

**MATHEMATICAL.
OLYMPIAD.CH**
MATHEMATIK-OLYMPIADE
OLYMPIADES DE MATHÉMATIQUES
OLIMPIADI DELLA MATEMATICA

Teoria dei numeri I

Thomas Huber

Aggiornato: 3 agosto 2021
vers. 1.1.0

Indice

1	Divisibilità	2
2	mcd e mcm	3
3	Stime	7

1 Divisibilità

In quel che segue, a e b sono numeri interi. Se esiste $k \in \mathbb{Z}$ con $a = kb$, allora si dice che a è *divisibile* per b oppure che b è un *divisore* di a . In simboli: $b|a$. Ogni intero n è divisibile per ± 1 e $\pm n$, e ogni numero intero è un divisore di 0. Se si considerano i divisori di $a > 0$, ci si riferisce di solito ai divisori *positivi* di a . Si dice che $p \in \mathbb{N}$ è un *numero primo*, o semplicemente *primo*, se p e 1 sono gli unici divisori di p (tuttavia 1 non è considerato un numero primo).

Valgono le seguenti semplici ma importanti proprietà:

- $a|b$ e $b|c \implies a|c$
- se $a|b_1, \dots, a|b_n$, allora presi degli interi qualsiasi c_1, \dots, c_n abbiamo

$$a \mid \sum_{i=1}^n b_i c_i.$$

- $a|b$ e $c|d \implies ac|bd$
- p primo e $p|ab \implies p|a$ o $p|b$
- $a \in \mathbb{N}, b \in \mathbb{Z}$ e $a|b \implies b = 0$ o $a \leq |b|$

Esempio 1 Trovare tutti i numeri naturali x, y con

$$x^2 - y! = 2001.$$

Soluzione. 2001 è divisibile per 3, ma non per 9. Se $y \geq 3$, allora $y!$ è divisibile per 3, dunque anche x . Allora x^2 è divisibile per 9. Per $y \geq 6$, $y!$ è anche divisibile per 9, quindi dovrebbe valere lo stesso per 2001, ma non è il caso. Restano le possibilità $y = 1, 2, 3, 4, 5$. Testando tutti i casi troviamo l'unica soluzione $(x, y) = (45, 4)$. \square

Se abbiamo due interi, possiamo effettuare la divisione con resto. Più precisamente:

Teorema 1.1 (Divisione con resto) *Siano a, b numeri interi con $b > 0$. Allora esistono unici due numeri interi q e r con $0 \leq r < b$, tali che*

$$a = qb + r,$$

laddove r si chiama resto della divisione e vale $r = 0$ se e solo se $b|a$ (q è invece noto con il nome di quoziante).

Uno dei risultati più importanti di tutta la teoria dei numeri asserisce che ogni numero naturale possiede un'unica *decomposizione* o *fattorizzazione* in numeri primi.

Teorema 1.2 (Teorema fondamentale dell'aritmetica) *Per ogni numero naturale a esistono dei numeri primi p_1, p_2, \dots, p_r e dei numeri interi n_1, n_2, \dots, n_r , tali che*

$$a = p_1^{n_1} p_2^{n_2} \cdots p_r^{n_r}.$$

I valori p_i e n_i sono determinati univocamente da a .

Possiamo dimostrare questo teorema per induzione grazie alla divisione con resto, ma qui non entreremo nei dettagli. Il caso $a = 1$ corrisponde al *prodotto vuoto* a secondo membro, vale a dire che non vi è alcun fattore primo e che $r = 0$.

Osservazione *Sia $a = p_1^{n_1} p_2^{n_2} \cdots p_r^{n_r}$ la fattorizzazione in primi del numero naturale a . Allora accade che:*

- *a possiede esattamente $(n_1 + 1)(n_2 + 1) \cdots (n_r + 1)$ divisori positivi distinti.*
- *a è la potenza m -esima di un numero naturale se e solo se tutti gli esponenti n_k sono divisibili per m .*

Come ulteriore applicazione presentiamo ancora un risultato classico di EUCLIDE:

Teorema 1.3 *Esistono infiniti numeri primi.*

Dimostrazione. Supponiamo per assurdo che esistano solo un numero finito di primi p_1, p_2, \dots, p_n e consideriamo il numero $N = p_1 p_2 \cdots p_n + 1$. Siccome $N > 1$, esiste per il teorema 1.2 un divisore primo q di N . Tuttavia N non è divisibile per alcuno dei primi p_k , poiché altrimenti risulterebbe $p_k \mid 1$, che è assurdo. Dunque q è diverso da p_1, p_2, \dots, p_n . Contraddizione. \square

2 mcd e mcm

Dati due numeri interi a, b , $\text{mcd}(a, b)$ indica il *massimo comune divisore* di a e b ; detto altrimenti, il più grande numero positivo che è sia un divisore di a sia un divisore di b . $\text{mcm}(a, b)$ indica il *minimo comune multiplo*, cioè il più piccolo numero positivo che possiede sia a sia b come divisori. In modo analogo si definiscono mcd e mcm di più di due numeri. Inoltre, spesso si utilizzano le notazioni abbreviate (a_1, a_2, \dots, a_n) e $[a_1, a_2, \dots, a_n]$ per il mcd e il mcm, rispettivamente. Formalmente possiamo caratterizzare il mcd con le due seguenti affermazioni equivalenti:

- 1) $c = \text{mcd}(a, b)$

2) $c > 0$ è un divisore di a e di b e per ogni numero positivo x vale

$$x \mid a, x \mid b \implies x \mid c.$$

Analogamente per il mcm. Se $\text{mcd}(a, b) = 1$, allora a e b si dicono *coprimi*. Valgono i seguenti fatti:

- $\text{mcd}(a, b) = \text{mcd}(b, a)$
- $\text{mcd}(a, b, c) = \text{mcd}(\text{mcd}(a, b), c)$
- $c \mid ab$ e $\text{mcd}(a, c) = 1 \implies c \mid b$
- $a \mid c, b \mid c$ e $\text{mcd}(a, b) = 1 \implies ab \mid c$
- Posto $d = \text{mcd}(a, b)$ esistono numeri interi coprimi x e y tali che $a = xd$ e $b = yd$. Inoltre avremo $\text{mcm}(a, b) = xyd$ (cf. proposizione 2.1).
- Se a, b sono coprimi e ab è una potenza m -esima, allora a e b sono entrambi potenze m -esime.

Mediante l'applicazione della fattorizzazione in numeri primi è possibile determinare esplicitamente mcd e mcm:

Teorema 2.1 Siano $a = p_1^{\alpha_1} p_2^{\alpha_2} \cdots p_r^{\alpha_r}$ e $b = p_1^{\beta_1} p_2^{\beta_2} \cdots p_r^{\beta_r}$ le fattorizzazioni di a e b con numeri primi p_k ed esponenti $\alpha_k, \beta_k \geq 0$. Vale che

$$\begin{aligned} \text{mcd}(a, b) &= p_1^{\min\{\alpha_1, \beta_1\}} p_2^{\min\{\alpha_2, \beta_2\}} \cdots p_r^{\min\{\alpha_r, \beta_r\}} \\ \text{mcm}(a, b) &= p_1^{\max\{\alpha_1, \beta_1\}} p_2^{\max\{\alpha_2, \beta_2\}} \cdots p_r^{\max\{\alpha_r, \beta_r\}} \end{aligned}$$

Inoltre, grazie alla formula $\min\{x, y\} + \max\{x, y\} = x + y$, segue subito che

$$\text{mcd}(a, b) \cdot \text{mcm}(a, b) = ab.$$

Esempio 2 (Russia 1995) Siano m e n numeri naturali tali che

$$\text{mcd}(m, n) + \text{mcm}(m, n) = m + n.$$

Dimostrare che uno dei due numeri divide l'altro.

Soluzione. Scrivendo $m = ad, n = bd$, otteniamo $\text{mcm}(m, n) = abd$ per la proposizione 2.1 e l'equazione si trasforma in $d + abd = ad + bd$ o $d(ab - a - b + 1) = 0$. Fattorizzando il lato sinistro, troviamo $d(a - 1)(b - 1) = 0$, dunque vale che $a = 1$ o $b = 1$. Nel primo caso, abbiamo come conseguenza che $m = d$, dunque $m \mid n$. Nel secondo caso troviamo allo stesso modo che $n \mid m$. \square

Mediante le formule della proposizione 2.1 è in principio sempre possibile calcolare il mcd. Il problema risiede soprattutto nel fattorizzare grandi numeri. C'è tuttavia un metodo di calcolo semplice e molto efficiente, noto come *algoritmo di EUCLIDE*. Si basa sulla seguente proposizione.

Teorema 2.2 *Dati numeri interi qualsiasi a, b e n , vale la seguente uguaglianza:*

$$(a, b) = (a, b + na). \quad (1)$$

Dimostrazione. È sufficiente dimostrare l'asserzione per $n = \pm 1$, poiché il caso generale segue da una sua applicazione ripetuta. Se c è un divisore comune di a e b , allora c divide anche $b \pm a$, perciò vale $(a, b) | (a, b \pm a)$. D'altra parte, sia c un divisore comune di a e $b + a$ e $b - a$. Allora c divide anche $(b + a) - a = b$ e $(b - a) + a = b$. Di conseguenza $(a, b \pm a) | (a, b)$. \square

Per dare un esempio, calcoliamo $(2541, 1092)$ applicando l'uguaglianza (1) fino a quando il risultato non diventa evidente:

$$\begin{aligned} (2541, 1092) &= (2541 - 2 \cdot 1092, 1092) = (357, 1092) \\ &= (1092 - 3 \cdot 357, 357) = (21, 357) \\ &= (357 - 17 \cdot 21, 21) = (0, 21) = 21. \end{aligned}$$

È chiara l'idea: si proseguono i calcoli con il resto della divisione del numero più grande con quello più piccolo. Tutto ciò è formalizzato nell'algoritmo di EUCLIDE:

Algoritmo 2.3 (EUCLIDE) *Calcolo di (a, b) per $a, b \geq 0$.*

1. *Si pone $a_1 = \max\{a, b\}$, $a_2 = \min\{a, b\}$ e $n = 2$.*
2. *Si scrive $a_{n-1} = q_n a_n + a_{n+1}$ con $0 \leq a_{n+1} < a_n$ (divisione con resto).*
3. *Se $a_{n+1} = 0$, allora vale $(a, b) = a_n$, altrimenti si aumenta n di 1 e si ripete il passo 2.*

La correttezza di questo algoritmo segue immediatamente dall'uguaglianza (1). Per il nostro esempio dobbiamo eseguire i seguenti calcoli:

$$\begin{aligned} 2541 &= 2 \cdot 1092 + 357 \\ 1092 &= 3 \cdot 357 + 21 \\ 357 &= 17 \cdot 21 + 0. \end{aligned}$$

Poiché il resto dell'ultima divisione è 0, abbiamo che $(2541, 1092) = 21$.

Teorema 2.4 (BÉZOUT) *Se a, b sono coprimi, allora esistono numeri interi x, y tali che*

$$xa + yb = 1.$$

Generalizzando: posto $d = \text{mcd}(a, b)$ esistono numeri interi x, y tali che

$$xa + yb = d.$$

Dimostrazione. Questo teorema segue dall'algoritmo euclideo. Dall'ultima riga dell'algoritmo si ottiene infatti l'uguaglianza $\text{mcd}(a, b) = a_n$. Inserendo quest'espressione di a_n nella $(n - 1)$ -esima riga, e in seguito le espressioni ottenute di a_k nella $(k - 1)$ -esima riga per k sempre più piccolo, si giunge infine a un'uguaglianza della forma $\text{mcd}(a, b) = xa + yb$. \square

Nel nostro esempio si ottiene successivamente:

$$\begin{aligned} 21 &= 1 \cdot 1092 - 3 \cdot 357 \\ &= 1 \cdot 1092 - 3(2541 - 2 \cdot 1092) \\ &= (-3) \cdot 2541 + 7 \cdot 1092. \end{aligned}$$

Accenniamo ora a un'applicazione del precedente risultato: l'equazione lineare di DIOFANTO in due variabili.

Teorema 2.5 *Siano a, b, c numeri interi. L'equazione*

$$ax + by = c$$

possiede una soluzione (x, y) con $x, y \in \mathbb{Z}$ se e solo se $d = \text{mcd}(a, b) \mid c$. Se questo è il caso e (x_0, y_0) è una soluzione, allora tutte le soluzioni sono date da

$$(x, y) = \left(x_0 + k \cdot \frac{b}{d}, y_0 - k \cdot \frac{a}{d} \right), \quad k \in \mathbb{Z}.$$

Dimostrazione. Supponiamo che (x, y) sia una soluzione. Allora d è un divisore del membro di sinistra, dunque anche di c . D'altra parte, se $d \mid c$, allora l'esistenza di una soluzione (x_0, y_0) segue direttamente dal teorema di BÉZOUT. Ora, se (x, y) è un'ulteriore soluzione, allora vale $a(x - x_0) + b(y - y_0) = c - c = 0$, quindi

$$\frac{a}{d} \cdot (x - x_0) = -\frac{b}{d} \cdot (y - y_0).$$

Poiché a/d e b/d sono coprimi, osserviamo che $(x - x_0)$ è divisibile per b/d e che $(y - y_0)$ è divisibile per a/d . Ne segue immediatamente che tutte le soluzioni devono essere della forma proposta. È poi facile verificare che sono effettivamente soluzioni sostituendole nell'equazione. \square

3 Stime

Una competenza molto importante per risolvere i problemi di teoria dei numeri è saper stimare certe grandezze. Spesso possiamo ridurre il problema a qualche caso particolare facile da risolvere. Si tratta di comparare la crescita delle grandezze coinvolte in un'equazione. Presentiamo ora alcuni esempi, mediante i quali sarà più chiaro che cosa intendiamo.

Esempio 3 *Trovare tutti i numeri naturali n tali che $n^2 + 11 \mid n^3 + 13$.*

Che cos'ha a che fare questo con le stime? Vediamolo subito.

Dimostrazione. Il numero $n^2 + 11$ è un divisore di $n^3 + 13$, quindi anche di $n(n^2 + 11) - (n^3 + 13) = 11n - 13$. Chiaramente $n = 1$ non è una soluzione. Per $n \geq 2$ vale $11n - 13 > 0$, e siccome questo numero deve essere divisibile per $n^2 + 11$ ricaviamo

$$n^2 + 11 \leq 11n - 13.$$

Ecco la stima. Poiché il primo membro è quadratico in n , il secondo solamente lineare, quest'equazione può essere soddisfatta solo per valori piccoli di n . È equivalente a $n^2 - 11n + 24 = n(n - 11) + 24 \leq 0$. Per $n \geq 12$ vale sempre $n(n - 11) + 24 \geq 12 \cdot 1 + 24 > 0$, di conseguenza abbiamo $n \leq 11$. Testando i vari casi si ottengono le soluzioni $n = 3$ e $n = 8$. \square

Il passo decisivo è stata quest'osservazione: da $a \mid b$ e $b > 0$ segue $|a| \leq b$. Questa idea ricorre molto spesso, anche nei problemi IMO. Ricordatevela!

Il secondo caso di applicazione sfrutta il fatto che tra due quadrati *consecutivi* (o più in generale tra due n -esime potenze consecutive), non ce ne sono altri. Ciò può essere utile qualora si abbia a che fare con una grandezza che è vicina a un quadrato ed è essa stessa un quadrato. Nonostante questa formulazione possa sembrare triviale a priori, si rivela straordinariamente utile in pratica.

Esempio 4 (Germania 1995) *Trovare tutte le coppie (x, y) di numeri interi non-negativi che soddisfano la seguente equazione:*

$$x^3 + 8x^2 - 6x + 8 = y^3.$$

Soluzione. Qui non è possibile trovare una buona stima sulla crescita. L'idea è la seguente: il membro di sinistra deve essere una terza potenza (cioè y^3), tuttavia è anche abbastanza vicino x^3 . Vogliamo quantificare quanto appena detto, quindi cerchiamo nei dintorni di x :

$$\begin{aligned} (x+2)^3 &= x^3 + 6x^2 + 12x + 8, \\ (x+3)^3 &= x^3 + 9x^2 + 27x + 27. \end{aligned}$$

Osservando i coefficienti di x^2 nelle due espressioni, vediamo che la prima sembra essere più piccola e la seconda più grande del lato sinistro della nostra equazione. Effettuiamo qualche calcolo:

$$(x+2)^3 < x^3 + 8x^2 - 6x + 8 \Leftrightarrow 2x^2 - 18x > 0 \Leftrightarrow x > 9,$$

$$(x+3)^3 > x^3 + 8x^2 - 6x + 8 \Leftrightarrow x^2 + 33x + 15 > 0 \quad \text{vale per ogni } x \geq 0.$$

Dunque per $x > 9$ il lato sinistro si trova fra due terze potenze e deve essere lui stesso una terza potenza. Contraddizione. Ne segue che $x \leq 9$ e testando i vari casi giungiamo alle due soluzioni $(0, 2)$ e $(9, 11)$. \square

Vediamo ora un terzo metodo di stima che può risultare utile per alcuni problemi di calcolo del mcd.

Teorema 3.1 *Siano a, b, c tre numeri interi. Allora $(a, bc) \leq (a, b) \cdot (a, c)$, con uguaglianza se b e c sono coprimi. (Esistono anche altri casi di uguaglianza, tuttavia è più semplice trattarli singolarmente che cercare un criterio generale.)*

Dimostrazione. Poniamo $d = (a, bc)$. Esistono due numeri interi (non necessariamente unici) d_1, d_2 tali che $d = d_1d_2$ e $d_1 | b, d_2 | c$. Inoltre, abbiamo che $d_1 | a$ e $d_2 | a$ poiché $d_1d_2 = d | a$. Otteniamo dunque

$$(a, bc) = d = d_1d_2 \leq (a, b) \cdot (a, c).$$

Questo dimostra la prima parte della proposizione. Per la seconda parte supponiamo che b, c siano coprimi. Ne deduciamo che $d_1 = (a, b)$ e $d_2 = (a, c)$ sono a loro volta coprimi, poiché se k è un divisore comune di d_1 e d_2 , allora k è pure un divisore comune di b e c , pertanto $k = 1$. Ora, essendo d_1 e d_2 primi tra loro ed essendo pure divisori di a , il loro prodotto d_1d_2 divide a . Chiaramente d_1d_2 divide bc . Infine ricaviamo $d_1d_2 \leq (a, bc) \leq (a, b) \cdot (a, c) = d_1d_2$, che è quanto che volevamo. \square

Riguardo ai casi di uguaglianza, osserviamo che $(16, 2 \cdot 4) = (16, 2) \cdot (16, 4)$ sebbene 2 e 4 non sono primi tra loro, tuttavia $(4, 2 \cdot 4) = 4 < 8 = (4, 2) \cdot (4, 4)$.

Questa diseguaglianza è particolarmente utile qualora si voglia dimostrare che due numeri sono primi tra loro. Se uno dei due termini è un prodotto, è possibile utilizzarla per scomporre il calcolo in tanti calcoli più semplici. Vediamo subito come procedere grazie a un esempio concreto.

Esempio 5 *Siano m, n due numeri interi coprimi. Allora mn e $m+n$ sono anch'essi primi tra loro.*

Soluzione. Grazie alla diseguaglianza appena dimostrata, otteniamo $(mn, m+n) \leq (m, m+n) \cdot (n, m+n)$. Pertanto, se riusciamo a dimostrare che $(m, m+n) = (n, m+n) = 1$, abbiamo concluso. Sfruttando l'algoritmo di Euclide si trova $(m, m+n) = (m, n) = 1$. Allo stesso modo si procede per l'altro termine, giungendo così alla soluzione. \square