Université Ibn Zohr

Ecole Nationale des Science Appliquées

Année universitaire 2009/2010 durée 2 heures

ENSA 1.

DS1 d'Algebre.

Exercice I.

Agadir

On considère les applications de $E = R \setminus \{0, 1\}$ dans lui-même définies par:

$$i(x) = x$$
, $f(x) = 1 - x$, $g(x) = \frac{1}{x}$, $h(x) = \frac{x}{x - 1}$, $k(x) = \frac{x - 1}{x}$, $l(x) = \frac{1}{1 - x}$.

- (a) Construire la table donnant la composée de deux éléments que l
conques de l'ensemble $G=\{i,f,g,h,k,l\}.$
- (b) Montrer que G muni de la composition des applications est un groupe non commutatif.

Exercice II.

Soit $p \in N^*$. Déterminer la signature de la permutation suivante:

(a)
$$\sigma = \begin{pmatrix} 1 & 2 & \cdots & 2p-1 & 2p \\ 2p & & 2p-1 & \cdots & 2 & 1 \end{pmatrix}$$

(b)
$$\sigma = \begin{pmatrix} 1 & 2 & 3 & \cdots & p & p+1 & p+2 & \cdots & 2p-1 & 2p \\ 1 & 3 & 5 & \cdots & 2p-1 & 2 & 4 & \cdots & 2p-2 & 2p \end{pmatrix}$$

Exercice III.

On définit $P = \{(x, y, z) \in \mathbb{R}^3, x + z = 0\}$ et D = Vect((2, 0, 1)).

- (1) Montrer que P est un sous-espace vectoriel de \mathbb{R}^3 .
- (2) Montrer que $R^3 = P \bigoplus D$.
- (3) On considére $f: \mathbb{R}^3 \to \mathbb{R}^3$ par f((x, y, z)) = (x 2z, 2y, -x + 2z)
- (a) Montrer que f est une application linéaire.

- (b) Déterminer Ker(f) et Im(f).
- (c) f est-il projecteur de R^3 sur P parallèment à D?
- (d) Donner l'image par f de $F=\{(x,y,z)\in R^3, y+z=0\}$ et de $G=\mathrm{Vect}((1,0,0),(0,0,1)).$

Exercice IV.

Soit E un espace vectoriel et $f \in L(E)$. Montrer que $\operatorname{Ker}(f) \cap \operatorname{Im}(f) = f(\operatorname{ker}(fof))$. Soient f et g deux endomorphismes de E tels que $f \circ g = g \circ f$. Montrer $\operatorname{Ker}(f)$ et $\operatorname{Im}(f)$ sont stables par g.

Bonne chance

Exercice I.

(a)	o	i	f	g	h	k	1
	i	i	f	g	h	k	1
	f	f	i	k	1	g	h
	g	g	1	i	k	h	f
	h	h	k	1	i	f	g
	k	k	h	f	g	1	i
	1	1	g	h	f	i	k

- (b) 1. D'aprés le tableau $\forall f_1, f_2 \in G$ on a $f_1 \circ f_2 \in G$ donc o est une loi de composition interne.
 - 2. On sait que o est associative sur l'ensemble des applications donc o est associative sur G qui est une partie de l'ensemble des applications.
 - 3. (G, o) possède un élément neutre i,
 - 4. Tout élément de (G, o) est symétrisable, $\forall f_1 \in G$ on a $f_1^{-1} = f_1$.
 - 5. on $fog \neq gof$ donc o n'est pas commutative.

Donc G muni de la composition des applications est un groupe non commutatif.

Exercice II.

(a)
$$I(\sigma) = (2p-1) + (2p-2) + \cdots + 1 + 0 = p(2p-1)$$
 donc $\varepsilon(\sigma) = (-1)^{p(2p-1)}$.

(b)
$$I(\sigma) = 0 + 1 + 2 + \dots + (2p - 1) + 0 + \dots + 0 = p(2p - 1) \text{ donc } \varepsilon(\sigma) = (-1)^{p(2p - 1)}.$$

Exercice III.

(1) on a 0+0+0=0 donc $(0,0,0)\in P$ donc $P\neq\emptyset.$

$$\forall (x_1, y_1, z_1), (x_2, y_2, z_2) \in P \text{ on a } (x_1, y_1, z_1) - (x_2, y_2, z_2) = (x_1 - x - 2, y_1 - y_2, z_1 - z_2) \text{ et}$$

 $(x_1 - x - 2) + (z_1 - z_2) = x_1 + z_1 - (x_2 + z_2) = 0 + 0 = 0.$

Donc P est un sous-espace vectoriel de \mathbb{R}^3 .

(2) Soit
$$u(x, y, z) \in P \cap D \Longrightarrow \exists \lambda \in R \text{ tel que} \begin{cases} x = 2\lambda \\ y = 0 \\ z = \lambda \\ x + z = 0 \end{cases} \Longrightarrow 3\lambda = 0 \Longrightarrow \lambda = 0$$

$$\Longrightarrow x = y = z = 0. \text{ Donc } P \cap D = \{(0, 0, 0)\}.$$
On a $dimP = 2$ et $dimD = 1$ donc $dimP + dimD = dimR^3$ alors $R^3 = P \bigoplus D$.

- (3) (a) Il est facile de montrer que f(0,0,0) = (0,0,0), $\forall (x,y,z), (x',y',z') \in R^3, \forall \alpha,\beta \in R, f(\alpha(x,y,z) + \beta(x',y',z')) = \alpha f(x,y,z) + \beta f(x',y',z').$ f est une application linéaire.
- $(b) \ \forall (x,y,z) \in kerf \ \text{on a} \ f(x,y,z) = (0,0,0) \Longrightarrow \left\{ \begin{array}{l} x = 2z \\ y = 0 \end{array} \right.$ $\text{Donc } Kerf = \{(2x,0,x)/x \in R\} = D.$ $\forall (x,y,z) \in imf \ \text{alors} \ \exists (x',y',z') \in R^3 \ \text{tel que} \ f(x',y',z') = (x,y,z) \Longrightarrow \left\{ \begin{array}{l} x = x' 2z' \\ y = 2y' \\ z = -x' + 2z' \end{array} \right.$ $\Longrightarrow x + z = 0 \ \text{Donc} \ Imf = P.$
- (c) on a $f \circ f \neq f$ donc f n'est pas un projecteur.
- (d) on a $F = \{(x, y, -y)\} = Vect((1, 0, 0), (0, 1, -1))$ donc f(F) = Vect(f(1, 0, 0), f(0, -1, -1)) = Vect((1, 0, -1), (2, -2, -2)),f(G) = Vect(f(1, 0, 0), f(0, 0, 1)) = Vect((1, 0, -1), (-2, 0, 2)).

Exercice IV.

Soit $\vec{u} \in \operatorname{Ker}(f) \cap \operatorname{Im}(f) \Longrightarrow f(\vec{u}) = \vec{0}$ et $\exists \vec{x} \in E$ tel que $f(\vec{x}) = \vec{u} \Longrightarrow fof(\vec{x}) = \vec{0}$ et $f(\vec{x}) = \vec{u} \Longrightarrow \vec{x} \in \ker(fof)$ et $f(\vec{x}) = \vec{u} \Longrightarrow \vec{u} \in f(\ker(fof))$. Donc $\operatorname{Ker}(f) \cap \operatorname{Im}(f) \subset f(\ker(fof))$.

Soit $\vec{u} \in f(\ker(fof)) \Longrightarrow \exists \vec{x} \in \ker(fof)$ tel que $f(\vec{x}) = \vec{u} \Longrightarrow fof(\vec{x}) = \vec{0} \Longrightarrow f(\vec{u}) = \vec{0}$ et $f(\vec{x}) = \vec{u} \Longrightarrow \vec{u} \in \operatorname{Ker}(f) \cap \operatorname{Im}(f)$. Donc $f(\ker(fof)) \subset \operatorname{Ker}(f) \cap \operatorname{Im}(f)$.

Alors $f(\ker(fof)) = \operatorname{Ker}(f) \cap \operatorname{Im}(f)$.

Soit $\vec{u} \in \operatorname{Ker}(f, f(g(\vec{u}))) = g(f(\vec{u})) = g(\vec{0}) = \vec{0}$ donc $g(\vec{u}) \in \operatorname{Ker}(f, f(g(\vec{u}))) \in \operatorname{Im}(f, f(g(\vec{u}))) = f(g(\vec{u})) \in \operatorname{Im}(f(g(\vec{u}))) = f(g(\vec{u})) = f(g(\vec{$

Université Ibn Zohr

Ecole Nationale des Science Appliquées

Agadir

Année universitaire 2009/2010 durée 2 heures

ENSA 1.

DS2 d'Algebre.

Exercice I.

Soit

$$G = \{(\alpha + 2\beta, 2\alpha + 3\beta, -\alpha, -2\alpha - \beta), \alpha, \beta \in \mathbb{R}\}\$$

et

$$H = \{(\alpha, \beta, \gamma, \delta) \in \mathbb{R}^4, 3\alpha - \gamma = 0, \alpha + \gamma - \delta = 0\}.$$

- (a) Montrer que G et H sont deux sous-espace vectoriels et déterminer leurs dimensions.
- (a) Trouver la dimension de $G \cap H$ et G + H et une base de chacun d'eux.

Exercice II.

On se place dans le \mathbb{R} -espace vectoriel \mathbb{R}^4 et on considère le sous-espave vectoriel F défini par:

$$F = \{(x, y, z, t) : x + 2y + 3z + 4t = 0\}$$

Donner une base de F. Montrer que F est un hyperplan de \mathbb{R}^4 .

Exercice III.

Soit $E = \mathbb{R}^3$ muni de sa base canonique $B = (e_1, e_2, e_3)$. Soit $C = (f_1, f_2, f_3)$ avec

$$\begin{cases} f_1 = e_1 - e_2 + e_3 \\ f_2 = e_2 - e_3 \\ f_3 = e_1 + e_2 + e_3. \end{cases}$$

(1) Montrer que C est une base de E et que $F = Vect(f_1, f_2)$ et $G = Vect(f_3)$ sont supplèmentaires dans E.

On note p le projecteur sur F parallèlement à G.

(2) Exprimer la matrice de passage P de B à C et calculer P^{-1} .

- (3) Donner la matrice $M_C(p)$ et en deduire la matrice $A=M_B(p)$
- (4) Calculer A^n pour tout $n \in \mathbb{N}$.

Exercice IV.

Soit E un K-espace vectoriel de dimension finie n et $f \in L(E)$ tel que rg(f-id)=1. On note H=ker(f-id).

(1) Soit $\{e_1, ..., e_{n-1}\}$ une base de H et $e_n \notin H$. Monter que $\{e_1, ..., e_n\}$ est une base de E et donner l'allure de la matrice de f dans cette base.

Soient E et F de dimensions finies et $g, h \in L(E, F)$.

- (2) Montrer que $rg(g+h) \le rg(g) + rg(h)$.
- (3) En déduire que $|rg(g) rg(h)| \le rg(g+h)$.

Bonne chance

Exercice I.

(a)
$$G = \{(\alpha + 2\beta, 2\alpha + 3\beta, -\alpha, -2\alpha - \beta), \alpha, \beta \in \mathbb{R}\}\$$

 $= \{\alpha(1, 2, -1, -2) + \beta(2, 3, 0, -1), \alpha, \beta \in \mathbb{R}\}\$
 $= Vect((1, 2, -1, -2), (2, 3, 0, -1)), \text{ donc } G \text{ est un s.e.v et } \dim G = 2.$
 $H = \{(\alpha, \beta, \gamma, \delta) \in \mathbb{R}^4, 3\alpha - \gamma = 0, \alpha + \gamma - \delta = 0\}\$
 $= \{(\alpha, \beta, \gamma, \delta) \in \mathbb{R}^4, \gamma = 3\alpha, \delta = 4\alpha\}\$
 $= \{(\alpha, \beta, 3\alpha, 4\alpha\}, \alpha, \beta \in \mathbb{R}\}\$
 $= Vect((1, 0, 3, 4), (0, 1, 0, 0)), \text{ donc } H \text{ est un s.e.v et } \dim H = 2.$

(b) Soit
$$u(x,y,z,t) \in G \cap H \Longrightarrow \begin{cases} 3(\alpha+2\beta)+\alpha=0 \\ \alpha+2\beta-\alpha+2\alpha+\beta=0. \end{cases} \Longrightarrow \alpha=\frac{-3\beta}{2},$$
 donc $G \cap H = Vect(1,0,3,4)$ et $\dim G \cap H = 1.$ D'aprés théorème de quatres dimensions $\dim(G+H) = \dim G + \dim H - \dim(G \cap H) = 3$. Il est facile de montrer que $((1,2,-1,-2),(2,3,0,-1),(0,1,0,0))$ c'est une base de $G+H$.

Exercice II.

$$\begin{split} F &= \{(x,y,z,t): x+2y+3z+4t=0\} = \{(-2y-3z-4t,y,z,t): y,z,t \in \mathbb{R}\} \\ &= \{y(-2,1,0,0)+z(-3,0,1,0)+t(-4,0,0,1): y,z,t \in \mathbb{R}\} \\ &= Vect((-2,1,0,0),(-3,0,1,0),(-4,0,0,1)),(-2,1,0,0),(-3,0,1,0),(-4,0,0,1)) \text{ est une base de } F \\ &= alors \ dim F = 3 = dim \mathbb{R}^4 - 1, \ donc \ F \ est \ un \ hyperplan \ de \ \mathbb{R}^4. \end{split}$$

Exercice III.

(1) Il est facile de montrer que C est une base de E. On a dimF=2 et dimG=1, pour montrer que F et G sont supplèmentaires dans E, d'aprés théorème de quatres dimensions il suffit de montrer que $F \cap G = \{(0,0,0)\}$. Soit $u(x,y,z) \in G \cap H \Longrightarrow \exists \alpha,\beta,\gamma \in \mathbb{R}$ tel que $u = \alpha f_1 + \beta f_2 + \gamma f_3$

(2)
$$P = \begin{pmatrix} 1 & 0 & 1 \\ -1 & 1 & 1 \\ 1 & -1 & 1 \end{pmatrix}$$
 et $P^{-1} = \begin{pmatrix} 1 & -1/2 & -1/2 \\ 1 & 0 & -1 \\ 0 & 1/2 & 1/2 \end{pmatrix}$

(3) Comme f_1 et f_2 sont deux vecteurs de F = Im(p), on a $p(f_1) = f_1$ et $p(f_2) = f_2 \cdot f_3$ est un

7

vecteur de
$$G = Ker(p)$$
, donc $p(f_3) = 0$. On a donc $M_C(p) = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$.

On a
$$M_B(p) = P^{-1}M_C(p)P = \begin{pmatrix} 1 & -1/2 & -1/2 \\ 0 & 1/2 & -1/2 \\ 0 & -1/2 & 1/2 \end{pmatrix}$$

(4)
$$A^n = P^{-1}(M_C(p))^n P = M_B(p)$$
.

Exercice IV.

- (1) Pour monter que $\{e_1,..,e_n\}$ est une base de E. Il suffit de la montrer qu'elle est libre. Soient $\alpha_1, \dots, \alpha_n \in \mathbb{R}$ tel que $\alpha_1 e_1 + \dots + \alpha_n e_n = 0$.(*) Si $\alpha_n \neq 0 \Longrightarrow e_n = -(\alpha_1/\alpha_n)e_1 \dots (\alpha_{n-1}/\alpha_n)e_{n-1} \Longrightarrow e_n \in H$. Absurde donc $\alpha_n = 0$ alors d'aprés (*) $\alpha_1 e_1 + \dots + \alpha_{n-1} e_{n-1} = 0$. Comme $\{e_1,...,e_{n-1}\}$ est une base de H. Alors $\alpha_1 = \dots = \alpha_{n-1} = 0$. Par conséquent $\{e_1,...,e_n\}$ est libre de E.
- (2) On a $Im(f+g) \subset Imf + Img$ donc

$$rg(f+g) = dim(Imf + Img) = dimImf + dimImg - dimImf \bigcap Img \le rg(f) + rg(g).$$

$$rg(f) = rg(f - g + g) \le rg(f - g) + rg(g).$$

Donc $rg(f) - rg(g) \le rg(f - g)$. On a

$$rg(g) = rg(g - f + f) \le rg(g - f) + rg(f).$$

Donc $rg(g) - rg(f) \le rg(g - f)$. Sachant rg(f - g) = rg(g - f), on conclut

$$|rg(g) - rg(h)| \le rg(g+h).$$

Année universitaire 2010/2011 durée 2 heures

ENSA 1.

Contrôle d'Algebre.

Exercice I.

Agadir

Soit A un anneau commutatif non-nul. On dit qu'un sous-ensemble B de A vérifie la propriété P si les conditions suivantes sont satisfaites:

- B contient au moins 2 éléments.
- B est stable par les LCI de A et les LCI de A induisent une structure d'anneau sur B.
- $1_B \neq 1_A$. Autrement dit, B n'est pas un sous-anneau de A.

Le but de cet exercice est de montrer que les trois propositions suivantes sont équivalentes:

- (a) Il existe un sous-ensemble B de A vérifiant la propriété P.
- (b) Il existe un élément $e \in A$ tel que $e \neq 0_A, 1_A$ et que $e^2 = e$.
- (c) A est isomorphe au produit de 2 anneaux non-nuls : $A \simeq A_1 \times A_2$.

On pourra suivre les étapes ci-dessous:

- (1) Montrer que (a) implique (b).
- (2) Montrer que (c) implique (a).(Indication: On pourra identifier A avec $A_1 \times A_2$ puis choisir $B = A_1 \times \{0\}$).
- (3) Suppons qu'il existe un élément e comme dans b). A est-il intègre ? Soient $A_1 = (e) = \{ae | a \in A\}$ (resp. $A_2 = ((1-e)) = \{a(1-e) | a \in A\}$) engendrés par e (resp. (1-e)). Justifier que les LCI de A induisent des structures d'anneaux sur A_1, A_2 .
- (4) Soit $\phi: A \longrightarrow A_1 \times A_2, a \longrightarrow (ea, (1-e)a)$. Montrer que c'est un morphisme d'anneau.
- (5) Montrer que ce morphisme est bijectif. En déduire que (b) implique (c).

Exercice II.

Dans S_9 , groupe des permutations de $\{1, 2, 3, ..., 9\}$, on considère $s_1 = (3\ 4\ 5\ 9), s_2 = (2\ 7\ 1\ 8)$ et $s_3 = (s_1)^4 o(s_2)^2$.

- (a) Décomposer la permutation s_3 en produit de cycles à supports disjoints.
- (b) Déterminer la signature de chacune des permutations s_1, s_2 et s_3 .
- (c) Déterminer $(s_1)^{1502}$, $(s_2)^{1635}$ et $(s_3)^{1946}$.
- (d) Calculer le nombre d'inversions de la permutation s_3 .

Exercice III.

On définit $P = \{(x, y, z) \in \mathbb{R}^3, x + z = 0\}$ et D = Vect((2, 0, 1)).

- (1) Montrer que P est un sous-espace vectoriel de \mathbb{R}^3 .
- (2) Montrer que $R^3 = P \bigoplus D$.
- (3) On considére $f: \mathbb{R}^3 \to \mathbb{R}^3$ par f((x, y, z)) = (x 2z, 2y, -x + 2z)
- (a) Montrer que f est une application linéaire.
- (b) Déterminer Ker(f) et Im(f).
- (c) Donner l'image par f de $F = \{(x, y, z) \in \mathbb{R}^3, y + z = 0\}$ et de G = Vect((1, 0, 0), (0, 0, 1)).

Exercice IV.

Soit E un espace vectoriel et $f \in L(E)$. Montrer que $\mathrm{Ker}(f) \cap \mathrm{Im}(f) = f(\mathrm{ker}(f \circ f))$.

Soient f et g deux endomorphismes de E tels que $f \circ g = g \circ f$. Montrer $\operatorname{Ker}(f)$ et $\operatorname{Im}(f)$ sont stables par g.

Bonne chance

Exercice I.

- (1) Comme B contient au moins 2 éléments, alors $1_B \neq 0_B = 0_A$. Si on prend $e = 1_B$, alors: $e \neq 0_A, 1_A$ et $e^2 = 1_B^2 = 1_B = e$.
- (2) Soit $A = A_1 \times A_2$ avec A_1 et A_2 2 anneaux non-nuls. On choisit $B = A_1 \times \{0\}$. Si on restreint les LCI de A sur B, les calculs se font uniquement sur la première composante. Comme A_1 est un anneau non-nul, B l'est aussi. De plus, $1_B = (1,0) \neq (1,1) = 1_A$. Donc, B vérifie la propriété P.
- (3) A n'est pas intgre car e(1-e)=0 et que $e,1-e\neq 0$. Pour montrer que les LCI de A induisent une structure danneau sur A_1 , il suffit de vrifier:
- (a) A_1 est un sous-groupe de A et A_1 est stable par la multiplication. C'est évident parce qu'il est même un idéal de A.
- (b) L'exsitence de l'élément neutre: e est l'élément neutre de A_1 car $e(ea) = e^2a = ea$. On n'a pas besoin de vérifier l'associativité et la distributivité de la multilication car les LCI de A_1 sont la restriction des LCI de A. On remarque que $(1-e)^2 = 1 2e + e^2 = 1 e$. Quitte à remplacer e par 1-e, on montre également la même chose pour A_2 .
- (4) ϕ est un morphisme danneau car pour tout $a, b \in A$:
- (a) $\phi(a+b) = (e(a+b), (1-e)(a+b)) = (ea, (1-e)a) + (eb, (1-e)b) = \phi(a) + \phi(b)$.
- (b) $\phi(ab) = (eab, (1-e)ab) = (e^2ab, (1-e)^2ab) = (ea, (1-e)a)(eb, (1-e)b) = \phi(a)\phi(b)$.
- (c) $\phi(1) = (e, (1-e))$ est l'élément neutre de $A_1 \times A_2$.
- (5) Soit $a \in Ker(\phi)$. Alors ea = (1 e)a = 0 d'ou a = 0. Donc ϕ est injectif. Soit $(ea, (1 - e)b) \in A_1 \times A_2$ avec $a, b \in A$. Alors, $\phi(ea + (1 - e)b) = (e^2a + e(1 - e)b, (1 - e)ea + (1 - e)^2b) = (ea, (1 - e)b)$.

Donc, ϕ est surjectif. L'application ϕ est bijectif et a la fois un morphisme d'anneau ce qui signifie qu'il est un isomorphisme d'anneau. On a montré effectivement que b) implique c).

Exercice II.

(a)
$$s_3 = (3 \ 9 \ 5 \ 4 \ 1)(2 \ 1)(7 \ 8) = (1 \ 2 \ 3 \ 9 \ 5 \ 4)(7 \ 8).$$

(b)
$$\epsilon(s_1) = (-1)^{l(s_1)-1} = (-1)^4 = 1, \epsilon(s_2) = (-1)^{4-1} = -1, \epsilon(s_3) = (-1)^{6-1}(-1) = 1.$$

$$(s_1)^{1502} = (s_1)^{5300+2} = (s_1)^2 = (3\ 4\ 9\ 1\ 5),$$

$$(s_2)^{1635} = (s_2)^{4400+49-1} = (s_2)^{-1} = (2 \ 8 \ 1 \ 7)$$

 et

$$(s_3)^{1946} = (s_3)^{1800+144+2} = (s_3)^2 = (3\ 5\ 1)(9\ 4\ 2).$$

(d)
$$I(s_3) = 1 + 1 + 6 + 0 + 0 + 1 + 2 + 1 = 12$$
.

Université Ibn Zohr

Ecole Nationale des Science Appliquées

Année universitaire 2010/2011 durée 2 heures

Agadir

ENSA 1.

Contrôle d'Algebre (DS2).

Exercice I.

Si E est un espace vectoriel de dimension finie, F et G deux sous-espaces de E, montrer que: $dim(F+G)=dim(F)+dim(G)-dim(F\cap G)$.

Exercice II.

Soit

$$G = \{(\alpha + 2\beta, 2\alpha + 3\beta, -\alpha, -2\alpha - \beta), \alpha, \beta \in \mathbb{R}\}\$$

 et

$$H = \{(\alpha, \beta, \gamma, \delta) \in \mathbb{R}^4, 3\alpha - \gamma = 0, \alpha + \gamma - \delta = 0\}.$$

- (a) Montrer que G et H sont deux sous-espace vectoriels et déterminer leurs dimensions.
- (a) Trouver la dimension de $G \cap H$ et G + H et une base de chacun d'eux.

Exercice III.

On considére $f: \mathbb{R}^3 \to \mathbb{R}^3$ par f((x,y,z)) = (5x+y-z,2x+4y-2z,x-y+3z)

- (1) Montrer que f est une application linéaire.
- (2) Donner la matrice A de f dans la base canonique.
- (3) Soient $E_1 = Ker(f-2Id)$, $E_2 = Ker(f-4Id)$ et $E_3 = Ker(f-6Id)$, où Id désigne l'application identité de \mathbb{R}^3 . Donner une base et la dimension de chacun de ces sous-espaces.
- (4) Choisir $v_1 \in E_1, v_2 \in E_2$ et $v_3 \in E_3$ tels que la deuxième coordonnée de v_1 , la troisième coordonnée de v_2 et la première coordonnée de v_3 soient égales à 1. Montrer que $B = \{v_1, v_2, v_3\}$ est une base de \mathbb{R}^3 .

- (5) Calculer $f(v_1), f(v_2)$ et $f(v_3)$. En déduire la matrice A' de f dans la base B.
- (6) Donner la matrice de passage P de la base canonique à la base B et calculer P^{-1} .
- (7) Exprimer A' en fonction de A, P et P^{-1} .
- (8) Montrer que $A^n = PA'^nP^{-1}$ pour $n \ge 1$. Calculer A^n pour $n \ge 1$.

Exercice IV.

Soit E un K-espace vectoriel de dimension finie n et $f \in L(E)$ tel que rg(f-id)=1. On note H=ker(f-id).

(1) Soit $\{e_1,..,e_{n-1}\}$ une base de H et $e_n \notin H$. Monter que $\{e_1,..,e_n\}$ est une base de E et donner l'allure de la matrice de f dans cette base.

Soient E et F de dimensions finies et $g, h \in L(E, F)$.

- (2) Montrer que $rg(g+h) \le rg(g) + rg(h)$.
- (3) En déduire que $|rg(g) rg(h)| \le rg(g+h)$.

Bonne chance

Exercice 1: Soient $G = \{(\alpha + 2\beta, 2\alpha + 3\beta, -\alpha, -2\alpha - \beta)/\alpha, \beta \in \mathbf{R}\}\$

$$H = \{(\alpha, \beta, \gamma, \delta) \in \mathbf{R}^4 \quad 3\alpha - \gamma = 0, \quad \alpha + \gamma - \delta = 0\}$$

1) G = Vect((1, 2, -1, -2), (2, 3, 0, -1)) donc G est un sous-espace vectoriel et $\{(1, 2, -1, -2), (2, 3, 0, -1)\}$ est libre donc dim(G) = 2.

 $H = \{(\alpha, \beta, 3\alpha, 4\alpha)/\alpha, \beta \in \mathbf{R}\}$ alors H = Vect((1, 0, 3, 4), (0, 1, 0, 0)) donc H est un sous-espace vectoriel et la famille $\{(1, 0, 3, 4), (0, 1, 0, 0)\}$ est libre donc dim(H) = 2.

2)

$$Soit \quad (x,y,z,t) \in G \cap H \Rightarrow (x,y,z,t) \in G \quad et \quad (x,y,z,t) \in H$$

$$\Rightarrow \begin{cases} x = \alpha + 2\beta \\ y = 2\alpha + 3\beta \\ z = -\alpha \end{cases} \quad et \begin{cases} 3(\alpha + 2\beta) + \alpha = 0 \\ \alpha + 2\beta - \alpha + 2\alpha + \beta = 0 \end{cases}$$

$$\Rightarrow \begin{cases} 4\alpha + 6\beta = 0 \\ 2\alpha + 3\beta = 0 \end{cases} \Rightarrow \alpha = \frac{-3}{2}\beta$$

$$\Rightarrow G \cap H = \{(\frac{1}{2}\beta, 0, \frac{3}{2}\beta, 2\beta)/\beta \in \mathbf{R}\}$$

$$\Rightarrow G \cap H = Vect((\frac{1}{2}, 0, \frac{3}{2}, 2)) \quad alors \quad dim(G \cap H) = 1.$$

D'aprs le Thorme de quatre dimentions

$$dim(G + H) = dim(G) + dim(H) - dim(G \cap H)$$

donc dim(G+H) = 3 et la famille $\{(1, 2, -1, -2), (2, 3, 0, -1), (0, 1, 0, 0)\}$ est une base de G+H

Exercise 2:
$$f: \mathbf{R}^3 \longrightarrow \mathbf{R}^3$$
 par $f((x, y, z)) = (5x + y - z, 2x + 4y - 2z, x - y + 3z)$

1) •
$$f((0,0,0)) = (0,0,0)$$

 $f(\alpha(x,y,z) + \beta(x',y',z')) = f(\alpha x + \beta x', \alpha y + \beta y', \alpha z + \beta z')$ $= (5(\alpha x + \beta x') + (\alpha y + \beta y') - (\alpha z + \beta z'), 2(\alpha x + \beta x') + 4(\alpha y + \beta y')$ $-2(\alpha z + \beta z'), (\alpha x + \beta x') - (\alpha y + \beta y') + 3(\alpha z + \beta z'))$ $= \alpha(5x + y - z, 2x + 4y - 2z, x - y + 3z) + \beta(5x' + y' - z', 2x' + 4y' - 2z', x' - y' + 3z')$ $= \alpha f((x, y, z)) + \beta f((x', y', z'))$

donc f est une application linaire.

2)

$$f(e_1) = f((1,0,0)) = (5,2,1) = 5e_1 + 2e_2 + e_3$$
$$f(e_2) = f((0,1,0)) = (1,4,-1) = e_1 + 4e_2 - e_3$$
$$f(e_3) = f((0,0,1)) = (-1,-2,3) = -e_1 - 2e_2 + 3e_3$$

donc la matrice de f dans la base canonique est $A = \begin{pmatrix} 5 & 1 & -1 \\ 2 & 4 & -2 \\ 1 & -1 & 3 \end{pmatrix}$

3) -

Soit
$$(x, y, z) \in E_1 \Rightarrow f((x, y, z)) = 2(x, y, z)$$

$$\Rightarrow \begin{cases} 4y - 4z = 0 \\ x = 0 \end{cases} \Rightarrow \begin{cases} y = z \\ x = 0 \end{cases}$$

 $E_1 = \{(0, y, y)/y \in \mathbf{R}\}\ donc\ dim(E_1) = 1\ et\ (0, 1, 1)\ est\ base\ de\ E_1.$

_

Soit
$$(x, y, z) \in E_2$$
 \Rightarrow $f((x, y, z)) = 4(x, y, z)$
 \Rightarrow
$$\begin{cases} x - z = 0 \\ y = 0 \end{cases} \Rightarrow \begin{cases} x = z \\ y = 0 \end{cases}$$

 $E_2 = \{(x,0,x)/x \in \mathbf{R}\}\ \text{donc}\ dim(E_2) = 1\ \text{et}\ (1,0,1)\ \text{est base de}\ E_2.$

_

Soit
$$(x, y, z) \in E_3 \Rightarrow f((x, y, z)) = 6(x, y, z)$$

$$\Rightarrow \begin{cases} -x + y = 0 \\ -4z = 0 \end{cases} \Rightarrow \begin{cases} x = y \\ z = 0 \end{cases}$$

 $E_3 = \{(x, x, 0) | x \in \mathbf{R}\} \text{ donc } dim(E_3) = 1 \text{ et } (1, 1, 0) \text{ est base de } E_3.$

4)
$$v_1 = (0, 1, 1), v_2 = (1, 0, 1), v_3 = (1, 1, 0).$$

$$det(v_1, v_2, v_3) = \begin{vmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{vmatrix} = 2 \neq 0 \text{ donc } B = (v_1, v_2, v_3) \text{ est une base de } \mathbf{R}^3.$$

5)

$$f(v_1) = f((0, 1, 1)) = 2v_1$$
$$f(v_2) = f((1, 0, 1)) = 4v_2$$
$$f(v_3) = f((1, 1, 0)) = 6v_3$$

donc la matrice de f dans la base B est $A'=\begin{pmatrix}2&1&0\\0&4&0\\0&0&6\end{pmatrix}$.

6)
$$P = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix}$$
, $P^{-1} = \frac{1}{2} \begin{pmatrix} -1 & 1 & 1 \\ 1 & -1 & 1 \\ 1 & 1 & -1 \end{pmatrix}$.

7)
$$A' = P^{-1}AP \Rightarrow A = PA'P^{-1} \text{ donc } A^n = PA'^nP^{-1}$$

$$A^{'n} = \begin{pmatrix} 2^n & 1 & 0 \\ 0 & 4^n & 0 \\ 0 & 0 & 6^n \end{pmatrix}$$

,

$$A^{n} = \frac{1}{2} \begin{pmatrix} 4^{n} + 6^{n} & -4^{n} + 6^{n} & 4^{n} - 6^{n} \\ -2^{n} + 6^{n} & 2^{n} + 6^{n} & 2^{n} - 6^{n} \\ -2^{n} + 4^{n} & 2^{n} - 6^{n} & 2^{n} + 4^{n} \end{pmatrix}$$

.

Exercise 3: dim(E) = n, rg(f - id) = 1 et H = ker(f - id)

1) $\{e_1, ..., e_{n-1}\}$ est une base de H et $e_n \notin H$ Montrons que $\{e_1, ..., e_n\}$ est une base de E on a $dim\{e_1, ..., e_n\} = dim(E)$ donc il suffit de montrer que $\{e_1, ..., e_n\}$ est libre.

Soit
$$\alpha_1 e_1 + \dots + \alpha_{n-1} e_{n-1} + \alpha_n e_n = 0$$
 (1)

Si $\alpha_n \neq 0 \Rightarrow e_n = -\frac{\alpha_1}{\alpha_n}e_1 - \dots - \frac{\alpha_{n-1}}{\alpha_n}e_{n-1} \Rightarrow e_n \in H$ absurd Donc $\alpha_n = 0$ alors $(1) \Rightarrow \alpha_1e_1 + \dots + \alpha_{n-1}e_{n-1} = 0$ et comme $\{e_1, \dots, e_{n-1}\}$ est une base de H alors $\alpha_1 = \dots = \alpha_{n-1} = 0$ par consequent $\{e_1, \dots, e_n\}$ est une base de E

2)
$$Im(f+g) \subset Im(f) + Im(g) \Rightarrow rg(f+g) \leq rg(f) + rg(g)$$
.

3)

$$rg(g) = rg(g+h-h) \le rg(g+h) + rg(-h)$$

$$\Rightarrow rg(g) \le rg(g+h) + rg(h)$$

$$\Rightarrow rg(g) - rg(h) \le rg(g+h)$$
(2)

$$rg(h) = rg(h+g-g) \le rg(h+g) + rg(-g)$$

$$\Rightarrow rg(h) \le rg(h+g) + rg(g)$$

$$\Rightarrow rg(h) - rg(g) \le rg(h+g)$$
(3)

D'aprs (2) et (3) $|rg(g) - rg(h)| \le rg(g+h)$

Université Ibn Zohr Ecole Nationale des Science Appliquées Agadir Année universitaire 2011/2012 durée 2 heures

ENSA 1.

Contrôle d'Algebre.

Exercice I.

Soit $A = \{a + b\sqrt{2}, a \in \mathbb{Z}, b \in \mathbb{Z}\}\$

- (1) Montrer que A est un sous-anneau intègre de \mathbb{R} . Pour tout $x = a + b\sqrt{2}$ de A, on pose $N(x) = a^2 - 2b^2$.
- (2) Montrer que pour tous x, y de A, N(xy) = N(x)N(y).
- (3) En déduire que x est inversible dans $A \Leftrightarrow N(x) = \pm 1$.
- (4) Montrer que les éléments $\pm (1+\sqrt{2})^n$ de A sont inversibles.
- (5) Réciproquement, on veut montrer que tout inversible x de A est de la forme précédente.
- (a) Monter qu'on peut se ramener à supposer $x = a + b\sqrt{2}$, avec $a \in \mathbb{N}^*$ et $b \in \mathbb{N}$.
- (b) monter alors que x est de la forme $(1+\sqrt{2})^n$ avec $n\in\mathbb{N}$ et conclure. Indication: si $b\geq 1$, considérer $x_1=\frac{x}{1+\sqrt{2}}$.

Exercice II.

Décomposer les permutations ci-dessous sous forme de produit de cycles à supports disjoints puis Déterminer leur signatures. Sont-elles des cycles?

$$\sigma = \left(\begin{array}{ccccc} 1 & 2 & 3 & 4 & 5 \\ 3 & 5 & 4 & 1 & 2 \end{array}\right), \tau = \left(\begin{array}{ccccc} 1 & 2 & 3 & 4 & 5 \\ 1 & 3 & 4 & 2 & 5 \end{array}\right), \sigma^2 \tau$$

Exercice III.

- (1) On considére $f: \mathbb{R}^3 \to \mathbb{R}^4$ par f((x, y, z)) = (x 2y + z, 2x y + 5z, -x 3y, 3x 3y + 6z)
- (a) Montrer que f est une application linéaire.

- (2) Déterminer Ker(f) et Im(f).
- (d) Donner l'image par f de $F=\{(x,y,z)\in R^3, y+z=0\}$ et de $G=\mathrm{Vect}((1,0,0),(0,0,1)).$

Exercice IV.

Soit E un espace vectoriel et $f \in L(E)$. On suppose que $Ker(f) \cap Im(f) = \{0\}$.

Montrer que si $x \notin \text{Ker}(f)$ alors pour tout $n \in N, f^n(x) \neq 0$

Soit F un autre espace vectoriel et $g \in L(E, F)$. Montrer que $g(E) \subset g(F) \iff E + \operatorname{Ker}(g) \subset F + \operatorname{Ker}(g)$.

Bonne chance

Exercice 1: Soit $A = \{a + b\sqrt{2}, a \in \mathbf{Z}, b \in \mathbf{Z}\}$

1) On a $A \neq \emptyset$ car $1 = 1 + 0 \times \sqrt{2} \in A$

Soit $x, y \in A \Rightarrow \exists a, b \in \mathbf{Z}$ et $c, d \in \mathbf{Z}$ tel que:

$$x = a + b\sqrt{2}$$
 et $y = c + d\sqrt{2}$

On a
$$x - y = (a - c) + (b - d)\sqrt{2} \in A$$
 et $xy = (ac + 2bd) + (ad + bc)\sqrt{2} \in A$,

alors A est un sous anneau de ${\bf R}$

Comme \mathbf{R} est integre alors A est integre.

2)
$$x = a + b\sqrt{2}$$
, $N(x) = a^2 - 2b^2$

$$N(xy) = N((ac + 2bd) + (ad + bc)\sqrt{2})$$

$$= (ac + 2bd)^{2} - 2(ad + bc)^{2}$$

$$= a^{2}c^{2} + 4b^{2}d^{2} - 2a^{2}d^{2} - 2b^{2}c^{2}$$

$$= (a^{2} - 2b^{2})(c^{2} - 2d^{2})$$

$$= N(x)N(y)$$

3) x est inversible dans $A \Leftrightarrow N(x) = \pm 1$ \Rightarrow)

$$x \ est \ inversible \ \Rightarrow \ \exists y \in A \ tel \ que \ xy = 1$$

$$\Rightarrow \ N(xy) = N(1)$$

$$\Rightarrow \ N(x)N(y) = 1$$

$$Or \ N(x) \in \mathbf{Z} \ \Rightarrow \ N(x) = \pm 1$$

 \Leftarrow

Soit
$$x = a + b\sqrt{2}$$
, posons $y = a - b\sqrt{2}$

On a $xy = a^2 - 2b^2 = N(x) = \pm 1 \Rightarrow x(\pm y) = 1 \Rightarrow x$ est inversible et son inverse $\pm y$

4) $N(\pm 1(1+\sqrt{2})^n) = N(\pm 1)N((1+\sqrt{2})^n) = N((1+\sqrt{2})^n) = N((1+\sqrt{2}))^n = (-1)^n = \pm 1$ donc les lments $\pm (1+\sqrt{2})^n$ sont inversibles dans A.

Exercice 2:
$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 3 & 5 & 4 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 3 & 4 \end{pmatrix} \begin{pmatrix} 2 & 5 \end{pmatrix}$$

les inversions de σ : (1,4),(1,5),(2,3),(2,4),(2,5),(3,4),(3,5)

 $Sign(\sigma) = (-1)^7 = -1$ et σ n'est pas un cycle.

$$\tau = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 3 & 4 & 2 & 5 \end{pmatrix} = \begin{pmatrix} 2 & 3 & 4 \end{pmatrix} \text{ les inversions de } \tau \text{ sont: } (2,4), (3,4).$$

$$Sign(\tau) = (-1)^2 = 1 \text{ et } \tau \text{ est un cycle.}$$

$$\sigma^2 \tau = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 1 & 3 & 2 & 5 \end{pmatrix} = \begin{pmatrix} 1 & 4 & 2 \end{pmatrix} \text{ les inversions de } \sigma^2 \tau \text{ sont: } (1,2), (1,3), (1,4), (3,4).$$

Exercice 3: $f: \mathbf{R}^3 \to \mathbf{R}^4$

$$f((x,y,z)) = (x-2y+z, 2x-y+5z, -x-3y, 3x-3y+6z).$$

1) f est une application linaire

2) Soit
$$(x, y, z) \in Kerf \Rightarrow$$

$$\begin{cases}
x - 2y + z = 0 \\
2x - y + 5z = 0 \\
-x - 3y = 0 \\
3x - 3y + 6z = 0
\end{cases} \Rightarrow x = y = z = 0,$$

donc Ker $f = \{(0,0,0)\}$. D'aprs le thorme de rang on a $rg(f) + dim(Kerf) = 3 \Rightarrow dim(Imf) = 3 \Rightarrow Imf = \mathbf{R}^3.$

3) $F = \{(x, y, z) \in \mathbf{R}^3 \mid /y + z = 0\} = \{(x, y, -y) \mid /(x, y) \in \mathbf{R}^2\},\$ donc F = Vect((1,0,0),(0,1,-1))f(F) = Vect(f(1,0,0), f(0,1,-1)) = Vect((1,2,-1,3), (-3,-6,-3,-9)).f(G) = Vect(f(1,0,0), f(0,0,1)) = Vect((1,2,-1,3), (1,5,0,6)).

Exercice 4:

1) Soit E un espace vectoriel et $f \in L(E)$, on suppose que $(Kerf) \cap (Imf) = \{0\}$. Montrons que si $x \notin Kerf$ alors $\forall n \in \mathbb{N}, \quad f^n(x) \neq 0$

Si $x \notin Kerf \Rightarrow f(x) \neq 0$. Supposons la proprit est vraie l'ordre n c'est dire $f^n(x) \neq 0$. Montrons qu'elle est vraie pour n+1.

$$Si f^{n+1}(x) = 0 \Rightarrow f^n(x) \in Kerf et f^n(x) \in Imf$$

$$\Rightarrow f^n(x) \in (Kerf) \cap (Imf) = \{0\}$$

$$\Rightarrow f^n(x) = 0 absurde donc f^{n+1}(x) \neq 0.$$

2) Montrons que $g(E) \subset g(F) \Leftrightarrow E + Kerg \subset F + Kerg$ Soit $y = x + u \in E + Kerg$ \Rightarrow)

$$\begin{split} g(y) &= g(x) \quad \Rightarrow \quad g(x) \in g(E) \Rightarrow g(x) \in g(F) \\ &\Rightarrow \quad y = x + u \in F + Kerg \Rightarrow E + Kerg \subset F + Kerg \end{split}$$

(⇒

Soit
$$y \in g(E) \Rightarrow \exists x \in E \quad tq \quad y = g(x)$$

$$y = g(x+v) \text{ avec } v \in Kerg \Rightarrow x+v \in E+Kerg \subset F+Kerg$$

$$y = g(x+v) = g(x) \in g(F) \text{ alors } g(E) \subset g(F).$$

Ecole Nationale des Science Appliquées Agadir

ENSA 1.

Contrôle d'Algebre.

Exercice I.(7 pts 2-2-1-2)

Soit $E = \{ \frac{a}{b} \in \mathbb{Q} / a \in \mathbb{Z}, b \in \mathbb{N}^* \quad et \quad impair \}.$

- (a) Monter que (E, +, .) est un anneau intègre.
- (b) Montrer que l'ensemble des éléments inversibles de E est de la forme:

$$I(E) = \{\frac{a}{b} \in \mathbb{Q}/a \in \mathbb{Z} \quad , b \in \mathbb{N}^* \quad a \quad et \quad b \quad sont \quad impairs \}.$$

- (c) E est-il un corps?
- (d) Soit $\frac{a}{b} \in E$. Montrer qu'il existe $\frac{c}{d} \in I(E)$ tels que $\frac{a}{b} \cdot \frac{c}{d} = 2$.

Exercice II.(7 pts 2-1-2-2)

(1) On considère dans S_8 les permutations suivantes :

$$\sigma = (1625)(3847)$$

$$\tau = (1864)(3752)$$

$$\rho = (834)(752)(61)$$

- (a) Montrer que $\rho\tau$ est un cycle dont vous préciser son ordre.
- (b) Calculer $(\rho \tau)^2$.
- (c) Montrer que σ est une puissance de $\rho\tau$.
- (2) Soient c=(ijk) un 3-cycle de S_4 et $\varrho\in S_4$. Montrer $\varrho c\varrho^{-1}=(\varrho(i)\varrho(j)\varrho(k))$.

Exercice III.(6 pts 2-2-2)

On considére $f: \mathbb{R}^3 \to \mathbb{R}^3$ définie par f((x,y,z)) = (x-2y+z, x+3y, x-y+2z).

- (a) Montrer que f est une application linéaire.
- (b) Déterminer Ker(f) et Im(f).
- (c) Donner l'image par f de $F=\{(x,y,z)\in\mathbb{R}^3, x+z=0\}$ et de $G=\{(x,y,z)\in\mathbb{R}^3, y=0\}.$

Bonne chance

Exercice 1: Soit $E = \{\frac{a}{b} \in \mathbb{Q}/a \in \mathbb{Z}, b \in \mathbb{N}^* \ et \ impair\}$

- 1) Montrons que E est un sous anneau integre de $(\mathbb{Q}, +, \times)$
 - (a) $0 \in E, E \neq \emptyset$
 - (b) Soit $x = \frac{a}{b}, y = \frac{a'}{b'} \in E$ $x y = \frac{ab' a'b}{bb'}, \text{ on a } bb' \text{ est impair et } bb' \in \mathbb{N}^* \text{ donc } x y \in E$
 - (c) $xy = \frac{aa'}{bb'} \in E \Rightarrow (E, +, \times)$ est un sous anneau de $(\mathbb{Q}, +, \times)$
 - (d) on a $(\mathbb{Q}, +, \times)$ est un integre donc $(E, +, \times)$ est un integre.
- 2) $I(E)=\{\frac{a}{b}\in\mathbb{Q}/a\in\mathbb{Z},b\in\mathbb{N}^*\ a\ et\ b\ sont\ impairs\}$ On a $2=\frac{2}{1}\in E$ mais $\frac{1}{2}\notin E$ donc E n'est pas un corps.
- 3) $\frac{a}{b} \in E \Rightarrow b$ est impair et $\frac{c}{d} \in E \Rightarrow b$ est impair $\frac{ac}{bd} = 2 \Rightarrow ac = 2bd \Rightarrow 2/ac \Rightarrow 2/a \Rightarrow a = 2p' \Rightarrow 2p'c = 2bd \Rightarrow p'c = bd,$ or bd est impair donc c est impair alors $\frac{c}{d} \in I(E)$.

Exercice 2:

- 1) $\sigma = \begin{pmatrix} 1 & 6 & 2 & 5 \end{pmatrix} \begin{pmatrix} 3 & 8 & 4 & 7 \end{pmatrix}$ $\tau = \begin{pmatrix} 1 & 8 & 6 & 4 \end{pmatrix} \begin{pmatrix} 3 & 7 & 5 & 2 \end{pmatrix}$ $\rho = \begin{pmatrix} 8 & 3 & 4 \end{pmatrix} \begin{pmatrix} 7 & 5 & 2 \end{pmatrix} \begin{pmatrix} 6 & 1 \end{pmatrix}$ $\rho \tau = \begin{pmatrix} 8 & 3 & 4 \end{pmatrix} \begin{pmatrix} 7 & 5 & 2 \end{pmatrix} \begin{pmatrix} 6 & 1 \end{pmatrix} \begin{pmatrix} 1 & 8 & 6 & 4 \end{pmatrix} \begin{pmatrix} 3 & 7 & 5 & 2 \end{pmatrix}$, alors $\rho \tau = \begin{pmatrix} 1 & 3 & 5 & 7 & 2 & 4 & 6 & 8 \end{pmatrix}$ donc $\rho \tau$ est un 8-cycle
- 2) $(\rho\tau)^2 = \begin{pmatrix} 1 & 5 & 2 & 6 \end{pmatrix} \begin{pmatrix} 3 & 7 & 4 & 8 \end{pmatrix}$
- 3) On a $\sigma = ((\rho \tau)^2)^{-1}$ or $(\rho \tau)^8 = Id$, donc $(\rho \tau)^2 (\rho \tau)^6 = Id \Rightarrow ((\rho \tau)^2)^{-1} = (\rho \tau)^6 \Rightarrow \sigma = (\rho \tau)^6$ Donc σ est une puissance de $\rho \tau$.
- 4) Soit $C = \begin{pmatrix} i & j & k \end{pmatrix}$ un 3-cycle de S_4 et $\rho \in S_4$. Montrons que $\rho C \rho^{-1} = \begin{pmatrix} \rho(i) & \rho(j) & \rho(k) \end{pmatrix}$ $\rho C \rho^{-1}(\rho(i)) = \rho C(i) = \rho(j),$

$$\begin{split} &\rho C \rho^{-1}(\rho(j)) = \rho C(j) = \rho(k), \\ &\rho C \rho^{-1}(\rho(k)) = \rho C(k) = \rho(i), \\ &\text{alors } \rho C \rho^{-1} = \left(\begin{array}{cc} \rho(i) & \rho(j) & \rho(k) \end{array} \right). \end{split}$$

Exercise 3: $f: \mathbb{R}^3 \longrightarrow \mathbb{R}^3$ dfinie par f((x, y, z)) = (x - 2y + z, x + 3y, x - y + 2z)

- 1) f((0,0,0)) = (0,0,0) $\forall \alpha, \beta \in \mathbb{R}$ $f(\alpha(x,y,z) + \beta(x',y',z')) = \alpha f((x,y,z)) + \beta f((x',y',z')),$ donc f est une application linaire.
- 2) Soit $(x, y, z) \in Kerf$ $\Rightarrow f((x, y, z)) = (0, 0, 0) \Rightarrow \begin{cases} x 2y + z = 0 \\ x + 3y = 0 \end{cases} \Rightarrow x = y = z = 0.$ Donc $kerf = \{(0, 0, 0)\}$ d'aprs le thorme de rang dim(kerf) + dim(Imf) = 3 alors $dim(Imf) = 3 \Rightarrow Imf = \mathbb{R}^3$.
- 3) $F = \{(x, y, -x)/x, y \in \mathbb{R}\}\$ F = Vect((1, 0, -1), (0, 1, 0)) f(F) = Vect(f(1, 0, -1), f(0, 1, 0)) = Vect((0, 1, -1), (-2, 3, -1)) $G = \{(x, 0, z)/x, z \in \mathbb{R}\}$ G = Vect((1, 0, 0), (0, 0, 1))f(G) = Vect((1, 1, 1), (1, 0, 2))

Exercice 4: $f \in L(E), f^p = 0$

1) $\vec{u} \in KerE \setminus Kerf^{p-1}$ Montrons que $(\vec{u}, f(\vec{u}), ..., f^{p-1}(\vec{u}))$ est libre. $\forall \alpha_0, ..., \alpha_{p-1} \in K$ on a $\alpha_0 \vec{u} + \alpha_1 f(\vec{u}) + ... + \alpha_{p-1} f^{p-1}(\vec{u}) = \vec{0}$ $\Rightarrow f^{p-1}(\alpha_0 \vec{u} + \alpha_1 f(\vec{u}) + ... + \alpha_{p-1} f^{p-1}(\vec{u})) = \vec{0}$ $\Rightarrow \alpha_0 f^{p-1}(\vec{u}) = 0 \quad or \quad f^{p-1}(\vec{u}) \neq 0 \Rightarrow \alpha_0 = 0$ $\alpha_0 \vec{u} + \alpha_1 f(\vec{u}) + ... + \alpha_{p-1} f^{p-1}(\vec{u}) = \vec{0} \Rightarrow \alpha_1 f(\vec{u}) + ... + \alpha_{p-1} f^{p-1}(\vec{u}) = \vec{0}$ $\Rightarrow f^{p-2}(\alpha_1 f(\vec{u}) + ... + \alpha_{p-1} f^{p-1}(\vec{u})) = \vec{0}$ $\Rightarrow \alpha_1 f^{p-1}(\vec{u}) = 0 \quad or \quad f^{p-1}(\vec{u}) \neq 0 \Rightarrow \alpha_1 = 0$

et on continue de même procdure, on trouve $\alpha_0 = \alpha_1 = ... = \alpha_{p-1} = 0$ \Rightarrow la famille $(\vec{u}, f(\vec{u}), ..., f^{p-1}(\vec{u}))$ est libre. Université Ibn Zohr Ecole Nationale des Science Appliquées Agadir Année universitaire 2014/2015 durée 2 heures

ENSA 1.

Contrôle d'Algebre.

Problème 1.(13 pts)

Soit
$$E = \{(x, y) \in \mathbb{R}^2 / \frac{x^2}{16} - \frac{y^2}{4} = 1\}.$$

- (1) E est-il un sous-groupe de $(\mathbb{R}^2, +)$? (0.5 pts)
- (2) Soit φ l'application de \mathbb{R}^* vers E définie par: $\varphi(x)=(2(x+\frac{1}{x}),(x-\frac{1}{x})).$
- (a) Montrer que φ est bijective et détérminer φ^{-1} . (3 pts)
- (3) Pour tout $(x, y) \in E$ et $(x', y') \in E$, on définit la loi * par:

$$(x,y)*(x',y') = \left(\frac{xx'}{4} + yy', \frac{xy' + x'y}{4}\right).$$

- (a) Vérifier que * est une loi de composition interne sur E. (1.5 pts)
- (b) Soient x et x' deux réels non nuls. Exprimer $\varphi(x) * \varphi(x')$ en fonction de $\varphi(xx')$. (1.5 pts)
- (c) Montrer que (E, *) est un groupe commutatif. (2 pts)
- (d) Montrer que les groupes (E, *) et $(\mathbb{R}^*, .)$ sont isomorphes. (1 pt)
- (4) Soit (x, y) un élément de E, et un entier $n \ge 2$. Calculer $(x, y)^n = (x, y) * (x, y) * \cdots * (x, y)(n$ fois).(indic. utiliser (d)) (1.5 pts)
- (5) On fixe un élément a dans E et on considère l'application f définie par:

$$\forall \alpha \in E, f(\alpha) = a * sym(\alpha).$$

- (d) Montrer que $f^2 = id_E$. (1 pt)
- (d) Trouver une condition nécessaire et suffisante sur a pour que f soit un automorphisme du groupe E. (1 pt)

Exercice 1.(4 pts)

Soient $n, p \in \mathbb{N}^*$ tel que $p \leq n$ et $\sigma = (a_1 \cdots a_p)$ un p-cycle.

- (1) Montrer que: $\forall \theta \in S_n, \ \theta \sigma \theta^{-1} = (\theta(a_1) \cdots \theta(a_p)).$ (2 pts)
- (2) En déduire: $(1 \ 3 \ 2)(1 \ 2 \ 3 \ 4)(1 \ 2 \ 3)$. (2 pts)

Exercice 2.(4 pts)

Soit E un espace véctoriel sur \mathbb{R} et f une application lineaire de E tel que

$$f^2 = 3f - 2id_E.$$

- (1) Montrer que $E = ker(f id_E) \bigoplus ker(f 2id_E)$. (2 pts)
- (2) Montrer qu'il existe $a_k, b_k \in \mathbb{R}$ tel que $f^k = a_k f b_k i d_E$ et calculer a_k, b_k en fonction de k. (2 pts)

Bonne chance

Problème 1.

$$E\{(x,y) \in \mathbb{R}^2 / \frac{x^2}{16} - \frac{y^2}{4} = 1\}$$

- 1) E n'est pas un sous groupe de $(\mathbb{R}^2,+)$ car $(0,0) \notin E$
- 2) $\varphi: \mathbb{R}^* \longrightarrow E \quad \varphi(x) = (2(x + \frac{1}{x}), x \frac{1}{x}).$

Montrons que φ est bijective

$$\varphi(x) = \varphi(x') \Rightarrow \begin{cases} 2(x + \frac{1}{x}) = 2(x' + \frac{1}{x'}) \\ x - \frac{1}{x} = x' - \frac{1}{x'} \end{cases}$$

$$L_1 + 2L_2 \Rightarrow x = x'$$

$$\forall (x,y) \in E \ \exists ?x' \in \mathbb{R}^* \ \text{tq} \ \varphi(x') = (x,y)$$

$$\Rightarrow \begin{cases} 2(x' + \frac{1}{x'}) = x \\ x' - \frac{1}{x'} = y \end{cases} \Rightarrow x' = \frac{x+2y}{4}$$

donc φ est surjective et $\varphi^{-1}((x,y)) = \frac{x+2y}{4}$.

3)
$$(x,y)*(x',y') = (\frac{xx'}{4} + yy', \frac{xy' + x'y}{4})$$

(a) Il est facile de dmontrer que

$$\frac{1}{16}(\frac{xx'}{4} + yy')^2 - \frac{1}{4}(\frac{xy' + x'y}{4})^2 = 1$$

en utilisant $\frac{x^2}{16} - \frac{y^2}{4} = 1$ et $\frac{x'^2}{16} - \frac{y'^2}{4} = 1$ donc * est une loi de composition interne dans E.

(b)

$$\begin{split} \varphi(x) * \varphi(x^{'}) &= \left(2(x+\frac{1}{x}), x - \frac{1}{x}\right) * \left(2(x^{'} + \frac{1}{x^{'}}), x^{'} - \frac{1}{x^{'}}\right) \\ &= \left(2(xx^{'} + \frac{1}{xx^{'}}), xx^{'} - \frac{1}{xx^{'}}\right) = \varphi(xx^{'}) \end{split}$$

(c) On a $\varphi: (\mathbb{R}^*, .) \longrightarrow (E, *)$.

On a $(\mathbb{R}^*, .)$ est un groupe commutatif et $\varphi(\mathbb{R}^*) = E$ car φ est surjective, de plus $\varphi(\mathbb{R}^*)$ est un groupe commutatif car φ est un homomorphisme donc E est un groupe commutatif.

- (d) d'aprs (b) et (c) les groupes $(\mathbb{R}^*, .)$ et (E, *) sont isomorphes.
- 4) $\forall (x,y) \in E$ comme φ est surjective $\exists t \in \mathbb{R}^*$ tel que $\varphi(t) = (x,y)$

$$\begin{split} (x,y)^n &= (x,y) \times ... \times (x,y) &= \varphi(t) \times ... \times \varphi(t) \\ &= (\varphi(t))^n = \varphi(t^n) \\ &= \left(2(t^n + \frac{1}{t^n}), t^n - \frac{1}{t^n} \right) \\ &= \left(2((\frac{x+2y}{4})^n + \frac{1}{(\frac{x+2y}{4})^n}), (\frac{x+2y}{4})^n - \frac{1}{(\frac{x+2y}{4})^n} \right). \end{split}$$

5) (a) $\forall \alpha \in Ef(\alpha) = a * Syn(\alpha)$

$$f^{2}(\alpha) = f(a * Syn(\alpha)) = a * Syn(a * Syn(\alpha))$$

$$= a * \alpha * Syn(a)$$

$$= \alpha * a * Syn(a)) \quad car \quad * \quad est \quad commutative$$

$$= \alpha$$

$$\Rightarrow f^{2} = id_{E}$$

(b) f est un automorphisme

$$\Rightarrow f(\alpha * \beta) = f(\alpha) * f(\beta)$$

$$\Rightarrow a * Syn(\alpha) * Syn(\beta) = a * Syn(\alpha) * a * Syn(\beta)$$

$$\Rightarrow a * a = a \Rightarrow a = e$$

Si $a=e\Rightarrow f(\alpha*\beta)=f(\alpha)*f(\beta)$ donc f est un automorphisme

Exercice 1:
$$\sigma = \begin{pmatrix} a_1 & a_2 & \dots & a_p \end{pmatrix}$$
 un p-cycle $\theta \sigma \theta^{-1}(\theta(a_1)) = \theta \sigma(a_1) = \theta(a_2)$ $\theta \sigma \theta^{-1}(\theta(a_2)) = \theta \sigma(a_2) = \theta(a_3)$

•••

$$\theta \sigma \theta^{-1}(\theta(a_p)) = \theta \sigma(a_p) = \theta(a_1)$$

donc $\theta \sigma \theta^{-1} = \begin{pmatrix} \theta(a_1) & \theta(a_2) & \dots & \theta(a_P) \end{pmatrix}$

Exercice 2: Soit f est une application linaire de E tel que $f^2 = 3f - 2id_E$

(1) Soit
$$\vec{x} \in Ker(f - id_E) \cap ker(f - 2id_E) \Rightarrow \begin{cases} f(\vec{x}) = \vec{x} \\ f(\vec{x}) = 2\vec{x} \end{cases} \Rightarrow \vec{x} = \vec{0}$$

$$\forall \vec{x} \in E \ \vec{x} = \vec{u} + \vec{v} \text{ avec } \vec{u} = 2\vec{x} - f(\vec{x}) \text{ et } \vec{v} = f(\vec{x}) - \vec{x}$$

$$f(\vec{u}) = 2f(\vec{x}) - f^2(\vec{x}) = 2\vec{x} - f(\vec{x}) = \vec{u} \Rightarrow \vec{u} \in Ker(f - id_E)$$

$$f(\vec{v}) = f^2(\vec{x}) - f(\vec{x}) = 2(f(\vec{x}) - \vec{x}) = 2\vec{v} \Rightarrow \vec{v} \in Ker(f - 2id_E)$$

$$donc \ E = Ker(f - id_E) \oplus Ker(f - 2id_E).$$

Université Ibn Zohr

Année universitaire 2014/2015

Ecole Nationale des Science Appliquées

durée 2 heures

Agadir

ENSA 1.

DS2 d'Algebre.

Exercice I.(7 pts)

Dans \mathbb{R}^3 , on considère les vecteurs $\vec{v}_1 = (1, \alpha, 1), \vec{v}_2 = (\alpha, 1, \alpha), \vec{v}_3 = (-\alpha, \alpha, \alpha)$.

- (1) Pour quelles valeurs de $\alpha \in \mathbb{R}$, $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ est-elle une base de \mathbb{R}^3 ? (2 pts)
- (2) Discuter Le rang de la famille $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ suivant la valeur de α . (2 pts)
- (3) On prend $\alpha = 2$. $(B' = \{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ est alors une base de \mathbb{R}^3).

 Déterminer les matrices de passage $P_{BB'}$ et $P_{B'B}$, B étant la base canonique de \mathbb{R}^3 . (3 pts)

Exercice II.(4 pts) (2-2)

Dans $M_3(\mathbb{R})$ on considére la matrice suivante:

$$A_b = \left(\begin{array}{ccc} 1 & \alpha & -\alpha \\ \alpha & 1 & \alpha \\ 1 & \alpha & \alpha \end{array}\right)$$

- (1) Pour quelles valeurs de $\alpha \in \mathbb{R}$, la matrice A_{α} est inversible?
- (2) Discuter le rang de A_{α} selon la valeur de α .

Exercice III.(12 pts)(1.5-0.5-1-3-1-2-2)

On considère l'application lineaire f de \mathbb{R}^3 définie par:

$$\forall (x, y, z) \in \mathbb{R}^3: \quad f_{\alpha}((x, y, z)) = (x + \alpha y - \alpha z, \alpha x + y + \alpha z, x + \alpha y + \alpha z), (\alpha \in \mathbb{R})$$

- (1) Déterminer, suivant le paramétre α , une base de $Im(f_{\alpha})$.
- (2) Discuter, suivant le paramétre α , le rang de f_{α} .
- (3) On prend $\alpha = 2$.
- (a) Vérifier que $B' = \{(1,2,1), (2,1,2), (-2,2,2)\}$ est une base de \mathbb{R}^3 .
- (b) Déterminer les matrices de passage $P_{BB'}$ et $P_{B'B}$, B étant la base canonique de \mathbb{R}^3 .
- (c) En déduire que $M_{B'}(f_2) = M_B(f_2)$.
- (3) On prend $\alpha = -1$.
- (a) Déterminer une base de $Ker(f_{-1})$ et une base de $Im(f_{-1})$.
- (b) Vérifier que $Ker(f_{-1}) \bigoplus Im(f_{-1}) = \mathbb{R}^3$.

Exercice III.(5 pts)(1-2-2)

Soit E un espace vectoriel de dimension $n \geq 2$ sur K.

(1) Montrer que si F et G sont deux sous-espaces vectoriels de E alors

$$dim(F \cap G) \ge dimF + dimG - n.$$

- (2) Soient H_1, H_2, \dots, H_r r hyperplans de E. Montrer que $dim(H_1 \cap H_2 \cap \dots \cap H_r) \geq n r$.
- (3) Soit f une application linéaire de E, n est le plus élément de $\mathbb N$ tel que $f^n=0$. Montrer que $B=(a,f(a)),f^2(a),\cdots,f^{n-1}(a)$ est une base de E et écrire la matrice de f dans cette base.

Bonne chance

Exercice I. $\bigstar S = \{v_1, v_2, v_3\}, \text{ avec } v_1 = (1, \alpha, 1), v_2 = (\alpha, 1, \alpha) \text{ et } v_3 = (-\alpha, \alpha, \alpha)$

- 1) Cherchons les valeurs de $\alpha \in \mathbb{R}$ pour lesquelles $\{v_1, v_2, v_3\}$ est une base de \mathbb{R}^3 .
 - ★ $S = \{v_1, v_2, v_3\}$ est une base de \mathbb{R}^3 si seulement si M(S)/B est inversible, B tant la base canonique de \mathbb{R}^3 :
 - $\blacktriangleright M(S)/B = A_{\alpha}$
 - $lackbox{ Donc } S = \{v_1, v_2, v_3\}$ est une base de \mathbb{R}^3 si et seulement si A_{α} est inversible.
 - ▶ Or la matrice A_{α} est inversible ssi $(\alpha \neq 0)$, $(\alpha \neq 1)$ et $(\alpha \neq -1)$ {(**D'après II)**}
 - ▶ Donc le systme $S = \{v_1, v_2, v_3\}$ est une base de \mathbb{R}^3 ssi $(\alpha \neq 0)$, $(\alpha \neq 1)$ et $(\alpha \neq -1)$
- 2) Discutons rg(S) suivant les valeurs du paramtre $\alpha \in \mathbb{R}$: $1 \le rg(S) \le 3$
 - $\star rg(S) = rg(M(S/B)): M(S)/B = A_{\alpha}$
 - ightharpoonup Donc $rg(S) = rg(A_{\alpha})$
 - ► Or : (D'après II)
 - $\circ rg(A_{\alpha}) = 3 \text{ si } (\alpha \neq 0), (\alpha \neq 1) \text{ et } (\alpha \neq -1)$
 - o $rg(A_{\alpha})=2$ si $(\alpha=0)$ ou $(\alpha=1)$ ou $(\alpha=-1)$
 - ► Donc
 - $\circ \mbox{ Si } (\alpha \neq 0), \, (\alpha \neq 1)$ et $(\alpha \neq -1)$ alors rg(S) = 3
 - Si $(\alpha=0)$ ou $(\alpha=1)$ ou $(\alpha=-1)$ alors rg(S)=2
- 3) On prend $\alpha = 2$: $v_1 = (1, 2, 1), v_2 = (2, 1, 2)$ et $v_3 = (-2, 2, 2)$
 - ▶ donc $P_{BB'} = \begin{pmatrix} 1 & 2 & -2 \\ 2 & 1 & 2 \\ 1 & 2 & 2 \end{pmatrix}$
 - $ightharpoonup P_{BB'} = A_2$, donc $P_{B'B} = (P_{BB'})^{-1} = (A_2)^{-1}$.
 - ► Calculons $P_{BB'}$)⁻¹:
 - $\circ \ det P_{BB'} = det A_2 = 2 \times 2(1+2)(1-2) = -12$

$$\circ C(P_{BB'}) = \begin{pmatrix} + \begin{vmatrix} 1 & 2 \\ 2 & 2 \end{vmatrix} & - \begin{vmatrix} 2 & 2 \\ 1 & 2 \end{vmatrix} & + \begin{vmatrix} 2 & 1 \\ 1 & 2 \end{vmatrix} \\ - \begin{vmatrix} 2 & -2 \\ 2 & 2 \end{vmatrix} & + \begin{vmatrix} 1 & -2 \\ 1 & 2 \end{vmatrix} & - \begin{vmatrix} 1 & 2 \\ 1 & 2 \end{vmatrix} \\ + \begin{vmatrix} 2 & -2 \\ 1 & 2 \end{vmatrix} & - \begin{vmatrix} 1 & -2 \\ 2 & 2 \end{vmatrix} & + \begin{vmatrix} 1 & 2 \\ 2 & 1 \end{vmatrix} \end{pmatrix} = \begin{pmatrix} -2 & -2 & 3 \\ -8 & 4 & 0 \\ 6 & -6 & -3 \end{pmatrix} \\ \cdot {}^{t}C(P_{BB'}) = \begin{pmatrix} -2 & -8 & 6 \\ -2 & 4 & -6 \\ 3 & 0 & -3 \end{pmatrix} : \\ (P_{BB'})^{-1} = \frac{1}{\det P_{BB'}} {}^{t}C(P_{BB'}) \Rightarrow (P_{BB'})^{-1} = -\frac{1}{12} \begin{pmatrix} -2 & -8 & 6 \\ -2 & 4 & -6 \\ 3 & 0 & -3 \end{pmatrix} \\ \circ \operatorname{Donc} P_{B'B} = \begin{pmatrix} \frac{1}{6} & \frac{2}{3} & -\frac{1}{2} \\ \frac{1}{6} & -\frac{1}{3} & \frac{1}{2} \\ -\frac{1}{7} & 0 & \frac{1}{7} \end{pmatrix}$$

Exercice II.

1) La matrice
$$A_{\alpha}$$
 est inversible ssi $A_{\alpha} = \begin{vmatrix} 1 & \alpha & -\alpha \\ \alpha & 1 & \alpha \\ 1 & \alpha & \alpha \end{vmatrix} \neq 0$:

► Calcul de
$$\begin{vmatrix} 1 & \alpha & -\alpha \\ \alpha & 1 & \alpha \\ 1 & \alpha & \alpha \end{vmatrix}$$
: $\begin{vmatrix} 1 & \alpha & -\alpha \\ \alpha & 1 & \alpha \\ 1 & \alpha & \alpha \end{vmatrix} = m \begin{vmatrix} 1 & \alpha & -1 \\ \alpha & 1 & 1 \\ 1 & \alpha & 1 \end{vmatrix}$

$$\circ \text{ or } \begin{vmatrix} 1 & \alpha & -1 \\ \alpha & 1 & 1 \\ 1 & \alpha & 1 \end{vmatrix} \underbrace{L_2 \rightarrow L_2 + L_1, L_3 \rightarrow L_3 + L_1}_{2} \begin{vmatrix} 1 & \alpha & -1 \\ \alpha + 1 & 1 + \alpha & 0 \\ 2 & 2\alpha & 0 \end{vmatrix} = 2(1+\alpha) \begin{vmatrix} 1 & \alpha & -1 \\ 1 & 1 & 0 \\ 1 & \alpha & 0 \end{vmatrix}$$

$$\circ \begin{vmatrix} 1 & \alpha & -1 \\ 1 & 1 & 0 \\ 1 & \alpha & 0 \end{vmatrix} \underbrace{suivantC_3}_{3}(-1) \begin{vmatrix} 1 & 1 \\ 1 & \alpha \end{vmatrix} = 1 - \alpha$$

$$\circ \text{ Donc} \begin{vmatrix} 1 & \alpha & -\alpha \\ \alpha & 1 & \alpha \\ 1 & \alpha & \alpha \end{vmatrix} = 2\alpha(1+\alpha)(1-\alpha)$$

Solution de l'quation $\begin{vmatrix} 1-\alpha & 1 & -1 \\ 1 & 1-\alpha & 1 \\ -1 & 1 & 1-\alpha \end{vmatrix} = 0$

$$\begin{vmatrix} 1 & \alpha & -\alpha \\ \alpha & 1 & \alpha \\ 1 & \alpha & \alpha \end{vmatrix} = 0 \Leftrightarrow (\alpha = -1)ou(\alpha = 0)ou(\alpha = 1)$$

- ▶ La matrice A_{α} est alors inversible ssi $(\alpha \neq -1)$, $(\alpha \neq 0)$ et $(\alpha \neq 1)$
- 2) le rang de la matrice A_{α} selon les valeurs du paramtre $\alpha \in \mathbb{R}$: $1 \leq rg(A_{\alpha}) \leq 3$
 - $\star rg(A_{\alpha}) = 3$ ssi la matrice A_{α} est inversible.
 - ▶ Donc $rg(A_{\alpha}) = 3$ ssi $(\alpha \neq -1), (\alpha \neq 0)et(\alpha \neq 1)$

- o $rg(A_{-1}) = 3$ ssi la matrice A_{-1} est inversible
- $\circ \ \operatorname{Donc} \, rg(A_{-1}) < 3 \, \operatorname{car} \, \det A_{-1} = 0.$
- $\circ\,$ On cherche une sous matrice carre inversible d'ordre 2 extraite de la matrice A_{-1}

:
$$\bullet \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \text{ est une matrice inversible de } M(2) \text{ extraite de } A_{-1} : \det \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} = -2$$

 $\circ \text{ Donc } rg(A_{-1}) = 2.$

▶ Pour
$$\alpha = 0$$
: $A_0 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}$, $1 \le rg(A_0) \le 3$

- $\circ rq(A_0) = 3$ ssi la matrice A_0 est inversible.
- $\circ \text{ Donc } rg(A_0) < 3 \text{ car } det A_0 = 0.$
- $\circ\,$ On cherche une sous matrice carre inversible d'ordre 2 extraite de la matrice A_0 :

•
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
 est une matrice inversible de $M(2)$ extraite de A_0 : $det \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = 1$

 \circ Donc $rg(A_0) = 2$.

▶ Pour
$$\alpha = 1$$
: $A_1 = \begin{pmatrix} 1 & 1 & -1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$, $1 \le rg(A_1) \le 3$

- $\circ rg(A_1) = 3$ ssi la matrice A_1 est inversible.
- \circ Donc $rg(A_1) < 3$ car $det A_1 = 0$.
- \circ On cherche une sous matrice carre inversible d'ordre 2 extraite de la matrice A_1 :

•
$$\begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix}$$
 est une matrice inversible de $M(2)$ extraite de $A_1: det \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix} = 2$

 \circ Donc $rg(A_1) = 2$.

★ Résumé:

- Si $\alpha \neq 0$, $\alpha \neq 1$ et $\alpha \neq -1$ alors $rg(A_{\alpha}) = 3$.
- \circ Si $\alpha = 0$ ou $\alpha = 1$ ou $\alpha = -1$ alors $rg(A_{\alpha}) = 2$.

Exercice III.

$$f_{\alpha}((x, y, z)) = (x + \alpha y - \alpha z, \alpha x + y + \alpha z, x + \alpha y + \alpha z)$$

- 1) Une base de $Im(f_{\alpha})$, suivant le paramtre α :
 - \bigstar $Im(f_{\alpha}) = \langle f_{\alpha}(e_1), f_{\alpha}(e_2), f_{\alpha}(e_3) \rangle, B = \{e_1, e_2, e_3\}$ tant la base canonique de \mathbb{R}^3 .
 - \bigstar $dim(Im(f_{\alpha})) = rg\{f_{\alpha}(e_1), f_{\alpha}(e_2), f_{\alpha}(e_3)\}$

► Or : (D'après I)

$$\circ rq(S) = 3 \text{ si } (\alpha \neq 0), (\alpha \neq 1) \text{ et } (\alpha \neq -1)$$

$$\circ rg(S) = 2 \text{ si } (\alpha = 0) \text{ ou } (\alpha = 1) \text{ ou } (\alpha = -1)$$

► Donc

$$\circ$$
 Si $(\alpha \neq 0)$, $(\alpha \neq 1)$ et $(\alpha \neq -1)$ alors $dim(Im(f_{\alpha})) = 3$ et $Im(f_{\alpha}) = \mathbb{R}^3$

• Si
$$(\alpha = 0)$$
 alors $dim(Im(f_0)) = 2$: $v_1 = (1, 0, 1), v_2 = (0, 1, 0), v_3 = (-0, 0, 0)$

• $\{v_1, v_2\}$ est une base de $Im(f_0)$.

• Si
$$(\alpha = 1)$$
 alors $dim(Im(f_1)) = 2 : v_1 = (1, 1, 1), v_2 = (1, 1, 1), v_3 = (-1, 1, 1)$

• $\{v_1, v_3\}$ est une base de $Im(f_1)$.

- ∘ Si $(\alpha = -1)$ alors $dim(Im(f_{-1})) = 2$: $v_1 = (1, -1, 1), v_2 = (-1, 1, -1), v_3 = (1, -1, -1)$
 - $\{v_1, v_3\}$ est une base de $Im(f_{-1})$.
- 2) Le rang de f, suivant le paramtre α :

$$ightharpoonup rg(f_{\alpha}) = Im(f_{\alpha})$$

▶ Donc

• Si
$$(\alpha \neq 0)$$
, $(\alpha \neq 1)$ et $(\alpha \neq -1)$ alors $rg(f_{\alpha}) = 3$

o Si
$$(\alpha = 0)$$
 ou $(\alpha = 1)$ ou $(\alpha = -1)$ alors $rg(f_{\alpha}) = 2$

- 3) $\alpha = 2$:
 - a. $B' = \{(1,2,1), (2,1,2), (-2,2,2)\}$ est une base de \mathbb{R}^3 .
 - $\triangleright B' = \{v_1, v_2, v_3\}, \text{ avec }, \alpha = 2$
 - ▶ Or le systme $S = \{v_1, v_2, v_3\}$ est une base de \mathbb{R}^3 ssi $(\alpha \neq 0)$, $(\alpha \neq 1)$ et $(\alpha \neq -1)$
 - ▶ Donc $B' = \{(1,2,1), (2,1,2), (-2,2,2)\}$ est une base de \mathbb{R}^3 .
 - b. Les matrices de passage $P_{BB'}$ et $P_{B'B}$, B tant la base canonique de \mathbb{R}^3 .

▶
$$P_{BB'} = M(B'/B)$$
, donc $P_{BB'} = \begin{pmatrix} 1 & 2 & -2 \\ 2 & 1 & 2 \\ 1 & 2 & 2 \end{pmatrix}$

▶ Donc, (**D'après I**) :
$$P_{BB'} = \begin{pmatrix} \frac{1}{6} & \frac{2}{3} & -\frac{1}{2} \\ \frac{1}{6} & -\frac{1}{3} & \frac{1}{2} \\ -\frac{1}{4} & 0 & \frac{1}{4} \end{pmatrix}$$

c.
$$M(f_2/B', B') = M(f_2/B, B)$$
?

$$ightharpoonup M(f_2/B', B') = P_{B'B}.M(f_2/B, B).P_{BB'}$$
:

► Or
$$P_{BB'} = A_2$$
 et $M(f_2/B, B) = A_2$ car $M(f_\alpha/B, B) = \begin{pmatrix} 1 & \alpha & -\alpha \\ \alpha & 1 & \alpha \\ 1 & \alpha & \alpha \end{pmatrix} = A_\alpha$

▶ Donc
$$M(f_2/B', B') = M(f_2/B, B)$$
 car $P_{B'B}.M(f_2/B, B).P_{BB'} = (A_{\alpha})^{-1}.A_{\alpha}.A_{\alpha} = A_{\alpha}$

4)
$$\alpha = -1$$
: $f_{-1}((x, y, z)) = (x - y + z, -x + y - z, x - y - z)$

a. Une base de $Im(f_{-1})$ et une base de $ker(f_{-1})$.

- ▶ Une base de $Im(f_{-1})$:
 - $\{(1,-1,1),(1,-1,-1)\}\$ est une base de $Im(f_{-1})$. (D'après I)
- $\blacktriangleright ker(f_{-1}):$

$$\circ ker(f_{-1}) = \{(x, y, z) \in \mathbb{R}^3 / f_{-1}(x, y, z) = (0, 0, 0)\}$$

$$(x, y, z) \in ker(f_{-1}) \text{ ssi } (x - y + z, -x + y - z, x - y - z) = (0, 0, 0)$$

$$(x, y, z) \in ker(f_{-1}) \text{ ssi } \begin{cases} x - y + z = 0 \\ -x + y - z = 0 \end{cases} \text{ ssi } \begin{cases} x - y + z = 0 \\ x - y - z = 0 \end{cases}$$

$$\text{or } \begin{cases} x - y + z = 0 & (1) \\ x - y - z = 0 & (2) \end{cases} \text{ ssi } \begin{cases} y = x & (1) + (2) \\ z = 0 & (1) - (2) \end{cases} , x \in \mathbb{R}$$

• or
$$\begin{cases} x - y + z = 0 & (1) \\ x - y - z = 0 & (2) \end{cases}$$
 ssi
$$\begin{cases} y = x & (1) + (2) \\ z = 0 & (1) - (2) \end{cases}$$
, $x \in \mathbb{R}$

- Donc $ker(f_{-1}) = \langle (1, 1, 0) \rangle, dimker(f_{-1}) = 1$
- \circ {(1,1,0)} est alors une base de $ker(f_{-1})$.
- b. $Im(f_{-1}) \oplus ker(f_{-1}) = \mathbb{R}^3$.
 - \bigstar Pour vrifier que $Im(f_{-1}) \oplus ker(f_{-1}) = \mathbb{R}^3$, il suffit de vrifier que la runion dune base de $ker(f_{-1})$ et une base de $Im(f_{-1})$; est une base de \mathbb{R}^3 :
 - \blacktriangleright $\{(1,1,0)\}$ est alors une base de $ker(f_{-1})$
 - \blacktriangleright {(1,-1,1),(1,-1,-1)} est alors une base de $Im(f_{-1})$
 - ▶ Vrifions que $S = \{(1, -1, 1), (1, -1, -1), (1, 1, 0)\}$ est une base de \mathbb{R}^3 :

$$\circ \ M(S/B) = \left(\begin{array}{ccc} 1 & 1 & 1 \\ -1 & -1 & 1 \\ 1 & -1 & 0 \end{array} \right) : S \text{ est une base de } \mathbb{R}^3 \text{ si et seulement si}$$

$$\det \left(M(S/B) \right) \neq 0$$

$$\bullet \begin{vmatrix} 1 & 1 & 1 \\ -1 & -1 & 1 \\ 1 & -1 & 0 \end{vmatrix} \underbrace{L_2 \to L_2 - L_1}_{1 \ -1 \ 0} \begin{vmatrix} 1 & 1 & 1 \\ -2 & -2 & 0 \\ 1 & -1 & 0 \end{vmatrix} \underbrace{suivantC_3}_{1 \ -1} \begin{vmatrix} -2 & -2 \\ 1 & -1 \end{vmatrix} = 4$$

▶ Donc $Im(f_{-1}) \oplus ker(f_{-1}) = \mathbb{R}^3$.