

Examen du vendredi 9 janvier, de 9h à 11h.

Documents autorisés.

1. RACINES RÉELLES

Soit

$$P(x) = x^4 + \frac{-31}{5}x^3 + 11x^2 + -6x + \frac{1}{4}$$

- (1) Montrer que P n'admet que des racines simples.
- (2) Montrer que P n'admet pas de racines rationnelles (on pourra tester les racines de $20P$ modulo un nombre premier bien choisi).
- (3) Déterminer le nombre de racines de P dans l'intervalle $[-6, 6]$ en utilisant les suites de Sturm.
- (4) Soit $Q(x) = x^4 - 1$ et $R_t(x) = tP(x) + (1-t)Q(x)$. Déterminer un polynôme en t qui s'annule si et seulement si R_t admet au moins une racine multiple.
- (5) Calculer le nombre de valeurs de $t \in [0, 1]$ telles que R_t admet une racine multiple. En considérant le nombre de racines réelles de R_t , expliquer pourquoi on pouvait s'attendre à trouver au moins une telle valeur de t .
- (6) Programmer une méthode de recherche d'une racine de P par dichotomie en utilisant les suites de Sturm tant que l'intervalle contient plusieurs racines ou le changement de signe de P s'il n'en contient qu'une.

2. POLYNÔME CARACTÉRISTIQUE

Soit A une matrice aléatoire de taille n à coefficients entiers. Soit v_0 un vecteur aléatoire de longueur n . L'ensemble des polynômes tels que $P(A)v_0 = 0$ est un idéal donc est engendré par un polynôme de degré minimal P_v qui divise le polynôme caractéristique de A . Pour déterminer P_v , on calcule la suite $v_1 = Av_0, \dots, v_n = Av_{n-1}$.

- (1) Créer une matrice A avec `ranm` pour $n = 4$.
- (2) Déterminer sur cet exemple le noyau de la matrice dont les v_i sont les colonnes, puis P_v , peut-on en déduire le polynôme caractéristique de A ?
- (3) Refaites le calcul de ce noyau modulo quelques nombres premiers p_i de taille inférieure à $\sqrt{2}^{31}$.
- (4) Donner une majoration sur les valeurs propres complexes de A (par exemple en fonction du plus grand coefficient de A en valeur absolue), en déduire une majoration sur la valeur absolue des coefficients du polynôme caractéristique de A .
- (5) Comment reconstruit-on le polynôme caractéristique dans \mathbb{Z} à partir des polynômes caractéristiques dans $\mathbb{Z}/p_i\mathbb{Z}$? Le faire sur l'exemple.
- (6) Y-a-t-il un intérêt à faire les calculs modulo p_i pour de grandes valeurs de n ?