n) CV vers $l \neq 0$ et si $u_n \neq 0$ $\forall n$ alors (v_n) définie par $n/v_n = 1/u_1 + \cdots + 1/u_n$ CV vers l.

119.

- El Amrani, Suites et séries numériques. Suites et séries de fonctions. (pour I, II-3 & III-2-3)
- Gourdon, Analyse (pour ex, II-1-2-4 & III-1)
- (Merlin, Methodix Analyse (1 ex))
- (Pommellet, Cours d'analyse (pour construction de \mathbb{R} par les suites de Cauchy))
- Francinou, Gianella, Nicolas, Oraux X-ENS Analyse 2 (Critère de Weyl)
- (Rombaldi, Éléments d'analyse réelle)
- Rouvière, Petit guide de calcul différentiel (Newton)
- Toulouse, Thèmes de probabilités et statistique (Galton-Watson)

120. Rapport du Jury :Rien

224 - Exemples de développements asymptotiques de suites et de fonctions. $^{121\;122}$

Cadre : f,g deux fonctions d'un intervalle I non réduit à un singleton de $\mathbb R$ à valeurs dans $\mathbb R$ ou $\mathbb C$. Rq : **Rajouter pleins** d'exemples dans FGN Analyse 1

- I Définitions et premiers exemples
 - 1) Relations de comparaison
 - → Gourdon: Déf: dominée/négligeable/équivalentes et notations, (1 ex dans Rombaldi), Prop: compatibilité avec la somme / les puissance et le log, Rq: pas compatible avec l'exp + c-ex (Methodix).
 - 2) Développements asymptotiques
 - \hookrightarrow **Gourdon :** Déf : échelle de comparaison, Ex : au vois de l' ∞ et au vois de 0, Déf : dvpt asymptotique, Rq : unicité du dvpt asymptotique + partie principale, Ex : $\int_2^x \frac{dt}{log(t)}$, C-ex à l'existence (sans ref).
 - 3) Développements limités (DL)
 - \hookrightarrow Gourdon: Déf: DL en 0, Rq: on peut définir un DL en un point quelconque + un DL est un dvlpt asymptotique, Prop: unicité du DL, Prop: si f admet un DL au vois de 0 alors f dérivable en 0, Rq: l'existence d'un DL d'ordre $n \geq 2$ n'implique pas l'existence de f''(0), Prop: formule de Taylor Young, Ex: $e^x \cos(x) (1+x)^{\alpha}$, App: Théorème centrale limite.
 - 4) Opérations sur les développements limités
 - \hookrightarrow **Gourdon :** Prop : DL de f à partir du DL de f', Ex : log(1+x), Prop : DL de f' à partir du DL de f, Ex : sin(x), Prop : DL de f+g / fg et $\frac{f}{g}$, Ex : tan(x), Prop : DL de $f\circ g$, Ex : $log(\frac{sin(x)}{x})$, App : calcul de limite.
- II Développements asymptotiques de fonctions définies par une intégrale
 - 1) Primitive d'une fonction
 - 2) Méthode de Laplace
 - → Rouvière : Thm : méthode de Laplace, Appli : formule de Stirling.
- III Application à la recherche de développements asymptotiques de suites
 - 1) Développements asymptotiques de suites récurrentes
 - \hookrightarrow **Pommellet :** Thm : $u_n \to l$ et $\sum \alpha_n$ diverge alors la suite des moyennes α -pondérées tend vers l, App : recherche d'un équivalent d'une suite récurrente.
 - \hookrightarrow Rouvière: Thm: Méthode de Newton, Ex: estimer $a = \sqrt{y}$.
 - 2) Développements asymptotiques de sommes partielles
 - \hookrightarrow **Pommellet :** Thm : f fonction décroissante positive alors $\sum_{k=0}^n f(k) \ge \int_0^{n+1} f(t) dt \ge \sum_{k=1}^{n+1} f(k)$, App : critère de cv des séries de Riemann.
 - \hookrightarrow Gourdon: Thm: $\sum u_n$ et $\sum v_n$ séries à termes positifs tq $u_n \sim v_n$ alors si $\sum u_n$ cv alors $\sum v_n$ cv et les restes sont équivalents / si $\sum u_n$ diverge alors $\sum v_n$ diverge et les sommes partielles sont équivalentes, App: Série harmonique + appli
 - 3) Utilisation des séries entières
 - → FGN An 2 : Prop : Partitions d'un entier en parts fixées

- Gourdon, Analyse (pour presque tout)
- Pommellet, Cours d'analyse (pour III)
- Rouvière, Petit guide du calcul différentiel (pour méthode de Newton)
- Merlin, Methodix Analyse (1 prop + 1 rmq)
- Rombaldi, Eléments d'analyse réelle (1 exemple)
- Francinou, Gianella, Nicolas, Oraux X-ENS Analyse 2 (partitions d'un entier en parts fixées)

122. Rapport du Jury : Rien

^{121.}

226 - Suites vectorielles et réelles définies par une relation de récurrence $u_{n+1} = f(u_n)$. Exemples et applications. ¹²³ 124

<u>Cadre</u>: Soit E un evn. Soit $I \subset E$ et $f: I \mapsto E$ tq $f(I) \subset I$. On considère une suite $(u_n)_{n \geqslant 0}$ vérifiant $u_0 \in I$ et $u_{n+1} = f(u_n)$.

- I Dépendance vis à vis de f (ou Comportement selon f)
 - 1) Cas des fonctions monotones $(E = \mathbb{R})$
 - \hookrightarrow Prop: monotonie de (u_n) en fonction de la monotonie de f, Ex: $I = [0, +\infty[$ et $f(x) = x^2$.
 - 2) Continuité
 - \hookrightarrow Prop : si f continue et $u_n \underset{n \to +\infty}{\longrightarrow} l$ alors f(l) = l, Ex : I = [0,1] et $f(x) = \frac{1}{2-\sqrt{x}}$, Thm : $f: [a,b] \mapsto [a,b]$ continue alors (u_n) converge $\Leftrightarrow \lim_{n \to +\infty} (u_{n+1} u_n) = 0$.
 - 3) Suites arithmétiques et géométriques $(E = \mathbb{R})$
 - \hookrightarrow Déf : suite arithmétique de raison a, Déf : suite géométrique de raison q, Prop : convergence d'une suite géom en fct de |q|, Déf : suite arithmético-géométrique.
 - 4) Suites homographiques $(E = \mathbb{R})$
 - \hookrightarrow Déf : suite homographique, Prop : calcul de suite homographique à l'aide de l'équation caractéristique, Ex : $u_{n+1} = \frac{au_n + 1}{u_n + a}$.
 - 5) Récurrences linéaires à coefficients constants $(E = \mathbb{C}^h)$
 - \hookrightarrow Si f linéaire et A sa matrice on pose $U_n = t$ (u_n, \dots, u_{n+h-1}) alors $U_{n+1} = AU_n = A^nU_0$, forme de A lorsque c'est une récurrence linéaire à coeff constants d'ordre h, Prop : équation caractéristique (\mathcal{E}) et forme de (u_n) en fct des racines de (\mathcal{E}) .
 - 6) Fonctions contractantes
 - \hookrightarrow Thm: du point fixe (avec déf de k-contractante), Cor, Ex: $u_{n+1} = \sin(u_n)/2$.
- II Classification des points fixes
 - 1) Cas réel
 - \hookrightarrow Déf : attractif + superattractif + répulsif, Rq : cas attractif $u_n \underset{n \to +\infty}{\longrightarrow} a$, Cas critique + 2 ex.
 - 2) Cas vectoriel $(E = \mathbb{R}^m)$
 - \hookrightarrow Notation : $\rho(f)$ = rayon spectral de f, Thm : a un pt fixe de f alors $(\exists V$ vois de a tq $f(V) \subset V$ et une norme N tq $f|_V$ soit contractante pour N) \Leftrightarrow $(\rho(f'(a)) < 1)$ / on dit que a est attractif.
 - 3) Orbite périodique
 - \hookrightarrow Déf : point n-périodique, Thm de Sarkowski , C-ex : $f:[0,1/2]\mapsto [1,2]$ tq f(x)=1/(1-x) : tous les points sont de période 3.
- III Applications en analyse numérique et probabilités
 - 1) Méthode de Newton
 - \hookrightarrow Méthode de Newton , Ex.
 - 2) Méthode du gradient à pas optimal
 - $\hookrightarrow \:$ Inégalité de Kantorovitch, Gradient à pas optimal.
 - 3) Processus de Galton-Watson
 - \hookrightarrow Déf : processus de G-W $Z_{n+1} = \sum_{j=0}^{Z_n} X_j^{(n)}$ où $X_j^{(n)} \tilde{\mu} = \sum_{j=0}^{\infty} p_j \delta_j$ iid, Rq : Z_n représente la taille de la génération n et $X_j^{(n)}$ le nombre de descendants de l'individu j de la génération n, Thm : Processus de Galton-Watson descin de l'arbre

- Xavier Gourdon, Analyse, 2ème édition (pour I).
- Rombaldi, Elements d'analyse réelle (pour suites arithmético-géométriques).
- Rouvière, Petit guide du calcul différentiel 3ème édition (pour II-1 & DVPT 2).
- Francinou, Gianella, Nicolas, Oraux X-ENS Analyse 1, 2ème édition (pour thm dans I-2 & DVPT 1).
- Demailly, Analyse numérique et équations différentielles (pour II-1-2 & III-2).
- Toulouse, Thèmes de probabilités et statistiques (pour DVPT 3)

^{124.} Rapport du Jury: Le jury attend d'autres exemples que la traditionnelle suite récurrente $u_{n+1} = \sin(u_n)$. Les suites homographiques réelles ou complexes fournissent des exemples intéressants rarement évoqués. Cette leçon doit être l'occasion d'évoquer les problématiques de convergence d'algorithmes d'approximation de solutions de problèmes linéaires et non linéaires: dichotomie, méthode de Newton, méthode du gradient, méthode de la puissance, méthodes itératives de résolution de système linéaire, schéma d'Euler...

228- Continuité et dérivabilité des fonctions réelles d'une variable réelle. Exemples et contre-exemples. $^{125\;126}$

<u>Cadre</u>: I=]a,b[avec $a,b\in\overline{\mathbb{R}}$

- I Introduction aux notions de continuité et dérivabilité
 - 1) Fonctions continues
 - \hookrightarrow Rombaldi : Déf : continuité en un point + continuité totale, C-ex : fct caractéristique de \mathbb{Q} , Ex : fonction constante, Prop : continuité séquentielle, C-ex : $f(x) = \cos(1/x)$, Thm : prolongement par continuité, Ex : $x\sin(1/x)$, Prop : $|f|/f+g/fg/1/f/g\circ f$, Déf : uniformément continue, Rq : unif continue \Rightarrow continue, C-ex : x^2 pas unif continue, Thm : fct continue sur un compact est unif continue, Thm : fonction continue sur un compact est bornée et atteint ses bornes.
 - 2) Fonctions dérivables
 - \hookrightarrow Rombaldi : Déf : dérivabilité, Thm : f dérivable en a alors f continue en a, C-ex : |x| pas dérivable en 0 et autre fonction dérivable en aucun point, Ex : fonctions continues nulle part dérivables $(\mathbf{Z} \mathbf{Q})$, Prop : dérivation $\lambda f + \mu g / fg / 1/f / g \circ f / f^{-1}$, Ex : arcsin, Déf : $\mathcal{C}^1 + \mathcal{C}^n$, C-ex $x^2 \sin(1/x)$, Déf : \mathcal{C}^{∞} , Ex : fct polynomiales, Thm : formule de Leibniz, Thm : prolongement de la dérivée.

II - Résultats fondamentaux

- 1) Théorème des valeurs intermédiaires
 - \hookrightarrow Rombaldi : Thm : I intervalle f continue alors f(I) intervalle, Thm des valeurs intermédiaires, Thm : si a extremum de f dérivable alors f'(a)=0, Thm Darboux, Ex.
- 2) Théorème de Rolle et conséquences
 - \hookrightarrow Rombaldi : Thm de Rolle, Ex, App : si P poly scindé alors P' scindé, Thm accroissements finis, App : f croissante $\Leftrightarrow f' \geq 0$, C-ex : -1/x.
- 3) Formules de Taylor
 - \hookrightarrow Rombaldi : Taylor Lagrange, Taylor avec reste intégral, Taylor-Young, App : calcul de dvp limité.

III - Etude de certaines classes de fonctions

- 1) Cas des fonctions monotones
 - \hookrightarrow Rombaldi: Thm: si f monotone alors nombres de pts de discontinuité au plus dénombrable, Prop: f' monotone alors f continue, (Prop: fct monotone est pp dérivable)
- 2) Fonctions convexes
 - \hookrightarrow Gourdon: Déf: convexe, Prop: convexe \Rightarrow continue + relation entre convexe + f' croissante + courbe de f, Coro: si f 2 fois dér alors f convexe $\Leftrightarrow f'' \geq 0$, App: inégalité entre moyen arithmétique et géométrique.
- 3) Cas des fonctions lipschitziennes
 - \hookrightarrow Rombaldi : Déf : lipschitzienne, Prop : f lip alors f unif continue, Cor : f dér avec f' bornée alors f unif continue, (Prop : fct lipschitzienne est pp dérivable).
- 4) Suites de fonctions
 - \hookrightarrow **Gourdon :** Thm : suite f_n converge unif et f_n continue alors f continue, C-ex : x^n (**Hauchecorne**), Thm : Weierstrass par les polynômes de Bernstein (**Gourdon**).
- 5) Intégrales dépendant d'un paramètre
 - → Gourdon: Thm: continuité des intégrales à paramètres, Thm: dérivabilité des intégrales à paramètres, App: fonction gamma, C-ex (Hauchecorne).

- Rombaldi, Eléments d'analyse réelle (pour presque tout)
- Gourdon, Analyse (pour III-2-4-5)
- Hauchecorne, Les contre-exemples en mathématiques (pour quelques c-ex)

^{125.}

^{126.} Rapport du jury : Un plan découpé en deux parties (I continuité, II dérivabilité) n'est pas le mieux adapté. Les théorèmes de bases doivent être maitrisés et illustrés par des exemples intéressants. Les candidats doivent disposer d'un exemple e fonction dérivable de la variable réelle qui ne soit pas continûment dérivable. La dérivabilité presque partout des fonctions lipschitzienne relève de cette leçon. Enfin les applications du théorème d'Ascoli (par ex les opérateurs intégraux à noyau continu, le thm de Peano, etc..) sont les bienvenus.

229 - Fonctions monotones. Fonctions convexes. Exemples et applications. $^{127\,128}$

- I Fonctions monotones
 - 1) Définitions et premières propriétés
 - \hookrightarrow **RDO**: Déf: fonction \nearrow/\searrow et strict \nearrow/\searrow monotone, Ex: $\frac{1}{x}$ / fction de répartition d'une va / limite simple de fctions monotones, Prop: f monotone et injective \Leftrightarrow f strict monotone, Prop: \times par un scalaire / produit / somme et composition de fonctions \nearrow , Rq: fctions monotones ne sont pas sev, Thm: comportement de $(u_n)_n$ où $u_{n+1} = f(u_n)$ en fonction de la monotonie de f (**Rombaldi**).
 - 2) Existence de limite et continuité
 - \hookrightarrow RDO: Thm: limite en un point d'une fonction monotone, Cor: limite finie dans les points non extrémaux, Thm: f monotone alors ensemble des points de discontinuité de f est au plus dénombrable, Ex: fonctions strict croissantes dont les points de discontinuité sont denses (**Hauchecorne**), Thm: f monotone est continue \Leftrightarrow f(I) est un intervalle, Cor: si f strict monotone continue alors f homéomorphisme de I sur f(I), Thm: Réciproque: f homéo de I sur J alors f est strict monotone, Ex: sinus et arcsinus.
 - 3) Monotonie et dérivabilité
 - \hookrightarrow **RDO**: Thm: f continue sur I et dérivable à droite sur \mathring{I} : f cste/coissante/décroissante $\Leftrightarrow f'_d(t) = 0 / \geq 0 \leq 0$, Thm: caractérisation des appli strict monotones, Ex: x^3 strict \nearrow et $\{x|f'_d(x)=0\} \neq \emptyset$, Thm: une fonction monotone est dérivable pp (**Pommellet**).
 - 4) Comparaison série-intégrale
 - \hookrightarrow Gourdon : Prop : comparaison série et intégrales pr fct \searrow positive, App : série harmonique.

II - Fonctions convexes

- 1) Définitions et premières propriétés
 - \hookrightarrow Rombaldi : Déf : fonction convexe / concave / strict convexe, Ex : $x \to |x|$ et exp, Ex : limite simple de fct convexes, Rq : pas vrai pour strict convexe, Ex : f affine \Leftrightarrow f convexe et concave, Thm : f convexe \Leftrightarrow son épigraphe est convexe, Rq : cordes au-dessus de la courbe, Prop : combi linéaire à coeff positifs de fct convexe, C-ex : prod de fct convexe pas convexe avec x et x^2 , composée de fct convexe pas convexe avec f convexe et x0 où x1 où x2.
- 2) Caractérisation des fonctions convexes
 - Rombaldi : En dim 1 : Thm : fct continue est convexe $\Leftrightarrow f(\frac{x+y}{2}) = \frac{f(x)+f(y)}{2}$, C-ex : projection sur $\mathbb Q$ parallèlement à un supplémentaire pas convexe (**Hauchecorne**), Thm : f convexe \Leftrightarrow pente croissante \Leftrightarrow pour tt point le taux d'accroissement est croissant, Thm : f : $\mathbb R \to \mathbb R$ cste \Leftrightarrow elle est convexe et majorée, C-ex : $f(x) = \frac{1}{x+1}$ sur $\mathbb R^+$, Thm : si f dérivable alors f convexe sur I \Leftrightarrow f' est croissante \Leftrightarrow la courbe au-dessus de la tangente, Thm : si f 2 fois dérivable elle est convexe \Leftrightarrow $f'' \geq 0$, Thm : Processus de Galton-Watson , Ex : log et x^p .
 - \hookrightarrow **OA** En dim > 1: Thm : équivalences de la convexité dans \mathbb{R}^n avec diff et hessienne, App : Si $A \in S_n(\mathbb{R})$ alors $x \to Ax, x >$ convexe \Leftrightarrow A positive.
- 3) Régularité en dimension 1
 - \hookrightarrow Rombaldi : Thm : f convexe alors f à une dérivée à droite et à gauche pr $a \in \check{I}$ et croissance des f'_g et f'_d , Cor : une fct convexe sur I est continue sur \mathring{I} , C-ex : fonction convexe pas forcément continue sur I avec $f = 1_{\{0,1\}}$, Thm : I ouvert f convexe \Leftrightarrow elle est continue et dérivable à droite sur I de dérivée à droite croissante.

III - Inégalités de convexité et optimisation

- 1) Inégalités de convexité
 - \hookrightarrow **Rombaldi**: Thm: inégalité arithmético-géométrique, Thm: Hölder, Cor: $\| \|_p$ est une norme, Thm: Jensen, Prop: Jensen dans le cas de va, App: la variance est positive, Thm: Hoeffding (**Ouvrard 2**), Thm: inégalité de Kantorovitch (**Hiriart-Urruty**).
- 2) Optimisation
 - $\hookrightarrow \ \mathbf{Rombaldi}: \mathrm{Thm}: \mathrm{f} \ \mathrm{convexe}, \ \mathrm{d\acute{e}rivable} \ \mathrm{en} \ a \in \mathring{I} \ \mathrm{alors} \ \mathrm{f} \ \mathrm{a} \ \mathrm{un} \ \mathrm{min} \ \mathrm{global} \ \mathrm{en} \ \mathrm{a}.$
 - \hookrightarrow **OA**: Lem: minimum d'une fct convexe et différentiabilité, Lem: minimum d'une fct convexe et hessienne, Lem: fct strict convexe admet au plus un minimum global, Prop: det S_n^{++} , John Loewner, Thm: Méthode de Newton, Prop: gradient à pas optimal.

127.

- Ramis-Deschamps-Odoux, Cours de mathématiques spéciales 3, topologie et éléments d'analyse (pour I)
- Rombaldi, Éléments d'analyse réelle (pour presque tout II & III)
- Hauchecorne, Les contre-exemples en mathématiques
- Gourdon, Analyse
- Beck, Objectif Agrégation

128. Rapport du Jury Réfléchir à l'incidence de ces notions en théorie des probabilités. La dérivabilité pp des fonctions monotones est important. Illustrer la présentation de la convexité par des dessins clairs (même si ne remplacent pas un calcul). La monotonie concerne les fcts réelles d'une seule variable réelle, mais que la convexité concerne aussi les fcts définies sur une partie convexe de \mathbb{R}^n (beaux exemples d'utilisation). L'ev engendré par les fonctions monotones (les fonctions à variation bornée) relève de cette leçon. Pour les candidats aguerris, la dérivation au sens des distributions donne caractérisations plus générales de la monotonie et de la convexité.

230 - Séries de nombres réels ou complexes. Comportement des restes ou des sommes partielles des séries numériques. Exemples.

Cadre : Soit $\mathbb{K} = \mathbb{R}$ ou \mathbb{C}

- I Séries numériques et convergence
 - 1) Définition et premières propriétés
 - \hookrightarrow El Amrani : Déf : somme partielle/série/série cvgte, Ex : $\sum a^n$, Déf : reste, Rq : $\mathbb{R}_n \to 0$, Prop : ensemble des séries cvgte \mathbb{K} -ev, Rq : on ne peut rien dire sur la somme de 2 séries dvgtes, C-ex : $\sum \frac{1}{n}$ et $\sum \frac{-1}{n}$, Prop : si série cvge alors $u_n \to 0$, C-ex : $u_n = \ln(1+\frac{1}{n})$, App : $\sum \cos(\alpha n)$ dvge grossièrement si $\alpha \notin \pi \mathbb{Z}$, Prop : série téléscopique ont même nature que la suite correspondante, Ex : $\frac{1}{n(n+1)}$.
 - 2) Critère de Cauchy et série absolument convergente
 - \hookrightarrow El Amrani : Déf : critère de Cauchy, Ex : série harmoniquen, Déf : absolument cvgte, Thm : toute série abs cvgte est cvgte, C-ex : $u_{2p} = -1/p$ $u_{2p-1} = 1/p$, Déf : semi-cvgte.
- II Séries à termes positifs
 - 1) Comparaison
 - \hookrightarrow **El Amrani**: Lemme: série à termes ≥ 0 cvge $\Leftrightarrow (S_n)_n$ est majorée, Thm: quand $u_n \leq v_n$, App: quand $\frac{u_{n+1}}{u_n} \leq \frac{v_{n+1}}{v_n}$, Ex: $\frac{1}{n^2} \leq \frac{1}{n(n-1)}$ et $\frac{1}{n} \leq \frac{1}{\sqrt{n}}$, Thm: quand $u_n \sim v_n$, C-ex: $u_n = \frac{(-1)^n}{\sqrt{n}}$ et $v_n = \frac{(-1)^n}{\sqrt{n}} + \frac{1}{n}$ (**Hauchecorne**), Thm: quand $u_n = O(v_n)$, Thm: $u_n = o(v_n)$, Rq: les 2 thm restent vrais si u_n à valeurs complexes, Thm: comparaison série/intégrale.
 - 2) Séries de Riemann et de Bertrand
 - \hookrightarrow El Amrani : Thm : séries de Riemann, App : $u_n = 1 cos(\frac{1}{n})$, Cor : étude de $n^{\alpha}u_n$, Ex : $\sum \frac{1}{\ln(n)}$ dvge, Prop : séries de Bertrand.

III - Série à terme général quelconque

- 1) Règles de Cauchy et de d'Alembert
 - \hookrightarrow El Amrani: Thm: règle de Cauchy général, Ex: $\sum (1-\frac{1}{n})^{n^2}$, Thm: règle de d'Alembert usuelle, Ex: $\sum \frac{a^n}{n}$.
- 2) Méthodes d'études
 - \hookrightarrow El Amrani : Soit on se ramène à séries à termes positifs soit ce qui suit : Déf : série alternée, Prop : CSSA, Ex : $\sum (-1)^n n^{-\alpha}$, C-ex : $\sum (-1)^n a_n$ avec $a_n = \frac{1}{\sqrt{n} + (-1)^n}$, Thm : quand $u_n = a_n b_n$, Ex : avec $b_n = (-1)^n$ on a le CSSA.
- 3) Produit de Cauchy de deux séries
 - \hookrightarrow El Amrani Déf : produit de Cauchy, Ex : prod de Cauchy de 2 cvgte peut être dvgte, Thm : si une des deux est abs cvgte alors le prod cvge et si les deux acv alors le produit acv, App : $\exp(z + z') = \exp(z) \exp(z')$.
- 4) Groupement et permutation des termes
 - \hookrightarrow El Amrani : Déf : groupement de termes, Diverses prop sur les groupement de termes, Prop : $\sum u_n$ et $\sum 2^n u_n$ sont de même nature (**Hauchecorne**), C-ex qui suit (**Hauchecorne**), Déf : commutativement convergente, Thm : série abs cygte est commutativement cygte
- 5) Séries doubles
 - \hookrightarrow **Hauchecorne**: Thm: inversion de l'ordre de sommation des séries doubles, C-ex: $u_{n,p} = \frac{-1}{2^n}$ si n > 1 et = 1 si n = 1, App: Nombre de Bell

IV - Utilisation de fonctions

- 1) Séries entières
- 2) Séries de Fourier
 - \hookrightarrow **El Amrani :** Déf : coeff de Fourier exponentiels/coeff de Fourier trigonométriques, Déf : série de Fourier, Thm : Parseval, Thm : Dirichlet, App : $\sum \frac{1}{n^2}$, App : formule sommatoire de Poisson + cor

- El Amrani, Suites et séries numériques, suites et séries de fonctions (pour presque tout)
- Hauchecorne, $Les\ contre-exemples\ en\ math\'ematiques\ (pour\ III-4\ plus\ un\ ou\ deux\ c-ex)$
- Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 2 (pour nombre de Bell)
- Gourdon, Analyse (Abel angulaire et taubérien faible, formule sommatoire de Poisson)

^{130.} Rapport du Jury: De nombreux candidats commencent leur plan par une longue exposition des conditions classiques assurant la convergence ou la divergence des séries numériques. Sans être véritablement hors sujet, cette exposition ne doit pas former l'essentiel du plan. Le thème central de la leçon est en effet le comportement asymptotique des restes et sommes partielles (équivalents, etc...) et leurs applications diverses, comme par exemple des résultats d'irrationalité, voire de transcendance. Enfin on rappelle que la transformation d'Abel trouve toute sa place dans cette leçon.

232 - Méthodes d'approximation des solutions d'une équation F(X)=0. Exemples. $^{131\;132}$

- I Méthodes de point fixe
 - 1) Théorème du point fixe
 - \hookrightarrow **Demailly :** Thm : ϕ strictement contractante sur espace complet \Rightarrow admet un unique point fixe a et la suite $x_{p+1} = \phi(x_p)$ converge vers a, Prop : la convergence est exponentiellement rapide, Prop : le thm reste vrai si c'est une itérée qui est strictement contractante, App : trouver un zéro de f en étudiant $\phi(x) = x Cf(x)$.
 - 2) Point attractif et répulsif
 - \hookrightarrow **Demailly**: (ici ϕ est C^1) Déf: point attractif + point répulsif, Rq: si $|\phi'(a)| = 1$ on ne peut rien dire, Ex: point attractif et point répulsif avec $|\phi'(a)| = 1$, Prop: comportement graphique, Ex: $f(x) = x^3 4x + 1 = 0$.
- II Méthodes usuelles pour les fonctions $\mathbb{R} \to \mathbb{R}$
 - 1) Méthode de dichotomie
 - → Pommellet : Théorème des valeurs intermédiaires, explication de la dichotomie.
 - 2) Méthode de Newton
 - \hookrightarrow Rouvière : Méthode de Newton , Ex : calcul de \sqrt{y} .
 - $\hookrightarrow\,$ Pommellet : La méthode de Newton sur un polynôme réel scindé.
 - 3) Méthode de la sécante
 - \hookrightarrow **Demailly :** Explication de la méthode, Thm : convergence de la méthode et vitesse de convergence, Rq : inconvénient de la méthode si x_p et x_{p-1} sont trop proches.
- III Méthode pour les fonctions de \mathbb{R}^m dans \mathbb{R}^m
 - Cas affine
 - \hookrightarrow Ciarlet: On veut résoudre Au=b on se ramène à u=Bu+c explication de la méthode, Déf: rayon spectral, Prop: conditions nécessaires et suffisantes pour avoir convergence, Explication de la méthode: A=M-N, Tableau récapitulatif, Thm: condition suffisante pour avoir convergence et condition nécessaire pour avoir convergence.
 - 2) Méthode de descente
 - \hookrightarrow Hiriart-Urruty : Explication de la méthode de descente
 - 3) Méthode de Newton-Raphson
 - \hookrightarrow **Demailly** Explication de la méthode, Thm : si f C^2 et f'(a) est inversible alors a point fixe attractif, Ex : résolution d'un système.

⁻ Demailly, Analyse numérique et équations différentielles (pour I, II 3 et III 3)

⁻ Pommellet, Cours d'analyse (pour II 1)

⁻ Ciarlet Introduction à l'analyse numérique matricielle et à l'optimisation (pour III 1)

⁻ Hiriart-Urruty, Optimisation et analyse convexe exercices corrigés (pour III 2)

^{132.} Rapport du Jury : Trop de candidats se limitent au simple cas où X est une variable scalaire. Il serait bon d'envisager les extensions des méthodes classiques dans le cas vectoriel. Au delà de la méthode de Newton, d'intéressants développements peuvent s'intéresser à la résolution de systèmes linéaires, notamment par des méthodes itératives.

234 - Espaces L^p , $1 \le p \le +\infty$. ¹³³ ¹³⁴

<u>Cadre</u>: (X, \mathcal{A}, μ) est un espace mesuré. $\mathbb{K} = \mathbb{R}$ ou \mathbb{C} .

- I Définitions et premières propriétés
 - 1) Espaces \mathcal{L}^p
 - \hookrightarrow Def : \mathcal{L}^p , Def : norme, Def : supess, Def : \mathcal{L}^{∞} , Ex : mesure de comptage : $l^p(\mathbb{N})$, Thm : inégalités de Hölder et Minkowski, Rq : espaces semi-normés.
 - 2) Espaces L^p
 - \hookrightarrow Def : L^p , c'est un \mathbb{K} -ev normé, Thm de Riesz-Fischer
 - 3) Convergence dans les espaces L^p
 - \hookrightarrow Thm : si $f_n \longrightarrow f$ en norme p avec $f_n, f \in L^p$ alors il existe une sous suite qui converge μ -pp vers f (démontré dans la preuve de Riesz-Fischer), C-ex, Thm : convergence L^p -dominée, C-ex : sans domination.

II - Relations entre les espaces L^p et densité

- 1) Inclusions
 - \hookrightarrow Thm : inclusions dans le cas d'une mesure finie et de la mesure de comptage, C-ex : pour la mesure de Lebesgue sur \mathbb{R} , Rq : en mesure finie $\|f\|_p \longrightarrow \|f\|_{\infty}$.
- 2) Densité dans les espaces L^p
 - \hookrightarrow Thm : l'ensemble des fonctions étagées intégrables est dense dans L^p pour $p < \infty$ et l'ensemble des fonctions étagées est dense dans L^∞ , Thm : sur $\mathbb R$ l'ensemble des fonctions en escalier à support compact / continues à support compact est dense dans L^p pour $p < \infty$, App : Riemann-Lebesgue.
- 3) Régularisation par convolution et densité
 - \hookrightarrow But : régulariser des fonctions, Def : produit de convolution, Thm : si $f \in L^1$ et $g \in L^p$ alors $f * g \in L^p$ et majoration de la norme, Thm : si $f \in L^p$ et $g \in L^{p'}$ alors f * g bornée et majoration de la norme, Prop : $g \in C_c^{\infty}$ et $f \in L^1 \Rightarrow f * g \in C^{\infty}$, Def : suite régularisante, Thm : $f \in L^p$ avec $p < \infty \Rightarrow \rho_n * f \xrightarrow{L^p} f$, Cor : $C_c^{\infty}(\Omega)$ dense dans $L^p(\Omega)$ pour $p < \infty$.
- 4) (+ Dualité (mais pas facile...))
 - \hookrightarrow Thm : L^p est réfléxif pour $p \neq 1, \infty$, Thm de représentation de Riesz pour $p < \infty$, Csq : on identifie $L^{p'}$ et $(L^p)'$ (avec p' conjugué de p), Rq : Le dual de L^∞ ne coïncide pas avec L^1 , Thm : L^p est séparable pour $p < \infty$.

III - Applications des espaces L^p

- 1) Transformée de Fourier dans L^1 (et L^2 si on se le sent)
 - \hookrightarrow Déf : transformée de Fourier, Thm : injectivité de la transfo dans L^1 , Thm d'inversion, (Thm : Fourier Plancherel -> prolongement à L^2), App : EDP par ex equation de la chaleur (**Laamri**).
- 2) Probabilités
 - \hookrightarrow Prop : CV $L^p \Rightarrow$ CV en proba, Def : uniforme intégrabilité pour des va, Thm : (X_n) CV $L^p \Leftrightarrow (|X_n|^p)$ u.i. et $X_n \stackrel{\mathbb{P}}{\longrightarrow} X \in L^p$, C-ex.
- 3) (+ Sobolev (bof bof...))
 - \hookrightarrow Def : H^1 et H^2 , Thm : H^1 muni de sa norme est un Banach, Prop : inégalité de Poincaré, App : résolution du pb de Sturm-Liouville.

IV - Le cas particulier de L^2

- 1) Structure hilbertienne
 - \hookrightarrow Def : produit scalaire qui fait de L^2 un Hilbert, Csq : L^2 vérifie thm de projection sur un convexe fermé + thm de représentation de Riesz, App : thm de Grothendick.
- 2) $L^2(\mathbb{T})$ et séries de Fourier
 - \hookrightarrow Notations: $\mathbb{T} = \mathbb{R}/2\pi\mathbb{Z}$, Def: produit scalaire $+ e_n(x) = e^{inx} + c_n(f) + S_N(f)$, Thm: $(e_n)_{n \in \mathbb{Z}}$ est un base hilbertienne, expression de f en fonction des $c_n(f)$, $||S_N(f) f||_2 \to 0$, formule de Parseval. App: $\zeta(2)$ et $\zeta(4)$.
- 3) Polynomes orthogonaux
 - \hookrightarrow Def : fonction poids et $L^2(I,\rho)$, Thm : $L^2(I,\rho)$ muni de son produit scalaire est un Hilbert, Thm : il existe une unique famille de polynomes unitaires orthogonaux deux à deux tq $deg(P_n) = n$, Ex : polynômes de Hermite, Densité des polynômes orthogonaux

- Brezis, Analyse fonctionnelle (I, II, III essentiellement + DVPT 1)
- Briane, Pagès, Analyse, Théorie de l'intégration, 5ème édition (I surtout, II, IV)
- Beck, Malick, Peyré, Objectif agrégation, 2ème édition (III-1, IV-2-3)
- Ouvrard, *Probabilités 2*, 3ème édition (III-2)
- Maxime Zavidovique, Un max de math (DVPT 2)

^{134.} Rapport du Jury : Le jury a apprécié les candidats sachant montrer qu'avec une mesure finie $\mathcal{L}^2 \subset \mathcal{L}^1$ (ou même $\mathcal{L}^p \subset \mathcal{L}^q$ si $p \geqslant q$). Il est important de pouvoir justifier l'existence de produits de convolution (exemple $\mathcal{L}^1 * \mathcal{L}^1$). Par ailleurs, les espaces associés à la mesure de décompte sur \mathbb{N} ou \mathbb{Z} fournissent des exemples pertinents non triviaux.

235 - Problèmes d'inversion de limites et d'intégrales. 135 136

I - Limites et intégration

- 1) Cas de suites de fonctions
 - $\hookrightarrow \text{ Déf}: \text{CV uniforme, Thm}: \text{si } f_n \text{ est continue sur un segment et la suite } (f_n)_n \text{ CVU vers } f \text{ alors on peut échanger limite et intégrale, C-ex}: f_n(x) = \left(1-\frac{x}{n}\right)^n, \text{ Cor}: \text{ avec les séries, Thm}: \text{Beppo-Levy, App}: \text{lim} \int_0^n \left(1-\frac{x}{n}\right) e^{\alpha x} \mathrm{d}x, \text{ Thm}: \text{lemme de Fatou, App}: \text{si } (f_n) \text{ suite de fonctions intégrales CVS vers f et } \sup \|f_n\|_1 < \infty \text{ alors f est intégrable, App}: \text{soit } f \text{ croissante sur } [0,1] \text{ continue en } 0 \text{ et } 1 \text{ dérivable pp alors } \int_0^1 f'(x) \mathrm{d}x \leq f(1) f(0), \text{ Ex}: \text{ avec inégalité stricte, Thm}: \text{CV dominée, App}: f \text{ continue sur } [0,1] \text{ partout dérivable de dérivée bornée alors } \int_0^1 f'(x) \mathrm{d}x = f(1) f(0), \text{ Thm}: \text{ interversion somme intégrale sur un ensemble quelconque, App}: \text{Borel-Cantelli.}$
- 2) Intégrales à paramètres
 - \hookrightarrow Thm : continuité des intégrales à paramètres, C-ex : $\int_0^1 \mathbf{1}_{\mathbb{Q}}$, App : Fubini sur $[a,b]\mathbf{x}[c,d]$, Thm : dérivation des intégrales à paramètres, Cor : sur un compact pas besoin de l'hypothèse de domination, App : la fonction Γ est C^∞ et ses dérivées

II - Limites et séries

- 1) Continuité et dérivabilité
 - \hookrightarrow Thm : continuité de la série quand il y a CVU, Cte-ex : $\sum (1-x)x^n$, Thm : dérivabilité des séries.
- 2) Séries entières
 - \hookrightarrow Déf : rayon de convergence, Thm : convergence normale absolue / normale / divergence selon la position par rapport au RCV, Déf : disque ouvert de CV, Thm : la somme d'une série entière est C^{∞} sur le disque ouvert de CV, App : Thm d'Abel angulaire et taubérien faible, App d'Abel : calcul de $\sum_{0}^{\infty} \frac{(-1)^{n}}{2n+1}$.
- 3) Séries doubles
 - \hookrightarrow Thm sur les séries doubles, C-ex : avec $u_{n,p} = -\frac{1}{2^n}$ si $n \ge 1$ et 1 sinon, App : nombres de Bell.

III - Applications

- 1) Holomorphie
 - Thm : holomorphie sous le signe intégral, App : prolongement de la fonction Γ , App : densité polynômes orthogonaux, App : calcul de la fonction caractéristique d'une gaussienne.
- 2) Analyse de Fourier
 - \hookrightarrow Déf : coefficients de Fourier, Thm de Riemann-Lebesque : les coeff tendent vers 0 quand $n \to \infty$, Déf : transformée de Fourier, App : formule sommatoire de Poisson, Thm : la transformée de Fourier tend vers 0 en $\pm \infty$, Ex : transformée de Fourier de la gaussienne.

^{135.}

⁻ Gourdon, Analyse (un peu I, série entière, séries doubles et analyse de Fourier)

⁻ Briane, Pagès, Théorie de l'intégration (pour bcp du I et Riemann Lebesgue)

⁻ Hauchecorne, Les contre-exemples en mathématiques (pour II-1, c-ex séries doubles)

⁻ Zuily, Queffelec, Analyse pour l'agrégation (pour le prolongement de Γ)

⁻ Beck, Malick, Peyré, Objectif agrégation (pour le thm d'holomorphie sous l'intégrale)

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 1 (pour nombres de Bell)

236 - Illustrer par des exemples quelques méthodes de calcul d'intégrales de fonctions d'une ou plusieurs variables réelles. $^{137\,138}$

Cadre:

I - Méthodes directes

- 1) Primitives
 - \hookrightarrow Primitives usuelles : expression de l'intégrale de f entre a et b en fonction d'une primitive de f, Ex,
 - \hookrightarrow Fractions rationnelles : décomposition en éléments simples + intégrales usuelles, Ex.
 - \hookrightarrow Polynomes en sinus et cosinus : Pour calculer $\int_a^b sin^m(x)cos^m(x)dx$ on linéarise si m et n sont pairs, et sinon on fait un changement de variable, Ex de linéarisation.
- 2) Intégration par parties
 - → Thm : formule d'IPP, Ex : Wallis et fonction Gamma d'Euler.
- 3) Changement de variables
- 4) Fubini
 - \hookrightarrow Thm : Fubini sur deux pavés compacts, Ex : intégrale de Gauss, App : Intégrale de Fresnel

II - Autres méthodes

- 1) Pour des suites et séries de fonctions
 - → Thm : convergence dominée, Ex, Thm : convergence dominée forte (échange somme et intégrale), Ex.
- 2) Sommes de Riemann
 - $\hookrightarrow~$ Déf : somme de Riemann de f, Thm : convergence vers l'intégrale de f, Ex.
- 3) Intégrales à paramètres
 - → Thm : continuité d'une intégrale à paramètres, Thm : dérivabilité d'une intégrale à paramètres, Ex : la dérivée est une fonction connue et on intègre, Ex : on trouve une équa diff sur l'intégrale cherchée.
- 4) Analyse complexe
 - \hookrightarrow Déf : indice d'un chemin, Déf : résidu, Thm : théorème des résidus, Ex, App : Formule des compléments

III - Calcul approché d'intégrales

- 1) Méthode des rectangle
 - \hookrightarrow Motivation : Chasles \Rightarrow on est ramené à évaluer l'intégrale de f sur des petits intervalles, Formule pour la méthode des rectangles à gauche et à droite, Formule pour la méthode du point milieux, Petits dessins.
- 2) Méthode de Monte Carlo
 - \hookrightarrow Description de la méthode, Avantage et inconvénient, Ex : approximation de π avec $\int_0^1 \sqrt{1-x^2} dx = \frac{\pi}{4}$.

- Gourdon, Analyse, 2ème édition (pour I & II-1-2-3)
- Merlin, Méthodix analyse (pour II-1)
- Beck, Malick, Peyré, Objectif agrégation, 2ème édition (pour II-4)
- Amar, Matheron, Analyse complexe (pour II-4)
- Demailly, Analyse numérique et équations différentielles, édition 2006 (pour III-1)
- Toulouse, Thèmes de probabilités (pour Monte-Carlo)

239 - Fonctions définie par une intégrale dépendant d'un paramètre. Exemples et applications. $^{139\,140}$

I - Régularité

- 1) Continuité
 - \hookrightarrow **ZQ**: Thm: continuité des intégrales à paramètre, Rq: affaiblissement des hypothèses avec la domination sur tt compact, Ex: Γ est bien définie et continue, C-ex (**Hauchecorne**).
- 2) Dérivabilité
 - \hookrightarrow **ZQ**: Thm: dérivabilité des intégrales à paramètre, Ex: expression de $\int_0^{\frac{\pi}{2}} \frac{\log(1+a\cos(x))}{\cos(x)} dx$ (**Gourdon An**), C-ex (**Hauchecorne**), Thm: pour les fonctions C^k , Ex: Γ est C^{∞} , Ex: étude de la fonction de Bessel (**FGN An4**).
 - \hookrightarrow Gourdon An : Thm : Formule sommatoire de Poisson et son corollaire
- 3) Holomorphie
 - \hookrightarrow **ZQ** : Thm : holomorphie des intégrales à paramètre.
 - \hookrightarrow **OA** : App : prolongement de Γ Ex : transformée de Fourier d'une gaussienne.
 - \hookrightarrow **ZQ** : Ex : la fonction ζ est holomorphe.

II - Convolution

- 1) Définition et premières propriétés
 - \hookrightarrow **OA**: Déf: convolution, Prop: pour $f, g \in L^1$, Prop: pour $f \in L^p$ et $g \in L^q$, Prop: pour $f \in L^1$ et $g \in L^p$ (**Brezis**), Prop: pour $f \in L^1$ et $g \in C_c^{\infty}$.
- 2) Identités approchées
 - \hookrightarrow **OA**: Déf: identité approchée, Ex: dilatation, Thm: convergence de $\varphi_n * f$ selon la régularité de f, App: C_c^{∞} est dense dans L^p , Ex: noyau de Fejer K_N et convergence quand uniforme de $K_N * f$ quand f est continue.

III - Transformées de Fourier et de Laplace

- 1) Transformée de Fourier
 - → ZQ : Déf : transformée de Fourier, Thm : la transformée de Fourier est continue et tend vers 0 en l'infini.
 - \hookrightarrow $\mathbf{OA}:$ Thm : injectivité de la transformée de Fourier, App : densité des polynômes orthogonaux
 - \hookrightarrow Barbe-Ledoux : Déf : fonction caractéristique, Rq : si X est de densité f φ_X est la transformée de Fourier de f, Thm : la fct caractéristique caractérise la loi, Ex : de fct caractéristiques, Thm : lien entre dérivabilité de la fonction caractéristique et existence de moments.
- 2) Transformée de Laplace
 - → Barbe-Ledoux : Déf : transformée de Laplace, Ex (Cottrell), Thm : elle caractérise la loi, Prop : DSE de la transformée de Laplace, App : inégalité de Hoeffding (Ouvrard 2).

IV - Etude asymptotique

- 1) \hookrightarrow Gourdon An : Prop : lemme de Césaro (sans ref), App : intégrale de Fresnel.

⁻ Zuily, Queffelec, Analyse pour l'agrégation (pour beaucoup)

⁻ Beck, Malick, Peyré, Objectif agrégation (pour beaucoup)

⁻ Gourdon, Analyse (pour des exemples et dvpt)

⁻ Hauchecorne, Les contre-exemples en mathématiques

⁻ Barbe-Ledoux, $Probabilit\'{e}$ n(pour les proba)

^{140.} Rapport du Jury :Cette leçon doit être enrichie par des études et méthodes asymptotiques et les transformations classiques (Fourier, Laplace, ...).

240 - Produit de convolution. Transformation de Fourier. Applications. $^{141\;142}$

I - Convolution

- 1) Définitions et exemples
 - \hookrightarrow **OA**: Déf: convolution de f et g, But: régulariser f en faisant une moyenne pondérée par g des valeurs de f en chaque point, Ex: $f \star 1_{[-1/2,1/2]}$, Rq: déf convolution pour fctions 2π -périodiques.
- 2) Propriétés de la convolution
 - \hookrightarrow **OA**: Prop : commutativité de la convolution, C-ex : la convol n'est pas associative avec $f=1_{\mathbb{R}^+}, g=1_{[-1,0]}-1_{[0,1]}$ et h=1 (**Laamri**), Prop : convolution dans L^1 , Prop : convolution de $f\in L^1$ et de $g\in L^p$, Rq : convolution dans L^1 n'apporte pas de régularité, Prop : convol L^p avec L^q .
 - \hookrightarrow Laamri : Déf : support d'une fct, Ex : $supp(1_{\mathbb{Q}})$, Prop : $supp(f \star g)$ avec $f \in L^1$ et de $g \in L^p$, Ex : Si f et g sont tous 2 à supp compact alors $f \star g$ aussi, Ex : $supp(1_A \star 1_B)$.
- 3) Convolution et régularisation
 - \hookrightarrow **OA**: Thm: dérivation de la convolée, $\operatorname{Ex}: g(x) = \exp(-1/(1-x^2))$ et densité de la gaussienne, Prop: $f \in \mathcal{C}^k_c$ et $g \in L^1_{loc}$ alors $f \star g \in \mathcal{C}^k$ (**Laamri**), Déf: identité approchée, $\operatorname{Ex}:$ avec densité de la gaussienne, Thm: CV de la convolée d'une fct avec une identité approchée, $\operatorname{App}:$ noyau de Fejer + noyau de Dirichlet, $\operatorname{App}:$ densité de \mathcal{C}^∞_c dans L^p .

II - Transformation de Fourier

- 1) Dans $L^1(\mathbb{R})$
 - \hookrightarrow Rudin : Déf : transformée de Fourier (TF) d'une fonction L^1 , Ex : TF de $f(x)=1_{[-a,a]}(x)$ (Laamri), Lem : (Riemann-Lebesgue) Si $f\in L^1$ alors $\widehat{f}\in \mathcal{C}^0$ et $\widehat{f}(x)\to 0$ quand $|x|\to \infty$, Prop : Propriété de TF.
 - \hookrightarrow Laamri : App : pas d'élément neutre pour \star , App : Si $f \star f = 0$ dans L^1 alors f=0 p.p.
 - \hookrightarrow Rudin : Thm d'inversion, Thm : injectivité de la TF, App : densité des polynômes orthogonaux (OA).
- 2) Dans $L^2(\mathbb{R})$
 - \hookrightarrow **Rudin :** Thm : Plancherel, Rq : densité de $L^1 \cap L^2$ dans L^2 assure de façon unique la correspondance entre f et \widehat{f} dans L^2 , Thm : inversion de Fourier, Ex : $f(x) = \frac{\sin(\pi x)}{(\pi x)}$ (**Laamri**).
- 3) Dans $S(\mathbb{R})$
 - \hookrightarrow **Zuily**: Déf: $S(\mathbb{R})$, Ex: $\mathcal{C}^{\infty}_{co}$ et e^{-x^2} , Rq: $S \subset L^1$ donc la TF est bien définie, Prop: $u \to x^{\alpha}u$ et $u \to u^{(\alpha)}$ sont continues de S dans S et stabilité de S par produit, Thm: pour $u, v \in S$ alors $u \star v \in S$ et $\widehat{u \star v} = \widehat{u}.\widehat{v}$, Thm: la TF est une appli linéaire bijective et bicontinue de S dans S.
- 4) Dans $\mathcal{S}'(\mathbb{R})$
 - \hookrightarrow **Zuily**: Déf: $S'(\mathbb{R})$, Thm/Déf: TF dans S', Ex: $\widehat{\delta_0}$ et $\widehat{1}$, Déf: support d'une distribution, Thm: Si $T \in S'$ et $S \in \mathcal{E}'$ on a $T \star S \in \mathcal{S}'$ et $\widehat{T \star S} = \widehat{TS}$, Thm: Si $T \in S'$ et $\varphi \in S$ alors $T \star \varphi \in C^{\infty} \cap S'$ et $\widehat{T \star \varphi} = \widehat{\varphi}\widehat{T}$.

III - Applications

- 1) Formule sommatoire de Poisson
 - \hookrightarrow Gourdon: Thm: formule sommatoire de Poisson, App: $\widehat{\delta_{\mathbb{Z}}}$ dans $\mathcal{S}'(\mathbb{R})$ (Willem).
- 2) Applications aux EDP
 - \hookrightarrow Laamri : Équation de la chaleur, Équation des ondes.
- 3) Applications en probabilité
 - \hookrightarrow **Barbe-Ledoux :** Déf : fonction caractéristique, Thm : Elle caractérise la loi, Ex : f.c de la loi $\mathcal{N}(m,\sigma^2)$ et de $\mathcal{E}(1)$, Prop : Loi de la somme de 2 va indépendantes, Ex : $\mathcal{N}(0,\sigma_1^2)\star\mathcal{N}(0,\sigma_2^2)$, Prop : $X\perp Y$ et $X+Y\perp X-Y\Leftrightarrow X$ et Y gaussiennes (**Ouvrard 2**)

- Beck, $Objectif\ agr\'egation\ (pour\ I)$
- El Haj Laamri, Mesures, intégration, convolution et transform'ee de Fourier des fonctions (presque tout)
- Rudin, Analyse réelle et complexe (pour II)
- Zuily, Elements de distributions et d'équations aux dérivées partielles (pour transfo de Fourier dans S et S')
- Barbe, Ledoux, Probabilités (pour III.3)
- Gourdon, Analyse (Poisson)
- Willem, Analyse harmonique réelle (corollaire de Poisson)
- 142. Rapport du Jury : Cette leçon ne doit pas se limiter à une analyse algébrique de la transformation de Fourier. C'est bien une leçon d'analyse, qui nécessite une étude soigneuse des hypothèses, des définitions et de la nature des objets manipulés. Le lien régularité de la fonction et décroissance de sa transformé de Fourier doit être fait même sous des hypothèses qui ne sont pas minimales. La formule d'inversion de Fourier pour une fonction L^1 dont la transformée de Fourier est aussi L^1 ainsi que les inégalités de Young sont attendues ainsi que l'extension de la transformée de Fourier à l'espace L^2 par Fourier-Plancherel. Des exemples explicites de calcul de transformations de Fourier paraissent nécessaires. Les candidats solides peuvent aborder ici la résolution de l'équation de la chaleur, de Schrödinger pour des fonctions assez régulières, ou plus délicats la détermination des solutions élémentaires du Laplacien ou de l'opérateur $k^2 d^2/dx^2$. La transformation de Fourier des distributions tempérées ainsi que la convolution dans le cadre des distributions tempérées trouve sa place ici mais est réservé aux candidats aguerris. On peut aussi considérer l'extension de la transformée de Fourier à la variable complexe, riche d'applications par exemple dans la direction du théorème de Paley-Wiener.

241 - Suites et séries de fonctions. Exemples et contre-exemples.

143 144

Cadre : Soit X un ensemble et (E,d) un espace métrique de dimension finie.

I - Convergence

- 1) Suites de fonctions
 - \hookrightarrow Déf : CV simple et uniforme, Prop : CV uniforme \Rightarrow CV simple, C-ex : de la réciproque, Prop : critère de Cauchy uniforme, App : la limite uniforme sur $\mathbb R$ de fct polynômes et une fct polynôme, Déf : norme infinie, Prop : f_n CV uniformément $\Leftrightarrow \|f_n f\|_{\infty} \to 0$, thm de Weierstrass
- 2) Séries de fonctions
 - \hookrightarrow Déf : CV simple et uniforme, C-ex : pour CV simple n'implique pas CV uniforme, Déf : convergence normale, Ex : CV normale \Rightarrow CV uniforme, C-ex de la réciproque.
- 3) Continuité, dérivabilité
 - \hookrightarrow Thm : continuité, Thm de Dini, Rq : les résultats restent vrais pour les séries de fct en étudiant $(S_n)_n$, Thm : dérivabilité, Rq : pour les séries de fct, Rq : pour les fct de classe C^p , Ex : exp est C^{∞} .

II - Intégrabilité

- 1) Convergence dans un espace mesuré
 - \hookrightarrow Déf : CV μ presque partout, Déf : norme L^p et CV L^p , Ex : de CV L^p non μ p-p, Cor : de Riesz-Fisher.
- 2) Interversion limite et intégrale
 - \hookrightarrow Thm : Beppo-Levi, Lemme de Fatou, App, Thm : CV L^p -dominée, cas plus simple sur un segment, C-ex.
- 3) Interversion somme et intégrale
 - \hookrightarrow Thm : inversion sur un segment, Thm : inversion pour des fct mesurables, Ex.

III - Séries entières

1) \hookrightarrow Déf : série entière, Lemme d'Abel, Déf : RCV, Rq : pour | $x \mid = R$, Abel angulaire et Taubérien faible , Déf : DSE, Ex.

IV - Séries de Fourier

1) Déf : coeff de Fourier et série de Fourier, Lemme : Riemann-Lebesgue, Egalité de Parseval, Thm : CV de la série de Fourier, Thm : CV normale de la série de Fourier, Ex : calcul de la somme des $\frac{1}{n^2}$, formule sommatoire de Poisson + cor

^{143.}

⁻ Gourdon, Analyse, 2ème édition (surtout I & III) ou El Amrani, Suites et séries numériques, suites et séries de fonctions

⁻ Brian et Pagès, Théorie de l'intégration, 5ème édition (pour II)

⁻ Hauchecorne, Les contre-exemples en mathématiques, 2ème édition (pour les contre-exemples)

243- Convergence des séries entières, propriétés de la somme. Exemples et applications. 145 146

Cadre:

- I Généralités
 - 1) Définitions et premières propriétés
 - \hookrightarrow Déf : série entière, Prop : Lemme d'Abel, Déf : Rayon de convergence, Cor : si |z| < R CV et |z| > R DV, Ex : exp, Déf : disque ouvert de CV (CV normale sur compacts et DV en dehors), Rq : on ne peut rien dire sur le bord du disque.
 - 2) Calcul du rayon de convergence
 - \hookrightarrow Prop : Critère de D'Alembert, Ex : exp et $\sum n^{\alpha}z^{n}$, Prop : Cauchy, Ex : $a_{n}=2^{n}$, Rq : On ne peut pas toujours utiliser ces deux prop (ex : $\sum_{n\geq 0}z^{2n}$), Prop : Hadamard, Ex : $\sum_{n\geq 0}z^{2n}$, Prop : Comparaison des rayons de convergence, Ex : $a_{n}=\ln(1+1/n)$.
 - 3) Opération sur les séries entières
- II Propriétés de la somme sur le disque de convergence
 - 1) Continuité, dérivabilité, intégrabilité
 - \hookrightarrow Thm : continuité, Thm : Dérivabilité, Cor : la série est C^{∞} , Thm : holomorphe sur le disque ouvert de CV, Ex : $\frac{1}{(1-x)^2}$, Thm : intégrabilité : csq, Ex : calcul de la série de arctan avec sa dérivée.
 - 2) Analyticité
 - \hookrightarrow Déf : fct DSE + fct analytique, C-ex : $f(x)=e^{-1/x}$ si x>0 et 0 sinon, Thm : zéros isolés + csq, Formule de Cauchy, App : Thm de Liouville, C-ex : sin.
- III Comportement au bord du disque de convergence
- IV Applications aux équations différentielles
 - 1) Calcul de DSE via les équations différentielles
 - → Explication de la méthode, Ex, App au dénombrement : Nombres de Bell
 - 2) Résolution d'équations différentielles
 - → Principe (recherche de solutions DSE, identification avec fonctions usuelles) + exemple, Equation de Bessel

^{145.}

⁻ Xavier Gourdon, Analyse, 2ème édition (I, II + DVPT 1) ou ou El Amrani, Suites et séries numériques, suites et séries de fonctions

⁻ Beck, Objectif Agrégation, 2ème édition (II).

⁻ Xavier Merlin, MethodiX Analyse (pour exemples et IV).

⁻ Bertrand Hauchecorne, Les contre-exemples en mathématiques, 2ème édition (III).

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Algèbre 1 (DVPT 2).

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Analyse 4 (DVPT 3)

^{146.} Rapport du Jury: Il est regrettable de voir beaucoup de candidats qui maîtrisent raisonnablement les classiques du comportement au bord du disque de convergence traiter cette leçon en faisant l'impasse sur la variable complexe. C'est se priver de beaux exemples d'applications et du théorème de composition, pénible à faire dans le cadre purement analytique et d'ailleurs très peu abordé.

244 - Fonctions développables en série entière, fonctions analytiques. Exemples. $^{147\,148}$

 $\underline{\operatorname{Cadre}}:$ On note $\sum a_n z^n$ les séries entières et R le rayon de convergence

- I Foncitons analytiques réelles
 - 1) Définitions et premières propriétés
 - 2) Analyticité
 - \hookrightarrow Déf : analytique, Ex : 1/P avec P poly ne s'annulant pas sur I, Prop : $fg/f+g/f'/g\circ f$ analytiques, Ex : arctan, Fonctions analytiques et C^∞ : C-ex : $e^{-1/x}$, Thm de Borel.
 - 3) Théorèmes généraux sur les fonctions analytiques
 - \hookrightarrow Taylor avec reste intégral, App : thm de Bernstein, Ex $\tan(x)$, Prop : si $\exists x_0 \in I$ tq $f^{(j)}(x_0) = 0$ pour tt j alors f = 0, C-ex : $e^{-1/x}$, Cor : si f = 0 sur $J \subset I$ f = 0 sur I, Thm des zéros isolés, Ex : $\sin(\pi/z)$, Rq : pas de fcts analytiques à support compact non identiquement nulle.

II - Fonctions holomorphes, analyticité sur $\mathbb C$

- 1) Définitions
 - \hookrightarrow Déf : holomorphe en a+ holo, Ex : e^z , C-ex : $z\mapsto \overline{z}$, Déf : analytique sur $\mathbb C$, Thm analytique \Rightarrow holo, Rq : analytique \Rightarrow C^∞ , Thm de Cauchy, App : analytique \Leftrightarrow holo, C-ex : $(x,y)\mapsto x-y$ réelle analytique mais pas analytique sur $\mathbb C$.
- 2) Propriétés
 - \hookrightarrow Thm zéros isolés, Cor : si f(a) = g(a) admet un pt d'accumulation alors f = g, Ex : prolongement de gamma (PAS EN DVP), Déf : singularité effaçable et isolée, Ex, Thm : il existe g DSE tq $\delta(z) = f(z) g(\frac{1}{z-z_0})$ admette un prolongement holo en z_0 , Déf : résidu, Thm des résidus, App.
- 3) Analyticité réelle ou complexe
 - \hookrightarrow Prop : si f réelle-analytique sur I alors elle se prolonge en fonction analytique sur U ouvert de $\mathbb C$ contenant I.

III - Problèmes de prolongement

1) \hookrightarrow Ex : $\ln(1+z)$, Déf : singularité essentielle, Thm : si $f = \sum a_n z^n$ de R = 1 alors f possède une singularité essentielle, thm Abel angulaire, Ex et C-ex, Taubérien faible

IV - Applications aux équations différentielles

1) \hookrightarrow Méhode : DSE pour trouver des solutions particulières aux équa diffs aux coeff DSE, Ex : équation de Bessel, Méthode : utiliser les équa diff pour calculer une série, App : Nombre de Bell

^{147.}

⁻ Gourdon, Analyse (pour I, Abel angulaire et taubérien faible)

⁻ Beck, Objectif Agrégation (pour II.3 plus quelques thms)

⁻ Zuily-Queffelec, *Eléments d'analyse* (I.3 plus qqs thm)

⁻ Pommelet, Agr'egation de mathématiques cours d'analyse (II. III. IV)

245 - Fonctions holomorphes sur un ouvert de \mathbb{C} . Exemples et applications. 149 150

<u>Cadre</u>: Ω ouvert de \mathbb{C} . $f:\Omega\to\mathbb{C}$. $P:=\mathrm{Re}f$. $Q:=\mathrm{Im}f$. Identification de \mathbb{C} à \mathbb{R}^2 pour les notions de différentiabilité.

Motivations: Notion bcp plus forte que la dérivation réelle (notamment avec l'analyticité).

- I Généralités sur les fonctions holomorphes
 - 1) Définitions, propriétés élémentaires, exemples
 - \hookrightarrow Amar-Matheron: Déf: C-dériv, Déf: holo + $\mathcal{H}(\Omega)$, Ex: $z \mapsto z$ est C-dériv de dérivée 1, Prop: somme + produit + inverse et composée de fct C-dériv est C-dériv, Ex : une fct polynomiale ou une fct rationnelle sans pôles sont C-dérivables.
 - **Tauvel:** Déf: analytique, Ex: 1/z, Prop: les dérivées d'une analy existent et sont analy, Cor: analy \Rightarrow holo,
 - 2) Holomorphie et différentiabilité
 - \hookrightarrow Amar-Matheron : Prop : f C-dérivable en $a \in \Omega \Leftrightarrow f$ diff en a et $\mathrm{d} f(a)$ similitude directe (multip par un complexe fixé); alors df(a) est la multip par f'(a), Cor: holo \Rightarrow diff, C-ex: réciproque fausse $z \mapsto \bar{z}$ \mathbb{R} -diff (car
 - $\hookrightarrow \ \, \mathbf{OA}: \text{Thm}: \text{conditions de Cauchy-Riemann, Cor}: \text{si } f \ \mathbb{R}\text{-diff comme} \ \frac{\partial f}{\partial \bar{z}} = \frac{1}{2} \left(\frac{\partial f}{\partial x} + \mathrm{i} \frac{\partial f}{\partial y} \right) \text{ alors } f \text{ holo} \Leftrightarrow \frac{\partial f}{\partial \bar{z}} = 0$
 - \hookrightarrow Tauvel: Prop: si Ω connexe et $f \in \mathcal{H}(\Omega)$ et $f' = 0 \Rightarrow f$ constante, Prop: si Ω connexe et $f \in \mathcal{H}(\Omega)$ alors f cste sur $\Omega \Leftrightarrow \operatorname{Re}(f)$ cste sur $\Omega \Leftrightarrow \operatorname{Im}(f)$ cste sur $\Omega \Leftrightarrow |f|$ cste sur $\Omega \Leftrightarrow \bar{f} \in \mathcal{H}(\Omega)$, App : si Ω connexe les $f \in \mathcal{H}(\Omega)$ tq Re $f = (\operatorname{Im} f)^2$ sont les $z \mapsto \lambda^2 + \mathrm{i}\lambda$ pour $\lambda \in \mathbb{R}$.

II - Propriétés et théorèmes généraux sur les fonctions holomorphes

- 1) Formules de Cauchy
 - \hookrightarrow **Amar-Matheron :** Déf : chemin + lacet + int sur un chemin, Ex : si $\gamma(\theta) = Re^{\mathrm{i}\theta}$ pour $\theta \in [\theta_0, \theta_1]$ alors $\int_{\gamma} \frac{\mathrm{d}z}{z} = \mathrm{i}(\theta_1 - \theta_0)$, Déf/Prop : indice d'un chemin + c'est un entier.
 - → Tauvel : Thm de Cauchy sur un convexe (intégrale nulle d'une fct holo), Formule de Cauchy sur un convexe, $\mbox{Cor}: \mbox{holo} \Rightarrow \mbox{infiniment \mathbb{C}-dériv}; \mbox{ En part, dérivée d'une holo est holo } (\mbox{\bf Amar-Matheron}), \mbox{ Cor}: \mbox{formule de la part, dérivée d'une holo} = \mbox{\bf Amar-Matheron}.$ Cauchy avec les dérivées, Cor : formule de la moyenne (Amar-Matheron).
- 2) (+ Existence de primitives, Tauvel p.71)
- 3) Analyticité et inégalité de Cauchy
 - \hookrightarrow **Amar-Matheron :** Si f holo dans un disque ouvert alors $f(z) = \sum_{n=1}^{\infty} \frac{f^{(n)}(z_0)}{n!} (z-z_0)^n$ avec CVN sur les compacts de D, Donc holo \Rightarrow analy, Rq : le DSE de f en $a \in \Omega$ est valable sur le plus grand disque centré en a inclus dans Ω (Tauvel + dessin), Inégalité de Cauchy, App : thm de CV de Weierstrass, Ex : ζ holo sur {Res > 1}.
- 4) Conséquences de la représentation en série entière
 - \hookrightarrow Tauvel: Principe du prolgt analy, Cor: Thm des zéros isolés, Ex: si $0 \in \Omega$ $\not\exists f \in \mathcal{H}(\Omega)$ tq f(1/n) = f(-1/n) =1/n pour n assez grand, Thm de Liouville, Cor: thm de d'Alembert-Gauss, App: tte matrice de $\mathcal{M}_n(\mathbb{C})$ admet au moins une vp (Amar-Matheron), Déf: prop de la moyenne, Thm: Principe du max local + global, C-ex: ça ne marche pas pour le min cf |Id| atteint son min sur D(0,1) en z=0 (**OA**), App: D ouvert $\subset \Omega$ $f \in \mathcal{H}(\Omega)$ non este, |f|este sur $\text{Fr}D\Rightarrow f$ a au moins un 0 dans D, App : Lem de Schwarz.
- 5) Intégrales de fonctions holomorphes
 - ↔ Amar-Matheron ou OA : Thm : int dépendant d'un paramètre holo, Ex : fct caract loi normale (Nourdin), App : Densité des poly orthogonaux

III - Fonctions méromorphes

- 1) Singularités et méromorphie
 - → **Tauvel :** Thm : dvpt en série de Laurent d'une fct holo sur une couronne, Rq : expr des coeff avec une int, Déf : résidu, Déf : singularité isolée + pôle (**Amar-Matheron**), Ex : DSL de $f(z) = \frac{1}{1-z^2} + \frac{1}{2-z}$ sur D(0,1), Déf : méro, Ex précédent, Prop : quotient de 2 holo \Rightarrow méro, Rq : on a aussi méro \Rightarrow quotient de 2 holo, Thm : série de fct méro, App : Prolongement méro de Γ
- 2) Théorème des résidus et applications
 - \hookrightarrow **Tauvel :** Thm des résidus.
 - \hookrightarrow Tauvel: 1 nm des residus. \hookrightarrow Amar-Matheron: Ex: $\int_0^{2\pi} \frac{dt}{a+\sin t}$ et $\int_0^{+\infty} \frac{dt}{1+t^6}$, App: Formule des compléments

- Amar-Matheron, Analyse complexe (pour presque tout)
- Tauvel, Analyse complexe pour la licence (pour presque tout)
- Beck, Objectif agrégation (pour qqs trucs, on peut s'en passer)
- Nourdin (pour un petit truc)
- 150. Rapport du Jury: Le titre a changé. Les conditions de Cauchy-Riemann doivent être parfaitement connues et l'interprétation de la différentielle en tant que similitude directe doit être comprise. La notation $\int_{\mathbb{R}} f(z) dz$ a un sens précis, qu'il faut savoir expliquer. Par ailleurs, même si cela ne constitue pas le coeur de la leçon, il faut connaître la déf d'une fct méro (l'ensemble des pôles doit être une partie fermée discrète)!

246 - Séries de Fourier. Exemples et applications. 151 152

Notation : $\mathcal{CM}_{2\pi}(\mathbb{R},\mathbb{C})$ et $\mathcal{D}_{2\pi}(\mathbb{R},\mathbb{C})$.

- I Définitions et premières propriétés
 - 1) Définitions.
 - \hookrightarrow **Amrani**: Déf: coeff de Fourier exponentiels et trigo, Déf: série de Fourier et somme de Fourier d'ordre N, Prop: relations entre les c_n et les a_n et b_n , Thm: $f \in \mathcal{D}_{2\pi}(\mathbb{R}, \mathbb{C})$ si tous ses coeff de Fourier sont nuls alors f fct nulle, Prop: cas particuliers f paire ou impaire, Ex: calcul de a_n et b_n .
 - 2) Propriétés.
 - 3) Convolution

II - Convergence.

- 1) Convergence au sens de Cesaro.
 - \hookrightarrow **OA**: Déf : somme de Cesaro et noyau de Fejer, Rq : K_n est une identité approchée, Prop : $\sigma_N(f) = f * K_N = \sum_{n=-N}^{N} (1 \frac{|n|}{N}) c_n(f) e_n$, Thm : de Fejer, App : densité des polynômes trigonométriques, App : si $(c_n(f))_n = 0$ alors f = 0 pp.
- 2) Convergence de la série de Fourier.
 - \hookrightarrow **OA**: Thm: convergence de $S_N(f)$, Thm: Dirichlet, Ex, Thm: CV normale de la série de Fourier d'une fet 2π -périodique de classe C^1 sur $[0,2\pi]$ et continue sur \mathbb{R} , App (**Gourdon**), App: $\sum_{p=0}^{+\infty} \frac{1}{(2p+1)^2} = \frac{\pi^2}{8}$ et $\sum_{n=1}^{+\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$, App: Formule sommatoire de Poisson (**Gourdon**).
- 3) Cadre L^2 .
 - \hookrightarrow **Amrani**: Déf: produit scalaire, Rq: (e_n) famille orthonormée totale, Thm: formule de Parseval, Cor: si $f \in \mathcal{D}_{2\pi}(\mathbb{R},\mathbb{C})$ alors $\lim_{n \to +\infty} \|S_n(f) f\|_2 = 0$, Ex: $\sum_{p=0}^{+\infty} \frac{1}{(2p+1)^4} = \frac{\pi^4}{96}$ et $\sum_{n=1}^{+\infty\infty} \frac{1}{n^4} = \frac{\pi^4}{90}$.
 - \hookrightarrow **FGN An4** : Equation de la chaleur

^{151.}

⁻ El Amrani, $Suites\ et\ séries\ numériques.\ Suites\ et\ séries\ de\ fonctions\ (pour\ presque\ tout)$

⁻ Beck, $Objectif\ agrégation$ (pour cv au sens de césaro et de la série de fourier)

⁻ Francinou, Gianella, Nicolas, Oraux X-ENS Analyse 4 (Eq de la chaleur)

⁻ Gourdon, Analyse (1 appli et formule sommatoire de Poisson)

^{152.} Rapport du Jury :Les différents modes de convergence (L^2 , Fejer, Dirichlet...) doivent être connus. Il faut avoir les idées claires sur la notion de fonctions de classe C^1 par morceaux (elles ne sont pas forcément continues). Dans le cas d'une fonction continue et C^1 par morceaux on peut conclure sur la convergence normale de la série de Fourier sans utiliser le théorème de Dirichlet. Il est souhaitable que cette leçon ne se réduise pas à un cours abstrait sur les coefficients de Fourier. La résolution des équations de la chaleur, de Schrödinger et des ondes dans le cadre de fonctions assez régulières peuvent illustrer de manière pertinente cette leçon.

249 - Suites de variables de Bernoulli indépendantes. $^{153\,154}$

<u>Introduction</u>: Pile ou face.

- I Suite de variables aléatoires indépendantes de Bernoulli
 - 1) Loi de Bernoulli
 - → Déf d'une va de Bernoulli, espérance, variance, fonction caractéristique.
 - 2) Indépendance
 - \hookrightarrow Déf : événements indépendants, Ex, Rq + C-ex : l'indépendance n'est pas équivalente à l'indépendance 2 à 2, Déf : variables aléatoires indépendantes.
 - 3) Suite de variables aléatoires de Bernoulli indépendantes.
 - \hookrightarrow Intro de **Ouvrard 2 p.54**, Déf : dvpt dyadique, Rq : sur l'unicité, Prop : pour construire $b(\frac{1}{2})$.
- II Lois associées à des variables aléatoires de Bernoulli
 - 1) Loi binomiale
 - \hookrightarrow Déf : loi binomiale, espérance, variance, Prop : $\Sigma X_i \sim B(n,p)$ si X_i iid b(p), Rq : loi binomiale c'est la loi du nb de succès dans n épreuves de Bernoulli, App : Weierstrass par les polynômes de Bernstein
 - 2) Loi géométrique et loi binomiale négative
 - \hookrightarrow Déf : loi géométrique, espérance, variance, Rq : loi géométrique c'est la loi du nb d'épreuves nécessaires pour obtenir un succès, Déf : loi binomiale négative, Prop : qui lie b(p), $\mathcal{G}(p)$ et $B^-(n,p)$.
 - 3) Loi de Poisson
 - \hookrightarrow Déf : loi de Poisson, espérance, variance, thm des évènements rares de Poisson
 - 4) Loi uniforme
 - \hookrightarrow Construction d'une $\mathcal{U}[0,1]: X_i \simeq b(\frac{1}{2}) \text{ iid } \Rightarrow \sum \frac{X_i}{2^i} \simeq \mathcal{U}[0,1] \text{ (Barbe Ledoux)}$

III - Applications

- 1) Convergence
 - → LGN faible, Thm de Bernoulli, TCL, App : intervalle de confiance asymptotique.
- 2) Marche aléatoire sur \mathbb{Z}
 - \hookrightarrow Déf : chaîne de Markov, Ex : marche aléatoire sur \mathbb{Z} , plus quelques autres petits trucs dans **Barbe Ledoux**
- 3) Ruine du joueur
 - \hookrightarrow Problème de la Ruine du joueur

^{153.}

⁻ Ouvrard, Probabilités 1 (pour I-1 & II)

⁻ Ouvrard, Probabilités 2 (pour I-2, DVPT 1 & DVPT 2)

⁻ Philippe Barbe et Michel Ledoux, Probabilité (pour III-1-3)

^{154.} Rapport du Jury: La notion d'indépendance ainsi que les théorèmes de convergence (LGN, TCL) doivent être rappelés. Il peut être intéressant de donner une construction explicite d'une suite de variables aléatoires de Bernoulli indépendantes. Certains candidats plus aguerris pourront s'intéresser au comportement asymptotique de marches aléatoires (en utilisant par exemple le lemme de Borel-Cantelli), ou donner des inégalités de grandes déviations (comme l'inégalité de Hoeffding).

253 - Utilisation de la notion de convexité en analyse. 155 156

Cadre:

I - Convexité et premières conséquences

- 1) Ensembles convexes
 - \hookrightarrow Déf : segment + partie convexe, Ex : intervalles de $\mathbb R$ et boule unité dans evn, Déf : enveloppe convexe, Thm carathéodory, App : si E evn de dim finie et A partie compacte de E alors Conv(A) compacte.
- 2) Fonctions convexes et régularité

II - Inégalités

1) Inégalités classiques

$$\hookrightarrow e^x \geq x+1, \ e^{\frac{a+b}{2}} \leq \frac{e^a+e^b}{2}, \ u^{\frac{1}{p}}v^{\frac{1}{q}} \leq \frac{1}{p}u + \frac{1}{q}v, \ \forall x \in \left]0, \frac{\pi}{2}\left[-\frac{2}{\pi}x < sin(x) < x, \ \text{Prop : deux inégalités de Jensen + inégalité arithmético-géométrique.} \right]$$

- 2) Inégalités dans les L^p
 - \hookrightarrow Inégalité de Hölder, App : qd mesure finie $p>q\Rightarrow L^p\subset L^q$, Inégalité de Minkowski, App : les L^p sont des evn.
- 3) Inégalités en probabilités
 - $\hookrightarrow \,$ Inégalité de Hoeffding, App : construction d'intervalles de confiance.

III - Optimisation

- 1) Fonctions convexes et extremum
 - \hookrightarrow Prop : f différentiable convexe sur U ouvert convexe $\Leftrightarrow f(y) f(x) \geqslant Df(x)(y-x)$, Prop : f deux différentiable convexe sur $U \Leftrightarrow D^2f(x)(h,h) \geqslant 0$, Prop : si f convexe sur U, différentiable en f et f admet en f un minimum global, Prop : unicité du minimum, ellipsoïde de John Loewner
- 2) Optimisation numérique
 - $\hookrightarrow \quad \boxed{\text{Méthode de Newton}}, \quad \boxed{\text{Inégalité de Kantorovitch}}, \quad \text{Méthode du gradient à pas optimal}$
- 3) Théorème de projection
 - $\hookrightarrow~$ Thm : projection sur un convexe fermé, Déf : coercive, (Thm : Stampacchia)

^{155.}

⁻ Gourdon, Analyse 2ème édition (pour I-1-2).

⁻ Rombaldi, Eléments d'analyse réelle (pour I-2 il y a les définitions plus générales dans un ouvert de \mathbb{R}^n II-1).

⁻ Beck, Malick, Peyré, Objectif agrégation 2ème édition (pour unicité du min dans III-1).

⁻ Rouvière, Petit guide du calcul différentiel 3ème édition (pour III-1 et méthode de Newton).

⁻ Cadre, Vial, Statistique mathématique (pour II-3).

⁻ Brézis, Analyse fonctionnelle (pour I-3, II-2 et Stampacchia).

254 - Espaces de Schwartz $\mathcal{S}(\mathbb{R}^d)$ et distributions tempérées. Transformation de Fourier dans $\mathcal{S}(\mathbb{R}^d)$ et $\mathcal{S}'(\mathbb{R}^d)$. 157 158

- I Espace de Schwartz et distributions tempérées
 - 1) Espace de Schwartz $\mathcal{S}(\mathbb{R}^d)$
 - \hookrightarrow **Zuily**: Déf: $\mathcal{S}(\mathbb{R}^d)$ (noté \mathcal{S}), Prop: muni des semi-normes \mathcal{S} est un ev métrisable complet, Ex: $\mathcal{C}_c^{\infty} \subset \mathcal{S}$ et $e^{-|x|^2} \in \mathcal{S}$, Déf: $O_{\Pi}(\mathbb{R}^d) = \{ f \in \mathcal{C}^{\infty} \text{ tq } \exists k \in \mathbb{N}, \forall \alpha \in \mathbb{N}^d, \exists C_{\alpha}, |\partial^{\alpha} f(\xi)| \leq C_{\alpha} (1 + |\xi|)^k, \forall \xi \in \mathbb{R}^d \}$, Prop: $f \in O_{\Pi}(\mathbb{R}^d)$ alors $u \mapsto fu$ et $u \mapsto \partial^{\alpha} u$ sont continues de \mathcal{S} dans \mathcal{S} et \mathcal{S} stable par produit de convolution, Prop: \mathcal{C}_c^{∞} dense dans \mathcal{S} , Prop: \mathcal{S} dense dans \mathcal{L}^p pour tout $1 \leq p \leq \infty$.
 - 2) Distributions tempérées
 - 3) Opérations sur les distributions tempérées
 - \hookrightarrow **Zuily**: Prop : $fT \in \mathcal{S}'$ si $f \in O_{\Pi}(\mathbb{R}^d)$ et $T \in \mathcal{S}'$, Ex : $xT = 0 \Leftrightarrow T = C\delta_0$, Thm/Déf : dérivée d'une distributions tempérée, Ex : $Pf(1/x^2) = -\left(vp\left(\frac{1}{x}\right)\right)'$ (**Zuily exos**) $/H' = \delta_0 / T' = 0 \Leftrightarrow T = cste$, Prop : suite de distrib tempérées qui converge \Rightarrow dérivées qui convergent, Prop : formule de Leibniz, Prop/Déf : $T * \mathcal{S}$ où $T \in \mathcal{S}'$ et $S \in \mathcal{E}'$, Prop du produit de convolution : commutativité + élt neutre + dérivation, Prop/Déf : $T * \varphi$ où $T \in \mathcal{S}'$ et $\varphi \in \mathcal{S}$ + supp de $T * \varphi$, C-ex à l'associativité.

II - Transformation de Fourier

- 1) Transformation de Fourier dans $\mathcal{S}(\mathbb{R}^d)$
 - \hookrightarrow **Zuily :** Déf : transformée de Fourier dans \mathcal{S} , Ex : gaussienne, Thm : transfo de Fourier=appli linéaire bijective bicontinue de \mathcal{S} dans \mathcal{S} , Propriétés de la transformée de Fourier dans \mathcal{S} , Thm : Formule sommatoire de Poisson (**Gourdon**).
- 2) Transformation de Fourier dans $\mathcal{S}'(\mathbb{R}^d)$
 - \hookrightarrow **Zuily :** Thm/Déf : transformée de Fourier dans \mathcal{S}' , Thm : transfo de Fourier=appli linéaire bijective bicontinue de \mathcal{S}' dans \mathcal{S}' , Propriétés de la transformée de Fourier dans \mathcal{S}' , Ex : transformée de Fourier de $vp\left(\frac{1}{x}\right)$ / $\mathcal{F}\delta_0 = 1$ / $\mathcal{F}1 = (2\pi)^d$, App : Corollaire formule sommatoire de Poisson : $\delta_{\mathbb{Z}} = \hat{\delta_{\mathbb{Z}}}$

III - Applications aux équations aux dérivées partielles

- 1) Equation de la chaleur
 - \hookrightarrow Bony : Equation de la chaleur et méthode de résolution via la transformée de Fourier.
- 2) Equation de Laplace
 - \hookrightarrow Bony : Equation de Laplace $\Delta u=0$ et méthode de résolution, Thm : les solutions sont des polynômes, Cor : Soit f harmonique sur \mathbb{R}^d alors (f majorée) \Rightarrow (f polynômiale) / (f bornée) \Rightarrow (f constante) / (f tend vers 0 à l'infini) \Rightarrow (f nulle).

- Zuily, Eléments de distributions et d'équations aux dérivées partielles (pour presque tout)
- Jean-Michel Bony, Cours d'analyse. Théorie des distributions et analyse de Fourier. (pour III)
- Zuily, Distributions et équations aux dérivées partielles. Exercices corrigés. (pour un exemple)
- Gourdon, Analyse (pour formule sommatoire de Poisson)

^{157.}

^{158.} Rapport du Jury : Rappelons une fois de plus que les attentes du jury sur ces leçons restent modestes, et se placent au niveau de ce qu'un cours de M1 standard peut contenir. Aucune subtilité topologique portant sur l'espace des distributions tempérées n'est attendue. Par contre, on attend du candidat qu'il sache faire le lien entre décroissance de la transformée de Fourier et régularité de la fonction. Le fait que la transormée de Fourier envoie $S(\mathbb{R}^d)$ dans lui même avec des bonnes estimations des semi-normes doit être compris et la formule d'inversion de Fourier maîtrisée dans ce cadre. Le passage à $S'(\mathbb{R}^d)$ repose sur l'idée dualité qui est le coeur de cette leçon. Des exemples de calcul de transformée de Fourier peuvent être donnés, classiques comme la gaussienne ou $(1+x^2)^{-1}$ et d'autres liés à la théorie des distributions comme la détermination de la transformée de Fourier d'une constante. Les candidats ayant une bonne connaissance du sujet peuvent par exemple déterminer la transformée de Fourier de la valeur principale, la solution fondamentale du Laplacien, voire résoudre l'équation de la chaleur ou de Schrödinger.

255 - Espaces de Schwartz. Distributions. Dérivation au sens des distributions. $^{159\,160}$

<u>Cadre</u>: On définit $D(\Omega)$ et la topologie avec les semi-normes.

I - Introduction aux distributions

- 1) Premières définitions
 - $\hookrightarrow \text{ D\'ef d'une distribution, Ex: mesure de Dirac} + \boxed{vp(\frac{1}{x})} + T_f \text{ avec } f \in L^1_{loc}, \text{ D\'ef : ordre d'une distrib, Ex: Dirac}$ $\text{d'ordre } 0 + \boxed{vp(\frac{1}{x})} \text{ d'ordre } 1 + T_f \text{ d'ordre } 0, \text{ D\'ef : support d'une distrib, Rq: c'est un ferm\'e, Ex: support du}$ $\text{Dirac + si } f \text{ est continue alors supp} T_f = \text{supp} f, \text{ Prop: } \langle T, \varphi \rangle = 0 \text{ si supp} T \cap \text{supp} \varphi = \emptyset, \text{ Prop: } T \text{ distribution}$ $\text{d'ordre } k \text{ et } \varphi \in C_0^k \text{ telle que } \partial^\alpha \varphi(x) = 0 \text{ pour tout } x \text{ dans supp} T \text{ alors } \langle T, \varphi \rangle = 0, \text{ Thm: une distrib de support } \{x_0\} \text{ est combinaison linéaire des dérivées du Dirac en 0 (à écrire sans les Dirac pour le moment), D\'ef : convergence de distrib.}$
- 2) Multiplication par une fonction C^{∞}
 - \hookrightarrow Déf : multiplication d'une distrib par une fonction C^{∞} , Ex : $xvp(\frac{1}{x}) = 1$, Prop : $supp(aT) \subset suppT \cap supp(a)$, App : $(xT = 0) \Leftrightarrow (T = c\delta_0)$.

II - Dérivation au sens des distributions

- 1) Définition
 - \hookrightarrow Déf : dérivée d'une distrib, Rq : sur l'ordre de la dérivée, Prop : $\langle \partial^{\alpha} T, \varphi \rangle = (-1)^{\alpha} \langle T, \partial^{\alpha} \varphi \rangle$, Rq : sur le support de $\partial^{\alpha} T$, Ex : fonction d'Heaviside H + Dirac, Prop : formule des sauts.
- 2) Primitives de distributions
 - $\hookrightarrow \text{ Thm}: u' = 0 \Leftrightarrow u = c^{ste}, \text{ existence de primitive, Ex}: \left| \text{Si } f(x) = log(|x|) \text{ alors } f^{'} = vp(\frac{1}{x}) \right| + T^{'} + aT = f.$
- 3) Dérivée d'un produit
 - \hookrightarrow Prop : dérivée de fT, Ex : (xH)', Prop : formule de Leibnitz.
- 4) Dérivation et convolution
 - \hookrightarrow Déf : ε' , Déf : convolution de deux distrib, Prop : sur la convolution d'une distrib et d'une fonction test, Prop : sur la convolution de deux distributions, C-ex : $(1*\delta_0')*H \neq 1*(\delta_0'*H)$.

III - Distributions et espaces de Schwartz

- 1) Espace de Schwarz $S(\mathbb{R}^n)$
 - \hookrightarrow Déf : $S(\mathbb{R}^n)$ et des semi-normes qui le rendent complet, $\operatorname{Ex}:D(\mathbb{R}^n)\subset S+e^{-|x|^2}\in S$, Prop : S est stable par multiplication/convolution/dérivation, Prop : $D(\mathbb{R}^n)$ est dense dans S, Prop : $S\subset L^p$ pour tout p, Déf : transformée de Fourier dans S, $\operatorname{Ex}: \operatorname{si} u(x)=e^{-\pi|x|^2}$ alors $\mathcal{F}u=u$, Thm : \mathcal{F} est une appli lin bicontinue de S dans S, Prop : propriétés de \mathcal{F} .
- 2) Espace des distributions tempérées $S^{'}(\mathbb{R}^{n})$
 - \hookrightarrow Déf : S', Rq : $S' \subset D' + \varepsilon' \subset S'$, Ex : si f est mesurable et majorée par un polynome alors $f \in S'$, Prop : la dérivée et la multiplication par x laisse stable S', Prop : $L^p \subset S'$ pour tout p, Déf : transformée de Fourier sur S', Thm : c'est une appli lin bijective bicontinue, Ex : $\mathcal{F}\delta_0 = 1$, $\mathcal{F}1 = \delta_0$, Thm : Formule sommatoire de Poisson et son corollaire , App : résolution équation de la chaleur.

IV - (+ Application : espaces de Sobolev)

1) Déf : espaces de Sobolev, Thm : déf du produit scalaire qui en fait des Hilbert, Thm : $D(\mathbb{R}^n)$ est dense dans H^m .

- Zuily, Eléments de distributions et d'équations aux dérivées partielles (pour presque tout)
- Bony, Cours d'analyse Théorie des distributions et analyse de Fourier (pour primitives, formule de Leibnitz, et Sobolev)
- · Willem, Analyse harmonique réelle (pour la transformée de Fourier et le corollaire de la formule sommatoire de Poisson)

Le passage à $S'(\mathbb{R}^d)$ repose sur l'idée de dualité qui est le coeur de cette leçon. La détermination de la dérivée de $\log |x|$, de la dérivée seconde fournit un exemple pertinent tout comme la formule des sauts.

^{159.}

^{160.} Rapport du Jury Les attentes du jury restent modestes, et se placent au niveau de ce qu'un cours de M1 standard sur le sujet peut contenir. Aucune subtilité topologique sur l'espace des distributions tempérées n'est attendue.

260 - Espérance, variance et moments d'une variable aléatoire.

I - Espérance

- 1) Définitions et premières propriétés
- 2) Espérances des lois usuelles
 - → Ouvrard 1 : Prop : espérance dans le cas de va discrète, Ex : espérance de Bernoulli/géométrique/binomiale/Poisson/loi uniforme sur un ensemble discret, Prop : espérance dans le cas de va à densité, Ex : loi uniforme sur segment/loi normale/loi exponentielle. C-ex : la loi de Cauchy n'a pas d'espérance.
- 3) Espérance conditionnelle

II - Moments d'une variable aléatoire

Déf : moment d'ordre p (Barbe-Ledoux)

- 1) Moments d'ordre 2 : variance et covariance
 - \hookrightarrow Barbe-Ledoux : Déf : variance et écart-type, Prop : c'est la distance de X à son espérance dans L^2 , Prop : $var(X) = \mathbb{E}[X^2] \mathbb{E}[X]^2$, Ex : si var(X) = 0 alors X constante ps et égale à sa valeur moyenne, Ex : si $X \sim \mathcal{N}(0,1)$ alors var(X) = 1, Prop : var(X+a) = var(X) et $var(aX) = a^2var(X)$, Prop : inégalité de Tchebychev, Prop : Cauchy-Schwarz, App : Weierstrass (**ZQ**), Déf : covariance, Ex : Soit X, Y va réelles tq $f_{(X,Y)}(x,y) = \frac{1}{2\pi}e^{-\frac{x^2+y^2}{2}}$ alors cov(X,Y) = 0.
- 2) Lien avec l'indépendance
 - \hookrightarrow Barbe-Ledoux : Déf : va non-corrélées, Ex : les va indép sont non-corrélées, C-ex : pas de réciproque : si $X \sim \mathcal{N}(0,1)$ et $Y = X^2$ alors X et Y sont non-corrélées mais pas indép, Thm : la réciproque est vraie pour les vecteurs gaussiens, Prop : si X_1, \ldots, X_n non-corrélées alors $var(\sum X_i) = \sum var(X_i)$, Ex : Si $X \sim B(n,p)$ alors var(X) = np(1-p).
- 3) Moments d'ordre p

III - Utilisation des moments

- 1) Fonctions génératrices
 - \hookrightarrow **Ouvrard 1 :** Dans cette ss-partie X va à valeurs dans \mathbb{N} , Déf/Prop : fonction génératrice G_X de X, Prop : $G_X(1) = 1$ / régularité de G_X / $G_X(s) = \sum_{\mathbb{N}} p_n s^n$ / caractérise la loi, Ex : fonction génératrice $Ber(p)/\mathcal{P}(\lambda)$, Prop : Si X et Y indépendantes alors $G_{X+Y}(s) = G_X(s)G_Y(s)$, App : fonction génératrice d'une binomiale, Prop : X a un moment d'ordre $p \Leftrightarrow G_X$ est r fois dérivable à gauche en 1, Prop : Galton-Watson (**Cottrell**).
- 2) Fonction caractéristique (et transformée de Laplace)
 - \hookrightarrow Barbe-Ledoux : Déf : fonction caractéristique, Thm : la fonction caractéristique caractérise la loi, Ex : fonction carac de $\mathcal{P}(\lambda)$ et $\mathcal{E}(1)$, Thm : relation entre dérivées de la fonction caractéristique et moments, App : une loi n'est pas caractérisé par ses moments mais elle l'est si φ_X est analytique, Thm : des moments, C-ex : 2 lois ayant les mêmes moments, (Déf : transfo de Laplace, App : Hoeffding (Cadre), Prop : si L_X bien définie sur voisinage de 0 elle est analytique)
- 3) Convergence
 - \hookrightarrow **Barbe-Ledoux :** Thm : LGN faible, App : la moyenne empirique est un estimateur consistant de la moyenne (**Cadre**), Thm : Lévy, Thm : $\boxed{\text{TCL}}$, App : intervalle de confiance pour des lois de Bernoulli.

- Barbe-Ledoux, Probabilit'e (pour un peu tout)
- Ouvrard, Probabilités 1 (pour I.2, III.1)
- Cottrell, Exercices de probabilité (pour ex d'espérance conditionnelle et relation des L^p)
- Zuily, Queffelec, Analyse pour l'agrégation (pour Weierstrass)
- Cadre, Statistique mathématique (Hoeffding, consistance de moyenne empirique)
- 162. Rapport du Jury: Le jury attend des candidats qu'ils donnent la définition des moments centrés, qu'ils rappellent les implications d'existence de moments. Les inégalités classiques (de Markov, de Bienaymé-Chebichev, de Jensen et de Cauchy-Schwarz) pourront être données, ainsi que les théorèmes de convergence (loi des grands nombres et théorème limite central). Le comportement des moyennes de Cesàro pour une suite de variables aléatoires indépendantes et identiquement distribuées n'admettant pas d'espérance pourra être étudié. La notion de fonction génératrice des moments pourra être présentée.

261 - Fonction caractéristique et transformée de Laplace d'une variable aléatoire. Exemples et applications. 163 164

Cadre:

I - Définitions et premières propriétés

- 1) Fonction caractéristique
 - \hookrightarrow Déf : fonction caractéristique (f.c) sur \mathbb{R}^d , Rq : elle est définie partout, Expression pour une va de loi discrète ou à densité, Ex : pour des lois usuelles et pour un vecteur gaussien, Prop élémentaires, Thm : la f.c caractérise la loi, Thm : formule d'inversion de Fourier, App : calcul de la f.c d'une Cauchy à partir de la f.c d'une loi de Laplace.
- 2) Transformée de Laplace
 - \hookrightarrow Déf : transformée de Laplace, Ex : pour des lois usuelles, Rq : toujours définie en 0 mais pas forcément partout, Prop élémentaires (si X bornée, si X à valeurs positives ...), Thm : La transformée de Laplace caractérise la loi, App : Etude de la loi Gamma .

II - Moments et indépendance

- 1) Moments
 - \hookrightarrow Prop : implications entre la dérivabilité de la f.c et l'existence de moments, Ex : calcul de la f.c d'une loi normale en dérivant sous l'intégrale, Rq : les moments ne caractérisent pas la loi, Ex : avec $X \sim \mathcal{N}(0,1), Z = e^X$ et Z_a de densité $f_{Z_a}(x) = f_Z(x)(1 + a\sin(2\pi ln(x)))$, Cor : si la f.c de X est analytique alors la loi est caractérisée par les moments, Prop : si la transformée de Laplace est définie sur un voisinage de 0 alors elle est analytique + expression en fonction des moments.
- 2) Indépendance

III - Convergence en loi

- 1) Définition et caractérisation
 - \hookrightarrow Déf : équivalences de la convergence en loi avec la fonction de répartition et avec $\mathbb{E}[g(X_n)] \to \mathbb{E}[g(X)]$ pour g continue bornée, Thm : de Levy (version faible), App : LGN faible, App : theorème de Poisson, Ex : convergence de $\mathcal{N}(m_n, \sigma_n^2)$, Thm : équivalence entre la convergence en loi et la convergence des transformées de Laplace.
- 2) Théorème central limite
 - → Thm : TCL , App : détermination d'intervalles de confiance, App : Formule de Stirling.

- Foata, Fuchs, Calcul des probabilités, 2ème édition (pour I & II-2).
- Barbe, Ledoux, *Probabilité* (pour I-1, II-2 & III).
- Ouvrard, Probabilités 2, 3ème édition (pour II & Thm de Poisson).
- Cottrel, Genon-Catalot, Duhamel, Meyre, Exercices de probabilités (pour des exemples).

^{163.}

^{164.} Rapport du Jury: Le jury attend l'énoncé du théorème de Lévy et son utilisation dans la démonstration du TCL. Les candidats pourront présenter l'utilisation de la fonction caractéristique pour le calcul de lois de sommes de variables aléatoires indépendantes et faire le lien entre la régularité de la fonction caractéristique et l'existence de moments. Enfin, la transformée de Laplace pourra être utilisée pour établir des inégalités de grandes déviations.

262 - Modes de convergence d'une suite de variables aléatoires. Exemples et applications. $^{165\,166}$

 $\underline{\operatorname{Cadre}}:(X_n)_{n\in\mathbb{N}}$ et X désignent resp. une suite de v.a et une v.a définies sur un même espace probabilisé $(\Omega,\mathcal{A},\mathbb{P})$ et à valeurs dans \mathbb{R}^d .

- I Convergence presque sûre et convergence en probabilité
 - 1) Définitions et premières propriétés
 - 2) Loi des grands nombres et applications
 - → Barbe-Ledoux : Thm : LGN faible, Thm : LGN forte, App : Méthode de Monte-Carlo pour le calcul d'intégrales (Ouv 2), App : construction d'estimateurs par la méthode des moments (Rivoirard ou Cadre), App : Glivenko-Cantelli (Ouv 2).
- II Convergence en norme L^p , $p \ge 1$
 - 1) Définitions et premières propriétés
 - \hookrightarrow **Barbe-Ledoux**: Rappel :($L^p(\Omega, \mathcal{A}, \mathbb{P}), \|.\|_p$) est un Banach, Déf : CV L^p , Rq : si $1 \leqslant p \leqslant q$ alors CV $L^q \Rightarrow$ CV L^p (**Cottrell**), Prop : CV $L^p \Rightarrow$ CV en proba, 2 c-ex, Prop : $X_n \stackrel{L^p}{\to} X \Rightarrow \exists$ une ss-suite (n_k) tq $X_{n_k} \stackrel{\text{p.s}}{\to} X$ (**Cottrell**), Déf : famille UI, Ex : si $|X_i| \leqslant Y$ p.s et Y intégrable alors (X_i) UI, Thm : Vitali (**Ouv 2**).
 - 2) Le cas des martingales
 - \hookrightarrow **Ouv 2 :** Déf : martingale, Thm : une martingale bornée dans L^2 CV p.s et dans L^2 , Thm : Soit (X_n) une martingale intégrable alors $((X_n)$ UI $\Leftrightarrow X_n$ est fermable ie : $X_n = \mathbb{E}[Y|\mathcal{F}_n]$) et dans ce cas X_n CV p.s et dans L^1 , Thm d'arrêt, App : Ruine du joueur
- III Convergence en loi
 - 1) Définitions et premiers théorèmes
 - \hookrightarrow Barbe-Ledoux : Déf : CV en loi, Prop : CV en proba \Rightarrow CV en loi, C-ex : réciproque fausse avec $X \sim \mathcal{N}(0,1)$ et $X_n = (-1)^n X$ il y a CV en loi mais ni CV p.s ni CV en proba, Prop : $X_n \stackrel{\mathcal{L}}{\to} c \Rightarrow X_n \stackrel{\mathbb{P}}{\to} c$, Thm : $X_n \stackrel{\mathcal{L}}{\to} X \Leftrightarrow$ (pour tte fct bornée Φ de \mathbb{R} dans \mathbb{R} on a $\mathbb{E}[\Phi(X_n)] \to \mathbb{E}[\Phi(X)]$), Thm de Lévy, App : Thm des évènements rares de Poisson, Thm : TCL
 - $\hookrightarrow~\mathbf{Ouv}~\mathbf{2}:\mathbf{Prop}:\mathbf{continuous}$ mapping theorem.
 - 2) Applications en statistique
 - → Rivoirard ou Cadre : Lemme : Slutsky, App : delta méthode, App : construction d'intervalles de confiance asymptotiques.

- Barbe, Ledoux, Probabilit'e (pour presque tout)
- Ouvrard, Probabilités 2 (pour Vitali, martingales, quelques exemples et développements)
- Rivoirard, Stoltz, $Statistique\ math\'ematique\ en\ action$ (pour delta méthode + appli de stats)
- Cottrell, Exercices de probabilités (pour le diagramme des liens entre les convergences)
- Cadre, Vial, Statistique mathématique (pour delta méthode + appli de stats)
- Zuilly Queffélec, Analyse pour l'agrégation (pour TCL)

^{166.} Rapport du Jury : Les implications entre les divers modes de convergence ainsi que les réciproques partielles doivent être connus. Des contre-exemples aux réciproques sont attendus. Les théorèmes de convergence (lois des grands nombres et théorème limite central) doivent être énoncés. Les candidats plus aguerris pourront présenter le lemme de Slutsky (et son utilisation pour la construction d'intervalles de confiance), ou bien certains théorèmes de convergence pour les martingales.

263 - Variables à densités. Exemples et applications. 167 168

Cadre : Les va sont définies sur l'espace probabilisé $(\Omega, \mathcal{A}, \mathbb{P})$ et à valeurs dans \mathbb{R}^n

- I Variables aléatoires à densité
 - 1) Définitions et premières propriétés
 - \hookrightarrow Ouvrard 1 & 2 : Thm : Radon-Nykodym, Déf : va à densité (se placer dans le cadre Lebesgue intégrable), Rq : f_X détermine la loi de X, Déf : espérance et variance pour les va à densité, Déf : fonction de répartition, Prop : sur la fonction de répartition.
 - 2) Loi usuelles
 - \hookrightarrow Ouvrard 2: Loi uniforme, App: simulation de n'importe quelle loi avec la fonction pseudo-invers de F_X , Loi normale, Ex: modéliser la répartition des notes dans une classe, Loi exponentielle, Ex: modélise des durées de vies car sans mémoire, Loi Gamma, Loi du chi-deux, Rq: loi du chi-deux = loi de sommes de carrés de $\mathcal{N}(0,1)$.
 - 3) Opérations sur les densités
 - \hookrightarrow **Ouvrard 1 :** Prop : densité des marginales de $X=(X_1,X_2)$ de densité f_X , $\operatorname{Ex}: f_X(x_1,x_2)=\frac{1}{\sqrt{2\pi}}e^{-(x_1^2+x_2^2)}$ Prop : densité de Y=g(X) quand X est à densité et g strictement monotone et dérivable.
 - \hookrightarrow **Ouvrard 2 :** Prop : critère d'indépendance en terme de densités, App : $S \sim \mathcal{E}(1/2)$ et $\Theta \sim \mathcal{U}[0,1]$ alors $\sqrt{S}\cos(\Theta)$ et $\sqrt{S}\sin(\Theta)$ sont iid de loi $\mathcal{N}(0,1)$, Prop : loi de la somme de 2 va iid = produit de convolution des lois + cas à densité, App : somme de n expo indép = gamma.
 - 4) Fonction caractéristique et densité
 - \hookrightarrow **Ouvrard 2 :** Déf : fonction caractéristique, Rq : lorsque X est à densité il s'agit de la transfo de Fourier de f_X , Thm : la fonction caractéristique caractérise la loi, Ex : fct caractéristique d'une loi normale et loi expo, Prop : X une va tq φ_X soit Lebesgue intégrable alors X a une densité + expression de la densité, Prop : critère d'indépendance en terme de fct caractéristiques, Ex : X_1, X_2 iid de loi de Laplace alors $X_1 X_2$ et $X_1 + X_2$ ont même fct caractéristique mais ne sont pas indépendantes.

II - Vecteurs gaussiens

- 1) Définitions et premières propriétés
 - \hookrightarrow Cadre : Déf : vecteur gaussien + matrice de covariance + densité, Thm : X et Y iid tq $X + Y \perp X Y$ alors X et Y va gaussiennes, caractérisation de l'indépendance pour les vecteurs gaussiens.
- 2) Projection de vecteurs gaussiens
 - \hookrightarrow Cadre: Thm: Cochran, App: $\overline{X}_n \perp S_n^2$ et $\frac{(n-1)S_n^2}{\sigma^2} \sim \chi^2(n-1)$.

III - Utilisation des lois à densité en statistiques

- 1) Maximum de vraisemblance
 - \hookrightarrow Cadre : Déf : vraisemblance + précision dans le cas à densité, Prop : $\forall \theta \in \Theta \ L_n(.;\theta) > 0 \ \mathbb{P}_{\theta} p.s$, Ex : vraisemblance d'un *n*-échantillon gaussien, Déf : EMV, Rq : en pratique on maximise la log-vraisemblance, App : $\boxed{\text{EMV du paramètre } \theta \text{ pour un } n\text{-échantillon iid de loi } \mathcal{U}[0,\theta]}$
- 2) Théorème central limite
 - \hookrightarrow Cadre : TCL + appli intervalle de confiance

^{167.}

⁻ Ouvrard, Probabilités 1 (pour I-1-3)

⁻ Ouvrard, Probabilités 2 (pour I-2-3-4)

⁻ Cadre, Statistique mathématique (pour II & III)

^{168.} Rapport du Jury : Le jury attend des candidats qu'ils rappellent la définition d'une variable aléatoire à densité et que les lois usuelles soient présentées, en lien avec des exemples classiques de modélisation. Le lien entre l'indépendance et la convolution pourra être étudié. Les candidats pourront expliqués comment fabriquer n'importe quelle variable aléatoire à partir d'une variable aléatoire uniforme sur [0,1] et l'intérêt de ce résultat pour la simulation informatique. Pour aller plus loin, certains candidats pourront aborder la notion de vecteurs gaussiens et son lien avec le théorème limite central.

264 - Variables aléatoires discrètes. 169 170

- I Premières propriétés et exemples
 - 1) Variables aléatoires discrètes, loi de probabilité
 - \hookrightarrow **Ouvrard 1 :** Déf : variable aléatoire discrète à valeurs dans E(vad), Rq : souvent $E = \mathbb{N}^n$, \mathbb{Z}^n , Prop/déf : loi de probabilité d'une vad, Ex : lancer de 6 dés discernables.
 - 2) Lois usuelles
 - \hookrightarrow Ouvrard 1 : Loi de Bernoulli, Ex : b(1/2) représente un lancer de pièce équilibrée (**Barbe,Ledoux**), Loi binomiale, Ex : nombre de filles parmi n enfants d'une famille, Loi uniforme, Ex : proba d'obtenir k 6 quand on lance un dé équilibré, Loi de Poisson, Loi géométrique.
 - 3) Espérance, variance
 - → Ouvrard 1 : Déf : espérance, Ex : espérance d'une constante, Thm : thm de transfert, Ex : espérance des lois usuelles, Déf : variance, Rq : expression grâce au thm de transfert, Ex : variance des lois usuelles, Thm : Weierstrass (ZQ).
- II Opérations et caractérisation de variables aléatoires discrètes
 - 1) Indépendance
 - → Ouvrard 1 : Déf : indépendance, Prop : caractérisation pour des vad, Ex : les résultats des lancers de deux dés équilibrés sont indépendants (Barbe, Ledoux).
 - 2) Somme de variables aléatoires discrètes indépendantes
 - ↔ Ouvrard 1 : Prop : loi d'une somme de vad indépendantes, Ex : somme de Poisson, somme de Bernoulli.
 - 3) Fonction génératrice
 - → **Ouvrard 1 :** Déf : fonction génératrice, Ex : pour une Bernoulli et une Poisson, Prop : propriétés de la fonction génératrice, Prop : fonction génératrice d'une somme de vad indépendantes, App : fonction génératrice d'une binomiale, App : Galton-Watson.

III - Théorèmes limites

- 1) Approximation de loi de Poisson
 - → Barbe, Ledoux : Prop : caractérisation de la convergence en loi pour des vad, Ouvrard 1 : Thm : thm de Poisson, Ex : loi du nombre de personnes nées le même jour, (Ouvrard 2) Thm : Evénements rares de Poisson (Ouvrard 2), Rq : loi d'une superposition d'événements rares.
- 2) Loi des grands nombres et théorème central limite
 - → Barbe, Ledoux: Thm: loi faible des grands nombres, App: thm de Bernoulli (Ouvrard 2), App: la moyenne empirique est un estimateur consistant de la moyenne (Cadre), Thm: TCL, App: intervalle de confiance.
 - → Ouvrard 1 : App : Moivre-Laplace, Ex : proba d'obtenir entre 1800 et 2100 fois le 6 quand on jette 12000 fois un dé équilibré.

^{169.}

⁻ Ouvrard, Probabilités 1 (pour tout I & II et un peu la fin)

⁻ Ouvrard, Probabilités 2 (pour quelques trucs, évènements rares de poisson)

⁻ Barbe, Ledoux, *Probabilité* (pour III surtout)

^{170.} Rapport du Jury: Le jury attend des candidats qu'ils rappellent la définition d'une variable aléatoire discrète et que des lois usuelles soient présentées, en lien avec des exemples classiques de modélisation. Les techniques spécifiques aux variables aléatoires discrètes devront être abordées (par exemple la caractérisation de la convergence en loi). La notion de fonction génératrice pourra être abordée. Pour aller plus loin, certains candidats pourront étudier les chaînes de Markov à espace d'états fini ou dénombrable.