## Réduction des endomorphismes : Calculs pratiques

Exercice 1 Diagonaliser les matrices suivantes :

$$A = \begin{pmatrix} 0 & 2 & -1 \\ 3 & -2 & 0 \\ -2 & 2 & 1 \end{pmatrix} B = \begin{pmatrix} 0 & 3 & 2 \\ -2 & 5 & 2 \\ 2 & -3 & 0 \end{pmatrix}.$$

On donnera aussi la matrice de passage de la base canonique à la base de vecteurs propres.

Exercice 2 Expliquer sans calculs pourquoi la matrice suivante n'est pas diagonalisable :

$$A = \left(\begin{array}{ccc} \pi & 1 & 2\\ 0 & \pi & 3\\ 0 & 0 & \pi \end{array}\right).$$

**Exercice 3** Soit m un nombre réel et f l'endomorphisme de  $\mathbb{R}^3$  dont la matrice dans la base canonique est

$$A = \left(\begin{array}{rrr} 1 & 0 & 1 \\ -1 & 2 & 1 \\ 2 - m & m - 2 & m \end{array}\right).$$

- 1. Quelles sont les valeurs propres de f?
- 2. Pour quelles valeurs de m l'endomorphisme est-il diagonalisable?
- 3. On suppose m=2. Calculer  $A^k$  pour tout  $k \in \mathbb{N}$ .

**Exercice 4** Soit f l'endomorphisme de  $\mathbb{R}^3$  dont la matrice dans la base canonique est donnée par

$$A = \left(\begin{array}{rrr} 1 & 0 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 1 \end{array}\right).$$

- 1. Montrer que f est trigonalisable.
- 2. Montrer que l'espace propre associé à la valeur propre 1 est de dimension 1. Montrer que u = (1, 1, 0) est un vecteur non-nul de cet espace propre.
- 3. Montrer que v = (0,0,1) est tel que  $(f \mathrm{id}_{\mathbb{R}^3})(v) = u$ .
- 4. Chercher un vecteur propre w associé à la valeur propre 2. Montrer que (u, v, w) est une base de  $\mathbb{R}^3$ . Calculer la matrice T de f dans la base (u, v, w).
- 5. Calculer  $f^k(v)$  pour tout  $k \in \mathbb{N}$ . En déduire  $T^k$ .
- 6. Calculer  $A^k$  pour tout  $k \in \mathbb{N}$ .

Exercice 5 Trigonaliser la matrice suivante :

$$A = \left(\begin{array}{rrr} 1 & 4 & -2 \\ 0 & 6 & -3 \\ -1 & 4 & 0 \end{array}\right).$$

**Exercice 6** Soit  $A = \begin{pmatrix} -5 & 3 \\ 6 & -2 \end{pmatrix}$ . Montrer que A est diagonalisable et calculer ses valeurs propres. En déduire qu'il existe une matrice B telle que  $B^3 = A$ .

Exercice 7 Soit A la matrice  $\begin{pmatrix} -4 & -6 & 0 \\ 3 & 5 & 0 \\ 3 & 6 & 5 \end{pmatrix}$ .

- 1. Diagonaliser A.
- 2. Calculer  $A^n$  en fonction de n.
- 3. On considère les suites  $(u_n)$ ,  $(v_n)$  et  $(w_n)$  définies par leur premier terme  $u_0$ ,  $v_0$  et  $w_0$  et les relations suivantes :

$$\begin{cases} u_{n+1} = -4u_n - 6v_n \\ v_{n+1} = 3u_n + 5v_n \\ w_{n+1} = 3u_n + 6v_n + 5w_n \end{cases}$$

pour  $n \ge 0$ . On pose  $X_n = \begin{pmatrix} u_n \\ v_n \\ w_n \end{pmatrix}$ . Exprimer  $X_{n+1}$  en fonction de A et  $X_n$ . En déduire  $u_n, v_n$  et  $w_n$  en fonction de n.

**Exercice 8** Existe-t-il une base de  $\mathcal{M}_n(\mathbb{R})$  constituée de matrices diagonalisables dans  $\mathbb{R}$ ?

**Exercice 9** tant donné deux matrices  $A, B \in M_n(K)$  peux-t-on toujours affirmer que AB et BA sont semblables?

Exercice 10 Déterminer la forme réduite de Jordan, en explicitant une matrice de passage correspondante pour la matrice

$$\left(\begin{array}{ccccc}
3 & -1 & 1 & -7 \\
9 & -3 & -7 & -1 \\
0 & 0 & 4 & -8 \\
0 & 0 & 2 & -4
\end{array}\right).$$