

Digitized by the Internet Archive in 2012 with funding from University of Toronto

De Conschange

THÉORIE DES NOMBRES

PARIS. - IMPRIMERIE GAUTHIER-VILLARS ET Cie,

66178 Quai des Grands-Augustins, 55.

THÉORIE DES NOMBRES

PAR

M. KRAÏTCHIK,

INGÉNIEUR A LA SOCIÉTÉ FINANCIÈRE DES TRANSPORTS ET D'ENTREPRISES INDUSTRIELLES, DIRECTEUR A L'INSTITUT DES HAUTES ÉTUDES DE BELGIQUE.

AVEC UNE PRÉFACE

de M. d'OCAGNE,

Membre de l'Institut.

PARIS

GAUTHIER-VILLARS ET CIE, ÉDITEURS

LIBRAIRES DU BUREAU DES LONGITUDES, DE L'ÉCOLE POLYTECHNIQUE 55, Quai des Grands-Augustins, 55

1922

QA. 241 . K73[1 1922

PRÉFACE

J'ai eu, à diverses reprises, l'occasion de faire remarquer que, contrairement à un préjugé assez répandu, il n'est pas ordinaire de trouver réunis chez une même personne un talent distingué de mathématicien et une aptitude particulière pour le calcul numérique; il s'agit, en réalité, là de deux dons parfaitement distincts, de même que ceux de la composition et de l'exécution musicales; encore un compositeur de musique sera-t-il bien plus généralement bon exécutant qu'un mathématicien habile calculateur; tels illustres analystes, ayant puissamment contribué au progrès de nos connaissances dans les parties les plus élevées de la théorie pure, n'ont jamais cessé de se montrer, dans le maniement des chiffres, d'une véritable maladresse. Ce n'est donc pas donner de l'auteur de cet Ouvrage une caractéristique banale que de dire qu'il est à la fois bon mathématicien et très remarquable calculateur; il peut, suivant la locution de Jacobi, chère à Hermite, être regardé comme un vir arithmeticus; il se trouvait donc voué, en quelque sorte, par prédestination. à poursuivre les études d'où est sortie cette Théorie des nombres qu'il m'a fait l'honneur de me demander de présenter au public.

J'ai accepté d'autant plus volontiers de le faire (bien que n'ayant point de compétence spéciale en la matière), que M. Kraïtchik, qui s'est fait connaître comme un ingénieur distingué, en même temps qu'il poussait fort loin

VI PRÉFACE.

ses études mathématiques, s'est aussi classé parmi les adeptes les plus fervents de la nomographie dont il a publié nombre de très importantes applications, particulièrement aux calculs financiers. Cela atteste la souplesse de son esprit capable de se plier à la fois à la rigide discipline de la théorie du nombre pur et à la multiple variété des procédés destinés à réduire à son maximum de simplicité l'exécution des calculs approchés, seulement requis par les besoins de la pratique courante. Les habitudes d'esprit qu'il a prises en se familiarisant avec ces procédés ne l'ont d'ailleurs peut-être pas desservi au cours de ses études de pure théorie des nombres. On verra, en effet, quel parti il a su tirer de certains procédés graphiques — voire mécaniques — dans ses recherches relatives aux propriétés des nombres entiers.

La théorie des nombres occupe une place à part dans le domaine des mathématiques, et son développement n'a pas été absolument concomitant de celui des autres parties de ce domaine, ses plus notables progrès s'étant produits, en quelque sorte, par brusques à-coups.

L'aurore de cette discipline spéciale est dominée par deux grands noms, ceux de Fermat et d'Euler.

La participation de Fermat (1601-1665) à l'éclosion de cette science ne laisse pas d'être entourée d'une sorte de mystère; ce profond mathématicien s'est borné à formuler les énoncés des théorèmes qu'il avait découverts en faisant de leur démonstration, proposée aux autres chercheurs, l'objet d'une sorte de défi. Il n'a d'ailleurs jamais fait connaître lui-même la voie par laquelle il les a obtenus, se bornant à affirmer que s'il la divulguait, on serait étonné de sa simplicité.

Émanant d'un homme tel que lui, une telle déclaration ne doit pas être regardée comme faite à la légère, et cela incite d'autant plus à déplorer qu'il n'ait jamais révélé le secret de sa méthode, vu les efforts qui ont été dépensés TRÉFACE. VII

depuis lors par nombre de chercheurs, dont quelques-uns des plus éminents, pour venir à bout des questions ardues qu'il a offertes à leur sagacité. Ces efforts ont, au reste, été couronnés de succès dans un grand nombre de cas et n'ont abouti jusqu'ici à infirmer qu'une seule proposition avancée par Fermat, celle-ci, au reste, sous forme dubitative (voir plus loin p. 3 et 21). De celles qu'il a formulées sans réserve, aucune, si l'on n'est pas encore parvenu à l'établir, n'a en tout cas été trouvée en défaut.

Parmi les vainqueurs de cette sorte de tournoi arithmétique, une place à part revient à Euler (1707-1783) dont le génie, universel en mathématiques, s'est attaché en particulier à ce sujet difficile.

L'objet de cette étude étant principalement la recherche des propriétés des nombres entiers, donc d'une suite essentiellement discontinue, échappait a priori aux méthodes de l'analyse infinitésimale; d'où la nécessité de créer des modes d'investigation entièrement différents qui lui fussent spécialement applicables; telle a été, en ce domaine, l'œuvre propre d'Euler.

Depuis lors, de nouveaux horizons ont été ouverts sur cette science captivante par les travaux de plusieurs grands mathématiciens, parmi lesquels je me bornerai à citer Lagrange, Legendre, Gauss, Lejeune-Dirichlet, Hermite.

Mais, bien que se rattachant encore étroitement par leur essence à l'arithmétique supérieure, ces travaux débordent le cadre primitif où les premiers pionniers de cette branche spéciale avaient borné l'objet de leurs explorations. C'est la théorie arithmétique des formes quadratiques à deux variables que cette nouvelle pléiade de chercheurs a eu surtout en vue.

Rappelons d'un mot de quelle extraordinaire fécondité s'est montrée l'idée, conçue par le génie d'Hermite, de l'introduction, en ce domaine, de variables continues, VIII PRÉFACE.

fécondité encore attestée dernièrement par les élégantes recherches poursuivies par Georges Humbert, pendant les dernières années de sa carrière trop tôt terminée.

Pour en revenir à la théorie des nombres proprement dite, il convient de noter qu'en dépit de sa prodigieuse ingéniosité, Euler n'a pu absolument affranchir ses procédés d'investigation d'une sorte de tâtonnement ou, plus exactement, de recours à la méthode expérimentale consistant en des séries d'essais numériques propres à réaliser un véritable criblage. Hermite aimait à souligner ce caractère quasiment expérimental de certaines recherches d'arithmétique pure.

Il va sans dire que ce mode opératoire, véritablement fondé sur l'expérience, ne vise que la résolution de certains problèmes, non la démonstration des théorèmes qui exige, comme dans les autres parties des mathématiques, toute la rigueur des raisonnements purement logiques.

Mais, quand il s'agit de résoudre des problèmes, il convient de noter que, même dans les cas où l'on peut donner une solution directe, l'emploi du procédé par tâtonnement, tout aussi sûr, l'emporte généralement en simplicité. (Comparer à cet égard les nos 24 et 25 du Chapitre IV, p. 83 et 85.)

Le tâtonnement devant, d'après cela, être regardé comme inévitable en ce genre de recherche, la question qui se posait consistait à le perfectionner. L'introduction par Euler des diviseurs linéaires de formes quadratiques, dont l'usage fut étendu par Gauss, permit déjà de réaliser, à cet égard, un sensible progrès.

Il y avait néanmoins plus encore à faire : il s'agissait d'imaginer des procédés opératoires aussi sûrs, faciles et rapides que possible, permettant d'effectuer les criblages dont il vient d'être question sur des ensembles de nombres assez considérables pour décourager toutes les tentatives poursuivies par les voies ordinaires. C'est ici qu'interPRÉFACE.

vient l'intéressante contribution due, en ces matières, à M. Kraïtchik lui-même.

Alors que les procédés de criblage anciens ne pouvaient guère s'appliquer pratiquement à plus d'une trentaine ou une quarantaine de valeurs possibles, celui de M. Kraïtchik permet, sans plus de dépense d'effort ni de temps, d'étendre l'opération à des ensembles comprenant plusieurs millions et même plusieurs dizaines de millions de nombres, sans que, grâce à l'emploi d'un dispositif graphique approprié, il soit nécessaire d'écrire ces nombres.

M. Kraïtchik est même allé plus loin; il a imaginé un projet de machine (voir p. 43) qui permettrait l'application purement automatique du procédé et son extension à des ensembles pouvant comporter des milliards de

valeurs à étudier.

J'ai tenu à insister sur ce qui précède pour mieux mettre en lumière la part qui, dans le travail qu'on va lire, revient plus personnellement à l'auteur; mais, en fait, dans la façon de présenter les parties plus classiques de son sujet et d'établir les démonstrations, il fait encore montre d'une incontestable originalité.

Le présent Volume, borné à ce qui constitue les éléments proprement dits de la théorie des nombres, peut être considéré comme une sorte d'introduction à cette théorie. Il est dans les intentions de M. Kraïtchik de poursuivre, dans des Volumes ultérieurs, l'exposé des développements théoriques qui s'y rattachent.

Tel qu'il est, ce premier Volume, grâce en partie à l'abondance des tables numériques auxiliaires qu'il renferme, me semble appelé à rendre déjà de grands services à tous ceux qu'attirent les recherches variées auxquelles les nombres peuvent donner naissance.

M. D'OCAGNE,

THÉORIE DES NOMBRES

CHAPITRE 1.

GÉNÉRALITÉS.

1. Un nombre N est dit *premier* s'il n'est divisible par aucun autre nombre, excepté les nombres 1 et N. Tels sont les nombres :

$$2.3.5.7.11...2^{31} - 1...2^{61} - 1...5.2^{75} + 1...2^{89} - 1...2^{107} - 1...2^{127} - 1...$$

Tout nombre qui n'est pas premier est composé et est divisible par quelques autres nombres. Tels sont :

$$4.6.8.9.10.12.14.15...2^{128} + 1...2^{256} + 1...$$

Le plus petit diviseur d'un nombre composé est un nombre premier; car si N n'est pas un nombre premier, il est divisible par N_1 , ce nombre étant compris entre 1 et N. Si N_4 n'est pas premier, il est divisible à son tour par $N_2 > \tau$ et N_2 sera aussi diviseur de N.

En effet, si N est divisible par N_1 , on aura $N = N_1 q$. Si N_1 est divisible par N_2 , on aura de même $N_4 = N_2 q$, donc $N = N_2 qq'$.

Si N_2 n'est pas premier, il est à son tour divisible par $N_3 > 1$ et ce nombre N_3 sera aussi diviseur de N, etc.; le plus petit diviseur sera donc nécessairement un nombre premier.

2. La suite des nombres premiers est illimitée.

Nous allons démontrer qu'étant donné un nombre premier N, aussi grand qu'on le veut, il existe toujours un nombre premier plus grand que N.

Considérons à cet effet le nombre P(N) formé en multipliant entre eux tous les nombres premiers depuis 2 jusque N:

$$P(N) = 2.3.5.7.11...N,$$

KRAÏTCHIK.

et considérons le nombre P(N)+1 qui n'est divisible ni par 2, ni par 3, ni par 5,..., ni par aucun nombre premier inférieur à N. Si le nombre P(N)+1 est premier, le théorème est démontré. Dans le cas contraire, son plus petit diviseur est premier, et ce plus petit diviseur sera supérieur à N. Il existe donc, même dans ce cas, un nombre premier supérieur à N. Dans les deux cas, le nombre N n'est pas le dernier nombre premier, et il n'en existe pas.

3. Toutefois, les nombres premiers deviennent de plus en plus rares dans la suite des nombres entiers. C'est ainsi qu'on compte 168 nombres premiers de 1 à 1000 (le nombre 1 n'est pas compris dans ces 168 nombres). On n'en trouve plus que 135 de 1000 à 2000, 77 entre 193000 et 200000, 71 entre 10000000 et 10001000, 54 entre 108 et 108+1000, 49 entre 109 et 109+1000, etc.

Nous donnerons dans le deuxième Volume plus de détails à ce sujet. Pour le moment, bornons-nous à dire qu'on possède actuellement des Tables des nombres premiers jusqu'à 10⁷ (plus exactement jusqu'à 10017000).

Ce sont les Tables de Lehmer (Factor Table). Elles donnent le plus petit diviseur des nombres composés non divisibles par 2, 3, 5 et 7.

4. Depuis longtemps on s'est occupé de la question de savoir s'il existe une formule qui n'exprime que des nombres premiers, tous les nombres premiers ou certains d'entre eux. Euler a démontré qu'il n'existe aucun polynome algébrique de ee genre. Soit

$$F(x) = a + bx + cx^2 + dx^3 + \dots$$

un polynome qui pour x = n donne le nombre premier \mathbb{N} , de sorte que

$$N = a + bn + cn^2 + dn^3 + \dots$$

Si l'on fait

$$x = n + kN,$$

on obtiendra pour F(x) un nombre divisible par N, donc non premier.

Fermat croyait avoir la solution de ce problème avec la formule

$$F_n = 2^{2^n} + 1$$

qui donne:

Pour	n =	0												$\mathbf{F}_n =$	3
>>		1	٠,												5
1)		2		 											17
1)		3				 									257
))		4					 	 			 . ,		 	(35 537

Toutes ces valeurs de F_n sont bien premières. Il croyait donc pouvoir affirmer que tous les nombres de la forme précitée sont premiers. Or, Euler a démontré que pour n=5 on trouve

$$F_5 = 641 \times 6700417$$
.

Depuis, on a trouvé bien d'autres résultats infirmant l'assertion de Fermat. Nous donnons la liste de tous les résultats connus au paragraphe 6, Chapitre II.

Toutefois, on trouve des polynomes qui donnent beaucoup de nombres premiers. Telles sont les formules

$$x^2 + x + 17$$
, $2x^2 + 29$, $x^2 + x + 41$

qui donnent 17, 29 et 41 nombres premiers pour les 17, 29, 41 valeurs croissantes de x en commençant par x = 0.

5. Deux nombres sont premiers entre eux s'ils n'ont pas de facteurs communs. Tels sont les nombres 14 et 15, 2^n-1 et 2^n+1 .

Si N est un nombre premier, il sera premier avec tout nombre qu'il ne divise pas, et en particulier avec tous les nombres qui lui sont inférieurs.

On appelle plus grand diviseur de deux nombres, le plus grand nombre qui divise chacun des nombres donnés.

Le plus grand diviseur de deux nombres A et B sera désigné par la notation D(A,B).

Tout diviseur du plus grand diviseur de deux nombres est aussi un diviseur commun de ces nombres et sera désigné par la notation d(A, B).

Le plus grand commun diviseur de nombres premiers entre eux est 1.

Le plus grand commun diviseur de deux nombres dont le plus

petit divise l'autre est le plus petit de ces nombres :

$$D(\Lambda, KA) = A.$$

Le plus grand commun diviseur de deux nombres quelconques est égal au plus grand commun diviseur du plus petit nombre et, du reste, de la division du plus grand par le plus petit.

Ainsi, si B = Aq + R, on aura

$$D(A, B) = D(A, R).$$

Il en résulte que l'algorithme du plus grand commun diviseur est le même que celui des fractions continues.

6. Si A et B sont premiers avec C, le produit AB est aussi premier avec C.

En effet, cherchons le plus grand commun diviseur de A et C par une série d'égalités :

$$A = cq_1 + R_1, \quad C = R_1q_2 + R_2, \quad \dots, \quad R_{n-2} = R_{n-1}Q_n + R_n,$$

on aboutira à $R_n = 1$, car par hypothèse D(AC) = 1.

Si l'on multiplie ces égalités par B, il vient

$$AB = CB q_1 + R_1 B,$$

$$CB = R_1 B q_2 + R_2 B, \qquad \dots, \qquad R_{n-2} B = R_{n-1} B q_n + R_n B.$$

Ces dernières égalités expriment successivement :

$$D(AB, C) = D(C, R_1B) = D(C, R_2B) = ... = D(C, R_nB) = D(CB) = I.$$

Corollaires:

$$D(AB, AC) = A.D(B, C);$$

2° Si C est premier avec A et divise le produit AB, C divise B; 3° Si A et B sont premiers entre eux et que chacun divise C, le produit AB divise aussi C.

En effet, soit C = AQ. Puisque B divise C ou AQ tout en étant premier avec A, B divise Q. Soit $Q = BQ_1$, donc $C = ABQ_1$ et par conséquent le produit AB divise C.

7. Si l'on décompose le nombre N en ses facteurs $N = a^m b^n c^p \dots$, on voit que N est premier avec tout nombre ne contenant aucun

des facteurs a, b ou c. Par contre, N est divisible par tout nombre $N' = a^{m'}b^{n'}c^{p'}...$ qui ne contient que les facteurs a, b, c avec des exposants m', n', p', ... respectivement inférieurs ou égaux à m, n, p,

En particulier, si A est un nombre premier, autre que a, b, c, ..., on aura

$$D(N, A) = 1.$$

La décomposition d'un nombre en ses facteurs n'est possible que d'une seule façon.

Soient

$$N=a^mb^nc^p\dots$$

et

$$N = a_1^{m'} b_1^{n'} c_1^{p'} \dots$$

on aura

$$a^m b^n c^p \dots = a_1^{m'} b_1^{n'} c_1^{n'} \dots;$$

donc les nombres a_1,b_4,c_4 se retrouvent dans les nombres a,b,c,\ldots . Soient

$$a=a_1, \qquad b=b_1, \qquad c=c_1.$$

On notera de plus que m n'est pas supérieur à m', de même que m' n'est pas supérieur à m; donc m = m', de même que n = n', etc.

8. Une racine $k^{\text{ième}}$ d'un nombre n'est rationnelle que si tous les exposants dans la décomposition $a^m b^n c^p \dots$ sont divisibles par k. En effet, soit

$$\sqrt[k]{\mathbf{N}} = a^{m'}b^{n'}c^{p'}\dots$$
, d'où $\mathbf{N} = a^{km'}b^{kn'}c^{kp'}\dots = a^mb^nc^p\dots$,

ce qui entraîne

$$m = km', \qquad n = kn', \qquad p = kp', \qquad \dots$$

9. Dans toute progression arithmétique de n termes

$$a, a+d, a+2d, \dots, a+(n-1)d,$$

où a et d sont premiers avec n, il existe un et un seul terme divisible par n, les autres termes donnent des restes différents quand on les divise par n.

Soient $q_1, q_2, q_3, \ldots, q_n$ les quotients et r_1, r_2, \ldots, r_n les restes de la division de termes de la progression arithmétique donnée par n.

Nous allons d'abord prouver que tous les restes sont différents. Si, en effet, il existait deux restes identiques, $r_k = r_l$ avec k et l inférieurs à N, on aurait

$$a + (k-1)d = nq_k + r_k, \quad a + (l-1)d = nq_l + r_l$$

ou, par soustraction,

$$(k-l)d = n(q_k - q_l).$$

Or, cette égalité n'est pas possible, car k et l étant inférieurs à n, k-l n'est pas divisible par n; d est aussi premier avec n.

Puisque tous les restes sont différents, la série de n restes r_4 , r_2, \ldots, r_n ne diffère de la série $0, 1, 2, \ldots, (n-1)$ que par l'ordre des termes. Il n'existe donc qu'un et qu'un seul terme divisible par n; tous les autres termes donnent des restes différents si on les divise par n.

10. Proposons-nous de déterminer la plus grande puissance d'un nombre premier A donné qui divise

$$n = 1.2.3...n$$
 $(n > A)$.

Convenons de représenter par E(x) le plus grand nombre entier contenu dans x. Ainsi,

$$E(10) = 10, E\sqrt{15} = 3.$$

Parmi les n facteurs qui forment le produit n!, il y a $\mathrm{E}\left(\frac{n}{\mathrm{A}}\right)=\mathrm{K}$ termes divisibles par A. Ce sont les termes

$$A$$
, $2A$, $3A$, ..., $(K-1)A$, KA .

Parmi ces $E\left(\frac{n}{A}\right)$ termes, il y en a $E\left(\frac{K}{A}\right) = E\left(\frac{n}{A^2}\right)$ qui sont divisibles non seulement par A, mais aussi par A^2 .

On trouvera de même $E\left(\frac{n}{\Lambda^3}\right)$ termes divisibles par A^3 , $E\left(\frac{n}{\Lambda^4}\right)$ termes divisibles par A^4 , etc.

Ainsi n sera divisible par A^m avec

$$m = E\left(\frac{n}{\Lambda}\right) + E\left(\frac{n}{\Lambda^2}\right) + E\left(\frac{n}{\Lambda^3}\right) + \dots$$

Comme cas particulier, posons

$$n=2^k, \qquad a=2.$$

On aura

$$m = 2^{k-1} + 2^{k-2} + 2^{k-3} + \ldots + 2 + 1 = 2^k - 1.$$

On trouve de même pour $n = 2^k - 1$, a = 2,

$$m = (2^k - 1) - k = 2^k - (k + 1).$$

11. Si N est décomposé en ses facteurs $N = a^m b^n c^p \dots$, le nombre de diviseurs de N est

$$(m+1)(n+1)(p+1)...;$$

leur somme est

$$S = \frac{a^{m+1}-1}{a-1} \frac{b^{n+1}-1}{b-1} \frac{c^{p+1}-1}{c-1} \dots$$

En effet, tout nombre de la forme $a^{m'}b^{n'}c^{p'}...$ sera diviseur de N si 0 < m' < m, 0 < n' < n, 0 < p' < p,

Il en résulte que chacun des termes du produit

$$(1+a+a^2+\ldots+a^m)(1+b+b^2+\ldots+b^n)(1+c+\ldots+c^p)$$

est diviseur de N, et inversement, tout diviseur de N est un terme de ce produit. Le nombre de diviseurs est donc le nombre de termes de ce produit ou

$$(m+1)(n+1)(p+1)\dots$$

La somme de tous les diviseurs est ce produit lui-même, ou

$$S = \frac{a^{m+1}-1}{a-1} \frac{b^{m+1}-1}{b-1} \frac{c^{m+1}-1}{c-1} \dots$$

Remarque. — Nous avons dans ce paragraphe compté parmi les diviseurs de N les nombres 1 et N.

Dans quelques problèmes on ne compte pas le nombre N parmi les diviseurs.

Applications. — 1° Trouver la somme des $k^{\text{lèmes}}$ puissances des diviseurs d'un nombre donné $N = a^m b^n c^p \dots$

Cette somme est le produit

$$(1+a^k+a^{2k}+...+a^{mk})(1+b^k+b^{2k}+...+b^{nk})(1+c^k+c^{2k}+...+c^{nk})$$

ou

$$\frac{a^{(n+1)k}-1}{a^k-1} \frac{b^{(n+1)k}-1}{b-1} \frac{c^{(p+1)k}-1}{c-1} \cdots$$

2º Trouver le plus petit nombre admettant le nombre donné de diviseurs, par exemple 24.

Soit $N = a^m b^n c^p$... le nombre cherché. On aura

$$(m+1)(n+1)(p+1)...=24,$$

d'où les solutions possibles :

Le plus petit nombre s'obtient par la forme

$$N = a^3 b^2 c$$
 avee $a = 2$, $b = 3$, $c = 5$,

d'où

$$N = 360$$
.

3° Trouver la somme de tous les diviseurs du nombre $N = 2^n$. On trouve

$$S = 2^{n+1} - 1 = 2N - 1.$$

4° Trouver la somme de tous les diviseurs du nombre

$$N = 2^{n-1}(2^n - 1)$$

en supposant $2^n - 1$ premier; on a

$$S = \frac{2^{n} - 1}{2 - 1} \frac{(2^{n} - 1)^{2} - 1}{(2^{n} - 1) - 1} = 2^{n} (2^{n} - 1) = 2N.$$

12. Nombres parfaits. — Nous venons de trouver que si

$$N = 2^{n-1}(2^n - 1),$$

on a

$$S = 2N$$

si, toutefois, le nombre $2^n - 1$ est premier.

Il en résulte que si l'on ne compte pas le nombre N parmi les diviseurs du nombre N, on aura

$$S = 2N - N = N$$

et la somme des diviseurs d'un tel nombre sera égale à ce nombre. Un tel nombre est dit *parfait*.

Dans le second Volume de ce Livre nous donnerons plus de détails sur les nombres parfaits. Actuellement, bornons-nous à remarquer que les nombres parfaits pairs sont tous de la forme

$$2^{n-1}(2^n-1)$$

avec la condition que 2^n-1 soit premier. On ne connaît pas de nombres parfaits impairs. Pour ce qui est des nombres parfaits pairs, on en connaît les douze suivants qui correspondent à

$$n = 2.3.5.7.13.17.19.31.61.89.107$$
 et 127

dans la formule

$$N = 2^{n-1}(2^n - 1).$$

Les sept premiers sont connus depuis assez longtemps. Euler (1772) a vérifié le cas de n=31, Seelhof (1886) a donné le cas de n=61, Powers (1911) a établi la primalité de $2^{89}-1$, Powers et Fauquembergue (1914) ont trouvé le cas de n=107 et, enfin, Fauquembergue (1914) a trouvé le nombre parfait correspondant à n=127.

43. Nombres amiables. — Considérons deux nombres tels que

$$N_1 = 220 = 22.5.11$$

et

$$N_2 = 284 = 2^2.71$$
.

Soit S_1 et S_2 la somme de leurs diviseurs en exceptant le nombre N_1 ou N_2 du nombre des diviseurs. On trouve :

$$S_1 = (2^3 - 1)(5 + 1)(11 + 1) - N_1 = 504 - N_1 = 284 = N_2,$$

 $S_2 = 7.72 - N_2 = 504 - N_2 = N_1.$

Ainsi ces deux nombres sont tels que la somme des diviseurs de chacun d'eux est égale à l'autre.

Des nombres semblables sont dits nombres amiables. Nous en

donnerons une théorie plus détaillée dans le deuxième volume de cet Ouvrage.

14. Soit à déterminer de combien de manières on peut décomposer un nombre donné $N = a^m b^n c^p \dots$ en produit de deux facteurs.

Désignons par K le nombre des diviseurs

$$K = (m+1)(n+1)(p+1)...,$$

et supposons en premier lieu que le nombre donné n'est pas carré parfait, c'est-à-dire qu'au moins un des nombres m, n, p est impair et K est par conséquent pair.

Le nombre des décompositions possibles est alors évidemment de

$$\frac{1}{2}$$
K = $\frac{1}{2}$ (m+1)(n+1)(p+1)...

Si, en second lieu. le nombre donné est un carré parfait, le nombre des décompositions possibles est de

$$\frac{1}{2}(1+K) = \frac{1}{2}[1+(m+1)(n+1)(p+1)...].$$

15. On appelle indicateur de N et l'on désigne par $\varphi(N)$ le nombre de nombres plus petits que N et premiers avec lui. Ainsi $\varphi(6) = 2$, car il n'y a que deux nombres plus petits que 6 et premiers avec 6 (1 et 5).

Dans cette question le nombre 1 est considéré comme étant premier avec n'importe quel nombre.

Si N est un nombre premier, on a

$$\varphi(N) = N - r$$
.

En effet, tous les nombres 1, 2, 3, ..., (N-1) sont inférieurs à N et premiers avec lui.

Si $N = a^m$, a étant un nombre premier :

$$\varphi(N) = a^{m-1}(a-1).$$

En effet, seuls les nombres $a, 2a, 3a, \ldots, (a^{m-1}-1)a$, parmi les nombres $1, 2, 3, \ldots, (N-1)$, ne sont pas premiers avec N; donc:

$$\varphi(N) = N - \mathbf{1} - (a^{m-1} - \mathbf{1}) = a^m - a^{m-1} = a^{m-1}(a - \mathbf{1}).$$

16. Théorème. —
$$Si~D(A,B)=\iota$$
, on a
$$\varphi(AB)=\varphi(A)~\varphi(B).$$

Soient $a_1, a_2, a_3, \ldots, a_m$ tous les nombres inférieurs à A et premiers avec lui, et $b_1, b_2, b_3, \ldots, b_n$ tous les nombres inférieurs à B et premiers avec lui.

Pour avoir tous les nombres inférieurs à AB et premiers avec AB, formons le tableau :

Chaque colonne contient B termes qui forment une progression arithmétique dont la raison est A, nombre premier avec le premier terme $a_t(i=1,2,3,\ldots)$ et avec B. Si l'on divise chacun des termes de ce tableau par B, on obtient dans chaque colonne les restes

o,
$$1, 2, 3, 4, \ldots, (B-1)$$
.

Seul l'ordre de ces restes différera d'une colonne à l'autre.

Remarquons encore que tous les termes de ce tableau sont premiers avec A. Et si l'on élimine de ce tableau les nombres qui ne sont pas premiers avec B, on aura tous les nombres inférieurs à AB et premiers avec AB.

Or, dans chaque colonne, sculs les restes (de la division par B)

$$b_1, b_2, b_3, \ldots, b_n$$

ne sont pas à éliminer. Il en résulte que le nombre total des nombres inférieurs à AB et premier avec AB ou $\varphi(AB)$ est le produit $\varphi(A)\varphi(B)$, le premier de ces facteurs est le nombre de termes de chaque ligne, le second est le nombre de termes qui restent non éliminés dans chaque colonne.

17. Par les considérations qui précèdent (I, 15, 16) nous pouvons trouver l'indicateur de n'importe quel nombre, si l'on connaît la décomposition de ce nombre.

Soit

$$N = a^m b^n c^p \dots$$

 $a,\,b,\,c,\,\ldots$ étant supposés différents, donc premiers entre eux. On a

$$\varphi(a^m) = a^{m-1}(a-1),$$

 $\varphi(b^n) = b^{n-1}(b-1),$
 $\varphi(c^p) = c^{p-1}(c-1),$

d'où

$$\varphi(a^m b^n c^p \dots) = a^{m-1} b^{n-1} c^{p-1} (a-1) (b-1) (c-1)$$

ou

$$\varphi(N) = a^{m-1}b^{n-1}c^{p-1}(a-1)(b-1)(c-1)...$$

$$= a^{m}b^{n}c^{p}\left(1-\frac{1}{a}\right)\left(1-\frac{1}{b}\right)\left(1-\frac{1}{c}\right)$$

$$= N\left(1-\frac{1}{a}\right)\left(1-\frac{1}{b}\right)\left(1-\frac{1}{c}\right)...$$

Cette dernière formule peut être obtenue directement de la manière suivante :

La suite

contient N nombres non supérieurs à N.

Pour avoir les nombres inférieurs à N et premiers avec lui, il suffit d'éliminer de cette suite tous les nombres non premiers avec a, b, c, \ldots Or, a étant un nombre premier, seuls les nombres

$$a, 2a, 3a, \ldots, \left(\frac{N}{a}\right)a$$

ne sont pas premiers avec a. Leur nombre est de $\frac{N}{a}$.

La suite primitive 1, 2, 3, 4, ..., N ne contiendra plus après élimination que les

$$N' = N - \frac{N}{a} = N\left(1 - \frac{1}{a}\right) \text{ nombres}$$

$$1.2.3...a - 1, \quad a + 1...2a - 1, \quad 2a + 1...N - 1.$$

Ces N' nombres peuvent être distribués en $\frac{N'}{b}$ progressions de b termes chacune, la raison de la progression étant a qui est premier avec b. Chaque progression contiendra un et un seul terme non

premier avec b (divisible par b). Ces termes sont à éliminer, car ils ne sont pas premiers avec N.

Après cette élimination, il restera

$$\mathbf{N}'' = \mathbf{N}' - \frac{\mathbf{N}'}{b} = \mathbf{N}' \left(\mathbf{I} - \frac{\mathbf{I}}{b} \right) = \mathbf{N} \left(\mathbf{I} - \frac{\mathbf{I}}{a} \right) \left(\mathbf{I} - \frac{\mathbf{I}}{b} \right)$$

termes premiers avec a et b, donc avec ab ou $a^m b^n$.

Ces N'' nombres peuvent à leur tour être distribués en $\frac{N''}{c}$ progressions de c termes chacune. Chaque progression contiendra un et un seul terme divisible par c, donc non premier avec c et qui est à éliminer. Il restera

$$\mathbf{N}'' = \mathbf{N}'' - \frac{\mathbf{N}''}{c} = \mathbf{N}''(\mathbf{I} - c) = \mathbf{N}\left(\mathbf{I} - \frac{\mathbf{I}}{a}\right)\left(\mathbf{I} - \frac{\mathbf{I}}{b}\right)\left(\mathbf{I} - \frac{\mathbf{I}}{c}\right)$$

termes non divisibles ni par a, ni par b, ni par c, donc premiers avec abc ou $a^mb^nc^p$ ou avec N.

D'où

$$\varphi(\mathbf{N}) = \mathbf{N}\left(\mathbf{I} - \frac{\mathbf{I}}{a}\right)\left(\mathbf{I} - \frac{\mathbf{I}}{b}\right)\left(\mathbf{I} - \frac{\mathbf{I}}{c}\right) \cdot$$

Applications:

$$\varphi(4n) = 2\varphi(2n),
\varphi(4n+2) = \varphi(2n+1),
\varphi(2^m) = 2^{m-1},
\varphi(3^m) = 2 \cdot 3^{m-1},
\varphi(30) = 8,
\varphi(210) = 48,
\varphi(30030) = 5760.$$

18. Soit à déterminer le nombre des nombres premiers avec N et dont le plus grand commun diviseur avec N est A.

Remarquons d'abord que le nombre A donné doit être un diviseur de N.

Soient ensuite Ax_1 , Ax_2 , Ax_3 , ..., Ax_n les nombres cherchés.

Puisque $Ax_i(i=1, 2, 3, ...)$ est inférieur à N, on aura

$$X_i < \frac{N}{\Lambda}$$
.

Ensuite, $D(Ax_i, N) = A$ donne

$$D\left(\mathbf{X}_{i}\,\frac{\mathbf{N}}{\mathbf{A}}\right) = \mathbf{I}\;;$$

donc tous les nombres X_i inférieurs à $\frac{N}{A}$ et premiers avec $\frac{N}{A}$ peuvent être employés.

Leur nombre est donc

$$\varphi\left(\frac{N}{A}\right)$$
.

19. Si $a_1, a_2, a_3, \ldots, a_k$ sont tous les diviseurs du nombre $N = a^m b^n c^p \ldots [donc \ k = (m+1)(n+1)(p+1)\ldots], on \ a$

$$\varphi(a_1) + \varphi(a_2) + \varphi(a_3) + \ldots + \varphi(a_k) = \mathbf{N}.$$

En effet, distribuons les N nombres 1, 2, 3, ..., N en k séries, de sorte que les termes de chaque série aient le même plus grand commun diviseur $a_i (i = 1, 2, 3, ..., k)$ avec N.

On aura alors, en vertu du paragraphe précédent,

$$\varphi\left(\frac{N}{a_1}\right) + \varphi\left(\frac{N}{a_2}\right) + \varphi\left(\frac{N}{a_3}\right) + \ldots + \varphi\left(\frac{N}{a_k}\right) = N;$$

or, $\frac{N}{a_i}$ $(i=1, 2, 3, \ldots, k)$ est aussi un diviseur

$$a_j(j=1, 2, 3, \ldots, k);$$

donc

$$\varphi(a_1) + \varphi(a_2) + \varphi(a_3) + \ldots + \varphi(a_k) = N.$$

Remarquons, toutefois, qu'il est essentiel de poser $\varphi(1) = 1$ pour que la formule ne soit pas en défaut.

Corollaire. — Si p est un nombre premier et a_1, a_2, \ldots, a_k tous les diviseurs de p-1, on aura

$$\varphi(p) = \varphi(a_1) + \varphi(a_2) + \varphi(a_3) + \ldots + \varphi(a_k).$$

CHAPITRE II.

CONGRUENCE DU PREMIER DEGRÉ.

1. Deux nombres a et b sont dits congrus au module m quand leur différence a - b est divisible par m.

On écrit

$$a \equiv b \pmod{m}$$
.

Cela veut dire que les nombres a et b divisés par m donnent le même reste.

Il résulte de la définition que tout nombre N est congru avec O quand on prend pour module un diviseur quelconque de N. Ainsi

$$Ak \equiv 0 \pmod{A}$$
.

Le dividende est congru avec le reste, quand on prend pour module le diviseur (ou le quotient).

Si
$$A = Bq + r$$
, on a

$$A \equiv r \pmod{B}$$
 et $A \equiv r \pmod{q}$.

En effet, la différence A - r ou Bq est divisible par B et par q.

Deux nombres quelconques sont congrus quand on prend pour module un diviseur quelconque de leur différence.

2. Propriétés des congruences. — 1° Deux congruences de même module peuvent être ajoutées (algébriquement) membre à membre.

Si
$$A \equiv a$$
 et $B \equiv b \pmod{m}$, on a aussi

$$A \pm B \equiv a \pm b \pmod{m}$$
.

En effet, la divisibilité de A-a et B-b par m entraı̂ne celle de

$$(A - a) \pm (B - b)$$
 ou $(A \pm B) - (a \pm b)$,

ce qui s'exprime par

$$A \pm B \equiv a \pm b \pmod{m}$$
.

2º Deux nombres congrus avec un même troisième et pour un même module sont congrus entre eux.

Si
$$A \equiv a$$
 et $B \equiv a \pmod{m}$, on aura

$$A \equiv B \pmod{m}$$
.

En effet, A - a et B - a étant divisibles par m, leur différence A - B l'est aussi, donc $A \equiv B \pmod{m}$.

3º Une congruence ne change pas, si l'on ajoute aux deux membres la même quantité (positive où négative).

Si
$$A \equiv a \pmod{m}$$
, on a

$$A \pm K \equiv a \pm K \pmod{m}$$
.

En effet, la différence $(A \pm K) - (a \pm K)$ ne diffère pas de la différence A - a.

Il résulte de là que les termes d'une congruence peuvent être transportés d'un membre de la congruence dans l'autre, en changeant les signes de ces termes, tout à fait comme s'il s'agissait d'une équation.

4° Les termes d'une congruence peuvent être multipliés par un même nombre.

Si
$$A \equiv a \pmod{m}$$
 on a

$$KA \equiv Ka \pmod{m}$$
.

En effet, la différence KA - Ka = K(A - a) est divisible par A - a, donc par m qui est diviseur de A - a.

5° Deux congruences d'un même module peuvent être multipliées membre à membre.

Si
$$A \equiv a$$
 et $B \equiv b \pmod{m}$, on a

$$AB \equiv ab$$
.

En effet, les différences A - a et B - b étant divisibles par m, désignons par x et y les quotients, de sorte que

$$A - a = mx \qquad \text{et} \qquad B - b = my$$

ou

$$A = mx + a$$
 et $B = my + b$,

d'où

$$AB = (mx + a)(my + b) = m^2xy + m(bx + ay) + ab,$$

d'où il résulte que la différence

$$AB - ab = m^2 xy + m(bx + ay)$$

est divisible par m, ce qu'on peut exprimer par la congruence

$$AB \equiv ab \pmod{m}$$
.

6° $Si A \equiv a \ et \ B \equiv b \ (mod \ m), \ on \ aura \ aussi$

$$\mathbf{A}^n \mathbf{B}^p \equiv \mathbf{a}^n b^p \pmod{m}.$$

En effet, la congruence $A \equiv a \pmod{m}$ entraı̂ne celle de $A^n \equiv a^n \pmod{m}$ (par une répétition successive d'une multiplication de deux congruences ou simplement en remarquant que la différence $A^n - a^n$ est divisible par A - a, donc par m).

De même, la congruence $B \equiv b \pmod{m}$ entraı̂ne celle de $B^p \equiv b^p$. Ces dernières congruences, multipliées membre à membre, donnent

$$A^n B^p = a^n b^p$$

7° On peut diviser les termes d'une congruence par tout diviseur premier avec le module.

Si K et m sont premiers entre eux et $AK \equiv aK \pmod{m}$, on aura

$$A \equiv a \pmod{m}$$
.

En effet, AK - aK = (A - a)K étant divisibles par m, et K étant premier avec m, A - a est aussi divisible par m; donc

$$A \equiv a \pmod{m}$$
.

8° Un diviseur commun de deux membres de la congruence et du module peut être écarté.

Si KA
$$\equiv$$
 K a (mod $m =$ K p), on aura

$$\mathbf{A} \equiv \mathbf{a} \pmod{p}$$
.

En effet, (KA - Ka) = K(A - a) étant divisible par m = Kp,

il en résulte que A - a est divisible par p ou que

$$A \equiv a \pmod{p}$$
.

 9° Si f(x) est une fonction algébrique avec des coefficients entiers et $a \equiv b \pmod{m}$, on aura

$$f(a) \equiv f(b) \pmod{m}$$
.

En effet, posons

$$f(x) = Ax^n + Bx^{n-1} + \ldots + Ex + F;$$

la congruence $a \equiv b \pmod{m}$ entraîne les suivantes :

En ajoutant ces congruences membre à membre, on obtient

$$f(a) \equiv f(b)$$
.

10° Deux nombres congrus suivant deux modules premiers entre eux sont congrus suivant un module égal à leur produit.

Si $A \equiv a \pmod{m}$ et $A \equiv a \pmod{n}$, m et n étant premiers entre eux, on aura $A \equiv a \pmod{mn}.$

En effet, A - a étant divisible par m et n qui sont premiers entre eux, A - a sera divisible par le produit mn ou

$$A \equiv a \pmod{mn}$$
.

3. Nous avons vu que tout nombre est congru avec le reste de la division de ce nombre par le module.

Si donc le reste de la division de A par m est r, le quotient étant désigné par q, on aura

$$A \equiv r \pmod{m}$$
.

Puisque le reste d'une division est toujours inférieur au diviseur,

il en résulte qu'on peut toujours trouver un nombre inférieur au module et congru avec le nombre donné.

On peut maintenant distinguer deux cas:

1° $r > \frac{m}{2}$. Si alors on remplace q par q+1 et le reste positif r par le reste négatif r'=r-m, on aura

$$r' < \frac{m}{2};$$

2º Si
$$r < \frac{m}{2}$$
, on aura

$$r'>\frac{m}{2}$$
.

Dans les deux cas, il existe :

1° Un nombre positif compris entre o et m et congru avec le nombre donné suivant le module m;

2° Un nombre positif ou négatif inférieur à $\frac{m}{2}$ et congru avec le nombre donné suivant le module m.

Le premier reste ou résidu est le reste du nombre considéré (mod m); le deuxième reste est le résidu minimum du nombre considéré (mod m).

Exemples:

$$110 \equiv 6 \pmod{13}$$

6 est le résidu du nombre 110 (mod 13); c'est aussi le résidu minimum;

$$10^{2n+1} \equiv +10 \equiv -1 \pmod{11},$$

10 est le résidu de 10²ⁿ⁺¹, — 1 est le résidu minimum du nombre considéré (mod 11).

4. Théorème. — Si m est un nombre impair, et a la valeur absolue du résidu minimum de A (mod m), le signe de a est déterminé par le signe de la quantité

$$(-1)^{\operatorname{E}\frac{2\Lambda}{m}},$$

 $\mathrm{E}\!\left(rac{2\,\mathrm{A}}{m}
ight)$ désignant le plus grand entier contenu dans $\left(rac{2\,\mathrm{A}}{m}
ight)$.

En effet, si q est le quotient de la division de A par m, on peut

avoir deux cas:

1°
$$q < \frac{\Lambda}{m} < q + \frac{1}{2}$$
, alors
$$2q < \frac{2\Lambda}{m} < 2q + 1 \quad \text{et} \quad \mathbb{E}\left(\frac{2\Lambda}{m}\right) = 2q;$$

le résidu minimum de $A \pmod{m}$ sera positif.

$$2^{0}$$
 $q + \frac{1}{2} < \frac{\Lambda}{m} < q + 1$, alors $2q + |1| < \Lambda < 2q + 2$ et $E\left(\frac{2\Lambda}{m}\right) = 2q + 1$,

et le résidu minimum de A (mod m) sera négatif.

On aura donc toujours:

résidu minimum de
$$A \pmod{m} = (-1)^{E^{\frac{2\Lambda}{m}}} a$$
,

a étant la valeur absolue du résidu minimum.

5. Si dans l'expression de

$$f(x) = Ax^m + Bx^{m-1} + \ldots + Ex + F,$$

où les coefficients A, B, C, ... sont des entiers (positifs [ou négatifs), on remplace x par les valeurs

$$0.1.2.3...k..m...m+k...,$$

et l'on calcule les valeurs

$$f(0), f(1), f(2), \ldots, f(m), \ldots, \pmod{m},$$

la suite ainsi obtenue est périodique, car

$$f(m+k) \equiv f(k) \pmod{m}$$
.

Ainsi, si par exemple $f(x) = x^3 - 8x + 6$ et m = 5, on aura

$$x = 0.1.2.3.4.5.6.7.8...,$$

$$f(x) \equiv 1.4.3.4.3.1.4.3.4... \pmod{5}.$$

Dans le cas envisagé, la période est (1.4.3.4.3).

Dans la suite des valeurs de x, on ne rencontre point les valeurs $f(x) \equiv 0$ ni $f(x) \equiv 2$; conséquemment, les congruences

$$x^3 - 8x + 6 \equiv 0$$
 ou $x^3 - 8x + 6 \equiv 2$ (mod 5)

n'ont pas de solution.

A fortiori, les équations

$$x^3 - 8x + 6 = 0$$
 et $x^3 - 8x + 6 = 2$

n'ont pas de racines rationnelles.

6. Des propriétés fondamentales des congruences résulte la possibilité de les utiliser pour la vérification des opérations de calcul.

Ainsi, si le résultat d'une opération quelconque sur les nombres A, B, C, ... nous a conduits au résultat X,

$$\mathbf{X} = \mathbf{F}(\mathbf{A}, \mathbf{B}, \mathbf{C}, \ldots).$$

Si l'on désigne par x, a, b, c, ... les résidus des nombres X, A, B, C, ... (mod m), on doit avoir

$$x \equiv F(a, b, c, \ldots) \pmod{m}$$
.

Parfois le calcul par congruence est non seulement plus simple que le calcul de valeur absolue, mais indispensable.

Ainsi, soit à trouver, par exemple, le reste de la division 2²⁰¹⁸ par 974849. Le nombre 2²⁰¹⁸ aurait contenu plus de 600 chiffres. Rien qu'exprimer ce nombre en système décimal est difficile, mais il est relativement facile de trouver le reste demandé de la division 2²⁰¹⁸ par 974849 sans avoir le dividende explicitement.

On trouve:

$$\begin{array}{lll} 2^{16} & \equiv 65536, \\ 2^{32} & \equiv 65536^2 \equiv -217398 & \pmod{974849} \\ 2^{64} & \equiv 217398^2 \equiv 236035, \\ 2^{128} & \equiv 236035^2 \equiv -99125, \\ 2^{256} & \equiv 99125^2 \equiv 262554, \\ 2^{512} & \equiv 262554^2 \equiv 105576, \\ 2^{1024} & \equiv 105576^2 \equiv 501577, \\ 2^{2048} & \equiv 501577^2 \equiv -1. \end{array}$$

Puisque
$$2^{2048} \equiv -1 \pmod{974849}$$
, on aura $2^{2043} + 1 \equiv 0 \pmod{974849}$,

ce qui exprime que 2²⁰¹⁸ + 1 est divisible par 974849. Ce résultat infirme encore le théorème de Fermat (I, 4). Voici tous les résultats connus à ce jour :

```
n = 5. F_n = 2^{2^n} + 1 = 641.6700417
 274177.67280421310721
 7. (Les nombres correspondants sont composés, mais on ne
 connaît pas les facteurs de ces nombres.
 F_n est divisible par 2^{16}.37 + 1
 2^{13} \cdot 3 \cdot 13 + 1 et 2^{13} \cdot 7 \cdot 17 + 1
 11.
 2^{14} \cdot 7 + 1, 2^{16} \cdot 397 + 1 et 2^{16} \cdot 7 \cdot 139 + 1
 12.
 18.
 2^{20} \cdot 13 + 1
 2^{25}.5 + 1
 23.
 36.
 2^{39}.5 + 1
 38.
 2^{41} \cdot 3 + 1
 2^{75}.5 + 1
 73.
```

Le premier résultat est d'Euler (1732), le second de Landry (1880), les deux suivants de Morehead et Western (1909). Le résultat pour n=9 est encore de Western (1903), ceux qui correspondent à n=11 sont de Cunningham (1899). Pour n=12, le premier facteur est de Lucas et Pervouchine (1878), les deux autres de Western (1903). C'est encore M. Western qui a trouvé les résultats pour n=18 (1903). Le cas de n=23 est de Pervouchine (1878). Seelhoff (1886) a trouvé le facteur pour n=36. Cunningham, Cullen et Western ont trouvé le facteur pour n=38. Enfin, M. Morehead (1906) a trouvé le facteur pour n=73.

Le nombre $2^{2^{73}} + 1$ est donc divisible par $5 \cdot 2^{75} + 1$.

Le nombre 2²⁷³+1 est tellement grand qu'il est impossible de l'écrire explicitement dans le système décimal. Il aurait contenu

```
o,3 \times 9444 \times 10<sup>18</sup>, soit plus de 2700 \times 10<sup>18</sup> chiffres.
```

Avec des chiffres de 1^{mm} de largeur, la bande qui le contiendrait aurait 2700×10¹² kilomètres de longueur et ferait plus de 60 × 10⁹ fois le tour de l'équateur terrestre.

A raison d'un chiffre par seconde, 10 heures de travail par jour et 360 jours ouvrables par an, il faudrait travailler pendant

$$\frac{2700 \times 10^{18}}{60 \times 60 \times 10 \times 360} = 2 \times 10^{14} \text{ ans}$$

rien que pour recopier ce nombre.

Si toute la population de la Terre (1,5×10° habitants) était occupée uniquement à recopier ce nombre, supposé écrit en système décimal, on aurait une besogne qui durerait

$$\frac{2 \times 10^{14}}{1.5 \times 10^9}$$
 = 130000 années.

Ces considérations montrent que le calcul par congruence est une véritable nécessité pour obtenir des résultats qu'on ne peut pas aborder autrement.

7. Le nombre des congruences possibles suivant un module déterminé est limité. Ainsi, suivant le module m, tout nombre A est congru avec un des nombres de la suite 0.1.2.3...(m-1).

Il n'existe donc que m congruences différentes \pmod{m} .

En d'autres termes, tout nombre A est un multiple de m, augmenté d'un nombre de la suite 0.1.2.3.4...(m-1). On dit encore que, suivant le module m, les nombres se subdivisent en m classes :

1° No	mbres de la for	me Km	ou	\equiv 0	\pmod{m}
20	»	$\mathbf{K}m + 1$	>>	== I	»
3°	»	Km + 2))	= 2	» .
• • • • • •					
m^{o}	»	$\mathbf{K}m + (m-1)$	»	$\equiv m - 1$	»

Ainsi, suivant le module 5, on aura les cinq classes :

1° Nombres de la forme
$$5K$$
 ou
 \equiv 0
 $\pmod{5}$

 2°
 "
 $5K + 1$
 "
 \equiv 1
 "

 3°
 "
 $5K + 2$
 "
 \equiv 2
 "

 4°
 "
 $5K + 3$
 "
 \equiv 3
 "

 5°
 "
 $5K + 4$
 "
 \equiv 4
 "

8. Nous avons vu (II, 3) que la suite f(x) est périodique quand on remplace x par la série des nombres naturels, donc si x = r satisfait à la congruence $f(x) \equiv 0 \pmod{m}$,

$$x = Km + r$$
 ou $x \equiv r \pmod{m}$

satisfait aussi à cette congruence. Toutes ces solutions ne seront comptées que pour une solution. Nous pouvons donc dire que la congruence

$$f(x) \equiv \mathbf{o} \pmod{m}$$

a autant de solutions différentes qu'il y a de nombres dans la suite 0.1.2.3...(m-1) qui lui satisfont.

Ainsi la congruence $x^2 \equiv 5 \pmod{31}$ a deux solutions :

$$x \equiv 6$$
 et $x \equiv 25$ (mod 31).

La congruence $x^3 \equiv 2 \pmod{11}$ n'a qu'une solution :

$$x \equiv 7 \pmod{11}$$
.

La congruence $x^3 \equiv 2 \pmod{7}$ est impossible.

9. Abordons maintenant la résolution d'une congruence du premier degré à une inconnue. Une telle congruence peut être mise sous la forme

$$ax \equiv b \pmod{m}$$
.

Remarquons d'abord que la congruence $ax \equiv b \pmod{m}$ n'est pas possible si a et m ont un diviseur commun qui ne divise pas b. En effet, la divisibilité de ax - b par m peut s'exprimer par

$$ax - b = mK$$
 ou $b = ax - mK$.

Il résulte de la dernière égalité que tout diviseur de a et m est aussi un diviseur de b. Dans ce cas, on peut simplifier la congruence (ainsi que le module) par ce diviseur. Nous traiterons ultérieurement ce cas (II, 14).

Nous allons démontrer que si a et m sont premiers entre eux, la congruence $ax \equiv b \pmod{m}$ est toujours possible et n'admet qu'une solution.

En effet, la progression

$$0, a, 2a, 3a, \ldots, ra, \ldots, (m-1)a$$

contient un et un seul terme qui est $\equiv b \pmod{m}$. Si ce terme est ra, de sorte que $ra \equiv b \pmod{m}$, on aura x = r, et d'une façon générale $x \equiv r \pmod{m}$ comme solution de la congruence

$$ax \equiv b \pmod{m}$$
.

10. On peut trouver cette solution de la manière suivante : Si l'on exprime la fraction $\frac{a}{m}$ en fraction continue, on trouve

$$\frac{a}{m}=r_1r_2r_3\ldots r_n;$$

si ensuite on forme les réduites successives, dont la dernière est $\frac{a}{m}$, on a

$$\frac{p_1}{q_1}\frac{p_2}{q_2}\cdots\frac{p_{n-1}}{q_{n-1}}\frac{a}{m},$$

d'où

$$a q_{n-1} - m p_{n-1} = (-1)^n$$

ou

$$aq_{n-1} \equiv (-1)^n \pmod{m},$$

ou, en multipliant par $(-1)^n b$,

$$(-1)^n ab q_{n-1} \equiv b \pmod{m},$$

d'où

$$x \equiv (-1)^n b q_{n-1} \pmod{m}.$$

Nous verrons dans la suite deux autres solutions de ce problème (III, 4; V, 12).

Exemples. — Soit à résoudre la congruence

$$13x \equiv 6 \pmod{17}.$$

On a

$$\frac{13}{17} = 0, 1, 3, 4.$$

Les réduites sont :

$$\frac{0}{1}$$
, $\frac{1}{1}$, $\frac{3}{4}$, $\frac{13}{17}$;

d'où

$$13.4 - 17.3 = +1$$
 ou $13.4 \equiv 1$ (mod 17),

ou, en multipliant par 6:

 $13.24 \equiv 6 \pmod{17},$

d'où

$$\dot{x} \equiv 24 \equiv 7 \pmod{17}.$$

11. On peut attribuer une signification au symbole $\frac{b}{a}$ de façon à avoir $x \equiv \frac{b}{a} \pmod{m}$ comme solution de la congruence

$$ax \equiv b \pmod{m}$$
.

Nous allons adopter la définition suivante :

Si a et m sont premiers entre eux, le symbole $\frac{b}{a} \pmod{m}$ désigne

un nombre entier qui, multiplié par a, donne un nombre

$$\equiv b \pmod{m}$$
.

Par cette définition, la solution de la congruence $ax \equiv b \pmod{m}$ est

$$x \equiv \frac{b}{a} \pmod{m}.$$

On peut aussi définir ce symbole en disant que : « diviser b par $a \pmod{m}$ veut dire qu'il faut diviser par a le nombre b + Km, K étant convenablement choisi, de façon que b + Km devienne un multiple de a ».

D'après cela, ayant la congruence $13x \equiv 6 \pmod{17}$, on peut écrire

$$x \equiv \frac{16}{13} \equiv \frac{6+5.17}{13} \equiv 7 \pmod{17}.$$

12. Nombres associés. — On appelle associé de $a \pmod{m}$ le nombre α tel que $a\alpha \equiv 1 \pmod{m}$. Les nombres a et m étant supposés premiers entre eux.

Tout nombre autre que \equiv o \pmod{m} a son associé, car si a et m sont premiers entre eux, la congruence $ax \equiv 1 \pmod{m}$ est toujours possible.

Ainsi, pour le module 11, les nombres

auront pour associés

et, pour le module 13, les nombres

auront pour associés

On notera qu'il n'y a pas d'autre nombre que 1 et m-1 qui soient identiques à leurs associés.

13. Bien que la solution de la congruence $ax \equiv b \pmod{m}$ est générale, il est quelquefois préférable de la remplacer par d'autres congruences si le module m est un nombre composé.

Soit la congruence

$$ax \equiv b \pmod{m = pq}$$
.

On la remplacera par les congruences

$$ax \equiv b \pmod{p},$$

 $ax \equiv b \pmod{q}.$

Bien entendu, dans la congruence $ax \equiv b \pmod{p}$, les nombres a et b seront remplacés par leur reste \pmod{p} . Il en est de même de la deuxième congruence.

Si

$$x \equiv r \pmod{p},$$

 $x \equiv r \pmod{q}$

sont les solutions de ces congruences, on trouvera un nombre qui est à la fois $\equiv r \pmod{p}$ et $\equiv r' \pmod{q}$ et l'on aura une solution de la congruence donnée.

Exemple:

$$997x = 113 \pmod{720 = 16.9.5}$$
.

La congruence donnée devient :

$$5x \equiv 1$$
, d'où $x \equiv 13$ (mod 16);
 $7x \equiv 5$, » $x \equiv 2$ (mod 9);
 $2x \equiv 3$, » $x \equiv 4$ (mod 5).

Pour trouver un nombre qui soit \equiv 13 (mod 16) et \equiv 2 (mod 9), on opérera de la façon suivante :

Les nombres qui sont $\equiv 13 \pmod{16}$ peuvent s'écrire 16y + 13; on aura donc

ou
$$7\mathcal{y}\equiv7\pmod{9},\qquad\text{d'où}\qquad\mathcal{y}\equiv1\pmod{9}$$
 et
$$16\mathcal{y}+13\equiv29\pmod{144}.$$

Ainsi les nombres qui sont $\equiv 29 \pmod{144}$ sont à la fois

$$\equiv 13 \pmod{16}$$
 et $\equiv 2 \pmod{9}$.

Il reste à trouver les nombres qui sont

$$\equiv 29 \pmod{144}$$
 et $\equiv 4 \pmod{5}$.

Les nombres $\equiv 29 \pmod{144}$ s'écrivent 144z + 29; on aura donc

d'où
$$z \equiv 0 \pmod{5}$$
 où $4z \equiv 0 \pmod{5}$, et
$$z \equiv 0 \pmod{5}$$
 et
$$144z + 29 \equiv 29 \pmod{720}$$
.

Ainsi, $x \equiv 29 \pmod{720}$ est solution de la congruence donnée.

14. Supposons maintenant que les nombres a, b et n ont un facteur commun k, mais tel que $\frac{a}{k}$ et $\frac{m}{k}$ soient premiers entre eux.

En remplaçant dans $ax \equiv b \pmod{m}$ les nombres a, b et m par ka', kb' et km', il vient

$$ka'x \equiv kb' \pmod{km'}$$
 ou $a'x \equiv b' \pmod{m'}$

qui donne

ou

$$x \equiv r \qquad \left(\bmod m' \equiv \frac{m}{k} \right)$$
.

Cette solution unique $\pmod{m'}$ donne k solutions \pmod{m} :

$$x \equiv r$$
, $r + \frac{m}{k}$, $r + \frac{2m}{k}$, ..., $r + \frac{(k-1)m}{k}$ (mod m).

Exemple. — La congruence $315x \equiv 110 \pmod{215}$ donne

$$63x \equiv 22 \pmod{43}$$
 ou $x \equiv 14 \pmod{43}$, $x \equiv 14,57,100,143,186 \pmod{215}$

45. Supposons maintenant qu'il s'agisse de résoudre simultanément plusieurs congruences :

$$a_1x \equiv b_1 \pmod{m_1},$$
 $a_2x \equiv b_2 \pmod{m_2}, \ldots, a_nx \equiv b_n \pmod{m_n}.$

Les congruences (mod m), dans lesquelles le module m n'est pas premier, seront remplacées par les congruences des modules m', m'', m''', \ldots , dans lesquelles les modules sont premiers entre eux (III, 13). On aura ainsi le système :

En résolvant chacune de ces congruences, on obtient :

Si quelques modules m_i sont identiques à quelques autres modules m_j , il faut que les solutions correspondantes soient identiques. S'il n'en est pas ainsi, le système est incompatible. De plus, tous les modules m_i étant des nombres premiers ou des puissances de nombres premiers, si l'on trouve dans le système des solutions deux modules m_i et m_j qui sont des puissances d'un même nombre premier, les solutions correspondantes sont contradictoires (dans ce cas le système est incompatible) ou sont contenues l'une dans l'autre. Dans ce dernier cas, on gardera la solution correspondant au plus grand module et l'on rejettera les autres.

Par exemple, si l'on trouve parmi les solutions

$$x \equiv 5 \pmod{8}, \qquad x \equiv 3 \pmod{8},$$

le système est incompatible.

Le système est également incompatible si l'on trouve

$$x \equiv 5 \pmod{8}$$
, $x \equiv 11 \pmod{16}$;

mais si l'on trouve

$$x \equiv 5 \pmod{8}, \quad x \equiv 21 \pmod{32},$$

on remarquera que la solution $x \equiv 21 \pmod{32}$ est contenue dans la solution $x \equiv 5 \pmod{8}$.

On gardera la solution $x \equiv 21 \pmod{32}$ qui limite la valeur de x mieux que ne le ferait la forme $x \equiv 5 \pmod{8}$.

Ayant ainsi constaté que le système est compatible, et ayant écarté les solutions inutiles, on aura un système des solutions indépendantes :

$$x\equiv r_1\pmod{m_1}, \qquad x\equiv r_2\pmod{m_2}, \qquad \ldots, \qquad x\equiv r_n\pmod{m_n}$$
 qui donnent
$$x\equiv r\pmod{m=m_1,\,m_2,\,\ldots,\,m_n}.$$

Exemples. — 1º Le système.

$$13x \equiv 15 \pmod{24}, \qquad 17x \equiv 10 \pmod{25}, \qquad 17x \equiv 12 \pmod{72}$$

donne

$$5x \equiv 7 \pmod{8}$$
, $17x \equiv 10 \pmod{25}$, $x \equiv 4 \pmod{8}$, $x \equiv 0 \pmod{3}$, $8x \equiv 3 \pmod{9}$.

La congruence $5x \equiv 7 \pmod{8}$ donne $x \equiv 3 \pmod{8}$, ce qui est incompatible avec $x \equiv 4 \pmod{8}$, dont le système est incompatible.

2º Le système

$$17x \equiv 44 \pmod{72}, \quad 8x \equiv -1 \pmod{9}, \quad 11x \equiv 12 \pmod{16},$$

$$100x \equiv -1 \pmod{73}$$

donne

$$x \equiv 4 \pmod{8}, \quad 8x \equiv 8 \pmod{9}, \quad 11x \equiv 12 \pmod{16},$$
ou
$$x \equiv 4 \pmod{8}, \quad x \equiv 1 \pmod{9}, \quad x \equiv 4 \pmod{16},$$

$$x \equiv 4 \pmod{8}, \quad x \equiv 1 \pmod{9}, \quad x \equiv 4 \pmod{16},$$

$$x \equiv 27 \pmod{73}, \quad x \equiv 1 \pmod{9}.$$

Les solutions $x \equiv 4 \pmod{8}$ et $x \equiv 4 \pmod{16}$ peuvent être remplacées par une seule : $x \equiv 4 \pmod{16}$.

On obtient ainsi les solutions indépendantes

$$x \equiv 4 \pmod{16}$$
, $x \equiv 1 \pmod{9}$, $x \equiv 27 \pmod{73}$

qui donnent

$$x \equiv 100 \pmod{10512} = 16.9.73$$
 (III, 13).

3º Le système

$$11x \equiv 53 \pmod{72}$$
,
 $3x \equiv 13 \pmod{100}$,
 $679x \equiv 484 \pmod{675}$,

 $7x \equiv 25 \pmod{96}$,
 $7x \equiv 247 \pmod{250}$,
 $8x \equiv 68 \pmod{1125}$,

 $5x \equiv 11 \pmod{108}$,
 $11x \equiv 21 \pmod{80}$,
 $11x \equiv 251 \pmod{270}$

donne successivement:

A. Module 2^m :

$$3x \equiv 5 \pmod{8}$$
, $3x \equiv 1 \pmod{4}$, $7x \equiv 25 \pmod{32}$.
 $x \equiv 1 \pmod{2}$, $x \equiv 3 \pmod{4}$, $11x \equiv 5 \pmod{16}$,
 $x \equiv 1 \pmod{2}$,

dont les solutions sont :

$$x \equiv 7 \pmod{8}$$
, $x \equiv 3 \pmod{4}$, $x \equiv 31 \pmod{32}$, $x \equiv 1 \pmod{2}$, $x \equiv 3 \pmod{4}$, $x \equiv 15 \pmod{16}$, $x \equiv 1 \pmod{2}$

et dont on gardera la solution

$$x \equiv 31 \pmod{32}.$$

B. Module 3^n :

$$2x \equiv 8 \pmod{9}$$
, $4x \equiv 25 \pmod{27}$, $x \equiv 1 \pmod{3}$, $8x \equiv 5 \pmod{9}$, $5x \equiv 11 \pmod{27}$, $11x \equiv 8 \pmod{27}$,

dont les solutions sont :

$$x \equiv 4 \pmod{9}$$
, $x \equiv 13 \pmod{27}$, $x \equiv 1 \pmod{3}$, $x \equiv 4 \pmod{9}$, $x \equiv 13 \pmod{27}$, $x \equiv 13 \pmod{27}$

et dont on gardera la solution

$$x \equiv 13 \pmod{27}$$
.

C. Module 5^n :

$$3x \equiv 13 \pmod{25}$$
, $4x \equiv 9 \pmod{25}$, $7x \equiv 122 \pmod{125}$, $8x \equiv 68 \pmod{125}$, $x \equiv 1 \pmod{5}$, $x \equiv 1 \pmod{5}$,

dont les solutions sont :

$$x \equiv 21 \pmod{25}$$
, $x \equiv 21 \pmod{25}$, $x \equiv 71 \pmod{125}$, $x \equiv 71 \pmod{125}$, $x \equiv 1 \pmod{5}$, $x \equiv 1 \pmod{5}$

et dont on gardera la solution

$$x \equiv 71 \pmod{125}$$
.

Les modules des congruences données ne contenant pas d'autres facteurs simples que 2, 3 et 5, on peut satisfaire à toutes les congruences données avec les congruences

$$x \equiv 31 \pmod{32}$$
, $\equiv 13 \pmod{27}$, $\equiv 71 \pmod{125}$

qui (III, 13) donnent

$$x \equiv 23071 \pmod{108000}$$
.

16. Ainsi que nous l'avons vu par ce qui précède, la résolution

d'un système quelconque se ramène à un système tel que

$$x \equiv r_1 \pmod{a_1}, \equiv r_2 \pmod{a_2}, \ldots, \equiv r_n \pmod{a_n},$$

les modules étant des nombres premiers ou des puissances de nombres premiers.

Il est facile de démontrer que ce système est toujours compatible, si les modules sont premiers entre eux.

En effet, si a_1 et a_2 sont premiers entre eux, les congruences

$$x \equiv r_1 \pmod{a_1}, \equiv r_2 \pmod{a_2}$$

peuvent être remplacées par la congruence

$$a_1y + r_1 = r_2 \pmod{a_2},$$

qui est toujours possible (II, 9).

Pour ce qui est de la résolution de ce système, nous avons vu (II, 13) une solution directe très simple. Voici une autre solution.

Soit le système

$$x \equiv r_1 \pmod{a_1}, \equiv r_2 \pmod{a_2}, \ldots \equiv r_n \pmod{a_n}.$$

On déterminera n nombres $m_i (i = 1, 2, 3, ..., n)$ tels que

$$m_i \equiv 1 \pmod{a_i}$$
 et $\equiv 0 \pmod{a_1 \ a_2 \ a_3 \dots, a_{i-1} \ a_{i+1} \dots a_n}$,

alors

$$x \equiv \sum_{1}^{n} m_{i} r_{i} \pmod{a_{1} \ a_{2} \ a_{3} \ \dots \ a_{n}}$$

est la solution du système donné.

En effet,

$$x \equiv \sum_{i=1}^{n} m_i r_i,$$

$$\equiv m_1 r_1 + m_2 r_2 + m_3 r_3 + \ldots + m_n r_n \pmod{a_1 \ a_2 \ldots a_n}$$

donne

$$x \equiv m_1 r_1 \pmod{a_1},$$

car tous les termes, sauf le premier, sont divisibles par a_1 et,

puisque $m_1 \equiv 1 \pmod{a_1}$, on aura

$$x \equiv r_1 \pmod{a_1}$$
.

On trouvera de même

$$x \equiv r_2 \pmod{a_2}, \quad x \equiv r_3 \pmod{a_3}, \quad \dots$$

Pour ce qui est de la détermination de n nombres m_i , le travail peut être facilité par les considérations suivantes :

Désignons par A les produits $a_1, a_2, a_3, \ldots, a_n$; le nombre

$$m_i(i = r, 2, 3, ..., n)$$

est alors déterminé par les considérations suivantes :

$$m_i \equiv 1 \pmod{a_i}, \equiv 0 \pmod{\frac{\mathbf{A}}{a_i}};$$

donc $m_i (i = 1, 2, 3, ..., n)$ figure parmi les nombres

$$\frac{A}{a_i}$$
, $\frac{2A}{a_i}$, $\frac{3A}{a_i}$, ..., $\frac{(a_i-1)A}{a_i}$.

Exemples. — 1° Nous avons trouvé dans le paragraphe précédent (exemple 2°) les congruences

$$x \equiv 4 \pmod{16}$$
, $\equiv 1 \pmod{9}$, $\equiv 27 \pmod{73}$.

On trouvera

$$m_1 = 9.73 = 657,$$
 $m_2 = 4.16.73 = 4672,$ $m_3 = 36.16.9 = 5184 \pmod{16.9.73};$

d'où

$$x = 657.4 + 4672.1 + 5184.27 \pmod{16.9.73}$$

ou

$$x = 147268 \equiv 100 \pmod{10512}$$
.

2º De même la solution du troisième exemple du même paragraphe,

$$x \equiv 31 \pmod{32}$$
, $\equiv 13 \pmod{27}$, $\equiv 71 \pmod{225}$,

donne

$$m_1 \equiv 15.27.125 \equiv 50625,$$
 $m_2 \equiv 7.32.125 \equiv 28000,$
 $m_3 \equiv 34.32.27 \equiv 29376$ (mod 32.27.125);

d'où

$$x \equiv 50625.31 + 28000.13 + 29376.71 \equiv 4019071 \equiv 23071 \pmod{108000}.$$
KRAÏTCHIK.

17. Il arrive très fréquemment qu'on ait plusieurs solutions pour chaque module.

Si l'on a plusieurs congruences analogues, on aura plusieurs solutions.

Ainsi supposons que la solution conduise aux résultats suivants :

En combinant chacune des solutions possibles pour chaque module avec chacune des solutions possibles pour les autres modules, on obtiendra:

$$m \ n \ p \ldots q$$
 solutions $(\mod a_1 \ a_2 \ldots a_i)$.

Exemple. — Soient les deux congruences

$$x \equiv 0, 1, 4 \pmod{5},$$

 $x \equiv 0, 4, 5, 8 \pmod{16}.$

On a 3 solutions (mod 5) et 4 solutions (mod 16), ce qui équivaut à

$$3 \times 4 = 12$$
 solutions (mod 5.16 = 80).

Voici ces 12 solutions:

$$x = 0.4.5.16.20.21.24.36.40.56.64.69 \pmod{80}$$
.

Pour trouver ces 12 solutions, on peut opérer de la façon suivante : on écrira les 4 solutions (mod 16) sous la forme de

5.4 = 20 solutions (mod 16.5 = 80).

$$x \equiv 0$$
 4 5 8
16 20 21 24
 $\frac{32}{48}$ $\frac{36}{52}$ $\frac{37}{56}$ 40
 $\frac{48}{64}$ $\frac{52}{68}$ $\frac{53}{69}$ $\frac{56}{72}$ (mod 80).

On éliminera de ce tableau les solutions $x \equiv 2.3 \pmod{5}$ qui ne

sont pas conformes avec la première condition $x \equiv 0.1.4 \pmod{5}$. Les solutions qui doivent être éliminées sont soulignées.

Les solutions non soulignées sont celles qui répondent à la question, c'est-à-dire celles qui satisfont aux conditions imposées.

On arrive au même but par le procédé graphique suivant : On construira une table à double entrée, composée de 4 colonnes (pour les 4 solutions module 16) et de 5 lignes (le module de l'autre congruence étant 5). Les colonnes seront marquées par les nombres 0.4.5.8 (solutions module 16) et les lignes par les nombres

De cette façon chaque case est réservée à un nombre parfaitement déterminé par la somme de deux autres, dont l'un est inscrit au début de la ligne de cette case et l'autre dans l'en-tête de la colonne de ladite case.

Ainsi la case A correspond au nombre 32 + 4 = 36.

Cela étant, construisons une bande auxiliaire sur laquelle on écrira les nombres

$$0$$
, $16 \equiv 1$, $2 \times 16 \equiv 2$, $3 \times 16 \equiv 3$ et $4 \times 16 \equiv 4 \pmod{5}$

avec un trait en face de 2 et 3, puisque $x \equiv 2$ ou 3 (mod 5) est en contradiction avec la condition

$$x \equiv 0.1 \text{ ou } 4 \pmod{5}$$
.

Si maintenant on applique cette bande auxiliaire le long d'une colonne, de façon que la première case de cette colonne vienne coïncider avec le résidu (mod 5) du nombre de l'en-tête de cette colonne, toute autre case coïncidera avec le résidu (mod 5) du nombre correspondant à cette case. Il suffira, dès lors, de transférer les traits de la bande sur les cases qui viennent coïncider avec ce trait, pour éliminer les nombres qui ne conviennent pas. Les nombres restants (qui correspondent donc aux cases exemptes de trait) donnent les solutions.

On obtient ainsi les mêmes solutions que précédemment.

18. Étant donnée l'importance de cette question, nous croyons utile de résoudre encore quelques questions par le procédé graphique envisagé.

Soit, par exemple, à résoudre les congruences

```
x \equiv 1 2 ou 5 (mod 7),

x \equiv 0.2.3.5 ou 8 (mod 11),

x \equiv 0.1.4.5.9 ou 11 (mod 13).
```

Le premier tableau portera en tête des colonnes les nombres $x \equiv 0.2.3.5.8 \pmod{11}$ et sera composé de 5 colonnes et 7 lignes, ces dernières étant marquées par les nombres 0.11.22.33.44.55 et 66. Ce tableau donnera $3 \times 5 = 15$ solutions $\pmod{7 \times 11} = 77$):

											0.	2.	3.		5		8	3.
0											-							
и.											-	-	_					
2 2	٠.												-			-		
33												-				-		
44												-						_
5 5	 															-		_
66	٠.										-			-				_
								_	0	•								
								_	4									
									i									
									5	,								
									2									
								_	6	,								
									3									
								_										
								_										

La bande sera formée de la façon suivante : On écrira le long de la bande les nombres

o,
$$11 \equiv 4$$
, $2 \times 11 \equiv 1$, $3 \times 11 \equiv 5$, $4 \times 11 \equiv 2$, $5 \times 11 \equiv 6$, $6 \times 11 \equiv 3 \pmod{7}$

avec un trait en face de 0.3.4 et 6, solutions qui seraient en contradiction avec les solutions imposées $x \equiv 1.2.5 \pmod{7}$.

Cette bande auxiliaire sera promenée le long de chaque colonne, de façon que la première case de cette colonne vienne coïncider avec le résidu du nombre de l'en-tète de la colonne (mod 7). On marquera d'un signe quelconque, par exemple d'un trait, les cases qui viennent en face d'un trait de la bande et qui correspondent aux nombres qui ne conviennent pas (mod 7).

Seules les cases exemptes d'un trait correspondent aux solutions. On obtient ainsi les 15 solutions suivantes en remplacement des 3 solutions (mod 7) et des 5 solutions (mod 11):

$$x \equiv 2.5.8.16.19.22.30.33.36.44.47.57.58.68.71 \pmod{77}.$$

On construira un second tableau comportant 15 colonnes [pour les 15 solutions (module 77)] et 13 lignes.

Les colonnes porteront en en-têtes les 15 solutions (mod 77) et les lignes seront réservées aux nombres 0, 77, $2 \times 77 = 154$, $3 \times 77 = 231$ jusqu'à $12 \times 77 = 924$.

	0.
-	12
	11
-	10
	9
	8 7 6
-	7
-	6
	5
	4
tion	3
	2
	Í
	o
-	
_	
-	

La bande sera formée des nombres

o,
$$77 \equiv 12$$
, $2 \times 77 \equiv 11$, ... (mod 13)

avec un trait en face de 2.3.6.7.8.10.12, solutions qui ne correspondent pas à celles exigées (mod 13).

On promènera cette bande le long de toutes les colonnes comme précédemment, et l'on marquera d'un trait les cases qui viennent en face d'un trait de la bande et qui correspondent aux solutions non admissibles (mod 13). Seules les cases exemptes d'un trait, correspondent à une solution. On obtient :

19. Soit à trouver tous les nombres premiers avec

$$N \equiv 2.3.5 = 30$$
, $N \equiv 2.3.5.7 = 210$, $N \equiv 2.3.5.7.11 = 2310$, $N \equiv 2.3.5.7.11.13 = 30030$.

Les nombres premiers avec 2 sont 1 (mod 2) ou 1.3.6 (mod 6); donc les nombres premiers avec 2.3 sont 1.5 (mod 6) ou

Si l'on élimine de ces nombres les nombres 5 et 25 non premiers avec 5, on aura les $\varphi(30) = 8$ nombres premiers avec 2.3.5 = 30:

$$x \equiv 1.7.11.13.17.19.23.29 \pmod{30}$$
.

Si on les développe par un tableau contenant 8 colonnes et 7 lignes, et qu'on élimine les nombres qui ne sont pas premiers avec 7 (il y aura un nombre à éliminer dans chaque colonne); on aura les $\varphi(210) = 48$ nombres qui sont premiers avec

$$210 = 2.3.5.7.$$

donc non divisibles ni par 2, ni par 3, ni par 5, ni par 7. Ce sont les nombres :

```
x ... 1.11.13.17.19.23.29.31.37.41.43.47.53.59.61.67.71.73.79.
83.89.97.101.103.107.109.113.121.127.131.137.139.143.149.
151.157.163.167.169.173.179.181.187.191.193.197.199 et
209 (mod 210).
```

Ce sont les nombres qui servent d'en-têtes dans les Tables de Lehmer (II, 3).

On obtient de même :

$$\varphi(2310) = 480$$
 nombres premiers avec 2310, $\varphi(30030) = 5760$ » 30030.

20. Soit à trouver tous les nombres inférieurs à une limite donnée et satisfaisant à plusieurs congruences données.

Pour fixer les idées, déterminons tous les nombres inférieurs à 1000000 et satisfaisant aux congruences :

```
x \equiv 2 \pmod{4}, \quad \equiv \pm 1 \pmod{9}, \quad \equiv +11 \pmod{25},
\equiv 0.1.2 \pmod{7}; \quad \equiv 3.4.6.8.9 \pmod{11},
\equiv 0.1.2.3.8.9.11 \pmod{13}, \quad \equiv \pm(1.2.5.7) \pmod{17},
\equiv \pm(3.5.7.8.9) \pmod{19}, \quad \equiv \pm(0.1.2.3.4.8) \pmod{23},
\equiv \pm(0.1.4.6.8.10.11.12) \pmod{29},
\equiv \pm(3.5.8.9.10.12.13.14) \pmod{31},
\equiv \pm(1.2.4.5.6.8.10.15.17) \pmod{37},
```

On obtient successivement:

$$x \equiv 3 \pmod{4}$$
, $\equiv \pm 1 \pmod{9}$,

ou

```
x \equiv \pm 10 \pmod{46}, x \equiv \pm 10 \pmod{36}, m \equiv \pm 11 \pmod{25}, ou m \equiv \pm 386.586 \pmod{900}, m \equiv 386.586 \pmod{900},
```

$$x \equiv +386.586 \pmod{900}, \quad x \equiv 386.586 \pmod{900},$$

$$= 0.1.2 \pmod{7},$$

ou, par le procédé graphique envisagé plus haut,

$$x \equiv 586.1486.2186.4186.4886.5986 \pmod{6300}$$
.

Ces solutions avec celles qui sont exigées (mod 11) donnent :

```
x \equiv 2186.4186.6686.7786.10486.12986.14086.19986.20386.23086. 23786.24886.31886.32986.33686.36386.37486.42686.43786. 46286.48986.50086.52586.51586.58886.61586.62686.63386. 64486.67186 \pmod{66300}.
```

Ces solutions sont obtenues par un tableau comprenant 6 colonnes (pour les solutions correspondant au module 6300) et 11 lignes (pour les nombres 0, 6300, 2×6300 , ..., 10×6300).

Mais il serait assez compliqué de continuer de cette façon. Aussi, sans chercher les formules générales des solutions pour les modules plus compliqués, écrivons tous les nombres inférieurs à 1000000 et satisfaisant aux solutions (mod 69300):

- 10

_

1

11

- 5 2

12

9

- 6 3 On les écrira encore sous la forme d'un tableau comprenant 30 colonnes (pour les 30 solutions, mod 69300) et 15 lignes, car la seizième ligne correspondrait aux nombres supérieurs à 1000000.

Ainsi, la première colonne correspond aux nombres

	69300K + 2186	avec	$K \equiv 0.1.214$
la deuxième	69300K + 4186	avec	$K=0.1.2\dots 14$
la troisième	69300K + 6686	avec	$K \equiv 0.1.214$
la treizième	69300K + 31886	avec	$K \equiv 0.1.213$
la trentième	69300 K + 67186	avec	K == 0.1.213

Le tableau ne contiendra donc que

$$12.15 + 18.14 = 432$$

nombres inférieurs à 1000000 et satisfaisant aux formes exigées par le module 69300.

On construira une bande auxiliaire qui portera sur sa longueur les nombres

$$69300 \equiv 10, 2 \times 69300 = 7, 3 \times 69300 = 1, \dots \pmod{13}$$

avec un trait en face des nombres 4.5.6.7.10.12 qui ne conviennent pas (mod 13).

On promènera cette bande le long de toutes les colonnes, de façon que la première case de chaque colonne coïncide avec le résidu (mod 13) du nombre de l'en-tête de la colonne.

Alors chaque case viendra coïncider avec le résidu (mod 13) du nombre qui correspond à cette case. On marquera un trait (ou le nombre 13) dans les cases qui viennent en face d'un trait. Seules les cases exemptes d'un trait (ou du nombre 13) satisfont à toutes les conditions exigées par les modules 69300 et 13.

Il ne reste que 230 nombres satisfaisant à ces conditions (230 cases exemptes d'un trait ou du nombre 13).

On éliminera ceux de ces 230 nombres qui ne sont pas

$$\equiv \pm 1.2.5.7 \pmod{17}$$

ou qui sont

$$\equiv$$
 0.3.4.6.8.9.11.13.14 (mod 17)

au moyen d'une autre bande portant sur sa longueur les nombres

o,
$$69300 \equiv 8$$
, $2 \times 69300 \equiv 16$, $3 \times 69300 = 7$, ...

avec un trait en face de

On promènera cette bande comme précédemment et l'on marquera d'un signe quelconque (ou le nombre 17) dans les cases qui viennent en face d'un trait.

Il ne reste que 102 cases exemptes d'un trait ou du nombre 17, qui correspondent aux 102 nombres inférieurs à 1000000 et qui satisfont à toutes les conditions imposées par les modules 69300, 13 et 17.

Au moyen d'une bande portant sur sa longueur les nombres

o,
$$69300 \equiv 7$$
, $2 \times 69300 \equiv 14$, $3 \times 69300 \equiv 2$, ... (mod 19) et un trait en face de

on éliminera les nombres ne convenant pas (mod 19).

Il ne restera que 55 nombres dont le plus petit est 58886 et le plus grand 953486 qui satisfont à toutes les conditions exigées par les modules 69300, 13, 17 et 19.

De la même façon, on éliminera les nombres ne convenant pas pour le module 23.

Après cette opération, il ne reste que les 25 nombres suivants :

 $x \equiv 132686.181286.182386.227186.230986.287686.314686.327286.$ 339886.409886.453286.491786.508186.549586.667486.682586. 700786.705986.812386.823886.863486.881686.886186.921286 et 953486

qui satisfont à toutes les conditions envisagées jusqu'ici.

Si l'on élimine les nombres ne convenant pas (mod 29), il reste

x = 132686.227186.230986.287686.327286.339886.499886.491786.508186.700786.705986.823886.863486.881686.886186,

dont les six suivants satisfont aux conditions imposées par le module 31:

x = 227186.230986.327286.508186.705986.863486.

De ces six nombres, seuls les trois suivants :

$$x \equiv 227185.230986.863486,$$

satisfont aux conditions imposées par le module 37, ainsi qu'à toutes les conditions exigées par tous les autres modules.

21. Il est facile d'imaginer une machine à laquelle on pourrait confier l'élimination des solutions qui ne conviennent pas pour un module quelconque.

Supposons qu'on fasse le tableau précédemment étudié (III,17,20) de sorte qu'il ne soit composé que d'une seule colonne, mais d'un nombre de lignes suffisamment grand. Les bandes aussi seront d'une longueur suffisante. Si l'on pose les bandes correspondant aux différents modules les unes à côté des autres, de façon que le nombre de la première ligne coïncide avec le résidu du nombre de l'en-tête de la colonne, une solution sera donnée par une ligne blanche à travers toutes les bandes.

Une bande de longueur indéfinie peut être réalisée par une circonférence tournant autour de son centre.

Imaginons un système d'engrenages composé d'un certain nombre de paires de roues montées sur deux axes parallèles, A et A'.

Les roues montées sur l'axe A ont toutes le même nombre de dents, par exemple 64, et sont solidaires avec l'axe. Les roues qui leur correspondent sur l'autre axe A' sont folles sur l'axe et ont un nombre variable de dents.

Ainsi, si l'on désigne par n_1 et n_2 le nombre de dents, et par R_4 et R_2 les rayons, on peut prendre une distance entre les axes A et A' de 200^{mm} et les valeurs suivantes de n_1 , n_2 , R_1 , R_2 (en millimètres):

		n_{i} .	n_2 .	R ₁ .	R ₂ .
Pour le module	2^n	64 .	64	100	100
»	3 ou 9 ou 27	64	54	108.7	91.3
))	5 ou 25	64	5o	109.3	90.7
>>	7 ou 49	64	49	110.3	89.7
>>	11	64	44	118.5	81.5
))	13	64	52	111.3	88.7
>>	17	64	51	112.3	87.7
»	19	64	5-	106.0	94.0
»	23	64	46	116.3	83.7
» .	29	64	58	105.9	95.0
»	31	64	62	100.9	1.66
»	37	64	37	126.8	73.2
»	41	64	41	122.0	78.0
»	43	64	43	119.6	80.4
>>	47	64	4-	115.3	84.7

Sur les roues montées sur l'axe A', on tracera une circonférence d'un rayon inférieur à la plus petite valeur de R_2 , par exemple d'un rayon de $65^{\rm mm}$.

Cette circonférence sera divisée en n_2 parties égales. Aux points de division, on percera des trous, ou bien on placera un contact électrique, suivant qu'on se propose de se servir d'un rayon de lumière ou de courant électrique. Ces trous ou contacts seront numérotés.

Cela étant, si l'on a un système de congruences dont les modules sont inférieurs à 50, on procédera de la façon suivante : On bouchera les trous qui correspondent aux numéros n_4 qui sont des solutions non admissibles (mod p). Si l'on se sert de contacts électriques, on enlèvera les contacts des numéros qui correspondent aux solutions non admissibles.

La machine étant mise en marche, quand elle présentera une série de trous non bouchés, ou une série de contacts alignés, donnera un nombre satisfaisant à toutes les conditions imposées. Ce phénomène sera constaté par un rayon lumineux faisant tache sur un écran placé devant la machine si l'on se sert de trous perforés. Si l'on se sert de contacts électriques, on s'arrangera de façon que, par une série de contacts alignés, la machine soit arrêtée. Dans les deux cas, on sera extérieurement informé de ce qu'une solution est obtenue. Un compte-tours placé sur l'axe A donnera le nombre de tours effectués et, partant, la solution:

22. Considérons un système de *n* congruences de même module à *n* inconnues :

Si l'on forme le tableau rectangulaire

$$\begin{vmatrix} a_{11} a_{12} a_{13} \dots a_{1k} \dots a_{1n} - b_1 \\ a_{21} a_{22} a_{23} \dots a_{2k} \dots a_{2n} - b_2 \\ \dots \dots \dots \dots \dots \dots \\ a_{n1} a_{n2} a_{n3} \dots a_{nk} \dots a_{nn} - b_n \end{vmatrix}$$

composé de n lignes et de (n+1) colonnes, et si l'on désigne par $D_1, D_2, D_3, \ldots, D_n$, D les déterminants qu'on obtient du tableau rectangulaire, en supprimant dans ce tableau la première, deuxième, troisième, ..., $n^{\text{tème}}$ dernière colonne, on aurait

$$\frac{-x_1}{D_1} = \frac{x_2}{D_2} = \frac{-x_3}{D_3} = \dots = \frac{(-1)^n x_n}{D_n} = \frac{(-1)^{n+1}}{D}$$

si le système donné était un système d'équation.

Il est évident qu'en remplaçant la solution précédente par

$$\frac{-x_1^{-1}}{D_1} \equiv \frac{x_2}{D_2} \equiv \frac{-x_3}{D_3} \equiv \dots \equiv \frac{(-1)^n x_n}{D_n} \equiv \frac{(-1)^{n+1}}{D} \pmod{m},$$

on aura la solution du système de congruences.

Cette solution peut être achevée de la manière suivante : On a

$$x_i \equiv \pm \frac{\mathrm{D}_i}{\mathrm{D}} \pmod{m}$$

ou

$$Dx_i = \pm D_i \pmod{m};$$

d'ailleurs, nous pouvons (II, 11) interpréter la solution

$$x_i \equiv \pm \frac{D_i}{D} \pmod{m}$$
.

Exemple. — Soit le système

$$2x - 3y - 5z \equiv 7 \pmod{101},$$

 $3x - 6y - 8z \equiv 11,$
 $8x + y + 2z \equiv 2,$

Le tableau rectangulaire

donne

$$D_1 = +29$$
, $D_2 = -4$, $D_3 = -65$, $D_4 = -53$;

d'où

$$\frac{-x}{29} \equiv \frac{y}{-4} \equiv \frac{-z}{-65} \equiv \frac{+1}{-53}$$
 (mod 101);

$$53x \equiv 29$$
 donne $x \equiv 52$ (mod 101),

$$53y \equiv 4$$
 » $y \equiv 42$, $53z \equiv -65$ » $z \equiv 75$.

$$53z \equiv -65$$
 » $z \equiv 75$.

CHAPITRE III.

GÉNÉRALITÉS SUR LES CONGRUENCES DE DEGRÉS SUPÉRIEURS.

1. Théorème de Fermat. — Si p est un nombre premier et a non divisible par p, on aura

$$a^{p-1} \equiv 1 \pmod{p}$$
.

Considérons les deux termes de la progression

et soient

$$a, 2a, 3a, \ldots, (p-1)a$$
 $r_1, r_2, r_3, \ldots, r_{\rho-1}$

leurs résidus (mod p), de sorte que

$$a \equiv r_1,$$
 $2 \alpha \equiv r_2,$ $3 \alpha \equiv r_3,$..., $(p-1)\alpha \equiv r_{p-1} \pmod{p}$.

Si l'on fait le produit de ces congruences, membre à membre, il vient

$$1.2.3.4...(p-1)a^{p-1} \equiv r_1 r_2 r_3 ... r_{p-1} \pmod{p}.$$

Or, les facteurs $r_1, r_2, r_3, ..., r_{p-1}$ ne diffèrent que par l'ordre des facteurs 1, 2, 3, 4, ... (p-1) (I, 9); donc

$$r_1 r_2 r_3 \dots r_{p-1} = 1.2.3 \dots (p-1).$$

En supprimant de la dernière congruence les facteurs communs

il vient

$$1.2.3.4...(p-1) \stackrel{.}{=} r_1 r_2 r_3...r_{p-1},$$

$$\alpha^{p-1} \equiv 1 \pmod{p}.$$

Remarque. — Quel que soit a, on aura $a^p \equiv a \pmod{p}$ si p est premier.

En effet, la congruence $a^p \equiv a \pmod{p}$ est vraie non seulement quand a n'est pas divisible par p (alors $a^{p-1} \equiv 1$ et $a^p \equiv a$), mais aussi quand a est un multiple de p.

2. Le théorème que nous venons de démontrer est d'une importance capitale dans la théorie des nombres. Aussi allons-nous donner une autre démonstration de ce théorème :

Soit donc p un nombre premier et a non divisible par p. On a

$$(a+b)^p = a^p + pa^{p-1}b + \frac{p(p-1)}{2}a^{p-2}b^2 + \ldots + pab^{p-1} + b^p.$$

Il est facile de voir que tous les termes du second membre, sauf les termes extrêmes, sont divisibles p r p; donc

$$(a+b)^p = a^p + b^p \pmod{p}$$
.

Si, dans cette congruence, on remplace b par b+c, il vient

$$(a+b+c)^p \equiv a^p + (b+c)^p - a^p + b^p + c^p \pmod{p}.$$

En continuant de cette façon, on arrivera à

$$(a+b+c+...+k+l)^p \equiv a^p + b^p + c^p + ... + k^p + l^p \pmod{p}.$$

Si l'on fait dans cette congruence

$$a = b = c = \ldots = k = 1$$

et leur nombre égal à a, on aura

$$a^p = 1 + 1 + 1 + \dots + 1 = a \pmod{p}$$
.

Si α n'est pas divisible par p, on peut supprimer le facteur commun α et écrire

$$a^{p+1} \equiv 1 \pmod{p}$$
.

3. Euler est le premier qui ait démontré le théorème de Fermat. C'est encore Euler qui a donné le théorème suivant, dont celui de Fermat n'est qu'un cas particulier :

Si l'on désigne par $\phi(N)$ l'indicateur de N (I, 13) et si a est premier avec N, on aura

$$a^{\varphi(N)} \equiv 1 \pmod{N}$$
.

En effet, soient

$$N_1, N_2, N_3, \ldots, N_n$$

les $n = \varphi(N)$ nombres inférieurs à N et premiers avec lui.

Considérons les nombres

$$a N_1, a N_2, a N_3, \ldots, a N_n$$

et soient

$$r_1, r_2, r_3, \ldots, r_n$$

leurs résidus positifs (mod N), de sorte qu'on aura

$$a N_1 \equiv r_1, \quad a N_2 \equiv r_2, \quad \ldots, \quad a N_n = r_n \pmod{N}.$$

Puisque a et N_i (i = 1, 2, 3, ..., n) sont premiers avec N, le produit aN_i est aussi premier avec N et le nombre r_i qui lui est congru est inférieur à N et premier avec lui; donc r_i figure parmi les nombres

 $N_1, N_2, N_3, \ldots, N_n$

D'autre part, les valeurs de r_i (i=1, 2, 3, ..., n) sont toutes distinctes, car si l'on avait $r_i=r_k$, il en résulterait

$$a N_i \equiv a N_k \pmod{N}$$

ou; puisque a est premier avec N,

$$N_i \equiv N_k \pmod{N}$$
,

ce qui est impossible, étant donné que N_i et N_k sont tous deux inférieurs à N_i .

Il en résulte que les facteurs du produit $r_1 r_2 r_3 \dots r_n$ ne diffèrent que par l'ordre des facteurs du produit $N_1 N_2 \dots N_n$.

Si maintenant on fait, membre à membre, les produits des congruences

$$a \mathbf{N_1} \equiv r_1, \quad a \mathbf{N_2} \equiv r_2, \quad \dots, \quad a \mathbf{N}_n \equiv r_n \pmod{\mathbf{N}},$$

il vient

$$a^n \mathbf{N_1} \mathbf{N_2} \mathbf{N_3} \dots \mathbf{N_n} \equiv r_1 r_2 r_3 \dots r_n \pmod{\mathbf{N}}$$

ct, en supprimant les facteurs communs, premiers avec le module,

on aura
$$N_1N_2N_3\dots N_n\equiv r_1r_2r_3\dots r_n,$$
ou $a^n\equiv 1\pmod N$

On notera que si N est premier, $\varphi(N) = N - \iota$ et l'on aura le théorème de Fermat.

KRAÏTCHIK.

4. On peut appliquer ces deux théorèmes pour la résolution de congruences du premier degré.

Supposons d'abord que le module est premier.

Pour résoudre la congruence

$$ax \equiv b \pmod{m}$$
,

a étant premier avec p, remarquons qu'on a \pmod{m}

$$a^{p-1} \equiv 1$$
, ou $b a^{p-1} \equiv b$, ou $a b a^{p-2} \equiv b$.

En comparant cette identité avec la congruence

$$ax \equiv b \pmod{m}$$

on voit qu'on peut prendre

$$x \equiv b \, a^{p-2} \pmod{p}.$$

Pour trouver la valeur de $x \equiv \frac{b}{a} \pmod{p}$, on peut aussi multiplier membre à membre cette congruence et la congruence $1 \equiv a^{p-1}$; il vient

$$x \equiv b \, a^{p-2} \pmod{p}.$$

Si, enfin, p n'est pas premier, on multipliera, membre à membre, les congruences

$$1 \equiv a^{\varphi(p)}$$
 et $x \equiv \frac{b}{a} \pmod{p}$,

il vient

$$x \equiv b \, a^{\varphi(p)^{-1}} \pmod{p}.$$

5. Théorème. — Les diviseurs primitifs d'un nombre de la forme a^n — 1 sont de la forme kn+1.

Remarquons d'abord qu'on entend par diviseur primitif d'un nombre de la forme a^n-1 , un diviseur de a^n-1 qui ne divise a^x-1 pour aucune valeur de x inférieure à n.

Ainsi:

$$2^{25} - 1 = 31.601.1801.$$

De ces trois facteurs, le premier, 31, divise 2^5-1 et n'est pas un diviseur primitif; les deux autres ne divisent 2^x-1 que pour

$$x = 25.50.75... = 25 \text{ K}$$

GÉNÉRALITÉS SUR LES CONGRUENCES DE DEGRÉS SUPÉRIEURS.

et la plus petite valeur de x est x = 25. Ces deux facteurs sont donc primitifs.

Remarquons encore que si 2^n-1 est divisible par p, p étant un diviseur primitif, on aura

$$a^n \equiv 1 \pmod{p}$$
,

et puisque, d'après le théorème de Fermat,

$$a^{p-1} \equiv 1 \pmod{p}$$
,

n est nécessairement un diviseur de p-1, car la suite

$$a^0 = 1$$
, $a^1 a^2 a^3 a^4 \dots a^n = 1$, $a^{n+1} \equiv a' \dots a^{n+k} \equiv a^k$, $a^{p-1} \equiv 1 \pmod{p}$

renferme nécessairement un nombre entier de périodes

$$1, \quad a, \quad a^2 a^3 a^4 \dots a^n.$$

Ainsi p-1 est divisible par n. Si l'on désigne par k le quotient de p-1 par n, on aura

$$p-1=kn$$
 ou $p=kn+1$.

Nous reviendrons sur ce sujet qui est d'une importance capitale (V, 24).

6. Nous allons nous occuper maintenant des congruences de degré supérieur dont le module sera supposé premier. La forme générale d'une telle congruence est

$$Ax^{m} + Bx^{m-1} + Cx^{m-2} + ... + x + K \equiv 0 \pmod{p}.$$

Les coefficients A, B, C, ..., K sont des nombres positifs ou négatifs, mais entiers.

Remarquons d'abord que le coefficient du terme qui contient la puissance la plus élevée de x peut être transformé en x sans que les autres coefficients ne deviennent fractionnaires.

Si, en effet, a est l'associé de A (mod p) (II, 12), on aura

$$Aa \equiv I$$
.

En multipliant par a la congruence donnée, on aura

$$x^m + Bax^{m-1} + Cax^{m-2} + \ldots + ax + Ka \equiv 0 \pmod{m}$$
.

Si A est divisible par p, le nombre A n'a pas d'associé, mais alors on peut simplement supprimer le terme Ax^m qui est $\equiv o \pmod{p}$.

Ainsi, ayant la congruence $2x^3 + 3x + 7 \equiv 0 \pmod{11}$ et l'associée de 2 (mod 11) étant 6, multiplions la congruence donnée par 6, on aura

 $x^3 + 7x + 9 \equiv 0 \pmod{11}$.

7. Théorème. — Une congruence de degré m

$$x^m + A x^{m-1} + B x^{m-2} + \ldots + H x + K \equiv 0 \pmod{p}$$

n'admet pas plus de m solutions différentes.

On remarquera que si $x \equiv a \pmod{p}$ est une solution de la congruence donnée, le premier membre est divisible par

$$x - a \pmod{p}$$
.

En effet, soient Q (polynome du degré m-1) le quotient, et R le reste de la division de

$$x^m + Ax^{m-1} + \ldots + Hx + K$$
 par $x - a$,

on aura

$$x^m + Ax^{m-1} + \ldots + Hx + K \equiv (x-a)Q + R \pmod{p}$$
.

Si l'on fait $x \equiv a$, on a R \equiv 0; donc

$$x^m + \mathbf{A} \, x^{m-1} + \ldots + \mathbf{H} \, x + \mathbf{K} = (x-a) \, \mathbf{Q} = (x-a) \, (x^{m-1} + \mathbf{A}_1 x^{m-2} + \ldots).$$

Ainsi à chaque solution $x \equiv a \pmod{p}$ correspond un facteur linéaire dans la décomposition du premier membre de la congruence.

Puisque le nombre de facteurs linéaires n'est pas supérieur à m, le nombre des solutions différentes n'est pas supérieur à m.

On énonce quelquefois ce théorème autrement en disant que la congruence

$$Ax^m + Bx^{m-1} + \ldots + Hx + K \equiv 0 \pmod{p}$$

n'admet pas plus de m solutions, à moins que tous les coefficients ne soient divisibles par p, et alors elle a une infinité de solutions.

Ou encore: si la congruence

$$Ax^m + Bx^{m-1} + \ldots + Hx + K \equiv 0 \pmod{p}$$

GÉNÉRALITÉS SUR LES CONGRUENCES DE DEGRÉS SUPÉRIEURS.

admet plus de m solutions, tous les coefficients sont $\equiv o \pmod{p}$.

8. Considérons l'expression

$$f(x) = (x-1)(x-2)(x-3)...[x-(p-1)]-(x^{p-1}-1)$$

composée de deux termes dont le premier est le produit de (p-1) facteurs x-1, x-2, ..., x-(p-1) et le deuxième est $x^{p-1}-1$.

Chacun de ces deux termes s'annule pour

$$x = 1.2.3...p-1.$$

Donc la congruence

$$(x) \equiv 0 \pmod{p}$$

admet p - 1 solutions.

Mais f(x) n'est que du degré p-2, car les termes x^{p-1} disparaîtront, donc tous les coefficients de f(x) sont $\equiv 0 \pmod{p}$.

Les coefficients de f(x) sont :

On aura ainsi:

$$\begin{array}{lll} {\bf I} + 2 + 3 + \ldots + (p-1) \equiv {\bf 0} \pmod p, \\ {\bf I} \cdot 2 + {\bf I} \cdot 3 + \ldots + 2 \cdot 3 + \ldots + (p-2)(p-1) \equiv {\bf 0}, \\ {\ldots} & (-1)^{p-1} {\bf I} \cdot 2 \cdot 3 \cdot \ldots \cdot (p-1) + {\bf I} \equiv {\bf 0}. \end{array}$$

9. Théorème de Vilson. — Si p est un nombre premier, on aura

$$1.2.3...(p-1)+1 \equiv 0 \pmod{p}$$
.

Le théorème est vrai pour p = 2, car $1 + 1 \equiv 0 \pmod{2}$.

Si p > 2, p est impair et p - 1 est pair.

La dernière relation trouvée dans le paragraphe précédent devient

$$1.2.3...(p-1)+1 \equiv 0.$$

Il est à noter que le théorème de Vilson est une caractéristique de nombres premiers, mais malheureusement inapplicable pour reconnaître si un nombre est premier. 10. Théorème. — Tout nombre premier de la forme 4n + 1 est un diviseur d'une somme de deux carrés.

En effet, si
$$p = 4n + 1$$
 est premier, on aura
$$1.2.3...(4n) + 1 \equiv 0 \pmod{p}$$
 ou
$$1.2.3...(2n)(2n+1)(2n+2)...(4n) + 1 \equiv 0 \pmod{p}$$

Les 4n nombres formant le produit (4n)! peuvent être distribués en deux groupes, chacun contenant 2n facteurs.

De plus, ces facteurs sont, au signe près, les mêmes \pmod{p} . Ainsi :

$$4n \equiv -14n-1 \equiv -2\dots 2n+2 \equiv -(2n-1), 2n+1 \equiv -2n \pmod{p}$$

Le nombre des facteurs de chaque groupe étant pair, le changement de signe de ces facteurs n'altère pas le résultat et l'on aura

$$[1.2.3...(2n)]^2 + 1 \equiv 0 \pmod{p};$$

donc le nombre premier p = 4n + 1 est un diviseur de

$$[1.2.3...(2n)]^2+1$$

ou d'une somme de deux carrés.

11. Si la congruence

$$Ax^m + Bx^{m-1} + \ldots + Hx + K \equiv 0 \pmod{p}$$

admet m solutions a_1, a_2, \ldots, a_m , on aura

En effet, on aura

ou

$$Ax^m + Bx^{m-1} + ... + Hx + K \equiv A(x - a_1)(x - a_2)...(x - a_m) \pmod{p}$$

$$\begin{split} \mathbf{A} \, x^m + \mathbf{B} \, x^{m-1} + \ldots + \mathbf{H} \, x + \mathbf{K} &\equiv \mathbf{A} \, x^m - \mathbf{A} (\, a_1 a_2 a_3 + \ldots +) x^{m-1} \\ &\quad + \mathbf{A} (\, a_1 a_2 + a_1 a_3 \ldots) x^{m-2} + \ldots \\ &\quad + (-\, \mathbf{I})^m \mathbf{A} \, a_1 a_2 \ldots a_m \quad (\, \text{mod} \, \, p \,). \end{split}$$

Cette dernière congruence étant du degré m-1 et admettant m solutions a_1, a_2, \ldots, a_m aura tous les coefficients $\equiv 0 \pmod{p}$; donc

$$\begin{aligned}
&- \Lambda(a_1 + a_2 + a_3 + \ldots) \equiv \mathbb{B} \pmod{p}, \\
&+ \Lambda(a_1 a_2 + a_1 a_3 + \ldots) \equiv \mathbb{C}, \\
&\dots \\
&\dots \\
&(-1)^m \Lambda a_1 a_2 a_3 \ldots a_m \equiv \mathbb{K}.
\end{aligned}$$

12. Théorème. — Les solutions communes à deux congruences

$$f(x) \equiv 0$$
 et $F(x) \equiv 0$ $(\text{mod } p)$

sont aussi solutions de la congruence $D(x) \equiv o \pmod{p}$, D(x) étant le plus grand commun diviseur \pmod{p} de f(x) et de F(x).

En effet, à toute solution $x \equiv a \pmod{p}$ des congruences

$$f(x) \equiv 0$$
 et $F(x) \equiv 0 \pmod{p}$

correspond un facteur linéaire x-a dans la décomposition de f(x) et F(x), donc dans la décomposition de D(x); par conséquent $x \equiv a \pmod{p}$ sera aussi solution de $D(x) \equiv o \pmod{p}$.

Inversement, les solutions de $D(x) \equiv o \pmod{p}$ sont aussi solutions de $f(x) \equiv o$ et de $F(x) \equiv o$.

13. Théorème. — Si m est supérieur à p, la congruence du degré $m \pmod{p}$ peut être remplacée par une congruence du degré p-1 qu'on obtient en cherchant le reste de la division du polynome donné du degré m par x^p-x .

Soit

$$\mathbf{A}x^m + \mathbf{B}x^{m-1} + \ldots + \mathbf{II}x + \mathbf{K} \equiv \mathbf{o} \pmod{p}$$

la congruence donnée. Divisons

$$\mathbf{A} x^m + \mathbf{B} x^{m-1} + \ldots + \mathbf{H} x + \mathbf{K}$$
 par $x^p - x$

et soient Q (un polynome du degré m-p) le quotient et R le reste. R est un polynome du degré p-1 au plus, tel que

$$A_1 x^{p-1} + B_1 x^{p-2} + \ldots + H_2 x + K.$$

et

On aura

$$\begin{array}{l} \mathbf{A}\,x^m + \mathbf{B}\,x^{m-1} + \ldots + \mathbf{H}\,x + \mathbf{K} \equiv (x^p - x)\,\mathbf{Q} \\ &\quad + (\mathbf{A}_1\,x^{p-1} + \mathbf{B}_1\,x^{p-2} + \ldots + \mathbf{H}_1\,x + \mathbf{K}) \\ &\quad \pmod{p}. \end{array}$$

Puisque $(x^p - x) Q$ est $\equiv o \pmod{p}$ quel que soit x, les deux congruences

$$\mathbf{A}x^m + \mathbf{B}x^{m-1} + \ldots + \mathbf{H}x + \mathbf{K} \equiv \mathbf{0} \pmod{p}$$

$$\mathbf{A}_1 x^{p-1} + \mathbf{B}_1 x^{p-2} + \ldots + \mathbf{H}_1 x + \mathbf{K}_1 \equiv \mathbf{0}$$

ont les mêmes solutions, ce qui démontre le théorème.

14. Théorème. — Si la congruence

$$f(x) = x^m + \Lambda x^{m-1} + \ldots + Hx + K \equiv 0 \pmod{p}$$

admet m solutions, tous les coefficients du reste de la division de x^p — x par f(x) sont \equiv 0 (mod p).

Soient F(x) le quotient et R(x) le reste de la division de $x^p - x$ par f(x). On aura

$$x^p - x = f(x) \operatorname{F}(x) + \operatorname{R}(x)$$

ou

$$x^p - x - f(x) \operatorname{F}(x) = \operatorname{R}(x).$$

Or le premier membre de cette égalité est \equiv o (mod p) pour m valeurs de x, au moins, car x^p-x est \equiv o pour toute valeur de x et f(x)F(x) est \equiv o (mod p) pour au moins m valeurs qui satisfont $f(x)\equiv$ o (mod p). Donc la congruence $R(x)\equiv$ o (mod p) admet aussi au moins m solutions. Comme R(x) est le reste de la division de x^p-x par f(x) qui est un polynome du degré m, le reste R(x) est d'un degré inférieur à m. Et puisque la congruence $R(x)\equiv$ o admet au moins m solutions, tout en étant d'un degré inférieur à m, tous les coefficients de cette congruence sont \equiv o (mod p).

15. Inversement, si dans le reste de la division de

$$x^{p}-x$$
 par $f(x) = Ax^{m-1} + ... + Hx + K$,

GÉNÉRALITÉS SUR LES CONGRUENCES DE DEGRÉS SUPÉRIEURS: 57

tous les coefficients sont $\equiv o \pmod{p}$, la congruence

$$f(x) \equiv 0 \pmod{p}$$

admet m solutions.

Soient F(x) le quotient et R(x) le reste de la division de $x^p - x$ par f(x); on aura

$$x^p - x = f(x) F(x) + R(x)$$

ou

$$x^p - x - R(x) = f(x) F(x).$$

Le premier membre de cette égalité est congru à o (mod p) pour toutes valeurs de x, car les deux termes qui le composent $x^p - x$ et R(x) sont congrus à $o \pmod{p}$ pour toute valeur de x.

Donc la congruence

$$f(x) \mathbf{F}(x) \equiv \mathbf{0} \pmod{p}$$

peut être satisfaite par n'importe quelle valeur de x.

Or, le quotient de la division de $x^p - x$ par f(x) est du degré p-m et son premier terme est x^{p-m} ; conséquemment, la congruence $f(x) \equiv o \pmod{p}$ n'a pas plus de m solutions, et la congruence $F(x) \equiv o \pmod{p}$ plus de p - m solutions.

Puisque la congruence $f(x) F(x) \equiv o \pmod{p}$ du degré m + (p - m) admet p solutions

$$x \equiv 0.1.2.3...(p-1) \pmod{p},$$

il en résulte que la congruence $f(x) \equiv o \pmod{p}$ admet m solutions et la congruence $F(x) \equiv o \pmod{p}$ admet p - m solutions.

Exemples. — 1º La congruence

$$x^3 + x^2 + 4x + 1 \equiv 0 \pmod{7}$$

admet trois solutions, car le reste de la division de

$$x^7 - x$$
 par $x^3 + x^2 + 4x + 1$ est $-28x^2 - 35x - 7$,

puisque

$$x^7 - x = (x^3 + x^2 + 4x + 1)(x^4 - x^3 - 3x^2 + 6x + 7) - 7(4x^2 + 5x + 1).$$

58 chap. 141. — généralités sur les congruences de degrés supérieurs. 2° La congruence

$$x^3 - x^2 + x - 1 \equiv 0 \pmod{7}$$

admet moins de trois solutions, car le reste de la division de

$$x^7 - x$$
 par $x^3 - x^2 + x - 1$ est $x^2 - 2x + 1$,

puisque

$$x^7 - x = (x^3 - x^2 + x - 1)(x^4 + x^3 + 1) + (x^2 - 2x + 1).$$

CHAPITRE IV.

CONGRUENCES DU SECOND DEGRÉ.

1. La forme générale d'une congruence du second degré est

$$ax^2 + bx + c \equiv 0 \pmod{p}$$
.

Remarquons que si $a \equiv o \pmod{p}$, la congruence donnée n'est que du premier degré. Nous supposons donc a différent de $o \pmod{p}$.

Le module lui-même doit être supérieur à 2, car si p=2, la congruence donnée peut être remplacée par une autre du degré p-1=2-1=1 (III, 13).

Supposons donc $\rho > 2$ et pour commencer supposons ρ premier. Dans ces conditions, la congruence

$$ax^2 + bx + c \equiv 0 \pmod{p}$$

est équivalente à

$$(2ax+b)^2 = b^2 - 4ac \pmod{p}$$

ou

$$z^2 = q \pmod{p}$$
,

étant posé

$$2ax + b \equiv z$$
 et $b^2 - 4ac = q$.

Si l'on parvient à résoudre la congruence

$$z^2 \equiv q = b^2 - 4ac \pmod{p},$$

on aura, pour déterminer x, l'équation 2ax + b = z ou la congruence

$$2ax + b \equiv z \pmod{p}$$

que nous savons résoudre (II, 10).

Ainsi toute congruence de second degré

$$ax^2 + bx + c \equiv 0 \pmod{p}$$

se ramène à

$$z^2 = q \pmod{p}.$$

Nous allons donc nous occuper de cette dernière.

2. Nous supposons que q n'est pas \equiv 0 (mod p), car autrement la seule solution de la congruence est $z \equiv$ 0 (mod p). En effet, $z^2 \equiv$ 0 (mod p) exprime la divisibilité de z^2 par p. Or, p étant premier, z^2 n'est divisible par p que si z l'est; donc $z \equiv$ 0 (mod p) est la seule solution possible de la congruence $z^2 \equiv$ 0 (mod p).

Nous allons prouver que si $q \not\equiv 0 \pmod{p}$, la congruence $z^2 \equiv q \pmod{p}$ admet deux solutions ou n'en admet aucune.

On sait que la congruence $z^2 \equiv q \pmod{p}$ a autant de solutions qu'il y a de nombres dans la suite o, 1, 2, 3, ..., p-1, qui lui satisfont. D'autre part, cette congruence ne peut pas avoir plus de deux solutions.

A cause de $a^2 \equiv (p-a)^2$, on voit qu'à toute solution z=a correspond une solution z=p-a distincte de la première, puisque a=p-a entraînerait p=2a; or p est premier par hypothèse. D'autre part, si a < p-1, p-a est aussi < p-1; donc si une solution $x \equiv a$ existe, il en existe aussi une seconde $x \equiv p-a \pmod{p}$.

3. Nous avons vu (III, 14, 15) que pour connaître si une congruence de degré m a m solutions (mod p), il faut prendre le reste de la division de x^p-x par le premier membre de la congruence proposée et s'assurer que les coefficients de ce reste sont \equiv 0 (mod p).

Donc, pour savoir si la congruence $z^2 \equiv q \pmod{p}$ admet deux solutions ou aucune solution, il faut trouver le reste de la division de $z^p - z$ par $z^2 - q$.

Or

$$z^{p}-z=z\left[(z^{2})^{\frac{p-1}{2}}-q^{\frac{p-1}{2}}\right]+z\left[q^{\frac{p-1}{2}}-1\right].$$

Le premier terme

$$z\left[(z^2)^{\frac{p-1}{2}}-q^{\frac{p-1}{2}}\right]$$

est divisible par z^2-q , donc le reste de la division de z^2-p par z^2-q est

$$z\left[q^{\frac{p-1}{2}}-1\right].$$

Pour que la congruence $z^2 \equiv q \pmod{p}$ ait deux solutions, il

faut que le coefficient de z soit $\equiv o \pmod{p}$ ou

$$q^{\frac{p-1}{2}}-1\equiv 0 \pmod{p}.$$

Ainsi la congruence $z^2 \equiv 2 \pmod{7}$ admet deux solutions, car

$$\frac{7-1}{2} \equiv 3 \qquad \text{et} \qquad 2^3 \equiv 1 \qquad (\bmod 7).$$

La congruence $z^2 \equiv 2 \pmod{11}$ n'est pas possible, car $\frac{11-1}{2} = 5$ et $2^5 = 32$ n'est pas $\equiv 0 \pmod{11}$.

4. Inversement, si la congruence $z^2 \equiv q \pmod{p}$ admet deux solutions

 $z \equiv a$ et $z \equiv (p-a) \pmod{p}$,

 $q^{\frac{p-1}{2}} \equiv 1 \pmod{p}.$

En effet, puisque $z \equiv a$ est une solution de $z^2 \equiv q \pmod{p}$, on aura $a^2 \equiv q \pmod{p}$ ou, en élevant les deux membres à une puissance dont l'exposant est $\frac{p-1}{2}$,

 $a^{\frac{2(p-1)}{2}} \equiv q^{\frac{p-1}{2}} \pmod{p}$

ou

on aura

 $a^{p-1} \equiv q^{\frac{p-1}{2}} \pmod{p}.$

Or

 $a^{p-1} \equiv 1 \pmod{p}$;

donc

$$q^{\frac{p-1}{2}} \equiv \mathfrak{l} \pmod{p}.$$

5. Nous avons vu (III, 1) qu'on a toujours

$$q^{p-1}-1\equiv 0 \pmod{p},$$

ce qu'on peut écrire

$$\left(q^{\frac{p-1}{2}}-1\right)\left(q^{\frac{p-1}{2}}+1\right)\equiv 0 \pmod{p}.$$

On aura donc toujours

$$q^{\frac{p-1}{2}} \equiv \pm 1 \pmod{p}.$$

Ainsi la valeur absolue de $q^{rac{p-1}{2}} (mod p)$ est 1. Nous avons vu que si l'on a

$$q^{\frac{p-1}{2}} \equiv +1 \pmod{p},$$

la congruence $z^2 \equiv p \pmod{p}$ admet deux solutions.

Si l'on a $q^{\frac{p-1}{2}} \equiv -1 \pmod{p}$, la congruence $z^2 \equiv q \pmod{p}$ n'est pas possible.

On désigne par le symbole $\left(rac{q}{p}
ight)$ la quantité $\pm ext{ iny 1}$ ou micux la quantité $q^{\frac{p-1}{2}}$.

On écrira donc symboliquement :

$$\begin{pmatrix} \frac{2}{7} \end{pmatrix} = \pm 1, \quad \text{car} \quad 2^3 = 1 \quad (\text{mod } 7),$$

$$\begin{pmatrix} \frac{2}{11} \end{pmatrix} = -1, \quad \text{car} \quad 2^5 = -1 \quad (\text{mod } 11).$$

$$\left(\frac{2}{11}\right) = -1$$
, car $2^5 \equiv -1$ (mod 11).

Nous pouvons donc résumer le paragraphe 3 de ce Chapitre en disant que la congruence $z^2 \equiv q \pmod{p}$ est possible et admet deux solutions si

$$\left(\frac{q}{p}\right) = 1.$$

Par contre, cette congruence n'est pas possible si $\left(\frac{q}{p}\right) = -1$.

Dans le premier cas, q sera dit résidu quadratique de p; dans le second cas, q est non-résidu quadratique.

Rappelons que p est supposé premier, mais aucune hypothèse n'est faite sur q si ce n'est que $q \not\equiv o \pmod{p}$.

6. Théorème. — On a toujours

$$\left(\frac{1}{n}\right) = +1$$

et

$$\left(\frac{-1}{p}\right) = +1 \qquad \text{si} \qquad p \equiv 1 \qquad \pmod{4},$$

$$\left(\frac{-1}{p}\right) = -1 \qquad \text{si} \qquad p \equiv 3 \qquad \pmod{4}.$$

En effet, on a

$$\left(\frac{q}{p}\right) = q^{\frac{p-1}{2}} \pmod{p};$$

done

$$\left(\frac{\mathbf{I}}{p}\right) \equiv \mathbf{I}^{\frac{p-1}{2}} = \mathbf{I}.$$

Si $p \equiv 1 \pmod{4}$, posons p = 4k + 1, alors

$$\left(\frac{-1}{p}\right) \equiv (-1)^{\frac{p-1}{2}} \equiv (-1)^{2k} \equiv +1.$$

Si $p \equiv 3 \pmod{4}$, posons p = 4k + 3, alors

$$\left(\frac{-1}{\rho}\right) \equiv (-1)^{\frac{p-1}{2}} \equiv (-1)^{2\lambda+1} \equiv -1.$$

Ainsi 1 est toujours un résidu quadratique.

(-1) est résidu quadratique pour tout nombre premier de la forme 4k+1.

(-1) est un non-résidu quadratique pour tout nombre premier de la forme 4k + 3.

En d'autres termes, la congruence $z^2 \equiv 1 \pmod{p}$ est toujours possible; la congruence $z^2 \equiv -1 \pmod{p}$ n'est possible que si le module p est de la forme 4k+1.

7. Théorème. — $Si q = q_1, q_2, q_3, ..., q_n,$

$$\left(\frac{q}{p}\right) = \left(\frac{q_1}{p}\right) \left(\frac{q_2}{p}\right) \left(\frac{q_3}{p}\right) \cdots \left(\frac{q_n}{p}\right).$$

En effet, on a

$$\left(\frac{q}{p}\right) \equiv q^{\frac{p-1}{2}} \pmod{p}.$$

De même que

$$\left(\frac{q_1}{p}\right) \equiv q_1^{\frac{p-1}{2}}, \quad \left(\frac{q_2}{p}\right) \equiv q_2^{\frac{p-1}{2}}, \quad \dots, \quad \left(\frac{q_n}{p}\right) \equiv q_n^{\frac{p-1}{2}} \pmod{p};$$

d'où, en multipliant ces congruences membre à membre,

$$\left(\frac{q_1}{p}\right)\left(\frac{q_2}{p}\right)\cdots\left(\frac{q_n}{p}\right) \equiv q_1^{\frac{p-1}{2}}q_2^{\frac{p-1}{2}}\cdots q_n^{\frac{p-1}{2}}$$

$$\equiv (q_1q_2\cdots q_n)^{\frac{p-1}{2}} \equiv q^{\frac{p-1}{2}} \equiv \left(\frac{q}{p}\right) \pmod{p}.$$

Ainsi la détermination du symbole $\left(\frac{q}{p}\right)$, quand q n'est pas premier, se ramène à la détermination de ce symbole quand q est premier.

En particulier, remarquons qu'on peut éliminer les facteurs qui entrent dans q avec un exposant pair.

Si, par exemple, $q = a^2 b$,

$$\left(\frac{q}{p}\right) = \left(\frac{b}{p}\right) \pmod{p}.$$

En effet,

$$\left(\frac{q}{p}\right) = \left(\frac{a^2 b}{p}\right) = \left(\frac{a}{p}\right) \left(\frac{a}{p}\right) \left(\frac{b}{p}\right) = \left(\frac{a}{p}\right)^2 \left(\frac{b}{p}\right) = \left(\frac{b}{p}\right) \cdot$$

8. Théorème. — Si p est de la forme 4k+1, les nombres q et — q sont tous deux résidus quadratiques ou tous deux non-résidus quadratiques. Si p est de la forme 4k+3, les deux nombres q et — q sont l'un résidu quadratique et l'autre non-résidu quadratique.

En effet,

$$\left(\frac{q}{p}\right) = \left(\frac{-1}{p}\right)\left(\frac{-q}{p}\right);$$

or (-1) est résidu quadratique si p est de la forme 4k+1, alors

$$\left(\frac{q}{p}\right) = \left(\frac{-q}{p}\right),$$

c'est-à-dire que les nombres q et — q sont tous deux résidus quadratiques ou tous deux non-résidus quadratiques.

Mais si p est de la forme 4k + 3, alors

$$\left(\frac{-\mathfrak{l}}{p}\right) = -\mathfrak{l}$$
 et $\left(\frac{q}{p}\right) = -\left(\frac{-q}{p}\right)$,

c'est-à-dire que si q est résidu quadratique, (— q) est non-résidu

quadratique, et inversement si q est non-résidu quadratique, (-q) est résidu quadratique.

9. Théorème. — $Si q \equiv q' \pmod{p}$, on aura

$$\left(\frac{q}{p}\right) = \left(\frac{q'}{p}\right).$$

En effet, la congruence $q \equiv q' \pmod{p}$ entraîne celle-ci :

$$q^{\frac{p-1}{2}} \equiv q'^{\frac{p-1}{2}}$$

ou

$$\left(\frac{q}{p}\right) \equiv \left(\frac{q'}{p}\right) \pmod{p}.$$

Or, la valeur absolue de $\left(\frac{q}{p}\right)$ étant 1, la congruence

$$\left(\frac{q}{p}\right) \equiv \left(\frac{q'}{p}\right) \pmod{p}$$

entraîne l'égalité

$$\left(\frac{q}{p}\right) = \left(\frac{q'}{p}\right) \cdot$$

10. Théorème. — Si l'on désigne par R un résidu quadratique, et par N un non-résidu quadratique, on aura

$$RR' = R''$$
, $RN = N'$, $NR = N'$, $NN' = R$,

c'est-à-dire que le produit des deux résidus est un résidu, le produit d'un résidu et d'un non-résidu est un non-résidu, le produit de deux non-résidus est un résidu.

En effet, nous avons vu que si $q = q_1 q_2 q_3 \dots q_n$, on aura

$$\left(\frac{q}{p}\right) = \left(\frac{q_1}{p}\right) \left(\frac{q_2}{p}\right) \left(\frac{q_3}{p}\right) \cdots \left(\frac{q_n}{p}\right).$$

Puisqu'on a par définition

$$\left(\frac{\mathbf{R}}{p}\right) = +\mathbf{1}$$
 et $\left(\frac{\mathbf{N}}{p}\right) = -\mathbf{1}$,

KRAÏTCHIK.

on aura

$$\left(\frac{\mathbf{R}}{p}\right) \left(\frac{\mathbf{R}'}{p}\right) = +\mathbf{I} = \left(\frac{\mathbf{R}''}{p}\right), \qquad \left(\frac{\mathbf{R}}{p}\right) \left(\frac{\mathbf{N}}{p}\right) = (+\mathbf{I}) (-\mathbf{I}) = -\mathbf{I} = \left(\frac{\mathbf{N}'}{p}\right),$$

$$\left(\frac{\mathbf{N}}{p}\right) \left(\frac{\mathbf{R}}{p}\right) = (-\mathbf{I}) (+\mathbf{I}) = -\mathbf{I} = \left(\frac{\mathbf{N}'}{p}\right)$$
et enfin

$$\left(\frac{\mathbf{N}}{p}\right)\left(\frac{\mathbf{N}'}{p}\right) = (-\mathbf{1})\left(-\mathbf{1}\right) = +\mathbf{1} = \left(\frac{\mathbf{R}}{p}\right) \cdot$$

11. Moyennant les théorèmes que nous avons examinés, le caractère de $q \pmod{p}$ ou la détermination du symbole $\left(\frac{q}{p}\right)$ peut toujours se ramener au cas de q inférieur à p et premier.

Pour ce cas (donc quand q et p sont premiers et q < p), nous allons démontrer le théorème suivant :

$$\left(\frac{q}{p}\right) = (-1)^k$$
 avec $k = E\left(\frac{2q}{p}\right) + E\left(\frac{4q}{p}\right) + \dots + E\left(\frac{(p-1)q}{p}\right)$

E(x) désignant le plus grand nombre entier contenu dans x.

En effet, nous avons vu (II, 4) que si $r_i (i=1, 2, 3, ..., \frac{p-1}{2})$ désigne le résidu minimum absolu (mod p) du nombre iq, le signe de r_i est déterminé par le signe de la quantité

$$(-1)^{\frac{2iq}{p}}$$
.

On aura donc, en respectant le signe de r_i ,

$$r_i \equiv (-1)^{\frac{2iq}{p}} iq \pmod{p}$$
 $\left(i=1, 2, 3, \ldots, \frac{p-1}{2}\right)$

ou, en explicitant,

$$r_{1} \equiv (-1)^{\mathbf{E}\left(\frac{2q}{p}\right)} q, \quad r_{2} \equiv (-1)^{\mathbf{E}\left(\frac{4q}{p}\right)} 2q, \quad \dots,$$

$$r_{\underline{p-1}} \equiv (-1)^{\underline{\mathbf{E}\left(p-1\right)q}} \frac{p-1}{2} q \pmod{p}$$

ou, en multipliant membre à membre,

$$r_i r_2 r_3 \dots r_{\frac{p-1}{2}} \equiv (-1)^k q \ 2q \ 3q \dots \frac{p-1}{2} q \pmod{p}.$$

Or, les facteurs $r_i, r_2, r_3, \ldots, r_{\frac{p-1}{2}}$ ne diffèrent que par l'ordre

des facteurs 1, 2, 3, ..., $\frac{p-1}{2}$, car ils sont tous non supérieurs à $\frac{p-1}{2}$ (comme résidus minimums) et sont tous distincts.

Si, en effet, on avait $r_i = r_k$ avec i et k non supérieurs à $\frac{p-1}{2}$, on aurait

$$(-1)^{\mathrm{E}\left(\frac{2\,iq}{p}\right)}iq \equiv (-1)^{\mathrm{E}\left(\frac{2\,kq}{p}\right)}kq \pmod{p},$$

ce qui donnerait

$$iq \equiv \pm kq \pmod{p}$$

et entraînerait la divisibilité de $i \pm k$ par p, ce qui est impossible, i et k étant deux nombres supérieurs à $\frac{p-1}{2}$.

Ainsi

$$r_1 r_2 r_3 \dots r_{\frac{p-1}{2}} = 1.2.3.4 \dots \frac{p-1}{2}$$

et

$$r_1 r_2 r_3 \dots r_{p-1} \equiv (-1)^k q \ 2q \ 3q \ 4q \dots \frac{p-1}{q} \pmod{p}$$

devient, quand on supprime les facteurs communs,

$$\mathbf{I} = (-\mathbf{I})^k q^{\frac{p-1}{2}} \pmod{p}.$$

Si, enfin, on multiplie les deux membres par $(-1)^k$, il vient

$$q^{\frac{p-1}{2}} \equiv (-1)^k \pmod{p},$$

k désignant la quantité

$$(-1)^{\mathbf{E}\left(\frac{2q}{p}\right) + \mathbf{E}\left(\frac{4q}{p}\right) + \ldots + \mathbf{E}\left(\frac{p-1}{p}\right)q}.$$

Ainsi, pour déterminer le caractère de 5 (mod 13), on calculera

$$E\left(\frac{10}{13}\right) = 0, \qquad E\left(\frac{20}{13}\right) = 1, \qquad E\left(\frac{30}{13}\right) = 2, \qquad E\left(\frac{40}{13}\right) = 3,$$

$$E\left(\frac{50}{13}\right) = 3, \qquad E\left(\frac{60}{13}\right) = 4,$$

$$k = 0 + 1 + 2 + 3 + 3 + 4 = 13$$

et

$$\left(\frac{5}{13}\right) = (-1)^k = (-1)^{13} = -1.$$

12. La relation précédente est vraie quel que soit q. Elle peut être simplifiée si q est impair. Supposons donc q impair, et remarquons que

$$\left(\frac{q}{p}\right) = \left(\frac{q+p}{p}\right)$$
.

Si, dans la formule du paragraphe précédent,

$$\left(\frac{q}{p}\right) = (-1)^k, \qquad k = \mathrm{E}\left(\frac{2\,q}{p}\right) + \mathrm{E}\left(\frac{4\,q}{p}\right) + \mathrm{E}\left(\frac{6\,q}{p}\right) + \ldots + \mathrm{E}\left(\frac{(p-1)\,q}{p}\right)$$

on fait

$$q = \frac{1}{2}(p + a),$$

a étant supposé impair (ainsi que p), il vient

$$\left[\frac{\frac{1}{2}(a+p)}{q}\right] = (-1)^{\frac{1}{2}\frac{p+a}{p}} + \frac{2(p+a)}{p} + \dots + \frac{(p-1)(p+a)}{p} = (-1)^{k},$$

et si l'on multiplie les deux membres par $\left(\frac{2}{P}\right)$ et en remarquant que l'exposant de (-1) est

$$\begin{split} & \operatorname{E}\left(\mathbf{1} + \frac{a}{p}\right) + \operatorname{E}\left(2 + \frac{2a}{p}\right) + \ldots + \operatorname{E}\left[p - \mathbf{1} + \frac{(p - \mathbf{1})a}{2p}\right] \\ & = \mathbf{1} + 2 + 3 + \ldots + \frac{p - \mathbf{1}}{2} + \operatorname{E}\frac{a}{p} + \operatorname{E}\frac{2a}{p} + \ldots + \frac{(p - \mathbf{1})a}{2p} \\ & = \frac{\frac{p + \mathbf{1}}{2}}{2} + \operatorname{E}\left(\frac{a}{p}\right) + \operatorname{E}\left(\frac{2a}{p}\right) + \ldots + \operatorname{E}\frac{(p - \mathbf{1})a}{2p} \\ & = \frac{p^2 - \mathbf{1}}{8} + \operatorname{E}\left(\frac{a}{p}\right) + \operatorname{E}\left(\frac{2a}{p}\right) + \ldots + \operatorname{E}\frac{(p - \mathbf{1})a}{2p}, \end{split}$$

on trouve

$$\begin{split} & \left(\frac{2}{p}\right) \left[\frac{\frac{1}{2}(a+p)}{p}\right] \\ & = \left(\frac{a+p}{p}\right) = \left(\frac{a}{p}\right) = \left(\frac{2}{p}\right)(-1)^{\frac{p^2-1}{8} + \operatorname{E}\left(\frac{a}{p}\right) + \operatorname{E}\left(\frac{2a}{p}\right) + \dots + \operatorname{E}\frac{(p-1)\sigma}{2p}}{2p}. \end{split}$$

Si l'on fait dans cette relation a = 1, on trouve

$$\left(\frac{1}{p}\right) = 1 = \left(\frac{2}{p}\right)(-1)^{\frac{p^2-1}{8}},$$

tous les $\mathrm{E}\Big(\frac{ia}{p}\Big)$ étant nuls et en multipliant cette relation membre à membre avec la précédente, on aura

$$\left(\frac{a}{p}\right) = \left(-1\right)^{\mathrm{E}\left(\frac{a}{p}\right) + \mathrm{E}\left(\frac{2a}{p}\right) + \ldots + \mathrm{E}\frac{(p-1)a}{2p}},$$

relation de la même forme que celle du paragraphe précédent, mais dont les termes sont deux fois plus petits.

13. Nous avons trouvé, dans le paragraphe précédent, la relation

$$I = \left(\frac{2}{p}\right)(-1)^{\frac{p^2-1}{8}}.$$

En multipliant les deux termes par

il vient

$$(-1)^{\frac{p^2-1}{8}} = (-1)^{\frac{p^2-1}{8}},$$

$$(-1)^{\frac{p^2-1}{8}} = \left(\frac{2}{p}\right)(-1)^{\frac{p^2-1}{4}},$$

et puisque le carré de tout nombre impair est de la forme 8n + 1, car

$$(2k+1)^2 = 4k^2 + 4k + 1 = 4k(k+1) + 1$$

et k(k+1) étant pair, $(2k+1)^2 = 8n + 1$; donc $\frac{p^2-1}{4}$ est pair et $(-1)^{\frac{p^2-1}{4}} = +1$; donc on aura

$$\left(\frac{2}{p}\right) = \left(-1\right)^{\frac{p^2-1}{8}}.$$

Nous avons vu que $\frac{p^2-1}{4}$ est toujours pair si p est impair.

Pour ce qui est du nombre $\frac{p^2-1}{8}$, il peut être pair ou impair suivant que p est de la forme $8 k \pm 1$ ou $8 k \pm 3$.

Ainsi, si $p = 8 k \pm i$,

$$\frac{p^2 - \tau}{8} = \frac{(8k \pm \tau)^2 - \tau}{8} = \frac{64k^2 \pm \tau 6k}{8} = \text{pair}$$
 et $\left(\frac{2}{p}\right) = +\tau$.

Mais si $p = 8 k \pm 3$,

$$\frac{p^2-1}{8} = \frac{(8\,k\pm3\,)^2-1}{8} = \frac{64\,k^2\pm48\,k+8}{8} = 2(4\,k^2\pm3\,k) + 1 = \text{impair}$$

et

$$\left(\frac{2}{p}\right) = -1.$$

Ainsi, nous avons le théorème :

$$\left(\frac{2}{p}\right) = +1 \quad \text{si} \quad p \equiv \pm 1 \pmod{8},$$

$$\left(\frac{2}{p}\right) = -1 \quad \text{si} \quad p \equiv \pm 3 \pmod{8},$$

ou

$$\left(\frac{2}{8k\pm 1}\right) = +1 \qquad \text{et} \qquad \left(\frac{2}{8k\pm 3}\right) = -1.$$

$$\left(\frac{2}{17}\right) = +1, \qquad \left(\frac{2}{37}\right) = -1.$$

Ainsi

14. Théorème. — Si a est impair et inférieur à p, on aura

$$\left(\frac{a}{p}\right) = \left(-1\right)^{\frac{a-1}{2}} \frac{p-1}{2} - \mathbf{E}\left(\frac{p}{a}\right) - \mathbf{E}^{2p}_{a} - \ldots - \mathbf{E}^{\frac{(a-1)p}{2a}}.$$

En effet, nous avons la relation

$$\left(\frac{a}{p}\right) = (-1)^k \quad \text{avec} \quad k = \mathbf{E}\left(\frac{a}{p}\right) + \mathbf{E}\left(\frac{2a}{p}\right) + \ldots + \mathbf{E}\frac{(p-1)a}{2p}.$$

Cherchons la valeur de k. Remarquons, à cet effet, que k est une somme de plusieurs entiers dont le plus petit est

$$E\left(\frac{a}{p}\right) = 0,$$

et le plus grand

$$\mathbf{E}\frac{(p-1)a}{2p} = \mathbf{E}\left(\frac{a}{2} - \frac{a}{2p}\right) = \mathbf{E}\left(\frac{a-1}{2} + \frac{p-a}{2p}\right) = \frac{a-1}{2}.$$

Ainsi k est une somme de $\frac{\rho-1}{2}$ nombres croissant de o à $\frac{a-1}{2}$.

Pour déterminer cette somme, calculons combien il y a de termes dont la valeur est 0, combien il y a de termes dont la valeur est 1, puis 2, 3, ..., jusqu'à $\frac{a-1}{2}$.

Posons-nous la question d'une façon générale.

Étant donnée la somme

$$k = E\left(\frac{a}{p}\right) + E\left(\frac{2a}{p}\right) + \dots + E\left(\frac{ya}{p}\right) + E\left(\frac{(y+1)a}{p}\right) + \dots + E\left(\frac{(p-1)a}{2a}\right)$$

déterminer combien il y a de termes dont la valeur est x, le nombre entier x étant compris entre o et $\frac{a-1}{2}$.

Supposons que le dernier terme inférieur à x soit $\mathrm{E}\left(\frac{ya}{p}\right)$, de sorte qu'on aura

 $\frac{ya}{p} < x < \frac{(y+1)a}{p},$

ce qui donne

 $y < \frac{px}{a} < y + 1$

ce qui montre qu'il y a

 $E\left(\frac{px}{a}\right)$

nombres dont la valeur est inférieure à x.

On trouvera de la même façon qu'il y a

$$\mathbf{E} \, \frac{p(x+1)}{a}$$

nombres dont la valeur est inférieure à x + 1.

Il y a donc

$$E \frac{p(x+1)}{a} - E \frac{px}{a}$$

nombres égaux chacun à x.

Ainsi la valeur de k se compose de :

$$\begin{array}{lll} \mathrm{E}\,\frac{p}{a} - \mathrm{E}\,\frac{\mathrm{o}\,p}{a} & \text{nombres \'egaux chacun \`a} & \mathrm{o}, \\ \mathrm{E}\,\frac{2p}{a} - \mathrm{E}\,\frac{p}{a} & \mathrm{s} & \mathrm{I}, \\ \mathrm{E}\,\frac{3p}{a} - \mathrm{E}\,\frac{2p}{a} & \mathrm{s} & \mathrm{s}, \end{array}$$

$$E^{\frac{1}{2}(a-1)p} - E^{\frac{1}{2}(a-3)p}$$
 » $\frac{a-3}{2}$,

$$\frac{p-a}{2} - E^{\frac{1}{2}(a-1)p}$$

$$\frac{a-1}{2}$$

On trouve ainsi:

$$k = o\left(E\frac{p}{a} - E\frac{op}{a}\right) + i\left(E\frac{2p}{a} - E\frac{p}{a}\right) + 2\left(E\frac{3p}{a} - E\frac{2p}{a}\right) + \dots$$
$$+ \frac{a - 3}{2}\left[E\frac{\frac{1}{2}(a - 1)p}{a} - E\frac{\frac{1}{2}(a - 3)p}{a}\right]$$
$$+ \frac{a - 1}{2}\left[\frac{p - 1}{2} - E\frac{\frac{1}{2}(a - 1)p}{2}\right],$$

ce qui donne

$$k = \frac{a-1}{2} \frac{p-1}{2} - \left[E \frac{p}{a} + E \frac{2p}{a} + E \frac{3p}{a} + \ldots + E \frac{\frac{1}{2}(a-1)p}{a} \right];$$

ainsi

$$\left(\frac{a}{p}\right) = (-1)^k = (-1)^{\frac{a-1}{2} \frac{p-1}{2} - \left(E\frac{p}{a} + E\frac{2p}{a} + \ldots + E\frac{(a-1)p}{2a}\right)}.$$

15. Théorème. — Si a et b sont deux nombres premiers impairs et distincts, on aura

$$\left(\frac{a}{b}\right)\left(\frac{b}{a}\right) = \left(-1\right)^{\frac{a-1}{2}\frac{b-1}{2}}.$$

En effet, on a (IV, 14)

$$\left(\frac{a}{b}\right) = \left(-1\right)^{\frac{a-1}{2}\frac{b-1}{2} - \left[\mathbf{E}\frac{b}{a} + \mathbf{E}\frac{2b}{a} + \mathbf{E}\frac{3b}{a} + \ldots + \mathbf{E}\frac{(a-1)b}{2a}\right]};$$

d'autre part (IV, 12),

$$\frac{b}{a} = (-1)^{\frac{E}{a}} + \frac{1}{2} + \frac{1}{2} + \dots + \frac{1}{2} + \frac{(a-1)b}{2a},$$

d'où, en multipliant membre à membre,

$$\left(\frac{a}{b}\right)\left(\frac{b}{a}\right) = \left(-1\right)^{\frac{a-1}{2}\frac{b-1}{2}}.$$

C'est en cette formule que consiste la loi de réciprocité des nombres premiers.

On peut encore interpréter la dernière formule d'une autre façon. On a

$$\left(\frac{a}{b}\right)\left(\frac{b}{a}\right) = \left(-1\right)^{\frac{a-1}{2}} \frac{b-1}{2}.$$

Si donc un des nombres a ou b est de la forme 4k+1, l'un des facteurs de l'exposant de (-1) sera pair et le second membre est +1; donc

$$\left(\frac{a}{b}\right)\left(\frac{b}{a}\right) = + \mathfrak{1}$$

et alors

$$\left(\frac{a}{b}\right) = \left(\frac{b}{a}\right)$$

ce qui revient à dire que le caractère de $\left(\frac{a}{b}\right)$ est le même que celui de $\left(\frac{b}{a}\right)$.

Mais si les deux nombres sont de la forme 4k+3, l'exposant de (-1) contient deux facteurs impairs et

$$\left(\frac{a}{b}\right)\left(\frac{b}{a}\right) = -1$$
 ou $\left(\frac{a}{b} = -\right)\left(\frac{b}{a}\right)$,

ce qui revient à dire que si a est résidu (mod b), b est non-résidu (mod a).

16. Ainsi, nous avons établi les résultats suivants :

 $1^{\circ} + 1$ est résidu de n'importe quel nombre où $\left(\frac{1}{n}\right) = +1$.

2° — 1 est résidu des nombres de la forme 4k + 1 et non-résidu de nombres de la forme 4k + 3.

3° Si p est de la forme 4k+1, les nombres a et -a sont à la fois tous deux résidus ou tous non-résidus.

4°
$$\left(\frac{abc \dots}{p} = \right) \left(\frac{a}{b}\right) \left(\frac{b}{p}\right) \left(\frac{c}{p}\right) \dots$$
5°
$$\left(\frac{2}{p}\right) = +1 \quad \text{si} \quad p = 8k \pm 1,$$

$$(2) = -1 \quad \text{si} \quad p = 8k \pm 3.$$

6° Si l'on désigne par R, R', R'' des résidus; et par N, N', N'', ... des non-résidus (mod p), on aura

$$RR''=R''$$
, $RN=N'$, $NR=N'$, $NN'=R$.

7º Si a et b sont premiers, impairs et distincts, on aura

$$\left(\frac{a}{b}\right)\left(\frac{b}{a}\right) = \left(-1\right)^{\frac{a-1}{2}} \frac{b-1}{2},$$

ou bien on aura toujours

$$\left(\frac{a}{b}\right) = \left(\frac{b}{a}\right),$$

à moins que les nombres a et b ne soient de la forme 4k+3; alors

$$\left(\frac{a}{b}\right) = -\left(\frac{b}{a}\right) \cdot$$

Moyennant ces formules, on peut trouver la valeur du symbole $\left(\frac{a}{b}\right)$ quels que soient a et b, sous la seule condition que b soit premier.

Ainsi:

$$\begin{split} \left(\frac{1813}{601}\right) &= \left(\frac{412}{601}\right) = \left(\frac{4 \cdot 103}{601}\right) = \left(\frac{103}{601}\right) = \left(\frac{601}{103}\right) = \left(\frac{86}{103}\right) \\ &= \left(\frac{2}{103}\right) \left(\frac{43}{103}\right) = -\left(\frac{103}{43}\right) = -\left(\frac{17}{43}\right) = -\left(\frac{43}{17}\right) = -\left(\frac{9}{17}\right) = -1. \end{split}$$

17. Avant de continuer l'extension de cette théorie pour le cas d'un module composé ou d'un module 2ⁿ, il est bon d'envisager toute la question sous un autre point de vue.

Nous avons défini le symbole $\left(\frac{a}{b}\right)$ par la congruence

$$\left(\frac{a}{b}\right) \equiv a^{\frac{b-1}{2}} \pmod{p}$$

et avons démontré que si $\left(\frac{a}{b}\right) = 1$, la congruence $x^2 \equiv a \pmod{b}$ admet deux solutions. On peut aussi arriver à la définition du symbole $\left(\frac{a}{b}\right)$ d'une autre manière.

Tout nombre est congru à l'un des nombres 0.1.2.3...(p-1) \pmod{p} ; donc, quel que soit x, on aura

$$x \equiv 0.1.2.3...(p-2) \text{ ou } (p-1) \pmod{p}$$

Si l'on élève tous ces nombres au carré, on aura non pas p valeurs différentes de x^2 , mais

$$\frac{p+1}{2}$$
 valeurs différentes,

et si, provisoirement, on exclut la valeur x = 0 [donc aussi la valeur $x^2 \equiv 0 \pmod{p}$], on aura p = 1 valeurs différentes de x, mais

$$\frac{p-1}{2}$$
 valeurs différentes de x^2 ,

car il existe toujours deux valeurs x et (p-x) dont les carrés sont les mêmes (mod p), puisque $x^2 \equiv (p-x)^2 \pmod{p}$.

Ainsi p = 7 donne

$$x \equiv 1.2.3.4.5.6 \pmod{7},$$

 $x^2 \equiv 1.4.2.2.4.1 \pmod{7}.$

Ainsi, quel que soit x, non divisible par 7, on aura toujours

$$x^2 \equiv 1$$
 ou 4 ou 2 (mod 7).

Donc, pour le module 7, les nombres 1, 2 et 4 sont des résidus quadratiques; les autres nombres de la série 1.2.3.4.5.6 autres que 1.2.4, c'est-à-dire les nombres 3.5.6, sont les non-résidus et la congruence $x^2 \equiv 3.5$ ou $6 \pmod{7}$ est impossible. Ainsi un nombre de la forme 7k+3 ou 7k+5 ou 7k+6 ne peut jamais devenir un carré.

Quelques-unes de ces notions sont connues dans l'arithmétique élémentaire. Ainsi aucun carré ne peut finir par les chiffres 2.3.7 ou 8, car un nombre qui finit par ces chiffres est $\equiv 2$ ou $3 \pmod 5$ et 2 et 3 sont non-résidus $\pmod 5$.

Il est évident que, pour un module donné, il y a autant de résidus que de non-résidus.

18. Toujours en excluant la valeur o pour le nombre considéré et la valeur 2^n pour le module, prenons pour module une puissance d'un nombre premier impair et voyons quels sont les résidus $\pmod{p^n}$.

Il est facile de démontrer que tout résidu (mod p) est aussi résidu $(\text{mod } p^n)$ et, inversement, tout résidu $(\text{mod } p^n)$ est également résidu (mod p).

En effet, supposons que

$$\left(\frac{a}{p}\right) = +1;$$

je dis qu'on aura aussi $\left(\frac{N}{\rho^2}\right) = +1$ et, d'une manière générale,

$$\left(\frac{N}{p^n}\right) = +1$$
 si $N \equiv a \pmod{p}$.

Si $\left(\frac{a}{p}\right) = 1$, on peut trouver un nombre x tel que $x^2 \equiv a \pmod{p}$. Nous allons prouver qu'on peut aussi résoudre la congruence

$$y^2 \equiv a + pk \pmod{p^2}.$$

Si l'on pose $y = pz + x \pmod{p^2}$, x étant déterminé par la congruence $x^2 \equiv a \pmod{p}$, il vient

$$y^2 \equiv p^2 z^2 + 2p z x + x^2 \equiv 2p z x + a \pmod{p^2}$$
.

La congruence donnée $y^2 \equiv a + pk \pmod{p^2}$ devient

$$2pzx + a \equiv a + pk \pmod{p^2}$$

ou

$$2zx \equiv k$$
 (mod p),

congruence qui est toujours possible puisque p est premier.

De proche en proche on peut s'assurer que, si $\left(\frac{a}{p}\right) = 1$, la congruence

 $x^2 = a + bp + cp^2 + \ldots + kp^{n-1} \pmod{p^n}$

est toujours possible et n'admet que deux solutions (mod p^n).

19. Examinons maintenant la valeur de o pour un module p^n , p étant supposé premier impair.

Il est évident que o est résidu \pmod{p} .

Mais $a \equiv 0 \pmod{p}$ peut donner $a \equiv kp \pmod{p^2}$ et il est évident que a n'est résidu que si k = 0, c'est-à-dire de tous les nombres $\equiv 0 \pmod{p}$ tels que $\equiv 0, p, 2p, ..., (p-1)p \pmod{p^2}$, seul le premier est résidu $\pmod{p^2}$.

Si l'on désigne par $r_1 r_2 r_3 \dots r_i \left(i = \frac{p-1}{2}\right)$ tous les résidus différents de o (mod p), on aura :

Résidu \pmod{p} :

$$x \equiv 0 r_1 r_2 r_3 \dots r_i;$$

Résidus (mod p^2):

$$x \equiv r_1 r_3 \dots r_i \pmod{p}$$
 et $x \equiv 0 \pmod{p^2}$;

Résidus (mod p^3):

$$x \equiv r_1 r_2 \dots r_i \pmod{p}$$
 et $x \equiv 0$ ou $p^2 r_i \pmod{p^3}$
$$\left(i = 1, 2, 3, \dots, \frac{p-1}{2}\right);$$

Etc.

Ainsi $a \equiv o \pmod{p^n}$ n'est résidu que si

$$a \equiv p^{2k} r_i \pmod{p^n}$$
 et $\left(\frac{r_i}{p}\right) = +1$,

ri pouvant du reste être o.

Exemple. - p = 5 donne les résidus suivants :

Module 5:

$$r \equiv 0$$
, 1 ou 4;

Module 25:

$$r \equiv 1 \text{ ou } 4 \pmod{5}$$
 ou $\equiv 0 \pmod{25}$,

soit en tout 11 résidus (mod 25);

Module 125:

$$r \equiv 1 \text{ ou } 4 \pmod{5}$$
 ou $0.25.100 \pmod{125}$,

soit en tout 53 résidus (mod 125);

Module 625:

$$r \equiv 1$$
 ou 4 (mod 5) ou o.25(5 $k \pm 1$),

soit en tout 261 résidus (mod 625);

Etc.

20. Il nous reste à examiner le cas de $p = 2^n$.

D'abord pour n=1 le module est 2 et tout nombre est résidu. Cela résulte aussi du (III, 13) puisque dans ce cas la congruence $x^2 \equiv q \pmod{p}$ peut être remplacée par une congruence du premier degré, toujours possible.

Si n = 2, p = 4 et le seul résidu impair est 1, le seul résidu pair est 0 (mod 4).

Si n=3, p=8. Puisque tout carré impair est de la forme 8k+1, le seul résidu impair est +1, les résidus pairs sont $0.4 \pmod{8}$.

En reprenant ensuite ce qui est dit au paragraphe précédent, on

trouve que, quel que soit le module 2^n , avec n non inférieur à 3, les résidus impairs sont 8k+1 et les résidus pairs $2^{2a}(8k+1)$ ou o $\pmod{2^n}$.

21. Voyons maintenant quels sont les résidus pour un nombre composé p = abc... Il est évident que si N est un résidu de p, il sera aussi résidu de tout diviseur de p, donc de a.b.c... Inversement, tout résidu de a.b.c... sera aussi résidu de leur produit p. Cette dernière conclusion se démontre facilement de la façon suivante : Si N est résidu de a.b.c..., on peut résoudre les congruences :

$$x^2 \equiv N \pmod{a},$$
 $x^2 \equiv N \pmod{b},$
 $x^2 \equiv N \pmod{c},$

Si

$$x \equiv r_1 \pmod{a}$$
, $x \equiv r_2 \pmod{b}$, $x \equiv r_3 \pmod{c}$

sont des solutions de ces congruences, on peut trouver un nombre $x \equiv R \pmod{p}$ qui remplace les solutions trouvées (II, 13, 16). Mais si N n'est pas résidu d'un ou plusieurs facteurs, il n'est pas résidu de leur produit.

Jacobi représente par le symbole de Legendre $\left(\frac{q}{p}\right)$ le caractère de $q \pmod{p}$, quel que soit p, donc même si p n'est pas premier, tandis que Legendre n'a introduit ce symbole rien que pour le cas de p premier.

Voici la définition de Jacobi : Si
$$p = ab$$
, $\left(\frac{q}{p}\right) = \left(\frac{q}{a}\right) \left(\frac{q}{b}\right)$.

Moyennant certains théorèmes auxiliaires, faciles du reste à établir, Jacobi trouve pour son symbole $\left(\frac{q}{p}\right)$ les mêmes formules que nous avons trouvées pour le symbole $\left(\frac{q}{p}\right)$ de Legendre.

Ainsi, pour fixer les idées, considérons le symbole $\left(\frac{2}{p}\right)$.

Nous avons vu que si
$$p = 8k + 1$$
, $\left(\frac{2}{p}\right) = +1$, et $\left(\frac{2}{p}\right) = -1$, si $p = 8k \pm 3$.

Supposons maintenant que p n'est pas premier et soit p = ab. Les cas suivants peuvent se présenter (mod 8):

$$1^{\circ} p \equiv 1:$$

$$a \equiv 1 \quad 3 \quad 5 \quad 7$$

$$b \equiv 1 \quad 3 \quad 5 \quad 7$$

$$\left(\frac{2}{a}\right) \equiv +1 \quad -1 \quad -1 \quad +1$$

$$\cdot \quad \left(\frac{2}{b}\right) \equiv +1 \quad -1 \quad -1 \quad +1$$

$$2^{\circ} p \equiv 7:$$

$$a \equiv 1 \quad 3 \quad 5 \quad 7$$

$$b \equiv 7 \quad 5 \quad 3 \quad 1$$

$$\left(\frac{2}{a}\right) \equiv +1 \quad -1 \quad -1 \quad +1$$

$$\left(\frac{2}{b}\right) \equiv +1 \quad -1 \quad -1 \quad +1$$

Dans tous les cas,

$$\left(\frac{\mathbf{2}}{p}\right) = \left(\frac{2}{a}\right)\left(\frac{2}{b}\right) = +1$$

tout comme si p était premier.

$$a = 1 \quad 3 \quad 5 \quad 7$$

$$b = 3 \quad 1 \quad 7 \quad 5$$

$$\left(\frac{2}{a}\right) \equiv 1 \quad -1 \quad -1 \quad +1$$

$$\left(\frac{2}{b}\right) \equiv -1 \quad +1 \quad +1 \quad -1$$

$$4^{\circ} \quad p \equiv 5 :$$

$$a \equiv 1 \quad 3 \quad 5 \quad 7$$

$$b \equiv 5 \quad 7 \quad 1 \quad 3$$

$$\left(\frac{2}{a}\right) \equiv +1 \quad -1 \quad -1 \quad +1$$

$$\left(\frac{2}{b}\right) \equiv -1 \quad +1 \quad +1 \quad -1$$

et

$$\left(\frac{2}{p}\right) = \left(\frac{2}{a}\right)\left(\frac{2}{b}\right) = -1$$

comme si p était premier.

Ainsi le symbole $\left(\frac{2}{p}\right)$ peut se calculer par la règle connue (IV, 13) quel que soit p.

Remarquons cependant que si l'on ne connaît pas la nature du nombre p, on n'est pas avancé par le calcul du symbole $\left(\frac{a}{p}\right)$.

En effet, si l'on trouve $\left(\frac{a}{p}\right) = +1$, a n'est résidu de p que si p est premier ou composé de facteurs pour chacun desquels a est résidu. Mais si p contient deux facteurs (ou en général un nombre pair de facteurs) et que a n'est pas résidu de ces facteurs, on trouvera aussi $\left(\frac{a}{p}\right) = +1$ sans que a soit résidu de p, donc sans que la congruence $x^2 \equiv a \pmod{p}$ soit possible.

Si, cependant, on trouve $\left(\frac{a}{p}\right) = -1$, a n'est jamais un résidu de p quel que soit p (premier ou composé).

22. Application. — Trouver les derniers chiffres d'un carré.

Le dernier chiffre d'un carré est x tel que $\left(\frac{x}{10}\right) = +1$, condition qui exige

 $\left(\frac{x}{2}\right) = +1$ et $\left(\frac{x}{5}\right) = +1$.

Or $\left(\frac{x}{2}\right) = +1$ est toujours vérifié et $\left(\frac{x}{5}\right) = +1$ est vérifié pour $x \equiv 0.1.4 \pmod{5}$.

On aura donc

$$x \equiv 0.1.4 \pmod{5}$$
 ou $x \equiv 0.1.4.5.6.9 \pmod{10}$.

Le dernier chiffre d'un carré est donc o.1.4.5.6 ou 9.

Les deux derniers chiffres d'un carré sont tels qu'ils forment un nombre x et

$$\left(\frac{x}{100}\right) = +1,$$

conditions équivalentes aux deux suivantes :

$$\left(\frac{x}{4}\right) = +1$$
 et $\left(\frac{x}{25}\right) = +1$.

Or
$$\left(\frac{x}{4}\right) = +1$$
 est vérifié pour $x \equiv 0.1 \pmod{4}$ et $\left(\frac{x}{25}\right) = +1$ est

vérifié pour $x \equiv 1.4 \pmod{5}$ ou $x \equiv 0 \pmod{25}$ soit pour 11 valeurs (mod 25).

On trouvera donc

$$2 \times 11 = 22$$
 valeurs de x (mod 100).

On trouve:

$$X \equiv 00.01.04.09.16.21.24.25.29.36.41.44.49.56.61.64.$$

69.76.81.84.89.96 (mod 100),

On trouvera les trois derniers chiffres par la condition

$$\left(\frac{x}{1000}\right) = +1$$
 ou $\left(\frac{x}{8}\right) = +1$ et $\left(\frac{x}{125}\right) = +1$.

Les solutions de $\left(\frac{x}{8}\right) = +1$ sont

$$x \equiv 0.1.4 \pmod{8}$$
.

Les solutions de $\left(\frac{x}{125}\right) = +1$ sont

$$x \equiv 1.4 \pmod{5}$$
 ou 0.25.100 (mod 125),

soit pour 53 valeurs de x (mod 125), d'où il résulte

$$3 \times 53 = 159$$
 solutions (mod $8 \times 125 = 1000$).

Les quatre derniers chiffres s'obtiennent par la condition

$$\left(\frac{x}{10000}\right) = +1$$

ou

$$\left(\frac{x}{16}\right) = +1$$
 et $\left(\frac{x}{625}\right) = +1$.

Or $\left(\frac{x}{16}\right) = +1$ est vérifié pour

$$x \equiv 0.1.4.9 \pmod{16}$$

et
$$\left(\frac{x}{625}\right)$$
 = $+1$ est vérifié pour

$$x \equiv 1.4 \pmod{5}$$
 ou o ou 25 $(5k \pm 1) \pmod{625}$,

soit pour 261 valeurs de $x \pmod{625}$.

On aura donc en tout $4 \times 261 = 1044$ solutions (mod 10000).

On peut grouper ces 1044 solutions de la façon suivante :

Si les deux derniers chiffres sont : Les deux avant-derniers seront tels que:

00	$\left(\frac{x}{100}\right) = +1,$	d'où	22 S	olutions
01.09.41.49.81.89	2k,	»	300	»
21.29.61.69	4k+1,	»	200))
04.36.84	4k + 0.3,	»	150	»
24.56	4k + 2.3,	· »	100))
16.64.96	4k + 0.1,	>>	150	»
44.76	4k + 1.2,	»	100	10
25	10k + 0.2))	22))
	ou 50k + 6	»		

soit en tout : 1044 solutions

23. Pour terminer, nous donnons (Table IV) une Table de résidus pour tous les modules p premiers et inférieurs à 200. Ce sont les solutions de la congruence symbolique $\left(\frac{x}{p}\right) = +1$. Les nombres qui manquent dans cette Table sont solutions de la congruence

 $\left(\frac{x}{p}\right) = -1$.

Pour former cette Table, on peut cribler tous les nombres inférieurs à p. Ainsi, avec p = 13, on aura :

$$\left(\frac{1}{p}\right) = +1, \qquad \left(\frac{3}{p}\right) = \left(\frac{1}{3}\right) = +1, \qquad \left(\frac{4}{p}\right) = +1, \qquad \left(\frac{9}{p}\right) = +1,$$

$$\left(\frac{10}{p}\right) = \left(\frac{2}{p}\right) \left(\frac{5}{p}\right) = +1,$$

$$\left(\frac{12}{p}\right) = \left(\frac{4 \cdot 3}{p}\right) = \left(\frac{3}{p}\right) = +1,$$

$$\left(\frac{2}{p}\right) = -1, \qquad \left(\frac{5}{p}\right) = \left(\frac{3}{5}\right) = \left(\frac{2}{3}\right) = -1,$$

$$\left(\frac{6}{p}\right) = \left(\frac{2}{p}\right) \left(\frac{3}{p}\right) = (-1)(+1) = -1,$$

$$\left(\frac{7}{p}\right) = \left(\frac{6}{7}\right) = -\left(\frac{+1}{7}\right) = -1, \qquad \left(\frac{8}{p}\right) = \left(\frac{2}{p}\right)^3 = -1,$$

$$\left(\frac{11}{p}\right) = \left(\frac{2}{11}\right) = -1.$$

Ainsi les seuls résidus sont 1.3.4.9.10 et 12.

Il est plus simple d'élever au carré les nombres

$$x \equiv 1.2.3.4.5.6 \pmod{13}$$

on trouve

$$x^2 \equiv 1.4.9.3.12.10 \pmod{13}$$
,

d'où la même série de résidus.

24. Ayant reconnu que

$$\left(\frac{a}{p}\right) = +1,$$

on est certain que la congruence $x^2 \equiv a \pmod{p}$ est possible et admet deux solutions, si p est premier.

Nous allons nous occuper maintenant de la résolution effective de cette congruence.

Remarquons d'abord que si le module p n'est pas premier, on transformera la congruence donnée en d'autres dont les modules sont premiers ou puissances de nombres premiers.

Soit donc p premier et $x^2 \equiv a \pmod{p}$, la congruence donnée.

En excluant le cas où a est un carré parfait $a=b^2$, ce qui donne immédiatement $x^2 \equiv \pm b \pmod{p}$, on ne connaît la solution directe que dans les trois cas que voici :

1º $a \equiv -1$. — Il faut alors que p soit de la forme 4k+1, car autrement $\left(\frac{a}{p}\right)$ ne serait pas égal à +1.

D'après le théorème de Wilson, on a (III, 9)

$$1.2.3...(4k) + 1 \equiv 0 \pmod{p}$$

ou

$$[1.2.3...(2k)]^2 \equiv -1 \pmod{p}.$$

En comparant ce résultat avec la congruence donnée

$$x^2 \equiv -1 \pmod{p}$$
,

on voit qu'on peut prendre

$$x \equiv \pm [1.2.3...(2k)] \pmod{p}.$$

Cette solution directe est bien plus compliquée que la solution par tâtonnement que nous verrons plus loin (IV, 25).

2° Si p est de la forme 4k+3, on peut encore trouver la solution de la congruence $x^2 \equiv a \pmod{p}$.

En effet, cette congruence étant supposée possible, on a

$$\left(\frac{a}{p}\right) = +1$$
 ou $a^{\frac{p-1}{2}} \equiv a^{2k+1} \equiv 1 \pmod{p}$

ou

$$a^{2k+2} \equiv a \pmod{p}$$
, d'où $x \equiv \pm a^{k+1} \pmod{p}$.

Par exemple, si p = 191, $\left(\frac{2}{p}\right) = +1$, pour résoudre la congruence $x^2 \equiv 2 \pmod{191}$, on prendra

$$x \equiv \pm 2^{48} \pmod{191}$$
.

Or

$$2^{12} \equiv 4096 \equiv 85 \pmod{191},$$

 $2^{24} \equiv 85^2 \equiv 7225 \equiv 158 \equiv -33,$
 $2^{48} \equiv (-33)^2 \equiv 1089 \equiv 134;$

ainsi

$$x \equiv \pm 134$$
 ou $x \equiv \pm 57$ (mod 191).

3° On peut encore trouver une solution directe dans le cas de p = 8k + 5.

Nous verrons (IV, 39) qu'alors p peut être mis sous la forme $p = m^2 + n^2$.

Soit donc $x^2 \equiv a \pmod{p} = 8k + 5$, la congruence donnée supposée possible, donc

$$\left(\frac{a}{p}\right) = +1$$
 ou $a^{4k+2} \equiv +1$,

ce qui donne

$$a^{2k+1} = \pm 1$$

Cela étant, considérons les deux cas qui peuvent se présenter :

1° Si l'on obtient $a^{2k+1} \equiv +1$, on aura

$$a^{2k+2} \equiv a$$
, d'où $x \equiv \pm a^{k+1}$;

2° Si l'on obtient $a^{2k+1} \equiv -1$, posons

$$\mathbf{M} = a^{k+1},$$

ce qui donne

$$M^2 = a^{2k+2} \equiv -a$$
.

Supposons encore effectuée la décomposition du module p en somme de deux carrés $p = m^2 + n^2$.

Si maintenant on détermine deux nombres u et v soumis à la condition mu - nv = M, on aura la solution sous la forme

$$x \equiv \pm (mv + nu) \pmod{p}$$
.

En effet, on aura

$$X^{2} + M^{2} = (mv + nu)^{2} + (mu - nv)^{2} = (u^{2} + v^{2})(m^{2} + n^{2}) = p(u^{2} + v^{2});$$

or

$$M^2 \equiv -a \pmod{p}$$
;

donc on aura

$$x^2 - a \equiv 0 \pmod{p}$$

Excepté les trois cas envisagés, on ne peut résoudre la congruence $x^2 \equiv \pmod{p}$ que par tâtonnement.

25. Soient donc p un module premier, et a résidu de p,

$$x^2 \equiv a \pmod{p}$$
,

la congruence donnée.

Transformons la congruence donnée $x^2 \equiv a \pmod{p}$ en équation

$$x^2 = py + a.$$

Cette dernière sera à son tour remplacée par des congruences de modules différents pour trouver les formes linéaires de x pour différents modules.

Remarquons d'abord que x aura deux solutions \pmod{p} dont une est inférieure à $\frac{p}{2}$. Il existe donc une valeur de y inférieure à $\frac{p}{4}$ qui rend l'expression py + a carré parfait. C'est cette valeur de y que nous cherchons.

Soit m un module tel que 2 ou 2^n , 3 ou 3^n , 5 ou 5^n , 7, 11, 13, 17, 19, ... et donnons à y toutes les valeurs possibles 0.1.2.3...(m-1) pour ce module

$$\gamma \equiv 0.1.2.3...(m-1) \pmod{m}.$$

Calculons la valeur correspondante (mod m) de $x^2 \equiv py + a$, il

vient

$$x^2 \equiv a_1 a_2 a_3 \dots a_m \pmod{m}$$
.

Or certaines de ces valeurs a_i sont résidus $(\bmod m)$; certaines autres sont non-résidus. Si, pour $y = k \pmod m$, on obtient pour x^2 un non-résidu, la valeur $y = k \pmod m$ ne peut pas rendre py + a carré parfait et est, par conséquent, inadmissible.

Sont seules admissibles les valeurs de y qui donnent pour x^2 un résidu.

On trouvera ainsi plusieurs formes linéaires de y qui détermineront y et ensuite x (II, 20).

Exemple. — Soit la congruence

$$x^2 \equiv 2 \pmod{10321}$$
.

Elle est possible car

$$\left(\frac{2}{10321}\right) = +1.$$

On la transforme en équation $x^2 = 10321 \text{ y} + 2 \text{ qui a une solution}$ $0 < y < \frac{p}{4} \text{ ou } 0 < y < 2580.$

Posons

$$y \equiv 0.1.2.3 \pmod{4},$$

 $x^2 \equiv 2.3.0.1,$
 $n \ n \ r \ r.$

(Nous désignons par r un résidu et par n un non-résidu). Puisque $y \equiv 0.1 \pmod{4}$ conduisent à un non-résidu, ces valeurs sont à éliminer et l'on aura

$$y \equiv 2.3 \pmod{4}$$
.

On peut même serrer de plus près l'élimination et développer ces deux solutions (mod 4) en huit solutions (mod 16):

$$y \equiv 2.3.6.7.10.11.14.15$$
 (mod 16),
 $x^2 \equiv 4.5.8.9.12.13.$ 0. 1,
 $r \ n \ n \ r \ n \ r \ r$,

dont quatre seules sont admissibles.

On trouve ainsi

$$y \equiv 2.7.14.15 \pmod{16}$$
.

Si, de même, on a recours à d'autres modules, on trouvera une série de formes linéaires telles que les suivantes :

Module.	Formes linéaires de y.		
16	2.7.14.15		
25	2.4 (mod 5) ou 13 (mod 25)		
9	2 (mod 3) ou 1 (mod 9)		
7	0.2.3.4		
11	1.3.4.6.7.8		
13	1.2.3.5.6.11.12		
17	0.1.3.7.8.12.14.15.16		

Par le procédé que nous avons indiqué (II, 20), on trouve la solution y = 1799 donnant x = 4309.

Nous verrons dans la suite comment on trouve une solution sans tâtonnement quand on possède une Table d'indices pour le module considéré $(V,\,13)$.

26. Supposons maintenant que le module soit une puissance d'un nombre premier impair $p = k^n$.

Si
$$a$$
 est différent de o et $\left(\frac{a}{k}\right) = +1$, la congruence $x^2 \equiv a \pmod{k^n}$

est possible. La façon la plus simple pour la résoudre est la suivante :

On commencera par résoudre la congruence $x^2 \equiv a \pmod{k}$. Si $x \equiv b \pmod{k}$ en est la solution, on posera

$$x \equiv ky + b \pmod{k^2}$$
 et $(ky + b)^2 \equiv a \pmod{k^2}$.

On aura une congruence du premier degré pour déterminer y. Connaissant y [donc $x \equiv ky + b \equiv c \pmod{k^2}$], on posera

$$x \equiv k^2 z + c \pmod{k^3}$$
 et $(k^2 z + c)^2 \equiv a \pmod{k^3}$.

On aura donc une congruence du premier degré pour déterminer z. On continuera ainsi jusqu'à ce qu'on arrive au module k^n .

Si a = 0, la congruence n'est possible que si $a \equiv 0 \pmod{k^2}$. En posant alors x = ky, on aura une congruence de la forme précédente dont le module sera k^{n-2} . Exemple:

$$x^2 \equiv 4351306 \pmod{9765625} = 510$$
.

Elle donne (mod 5):

$$\gamma^2 \equiv 1$$
, d'où $\gamma \equiv \pm 1$.

Il suffit, du reste, de prendre un seul signe, soit y = +1. (Mod 25):

$$(5z+1)^2 \equiv 6$$
, d'où $10z+1 \equiv 6$, $10z \equiv 5$,

d'où

$$z \equiv 3 \pmod{5}$$
 et $5z + 1 \equiv 16$ ou 9.

(Mod i 25):

$$(25u + 9)^2 = 56$$
 ou $450u \equiv 100 \pmod{125}$ ou $9u \equiv 2 \pmod{5}$,

d'où

$$u \equiv 3 \pmod{5}$$
 et $25u + 9 \equiv 84$ on 41 (mod 125).

 $(\text{Mod } 5^4):$

$$(125t + 41)^2 \equiv 56 \pmod{625}$$
 ou $250.41t + 1681 \equiv 56 \pmod{625}$
ou $250.41t \equiv 250 \pmod{625}$,

ce qui donne

$$41t \equiv 1 \pmod{5}$$
, d'où $t \equiv 1 \pmod{5}$

et 125t + 41 devient $166 \pmod{625}$.

En continuant ainsi, on trouve la solution

$$x \equiv \pm 4218291 \pmod{5^{10}}$$
.

27. Voyons maintenant comment se représente la solution de la congruence

$$x^2 \equiv a \pmod{p}$$
 avec $p = 2^n$.

D'abord, pour n = 1, la solution est immédiate, étant donné que tout nombre est résidu; donc

$$x \equiv 1 \pmod{2}$$
 si $a \equiv 1$,
 $x \equiv 0 \pmod{2}$ si $a \equiv 0$.

Si n=2, le seul résidu pair est o et le seul résidu impair est +1.

Si $a \equiv 1 \pmod{4}$, on aura

$$x = impair$$
 ou $\equiv i \pmod{2}$;

si $a \equiv 0$, on aura

$$x = pair,$$

et si $a \equiv 2$ ou 3, la congruence est impossible.

Dans tous les autres cas, on divisera a, s'il est pair, par une puissance paire de 2.

Si, après avoir divisé a par une puissance paire de 2, on obtient un nombre de la forme 8k+1, la congruence est possible. Soit $a=2^{2k}(8n+1)$.

Pour résoudre $x^2 \equiv a \pmod{2^n}$, on posera

$$x = \mathbf{2}^k y$$

et l'on aura

$$y^2 \equiv 8n + 1 \pmod{2^{n-2k}}.$$

Nous nous occupons donc du cas, quand n est supérieur à 3 et a impâir $\equiv 1 \pmod{8}$,

$$x^2 \equiv a \pmod{2^n}$$
.

Il existe alors deux valeurs (mod 2^{n-1}), donc quatre valeurs (mod 2^n) qui peuvent satisfaire à la congruence donnée.

En effet, on a

$$(2^k \pm x)^2 \equiv x^2 \pmod{2^{k+1}}$$
.

Il en résulte qu'en choisissant convenablement la valeur de y, on aura

$$x \equiv (2^{n-1} \pm y)$$
 et $x^2 \equiv a \pmod{2^n}$.

Exemple:

$$x^2 \equiv 113 \pmod{128}$$

donne

$$x \equiv \pm 25 \pmod{64}$$
 ou 4 solutions (mod 128).

On trouve

$$x \equiv 25.39.89.103 \pmod{128}$$
.

28. Applications. — 1° Trouver les n derniers chiffres d'un nombre, connaissant les n derniers chiffres de son carré.

Le problème revient à résoudre la congruence $x^2 \equiv N \pmod{10^n}$

qui se décompose en deux congruences :

$$x^2 \equiv N \pmod{2^n}$$
 et $x^2 \equiv N \pmod{5^n}$.

La première donne deux solutions (mod 2^{n-1}) ou quatre solutions du (mod 2^n); la deuxième donne toujours deux solutions (mod 5^n). On aura donc en tout huit solutions (mod 10^n).

2° Trouver un nombre qui finisse avec les mêmes n chiffres que son carré (on fait abstraction du nombre $10^n + 0$ et $10^n + 1$).

Soit x le chiffre d'unités. On aura

$$(10.k + x)^2 \equiv x \pmod{10} \quad \text{ou} \quad x^2 \equiv x,$$
d'où

 $x \equiv 0$ ou 1 (mod 2 et 5) ou $x \equiv 0.1.5.6$ (mod 10).

Les cas de $x \equiv 0$ et $x \equiv 1$ (conduisant aux nombres $10^n + 0$ et $10^n + 1$) étant exclus, développons les deux autres cas.

Soit y le chiffre de dizaines. On aura

$$(10y+5)^2 = 10y+5 \pmod{100}, \quad \text{d'où} \quad y \equiv 2 \pmod{10},$$

 $(10y+6)^2 = 10y+6 \quad \text{mod 100},$
 $y \equiv 7 \quad \text{mod 100},$

Les deux premiers chiffres sont ainsi 25 ou 76.

Soit z le chiffre des centaines. On aura

$$(100z + 25)^2 = 100z + 25 \pmod{1000}, \quad \text{d'où} \quad z \equiv 6 \pmod{10},$$
 $(100z + 76)^2 = 100z + 76 \quad \text{``} \quad \text{``} \quad z \equiv 3 \quad \text{``}$

En continuant, on trouve les dix chiffres suivants :

$$8\,212\,890\,625\quad et\quad 1\,787\,109\,376\pmod{10^{10}}$$

(voir Dickson, History of the Theory of numbers, vol. I, p. 458).

29. Occupons-nous maintenant de la question inverse, à savoir :

Un nombre a étant donné, trouver les nombres pour lesquels

$$\left(\frac{a}{x}\right) = +1$$
 ou $\left(\frac{a}{x}\right) = -1$,

c'est-à-dire trouver tous les nombres pour lesquels il est résidu ou non-résidu.

Nous excluons le cas de $a \equiv 0$, ainsi que le cas de a carré parfait. Ces deux cas ne présentent aucune difficulté, ni d'ailleurs aucun intérêt, car o ainsi que k^2 est résidu de n'importe quel nombre.

Remarquons que, dans ce qui précède, nous avons la solution de ce problème dans certains cas. Ainsi nous savons (IV, 6) que -1 est résidu de tous les nombres de la forme 4k+1 et non-résidu des nombres de la forme 4k+3.

Ainsi la solution de
$$\left(\frac{-1}{x}\right) = +1$$
 est $x \equiv 1 \pmod{4}$,

la solution de
$$\left(\frac{-1}{x}\right) = -1$$
 est

$$x \equiv 4k + 3,$$

la solution étant supposée être un nombre premier.

De même (IV, 13) on aura la solution de $\left(\frac{2}{x}\right) = +1$ avec $x \equiv 8k + 1$, et $\left(\frac{2}{x}\right) \equiv -1$ donnera

$$x \equiv \pm 3 \pmod{8}$$
.

Nous allons démontrer quelques théorèmes qui nous faciliteront la solution de ce problème pour d'autres cas.

30. Théorème. — Si a est positif et de la forme 4k+1 (premier ou non), on aura

$$\left(\frac{a}{2na+x}\right) = \left(\frac{a}{2na-x}\right) = \frac{a}{x},$$

à la condition que x ainsi que 2 $na \pm x$ soient premiers.

En effet, si a est premier, on a

$$\left(\frac{a}{2 n a \pm x}\right) = \left(\frac{2 n a \pm x}{a}\right) = \left(\frac{\pm x}{a}\right) = \left(\frac{x}{a}\right) = \left(\frac{a}{x}\right)$$

puisque a est de la forme 4k + 1.

Si ensuite a n'est pas premier, on aura a = bc et b et c seront tous les deux de la forme 4k + 1 ou tous les deux de la forme 4k + 3.

Dans le premier cas, on aura

$$\left(\frac{a}{2 n a \pm x}\right) = \left(\frac{b}{2 n a \pm x}\right) \left(\frac{c}{2 n a \pm x}\right) = \left(\frac{b}{x}\right) \left(\frac{c}{x}\right) = \left(\frac{b c}{x}\right) = \frac{a}{x}.$$

Dans le second cas, il vient

$$\left(\frac{a}{2na \pm x}\right) = \left(\frac{b}{2na \pm x}\right) \left(\frac{c}{2na \pm x}\right) = \pm \left(\frac{2na \pm x}{b}\right) \cdot \pm \left(\frac{2na \pm x}{c}\right)$$

$$\equiv \pm \left(\frac{x}{b}\right) \cdot \pm \frac{x}{c}.$$

Le signe du caractère dans le deuxième membre dépend de la nature du nombre premier $2na \pm x$. De toute façon, on aura le même signe pour les deux facteurs, donc le signe + pour leur produit.

Ainsi

$$\left(\frac{a}{\sqrt{a}(a+x)}\right) = \left(\frac{x}{b}\right)\left(\frac{x}{c}\right) = +\left(\frac{b}{x}\right)\cdot + \left(\frac{c}{x}\right) = +\left(\frac{bc}{x}\right) = \frac{a}{x}$$

les signes de $\left(\frac{b}{x}\right)$ et $\left(\frac{c}{x}\right)$ devant encore être les mêmes.

Exemple. — 5 est résidu de tout nombre premier de la forme 10 $a \pm 1$:

$$\left(\frac{5}{10\,a\pm1}\right) = +1.$$

On démontrera de la même façon les formules suivantes :

$$\left(\frac{a}{4na \pm x}\right) = \left(\frac{a}{x}\right),$$

$$\left(\frac{-a}{4na + x}\right) = \left(\frac{-a}{x}\right),$$

$$\left(\frac{-a}{2na + x}\right) = \left(\frac{-a}{x}\right)$$

si

$$a \equiv 3 \pmod{4}$$
.

Dans toutes ces formules, les quantités $4 na \pm x$, 4 na + x, 2 na + x, ainsi que x sont supposés premiers, a est quelconque dans les deux premières formules et $\equiv 3 \pmod{4}$ dans la quatrième, mais a est supposé être positif.

31. Revenons à la congruence symbolique

$$\left(\frac{a}{x}\right) = 1.$$

Supposons d'abord que a est positif. Par les formules que nous venons d'établir

$$\left(\frac{a}{2 n a \pm x}\right) = \left(\frac{a}{x}\right), \qquad \left(\frac{a}{4 n a \pm x}\right) = \left(\frac{a}{x}\right),$$

dont la première s'applique au cas où a est de la forme 4k+1, et dont la deuxième est vraie quel que soit a, on voit que les valeurs dont a est résidu forment des progressions dont la raison est 2a, si a est de la forme 4k+1 et 4a dans les autres cas. Il suffit donc de trouver tous les nombres inférieurs à 2a dans le premier cas, ou inférieurs à 4a dans le second cas, pour avoir le premier terme de ces progressions. Il suffit même de connaître la moitié de toutes ces valeurs, car on trouve l'autre moitié en soustrayant la moitié déjà trouvée de 2a ou de 4a.

Bien entendu, il faut éliminer de ces progressions les nombres non premiers.

Exemples. — 1° a=5. Pour trouver tous les nombres dont 5 est résidu, il suffit de trouver tous les nombres inférieurs à 10 dont 5 est résidu. Ces nombres sont 1.3.7 et 9, et 5 est résidu de 1 et de 9 (plus exactement, 5 est résidu de 10k+9); donc, d'une façon générale, 5 sera résidu de 10k+1 et de 10k+9 ou de $10k\pm1$. Ces deux formes linéaires donnent les deux progressions :

dont il faut éliminer les nombres composés pour avoir tous les nombres dont 5 est résidu.

On trouve

2° Considérons une valeur composée de a, par exemple

$$a = 33 = 3.11$$
.

Pour trouver tous les nombres dont 33 est résidu, on écrira tous les $\varphi(33) = 20$ nombres inférieurs à 33 et premiers avec 33. Ce sont les nombres

dont on peut supprimer les nombres pairs comme premiers avec $2 \times 33 = 66$.

Il reste les nombres

Nous allons voir pour lesquels de ces nombres 33 = 3.11 est résidu. Or, 33 ne peut être résidu que si 3 et 11 sont tous les deux résidus ou tous les deux non-résidus.

Si l'on désigne par r un résidu et par n un non-résidu, on trouve que pour

$$N = 1.5.7.13.17.19.23.25.29.31$$

$$3 = r n n r n n r r n n$$

$$11 = r r r n n r n r n r n n$$

$$\left(\frac{33}{N}\right) = r$$

$$r r r$$

Ainsi 33 est résidu de a:

et de 66 — a:

65 49 41 37 35

ou, d'une façon générale, de

$$66 k \pm 1.17.25.29.31.$$

Remarque. — On ne peut pas supprimer la valeur a=25, bien que 25 ne soit pas premier, mais $66 k \pm 25$ peut devenir un nombre premier. Pour déterminer le caractère de 3 (mod 25), on cherchera le caractère de 3 (mod 66 k + 25).

On trouve

$$\left(\frac{3}{66 \, k + 25}\right) = \left(\frac{66 \, k + 25}{3}\right) = \left(\frac{1}{3}\right) = +1.$$

3° Prenons a=3. Cette fois-ci la raison de la progression est $4 \times 3 = 12$. Les nombres inférieurs à 12 et premiers avec 12 sont

1.5.7.11. Or, 3 n'est résidu que de 1 et de 11; donc les nombres dont 3 est résidu sont 12k+1 et 12k+11, ou bien $12k\pm1$.

 4° a = 7; 4a = 28. Il suffit d'essayer les nombres impairs inférieurs à 28; 2 = 14 et premiers avec 14. On trouvera les autres en soustrayant de 28 les nombres trouvés.

Les nombres inférieurs à 14 et premiers avec 14 sont :

$$N = 1.3.5.9.11.13$$

$$\left(\frac{7}{N}\right) = r \ r \ n \ r \ n \ n$$

Donc 7 est résidu de 28 n ± 1.3.9.

5° Considérons, enfin, un nombre contenant plus de deux facteurs tels que a=66=2.3.11. Or, 66 ne peut être résidu d'un nombre que si tous les facteurs sont résidus, ou bien si un seul est résidu.

De plus, la raison de la progression est 4a = 264 et il suffit d'examiner tous les nombres inférieurs à 264: 2 = 132 et premiers avec 132. On aura $\varphi(132) = 40$ nombres à examiner:

Ainsi 66 n'est résidu que des nombres suivants :

$$264k + 1.5.13.17.19.25.31.41.43.49.53.59.61.65.85.95.97.103.109.125.$$

Remarque. — On peut aussi décomposer 66 en deux facteurs , tels que 2 et 33 ou 3 et 22 et opérer comme au deuxième exemple. Il faut alors posséder les solutions de $\left(\frac{33}{x}\right) = 1$ ou de $\left(\frac{22}{x}\right) = 1$.

32. Supposons maintenant que a soit négatif. La raison de la progression est alors 2a si $a \equiv 3 \pmod{4}$ et 4a dans les autres cas.

Exemples. — 1° a = -1 est résidu de 4k+1.

2º a = -2. Si l'on examine les nombres 1.3.5.7, on remarque que -2 n'est résidu que de 1 et 3; donc -2 est résidu de 8k + 1.3.

 $3^{\circ} a \equiv -3$ est résidu de 6k + 1.

 4° $a \equiv -5$ est résidu de 20k + 1.3.7.9.

 5° a = -6. Considérons tous les nombres inférieurs à

$$6 \times 24 = 24$$

et premiers avec 24:

ll en résulte que - 6 est résidu pour

$$N = 24k + 1.5.7.11.$$

 6° $a = -3_{\circ}$. On peut décomposer -3_{\circ} en deux facteurs (-6) et +5 pour lesquels on connaît les formules linéaires.

Ainsi

(-6) est résidu pour
$$24k+1.5.7.11$$
,
5 » $10k\pm 1$.

Or, pour que a = -3o soit résidu, il faut que les deux facteurs soient tous deux résidus ou tous deux non-résidus.

Tous les deux sont résidus pour

$$N = 120k + 1.11.29.31.49.59.79.101.$$

Ils sont tous les deux non-résidus pour

$$N = 120k + 13.17.23.37.43.47.67.113.$$

Donc a = -3o est résidu de

$$N = 120k + 1.11.13.17.23.29.31.37.43.47.49.59.67.79.101.113.$$

33. On trouve ainsi toujours la forme linéaire des nombres premiers pour lesquels $\pm a$ est résidu.

Ces formules linéaires sont très importantes pour la recherche des facteurs d'un nombre.

Si, par exemple, on trouve que $\pm a$ est résidu d'un nombre à factoriser, on est certain que $\pm a$ est résidu des facteurs de ce nombre, et partant ce facteur ne peut être que parmi ceux qui sont donnés par les formes linéaires correspondant au résidu $\pm a$.

A raison de l'importance de ces résultats, nous donnons une Table de solutions de

$$\left\lceil \frac{\pm x}{a} \right\rceil = 1$$

pour toutes les valeurs de a inférieures à 200.

Nous verrons dans la suite (V, 35, 36; VI, 2) comment on trouve un résidu d'un nombre dont on ignore la nature (premier ou composé).

34. La théorie que nous venons d'exposer trouve son application dans la théorie des formes quadratiques. Tout en nous réservant de traiter ce sujet dans le deuxième Volume de cet Ouvrage, nous donnerons ici les premiers éléments de cette théorie.

Nous considérerons les formes quadratiques simples, telles que $x^2 \pm Dy^2$. Disons une fois pour toutes que x et y seront toujours supposés premiers entre eux. Dans le cas contraire, si x et y ont un diviseur commun d, l'expression $x^2 \pm Dy^2$ sera divisible par d^2 , et ce facteur sera à écarter.

35. Théorème. — Si le nombre N ou son multiple peut se représenter par la forme $x^2 \pm Dy^2$, le nombre $\mp D$ est résidu de N.

En effet, si l'on a $x^2 \pm \mathrm{D} y^2 = \mathrm{N}$ ou KN, on aura $x^2 \equiv \mp \mathrm{D} y^2 \pmod{\mathrm{N}};$

or x^2 et y^2 sont résidus (mod N), donc \mp D est aussi résidu.

36. Le théorème que nous venons de démontrer est très important, car il permet de trouver les résidus des nombres dont on ignore la nature. Si l'on trouve plusieurs représentations quadratiques du nombre N, on aura plusieurs résidus ± D, et, partant, plusieurs formes linéaires des diviseurs éventuels du nombre N.

Il reste à trouver les représentations quadratiques du nombre considéré.

Ce travail sera facilité par les quelques théorèmes que nous allons exposer.

37. Théorème. — Les diviseurs linéaires de la forme quadratique $x^2 \pm Dy^2$ sont les mêmes que ceux de la forme $t^2 \pm D$.

En effet, soit z l'associé de $y \pmod{N}$ (II, 12). On aura donc $zy = 1 \pmod{N}$.

Or, si l'on multiplie $KN = x^2 \pm Dy^2$ par z, il vient

 $z\mathrm{KN} = z^2x^2 + \mathrm{D}y^2z^2$ ou $z\mathrm{KN} = (xz)^2 + \mathrm{D}$ $(xz)^2 \pm \mathrm{D} \equiv \mathrm{o} \pmod{\mathrm{N}}$ ou $t^2 \pm \mathrm{D} \equiv \mathrm{o} \pmod{\mathrm{N}}$

étant posé $xz \equiv t \pmod{N}$.

ou

Il s'ensuit que si N ou son multiple peut être représenté par la forme $x^2 \pm Dy^2$, ce même nombre ou son multiple peut également être représenté par $t^2 \pm D$. Inversement, tout nombre N qui divise $t^2 \pm D$ divise aussi $x^2 \pm Dy^2$.

38. Théorème. — Tout nombre qui divise une somme de deux carrés est également une somme de deux carrés.

Soit p un nombre qui divise une somme de deux carrés $x^2 + y^2$, le même nombre p divise aussi une somme de deux carrés $x^2 + y^2$ (IV, 37). On aura donc

$$x^2 + 1 \equiv 0 \pmod{p}.$$

Exprimons maintenant $\frac{x}{p}$ en fraction continue et cherchons toutes les réduites dont la dernière est $\frac{x}{p}$. Comme les dénominateurs des réduites croissent de 1 à p, on trouvera toujours deux réduites successives

$$\frac{p_n}{q_n}$$
 et $\frac{p_{n+1}}{q_{n+1}}$

telles que

$$q_n^2$$

Cela étant, on aura

$$\left(\frac{x}{p} - \frac{p_n}{q_n}\right)^2 < \frac{1}{q_n^2 q_{n+1}^2}$$
 ou $(xq_n - pp_n)^2 < \frac{p^2}{q_{n+1}^2} < p$

ou, si l'on ajoute q_n^2 aux deux membres, il vient

ou bien

$$(xq_n - pp_n)^2 + q_n^2
$$(x^2 + 1)q_n^2 - 2p x p_n q_n + p^2 p_n^2 < 2p.$$$$

Or, le premier membre de cette inégalité est positif et un multiple de p, donc on aura

 $(xq_n - pp_n)^2 + q_n^2 = p,$

c'est-à-dire que p est une somme de deux carrés.

39. Théorème. — Tout nombre premier de la forme 4k + 1 est une somme de deux carrés.

En effet, nous avons vu (III, 10) que tout nombre premier de la forme 4k + 1 divise une somme de deux carrés

$$[1.2.3...(2k)]^2 + 1,$$

et puisque tout diviseur d'une somme de deux carrés est une somme de deux carrés, ce nombre 4k+1 est une somme de deux carrés.

40. Ainsi que nous l'avons vu (V, 39), tout nombre premier de la forme 4k+1 est une somme de deux carrés. Pour ce qui est des nombres premiers de la forme 4k+3, ils ne sont jamais une somme de deux carrés, car si $N = x^2 + y^2$, (-1) est résidu de N; or (-1) n'est pas résidu d'un nombre de la forme 4k+3.

Voyons maintenant comment se comporteront les nombres composés;

Si N est composé et est de la forme 4k+3, il contient un facteur (ou en général un nombre impair) de la forme 4k+3 et ne peut pas devenir une somme de deux carrés, car, dans le cas contraire, ce nombre composé N admettrait des diviseurs 4k+3 qui ne sont pas sommes de deux carrés, ce qui est contraire au théorème du paragraphe 38.

Pour les nombres composés de la forme 4k+1, il y a deux cas à considérer :

r° Si le nombre composé $N=4\,k+1$ contient deux facteurs (ou en général un nombre pair) de la forme $4\,k+3$, la décomposition en sommes de deux carrés est impossible;

 2° Si le nombre composé N ne contient que des facteurs de la forme 4k+1, la décomposition en sommes de deux carrés est possible de plusieurs manières, comme nous allons le voir.

41. Soit donc un nombre N composé de n facteurs inégaux

$$N=a_1a_2a_3\ldots a_n,$$

chacun de la forme 4k + 1. Voyons comment se fera la décomposition de N en sommes de deux carrés.

On a

$$(a^2 + b^2)(c^2 + d^2) = (ac \pm bd)^2 + (ad \mp bc)^2,$$

identité (Euler) qui prouve que le produit de deux nombres, dont chacun est une somme de deux carrés, est aussi une somme de deux carrés de deux façons différentes.

On aura donc autant de façons différentes de décomposer N en sommes de deux cacrés, qu'il y a de façons différentes de décomposer N en deux facteurs.

Or, on peut décomposer N en deux facteurs de la manière suivante :

On prendra

I,	pour 1 facteur et	N	pour l'autre, d'où	I	solution
a_i	»	$\frac{N}{a_i}$. »	n	»
$a_i a_k$	»	$\frac{N}{a_i a_k}$	»	C_n^2	»
3 facteurs	* . * »	(n-3) restants	» .	C_n^3	W
• • • • • • • •		••••••	• • • • • • • • • • • • • • • • • • • •	• • •	• • • • • • •
N))	I	»	I))

 \mathbf{C}_n^i désignant le nombre de combinaisons de n lettres pris i à i. Or, la somme

$$1 + n + C_n^2 + C_n^3 + \ldots + 1 = C_n^0 + C_n^1 + C_n^2 + \ldots + C_n^n = 2^n.$$

[On s'en assure en prenant le développement par la formule du binome de $(1+1)^n$.]

Puisque nous avons compté chaque décomposition de N deux fois, le nombre de décompositions du nombre N en deux facteurs est 2^n : $2 = 2^{n-1}$. Le nombre de décompositions en somme de deux carrés est aussi 2^{n-1} (I, 14).

Exemple. — 32045 = 5.13.17.29 est un produit de quatre facteurs et peut être représenté par une somme de deux carrés de 2³ = 8 façons différentes.

Voici les huit solutions de $N = 32045 = x^2 + y^2$:

$$x = 2$$
 46 74 86 122 143 166 178,
 $y = 179$ 173 163 157 131 109 67 19.

42. En pratique, la question se présente d'une autre façon.

Soit N un nombre dont on ignore la nature. Supposons que N soit de la forme 4k + 1. On est alors amené à chercher la décomposition de N en $x^2 + y^2$.

On ne trouvera qu'une solution si N est premier, on n'en trouvera aucune si N est composé et contient deux facteurs (ou en général un nombre pair) de la forme 4k+3. Enfin, on trouvera plusieurs solutions si N est composé de facteurs de la forme 4k+1.

On verra, dans la suite, comment on trouve alors les facteurs.

43. On peut répéter à peu près la même chose que ce que nous avons développé pour la forme $x^2 + y^2$ pour les formes $x^2 + 2y^2$ et $x^2 + 3y^2$.

Nous abrégeons et résumons les conclusions :

- 1º Tout diviseur de $x^2 + 2y^2$ est aussi de la forme $t^2 + 2u^2$.
- 2^{o} Tout diviseur de $x^{2} + 3y^{2}$ est aussi de la forme $t^{2} + 3u^{2}$.
- 3° Tout nombre premier de la forme 8k+1.3 peut être mis sous la forme x^2+2y^2 , et cela d'une seule façon.
- 4° Tout nombre premier de la forme 6k + 1 peut être mis sous la forme $x^2 + 3y^2$, et cela d'une seule manière.
- 5° Les nombres composés de la forme 8k + 1.3 ne peuvent être mis sous la forme $x^2 + 2y^2$ que s'ils ne contiennent pas d'autres facteurs que ceux de la forme linéaire précitée.
- 6° Les nombres composés de la forme 6k+1 peuvent être mis sous la forme x^2+3y^2 s'ils contiennent uniquement les facteurs de la forme 6k+1.
- 7° Pour un nombre composé de n facteurs convenables, on aura 2^{n-1} décompositions différentes.

Voici comment on démontre les deux premières propositions :

Si p divise $x^2 + 2y^2$, p divise aussi $x^2 + 2$ (IV, 37) et l'on aura

$$x^2 + 2 \equiv 0 \pmod{p}.$$

Soit $\frac{p_n}{q_n}$ la réduite choisie comme il est dit (IV, 38). On aura, comme dans le paragraphe cité,

$$(xq_n - pp_n)^2 + 2q_n^2$$

et puisque le premier membre de cette inégalité est \equiv 0 (mod p), le deuxième membre ne peut être que p ou 2 p.

On aura donc

$$(xq_n - pp_n)^2 + 2q_n^2 = p$$
, c'est-à-dire $p = z^2 + 2y^2$,

ou bien

$$(xq_n - pp_n)^2 + 2q_n^2 = 2p$$
 et $p = 2\left(\frac{xq_n - pp_n}{2}\right)^2 + q_n^2 = 2z^2 + y^2$.

De même, si p est diviseur de $x^2 + 3y^2$, p divisera aussi $x^2 + 3$ (IV, 37) et, en choisissant p_n et q_n comme précédemment, on aura

$$(xq_n-pp_n)^2+3q_n^2< p+3q_n^2< p$$
.

Le premier membre étant divisible par p, le second ne peut être que p, 2 p ou 3 p.

Done

$$(xq_n - pp_n)^2 + 3q_n^2 = p$$
, $2p$ ou $3p$.

Or l'égalité

$$(xq_n - pp_n)^2 + 3q_n^2 = 2p$$

est impossible, car p étant diviseur de $x^2 + 3y^2$ est de la forme 6k + 1 et

$$(xq_n - pp_n)^2 + 3q_n^2 = 2p$$

deviendrait

$$(0 \text{ ou } 1) + (0 \text{ ou } 3) \equiv 2 \pmod{4},$$

ce qui est impossible.

On aura donc

$$(xq_n - pp_n)^2 + 3q_n^2 = p \text{ ou } 3p.$$

Dans le premier cas,

$$p = z^2 + 3y^2;$$

dans le second cas, on aura

$$p = 3\left(\frac{xq_n - pp_n}{3}\right)^2 + q_n^2 = 3z^2 + y^2,$$

ce qui est de la même forme.

Les autres propositions se démontrent comme pour le cas de $x^2 + y^2$.

On remarquera l'identité

$$(x^2 + Dy^2)(z^2 + Dt^2) = (xz \pm Dyt)^2 + D(xt \mp yz)^2,$$

analogue à celle d'Euler (IV, 41).

44. Il nous reste à montrer l'application de la théorie des résidus quadratiques à la résolution des équations indéterminées.

Nous considérerons le cas d'une équation à deux inconnues. Si l'on a n équations à (n+1) inconnues, on éliminera toutes

les inconnues, sauf deux, et l'on entrera dans le cas que nous allons envisager.

Nous étudierons successivement les équations

$$ax + by + c = 0$$
, $axy + bx + cy + d = 0$, $ax^2 - bx + c = y^2$, $x^2 + Dy^2 = N$,

et d'une façon générale l'équation

$$f(x) = F(x),$$

f et F étant des fonctions algébriques.

Il est entendu que nous nous bornerons aux solutions entières et, s'il n'y en a pas, nous dirons que l'équation est impossible.

45. L'équation ax + by + c = 0 n'est mentionnée ici que pour compléter l'ensemble. Elle fait l'objet de l'Algèbre élémentaire; d'ailleurs elle se ramène à une congruence du premier degré, toujours possible si a et b sont premiers entre eux.

On sait que l'équation ax + by = c admet à une unité près

$$n = E\left(\frac{c}{ab}\right)$$

solutions entières et positives, $\mathrm{E}(x)$ désignant le plus grand entier contenu dans x.

Si a et b sont de signe contraire, l'équation ax - by = c admet une infinité de solutions entières et positives.

46. Considérons l'équation bilinéaire

$$axy + bx + cy + d = 0.$$

Si l'on prend pour inconnue xy et bx + cy, on aura une équation linéaire en xy et (bx + cy) qui admet des solutions telles que

$$xy = r_1,$$
 $bx + cy \equiv r_2 \pmod{a},$

ou, t étant une nouvelle inconnue,

$$bx + cy = at + r_2,$$

$$xy = -t + r_1.$$

d'où

$$(at + r_2)^2 - 4bc(-t + r_1) = z^2,$$

ce qui nous ramène à une équation du second degré

$$A^2 t^2 + 2Bt + C = z^2$$

dont nous allons nous occuper.

47. Soit l'équation

$$ax^2 + bx + c = y^2.$$

Sans nous arrêter aux solutions qu'on ne peut obtenir que dans le cas où l'on peut factoriser le nombre $b^2 - 4ac$, nous allons exposer la méthode qui donne la solution, entre les limites assignées, dans tous les cas.

Supposons qu'il s'agisse de déterminer une solution entre les limites l_1 et l_2 de l'équation

$$ax^2 + bx + c = y^2.$$

On prendra pour module m les nombres 2 ou 2^n , 3 ou 3^n , 5 ou 5^n , 7.11.13.17...; on donnera à x toutes les valeurs possibles pour ce module:

$$x \equiv 0.1.2.3...(m-1) \pmod{m}.$$

On calculera la valeur de $y^2 = ax^2 + bx + c$ et l'on formera le tableau

$$x \equiv 0.1.2.3.4...(m-1) \pmod{m},$$

 $y^2 \equiv b_1 b_2 b_3 b_4...b_m \pmod{m}.$

Or il se fait que certaines valeurs b_i sont résidus (mod m), certaines autres non-résidus (mod m).

Si une certaine valeur x conduit à un non-résidu, cette valeur de x est à éliminer.

On forme ainsi une suite de formes linéaires qui contribuent à l'élimination de valeurs non convenables de x.

Si, par le procédé que nous avons indiqué (II, 18-20), on crible toutes les valeurs entre les limites assignées, on trouvera toutes les solutions qui se trouvent entre ces limites.

Exemple. — L'étude du nombre N=649301712182209 nous a conduit à l'équation

$$21316x^2 + 25620081x + 83116418 = y^2$$

avec des limites

$$-3 < x < 71628$$
.

(*Voir* pour les détails le numéro spécial de *Sphinx OEdipe*, p. 13-16; Nancy, 1911. Le nombre N est un facteur de $2^{73} + 2^{37} + 1$ qui est lui-même facteur de $2^{146} + 1$.)

On trouve les formes linéaires suivantes :

Iodules.	. *	Formes linéaires.
16		 2.3.11.14
9		 5.7
25		 2.7.12.13.17.21.22
<i>5.</i>		 0.3.4.6
II		 0.1.2.5.6.7
13		 1.2.3.5.6.7
17		 0.1.2.3,4.5.8.14

On ne trouve aucune solution entre les limites assignées. Comme cas particulier de l'équation générale

$$ax^2 + bx + c = y^2,$$

on obtient pour a=0 l'équation $y^2=bx+c$, qui ne diffère que par la notation de celle que nous avons étudiée (IV, 24-25).

48. Considérons ensuite l'équation générale f(x) = F(y) dont toutes celles que nous avons envisagées ne sont qu'un cas particulier.

Si, en général, les polynomes f(x) et $\mathbf{F}(y)$ sont quelconques, on procédera de la façon suivante :

On cherchera la valeur de f(x) et de F(y) pour un système complet de valeurs de x ou $y \pmod{m}$:

$$x$$
 ou $y \equiv 0.1.2.3...(m-1) \pmod{m}$, $f(x) \equiv b_1 b_2...b_m$, $F(y) \equiv c_1 c_2...c_m$.

Si, pour x = i, la valeur correspondante de $F(y) = c_{i+1}$ ne figure pas parmi celles qu'on obtient pour f(x), c'est-à-dire parmi les b, la valeur $x \equiv i \pmod{m}$ est inadmissible.

On obtiendra donc une série de formes linéaires de x, et par le procédé que nous avons indiqué (III, 17-21) on trouvera les solutions.

Il est toutefois à noter que le procédé est inapplicable quand les deux fonctions sont linéaires. Mais alors l'équation donnée n'est que du premier degré et admet une solution directe.

Il y a une précaution à prendre: Si les degrés des polynomes sont respectivement m et n, il est bon de n'employer comme module des nombres premiers p, de sorte que p-1 soit divisible par le plus petit commun multiple de m et n.

Si, par conséquent, les deux polynomes sont du deuxième degré, tout nombre premier peut être pris pour module. Mais si un des polynomes est du troisième degré, par exemple $F(y) = y^3$, il est clair que, pour un module de la forme 6k + 5, F(y) peut prendre toutes les valeurs possibles. On utilise, dans ce cas, les modules de la forme 6k + 1. A cet effet, on trouvera une Table de résidus à la fin de ce Volume (Table IV).

49. Les équations de la forme $x^2 + Dy^2 = N$ entrent dans le cas envisagé. Une attention toute spéciale doit être apportée aux formes suivantes :

$$x^2-y^2=\mathrm{N},$$

$$x^2+y^2=\mathrm{N}, \qquad x^2+2y^2=\mathrm{N}, \qquad x^2+3y^2=\mathrm{N}.$$

L'importance de la première est évidente. Si l'on parvient à trouver une solution de $N=x^2-y^2$, on aura la factorisation de N. Si, au contraire, on connaît la décomposition de N, on aura une solution en décomposant N en deux facteurs et en prenant un des facteurs (le plus grand) pour x+y, et l'autre pour x-y. Il y aura évidemment 2^{n-1} solutions, n étant le nombre de facteurs contenus dans N (IV, 41).

L'importance des autres équations sera montrée dans le deuxième Volume. On verra que les décompositions de N en $x^2 + y^2$. $x^2 + 2y^2$, $x^2 + 3y^2$ servent pour reconnaître les caractères résiduels plus élevés.

Aussi donnons-nous une Table donnant les solutions de l'équation $x^2 + Dy^2 = N$.

Nous n'avons pas étudié l'équation

$$x^2 - \Lambda y^2 = \pm 1$$
 ou $x^2 - \Lambda y^2 = \mp D$

qui admet une solution directé. Nous nous réservons de revenir, dans le deuxième Volume, sur ce très important sujet.

CHAPITRE V.

CONGRUENCES BINOMES. INDICES. CONGRUENCES EXPONENTIELLES.

1. Nous allons nous occuper des congruences de la forme

$$X^m \equiv A \pmod{p}$$
.

Nous commencerons par le cas le plus simple. C'est le cas de A=1 et quand p est un nombre premier. Nous allons d'abord démontrer la proposition suivante :

Théorème. — Si le même nombre $x = r \pmod{p}$ satisfait à deux congruences $x^m \equiv 1$ et $x^n \equiv 1$,

il satisfait aussi à la congruence $x^d \equiv 1 \pmod{p}$, d'étant le plus grand commun diviseur de m et n.

En effet, d étant le plus grand commun diviseur de m et n, m = dy, n = dz avec y et z premiers entre eux.

Or, y et z étant premiers entre eux, on peut trouver deux nombres u et v tels que yu-zv=1, ce qui donne, en multipliant par d,

dyu - dzv = d ou mu - nv = d.

Puisque $r^m \equiv r^n \equiv 1 \pmod{p}$, on aura aussi

$$r^{mu} \equiv r^{nv} \equiv r^{mu-nv} \equiv r^d \equiv 1 \pmod{p}.$$

2. Théorème. — Si m est la plus petite puissance de a qui est $\equiv 1 \pmod{p}$, m est diviseur de p-1.

En effet, on aura par hypothèse $a^m \equiv 1 \pmod{p}$ et, puisque (III, 1) $a^{p-1} \equiv 1 \pmod{p}$, on aura aussi (V, 1) $a^d \equiv 1 \pmod{p}$, d étant le plus grand commun diviseur de m et p-1. Or, m est

la plus petite puissance de a qui est $\equiv 1 \pmod{p}$; donc d n'est pas inférieur à m. Comme m n'est divisible par aucun nombre plus grand que m, on aura d = m; m est donc un diviseur de p = 1.

3. Theorems. — d désignant le plus grand commun diviseur de m et de p-1, la congruence $x^m \equiv 1 \pmod{p}$ admet d solutions qu'on peut obtenir de la congruence $x^d \equiv 1 \pmod{p}$.

En effet (V, 1), toute solution de la congruence $x^m \equiv 1 \pmod{p}$ est aussi une solution de la congruence $x^d \equiv 1 \pmod{p}$. La deuxième partie de la proposition est donc établie. Reste à démontrer que la congruence $x^d \equiv 1 \pmod{p}$ admet d solutions.

On sait (III, 14, 15) que la congruence $x^d \equiv 1 \pmod{p}$ admet d solutions, si tous les coefficients du reste de la division de $x^p - x$ par $x^d - 1$ sont $\equiv 0 \pmod{p}$.

Or, $x^p - x = x(x^{p-1} - 1)$; de plus, d étant diviseur de p - 1, $x^{p-1} - 1$ est divisible par $x^d - 1$, donc $x^p - x$ est divisible par $x^d - 1$, donc la congruence $x^d \equiv 1 \pmod{p}$ admet réellement d solutions.

4. Théorème. — La congruence $x^m \equiv 1 \pmod{p}$, m étant un diviseur de p-1, peut être satisfaite par $x \equiv k^n$, k étant premier avec p et n le quotient de la division de p-1 par m, p-1=mn.

En effet, $a^m \equiv k^{mn} \equiv k^{p-1} \equiv 1 \pmod{p}.$

5. Théorème. — Si $x \equiv r \pmod{p}$ satisfait à la congruence $x^m \equiv r \pmod{p}$ sans satisfaire aux congruences

$$x^a \equiv 1$$
 et $x^b \equiv 1$, ... $(\text{mod } m)$,

 a, b, \ldots étant les différents diviseurs de m (en y comprenant aussi le nombre 1), toutes les m solutions de la congruence $x^m \equiv 1$ seront

$$x \equiv r$$
, $x \equiv r^2$, $x \equiv r^3$, ..., $x \equiv r^m \pmod{p}$.

[La dernière solution donne $x \equiv r^m \equiv 1$ qui est aussi solution de

 $x^m \equiv 1 \pmod{p}$, mais satisfait à une congruence $x^a \equiv 1 \pmod{p}$ avec a = 1.

Remarquons d'abord que si $x \equiv r \pmod{p}$ est solution de la congruence $x^m \equiv 1 \pmod{p}$, toute puissance de r est aussi une solution, car $x = r^n$ donnerait

$$x^m \equiv r^{nm} \equiv r^{mn} \equiv r^m \equiv r \pmod{p}$$
.

Ainsi les nombres

$$x \equiv r, \qquad x \equiv r^2, \qquad \dots, \qquad x = r^m \pmod{p}$$

satisfont tous à la congruence $x^m \equiv 1 \pmod{p}$.

Et si nous parvenons à établir qu'ils sont tous différents, le théorème sera démontré.

Or, supposons, au contraire, que deux puissances telles que

$$x = r^h$$
 et $x = r^k \pmod{p}$

soient identiques, h et k étant tous les deux compris entre o et m et h > k.

On aura donc

$$r^h \equiv r^k$$
 ou $r^{h-k} \equiv 1 \pmod{m}$,

ce qui est contraire à l'hypothèse, car r serait alors solution de la congruence $x^{h-k} \equiv 1 \pmod{p}$, donc aussi de la congruence $x^d \equiv 1 \pmod{p}$, d étant le plus grand commun diviseur de h-k et m, donc inférieur à m, puisque h-k est évidemment inférieur à m.

Ainsi les nombres

$$x \equiv r, \qquad x \equiv r^2, \qquad \dots \qquad x \equiv r^m \pmod{p}$$

sont tous différents, et sont tous solutions de la congruence donnée $x^m \equiv 1 \pmod{p}$. Ils constituent donc un système complet de solutions.

6. Ainsi, parmi les solutions de la congruence $x^m \equiv 1 \pmod{p}$, il y a des solutions qui satisfont à la congruence donnée sans satisfaire à une congruence de même espèce, mais avec un plus petit exposant. Il y a d'autres solutions qui satisfont à la congruence donnée, mais satisfont aussi à une congruence de même espèce

dont l'exposant est un diviseur de m. Une solution de la première espèce sera dite « racine primitive de la congruence donnée ». Il convient de ne pas confondre la racine primitive d'une congruence avec une racine primitive d'un nombre dont il sera question ultérieurement.

Ainsi la congruence $x^6 \equiv 1 \pmod{10}$ admet six solutions :

$$x \equiv 1.7.8.11.12.18 \pmod{19}$$
;

de ces six solutions, la première est aussi solution de la congruence $x^1 \equiv 1 \pmod{19}$, la dernière est solution de $x^2 \equiv 1 \pmod{19}$; les solutions $x \equiv 7.11 \pmod{19}$ sont solutions de la congruence $x^3 \equiv 1 \pmod{19}$. Seules les solutions $x \equiv 8.12 \pmod{19}$ appartiennent à la congruence $x^6 \equiv 1 \pmod{19}$ sans satisfaire à $x^m \equiv 1 \pmod{19}$ avec m = 1.2.3.

Les seules racines primitives de la congruence $x^6 \equiv \pmod{19}$ sont 8 et 12 et toutes les autres solutions peuvent être obtenues moyennant l'une de ces solutions. Ainsi la solution $x \equiv 8 \pmod{19}$ donnerait

$$x \equiv 8$$
, $x \equiv 8^2 \equiv 7$, $x \equiv 8^3 \equiv 18$, $x \equiv 8^4 \equiv 11$, $x \equiv 8^5 \equiv 12$, $x \equiv 8^6 \equiv 1 \pmod{19}$.

De même la solution $x \equiv 12 \pmod{10}$ donnerait

$$x \equiv 12$$
, $x \equiv 12^2 \equiv 11$, $x \equiv 12^3 \equiv 18$, $x \equiv 12^4 \equiv 7$.
 $x \equiv 12^5 \equiv 8$, $x \equiv 12^6 \equiv 1 \pmod{19}$,

ce qui donne, à l'ordre près, les six mêmes solutions.

7. Si l'on fait m = p - 1, on aura la congruence

$$x^{p+1} \equiv 1 \pmod{p}$$

qui admet p - 1 solutions

$$x \equiv {\tt i.2.3...}(p-{\tt i}) \pmod{p}.$$

La congruence donnée est donc vérifiée par n'importe quel nombre, les multiples de p ou les nombres qui sont \equiv 0 (mod p) seuls devant être exceptés, car $x \equiv$ 0 (mod p) donnerait

$$x^{p-1} \equiv \mathbf{0} \quad \text{ et non } \quad \equiv \mathbf{I} \quad \pmod{p}.$$

Or, p étant supposé premier, p-1 est composé.

Soient d_1 , d_2 , d_3 , ..., d_n tous les diviseurs de p-1, le nombre 1 étant compté parmi les diviseurs et n étant le nombre de diviseurs.

Les (p-1) solutions de la congruence $x^{p-1} \equiv 1 \pmod{p}$, peuvent être distribuées en n groupes contenant chacun un nombre variable de termes.

1° Le premier groupe comprendra les nombres qui satisfont à la congruence $x^{d_1} \equiv 1 \pmod{p}$, d_1 étant le plus petit diviseur de p-1, donc $d_1=1$. Le seul nombre qui satisfait à la congruence $x^1 \equiv 1 \pmod{p}$ est $x \equiv 1 \pmod{p}$. Ainsi le premier groupe comprendra toujours le seul nombre 1.

2º Le deuxième groupe comprendra les nombres qui satisfont à la congruence $x^{d_2} \equiv 1 \pmod{p}$ sans satisfaire à la précédente $x^{d_1} \equiv 1 \pmod{p}$, d_2 étant le plus petit diviseur de p-1 en exceptant le diviseur d_1 . Puisque p est supposé premier impair, on aura toujours $d_2 \equiv 2$, car p-1 est évidemment pair.

Or, les solutions de la congruence $x^2 \equiv 1 \pmod{p}$ sont évidemment

$$x \equiv \pm 1 \pmod{p}$$
 ou $x \equiv 1$ ou $p-1 \pmod{p}$.

De ces deux solutions, la première appartient à la congruence plus simple $x^4 \equiv 1 \pmod{p}$, la seconde est une solution primitive de la congruence $x^2 \equiv 1 \pmod{p}$.

3° Le troisième groupe comprendra les nombres qui satisfont à la congruence $x^{d_3} \equiv 1 \pmod{p}$ sans satisfaire à une congruence de même espèce, mais plus simple, d_3 étant le plus petit diviseur de p-1, sans compter les diviseurs d_1 et d_2 déjà examinés.

Il est facile de constater que cette congruence aura $\varphi(d_3)$ racines primitives. En effet, elle admet en tout d_3 solutions qui sont toutes primitives, sauf celles qui sont solutions de congruences de même espèce, mais plus simples.

En effet, d_3 est toujours divisible par 1, le nombre 1 étant compté parmi les diviseurs, donc une de ces d_3 solutions n'est pas racine primitive. Si maintenant d_3 est pair, une autre solution

KRAÏTCHIK.

 $(x \equiv p - 1)$ n'est pas primitive non plus. Alors $d_3 = 4$, 4 étant le plus petit nombre pair en exceptant 2.

Or $\varphi(4) = 2$ et des quatre solutions de la congruence

$$x^4 \equiv 1 \pmod{p}$$

deux appartiennent aux congruences $x^4 \equiv 1$ et $x^2 \equiv 1 \pmod{p}$. Il ne restera donc que $4-2\equiv 2$ racines primitives de la congruence $x^4\equiv 1 \pmod{p}$.

Si d_3 est impair, d_3 est nécessairement premier et

$$\varphi(d_3) = d_3 - 1.$$

Or, des d_3 solutions de la congruence $x^{d_3} \equiv 1 \pmod{p}$, une seule n'est pas primitive. Le nombre de solutions primitives est donc dans tous les cas $\varphi(d_3)$.

4° Soient enfin d_i un diviseur quelconque de p-1 et e_1 , e_2 , e_3 , ..., e_k tous les diviseurs de d_i (le nombre 1 est compté parmi les diviseurs); donc $e_1=1$, $e_k=d_i$.

On a

$$\varphi(e_1) + \varphi(e_2) + \ldots + \varphi(e_k) = d_i \quad (I, 19).$$

Or, des d_i solutions de la congruence $x^{d_i} \equiv 1 \pmod{p}$,

$$arphi(\mathbf{1})=\mathbf{1}$$
 solution appartient à la congruence $x^1\equiv\mathbf{1}\pmod{p},$ $\varphi(e_2)=\varphi(2)=\mathbf{1}$ » $x^2\equiv\mathbf{1}$ » $\varphi(e_k)$ » $x^k\equiv\mathbf{1}$ »

ce qui prouve que la congruence $x^{d_i} \equiv i \pmod{p}$ aura $\varphi(d_i)$ solutions primitives.

Ainsi la congruence $x^{p-1} \equiv 1 \pmod{p}$ aura $\varphi(p-1)$ solutions primitives.

Si de plus

$$d_1 = 1$$
, $d_2 = 2$, d_3 , d_4 , ..., $d_n = p - 1$

sont tous les diviseurs de p-1, ces p-1 solutions se répartissent de la façon suivante :

Ce sont les solutions primitives de la congruence $x^{p-1} \equiv 1 \pmod{p}$ qu'on appelle « racines primitives du nombre premier p ». (Voir V, 23, Exemple.)

8. Nous avons vu (V, S) que si $x \equiv r \pmod{p}$ est une racine primitive d'une congruence $x^m \equiv r \pmod{p}$, toutes les racines de cette congruence s'obtiennent par les m puissances successives de r qui sont toutes distinctes.

Donc si r est une racine primitive du nombre p, c'est-à-dire une racine primitive de la congruence

$$x^{p-1} \equiv \mathbf{I} \pmod{p},$$

les p-1 puissances successives de r seront toutes différentes. Il en résulte que la congruence

$$r^x \equiv a \pmod{p}$$

est toujours possible, sauf quand $a \equiv o \pmod{p}$, si r est une racine primitive de p. De plus, elle n'admet qu'une solution, inférieure à p-1.

On appelle x l'indice de $a \pmod{p}$ dans le système de base r. Puisque $r^{p-1} \equiv 1$, l'indice n'est déterminé qu'à un multiple de (p-1) près, car . $r^x \equiv r^{x+k(p-1)} \equiv a,$

ce qui montre que l'indice de a peut être indifféremment x ou x + k(p-1). Nous pouvons donc écrire d'une façon générale

 $\mbox{indice } a \equiv x \mbox{ } (\bmod{p-1})$ ou, en abrégé, $\mbox{ind } a \equiv x \mbox{ } (\bmod{p-1}).$

9. Nous avons vu (V, 7) que tout nombre premier p aura $\varphi(p-1)$ racines primitives, ce qui donne $\varphi(p-1)$ systèmes d'indices pour chaque nombre premier p. Il est, toutefois, sans importance de se servir de tel ou tel système d'indices. Nous verrons du reste qu'on peut facilement passer d'un système d'indices à un autre.

Mais quelle que soit la base, on aura toujours

ind
$$1 \equiv 0 \pmod{p-1}$$
,
ind $(p-1) \equiv \frac{p-1}{2}$.

En effet, on a

$$r^0 \equiv r^{k(p-1)} \equiv 1 \pmod{p}$$

et

$$r^{\frac{p-1}{2}} \equiv -1 \equiv p-1.$$

La première relation est évidente. Pour ce qui est de la deuxième, remarquons qu'on a

$$r^{p-1} \equiv 1$$
, d'où $r^{\frac{p-1}{2}} \equiv \pm 1 \pmod{p}$.

Or, on ne peut pas avoir

$$r^{\frac{p-1}{2}} \equiv +1 \pmod{p},$$

car r ne serait pas alors racine primitive; donc

$$r^{\frac{p-1}{2}} \equiv -1 \pmod{p}.$$

Il importe de remarquer que le module est toujours p pour les nombres et p — 1 pour les indices.

10. Théorème. — L'indice d'un produit est égal à la somme des indices des facteurs; l'indice d'une puissance est égal au produit de l'indice de la base par l'exposant de la puissance.

Soient

$$A \equiv r^a$$
, $B \equiv r^b$, $C \equiv r^c \pmod{p}$

ou, ce qui revient au même,

$$a \equiv \operatorname{ind} \Lambda$$
, $b \equiv \operatorname{Ind} B$, $c \equiv \operatorname{ind} C \pmod{p-1}$.

On aura

$$ABC \equiv r^{a+b+c} \pmod{p}$$

ou

$$a+b+c \equiv \operatorname{ind}(ABC) \pmod{p-1}$$

ou encore

$$\operatorname{ind}(ABC) = \operatorname{ind}A + \operatorname{ind}B + \operatorname{ind}C \pmod{p-1}$$
.

De même, $A^m \equiv r^{am} \pmod{p}$ donne

$$\operatorname{ind}(A^m) \equiv a^m \equiv m \operatorname{ind} A \pmod{p-1}.$$

Corollaire. — L'indice d'un quotient $\frac{\Lambda}{B}$ est

$$\operatorname{ind} \mathbf{A} - \operatorname{ind} \mathbf{B} \pmod{p-1}$$
.

En effet,

$$\frac{A}{B} = \frac{r^a}{r^b} = r^{a-b};$$

donc

$$\operatorname{ind} \frac{\mathbf{A}}{\mathbf{B}} = a - b = \operatorname{ind} \mathbf{A} - \operatorname{ind} \mathbf{B} \qquad (\operatorname{mod} p - \mathbf{I}).$$

41. Il résulte de ce qui précède qu'une Table d'indices peut rendre, dans la théorie des nombres, les mêmes avantages qu'une Table de logarithmes pour le calcul numérique.

La plus simple façon de construire une Table d'indices est de choisir une racine primitive, de préférence la plus petite ou 10 si cela est possible, et calculer la série complète de p-1 puissances de cette racine primitive.

Ainsi p = 13, r = 2 donneraient :

$$x = 1$$
 2 3 4 5 6 7 8 9 10 11 12 (mod 12),
 $r^x = 2$ 4 8 3 6 12 11 9 5 10 7 1 (mod 13).

On aura ainsi:

ind
$$1 \equiv 12$$
 ou o, ind $2 \equiv 1$, ind $3 \equiv 4$, ind $4 \equiv 2$, ind $5 \equiv 9$, ind $6 \equiv 5$, ind $7 \equiv 11$, ind $8 \equiv 3$, ind $9 \equiv 8$, ind $10 \equiv 10$, ind $11 \equiv 7$, ind $12 \equiv 6$ (mod 12).

Si le nombre p est quelque peu grand, il devient incommode de chercher quel est l'indice d'un nombre donné. On construit alors deux Tables, l'une pour les indices, l'autre pour les nombres.

Ainsi p=61, r=10 donnent les Tables suivantes, dans lesquelles chaque nombre N est mis sous la forme 10a+b. Les dizaines a sont inscrites dans la première colonne verticale, les unités dans la première ligne horizontale.

Table d'indices (mod 60).

```
2.
 3.
 4.
 5.
 7.
 8.
 9.
0.....
 47
 42
 34
 14
 29
 23
 24
45
 16
 20
 10
 56
 ΙI
 49
 22
2.....
 48
 5
 35
 39
 3
 28
 57
 25
3..........
 55
 27
 36
 37
 33
 43
 13
 2
4.......
 35
 18
 38 26
 52
 41
 19
 40
 50
 46
5.........
 15
 31
 54
 5 I
 53
 59
 44
 17
6....
 30
```

Table des nombres (mod 61).

```
1. 2.
 0.
 3. 4.
 5.
 6. 7.
 9.
0......
 I
 10
 39
 24
 57
 21
 27 -
 26
 38
I .......
 14
 18
 58
 31
 5
 50
 12
 59
 41
 44
2.....
 13
 46
 33
 25
 19
 7
 9
 29
 6
3. . . . . . . . . . . . . . . .
 22 37
 4 40
 60
 5 I
 34
 35
 45
 23
4.....
 3
 30.
 56
 II
 47
 43
 49
 20
 17
5........
 48
 53 42
 54
 52
 32
 15
 2.8
 36
 55
```

Ainsi, on trouvera pour la première Table :

ind
$$1 \equiv 0$$
, ind $2 \equiv 47$, ..., ind $10 \equiv 1$, ind $15 \equiv 56$, ..., ind $(-1) \equiv \text{ind } 60 \equiv 30 \pmod{60}$.

La deuxième Table donne :

```
o \equiv ind i, i \equiv ind io, ..., io \equiv ind i4, i = ind 5o, ....
```

12. Une Table d'indices du nombre premier p permet de résoudre facilement une congruence du premier degré (mod p).

Ainsi, soit donnée la congruence

$$13 x \equiv 18 \pmod{61}.$$

Elle donne

$$x \equiv \frac{18}{13}$$
 (mod 61) (II, 11).

Or, $\operatorname{ind} x \equiv \operatorname{ind} 18 - \operatorname{ind} 13 \equiv 11 - 20 \equiv -9 \equiv 51 \pmod{60},$ d'où $x \equiv 53 \pmod{61}.$

13. Une Table d'indices peut aussi servir pour la résolution de la congruence $x^2 \equiv a \pmod{p}$ qui fait l'objet des paragraphes (IV, 25).

Soit donnée la congruence $x^2 \equiv 57 \pmod{61}$, elle est possible,

car

$$\left(\frac{57}{61}\right) \equiv \left(\frac{-4}{61}\right) \equiv \left(\frac{+4}{61}\right) \equiv +1.$$

Elle donne

$$2 \operatorname{ind} x \equiv \operatorname{ind} 57 \equiv 4 \pmod{60}$$
,

d'où

$$\operatorname{ind} x \equiv 2 \pmod{30}$$
 ou $\operatorname{ind} x \equiv 2$ ou $32 \pmod{60}$

et

$$x \equiv 39$$
 ou 22 (mod 61).

14. On voit, par ces exemples, l'utilité d'une Table d'indices. Il est toutefois à remarquer qu'une Table spéciale est nécessaire pour chaque nombre premier. Et même si l'on veut se contenter d'une seule Table pour chaque nombre, il ne serait pas possible d'établir une Table complète pour tous les nombres inférieurs à une certaine limite (10000 par exemple).

Jacobi a donné (Berlin, 1839) une Table d'indices pour tous les nombres inférieurs à 1000. Nous avons entrepris le travail d'une Table d'indices pour tous les nombres inférieurs à 10000 (1). Mais tandis que Jacobi donne pour chaque nombre les deux Tables (l'une pour les indices, l'autre pour les nombres), nous nous bornons à donner pour tout nombre premier inférieur à 10000 les indices de tous les nombres premiers inférieurs à 100.

Un exemple fera comprendre le procédé que nous avons suivi pour établir les indices de tous les nombres premiers inférieurs à 100 sans calculer toutes les (p-1) puissances de la racine primitive. Remarquons que nous avons depuis longtemps (1911) établi une Table donnant une racine primitive pour tout nombre inférieur à 10000. Cette Table se trouve dans le numéro spécial de mai 1911 du Sphinx OEdipe (Nancy, 1911).

⁽¹⁾ On peut se procurer chez l'auteur une copie photographique de cette Table.

15. Problème. — Trouver les indices de tous les nombres premiers inférieurs à 100 (mod 9649).

On prend pour base une racine primitive quelconque, par exemple r = 7, et l'on calcule quelques dizaines de puissances de $r \pmod{9649}$. On trouve :

	0.	1.	2.	3.	4.	5.	6.	7.	8.	9.
0	I	7	49	343	2401	7158	1861	3378	4348	1489
I						1766				
2	838	5866	2466	7313	5046	6375	6029	3607	5951	3061
3	2129	5254	7831	6572	7408	3611	5979	3257	3501	5209
4	7516	4367	1622	1705	2286	5353				

On notera les relations (mod 9649)

$$9600 \equiv -49,$$
 $7^{4} \cdot 4 \equiv -45,$
 $7^{18} \equiv 7500,$

ou, avec les notations,

ind
$$2 \equiv x$$
, ind $3 \equiv y$, ind $5 \equiv z$,

on a

120

$$7x + y + 2z = 4826,$$

 $2x - 2y - z = 4820,$
 $2x + y + 4z = 18,$

ou, en éliminant z,

$$11x - 3y = 4818,$$

$$10x - 7y = 2;$$

d'où

$$47y \equiv 48158 \pmod{9548} \equiv 9566 \equiv 270062,$$

 $y = 5746 = \text{ind } 3,$
 $x = 1128 = \text{ind } 2,$
 $z = 5240 = \text{ind } 5;$

p = 7 étant pris pour base, on aura

$$ind 7 = 1$$
.

La relation
$$7^{10} \equiv 774 \equiv 18.43$$
 donne

ind
$$43 = 10 - 1128 - 2 \times 5746 \equiv 6686$$
.

ind
$$29 = 12 + 4824 - (1128 + 5746 + 5240) = 2370$$
.

La relation $7^{25} \equiv 6375 = 17 \times 3.215$ donne

ind
$$17 = 25 - (5746 + 305240) = 7503$$
.

La relation $29 \times 336 = 9774 \equiv 95$ donne

ind
$$19 = (2370 - 4 \times 1128 + 5746 + 1) - 5240 = 7389$$
.

La relation $23 \times 425 = 9775 \equiv 126$ donne

ind
$$23 = (1128 + 2.5746 + 1) - (7503 + 2.5240) \equiv 4286$$

La relation $7^{19} \equiv 4255 \equiv 5.23.37$ donne

ind
$$37 = 19 - (5240 + 4286) \equiv 141$$
.

La relation $31 \times 315 = 9765 \equiv 116$ donne

ind
$$31 = (2 \times 1128 + 2370) - (2.5746 + 5240 + 1) = 7189$$

La relation $7^{43} \equiv 1705 \equiv 11.155$ donne

ind
$$11 = 43 - (5240 + 7189) \equiv 6910$$
.

La relation $13 \times 729 = 9477 \equiv -172$ donne

ind
$$13 = (6686 + 2.1128 + 4824) - 6.5746 \equiv 8234$$
.

La relation $41 \times 234 = 9594 \equiv -55$ donne

ind
$$41 \equiv (5240 + 6910 + 4824) - (1128 + 2.5746 + 8234) \equiv 5768$$
.

La relation $47 \times 205 \equiv 9635 \equiv -14$ donne

ind
$$47 \equiv (1128 + 1 + 4824) - (5240 + 5768) \equiv 4590$$
.

La relation $53 \times 182 = 9646 \equiv -3$ donne

ind
$$53 \equiv (5746 + 4824) - (1128 + 1 + 8234) \equiv 1207$$
.

La relation $59 \times 164 = 9676 \equiv 27$ donne

ind
$$59 \equiv 3.5746 - (2.1128 + 5768) \equiv 9214$$
.

La relation
$$61 \times 159 = 9699 \equiv 50$$
 donne
ind $61 \equiv (2.5240 + 1128) - (2.5746 + 1207) \equiv 8557$.

La relation
$$67 \times 143 \equiv 9581 \equiv -68$$
 donne
ind $67 \equiv (2.1128 + 7503 + 4824) - (6910 + 8234) \equiv 9087$.

La relation
$$71 \times 136 \equiv 9656 \equiv 7 \text{ donne}$$

ind $71 \equiv 1 - (3.1128 + 7503) \equiv 8410$.

La relation
$$73 \times 133 \equiv 9709 \equiv 60$$
 donne
ind $73 \equiv (2 + 1128 + 5746 + 5240) - (1 + 4286) \equiv 8955$.

La relation
$$79 \times 121 \equiv 9559 \equiv -90$$
 donne
ind $79 \equiv (1128 + 2.5746 + 5240 + 4824) - 2.6910 \equiv 8864$.

La relation
$$83 \times 117 \equiv 9771 \equiv 62$$
 donne
ind $83 \equiv (1128 + 7189) - (2.5746 + 8234) \equiv 7987$.

La relation
$$89 \times 108 \equiv 9612 \equiv -37$$
 donne ind $89 \equiv (141 + 4824) - (2.1128 + 3.5746) \equiv 4767$.

La relation $9700 \equiv 51$ donne

ind
$$97 \equiv (5746 + 7503) - 2(1128 + 5240) \equiv 513$$
.

16. Cette Table abrégée est naturellement moins commode que la double Table complète que nous avons établie précédemment. Toutefois, elle rend suffisamment de services pour justifier le travail demandé pour son établissement.

D'abord, connaissant les indices de tous les nombres premiers inférieurs à 100, on trouve facilement l'indice de n'importe quel nombre. Par exemple, pour trouver l'indice de N, on opérera de la façon suivante :

1° Si N est composé de facteurs premiers inférieurs à 100, on aura l'indice de N par la somme des indices de ses facteurs.

Ainsi, pour
$$p = 9649$$
,

ind
$$143 = \text{ind } 11 + \text{ind } 13 = 6910 + 8234 = 15144 \equiv 5496 \pmod{9648}$$
.

2º Si N est premier, on prendra une relation quelconque de la forme $aN \equiv b \pmod{p}$ avec a et b inférieurs à 100 ou composés de facteurs inférieurs à 100, ce qui est toujours possible.

Par exemple, pour trouver l'indice de 1021 (mod 9649), on prendra la relation

$$10.1021 \equiv 561 \equiv 3.11.17$$

donnant

ind
$$1021 \equiv (\text{ind } 3 + \text{ind } 11 + \text{ind } 17) - (\text{ind } 2 + \text{ind } 5)$$

= $(5746 + 6910 + 7503) + (1128 + 5240) = 13791 \equiv 4143$
(mod 9648).

Ensuite il est facile de trouver un nombre $N \pmod{p}$ dont on connaît l'indice $i \pmod{p-1}$. En effet, r étant la racine primitive qui a servi pour le calcul des indices, on aura

$$N \equiv r^i \pmod{p}$$
.

Par exemple, si l'on connaît, pour le module 9649,

$$ind N \equiv 6368 \pmod{9648},$$

on aura

$$N \equiv 7^{6368} \pmod{9649}$$
.

Or,

$$\mathbf{N} \equiv 7^{6368} \equiv -7^{6368-4824} \equiv -7^{1544} \pmod{9649}.$$

Puisqu'on trouve parmi les indices connus ind $97 \equiv 513$, on a

$$7^{513} = 97$$
, d'où $2^{1539} = 97^3$

et

$$\begin{split} \mathbf{N} &= -97^{3} \cdot 7^{5} \equiv -97 \cdot 9409 \cdot 7158 \equiv +97 \cdot 240 \cdot 7158 \\ &\equiv 240 \cdot 9247 \equiv -240 \cdot 402 \equiv -96480 \equiv +10. \end{split}$$

17. Théorème. — La congruence $x^m \equiv A \pmod{p}$ n'est possible que si l'indice de A est un multiple de m, m étant supposé un des diviseurs de p-1.

En effet, cette congruence donne

$$m \operatorname{ind} x = \operatorname{ind} A \pmod{p-1}.$$

Or, si p-1 est divisible par m, il faut que ind A le soit aussi. On aura alors

$$\operatorname{ind} x = \frac{\operatorname{ind} A}{m} \left(\operatorname{mod} \frac{p - \mathbf{I}}{m} \right),$$

ce qui donnera m solutions pour ind $x \pmod{p-1}$ et, partant, m solutions pour $x \pmod{p}$.

18. Si l'on ne possède pas de Table d'indices, on peut encore être fixé sur la possibilité ou l'impossibilité de la congruence $x^m \equiv A \pmod{p}$ de la manière suivante :

Soit q le quotient de p-1 par m, de sorte que $p-1 \equiv mq$. Si l'on élève les deux membres de la congruence $x^m \equiv A \pmod{p}$ à la puissance q, il vient

$$x^{mq} \equiv \mathbf{A}^q$$
 ou $x^{p-1} \equiv \mathbf{A}^q \pmod p$; or, $x^{p-1} \equiv \mathbf{I} \pmod p$; donc on aura $\mathbf{A}^q \equiv \mathbf{I} \pmod p$.

Ainsi, si la congruence $x^m \equiv A \pmod{p}$ est possible, on aura

$$A^{\frac{p-1}{m}} \equiv I \pmod{p},$$

Inversement, si l'on a

$$\Lambda^{\frac{p-1}{m}} \equiv \mathbf{I} \pmod{p},$$

la congruence $x^m \equiv A \pmod{p}$ est possible. En effet, soient r une racine primitive de p et i l'indice de A dans ce système; donc

$$r^i \equiv A \pmod{p}$$
.

Puisque

$$r^{iq} = \Lambda^q \equiv \Lambda^{\frac{p-1}{m}} \equiv 1 \pmod{p},$$

on aura

$$iq \equiv p-1 \pmod{p-1}$$
 ou $iq \equiv 0 \pmod{p-1}$

ou

$$i \equiv o \left(\operatorname{mod} \frac{p-1}{q} = m \right)$$

Ainsi i est un multiple de m, ce qui établit la possibilité de la

congruence

$$x^m \equiv A \pmod{p}$$
.

19. Comme nous l'avons dit, il y a plusieurs systèmes d'indices. A chaque racine primitive correspond un système d'indices. Il est du reste facile de passer d'un système d'indices à un autre.

Soit r la base d'un système d'indices et supposons qu'on veuille trouver l'indice d'un nombre N dans une autre base r'.

On aura donc, x désignant l'indice de N dans la base r' et i l'indice de N dans la base r,

ou
$$i\operatorname{ind} r \equiv x\operatorname{ind} r' \pmod{p}$$
 or
$$\operatorname{ind} r \equiv x\operatorname{ind} r' \pmod{p-1};$$
 or
$$\operatorname{ind} r \equiv 1,$$

$$\operatorname{d'où}$$

$$x \equiv \frac{t}{\operatorname{ind} r'} \pmod{p-1},$$

ce symbole devant être interprété comme nous l'avons dit (II, 11). Mais quelle que soit la base choisie, on aura toujours :

$$\inf \mathbf{1} \equiv \mathbf{0} \pmod{p-\mathbf{1}},$$

$$\operatorname{ind} (-\mathbf{1}) \equiv \operatorname{ind} (p-\mathbf{1}) \equiv \frac{p-\mathbf{1}}{2} \pmod{p-\mathbf{1}},$$

relations que nous avons établies (V, 9) et qui sont indépendantes de la base *choisie.

20. En supposant toujours que le module *p* est un nombre premier supérieur à 2, étudions maintenant la congruence

$$a^x \equiv \mathbf{I} \pmod{p}$$
.

On voit facilement que si $x \equiv r$ est une solution, $x \equiv kr$ en est une aussi, la solution générale étant

$$x = kr + n \, (p-1) \qquad \text{ou} \qquad x \equiv kr \pmod{p-1}.$$

Si ensuite d est le plus grand commun diviseur de r et p-1, x=d satisfait encore à la congruence $a^x\equiv 1 \pmod{p-1}$. Il en résulte que la plus petite solution de cette congruence est d, d étant

un diviseur de p-1, en comprenant parmi les diviseurs de p-1 le nombre p-1 aussi.

Ainsi, si d est la plus petite solution de cette congruence, toutes les solutions sont

$$x \equiv kd \pmod{p-1}$$
 ou simplement $x \equiv 0 \pmod{d}$.

Ainsi, la plus petite solution de la congruence

$$2^x \equiv 1 \pmod{229153}$$

est $x \equiv 176$ et toutes les solutions sont $x \equiv 0 \pmod{176}$.

Il en résulte que

 $\mathbf{2}^{176} \equiv \mathbf{1} \pmod{229153},$ $\mathbf{2}^{88} \equiv -\mathbf{1} \pmod{229153};$

d'où

donc 288+1 est divisible par 229153.

[On ne peut pas avoir $2^{88} \equiv +1 \pmod{229153}$, car la plus petite solution serait alors x = 88 et non x = 176.]

Nous avons établi une Table donnant la plus petite solution de la congruence $2^x \equiv 1 \pmod{p}$ pour tous les nombres premiers p inférieurs à 300000 (1).

21. Théorème. — Si la plus petite solution de la congruence $a^x \equiv 1 \pmod{p}$ est m, l'indice de a est divisible par

$$\frac{p-1}{m}=q.$$

En effet, on aura

 $x \text{ ind } a \equiv 0 \pmod{p-1},$

donc

$$m \text{ ind } \alpha \equiv 0 \pmod{p-1},$$

ce qui exige que ind a soit divisible par $\frac{p-1}{m}$ ou par $q = \frac{p-1}{m}$.

On dit que a est un résidu de $q^{\text{ième}}$ de p et l'on écrit $\left(\frac{a}{p}\right)_q = 1$. On trouvera à la fin une Table (IV) de résidus $q^{\text{ièmes}}$ de p avec

$$q = 2.3.4.5.6.7.8.9.10.14.16.18.$$

Ainsi, quelle que soit la base qui a servi pour l'établissement du

⁽¹⁾ On peut se procurer chez l'auteur une copie photographique de cette Table.

système d'indices, on aura toujours

$$D(\text{ind }a, p-1) = q,$$

D(x, y) désignant le plus grand commun diviseur de x et y, car cette relation montre que la plus petite solution de la congruence $a^x \equiv 1 \pmod{p}$ est

$$m = \frac{p - 1}{q}$$

et cette plus petite solution est évidemment indépendante du choix de la base

Cette relation est un invariant d'un système d'indices.

22. Inversement, si le plus grand commun diviseur de ind a et p-1 est q, la plus petite solution de la congruence $a^x \equiv 1 \pmod{p}$ est

$$x \equiv \frac{p-1}{q}.$$

Soient r la base choisie et i l'indice de a, donc

$$r^i \equiv a \pmod{p}$$
.

Puisque i est divisible par q, on aura

$$i=qq'$$

ou

$$r^{qq'} \equiv a \pmod{p}$$

ou, en désignant $r^{q'}$ par r', il vient

$$r'^q \equiv a \pmod{p}$$
.

Si l'on élève les deux membres à la puissance $\frac{p-1}{q}$, on aura

$$r'^{p-1} \equiv a^{\frac{p-1}{q}} \equiv 1 \pmod{p}$$
.

Ainsi $a^x \equiv 1 \pmod{p}$ est vérifié pour $x = \frac{p-1}{q}$.

Il est facile de démontrer que c'est la plus petite solution.

23. Il résulte de ce qui précède que, relativement au module p, les nombres non divisibles par p se répartissent de la façon suivante :

Soient $d_1 = 1$, $d_2 = 2$, d_3 , d_4 , ..., $d_n = p - 1$ les n diviseurs du nombre p - 1.

Il y aura:

(On aura x = 2 si a = p - 1, et x = 1 si a = 1.) De cette façon, tous les p - 1 nombres sont classés, car

$$\varphi(p) = p - \mathbf{I} = \varphi(p - \mathbf{I}) + \varphi(d_{n-1}) + \ldots + \varphi(d_i) + \ldots + \varphi(2) + \varphi(1) \quad (\mathbf{I}, \mathbf{19}).$$

Exemple. — p = 61, $\varphi = 60$, n = 12 (nombre de diviseurs de 60):

Les nombres de la colonne N sont ceux qui satisfont à la congruence $\chi^{d_i} \equiv 1 \pmod{61}$, sans satisfaire à une congruence de la même forme, mais avec un plus petit exposant. En d'autres termes, les nombres de la colonne N sont les racines primitives des congruences $\chi^{d_i} \equiv 1 \pmod{61}$. Tous les $\varphi(61) = 60$ nombres inférieurs à 61 et premiers avec 61 figurent dans cette colonne.

24. Théorème. — Les diviseurs primitifs d'un nombre de la

forme a^m-1 sont de la forme km+1, les diviseurs primitifs d'un nombre de la forme a^m+1 sont de la forme 2km+1, les diviseurs primitifs d'un nombre de la forme $2^{4m}+1$ sont de la forme 16mk+1.

Nous avons vu (III, 5) ce qu'on entend par diviseur primitif. Soit p un diviseur primitif de $a^m - 1$, on aura

$$a^m \equiv 1 \pmod{p}$$
.

Puisque p est un diviseur primitif, la congruence

$$a^x \equiv \mathbf{I} \pmod{p}$$

admet, comme plus petite solution, la solution x = m, diviseur de p - 1. Ainsi p - 1 est divisible par m.

Si l'on pose p-1=mk, on aura

$$p = mk + 1$$
.

Si l'on a

$$a^m + 1 \equiv 0 \pmod{p}$$
,

on a aussi

$$a^{2m} \equiv 1 \pmod{p}$$
,

donc

$$p = 2mk + 1.$$

Soit enfin

$$2^{4m} + 1 \equiv 0 \pmod{p}.$$

On aura

$$2^{8m} \equiv 1 \pmod{p},$$

ce qui donne

$$p = 8 mq + 1.$$

Nous allons démontrer que q est pair.

En effet, on a

$$\left(\frac{2}{p}\right) = \left(\frac{2}{8mq+1}\right) = +1,$$

donc 2 est résidu quadratique de p; donc

$$\frac{p-1}{2^{-\frac{1}{2}}} \equiv 2^{4mq} \equiv 1 \pmod{p}.$$

Il en résulte que 4mq est divisible par 8m, ce qui exige que q soit pair.

KRAÏTCHIK.

Posons q = 2k, on aura

$$p = 8 mq + 1 = 16 mk + 1.$$

Ainsi les diviseurs de $2^{32} + 1$ doivent être de la forme 4.32k + 1 ou 128k + 1. Le premier nombre premier de cette forme est 641 qui effectivement divise $2^{32} + 1$ (I, 4; II, 6).

25. Supposons maintenant que le module p n'est pas premier. Si le module p contient plusieurs facteurs premiers a^m , b^n , ..., on décomposera la congruence donnée en plusieurs, dont les modules sont a^m , b^n ,

Supposons donc que le module est une puissance d'un nombre premier impair, $p = a^m$.

Si r est une racine primitive du nombre a, r est aussi une racine primitive du nombre $p = a^m$ et l'on aura

$$r^{(a+1)a^{m-1}} = 1 \pmod{p} \pmod{p}$$
.

Si l'on construit une Table d'indices avec la base r, la Table contiendra les indices de tous les $\varphi(p) = (a-1)a^{m-1}$ nombres inférieurs à $p = a^m$ et premiers avec p, donc non divisibles par a.

Ainsi tout nombre non divisible par p a un indice et inversement.

Toutes les relations que nous avons établies restent vraies, sauf à remplacer pour les indices le module p-1 par le module

$$\varphi(p) = (a - 1)a^{m-1}.$$

26. Si, enfin, le module est une puissance de 2, on peut prendre pour base soit le nombre 3, soit le nombre 5.

Si l'on prend pour base le nombre 3, seuls les nombres de la forme 8k+1.3 auront un indice. De même, si l'on prend pour module le nombre 5, seuls les nombres 8k+1.5 auront un indice.

Il est donc nécessaire de modifier la définition des indices pour le cas du module 2^n .

On adoptera, par exemple, la définition suivante :

$$3^{\ell} = (-1)^{\frac{(N-1)(N-3)}{8}} \cdot N \pmod{2^n}.$$

Ainsi avec le module 25 = 32, on obtient :

$$i = 1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8 \pmod{8},$$

 $\pm 3^i = 3 \ 9 \ 5 \ 15 \ 13 \ 7 \ 11 \ 1 \pmod{32}.$

Ainsi les indices de

$$1 \quad 3 \quad 5 \quad 7 \quad 9 \quad 11 \quad 13 \quad 15 \qquad \pmod{32}$$

seront

Nous nous réservons de développer ultérieurement ce sujet plus en détail.

CHAPITRE VI.

FACTORISATION.

1. Une des applications de la théorie qui précède est la factorisation des grands nombres. Par un court historique de la question, on verra le progrès de ce problème pendant les 50 dernières années.

En 1772, Euler a démontré que le nombre

$$2 \cdot 147 \cdot 483 \cdot 647 = 2^{31} - 1$$

est premier, et c'était le plus grand nombre premier connu à cette époque.

En 1875, Lucas écrit (Nouvelles Annales de Mathématiques, 1875, p. 523) qu'il n'a pu vérifier si le nombre

$$8831418697 = \frac{2^{41} + 1}{3.83}$$

est premier. Il ajoute : « Il serait facile de s'assurer si ce nombre est premier, et, dans le cas de réussite, ce serait, je pense, le plus grand nombre premier connu actuellement. »

Lucas semble ignorer, en 1875, les travaux de Landry (Paris, 1867 et 1869), où sont donnés plusieurs nombres premiers bien plus grands que celui cité par Lucas.

Et cependant trois ans plus tard Lucas a surpassé Landry. En 1878, Lucas a donné la factorisation de $2^n \pm 1$ pour des valeurs de n dépassant de beaucoup celles de Landry.

Nous n'avons relevé dans les travaux de Lucas que les erreurs suivantes; de ces résultats, la décomposition de $2^{63} + 1$ a été donnée par Landry en 1880 à l'âge de 82 ans et celle de $2^{77} + 1$ par Cunningham en 1910 :

```
 2^{99} - 1 = (7 \times 23 \times 73 \times 89 \times 599479) \times (199 \times 153649 \times 33057806959), 
 2^{77} + 1 = (3 \times 43 \times 683) \times (617 \times 78233 \times 35532364099), 
 2^{91} + 1 = (3 \times 43 \times 2731) \times (224771 \times 31266402706564481), 
 2^{80} + 1 = 65537 \times (414721 \times 44479210368001), 
 2^{64} + 1 = 274177 \times 67280421310721, 
 2^{76} + 1 = 17 \times (1217 \times 148961 \times 24517014940753), 
 2^{82} + 1 = 5 \times (10169 \times 43249589) \times (181549 \times 12112549), 
 2^{106} + 1 = 5 \times 1800439824104653 \times (15358129 \times 586477649), 
 2^{122} + 1 = 5.733.1709.368140581013.(3456749.667055378149), 
 2^{198} + 1 = (5.109.397.4327489) \times (42373.15975607282273) 
 \times (13.37.2113.312709) \times (235621.8463901912489).
```

Depuis cette époque, on a étudié des nombres laissant loin derrière eux ceux qui ont été envisagés par Euler ou par Lucas en 1875.

Ainsi l'on sait actuellement que les nombres $2^{61} - 1$, $2^{89} - 1$, $2^{107} - 1$, $2^{127} - 1$, $5 \cdot 2^{73} + 1$ sont premiers et, par contre, que les nombres $2^{128} + 1$, $2^{256} + 1$ sont composés, mais on ne connaît pas les facteurs de ces nombres.

2. Si le problème de la factorisation n'a pas fait de progrès sensibles jusqu'en ces tout derniers temps, c'est à cause des difficultés spéciales qu'il présente.

Il est, en effet, facile de vérifier si un nombre donné, quelque grand qu'il soit, divise un autre nombre donné, puisque la vérification se fait par division, c'est-à-dire par un procédé direct; mais le problème inverse, c'est-à-dire le produit de deux nombres étant donné, en trouver les facteurs, résulte essentiellement du tâtonnement; et le perfectionnement des procédés n'est qu'un perfectionnement des tâtonnements, en ce sens qu'on ne fait pas d'essais pour certains cas qu'on élimine d'avance comme ne pouvant satisfaire à certaines conditions.

Remarquons d'abord que la factorisation peut se faire par deux procédés :

- ✓ 1° Par la recherche directe des facteurs;
- 2° En ramenant le nombre donné à une forme connue, dont la plus simple est une différence entre deux carrés.

C'était surtout le premier procédé qui était en usage depuis l'antiquité, et Fibonacci (1202) donne pour la première fois la règle connue d'essayer tous les facteurs possibles inférieurs à la racine carrée du nombre donné.

Fermat et Euler ont perfectionné ce procédé en se servant de formes linéaires des diviseurs. Ainsi, si par exemple le nombre donné peut être mis sous la forme $a^2 + b^2$, les diviseurs ne peuvent être que de la forme 4k + 1. Il en résulte qu'il est inutile d'essayer la division par les nombres premiers de la forme 4k + 3.

La connaissance de chaque forme quadratique réduit environ deux fois le nombre d'essais à faire. Il en résulte que si l'on connaît une dizaine de formes quadratiques, on réduira environ 2¹⁰ fois le nombre d'essais à faire, ou d'environ 1000 fois.

Quand il s'agit de décomposer un nombre de 8-10 chiffres, le procédé peut encore être employé avec succès. C'est pourquoi nous allons donner quelques détails sur son application.

On trouvera à la fin de ce Volume des Tables donnant les diviseurs linéaires de formes quadratiques $x^2 \pm Dy^2$ pour toutes les valeurs de D inférieures à 200.

On a omis les valeurs de D qui sont divisibles par un carré, car si l'on a $D = aK^2$ la forme

$$x^2 + Dy^2 = x^2 + a (Ky)^2$$

ne diffère guère de la forme plus simple $x^2 + ay^2$.

L'emploi de ce procédé est très simple. Après avoir trouvé plusieurs représentations quadratiques, telles que $x^2 \pm \mathrm{D} y^2$, on construit, en premier lieu, une Table des nombres premiers convenant pour les formes les plus simples, et l'on exclut de cette Table les nombres qui ne satisfont pas aux formes linéaires correspondant aux formes quadratiques restantes.

Ainsi, ayant trouvé la représentation

$$x^2 + y^2$$
, $x^2 + 2y^2$, $x^2 - 3y^2$, $x^2 - 7y^2$, $x^2 + 10y^2$, $x^2 + 13y^2$, $x^2 - 21y^2$, $x^2 - 31y^2$, $x^2 + 86y^2$,

on procède de la façon suivante :

1º Les diviseurs linéaires de $x^2 + y^2$ sont 4K + 1 et ceux de la

forme $x^2 + 2y^2$ sont 8K + 1.3; donc 8K + 1 est la seule forme linéaire qui convient aux deux formes quadratiques.

- 2° Les diviseurs linéaires de la forme x^2-3y^2 étant 12 K ± 1 ou 24 K + 1.11.13.23, seule la forme 24 K + 1 coïncide avec la forme trouvée précédemment.
- 3° Les diviseurs linéaires de la forme x^2-7y^2 sont $28\,\mathrm{K}\pm1.3.9$ ou

$$168 \text{ K} \pm 1.3.9.19.25.27.29.31.37.47.53.55.57.59.65.75.81.83,$$

dont les formes 168K+1.25.121 seules satisfont à toutes les formes considérées jusqu'ici.

 4° Ces formes développées suivant le module $840 (= 5 \times 168)$ donnent les formes

$$840 \,\mathrm{K} + 1.25.121,169.193.289.337.351.457.505.529.625.673.697.793$$

dont les formes

$$840 \,\mathrm{K} + 1.121.169.289.361.529$$

seules sont diviseurs de la forme $x^2 + 10y^2$ et des formes précédemment envisagées.

Il reste à utiliser les formes $x^2 + 13y^2$, $x^2 - 21y^2$, $x^2 - 31y^2$, $x^2 + 86y^2$.

De ces formes, $x^2 - 21y^2$ n'apprend rien de nouveau, car elle résulte des formes $x^2 - 3y^2$, et $x^2 - 7y^2$ déjà envisagées. En effet, si 3 et 7 sont résidus d'un nombre quelconque, $3 \times 7 = 21$ le sera aussi, la forme $x^2 + 86y^2$ peut être remplacée par $x^2 - 43y^2$, car si -86 et -2 sont résidus (-86):(-2)=+43 l'est aussi (-2) est résidu à cause de la forme $x^2 + 2y^2$).

Il reste ainsi à utiliser les formes $x^2 + 13y^2$, $x^2 - 31y^2$ et $x^2 - 43y^2$.

Avant de le faire, formons une Table des nombres premiers inférieurs à la racine carrée du nombre considéré et des formes

$$840\,\mathrm{K} + 1.121.169.289.361.529.$$

Si, par exemple, la limite est 12000 (ce qui correspond à un

nombre voisin de 144000000), on aura:

P	our	la	for	me.

D = 2521.3361.4201.5881.7561.9241	840 K + 1
1801.6841.7681.8521	121
1009.2689.3529.5209	169
1129.8689.10369	289
1201.4561.8761.9601	361
3049.3889.4729.5569.8089.8929.9769	529

De ces nombres, seuls les suivants sont diviseurs de la forme $x^2 + 13y^2$:

D = 2521.5209.6841.8089.8761,

dont D = 2521.5209.8761 sont diviseurs de la forme $x^2 - 31y^2$ et dont D = 5209 seul est diviseur de la forme $x^2 - 43y^2$.

Ainsi il suffira d'essayer la division du nombre donné par 5200 pour le factoriser ou être fixé sur sa primalité.

Donc toute la question se résume à trouver des formes quadratiques du nombre donné. On peut y arriver par les deux procédés que nous allons indiquer.

On sait que le développement de \sqrt{N} en fractions continues donne lieu à une fraction continue périodique. Si un quotient complet quelconque est

$$X_n = \frac{B_n + \sqrt{N}}{D_n} = a_{n+1} + \frac{1}{X_{n+1}},$$

 $(-1)^n \mathbf{D}^n$ est résidu de \mathbf{N} et \mathbf{N} ou son multiple peut être représenté par la forme $x^2 + (-1)^n \mathbf{D} y^2$.

De là résulte une règle très simple pour trouver autant de représentations quadratiques qu'on voudra. Toutefois, si le nombre des termes de la période est petit, ces formes peuvent ne pas suffire. Cela arrive, en particulier, pour $N=a^2+1$ et dans bien d'autres cas.

On considérera alors le développement de $\sqrt{2A}$, ou celui de $\sqrt{3A}$ ou, d'une façon générale de \sqrt{nA} , étant donné que tout résidu de nA est aussi résidu de A.

Toutefois, le développement de $\sqrt{\Lambda}$ est assez laborieux et une méthode de tâtonnements est, dans bien des cas, préférable.

Soit N un nombre impair sur la nature duquel on n'est pas fixé. Soit encore a le plus grand entier dont le carré est inférieur à N. Posons

$$N = (a+x)^2 + r,$$

x étant choisi de façon à rendre r divisible par des carrés. D'une façon générale, on trouve plusieurs valeurs de x pour lesquelles r devient un carré, le double d'un carré, le triple d'un carré, etc.

Voici comment on procédera : On déterminera uue série de congruences linéaires :

$$N = r_2 \pmod{2^3} \equiv r_3 \pmod{3} \equiv r_5 \pmod{5} \equiv \dots \equiv r_p \pmod{p}$$
.

Si $N \equiv r_p \pmod{p}$ est un résidu quadratique, on déterminera $N \equiv r'_p \pmod{p^2}$. La solution de la congruence auxiliaire

$$z^2 \equiv r_p' \pmod{p}$$

nous fournira deux valeurs de z telles qu'en posant

$$a \pm x = z$$

on aura

$$r \equiv 0 \pmod{p^2}$$
 ou $r = Kp^2$ et $N = (a+x)^2 + Kp^2$.

Un exemple fera comprendre la marche à suivre :

Soit donné le nombre 123456789 exprimé en système décimal par les neuf chiffres significatifs. On a

$$123456789 = 9.13717421.$$

Posons

$$N = 13717421$$

et proposons-nous de décomposer ce dernier nombre,

On a

$$N \equiv 5 \pmod{8} \equiv 2 \pmod{3} \equiv 1 \pmod{5} \equiv 4 \pmod{7} \equiv 3 \pmod{11}$$

 $\equiv 3 \pmod{13} \equiv 2 \pmod{17} \equiv 10 \pmod{19} \equiv 14 \pmod{23}$
 $\equiv 15 \pmod{29} \equiv 14 \pmod{31} \equiv 4 \pmod{37} \dots,$

$$N \equiv 21 \pmod{25} \equiv 18 \pmod{49} \equiv 14 \pmod{121} \equiv 29 \pmod{169}$$

= 36 (mod 289) \equiv 107 (mod 961) \equiv 41 (mod 1369);

d'où

$$\pm z \equiv 11 \pmod{25} \equiv 19 \pmod{49} \equiv 16 \pmod{121} \equiv 69 \pmod{169}$$

 $\equiv 6 \pmod{289} \equiv 359 \pmod{961} \equiv 331 \pmod{1369}.$

On a, de plus,

$$N = 3703^2 + 5212 = (3703 - x)^2 + r.$$

On a

$$N = 3711^2 + 541.10^2 = 3689^2 + 1087.10^2 = 3661^2 + 3145.10^2$$

= $3639^2 + 4751.10^2...$

$$\begin{split} \mathbf{N} &= 3694^2 + 1465.7^2 = 3743^2 - 1493.14^2 = 3645^2 + 2201.14^2... \\ &= 3735^2 - 731.22^2 = 3767^2 - 977.22^2 = 3646^2 + 701.11^2 = 3614^2 + 211.55^2... \\ &= 3787^2 - 907.26^2 = 3649^2 + 595.52^2 = 5408^2 - 707 \times 143^2... \\ &= 3763^2 - 383.34^2 = 3751^2 - 305.34^2 = 3474^2 + 5705.17^2 = 3462^2 + 5993.17^2... \\ &= 4203^2 - 1027.62^2 = 3485^2 + 409.62^2... \\ &= 3776^2 - 395.37^2.... \end{split}$$

On a ainsi les résidus suivants :

$$541; -1087; -3145 = -5.17.37; -4751; -1465 = -5.293;$$

$$1493; -2201 = -31.71; 731 = 17.43; -977; -701; -211;$$

$$907; -595 = -5.7.17; 707 = 7.101; 383; 305 = 5.61;$$

$$-5705 = -5.7.163; -5993 = -13.461; 1027 = 13.79;$$

$$-409; 395 = 5.79.$$

Si l'on y ajoute les formes

$$N = 761^2 + 7 \times 1370^2 = 3429^2 + 5.626^2$$

on aura les résidus — 7, — 5 qui, combinés avec les résidus trouvés précédemment, donnent les résidus

$$-17;$$
 $-61;$ $-101;$ $-43;$ $-79;$ -13

on les formes

$$x^2 + 13y^2$$
; $x^2 + 17y^2$; $x^2 + 43y^2$; $x^2 + 61y^2$; $x^2 + 79y^2$; $x^2 + 101y^2$.

Les diviseurs communs aux deux formes $x^2 + 5y^2$ et $x^2 + 7y^2$ sont

$$166K + 1.9.23.29.43.67.81.107.109.121.123.127$$

qui donnent les nombres premiers suivants comme diviseurs éventuels de N:

 $23.29.43.67.107.109.127.149.163.263.281.347.389.401.421.443.449.463. \\ 487.541.547.569.641.683.701.709.743.809.821.823.827.863.883.907.947. \\ 967.1009.1061.1087.1103.1129.1163.1201.1229.1283.1289.1303.1327.1367. \\ 1381.1409.1423.1429.1481.1523.1549.1583.1607.1621.1663.1667.1709.1723-1747.1787.1789.1801.1901.2003.2027.2069.2081.2083.2087.2129.2143. \\ 2207.2221.2269.2347.2381.2389.2423.2447.2503.2521.2543.2549.2647.2683. \\ 2689.2741.2767.2801.2843.2909.2927.2963.2969.3049.3061.3067.3089. \\ 3109.3187.3203.3221.3229.3301.3329.3343.3347.3361.3389.3467.3469.3529. \\ 3581.3607.3623.$

De ces nombres, seuls les suivants sont diviseurs de la forme $x^2 + 13y^2$:

29.67.163.389.463.487.569.641.683.701.743.809.827.863.947.967.1087.
1103.1163.1367.1381.1423.1429.1481.1523.1607.1621.1723.1747.1787.1901.
2081.2087.2129.2143.2347.2389.2423.2503.2521.2543.2549.2647.2683.
2767.2909.2927.3187.3203.3221.3301.3329.3343.3347.3389.3706.

De ces nombres, les suivants sont diviseurs de la forme $x^2 + 173^{2}$: 163.389.487.569.683.743.827.947.1163.1367.1381.1423.1429.1481.1523.1723.2189.2389.2543.2549.2647.2683.2909.2927.3207.3221.3343.3607.

Seuls les nombres suivants sont diviseurs de la forme $x^2 + 43y^2$: 487.569.683.827.947.1381.1423.2389.2543.2647.2683.3207.3607.

Seuls les suivants sont diviseurs de la forme $x^2 + 61 y^2$:

569.683.947.1381.2543.2647.3667.

Seuls les suivants sont diviseurs de la forme $x^2 + 79 y^2$: 569.683.1381.2647.3607.

Seuls les nombres 569.1381.3607 sont diviseurs de la forme $x^2 + 101y^2$.

Ainsi, si N n'est pas premier, il est divisible par un de ces

nombres. On trouve, en effet,

$$N = 3607 \times 3803$$
 et $123456789 = 9 \times 3607 \times 3803$.

Ce procédé est inapplicable dès qu'il s'agit d'un nombre supérieur à 10¹⁴, étant donné qu'on ne possède pas de Table de nombres premiers au delà de 10 millions.

C'est donc le second procédé que nous allons étudier.

3. Avant d'aborder la décomposition d'un nombre par l'équation X²— Y²= N, examinons quelques autres procédés de factorisation indirecte.

Si le nombre donné est de la forme 4k+1, on peut essayer la décomposition de N en somme de deux carrés. Dès lors, si l'on ne trouve aucune solution (si l'on est certain qu'il n'en existe aucune) le nombre est composé des facteurs (en nombre pair) de la forme 4k+3. S'il n'existe qu'une solution, le nombre est premier. Si l'on en trouve plusieurs, le nombre est composé de facteurs de la forme 4k+1.

Dans ce dernier cas, on trouve les facteurs de la façon suivante. Supposons qu'on ait trouvé

$$N = a^2 + b^2 = c^2 + d^2.$$

Posons

$$\mathbf{N} = (x^2 + y^2)(z^2 + t^2) = (xz \pm yt)^2 + (xt \pm yz)^2,$$

d'où

$$xz + yt = a, \quad xz - yt = c,$$

et

$$xt - yz = b, \quad xt + yz = d,$$

ou

$$xz=\frac{1}{2}(a+c),\quad y\,t=\frac{1}{2}(a-c),\quad x\,t=\frac{1}{2}(d+b),\quad yz=\frac{1}{2}(d-b).$$

(On suppose que a et c de même que b et d sont de même parité, c'est-à-dire tous les deux pairs ou tous les deux impairs, ce qui est toujours possible.)

Ce système n'aurait pu être résolu d'une façon générale, car

$$(xz)(yt) = (xt)(yz);$$

donc les quatre autres équations se réduisent à trois; mais puisque

x, y, z et t sont des entiers, on aura

$$\frac{xz}{yz} = \frac{\frac{1}{2}(a+c)}{\frac{1}{2}(d-b)} = \frac{a+c}{d-b} = \frac{m}{n},$$

m et n étant premiers entre eux; d'où

$$x=m, \quad y=n,$$

et l'un des facteurs est

$$x^2 + y^2 = m^2 + n^2.$$

Exemples. — 1° Le nombre 133 est de la forme 4k + 1, mais ne peut pas être mis sous la forme $x^2 + y^2$, donc 133 contient un nombre pair de facteurs de la forme 4k + 3. On trouve, en effet, 133 = 7.19; il en est de même de 1729 = 7.13.19.

2° Le nombre $89 = 8^2 + 5^2$ ne peut pas être mis autrement sous la forme $x^2 + y^2$, donc 89 est premier.

C'est de cette façon qu'Euler a trouvé que le nombre 10091401 est premier comme ne pouvant se mettre sous la forme de $x^2 + y^2$ que d'une façon avec x = 2020, y = 1251.

3° Le nombre

$$221 = 17^2 + 5^2 = 10^2 + 11^2$$

est composé. On trouve

$$xz + yt = 14,$$
 $xt - yz = 5,$
 $xz - yt = 10,$ $xt + yz = 11,$

d'où

$$xz = 12,$$
 $yt = 2,$ $xt = 8,$ $yz = 3,$
$$\frac{xz}{yz} = \frac{12}{3} = \frac{4}{1},$$

d'où

$$x = 4$$
, $y = 1$. $x^2 + y^2 = 1$, et $221 = 17.13$.

4º Le nombre

$$N = a^4 + 4b^4 = (a^2 - 2b^2)^2 + 4a^2b^2$$

est une somme de deux carrés de deux façons différentes. On

aura

$$\begin{aligned} xz + yt &= a^2, & xt - yz &= 2b^2, \\ xz - yt &= a^2 - 2b^2, & xt + yz &= 2ab. \end{aligned}$$

d'où

$$xz = a^2 - b^2$$
, $yt = b^2$, $xt = ab + b^2$, $yz = ab - b^2$,
$$\frac{xz}{yz} = \frac{a^2 - b^2}{ab - b^2} = \frac{a + b}{b};$$

d'où

$$x = a + b, \quad y = b,$$

et

$$z = a - b, \quad t = b$$

les deux facteurs sont

$$x^2 + y^2 = a^2 + 2ab + 2b^2,$$
 $z^2 + t^2 = a^2 - 2ab + 2b^2$ et

$$a^4 + 4b^4 = (a^2 + 2ab + 2b^2)(a^2 - 2ab + 2b^2)$$
 (Sophie Germain)

avec

$$a=1, b=2^n;$$

il vient

$$2^{4n+2} + 1 = (2^{2n+1} + 2^{n+1} + 1)(2^{2n+1} - 2^{n+1} + 1)$$
 (Aurifeuille).

On peut, dans le même but, se servir d'une forme quadratique quelconque $x^2 + Dy^2$.

Partant de l'identité

$$(a^2+\operatorname{D} b^2)\,(c^2+\operatorname{D} d^2)=(ac\pm\operatorname{D} bd)^2+\operatorname{D} (ad\mp bc)^2,$$

on trouvera les facteurs chaque fois qu'on aura une double représentation du nombre donné.

Ce procédé convient surtout quand on possède déjà une représentation quadratique.

4. On peut aussi se servir de la réciproque du théorème de Fermat.

Si l'on constate que la congruence $a^{N-1} \equiv 1 \pmod{N}$ n'est pas vérifiée, le nombre N est certainement composé.

Si cette congruence est vérifiée sans qu'elle le soit pour un sous-multiple de N-1, le nombre N est premier.

On voit de suite le point faible de cette méthode.

Après avoir fait des opérations compliquées, on est souvent peu avancé, étant donné que si la congruence en question n'est pas satisfaite, on ne connaît pas les facteurs, et, si elle l'est, il est difficile de s'assurer qu'elle ne l'est pas pour un sous-multiple de N-1.

Cependant, dans le cas de $N=2^{2^n}+1$ et $\alpha=3$, la méthode est infaillible, car

$$\left(\frac{3}{N}\right) = -\iota;$$

donc, si N est premier, on aura

$$3^{\frac{1}{2}(N-1)} \equiv -1 \pmod{N}$$

sans que cette relation puisse être vérifiée par un sous-multiple de (N-1), les seuls sous-multiples étant dans ce cas 2^{2^k} avec k < n.

C'est ainsi que Morehead et Western (1909) ont prouvé que les nombres

$$N = F_7 = 2^{2^7} + 1$$
 et $N = F_8 = 2^{2^8} + 1$

respectivement de 39 et 77 chiffres sont composés, puisque la congruence

$$3^{\frac{1}{2}(N-1)} \equiv -1 \pmod{N}$$

n'est pas vérifiée.

5. Passons à la décomposition par la forme $x^2-y^2=N$. La première question qui se pose est de savoir laquelle des inconnues sera trouvée directement par tâtonnement, l'autre pouvant être déterminée par les opérations directes. Si, par exemple, on connaît y, on aura $x=\sqrt{N+y^2}$. De même, si l'on connaît x, on aura $y=\sqrt{x^2-N}$.

Remarquons d'abord que nous faisons abstraction de la solution évidente :

$$x = \frac{N+1}{2}, \qquad y = \frac{N-1}{2},$$

qui correspond à la décomposition non moins évidente, N = 1.N. On aura toujours y < x et il semble qu'il soit plus commode de

prendre y comme inconnue devant être trouvée directement par tâtonnement. Tel n'est pas le cas.

On peut le prouver sans calcul, en considérant la branche de l'hyperbole équilatère représentée par l'équation $x^2 - y^2 = N$.

Si P est un point entier de l'hyperbole (c'est-à-dire un point dont les coordonnées sont des nombres entiers), on aura

$$x = OB$$
, $y = BP$.

Or, γ peut assumer toutes les valeurs comprises entre O et BP, tandis que x ne peut assumer que des valeurs comprises entre OA et OB et l'on aura évidemment AB < PB.

Comme la Géométrie est étrangère à l'Arithmétique, nous allons donner une démonstration directe de ce qu'on aura moins de valeurs à essayer pour x que pour y.

Soient a et b les deux limites entre lesquelles on se propose de situer le plus petit facteur $a < b < \sqrt{N}$.

Comme le produit de ces facteurs est constant (N), la somme de ces facteurs est minimum quand les facteurs sont égaux, et croît au fur et à mesure que ces facteurs s'écartent l'un de l'autre.

On aura donc

$$\frac{1}{2}\left(b+\frac{N}{b}\right) < x < \frac{1}{2}\left(a+\frac{N}{a}\right)$$

et, puisque a < x - y < b,

$$\frac{1}{2}\left(\frac{N}{b}-b\right) < \nu < \frac{1}{2}\left(\frac{N}{a}-a\right).$$

Le nombre des valeurs à essayer est la différence des deux limites

ou

$$\begin{split} &\frac{1}{2}\left(a+\frac{\mathbf{N}}{a}\right)-\frac{\mathbf{I}}{2}\left(b+\frac{\mathbf{N}}{b}\right)=\frac{\left(\mathbf{N}-ab\right)\left(b-a\right)}{2\,ab}\,(\,\mathrm{pour}\,\,x),\\ &\frac{1}{2}\left(\frac{\mathbf{N}}{a}-a\right)-\frac{\mathbf{I}}{2}\left(\frac{\mathbf{N}}{b}-b\right)=\frac{\left(\mathbf{N}+ab\right)\left(b-a\right)}{2\,ab}\,(\,\mathrm{pour}\,\,\mathcal{Y}). \end{split}$$

On réalise donc une économie de

$$\frac{(\mathbf{N}+ab)(b-a)}{2ab} - \frac{(\mathbf{N}-ab)(b-a)}{2ab} = (b-a) \text{ essais}.$$

Nous verrons, dans la suite, d'autres raisons pour préférer la recherche de la valeur de x plutôt que celle de y.

6. Avant d'aller plus loin, remarquons qu'il est parfois préférable d'introduire un nouveau facteur et considérer la décomposition de $nN = x^2 - y^2$, le facteur n devant être convenablement choisi. Le but de l'introduction de ce facteur est de rapprocher les deux facteurs et, partant, de diminuer le nombre des essais à faire.

Soit, comme précédemment,

$$a < x - y < b < \sqrt{N}$$
.

On aura pour x les limites

 $\frac{1}{2}\left(b+\frac{N}{b}\right) < x < \frac{1}{2}\left(a+\frac{N}{a}\right)$

d'où

$$\frac{1}{2}\left(a+\frac{\mathbf{N}}{a}\right)-\frac{1}{2}\left(b+\frac{\mathbf{N}}{b}\right)=\frac{(\mathbf{N}-ab)(b-a)}{2ab}$$

valeurs de x à essayer.

Considérons le nombre

$$n N = x_1^2 - y_1^2 = n(x^2 - y^2)$$

avec les limites

$$na < n(x-y) < nb < \sqrt{n \, \mathrm{N}},$$

d'où

$$\frac{1}{2}\left(kb + \frac{N}{b}\right) < x_1 < \frac{1}{2}\left(ka + \frac{N}{a}\right)$$

KRAÏTCHIK.

ct, par conséquent,

$$\frac{1}{2}\left(ka + \frac{N}{a}\right) - \frac{1}{2}\left(kb + \frac{N}{b}\right) = \frac{(N - kab)(b - a)}{2ab}$$

valeurs de x_1 à essayer.

Il en résulte une économie de

$$\frac{(\mathbf{N}-ab)(b-a)}{2\,ab} - \frac{(\mathbf{N}-kab)(b-a)}{2\,ab} = \frac{1}{2}(b-a)(k-1) \text{ essais.}$$

Toutefois, dans le choix de n, il est nécessaire de tenir compte de la relation

$$na < n(x - y) < nb < \sqrt{n N}$$
 ou $nab < N$.

Il est à remarquer que l'économie de $\frac{1}{2}(b-a)(k-1)$ essais est payée relativement cher, car on aura à opérer sur de plus grands nombres. En définitive, l'introduction d'un nouveau facteur n'est justifiée que rarement.

7. Supposons qu'il s'agisse d'un nombre de la forme $a^n \pm b^n$ dont les facteurs sont de la forme kn + 1.

On aura donc

$$N = x^2 - y^2$$

et

$$x + y \equiv 1 \pmod{n},$$

 $x - y \equiv 1,$

le module n étant supposé impair, d'où

$$x = 1, \quad y \equiv 0 \pmod{n}.$$

Ainsi x est limité à un cas sur n cas possibles, ainsi que y.

Mais $y \equiv o \pmod{n}$ donne

$$y^2 \equiv 0 \pmod{n^2}.$$

Cette valeur portée dans $x^2 - y^2 = N$ donne

$$x^2 \equiv \mathbb{N} \pmod{n^2}$$
, d'où $x \equiv \pm r \pmod{n^2}$.

Cette relation, jointe à la précédente $x \equiv 1 \pmod{n}$, donnera une solution et x serait limité à un cas sur n^2 cas possibles, tandis que y ne serait limité qu'à un cas sur n cas possibles.

Exemple. — $N = 2^{64} + 2^{34} + 1$ est facteur de $2^{122} + 1$. Posons $N = x^2 - y^2$, on a

$$N \equiv I + 36.6I \pmod{6I^2 = 372I},$$

 $x \equiv I + 18.6I \pmod{372I}$ $y \equiv 0 \pmod{6I}.$

Supposons enfin qu'on ait établi

$$x \equiv 1 \pmod{2^n},$$

 $y \equiv 0,$

la relation $y \equiv o \pmod{2^n}$ donne

$$y^2 \equiv 0 \pmod{2^{2n}},$$

d'où

$$x^2 \equiv N \pmod{2^{2n}}$$
 ou $x \equiv \pm r \pmod{2^{2n-1}}$.

Cette relation avec celle qui est indiquée plus haut

$$x \equiv 1 \pmod{2^n}$$

donne une solution $(\text{mod } 2^{n-1})$ et x serait limité à un cas sur 2^{2n-4} cas, tandis que y serait limité à un cas sur 2^n cas.

Exemple. — $2^{68} + 1$ est divisible par $17^2 = 289$. Le quotient est

$$N \equiv 1021273028302258913 = x^2 - y^2;$$

on a

$$N \equiv 1 + 9.17 \pmod{17^2 = 289} \equiv 225 \pmod{256}$$
,

les deux facteurs devant être $x \equiv +1 \pmod{272}$ (V, 24). Si l'on pose

$$x + y = 16k + 1$$
,
 $x - y = 16l + 1$,

on aura

$$256kl + 16(k+l) + 1 = 225 - 256m$$
.

ll en résulte que k+l est pair et par conséquent k-l aussi, d'où

$$2y = 16(k-l)$$
 donne $y \equiv 0 \pmod{16}$.

Ainsi on aura

d'où
$$\mathcal{Y}^2 \equiv 0 \pmod{256}, \qquad \text{d'où} \qquad x^2 \equiv \mathbb{N} \ (256),$$

$$x \equiv \pm 15 \pmod{128}, \qquad x \equiv 1 \pmod{8}.$$

Cette relation et celle trouvée précédemment donnent

$$x \equiv +113 \pmod{128}$$
.

On aura ainsi

$$x \equiv 1 + 13.17 \pmod{17^2} \equiv 113 \pmod{256}$$

ou

$$x \equiv 14961 \pmod{36992}$$
.

Ainsi x est limité à un seul cas sur 36992 cas possibles; y aurait été limité à un cas sur $17 \times 16 = 272$ cas possibles.

Ces considérations confirment notre affirmation qu'il est préférable de prendre x comme inconnue devant être trouvée par tâtonnement.

8. Par les considérations précédentes, nous sommes ainsi amenés à chercher une valeur de x satisfaisant à l'équation $x^2-y^2=N$. Cela revient à dire qu'il faut trouver entre certaines limites une valeur de x rendant x^2-N carré parfait.

Si l'on prend un module quelconque P et qu'on donne à x toutes les valeurs possibles pour ce module, si l'on calcule les valeurs correspondantes de y^2 , on trouve une série de valeurs dont certaines seront résidus quadratiques, certaines autres non-résidus (mod P). Si une valeur quelconque de x donne pour y un non-résidu, cela prouve que cette valeur de x est inadmissible. Par là même, on éliminera certaines valeurs de x et l'on gardera les seules valeurs de x qui donnent pour y^2 un résidu.

Exemple. — Prenons, pour le module, le nombre 13 et supposons qu'on ait $N \equiv 10 \pmod{13}$. Si l'on fait

$$x = \pm 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad (\text{mod. } 13)$$
 on obtient
$$x^2 = \quad 0 \quad 1 \quad 4 \quad 9 \quad 3 \quad 12 \quad 10$$

$$y^2 = x^2 - 10 = \quad 3 \quad 4 \quad 7 \quad 12 \quad 6 \quad 2 \quad 0$$

$$r \quad r \quad n \quad r \cdot n \quad n$$

Ainsi, seules les valeurs $x \equiv \pm 0.1.3.6 \pmod{13}$ sont admissibles.

Les valeurs $x \equiv 2.4.5 \pmod{13}$ sont à éliminer.

Si, avec P = 13, on a N = 11 (non-résidu), on aura

$$x \equiv \pm \quad 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad (\text{mod } 13)$$

$$x^{2} \equiv \quad 0 \quad 1 \quad 4 \quad 9 \quad 3 \quad 12 \quad 10$$

$$y^{2} = x^{2} - 11 \equiv \quad 2 \quad 3 \quad 6 \quad 11 \quad 5 \quad 1 \quad 12$$

$$n \quad r \quad n \quad n \quad n \quad r \quad r$$

et

$$x \equiv \pm 1.5.6 \pmod{13}$$

sont les valeurs admissibles et

$$x \equiv \pm 0.2.3.4 \pmod{13}$$

sont à rejeter.

Chaque fois que N est un résidu pour le module considéré, il existe une valeur de x qui correspond à $y \equiv 0$. Dans ce cas, l'élimination peut être poussée plus loin.

Ainsi, dans le cas envisagé précédemment,

$$P = 13$$
 et $N \equiv 10 \pmod{13}$,

on aura pour x les solutions

$$x \equiv \pm 0.1.3.6 \pmod{13}$$
.

Les solutions $x \equiv \pm 0.1.3 \pmod{13}$ donnant pour y une valeur différente de $0 \pmod{13}$ ne peuvent plus être réduites. Mais les solutions $x \equiv \pm 6 \pmod{13}$ donnant $y \equiv 0$ peuvent être réduites.

Soit, pour fixer les idées,

$$N \equiv 10 \pmod{13}$$
 avec $N \equiv 75 \pmod{169}$.

Si l'on développe la solution $x \equiv \pm 6 \pmod{13}$ pour le module 169, on obtient :

$$x \equiv \pm$$
 16. 7.19. 20. 32.33. 45.46. 58. 59. 71. 72. 84 (mod 169),
 $x^2 \equiv +$ 35.49.23. 62. 10.75.166.88.153.101.140.114.127,
 $y^2 = x^2 - 75 \equiv 130.26.52.156.104.$ 0. 91.13. 78. 21. 65. 39. 52.

Toutes les valeurs de y^2 sont \equiv 0 (mod 13), mais seul

$$y^2 \equiv 0 \pmod{169}$$

peut devenir un carré. Il en résulte que des solutions

$$x \equiv \pm 6 \pmod{13}$$

seules les solutions $x \equiv \pm 33 \pmod{169}$ sont admissibles et les formes linéaires de x sont

$$x = \pm 0.1.3 \pmod{13}$$
 ou $\pm 33 \pmod{169}$.

Il est cependant à remarquer que l'utilisation des modules P² ne peut être justifiée que pour les petites valeurs de P et lorsque les limites des valeurs de x sont très grandes.

9. Considérons en premier lieu le module 2ⁿ.

Soit posé $N = x^2 - y^2$. Il est évident que si $N \equiv 1 \pmod{4}$, x est impair et si $N \equiv 3 \pmod{4}$, x est pair.

Ce dernier cas se subdivise en deux suivant que $N \equiv 3$ ou $7 \pmod{8}$:

Si N
$$\equiv 3 \pmod{8}$$
, on aura $x \equiv 2 \pmod{4}$,

Aucune réduction ultérieure n'est plus possible, étant donné que, dans ce cas, y est différent de o (mod 2^n).

Mais le cas de $N \equiv 1 \pmod{4}$ donne lieu à des réductions plus importantes. D'abord, dans le cas de $N \equiv 5 \pmod{8}$,

Si N = 5 (mod 32), on aura
$$x \equiv \pm 3 \pmod{16}$$

3 13
3 7
3 21
3 5
3 29
1 3

sans réduction ultérieure.

Mais, dans le cas de N ≡ 1 (mod 3), la réduction peut être poursuivie plus loin de manière à obtenir finalement 2 cas sur 64, 2 cas sur 256, 2 cas sur 1024, etc., soit à la limite à

$$\frac{1}{32}\left(1+\frac{1}{4}+\frac{1}{16}\cdots\right)=\frac{1}{32}\frac{4}{3}=\frac{1}{24}$$

de tous les cas possibles, c'est-à-dire 1 cas sur 24.

10. Considérons en second lieu le module 3.

Si
$$N \equiv 1$$
, on aura $x \equiv \pm 1$;

Le deuxième cas est irréductible puisque y est différent de o (mod 3); mais le premier cas donne :

Si
$$N \equiv 1 \pmod{9}$$
, on aura $x \equiv \pm 1$;
 $y = 4$ $y = 2$;
 $y = 7$ $y = 4$.

Dans ce cas, la réduction peut être poussée plus loin. Finalement, on aura dans ce cas : 2 cas sur 27, 2 cas sur 243, etc., ou à la limite :

$$\frac{2}{27} \frac{10}{9} = \frac{20}{23}.$$

Si, toutefois, on s'arrête au module 81, on aura 2 cas sur 27 et 2 cas sur 81, soit 8 cas sur 81.

11. Considérons le module 5 :

Si N
$$\equiv 2$$
, on aura $x \equiv \pm 1$;

sans réduction ultérieure, puisque $y \not\equiv 0$.

Mais si N = 1, on aura
$$x = 0$$
 ou ± 1 .

La solution $x \equiv 0$ est irréductible; l'autre peut être ramenée à 2 cas sur 25 qui eux-mêmes peuvent être ramenés à 6 cas sur 125 ou à 4 cas sur 125 et 2 sur 625, etc.

Il en est de même des autres modules.

12. Afin de bien faire comprendre le procédé à suivre, nous allons refaire tous les calculs qui nous ont conduit à la décomposition d'un nombre de 19 chiffres.

On sait que

$$2^{122} + 1 = (2^{61} - 2^{31} + 1)(2^{61} + 2^{31} + 1).$$

On trouve

$$2^{61} - 2^{31} + 1 = 5.733.1709.368140581013,$$

 $2^{61} + 2^{31} + 1 = 2305843011361177601 = N.$

C'est ce dernier nombre qui a échappé aux investigations de Lucas que nous allons décomposer.

Nous avons construit encore en 1914-1918 une Table donnant la plus petite solution de $2^x \equiv 1 \pmod{P}$ pour toutes les valeurs de P inférieures à $300000 \binom{4}{2}$. On trouve, par exemple, dans cette Table :

$$P = 733,$$
 $x = 244,$
 $P = 1709,$ $x = 244;$

donc 733 et 1709 divisent $2^{213} - 1$ ou $2^{122} + 1$.

En effet, ces facteurs divisent $2^{64} - 2^{34} + 1$, facteur de $2^{422} + 1$. On ne trouve point d'autre facteur de $2^{244} - 1$, donc de $2^{422} + 1$, donc de $2^{64} + 2^{34} + 1$, ce qui prouve que N n'a point de facteur < à 300000.

En prenant

$$N = 2^{61} + 2^{31} + 1 = a^2 - b^2,$$

on aura

$$\sqrt{N} < a < \frac{1}{2} \left(3 \times 10^5 + \frac{N}{300.000} \right)$$

ou

Ces résultats peuvent décourager plus d'une personne non habituée à ce genre de calcul; on a, en effet :

nombres à considérer dont le plus petit est $\sqrt{N} = 1518500250$. A raison d'un nombre par seconde et 12 heures de travail par jour et 360 jours par an, ce travail demanderait :

$$\frac{384\times 10^{10}}{60\times 60\times 12\times 360}=370.370 \text{ ann\'ees.}$$

Et cependant nous allons le décomposer dans les quelques lignes qui suivent :

On a, en effet,

$$N = a^2 - b^2 \equiv 1 + 36 \times 61 \pmod{61^2} \equiv 1 \pmod{16} \equiv 2 \pmod{3};$$

⁽¹⁾ Voir la note en bas de la page 126.

puisqu'on a $b \equiv 0 \pmod{61}$, on a

$$a \equiv +(1+18.61) \pmod{61^2}$$

D'autre part, les facteurs devant être de la forme $244 \, k + 1$, on aura

$$a+b \equiv \pmod{4}$$
 ou $a+b=4k+1$,
 $a-b \equiv$ ou $a-b=4l+1$

et

$$16kl + 4(K + l) + 1 \equiv 1 + 16n,$$

d'où k + l = pair, de même que k - l. Il en résulte

$$b \equiv 0 \pmod{4}$$
 et $a \equiv 1$.

Mais $b \equiv 0 \pmod{4}$ donne

$$b^2 \equiv 0 \pmod{16}$$
 et $a^2 \equiv 1 \pmod{16}$,

d'où

$$a \equiv \pm 1 \pmod{8}$$
,

ce qui avec $a \equiv 1 \pmod{4}$ donne

$$a \equiv +1 \pmod{8}$$
.

 $N \equiv 2 \pmod{3}$ donne

$$a \equiv 0 \pmod{3}$$

sans réduction ultérieure.

Ainsi on a

$$a \equiv 1 + 18.61 \pmod{3721} \equiv 1 \pmod{8} \equiv 0 \pmod{3}$$

ou

$$a \equiv 53193 \pmod{89304}$$
.

Posons

$$a = 89304z + 53193;$$

cette valeur substituée dans

$$N < a < \frac{1}{2} \left(3 \times 10^5 + \frac{N}{3 \times 10^5} \right)$$

donne

Afin de ne pas commencer l'élimination à partir de 17003, remplaçons encore z par 17003 + x. Il vient

$$a = 89304x + 1518578409$$
 avec $\mathbf{o} < x < 43016587$.

Avant d'aller plus loin, il est nécessaire de trouver les formes linéaires de x pour différents modules. De ces derniers, le module 3 est seul épuisé, puisque $a \equiv o \pmod{3}$ et $b \not\equiv o \pmod{3}$.

Commençons par le module 2^n . On a (mod 64):

La forme linéaire $x \equiv 0 \pmod{8}$ seule conduit à un résidu irréductible; les formes linéaires $x \equiv 2.3.4.6.7$ conduisent aux non-résidus et doivent être rejetées. Les formes $x \equiv 1.5 \pmod{8}$ peuvent être réduites.

Elles donnent:

La forme linéaire $x \equiv 5 \pmod{32}$ conduit seule à un résidu irréductible, les formes linéaires

$$x \equiv 1.13.17.21.29 \pmod{32}$$

conduisent à un non-résidu ; les formes $x \equiv 9.25$ peuvent être réduites.

Pour ces dernières, on aura

$$x \equiv 9.25.41.57.73.89.105.121$$
 (mod 128)

dont la forme $x \equiv 73 \pmod{128}$ seule conduit à un résidu irréductible; les formes $x \equiv 25.89 \pmod{128}$ peuvent être réduites; les autres sont inadmissibles.

Les formes

$$x \equiv 25.89 \pmod{128}$$

donnent

$$x \equiv 89.153 \pmod{256}$$
.

Arrêtons-nous là. Nous aurons donc :

$$x \equiv 0 \pmod{8}$$
 ou 5 (mod 32) ou 73 (mod 128) ou 89.153 (mod 256).

Considérons ensuite le module 5.

On a (mod 5):

La forme linéaire $x \equiv 4 \pmod{5}$ seule conduit à un résidu irréductible; les formes $x \equiv 1.2$ sont à rejeter. Les formes $x \equiv 0.3$ peuvent être réduites par le module 25 et deviennent

$$x \equiv 10.23 \pmod{25}$$
.

Ces dernières peuvent à leur tour être réduites à 4 valeurs sur 125 et 2 sur 625.

On trouve

$$x \equiv 48.60.73.85 \pmod{125}$$
 ou $260.373 \pmod{625}$.

En résumé, les formes linéaires de x sont $(mod 5^n)$:

$$x \equiv 4 \pmod{5}$$
, $48.60.73.85 \pmod{125}$ ou $260.373 \pmod{625}$.

Considérons ensuite le module 7.

On a

$$N \equiv 5$$
 et $a = 5x + 5 \pmod{7}$.

Posons:

donc

$$x \equiv 1.4.6 \pmod{7}$$
.

Ces formes ne donnent pas $b \equiv 0$ et ne peuvent être réduites (mod 49).

Le module 11 donne

Donc les formes $x \equiv 2.3.7.9 \pmod{11}$ sont admissibles; les formes $x \equiv 1.4.6.8.10 \pmod{11}$ sont à rejeter; les formes $x \equiv 0.15$ peuvent être réduites par les modules 121 et donnent

$$x \equiv 11.38 \pmod{121}.$$

En continuant ainsi, on forme le Tableau suivant :

Décomposition de N =
$$2^{61} + 2^{31} + 1 = 2305843011361177601 = a^2 - b^2$$
,
 $a = 89304x + 151857409$ (0 < x < 43016587).

```
Mod. N.
 o (mod 8), 5 (mod 32), 73 (mod 128), 89.153 (mod 256)
 2^n
 5n
 4 (mod 5), 48.60.73.85 (mod 125), 260.373 (mod 625)
 ))
 5x + 5
 1.4.6
 2.3.7.9 (mod 11) ou 11.38 (mod 121)
 11
 6x + 7
 13
 7x + 10 2.5.6.7.10 (mod 13) ou 47.56 (mod 169)
 3x + 12
 1.3.6.8.12.13.14 (mod 17) ou 204.264 (mod 289)
 17
 4x + 8
 19
 18
 4.5.7.8.10.11.16.17.18.
 18x + 5
 3.4.6.7.8.17.18.19.21.22 (mod 23)
 23
 ou 46.48 (mod 529)
 13x + 21
 0.1.2.6.7.10.11.17.18.21.22.26.27.28.
 29
 12
 31
 24x + 9
 0.2.5.7.9.11.12.15.16.17.21.22.23.26.27.29.
 0.1.3.6.8.9.10.12.13.14.18.21.25.28.32.33.34.36.
 37
 6 - 23x + 26
 6x + 32
 0.1.2.3,6.11.12.13.15.18.19.20.22.24.25.26.29.31.
 41
 32.33.38.
 30
 4x + 43
 1.3.8.9.13.14.15.17.20.21.23.24.25.26.28.29.32.
 47
 34.35.36.40.41.46.
 53
 4 \quad 52x + 43
 0.1.3.5.6.10.11.14.15.16.17.18.19.22.23.27.28.30.
 32.33.34.35.41.43.45.51.52.
 37x + 6
 1.6.10.12.16.21.23.24.25.28.29.30.31.32.33.35,39.
 59
```

40.41.42.46.48.49.50.51.52.53.56.57.58.

Pour se servir du module 61, il est nécessaire d'opérer de la façon suivante :

On a
$$b^2 = a^2 - N$$
 ou, en posant $b = 4.61.y$,

$$(244\,\mathrm{y})^2\!=\!(89\,304\,x+1\,518\,578\,409)^2\!-\!(2^{61}\!+2^{31}\!+1)$$

ou

$$y^2 = 133956x^2 + 4555735227x + 3987048505$$

ou

$$(\bmod 61) \qquad y^2 \equiv 3x + 55,$$

d'où

$$x \equiv 1.2.3 \ 5.6.7.11.14.15.16.17.18.21.22.24.27.29.36.38.41.43.44.47.48.$$

49.50.51.54.58.59.60.

Étant donné que le champ de variation de x est très grand

on procédera par plusieurs étapes de la façon suivante :

1° On cherchera une solution:

$$x \equiv 89.153 \pmod{256} \equiv 4 \pmod{5}$$
.

On trouvera qu'un seul nombre x = 834649 satisfait à toutes les conditions requises, mais à cause de $x \equiv 17 \pmod{289}$, il ne convient pas.

2º On cherchera une solution :

$$x \equiv 89.153 \pmod{256} = 48.60.73.85 \pmod{125}$$
.

Aucune valeur de x ne satisfait à toutés les conditions.

3º Aucune valeur ne donne

$$x \equiv 89.153 \pmod{256} \equiv 260.373 \pmod{625}$$

avec toutes les autres conditions.

4° Aucune valeur ne donne

$$x \equiv 73 \pmod{128} \equiv 4 \pmod{5}$$

avec toutes les autres conditions.

5° Aucune valeur ne donne

$$x \equiv 73 \pmod{128} \equiv 48.60.73.85 \pmod{125}$$

avec toutes les autres conditions.

6° Aucune valeur ne donne

$$x \equiv 73 \pmod{128} \equiv 260.373 \pmod{625}$$

avec toutes les autres conditions.

7° On cherchera ensuite une solution

$$x \equiv 5 \pmod{32} \equiv 4 \pmod{5}$$
.

On trouvera une seule valeur satisfaisant à toutes les conditions requises : c'est

$$x = 6789829$$
.

8° On cherchera une solution

$$x \equiv 5 \pmod{32} \equiv 48.60.73.85 \pmod{125}$$
.

On trouvera deux valeurs: $x \equiv 6931173$, 10163173, qui satisfont à toutes les conditions requises, dont la deuxième donne $x \equiv 25 \pmod{529}$ et ne convient par conséquent pas.

9° On ne trouvera aucune solution donnant

$$x = 5 \pmod{32} \equiv 260.373 \pmod{625}$$
.

10° On trouvera une solution

$$x \equiv 0 \pmod{8} \equiv 260.373 \pmod{625}$$

et c'est la valeur

$$x = 3717760.$$

11º On ne trouvera aucune solution

$$x \equiv 0 \pmod{8} \equiv 48.60.73.85 \pmod{125}$$
.

12° On trouvera cinq solutions

$$x \equiv 0 \pmod{8} \equiv 4 \pmod{5}$$
:

ce sont

$$x = 683624$$
, 12026384, 5858624, 3 923784, 10238664

Ainsi on a huit nombres qui satisfont à toutes les conditions imposées.

La recherche de ces valeurs se fait par le procédé graphique que nous avons indiqué dans le troisième Chapitre.

Pour ne pas être obligé de vérifier les huit valeurs, on continuera l'élimination par les autres modules supérieurs à 61, mais sans chercher toutes les formes linéaires qui sont admissibles pour ces modules. On procédera de la façon suivante :

On a

$$x = 6789829$$
, 6931173 , 3717760 , 683624 , 12026384 , 5858624 , 3923784 , 10238664 ,

ou (mod 67):

Il reste les quatre valeurs :

$$x = 6931173$$
, 3717760 , 683624 , 12026384

donnant (mod 71):

$$x \equiv 11 \quad 58 \quad 36 \quad 49$$

$$a \equiv 57x + 21 \equiv 9 \quad 61 \quad 14 \quad 45$$

$$a^2 \equiv 10 \quad 29 \quad 54 \quad 37$$

$$b^2 \equiv a^2 - N \equiv a^2 - 60 \equiv 21 \quad 40 \quad 65 \quad 48$$

$$n \quad n$$

Il ne reste que les deux valeurs x = 3717760 et 12026384 qui résistent aux modules 73 aussi. La seconde aurait été éliminée par les modules supérieurs à 73; la première donne :

Ainsi:

$$a = 333529417449$$

$$b = 333525960700$$

$$a + b = 667055378149$$

$$a - b = 3456749$$

et

$$N = 2^{61} + 2^{31} + 1 = 3456749 \times 667055378149.$$

Nous avons trouvé de la même façon

$$2^{53} + 2^{27} + 1 = 15358129 \times 586477649$$

et

est premier.

13. Il est peut-être intéressant de comparer le progrès réalisé par le problème de factorisation avec le progrès des Tables des nombres premiers. Euler n'avait à sa disposition qu'une Table des nombres premiers jusqu'à 100000. Aussi ne s'attaque-t-il que rarement aux nombres de 9-10 chiffres et encore dans des cas spéciaux.

C'est Euler qui a donné le plus grand nombre premier connu à cette époque 2³¹ — 1. C'est encore lui qui a décomposé

$$2^{32} + \tau = 64\tau \times 67004\tau7$$

infirmant l'assertion de Fermat.

Au xix° siècle, on a fait des Tables des nombres premiers jusque 10 millions et même au delà. Les procédés d'Euler deviennent insuffisants; et il est rarement avantageux de se servir de ces procédés, sauf, peut-ètre, quand il s'agit d'un nombre excédant peu la limite des Tables, de 9 ou 10 chiffres. Mais s'il s'agit d'un nombre de 12-13 chiffres, seul le procédé indirect par décomposition en x^2-y^2 est pratique.

Si le nombre est d'une forme spéciale (diviseur de $a^n \pm b^n$), on peut encore s'attaquer à un nombre de 18-20 chiffres. Le nombre $2^{01} + 2^{31} + 1$, précédemment étudié, en fournit un exemple.

Mais la Science ne possède pas aujourd'hui une méthode partique pour factoriser un nombre quelconque de 25-30 chiffres.

Pour ces nombres, on ne peut — et encore dans des cas exceptionnels — qu'être fixé sur la primalité ou non-primalité de ces nombres et encore sans avoir les facteurs dans le cas d'un nombre composé.

Nous avons cité des exemples : $2^{127} - 1$ est premier ; $2^{128} + 1$ ainsi que $2^{256} + 1$ sont composés. Ces nombres sont respectivement de 39 et 77 chiffres.

TABLES

KRAÏTCHIK.

I. — Tables donnant les carrés de tous les nombres inférieurs à un million.

	0	-	ŕ	n	\ †	40	9	15	x	6
0	1	П	4	6	91	25	36	49	64	8
	100	121	144	691	196	225	256	289	324	361
2	007	144	787	529	576	625	929	729	185	841
30	006	196	1024	1089	1156	1225	1296	1369	1444	1521
4	0091	1891	1764	6581	1936	2027	9116	2209	2304	2401
20	2500	2601	2704	2809	2916	3025	3136	3249	3364	3481
9	3600	3721	3844	3969	9604	4225	4356	68+4	4624	1925
Į,	4900	50/1	5184	5329	5476	5625	5776	5929	5809	6241
00	6400	6561	6724	6889	7056	7225	7396	.7569	77.44	7921
6	8100	8281	7978.	8649	8836	9025	9176	601/6	9604	9801

 $Exemples. -- 1° Carré d'un nombre inférieur à 100: Le résultat est donné directement par la Table I. Ainsi <math>76^2 = 5776$.

2° Carré d'un nombre compris entre 100 et 10000 :

On divise le nombre en tranches de deux chistres, la première tranche de gauche pouvant contenir un seul chistre. On écrit les nombres de la deuxième Table correspondant à ces tranches en ne tenant pas compte des chistres imprimés en gras, et en ayançant le deuxième résultat de deux chistres. On fait la somme de ces résultats et l'on en soustrait le carré de la dissence de deux tranches, reculé de deux chistres.

Ainsi soit à trouver 43 722:

18 67 49 52 35 84	19 19 84 84	19 11 43 84
Première tranche 43 Deuxième tranche 72	= 29	4372*=
Première tranche de Deuxième tranche	Carré de 72 — 43 = 29	

3º Carré d'un nombre compris entre 10000 et 1000000 :

On divise le nombre donné en tranches de deux chistres, en commençant par la droite, la première tranche de gauche pouvant contenir un seul chistre.

TABLE II.

										r.
0	00 00 00	01 01 01	04 04 04	60 60 60	16 16 16	23 25 25	36 36 36	49 49 49	64 64 64	81 81 81
H	1 01 01 00	1 22 22 21	1 45 45 44	1 70 70 69	1 97 97 96	2 27 27 25	2 58 58 56	2 94 91 89	3 27 27 24	3 64 64 61
2	4 04 04 00	4 45 45 41	4 88 88 84	5 34 34 29	5818176	6343125	6 82 82 76	7 36 36 29	7 94 91 84	1 0 7 6 7 8
က	00 60 60 6	9 70 70 61	10343424		11 67 67 56	12 37 37 25	13 09 08 96	13 82 82 69	14 58 58 44	15 36 36 21
4	16 16 16 00	18 26 26 91	17 81 81 64	18 67 67 49	19 55 55 36	20 45 45 25	21 37 37 16		23 27 27 04	24 25 25 01
5	25 25 25 00	26 27 27 01	27 34 31 04		29 45 45 16	30 55 55 25	31 67 67 36		33 97 97 64	35 16 15 81
9	36 36 36 00	37 58 58 21	38 82 82 44		41 37 36 96	42 67 67 25	43 99 99 56	45 34 33 89	46 70 70 24	19 80 60 87
T	49 49 49 00	50 91 91 41	52 36 35 84	53 82 82 29			58 34 33 76	59 88 88 29	61 45 44 84	63 04 03 41
œ	94 64 64 00	66 27 26 61	67 91 91 24			72 97 97 25	74 70 69 96	76 43 44 69	78 22 21 44	80 01 00 21
9	81 81 81 00	83 64 63 81	85 49 48 64	87 36 35 49	89 25 24 36	91 16 15 25	93 09 08 16			10 66 66 86

On écrit les résultats de la Table II correspondant à ces tranches, en avançant chaque fois de deux chiffres, et on en fait la somme.

De cette somme il faut soustraire:

- 1º Le carré de la différence entre la première et la deuxième tranche;
- 2º Le carré de la différence entre la première et la troisième tranche;
- 3º Le carré de la différence entre la deuxième et la troisième tranche;

en reculant chaque fois vers la gauche de deux chistres.

Ainsi soit à trouver 65 72 392 :

15363621	72 55 55 84 72 67 67 25	43 20 18 97 20 21	- 55 86 89
Première tranche 39	Troisième tranche 65	Carré de $72 - 39 = 33$. 1089	Carré de $65 - 39 = 26$. 676 Carré de $72 - 65 = 7$. 49

 $65\,72\,39^2 = ~~ \cdot ~~ 43\,19\,63\,10\,31\,21$ Ce mode de calcul est basé sur l'identité

 $\begin{aligned} &(10\,000\,a\,+\,100\,b\,+\,c\,)^{\,2} = 10\,000\,,\,10\,10\,a^{\,2} + 100\,,\,10\,101\,b^{\,2} \\ &+ 10\,101\,c^{\,2} - 100(\,b\,-\,c\,)^{\,2} \\ &- 10\,000\,(\,a\,-\,c\,)^{\,2} - 1\,000\,000\,(\,a\,-\,b\,)^{\,2}. \end{aligned}$

II. — Diviseurs linéaires des formes quadratiques.

	$\left(\frac{\mathrm{D}}{x}\right) =$	= 1,	s	;2	$\mathrm{D}\mathcal{Y}^2$.					,	z^2 $+$	- D <i>y</i>	² ,	(=	$\frac{-\mathrm{D}}{x}$) =	Ι,			
MODULE.			x.		9		D.	MODULE.						x.						
8	1						1 2 3	4 8 6	+ :1 1	3										
10 24 28	1 1	5 3	9				$ \begin{array}{c} $	20 24 14	1 1 1	3 5 9	7 7	11								
40 44	1	3 5	9 . 7	13 9	19		$8 = 2a^{2}$ $9 = a^{2}$ 10 11	40 22] [7 3	9 5	1 t 9	13 15	19	23	37				
26 56 60	1 1	3 5 7	9 9	11	13	25	15	5 ₂ 56 3 ₀	1 1 1	7 3	9 5 19	11 9 23	15 13	17 15	19	25 23	29 25	31 27	47 39	49 45
34	E	9	13	15			$16 = a^2$ 17 $18 = 2 a^2$	68	т 39	3 49	7 53	9 63	11	13	31	23	25	27	31	33
76	1 25	3 27	5 31	9	15	17		38	1	5	7	9	11	17	23	2.5	35			
42 88	1 1 25 1	5 3 27	7 29	9 3 ₉	13	21	23	84 88 46	47	5 9 49 3	11 13 51	17 15 61 13	19 19 71 25	23 21 81 27	25238329	31 25 85 31	37 29 35	41 31 39	55 35 41	71 43
92	19	7 25	9 29	11	43	10	$24 = 6a^2$ $25 = a^2$													
104	21	5 23	9 25	37	17 45	19 49		104	3 ₇	3 43	5 45	7 47	9 49	15 51	17 63	21 71	25 75	27 81	31 85	35 93
58	25	. 5	7	9	13		29	116	39 93	3 43 95	5 45 99		49	13 53	15 55	19 57	25 65	27 75	31 79	33
120	3 ₇	7 49	13	17	19	29	30	120	67	79	101	17	23	29	31	37	43	47	49	59

	$\left(\frac{\mathrm{D}}{x}\right) =$	= 1,	z	;2 —	$\mathrm{D}y^2$.							z^2 $+$	- D3	·2,	(:	$\frac{-D}{x}$) =	Ι.			
MODULE.			x.				D.	MODULE.							x.						
124	± 1 . 23 . 45	3 25 49	5 27 55	9 33	11 41	15 43		62		1 49	5 51	7 59	9	19	25	33	3.5	39	41	45	47
66	I	17	25	29	3 г		$32 = 2 a^2$ 33	132		1 59	7 65	17 71	19 79	23 97	25 101	29	37	41	43	47	49
136	25 47	3 27 49	5 29 55	9 33 61	37	15 45	34	136		39 89	5 43 95	7 45 109	9 49 115	19 59	23 61	25 63 125	29 67	31 71	33 79	35 81	37 83
140	59 1	9 31	13 33	17 43	19 59	23 67	35 $36 = a^2$	70		I	3	9	11	13	17	27	29	33	39	47	51
74	1 - 25	3 27	7 33	9	11	21	37	148		43 87	9 49 91	15 51	19 53 103	21 55 119	23 59	25 65 131	31 73 135	33 77 137	35 79 141	39 81 143	41 85 145
152	21 43	9 25 49	11 29 59	13 31 69	15 35 71	37 73	38	152		39 81	3 47 87	7 49 91	9 51	13 53	17 55	21 59	23 63	25 67	27 69	29 73	3 ₇ 7 ₅
156	3 t	35	7 41	49	23 61	25 67	39 $40 = 10a^2$	78		I	5	11	2.5	ήí	43	47	49	5.5	59	61	71
82	1 31	5 33	9 3 ₇	21 39	23	25		164		3 5 75	3 37 77 141	5 45 79 147	7 17 81 151	9 49 95	11 55 99	15 57 105	61 111	21 63 113	25 67 121	27 71 125	33 7 ³ 133
168	1 29	41	13 ·47	17 53	19 61	25 79	42	168		1 1	13 67	17 71	23 83	25 89					55 149		
172	1 19 49 71	3 21 51 75	7 25 53 81	9 27 55	13 39 57	41 63	43	86		1 17	9 49	53	13 57	15 59	67	79	81 23	25 83	31	35	41
184	1 21 45	3 25 49	5 27 53	7 35 59	9 37 61		$44 = 11 a^2$ $45 = 5 a^2$ 46	184	<i>!</i>	1 45 87	5 47 91	9 49 95				25 61 109	31 67 119	37 71 121	39 73 125	41 81 127	43 83 149
188	73 1 21 39 67	75 9 23 43 81	79 11 25 49 87	81 15 31 53 89	17 35 61 91	19 37 65	·47	94		51 1 55	155 3 59	157 7 61	9 63	169 17 65	171 21 71	177 25 75	181 27 79	37 81	49 83	51 89	53
			- 7	-09	91		$48 = 3 a^2$ $49 = a^2$														

	(D)	. ,		2 1	1)2-2						~2	T)a-	2	(-	– D.	_				
	$\left(\frac{\mathrm{D}}{x}\right) =$	= 1,	ئة)	y		D.				<i>≈</i> +	- Dy	-,	(-	\overline{x}) = .	1.			
MODULE.			x.		·		17.	MODULE.						x.						
204	± 1	5 35	7 41	13 47	25 49	29 59	$50 = 2 a^2$ 5τ	102	+ 1 65	5 67		13 95	19	23	25	29	41	43	49.	55
106	65 1 17 49	79 7 25	83 9 29	91 11 37	13 43	15 47	$52 = 13a^2$ 53	212	81	83	49 87		55 93	5 ₇ 97	103	69 105	71 111	75 113	117	79
220	23	3 27 67	39		49	19 51 81	$54 = 6a^2$ 55	110	197	201	2 0 5	207	17	31	43	49		59		
114	89 1 49	7 53	25 55	29	41		$56 = 14a^2$ 57	328	65	67	73	79	83	85	89	91	103	49 113 215	119	121
232	21 + 43 - 69	3 23 49 71	57 75	9 27 61 77	33 63 81	19 37 65 85	58	232	51 85 135	55 91 139	57 95 143		61 107 159	65 115 161	67 119 169	12F 179	77 123	39 79 127 189	81 129	133
236	23 43 57	5 25 45 67	9 29 47	31 49 83	17 39 53 85	21 41 55 91	59	118	35	3 41	5 45	7	9 51	15	17	19		25 75	27 79	~
122	1	3	5 27	9	13	15 45		244	45 79 .125	49 81 137	51 87 139	. 55 91 141	57 97 143	59 99 149	63 151	65 111 155	67 113 159	115 161	117 169	77 121 175
248	23 41 61	25 49 67	29 51	15 33 53 79	19 35 55 81	21 37 59 85		248	39 83 121	3 41 85 123	7 43 87 129	9 47 91 139	11 49 95 141	13 53 97 143	21 61 99 147	25 63 103 159	27 71 111 169	227 29 75 113 175 231	33 77 115 179	37 81 117 181
130		7		Í	33		$\begin{vmatrix} 63 = 7a^2 \\ 64 = a^2 \end{vmatrix}$	260		3								33		

($\left(\frac{\mathrm{D}}{x}\right) =$: 1,	z	3° —	$\mathrm{D}y^2$.		D.				z^2+	- Dy	.2,	(=	$\frac{-D}{x}$) =	Ι.			
MODULE.			x.				17.	MODULE.						x.						
130	± 47	49	51	57	61	63	65 (suite)	260	+ 49 101 1	03	107	111	119	121	127	129	137	147		171
264	3 t 6 t	5 41 65	13 43 85	17 49 95	19 53 97	59	66	264	61	5 65 25	7 67 127	13 71 131	17 79	23 83	25 85	35 91	41 97	47	49	53 115
268	109 1 21 37 73	3 25 43	7 27 49	9 29 51	31 63	33		134	39	9 47	15 49	17 55	59		7 t	25 7 ³ 129		33 81	35 83	37 89
	8) 119	75 93 121			81		$68 = 17 a^2$			_		0	,		-	9.5	43	,	,	* 9
138	1 3 t	5 49	55	55	65			276	59 119 199 2	65 121 215	67 125 221	71 131 235	73 133 239	79 137 245	85 149 247	89 167 265	91	95 175	103	193
280	27 61 97	69	33 73	37 81	17 51 83	53 93		280		69	7 i 13 i	73 139	79 143	81 151	8 ₇	93 163	97	169	103	107 181
284	1 25 45 59 89	5 29 47 63 99	7 31 49 67	9 35 51 73	37 55 77 115	23 39 57 81	71	142		3 57	5 7 ³	9 75	15 77	19 79	25 81	27 - 83	29 87	37 8 9	43 91	
146		3 35	9	19	23	25 55 71		292	49	51 89 137	57 95 139	59 97 145	·61 99 149	63 103 151	- 65 105 159		7.7 109 165	81 115 167	83 121 169	85 131 173
296	25 45 63 91	~		35 51 71 109	13 41 59 73 117 137			296	33	3 39 81 123 169	5 41 83 125 183	9 45 87 133	49 93 135 195	13 55 99 137 199	15 61 103 139 201	23 65 107 143 205	25 67 109 145 207	27 69 115 147 211	29 73 117 155 219	31 75 119 165 225

	$\left(\frac{\mathrm{D}}{x}\right) =$	= 1,	. 2	2	$\mathrm{D} y^2$		D.				$z^{2}+$	- D <i>y</i>	.2,	(=	$\frac{-\mathrm{D}}{x}$)=	1.			1
MODULE.			x.				D.	MODULE.						x.						
154	± 1 23 67	9 25 71	13 37 73	15 41		.61	$76 = 19a^2$ 77	308	47 103 151	153	111 159	113 169	17 61 115 173	177	183	199	211	137 219	95 141 221	145 223
312	31 59 101	7 3 ₇ 77 109	11 41 83	23 43 85 137	25 49 89 139	29 53 95	78	312	71 127	19 77 131	25 79 137	29 85 155		37 101 163	41 103 167	47 107 173	49 109 179	53 115 187	55 119 199	67 121 215
316	1 15 43 65	3 21 45 71 97	5 25 47 73 101	7 27 49 75 103	9 35 59 81 105	13 39 63 89	79	158	51 101	5 55	9 65	11 67		19	21 83	23 87	25 89	3 t 95	45 97	.49 99
328		141	125 147	127	139	135	$80 = 5a^{2}$ $81 = a^{2}$ 82	328	I	7	, 9	13	15	25	29	3.3	43	47	49	51
	23 35 69 93 113	25 39 73 99	27 49 75 101 119 157	29 53 81 103 121	31 57 85 105	33 67 87 109			53 91 131 183 239	55 93 135 185 241	57 95 139 187 251	59 101 149 191 253	63 105 151 195 261 311	69 107 155 199 263	71 109 157 201 267	73 111 163 203 283	79 113 167 209	81 115 169 225	83 117 175 229	85 121 181 231
332	25 41 65 81	9 29 43 67 91	33 47 69	17 35 49 71 103 135	139	21 39 61 79 109 143	83	166	33 81	3 3 ₇	7 41 93	9 49 95	51 99	17 59	61 31	23	65	69	29 75 123	, ,
170			7 3 ₇	9 49 81	19 57		$84 = 21 a^2$ 85	340	69 103 173 233	71 113 177	121 183 263	79 123 189 277	31 81 127 193 279	197	133	89 139 203	211	223	99 161 229	231
344	1 25	5 29	7 35	9 3 ₇	39	17 41	86 (suite p. 169)	344	37	3 41	5 45	9	15 49		_				29 77	31 79

1																				
	$\left(\frac{\mathrm{D}}{x}\right) =$	= τ,	٤	;2	Dy2.		D,				$z^{2}+$	- D <i>y</i>	•2,	(=	$\frac{-1}{x}$) =	1.			
MODULE.			x.				1/.	MODULE.						x.						
344	63 83	6 ₇ 8 ₅	69 93	71 97	59 77 99	61 81 107	86 (suite)	344	163	127 167	131	135	93 141 179	143 183	145 185	147 193	302 302	153 207	155 211	157 _. 225
348	149 1 31	151		157 19 43	159 23	145 169 25 55 89	87	174	279 1	281 7	285 11 101	289 13 103	239 291 17 109	305 25	309 41	311 47	323 49	331 67	333 77	33 7 89
178	101	107	167		131	0	$88 = 22 a^2$	356		3	5	7	9	15	1.7	19	2.5	23	.5	27
2)	25 55 79	39	45 67	47 69	49	53 7 ³			31 75 121	35 81 125	43 83 127	45 85 129		51 95 135	53 97 143	57 103 147	59 105 151	63 109 153	6 ₉ 115 155	73 119 157
							$90 = 10 a^2$		269 269	217	219 279	225 285	233 289	239	243	245	249	255	257	265
364	25 53 81	3 27 55 87	5 29 67 89	9 33 71 97	41 73	15 45 75 103		182	47	51	53	59	23 73 125	79	81	83	89	95	97	107
			123		163	165	$92 = 23a^2$													
186	25 77	7 29 83	49 89	17 53	65	23 67	93	372	71 131 197	199	79 137 205	89 139 2 09	35 91 143 223 331	95 151 227	97 157 247	161 253	109 169 259	115 185 269	191 271	127 193 287
376	1 17 39 69	3 23 45 75	5 25 49	9 27 51 81	13 29 59 83	31 65 85	94	376	45 89	5 49 91	7 55 93	9 63 95		13 67 99	17 69 103	19 71 107	25 77 109	29 79	35 81 117	43 85 119
	8 ₇ 11 ₇ 13 ₅	89 121 145	93 125 147 177	97 127 151	109 131	115 133			175 221 275	177 225 289	179 227 293	181 229 301	183 239 303 353	187 241 315	191 245 317	203 247 319	209 249	261	215 263	219 271
380	33		9 43				95 (suite p. 170)	190			-		101					- 47		

	$\left(\frac{\mathrm{D}}{x}\right) =$	= 1,	4	3 ² —	Dy ²		D.				z^2	- Dy	·²,	(:	$\frac{-D}{x}$) =	Ι,			
MODULE.			x.					MODULE.						x.						
380	81 113	0	87	91	149	101 151	95 (suite)	190	+127	131	139	143	147	149	159	161	167	169	173	183
194	31 53 81	3 33 61 85	9 35 65 89	43 73 91	25 47 75 93	27 49 79 95	$96 = 6a^2$ 97	388	55 89	93	61	15 63 105 139	65	67 109	71 111		81 121	83 123	85 127	8 ₇
		3.7	og		99	90	$98 = 2a^2$		179 225 285	185 229 289	187 231 293	193 235 297 357	197 237 309	199 239 311	205 241 313	207 251 319	211 263 331	215 269 341	221 271 343	223 273 345
202	1 21	5 23	9 25	13	17 33	19 37	$99 = 11a^2$ $100 = a^2$	404	33	3 35	5 37	***	9 45	11 49	13 51	15 55	,		25 65	,
	43 77 97	45 79	47 81	49 85	65 8 ₇	71 95			163 195 259 315	165 197 263 317	167 199 271 325	127 169 201 273 331	175 221 275	137 177 225 281	18t 23t 289	143 185 233 291	147 187 243 295	151 189 245 2 97	191 249 309	157 193 255 311
408	37 61 107 133	7 41 65 109 145	113		131	- 1	102	408	71 139 209 293	23 77 143 211 301	147 215 311	35 91 149 217 319	95 151 223	101 155 233	103 163 235	167 247	113 169 251	121 179 271	127 181 277	133 203 283
412	191 25 39 61 93	199 3 27 41 67 95	9 29 43 71 97	31 47 75 99	13 33 49 81 105	17 35 51 87 115	103	206	49 107 149	7 55	59 117 155	13 61 119 159	63	67 129	131	83 133			97 139	141
	117 137 153	121 141 161 199	123 143 169	127	129 149	133 151 187	$104 = 26a^2$													
210	ī	13	23	41	53			420	1	11	13	19	31	41	43	47	53	57	71	73

-								,												
	$\left(\frac{\mathrm{D}}{x}\right) =$	= 1,		z^{2} —	$\mathrm{D} y^2$		D.				z ² -	+ D _J	V^2 ,	($\frac{-1}{x}$	() =	Ι.			
MODULE.			x				17.	MODULE.						x						
M								MC												
310	± 73	79	89	97	101	103	105 (suite)	420	+ 83				-					J	143 230	-
							(suite)												397	
424	1	3	5	7	9	15	106	424		5			17							45
	17	_			,				49						79		85			91
	45		49						97										121	
	63 89	,	,		83 105	85				,									167	
		_			133														215 263	0
		0			153														33 r	
	-				179				347	349	35 r	355	357	359	361	373	377	383	387	389
	183	189	199												417					
428	Ĭ	7	9				-107	214		3	9	11		~	23		27	0	33	35
	29	31	33						37	39	41	47			57				79	81
	49 61		53 67	55 69	,	59 81			83	85	,	-	47.4-					**	121	
	85			-	101						149				100	139	100	109	171	100
		J		-	127				. 9-	-97	- 90	,	209							
	135	137	139	141	149	167				,										
					191	193														
	195	197	203	209	211															
218		2	5	-			$108 = 3 a^2$	120		-					- 2			9	,-	,
310	21	3 25	5 27	7 29	9 31	15 35	109	436	49	5 51	9 55	11	6.		23 73		29 81	0	45	47
	43	45	49	61	63	71			95			0						-	123	93
	73	7 5	81	83	87	89			0										169	
	93	97	105						•							47		,	219	, ,
																		0	261	, ,
																			319	
																			379	
440	1	9	17	21	23	29	110	440	1		399 7				409	-			429 37	39
	37	- 3 ₉	43	47	49	53	.10	140			57					73			89	93
	57	59		73	79	81										•			153	
	83		91	-	101														201	
					149				207	211	213	219	233	243	259	261	263	267	279	289
					189	193											343	349	357	361
444	201	²⁰⁷ 5	213		7.0	6.5		000					0 17		417		,	-	6	
444	29	31	43	47	49	25 55	111	222	85						-			0	67 143	- 4
	71	73	79	83	85	89													209	
	,	•			113	V				,		7	. 59	. /0	- 79	.01	.9.		209	
1							(suite p. 172)													

							· · · · · · · · · · · · · · · · · · ·													,
($\left(\frac{\mathrm{D}}{x}\right) =$: 1,	2	2° — .	D <i>y</i> ² .		D.				<i>≂</i> ³+	· Dy	2,	(=	$\frac{-1}{x}$) == 1	Ι.			
MODULE.			x.				Б.	MODULE.						x.						
444	±125				161 209		$111 $ (suite) $112 = 7a^2$													
226	1 · 25 57	7 31 61	9 41 63	49 69	13 51 77	15 53 81	113	452		3 49 81	53	55	19 57 103	59	61	67		71	41 75	77
	83 99	85 105	87 109	91	95	97			173 217	177 223	179 225	231	185 233	187 237	191 241	199 243	159 201 247	203 255	207 257	213 259
									3 ₂ 5 3 ₇ 9	327	33 ₇ 38 ₉	341 397	351	353	357	359	315 361 421	363	365	369
456	35 67	3 ₇	41 73	- 77	83	25 65 89	114	456	65 121	5 7 ³ 125	13 77 127	23 79 139	89 149	101	103 155	163	43 109 169	113 179	181	119
16-	131	143 185	149	167 199	121 169 205	175 211	115	230	263 371	281 373	283 385	289 389	295 395	299 401	311 403	313 421	235 319 427	3 ₂ 5 43 ₉	35 ₉ 445	365 449
460	27 49	29 51	33	57		47 81	113	230	53 113	57	121	63		71 139	81 141	83 143	39 97 151	101	103	
	147	121 153	123	127	137 163	141 167			13			3		,	9	,				
		223					$116 = 29 a^3$ $117 = 13 a^3$						0	_		-	0	,		
472	23 39 57	41	27 47	31 49	51	3 ₇ 55	118	472	5 ₇ 93	0	63 99	67	69 105	71 109	77 115	79 117	37 81 119 157	121	87 127	91
	93	101	103	105	107 137 151	139			169 225 269	173 227 271	175 229 275	179 235 281	187 239 283	193 241 287	195 255 289	199 257 291	211 259 301	219 263 309	221 265 311	223 267 321
	183	191 225	193 229	203 231	207	215			387 441	397 443	3 ₉₉ 445	407 449	417 451	419 453	421 467	425 469		433	437	439
476	25		41		47		_	238	61	67	73	75	81	93	97	121	41 123 159	125	127	129

	$\left(rac{\mathrm{D}}{x} ight)=\mathrm{r},$. 4	2°2—	$\mathrm{D}y^2$		1).				$z^{2} +$	- D <i>y</i>	2,	(=	$\frac{-D}{x}$) =	Ι.			
MODULE.		x.					MODULE.						x.						
476	± 81 8 99 10 125 12 171 17 207 20	3 107 3 137 3 181	111 149 195	115 163 201	121 169 205	(suite) $120 = 30 a^2$	238	+179	181	183	191	199	201	205	209	215	219	225	227
488	29 3 47 4 65 6 91 9	5 3 ₇ 9 5 ₁ 7 6 ₉ 3 95	39 53 73 97	21 41 57 81 99	43 59 85	$151 = a_5$	488	41 81 131 171	49 83 133 173	53 85 137 175	55 87 143 179	57 93 147 181	63 97 151 187	65 101 157 189	69 107 159 191	71 111 161 195	73 113 163 203	31 75 121 165 207 249	79 123 169 213
492	133 13 161 16 189 19 225 22 1 29 3 61 6 89 10	5 167 5 211 7 231 7 17 7 49 5 67	169 213 237 19 53 73	173 217 239 23 55 79	181 221 241 25 59 83	123	246	321 371 437 1 61 133	333 373 441 11 65 137	335 379 443 17 71	339 383 445 25 73 149	343 385 449 29 89	347 389 453 31	349 393 455 35 95	353 397 471 37 101	359 399 473 43 103	361 411 475 47 115	303 363 421 477 49 121 191	369 429 483 53
508	133 13 161 16 215 23	9 175 3 235	199	203	211	$ 124 = 31 a^{2} $ $ 125 = 5 a^{2} $ $ 126 = 14 a^{2} $ $ 127 $	254	I	9	11	13	15	17	19	21	25	31	35	37
	21 2 41 4 61 6 81 8 117 11 145 14 157 16	3 25 3 49 3 67 3 91 9 121 7 149 1 165	27 51 69 95 123 151	37 55 73 111 129 153 169	39 59 75 113 139 155			107 157 195	113	161	163	165	129	171	135	143 179	187	99 149 189 227	153 191
258	209 21 239 24 1 49 (89 (121 13	3 249 5 13 5 67 7 103	25 71 109	2 ₉	31 7 9	$128 = 2a^2$ 129	516	55	59 121	65 125	77 133	83 137	89 143	91 145	95 149	97 151	161	47 109 163 233	113 167

	$\left(\frac{\mathrm{D}}{x}\right)$ =	11,	4	z ² —	$\mathrm{D} y^2$		D.				z^2+	- D <i>y</i>	2,	(=	$\frac{-D}{x}$) =	Ι.			
MODULE.			x					MODULE.						x.						
							129 (suite)	516	325	329	331	251 337 443	343	359	361	377	385	389	397	413
520	± 1 21 53	3 27 57	7 33 59	43		19 49 77	130	520	73	9	21	23 83 133	31 87	33 97	49 103	51	53.	5 ₇	67 121	71
•	149	8i 129 157	97 133 159	99 137 167	107 141 171	109 147 173			237 301	239 303	251 307	187 259 319	263 321	267 323	271 329	²⁷⁷ 339	²⁷⁹ 349	$\begin{array}{c} 28.7 \\ 353 \end{array}$	289 359	²⁹⁷ 361
524			239	193 231 13 33			131	262	461	473 3		- 1		491	493 13		503 ,21	509 25	513 27	517
	47 67 87	49 71	51 77		61 81	65 83			75 121	77 123	81 125	89 129 183	91	99	147	105 151	107 159	109 165	113 167	117 169
	163	125 165	127 169	115 129 171	139	155 187			231	233	239	243	245							
	219	223	225	203 227 255	233		$_{132} = 33 a^{2}$													
266	25 43	3 27 59	-		39	23 41 85	133		7 T	79	81	15 83 129	85	87	89	93	~ ,	107	111	115
	121	93 123	97 129	99	103	117			211	215 283	219 289	177 225 293 341	233 295	241 297	251 303	253 305	257 309	265 311	269 319	271 325
536	I	5	7	9	13	17	134	536	409 487	419 489	423	429 495	431	433 503	457	45 ₉ 5 ₀	467	471 521	473 527	479
	19 49 69	25 53 7 ³	31 59 79	33 61 81	35 63 83	45 65 85			39 73 125	127	159	133	135	9 9	101	55 103 143	61 109 147	65 115 151	69 117 153	159
	125	129	117	95 119 133 169	121 141	123 153			213 251	215 253	217 255	179 219 257 309	221 259	223 263	225 265	229 267	235275	241 287	243 289	245 297
	191	193	197	211	213	217	(suite p. 175)		361	363	365	3 ₇ 3 4 ₂ 9	375	379	38 1	387	391	399	405	413

	$\left(\frac{\mathrm{D}}{x}\right)$ =	= 1,	,	z ² —	$\mathrm{D} y^2$			D.				z2-	⊢ Dy	×2,	() =	1.			
MODULE			x					D.	MODULE.						x.						
536	±241	245	247	253	257	265	135	$\begin{array}{l} \text{(suite)} \\ = 15 a^2 \\ = 34 a^2 \end{array}$		+459	473	477	479	495	499	501	505	507	515	517	529
274			3 ₇ 6 ₅		49 73	59 77 103		137	548	49 81	83	55 91	61 93	23 65 95 145	67 101	69 105	71 109	7 ³	75 121	77 127	79 129
	105	107	109	115						181 213 257	183 219 265	191 223 271	193 225 273	195 227 279	197 231 281	199 237 285	201 239 287	203 243 289	205 247 293	207 249 295	209 251 303
										3 ₇ 3 4 ₂ 5	3 ₇₇ 4 ² 9	381 431	38 ₇ 433	327 389 435 503	391 441	393 445	397 449	399 451	409 459	413 461	423 463
552	1 35 61			25 49 73	29 55 77	31 59 89		138	552	73	7 77		17 83	25 89 157	95	101	103	107	109	113	119
	131 173	101 137 179	109 143 181	113 151 191	121 157 193	127 169 197				193 259 331	197 265 335	199 269 343	203 275 361	265 281 367	211 289 373	215 295 401	227 307 403	229 311 407	239 317 409	247 319 419	251 329 421
556	269 1	223 271 3 23	5	9 27		1.5		139	278			539 7	547 9	467 11 55	13	25	29	18	35	37	
	59 87	41 65 89	0	75 103		- ;				177	131 181	137 183	143 185	91 145 191 257	155	203 203	205	167	169	173	175
	169 185	135 171 187	137 173 193	145 177 195	147 179 199	151 181 205				209	249		200	207	2009			~ /"			
	207 227 261		243			257	r40 :	$-35a^{2}$													
282	² 9	5 35 77 115	3 ₇ 79	41 97	49 103	25 55	Ė		564	6 ₇	71 137	77 139	83 143	29 91 145 211	95 151	97 155	113 157	161	163	169	127 185
				_			(suite	e p. 176)		251	253	257	263		281	289	293	295	399	305	317

1														_	-
	$\left(\frac{\mathrm{D}}{x}\right)$ = 1, $z^2 + \mathrm{D}y^2$.					$z^2 +$	- Dy	² ,	(=	$\frac{-1}{x}$)	Ι.			
E.		D.	-i												-
MODULE.	x.		MODULE.						x.						
MO			NO												
		141	564	+413	431	440	455	457	46 r	463	425	420	485	401.	400
		(suite)		509								479	.,00	49*	199
568	, ,	143	568					15		25	3.5		51		
	21 23 25 27 31 39 43 47 49 53 55 57							73					89		
	61 63 69 73 75 81							151				0			0
	83 85 89 91 93 107							195							
	117 121 127 129 131 133 141 145 147 149 159 161					,		233 291		**/	0		47	,	, ,
	165 169 171 173 175 179						-	329							
	181 183 185 187 189 197							391							
	205 207 217 219 225 233							459							
	239 243 247 249 251 255 267 269 273 279							521 551				258	331	333	337
572	1 9 15 21 25 31	143	286		3			19				27	41	49	53
	35 41 43 47 49 51							75							
	53 57 59 67 69 71 7 3 79 81 85 87 95					. ,		151 191			-		,		,
	107 109 111 113 115 119							243							
	127 131 133 135 139 145														
	149 157 161 163 181 183 185 189 193 197 203 211														
	223 225 241 249 257 259														
	263 267 269 279 281 283														
000	2 2 2 2- 2-	$1/4 = a^2$	58o		_				**	. 2	2 -	2-	2.	10	62
290	1 3 9 17 27 37 43 47 49 51 59 71	145	.300		73	- 9 - 77	79	81			31 99				
	73 77 81 91 97 109							131			00		,	-	
	111 113 121 127 129 133							177							
	137 139 141 143							227 293							
								351							
								437							
							-	251	5 2 3	527	529	533	537	539	547
584	1 5 9 11 13 21	146	584		559 3	507	³⁷⁷	9	13	15	19	21	25	27	29
	23 25 29 41 43 45			31		39		45		49			63		67
	49 51 53 55 57 59			75		81		89		93	95		101		
	65 71 77 79 81 83 89 93 97 99 101 105							133							
	107 111 115 117 121 125			,	0		-	217			-	.,		0,	00
	127 131 133 137 139 141			1				361			_				
1			1	ł											

-	$\left(\frac{\mathrm{D}}{x}\right) =$	Ι,	2	5 ² —	$\mathrm{D} y^2$		D.				<i>\$</i> ² +	- D <i>y</i>	.2,	(=	$\frac{-D}{x}$) =	ī.			
MODULE.			x.					MODULE.						x.						
298		189 217 253 273 5 29 45 67	197 223 255 275 7 31 47 69	201 225 257 277 9 33 49 73	205 229 259 285 17 35 53 81	207 231 261 289 19 37 61 85	(suite) $147 = 3a^{2}$ $148 = 37\tilde{a}^{2}$	584 596	405 457 513 1 37 75 125	353 407 465 515 3 43 79 129	361 411 469 523 5 45 81 131	363 419 471 525 9 49 83 133	369 421 473 529 11 51 85 135	371 423 475 533 15 53 87 139	375 431 477 541 17 55 91 145	377 435 485 547 23 59 99 147	391 441 499 551 25 61 111 151	399 445 501 561 27 69 113 153	401 453 505 567 29 71 115 159	403 455 507 573 33 73 121 163
	95 123 145			113		143	$150 = 6a^2$		215 249 289 345 403 459 503	217 253 293 355 405 469 507	219 255 295 361 407 473	223 261 297 363 415 477 529	225 265 305 367 417 479	227 269 311 375 421 487	229 271 317 387 425 489	237 273 319 391 435 491	199 239 275 329 393 439 493 555	243 281 333 395 441 495	245 283 337 399 453 499	247 287 339 401 455 501
604	1 17 35 67 83 111 135 161 185 207 237 255	85 115 137 163 183 209 241	119 143 169 193 211 243	145 173 199 213 245	105 125 147 175 201 225 247	131 153 179 203 229 249		302	43 99 159 195 237	45 103 161 201	105 167 209 241	49 121 169 213	55 123 171 215	125 173 219	69 127 183 223	81 137 185 225	29 85 139 187 227 269	145 189 229	231 191	193 235
616	283 : 23 45 75 113	289 3 25 51 81	291 5 27 59 85 123	9 29 69 87 125	41 71 107	17 43 73 109 135		616	67 125 159 213	69 127 163 223	73 129 169 225	79 131 171 227	81 137 177 229	83 139 179 235	85 145 181 239	95 149 183 241	39 103 151 195 261 311	109 153 197 263	111 155 199 267	113 157 205 269

																				-
-	$\left(\frac{\mathbf{D}}{x}\right) =$	= 1,	i	z^2 —	$\mathrm{D}y^2$		D.			,	z^2	- Dy	v²,	($\frac{-D}{x}$)=	1.			
MODULE.			x.					MODULE.						x.						
616	±169		181					616	1										383 475	
	229 261	241 269	243 271	247	251 289	255 295			493 555	499 55 ₇	501 559	509 563	515 565	519 573	5 ₂ 3 5 ₇ 9	527 589	529 593	541 601	545 603	551 613
620	37 63	41	47	49	53	57		310	49	5 i	53		59	69	23 71 129	73	77	81	41 83 149	101
	81	87	91	99	101	103			159	167	169	171	177	191	197	203	207	211	213	-219
	163	169	143 177 213	179	183	187														
	249	251	259 287	267	271	277 307														
314	19	25	27		33	17 35	157	628	55	7 5 ₇	59	63	79	81	23 83	.87	89	91	43 93	95
		71	47 75 105	81	89	- 1			139	141	145	151	153	155	159	161	163	169	131 173 211	175
	115		121			- 1	1		219 265	221 271	223 277	225 281	227 289	231 291	233 297	235 299	251 301	255 305	257 307 355	259 313
									361 411	365 413	36 ₇ 4 ₂ 5	3 ₇ 5 4 ₂ 9	3 ₇₉ 43 ₉	381 441	383 443	385 447	387 451	38 ₉ 45 ₇	391 461	3 ₉₉ 463
•									543	551	553	555	557	559	56 r	563	567	575	517 577 623	581
632	. 25 . 51	7 29 53	9 37 61	39 63	47	49 67		632		3 55 91	9 59	23 61	25 65	²⁷ 69	29 73	31 75	35 77	37 81	43	49 87
	69 85	71 89	$\frac{7^3}{9^3}$	77 97	81 99	83	1		133	139 183	143 187	147 195	149 197	151 205	157 207	159 209	165 211	167 219	169	173 223
	129	131	115 133 165	135	149	155			261	263	267	273	279	281	285	287	289	291	255293349	307
	175 203	177 205	179 209	191 215	197	199 225			35 ₇ 429	361 431	363 433	36 ₇ 43 ₉	373 441	3 ₇₉ 443	383 447	387 451	39 9 453	415 457	461	469
	273	275	257 281 :	283	285	289			517	519 591	529 593	531 599	533 611	549 613	561 615	565 617	569 619	5 75 62τ	509 581 625	58 5 627
636		"	11			25		318					23							

$\begin{bmatrix} \begin{pmatrix} \frac{1}{x} \\ \frac{1}{x} \end{pmatrix} \\ \frac{1}{636} & \pm 31 \end{bmatrix}$		x.	2]	D <i>y</i> ² .		Đ.				$z^{2}+$	- Dy	·2,	(-	$\frac{-1}{x}$) =	Ι.			
MODULE:						D.							1						
636 ± 31	37	x.								,									_
636 ± 31	37	x.					ULE.												
636 ± 31	37						MODULE.						x.						
	37						~												
					55		318	+ 71		0	0.								,
	65		, -		97	(suite)						185							
1 1	103		0					289	0		-	241	240	231	237	239	203	271	207
	161							209	299	001	007								
	209																		
	245			275	283														
280	295	301	311			$160 = 10a^2$													
322	5	0	17	19	25		644	I	3	5	0	1 7	15	17	25	27	20	31	33
	33				71		- 11					55							85
1 1	83		0		95			87				99							
	7 103											157			0				,
1 .	7 129		143	140	101				47			215263							
100	, 15,	109										307						-	
								359	361	363	375	379	387	393	395	405	417	423	425
												445							
												517							
-						$162 = 2a^2$		349	301	371	373	579	307	391	003	003	007	023	031
652	3	7	9	11	19		326	1	9	15	21	25	33	35	39	41	43	47	49
2		25	27	31	33			51	53			61		-					
4:	• 12	53	57	59	61			87	91	-	-	97							
63		6 ₇ 85	69 93	75 97	77 99							155 201							
1 1 "	3 107			0.1				,	0	0,	170	253		0	,	0			
	3 139								,			313							0,
1 1	171																		
1 1	189		**																
1 1	7 209 5 231																		
	3 255		,	-															
283	3 287	289		, .															
31	313	321				01 1 0	-												
330		13	23	26		$164 = 41 a^2$ 165	660		, 2	10	20	41	40	53	50	6-		-2	50
	43			53			300	1		U	0	113			0				
	101							167	169	179	181	191	193	311	217	223	227	229	.247
149	9 161											271							
												367							
						(suite p. 180)		127	401	405	407	503	327	329	333	331	303	309	371

	$\left(\frac{\mathrm{D}}{x}\right) =$	Ι,	z	;2	$\mathrm{D}y^2$.		1					z^2+	Dy ²	3,	(=	$\left(\frac{-D}{x}\right)$) = 1				
MODULE.			x.				J	D.	MODULE.						x.						
33o 664	± 1	3	5 25	9 27	33	13 39			66o. 664	+599 1 41	5 43	7 45	9 49	13 53	17 63	19 65	23 67	25 81	3 t 85	33 87	35 91
	55 81	45 59 85	00		51 75 103 131					139 171 213	141 175 215	149 177 217.	151 179 219	153 181 221	155 183 225	157 191 231	161 193 237	121 163 199 241	165 205 245	167 207 247	169 211 251
	157	159 187	161 193	165 195	149 169 203 225	177 205				309 35 9	313 361	315 369	319 371	3 ₂ 3 3 ₇ 9	325 383	327 387	331 389	297 335 391 435	343 393	347 401	353 403
	255	259 289	263 295	265 297	243 269 301	271				527 585	529 587	533 589	535. 591	541	555 595	559 603	561 605	505 565 607	567	571	575
668	29 51 67	9 33 55 71	15 35 57 77	21 39 59 79	23 43 61 81	25 49 65 83		167	334	47 93	3 49 97	7 57 99	9 61 107	63 115	19 65 121	21 75 127	25 77 133	27 81 137 189	141		89 157
	85 103 133	89 111 135	91 137	93 121 139	95 123 141	97 131 143				203 2 3 9	205 243	209 251	211 255	215 261	217 263	221 265	223 267	225 275 319	229 279	231 281	233
	173 207 227	181 20 9 229	185 217 233	187 219 235	163 189 221 247	205 225 259															
	293	297	303		287 315 331	-	168	$=42 a^2$													
680	29 63	7 43 67	49	53	57	61		= _a ²	680	103	59	61	71	73 117	77	127	8i 141	87 147		159	97 161
	139	113	143	121	99 123 157	161				227 269 327	231 279 331	233 281 337	237 283 339	243 287 347	247 291 351	251 293 361	253 301 363	199 259 309 373	261 311 377	263 313 381	267 321 383
	203 239 293	207 253 299	261 261	213 269	233 271 307	237 281				477 547	479	483 551	489 557	491	507 579	513 581	529 589		537	541	

	$\left(\frac{\mathrm{D}}{x}\right) =$: 1,	z	2]	D <i>y</i> ².		р.				$z^2 +$	· D y	2,	(=	$\frac{-\mathrm{D}}{x}$) = 1	ι.			
MODULE.			x.					MODULE.						x.						
346	25 41 57 85 119	9 29 43 67 89 121 151	133		35 51 81 113 137	23 37 55 83 117 139	·	692	169 219 257 297 339 397 451 509 553	121 171 223 259 305 343 399 465 511 557	87 123 175 225 261 307 345 401 471 513 563	89 127 177 229 265 313 351 407 475 525 567	131 189 231 267 317 361 411 481 527 573	99 133 191 233 269 319 363 413 485 529 587	63 103 137 197 235 271 321 369 415 487 531	21 71 107 143 199 237 273 325 377 429 491 533 595	73 109 147 203 239 275 327 381 439 497 539 597	111 149 209 243 283 333 389 441 499 541 599	155 213 247 287 335 391 443 505 547 609	157 215 255 289 337 393 447 507 551 623
696	133 167 203 247	37 71 115 137 169 205 251 289	41 79 121 139 173 229 253	149 185 239 265	53 89 127 155 187 241 271	157 197 245 275		696	669 1 53 125 185 245 311 403 475 581	675 59 133 191 253 313 413 479 587	677 61 137 197 259 323 415 487	687 17 83 143 199 263 329 419 503 599	19 85 149 205 265 331 421 509	25 89 151 211 287 341 425 515	35 95 157 215 289 343 427 529	37 103 163 223 295 347 439 535 623	41 107 169 227 299 359 445 541	43 113 173 229 301 361 449 557	47 119 175 235 305 371 457 565	49 121 179 241 307 379 463 569
354	47 85 131	7 49 89 133 163	65 101 139		79 121 149	83 127			89 145 205 263 329 401 493 581	91 149 209 265 353 407 509 583	95 151 211 269 359 415 511 599	101 161 221 277 361 427 517 611	103 167 233 283 365 433 529	107 169 235 287 367 437 533 629	113 173 239 289 371 451 545 635	65 115 181 241 299 373 463 551 647 703	119 185 247 305 377 479 553	121 187 251 311 383 481 569	133 193 253 319 391 485 571	143 203 259 323 395 491 577
712	25 43	3 27 47	9 29 49	35		39	178 (suite p. 182)	712	49	7 57	9 61	63	13 67	15 73	17 77	23 81 123	91	95	31 97 131	99

	$\left(\frac{\mathrm{D}}{x}\right) =$	= 1,	2	5 ² —	$\mathrm{D} y^2$		T				z^2+	- D <i>y</i>	•2,	.(=	$\frac{-1}{x}$) =	1.			
MODULE.			x				D,	MODULE.						x.						
712	± 59				75 97		178 (suite)	712	+139		143									
	105	111	115	117	121	129			221	225	227	229	233	235	237	239	249	251	253	255
					155				,	-	261			, 0		"	0		-	
					171						327									
					205 223						375									
					243						467				_					_
	J			,	263	-					527									
					293				575	579	587	597	599	601	603	619	625	627	629	633
					333	335			. 637	641	643	647	653	657	659	661	665	667	669	671
			349								679		-							
716	1	5	7			13	179	358		3	5	9	13	15	17	19		27		_
	49		25	29 61		45 65			39	43 81	45 83	47	49			95	61			
	71	77			85				77		135			-	**					
	91	93			103						173									
					123						231									
	127	129	131	141	143	145			261	267	279	285	287	289	295	303	305	317	321	323
					163	-			325	33 5	337	347	351							
					187															
					219 251	_														
				-0	283	_														
			,	,	307	_														
	0	0	170		325	_						1								
	331	337	339	343	355															
							$180 = 5 a^2$												0.0	0.5
362	I	3	5			13	181	724	1 2_			9								.35
	15			29 49		3 ₇			37		47								83	.91
	39 65		73	75		59 81					145									
	87				117						183									
	,	00			135	-					225									
	139	143	145	147	161	165			t .	.,	261	,		, ,						
	167	169	177								317									
											359									
											417									
											455 500									
9											581									
							(suite p. 183)		627	631	635	637	639	645	647	649	655	657	663	665
1	l						1	1	1											

							1		1												
	$\left(\frac{\mathrm{D}}{x}\right) =$	= 1,		z^{2} —	Dy ²	². ,						z^2 -	+ D;	y^2 ,	($\frac{-1}{x}$	() =	τ.			
JLE.								D.	JLE.												
MODULE.			x	•					MODULE.						x						
362							181	(suite)	724	+667	669	671	681	683	685	697	703	707	709	713	719
728	= r	3	5	9	11	ı i		183	728	I		0				29			41		45
	25	,				45						53				81					107
	53 81			,	73 99											145 211					
	,		-	125												263					
				159						0						327				00	0 }
	00			213	0						0	,			47	393			-	. ,	
	_			241												445					
				275												509					
				$\frac{297}{335}$												575 627					
				359												691					
732	1	7		17		_		183	366	I	11				,	25					' 1
	31	43	47	49	53	55				71	73	89	97	101	103	109	121	127	143	155	163
	67	73		83		-										205					
	95			107												253					
	_			139		- 1				207	200	299	901	. 311	519	323	32.)	229	333	559	201
				217																	
				241																	
				3от																	
	329	33 1	343	347	355	361															
								$=46a^{2}$,		0			.,						.,	,
370	1 2	9		13		-		185	740	1 /-	3		9			6-				39	1 . 1
	23 84	87	43	49 97	57					47						67				91	
				121						(, ,		,				179					
				151												239					
	163	167	169	177	181	183				263	269	273	277	279	287	289	291	303	307	311	313
										319							- 47				- 1
										363											
										443 527									~		
										581	-										
										661											
744	r	5	7	13	17	23		186	744							25					
	25	35	37	43	49	59				65		71				89					
	61		85		91	97				127											
	101					,				187 247											
				139			lenito	p. 184)		311											
	107	-09	- 70	- 10	,01	-00	Surfe	p. 101)		017	- 1	021)		.,,,,,	71)	00		-09		/	1

	$\left(\frac{\mathrm{D}}{x}\right) = \mathrm{r},$	Z	[² —]	$\mathbb{D}y^2$.							$Z^{2}+$	· Dy	·,	(=	$\frac{-1}{x}$) =	1.			
MODULE.		x.				,	D.	MODULE.						<i>x</i> .						
1	27 29 49 53 71 73 89 91 127 129 159 163 185 193 213 219 239 241	259 299 331 9 31 57 75 93 137 169 195 225 243	263 301 343 19 35 61 81 105 147 171 197 229 249	277 305 353 23 41 65 83 109 151 173 199 233 257	289 317 361 25 43 69 87 123 157 183 207 235 259		186	374	569 641 1 59 103 157 213 261	481 577 653 7 61 105 167 215 273	485 587 667 9 63 107 169 223 277	487 599 671 15 65 109 173 225 283	491 605 685 25 67 111 175 227	503 611 691 29 69 115 179 229 291	505 613 701 39 73 129 185 233 299	511 625 703 41 79 131 191 241 303	517 629 709 47	529 631 715 49 89 137 197 249	539 635 721 53 93 139 203 251	547 637 737 57 95 155 211 257
760	23 27 49 63 79 8	307 337 337 3 7 29 3 67 87	311 353 9 31 69 93	315 359 11 33 71 97	327 361 21 47 77 99	1	$= 47a^{2}$ $= 21a^{2}$ 190		81 127 187	83 141 189	143 191	93 157 193	97 159 197	103 161 199	109 163 201	111	51 113 169 213	119 179 217	181 181	123 183 221
764	17 1 47 4 71 7 91 9 117 11	1 14 ₇ 1 18 ₉ 3 21 ₇ 3 251 9 2 ₇₇ 7 31 ₉ 9 34 ₁ 5 7 9 55 7 81 9 121 9 121	151 193 221 253 279 321 343 7 9 5 63 1 83 7 99 3 123 3 136	157 201 227 257 289 327 363 35 363 35 363 109 109 125 143	161 203 231 261 291 329 367 13 45 45 45 45 111 1127 3149	77	191	382	287 351 417 479 553 643 707 1 45 97 149 209 243 289	289 359 421 481 557 653 713 3 49 103 153 211 3 245	297 371 427 487 583 659 719 5 163 163 215 251 293	299 379 433 497 587 661 723 9 109 109 109 217 255 3 295	303 383 441 509 607 671 729 13 65 115 177 221 259	311 387 443 511 609 673 733 15 67 117 193 223 263 309	321 391 447 517 611 681 737 17 69 121 195 225 311	329 393 451 519 613 687 743 235 197 125 197 197 197 197 197 197 197 197 197 197	621 689 747 777 6 129 7 199 7 231	33 ₇ 7 403 459 529 623 749 27 79 133 201 237 281 325	341 407 467 531 629 697 753 81 35 203 7239 283 327	347 411 469 533 631 699 757 43 85 147 207 241 3 287 3 329
	151 15 171 17 193 19	3 17	7 179	183	18	7			1,7,7	,,,,,	7.10		049	.,,,1	.,,,,,			/-		

-	/D3		(- D)
($\left(\frac{\mathrm{D}}{x}\right) = \mathrm{r}, \mathrm{Z}^2 - \mathrm{D}y^2.$		$\mathbf{Z}^2 + \mathbf{D}\mathbf{y}^2, \qquad \left(\frac{-\mathbf{D}}{x}\right) = \mathbf{r}.$
MODULE.	x.	D.	x.
764	±221 225 235 237 241 245		382
	247 267 269 271 277 279 281 289 293 303 307 309 315 321 323 325 329 331 339 341 343 345 349 353 355 359 361 367 379		
386	1 3 7 9 21 23 25 27 31 43 49 55 59 63 65 67 69 75		772 + 1 9 11 15 19 21 25 35 39 47 49 51 65 69 71 79 81 85 87 91 93 97 99 101 103 109 111 115 119 121 123 127 129 135 137 145
	81 83 85 93 95 97 101 107 109 121 131 137 139 143 145 147 151 155		157 159 161 163 165 167 169 171 177 181 183 185 189 197 201 203 205 209 215 217 219 221 223 225 227 229 241 249 251 257 259 263 265 267 271 275 277 283 285 287 289 293 295 299 301 305 307 315
	157 161 165 169 175 177 179 181 185 187 189 191		317 321 335 337 339 347 351 361 365 367 371 375 377 385 389 391 393 399 403 409 413 415 417 419 423 427 429 431 439 441 443 445 447 449 453 459
			461 463 469 475 481 491 493 499 503 511 517 519 525 527,529 533 535 537 539 541 559 561 565 573 577 581 585 593 597 599 617 619 621 623 625 629 631 633 639 641 647 655 659 665 667 677 683 689
776	1 5 9 13 19 21	194	695 697 699 705 709 711 713 715 717 719 727 729 731 735 739 741 743 745 749 755 759 765 767 769 3 5 7 9 11 13 15 21 23 25 27
	25 29 31 33 37 43 41 49 51 59 65 65 69 73 77 79 81 83	7	29 33 35 37 39 43 45 49 55 63 65 69 71 73 75 77 81 87 89 91 99 105 111 113 115 117 121 125 127 129 135 143 145 147 149 157
	89 95 103 105 107 113 117 119 121 123 125 126 131 139 145 149 151 151 157 159 161 165 167 160		161 163 165 169 173 175 181 185 189 193 195 199 203 207 213 215 219 223 225 227 231 239 241 243 245 253 259 261 263 267 271 273 275 277 283 289 297 299 301 307 311 313 315 317 319 323 325 333
	171 173 179 181 183 18: 187 189 191 193 211 213 225 235 241 245 247 25	<u>5</u> 3	339 343 345 349 351 353 355 359 361 363 365 367 373 375 377 379 381 383 385 387 405 407 419 429 435 439 441 445 447 449 453 467 471 473 481 483
	253 255 261 273 277 279 287 289 295 297 301 303 313 317 325 3 27 331 333	3	489 491 495 497 507 511 519 521 525 527 529 539 541 543 547 555 559 565 567 571 575 579 585 589 593 597 599 605 609 617 621 623 625 635 637 639
780		195	390 1 7 71 17 23 37 41 49 53 59 61 697 70 71 73 77 79 89 97 107 113 119 121 139 149
	43 47 49 53 61 77 77 83 89 97 103 113	7	161 163 173 181 187 193 199 211 223 233 239 253

	$\left(rac{\mathrm{D}}{x} ight)=\mathrm{r}$,	Z ² -	- Dy²		D.				$\mathbf{Z}^2 =$	= D <i>y</i>	.2,	(=	$\frac{-\mathrm{D}}{x}$) ==	Ι.			
MODULE.		x.			17.	MODULE.						x.						
780	±121 127 167 173 203 227 271 281	179 18 233 25 283 28	1 191 1 253 311	193 257 319	195	390	+257	259	263	281	287	289	307	343	347	3 5 9	361	371
394	323 331 1 7 25 29 43 47	361 36 ¹ 9 1 ¹ 33 3 ¹ 49 5	5 19	23 41 55	$196 = a^2$ 197	788	49 93	53			25 67	71		79	33 81	35 85 115	3 ₇ 87	41 91 121
	59 61 85 93 109 121 143 155	63 6. 97 10 127 13 157 16	5 81 1 105 3 135 1 163	83 107 137 169			123 173 225 273	131 179 227 275	133 181 233 279	137 183 235 283	139 193 237 285	147 195 243 289	151 191 247 291	157 201 255 293	159 211 257 295	161 213 261 297	167 215 263 299	169 221 271 301
	171 173	175 18	187	191			353 399 445	357 401 449	359 407 451	361 409 453	363 411 457	365 413 463	367 415 467	369 417 471	329 383 433 477 543	385 437 483	391 439 501	393 441 507
							559 611 659	565 613 661	569 617 663	571 623 671	5 ₇₉ 6 ₂₅ 6 ₇₅	581 633 681	583 635 699	585 639 705	597 643 711 765	599 645 715	601 647 719	603 653 725
796	1 3	5	ri e	13	$198 = 22a^2$	398	773		781	783	13					33	35	
790	15 19 39 45 59 61 81 83	25 2 49 5 65 6 87 8	7 29 3 55 7 71 9 95	33 57 75 99	199	990	45 91 155 209	47 103 157 213	49 111 161 215	51 115 165 217	53 117 169 219	57 121 175 225	61 123 177 227	63 125 187 231		79 139 201 239	81 145 203 245	89 151 207 249
	135 143 161 163 177 179 201 209	145 14 165 16 183 19 211 21	7 157 7 169 1 193 3 217	159 171 195 223			297	299 329	301	303	305	309	311	313	315 37 7	321	323	325
	225 243 261 265 285 287 301 305 321 325	267 26 289 29 307 30	9 2 75 3 295 9 313	283 297 319														
	355 357 377 381	361 36	. ,		$200 = 2 a^2$													

III. — Valeurs (mod. 2^n) de a, b, x et y dans $a^2 + b^2 = x^2 - y^2 = N$.

	1	1		1	1		I		1
N.	a ou b.	x.		N.	a	ou b.		x.	
4k+	2 a ==	2a ±	4 k +	256k +	64 a ±	128 a ±	64 k ===	128 <i>a</i> ±	256k +
I	1	ı.	3	I	25	1,31	23	1,33	255
3	-	0	Ι.	9	11	3,35	5	3,29	247
		1	1	17	1	23,55	17	9,23	239
16k+	8 <i>a</i> ±	8 a ±	16 k +	25	3	5,27	13	5,37	231
				33	23	15,17	7	17,49	223
1	1	1	15	41	5	45,51	21	19,51	215
3		2	13	49	17	7,39	31	7,25	207
5	1	3	11	57	13	43,53	29	11,43	199
7	-	0,4	9	65	7	1,33	9	33,63	191
9	3	3	7	73	21	3,29	27	29,61	183
11	-	2	5	. 81	31	9,23	15	9,41	175
13	3	1	3	89	29	5,37	19	37,59	167
15	-	0,1	1	97	9	17,49	25	47,49	159
				105	27	19,51	ΙΙ	13,19	151 .
32 k +	16 a ==	16 a ===	32 k +-	113	15	7,25	1	25,57	143
				121	19	11,43	3	11,21	135
5	I	3	27	129	25	33,63	23	31,63	127
13	3	7	19	137	11	29,61	5	35,61	119
21	7	5	11	145	1	9,41	17	41,55	111
29	5	1	3	153	3	37,59	13	27,59	103
				161	23	47,49	7	15,47	95
64 k +	$32a \pm$	$32a \pm$	64k+	169	5	13,19	21	13,45	87 .
				177	17	25,57	3 r	39,57	79
1	1, 7	1, 9	63	185	13	11,21	29	21,53	71
9	3,11	3, 5	55	193	7	31,63	9	1,31	63
17	1, 9	9,15	47	201	21	35,61	27	3,35	5.5
25	3, 5	5,13	39	209	31	41,55	15	23,55	47
33	9,15	7,15	31	217	29	27,59	19	5,27	39
41	5,13	11,13	23	225	9	15,47	25	15,17	31
49	7,15	1, 7	15	23 3	27	13,45	11	45,51	23
57	11,13	3,11	7	241	15	39,57	I	7,39	15
				249	19	21,53	3	43,53	7
		<i>y</i>		·				y .	N

III. — Valeurs (mod. a^n) de a, b, x et y dans $a^2 + b^2 = x^2 - y^2 = N$ (suite).

N.	1	<i>a</i> 01	u <i>b</i> .		x			N.		a ot	ı <i>b</i> .		x	.	
-			_								_		-;	_	
1024k+	$\pm a$	$256a \pm$	$512a \pm$	$64a \pm$	$256a \pm$	$512a \pm$	1024k +	10244-	64 a ==	256a =	$512a \pm$	$\pm a$	256 a = 1=	$512a \pm$	10244-
1			- 5	_	-2		=	1	_	<u> </u>	-5	_			
9 177 25 33 41 49 57 65 65 73 81 121 129 137 145 161 169 177 185 201 209 217 225 233 241 249 257 265 273 281 281 281 281 281 281 281 281 281 281	5 17 13 7 21 31 29 9	31 93 55 101 113 45 39 75 5 111 51 73 33 33 33 99 91 79 106 61 62 63 64 64 73 65 61 61 62 63 64 64 65 67 67 67 67 67 67 67 67 67 67	1,127 3,131 105,233 5,123 77,205 77,135 43,85 29,167 91,219 79,207 147,237 153,231 11,139 63,65 189,195 167,171 107,235 35,73 101,229 15,143 45,173 167,277 181,203 17,111 179,205 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121 85,231 17,121	23 5 17 13 17 21 31 22 9 27 15 19 25 11 13 23 25 17 15 15 19 27 15 15 21 21 25 27 27 27 27 27 27 27 27 27 27 27 27 27	33 99 91 91 91 109 109 109 107 107 107 107 107 107 107 107	1,129 3,125 151,233 5,133 5,133 17,111 179,205 7,121, 85,213 33,161 167,227 9,137 103,231 11,117 65,193 67,195 59,187 47,81 13,141 57,185 21,107 97,225 35,93 73,201 155,229 15,113 173,211 39,167 75,203 129,255 51,179 121,249 171,213 199,227 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247 137,247	695 687 679 671	393 409 4233 444 4457 448 4975 55375 55775 56775 56775 56775 56775 56775 56775 56775 669775 669775 669775 669775 77375 7752	11 33 23 5 5 173 13 129 27 15 15 23 25 173 27 15 29 27 15 29 27 15 29 27 15 29 27 15 29 27 15 29 27 15 27 16 27 17 17 17 17 17 17 17 17 17 17 17 17 17	29 119 37 49 103 117 63 67 87 81 113 31 33 55 111 33 35 101 113 32 33 35 117 113 31 113 32 33 35 117 117 118 118 119 119 119 119 119 119	67,195 87,215 59,187 47,81 13,141 57,185 21,107 97,225 35,93 73,201 155,229 155,233 173,211 39,167 75,263 129,255 125,253 23,151 133,251 17,145 51,179 121,249 171,213 161,223 99,227 137,247 137,247 141,87 59,69 141,243 185,69 141,243 185,69 141,243 185,69 141,243 185,69 141,243 185,69 141,243 185,69 141,243 185,89	5 177 13 21 31 29 27 25 21 13 23 25 27 13 29 27 15 11 29 27 15 11 29 27 15 17 17 18 21 21 21 21 21 21 21 21 21 21 21 21 21	93 55 101 113 45 45 39 75 111 77 85 33 99 91 91 105 107 107 107 107 107 107 107 107	61,67 41,87 59,69 81,209 141,243 185,199 21,149 93,221 183,201 183,241 83,211 39,89 127,255 131,253 23,105 127,253 145,239 51,77 135,249 43,171 95,223 29,99 119,247 109,237 125,153 139,245 63,193 61,189 69,197 175,209 149,235 131,159 143,241 145,83	327 319 311 303 295 287
361 369 377 385	19	77 121 43	19,147 103,231 11,117 65,193	3	71 21	19,109 25,103 117,245	663 655 647	769	15 19 25	57 107 97 35	53,75 127,255 131,253	3 23	43 95	89,217 53,181 1,127	271 263 255
383	25	95	05,193	23	31	19i,243	639 N	777	11	35	131,253	5	2 9	3,131	247 N

III. - Valeurs (mod. 2^n) de a, b, x et γ dans $a^2 + b^2 = x^2 - y^2 = N$ (suite).

N.		<i>a</i> o	u <i>b</i> .		x			N.		<i>a</i> 01	ı b.		x			
1024k+	中 10 19	256a ±	512a ±	= v +9	256a ±	512a±	1024k +	10244-	64a±	256a ±	512a ±	+v+9	256a ±	512a士		1024k+
785 793 801 809 817 825 833 841 849 857 865 873 889 897	3 23 5 13 13 21 31 29 27 15 19 25	73 27 15 83 89 53 127 125 105 123 17 77 77 121 43 95	23,105 123,251 145,239 51,77 135,249 43,171 95,223 29,99 119,247 165,219 177,207 109,237 25,153 139,245 63,193	17 13 7 21 31 29 9 27 15 19 25 11	119 37 49 19 103 117 63 67 87 59 81 115 71 21 31	105,233 5,123 111,239 77,203 7,135 43,85 29,167 9,119 91,219 79,207 147,237 153,231 11,139 63,65	239 231 223 215 207 199 191 183 175 167 151 143 135	905 913 921 929 937 945 953 961 969 977 985 993 1001 1009	11 1 3 23 5 17 13 7 21 31 29 9 27 15	29 119 37 49 19 103 117 63 67 87 89 81 115	61,189 41,169 69,197 175,209 115,243 71,199 149,235 31,159 163,221 55,183 27,101 143,241 45,83 89,217 53,181	5 17 13 7 21 31 29 27 15 19 25 21 1 3	93 55 101 113 45 39 75 13 23 5 111 51	189,1 169,3 187,1 47,1 13,1 57,7 107,2 31,0 35,1 55,7 101,2 15,1 45,1 167,2 181,2	97 75 75 135 135 163 129 143 173	119 111 103 95 87 79 63 55 47 39 31 23 15
)	,	N						.)	<u> </u>		N
N.				a o	u <i>b</i> .						x.					
4096 1:+		± 049	256a ±		$1024a \pm$	2018a±		64a±		256a ±	1024a ±		2048a±			4096K+
25- 513- 769 1028 1281 153- 1790 2044 2305 2561 30-73 332- 358- 358- 358- 384	73 95 1 73 95	25 25 25 25 25 25 25 25 25 25 25 25 25 2	31 97 31 97 31 97 31 97 31 97 31 97 31 97 31		127 129 257 385 511 383 255 127 129 257 385 511 383 255	129, 255, 127, 1, 129, 257, 385, 513, 641, 767, 639,	257 385 513 641 769 897 1023 895 769 897 1023	23 23 23 23 23 23 23 23 23 23 23 23 23 2		33 95 33 95 33 95 33 95 33 95 33 95 33 95 33 95	129 257 385 511 383 255 127 1 129 257 385 511 383 255 127 1		129, 257, 385, 513, 641, 767, 639, 511, 383, 255,	769 897 1023 895 769 897 1023 895 767 639 511	3 3 3 2 2 2 2 2	095 . 839 . 583 . 327 . 671 . 815 . 559 . 303 . 647 . 791 . 535 . 279 . 023 . 767 . 511 . 255
											У					N

Si N est de la forme 8k + 1, a, b et x peuvent être limités à 2 cas sur 64, 2 sur 256, 2 sur 1024 etc., soit à la limite à 1 cas sur 24. Il en est de même de y pour $N \equiv 7 \pmod{8}$.

III. — Valeur (mod. ρ) de a, b, x, y, z, tdans $a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 + t^2 + nv^2 = N$.

N.	a, b, z.		x, t.	
3k+1	$3k \pm 0$. 1	- ()	$\frac{2}{1+3k}$
$9k + \frac{1}{4}$	3k + 0	9 k ± 1 2 4	- - -	$\begin{array}{c c} 8 \\ 5 \\ 2 + 9k \end{array}$
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	3 k + 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	27k = 1.8 2,11 4,13 8,10 7,11 4,5 1,10 2,7 5,13	- - - - - - - - - -	$ \begin{array}{c} 26 \\ 23 \\ 20 \\ 17 \\ 14 \\ 11 \\ 8 \\ 5 \\ 2 + 27 k \end{array} $
81 k + 1 4 7 10 13 16 19 22 25 28 31 34 37 40 43 46 49 .52 .55 58 61 64 67 70 73 76 79	3k + 0. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$		80 77 74 71 68 65 62 59 56 53 50 47 44 41 38 35 32 29 26 23 20 17 14 11 8 5 2 + 81 k
		y		·N

III. — Valeur (mod. ρ) de a, b, x, y, z, t

dans
$$a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 = t^2 + nv^2 = N$$
 (suite).

N.	a, b, x, z.		t.	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$5k \pm 0$ 1 2	1	0,2	4 3 2
-	0	3	0,1	$\frac{1}{1} + 5k$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	5k + 0	$25k \pm 1$	5k+2	24 21
9	0 0 0	9 3 6 8 4	2 1 2	19 16 14
14 16	0		1 2	9
19 21 24	0 0	12 11 7	1 2	$\begin{array}{c} 6 \\ 4 \\ 1 + 25 k \end{array}$
125k + 1	5k+0	1	2	124
46	0	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	1 2	111
9 11 14	0 0 0	6 10 56	1 2 1	116 114 111
16	0	17 42 58 4 46 54 12 13 37	2 1	106
21 24 26	0 0	11 36 39 7 32 57 1 26 49	2 1 2	104 101 99
29 31 34	0	2 23 48 16 34 41 3 28 53	1 2	96 94
36	0 0	6 44 56	1 2 1	91 89 86
39 41 44 46	0 0	12 13 38	2 1	84
46	0 0	7 18 32	2 1 2	79 76 74 71 69 66
49 51 54 56 59 61	0	24 26 49 23 48 52 9 34 41 28 47 53	1 2	74 71 69
59 61 64	0	28 47 53	1 2	64
64 66 69	0 0	21 29 54 13 38 62	1 2 1	59 56
71 74	0 0	14 36 61 7 18 43	2 1	54 51
71 74 76 79 81	0 0	24 26 51 27 48 52 9 41 59 22 47 53	2 I 2	61 59 56 54 51 49 46 44 41
84	0		ī	
		У		N

III. — Valeur (mod. ρ) de a, b, x, y, z, dans $a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 = t^2 + nv^2 = N$ (suite).

			1 1	
N.	a, b, x, z.		t.	
$\begin{array}{c} {}_{125k} + 86 \\ {}_{89} \\ {}_{91} \\ {}_{96} \\ {}_{99} \\ {}_{101} \\ {}_{104} \\ {}_{106} \\ {}_{109} \\ {}_{111} \\ {}_{114} \\ {}_{116} \\ {}_{119} \\ {}_{121} \\ {}_{124} \\ \end{array}$	5k+0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2 1 2 1 2 1 2 1 2	$ \begin{array}{c} 39 \\ 36 \\ 34 \\ 31 \\ 29 \\ 26 \\ 24 \\ 21 \\ 19 \\ 16 \\ 14 \\ 11 \\ 9 \\ 6 \\ 4 \\ 1 + 125 K $
	,	y		N
N.	a, b, z.		x, t.	
7k + 1 2 3 4 5 6	7 k ± 0 2 0 1 1 3 0 3 1 2 2 3	3 2	3 2 0 2 1 0 3 0 1	$ \begin{array}{c c} 6 \\ 5 \\ 4 \\ 3 \\ 2 \\ 1 + 7k \end{array} $
49 k + 1 2 4 8 9 11 15 16 18 22 23 32 36 37 36 37 37 43 44 46	7 k ± 0 2 0 1 0 3 0 2 0 1 0 3 0 2 0 1 0 3 0 2 0 1 0 3 0 2 0 1 0 3 0 2 0 1 0 3 0 2 0 1 0 3 0 2 0 1 0 3 0 2 0 1 0 3	$49k \pm 1$ 20 3 16 8 4 19 13 11 5 18 9 6 24 23 22 17 13	$7k \pm 3$ 2 1 3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 3 4 4 4 5 6 6 7 8 8 9 9 1 1 1 1 1 1 1 1 1 1	48 47 45 41 40 38 34 33 31 27 26 24 20 19 17 13 12 10 6 5 3 + 49k
		У		N

III. — Valeur (mod. ρ) de a, b, x, y, z, t

dans $a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 = t^2 + nv^2 = N$ (suite).

N.	a, b, z.		x, t.	
11 k + 1 2 3 4 5 6 7 8 9	11 k ± 0 3 5 1 2 3 0 3 4 0 1 5 0 1 2 1 4 5 2 3 5 2 4 5 0 2 4 1 3 4	5 2 4 3	2 4 5 0 4 5 1 2 3 4 3 5 0 2 3 0 1 4 0 1 3 1 5 0 2 5	10 9 8 7 6 5 4 3 1 + 11 k
		٥٠.		N
N.	a, b, x, z.		t.	
13k+ 1 2 3 4 5 6 7 8 9 10	13k ± 0 2 6 1 4 5 0 2 5 0 1 4 1 2 3 3 4 6 2 4 6 2 3 5 0 5 6 0 1 3 1 5 6 0 3 4	3 6 5	3 4 5 0 2 3 6 1 3 6 3 5 6 0 4 5 6 0 1 2 5 0 1 3 5 0 1 4 6 1 2 4 5 0 2 3 4 1 2 6	12 11 10 9 8 7 6 5 4 3 2 1 + 13 k
17k+ 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	17k = 0 3 4 6 0 1 2 7 1 2 4 6 0 5 6 8 1 2 3 8 2 5 6 5 7 0 2 3 4 6 7 0 2 3 4 0 1 5 8 1 3 5 6 3 6 7 8 2 4 7 8 0 2 3 7 1 4 7 8 0 4 6 8 0 1 5 7	5 3 8 7 4	2 5 7 8 3 4 5 8 0 3 5 7 8 1 3 4 5 6 7 0 4 5 6 7 0 1 2 6 8 1 6 7 8 2 3 4 7 8 0 1 2 6 7 0 1 3 6 7 1 4 5 6 7 1 4 5 6 7 1 2 3 5 6 1 2 3 6 8	16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 + 17 k
		y		· N

III. — Valeur (mod. ρ) de a, b, x, y, z, tdans $a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 = t^2 + nv^2 = N$ (suite).

1	1			
N.	a, b, z		x, t.	
19k+ 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	19k ± 0 2 3 4 7 1 2 4 6 9 4 5 6 7 9 0 4 5 6 8 0 1 2 6 8 0 1 3 5 6 1 2 4 7 8 0 2 6 7 9 1 2 3 5 9 0 2 5 8 9 1 5 7 8 9 2 3 4 5 8 3 4 6 8 9 2 3 5 6 7 0 3 7 8 9 0 1 4 5 7 1 3 6 7 8	2 9 5 8 3 7	5 6 8 9 0 3 5 7 8 0 1 2 3 8 1 3 7 9 3 4 5 7 2 6 7 8 2 4 7 9 0 3 5 6 9 1 4 5 8 0 4 6 7 8 1 3 4 6 0 2 3 4 6 0 1 6 7 9 0 1 2 5 7 0 1 4 8 9 1 2 5 6 2 3 8 9 0 2 4 5 9	18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 + 19 k
23 k + 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	$23k \pm 0 & 4 & 8 & 9 & 10 & 11 \\ 0 & 1 & 3 & 4 & 6 & 9 \\ 0 & 1 & 5 & 6 & 8 & 10 \\ 0 & 1 & 3 & 5 & 7 & 8 \\ 1 & 2 & 4 & 5 & 7 & 9 \\ 0 & 2 & 4 & 5 & 6 & 7 \\ 1 & 2 & 7 & 8 & 9 & 11 \\ 0 & 2 & 5 & 6 & 8 & 11 \\ 0 & 1 & 4 & 7 & 10 & 11 \\ 1 & 2 & 3 & 5 & 10 & 11 \\ 3 & 4 & 5 & 7 & 8 & 10 \\ 0 & 2 & 3 & 7 & 10 & 11 \\ 0 & 1 & 2 & 3 & 8 & 9 \\ 1 & 5 & 6 & 9 & 10 & 11 \\ 3 & 5 & 6 & 7 & 9 & 11 \\ 0 & 2 & 6 & 7 & 9 & 10 \\ 1 & 2 & 3 & 4 & 6 & 10 \\ 0 & 3 & 4 & 5 & 8 & 9 & 10 \\ 3 & 6 & 7 & 8 & 9 & 10 \\ 3 & 6 & 7 & 8 & 9 & 10 \\ 3 & 6 & 7 & 8 & 9 & 10 \\ 2 & 3 & 4 & 6 & 8 & 11 $	1 5 7 2 11 10 3 9 6 4 8	2 3 5 6 7 2 7 8 10 11 2 3 4 9 11 4 6 9 10 11 0 3 6 8 10 11 1 3 8 9 10 0 3 4 5 6 10 1 3 4 7 9 2 5 6 8 9 0 4 6 7 8 9 0 1 2 6 9 11 1 4 5 6 8 4 5 7 10 11 0 2 3 4 7 8 0 1 2 4 8 10 1 3 5 8 11 0 5 7 8 9 11 1 2 6 7 10 0 2 3 5 9 10 0 1 3 6 7 11 0 1 2 4 5 11 0 1 5 7 9 10	22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 + 23 k
		γ		N

III. — Valeur (mod. ρ) de a, b, x, y, z, t

dans $a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 = t^2 + nv^2 = N$ (suite).

N.	a, b, x, z.		t.	
29 k + 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	$\begin{array}{c} 29 k = 0 \ 5 \ 6 \ 8 \ 9 \ 11 \ 13 \\ 1 \ 3 \ 5 \ 6 \ 8 \ 13 \ 14 \\ 2 \ 3 \ 4 \ 5 \ 6 \ 9 \ 12 \\ 0 \ 3 \ 7 \ 10 \ 11 \ 12 \ 13 \\ 0 \ 1 \ 2 \ 3 \ 5 \ 8 \ 12 \\ 0 \ 1 \ 6 \ 10 \ 11 \ 12 \ 14 \\ 0 \ 1 \ 4 \ 7 \ 8 \ 9 \ 10 \\ 1 \ 2 \ 3 \ 6 \ 10 \ 12 \ 13 \\ 0 \ 2 \ 4 \ 5 \ 10 \ 11 \ 14 \\ 1 \ 2 \ 3 \ 4 \ 8 \ 9 \ 11 \\ 2 \ 4 \ 6 \ 7 \ 8 \ 11 \ 13 \\ 4 \ 5 \ 6 \ 8 \ 10 \ 11 \ 12 \\ 0 \ 2 \ 3 \ 6 \ 7 \ 9 \ 10 \ 11 \\ 3 \ 4 \ 7 \ 8 \ 12 \ 13 \ 14 \\ 1 \ 3 \ 6 \ 7 \ 9 \ 10 \ 11 \\ 3 \ 4 \ 7 \ 8 \ 12 \ 13 \ 14 \\ 1 \ 3 \ 5 \ 9 \ 10 \ 11 \ 13 \ 14 \\ 3 \ 5 \ 9 \ 10 \ 11 \ 13 \ 14 \\ 3 \ 5 \ 7 \ 8 \ 9 \ 10 \ 12 \ 13 \\ 0 \ 2 \ 4 \ 5 \ 6 \ 10 \ 13 \\ 1 \ 4 \ 5 \ 7 \ 8 \ 9 \ 10 \ 12 \ 13 \\ 0 \ 1 \ 4 \ 6 \ 12 \ 13 \ 14 \\ 0 \ 1 \ 2 \ 5 \ 7 \ 9 \ 12 \ 13 \ 14 \\ 0 \ 1 \ 2 \ 5 \ 7 \ 9 \ 12 \ 13 \ 14 \\ 0 \ 1 \ 2 \ 5 \ 7 \ 9 \ 11 \ 13 \\ 1 \ 2 \ 5 \ 7 \ 8 \ 10 \ 14 \\ 2 \ 6 \ 7 \ 9 \ 11 \ 13 \ 14 \\ 0 \ 2 \ 8 \ 9 \ 11 \ 13 \ 14 \\ 0 \ 3 \ 10 \ 10 \ 10 \ 10 \ 10 \ 10 \ 1$	1 2 11 8 6 6 3 10 4 14 9 13 5 12	2 3 4 7 10 12 14 0 2 4 7 9 10 11 12 0 1 7 8 10 11 13 14 1 4 5 6 8 9 14 4 6 7 9 10 13 14 2 3 4 5 7 9 13 2 3 5 11 12 13 14 0 4 5 7 8 9 11 14 1 6 7 8 9 12 13 0 5 6 7 10 12 13 14 0 1 2 3 7 9 13 14 1 1 4 5 9 11 12 13 0 2 4 5 8 12 13 14 0 1 2 5 6 9 10 11 1 2 8 10 11 12 13 0 3 5 6 7 8 12 13 0 3 5 6 7 8 11 12 13 0 1 2 3 4 6 11 14 1 3 8 9 11 12 14 0 2 3 6 8 9 10 13 1 2 5 6 7 11 13 2 3 5 7 8 10 11 3 4 6 8 10 11 14 2 6 8 9 10 12 14 0 3 4 6 9 11 12 13 0 1 3 4 6 9 11 12 13	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 + 29 k
		y		N
N.	a, b, z.		$\dot{x}, t.$	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1 8 2 6 10 15 3 14 13	3 6 8 9 12 14 15 2 3 4 7 10 12 14 0 2 6 9 10 11 14 15 1 3 6 7 12 13 15 3 5 9 10 11 13 14 0 4 5 10 12 13 14 15 1 2 3 4 5 13 15 3 4 6 7 8 11 14 4 5 7 9 11 13 14 2 7 9 10 11 12 13 0 4 5 6 7 9 12 15 0 1 3 4 9 11 12 13 0 1 7 8 10 12 13 14 1 4 7 8 9 11 15 0 2 3 4 5 8 9 12	30 29 28 27 26 25 24 23 22 21 20 19 18 17
	,	y		N

III. — Valeur (mod. ρ) de a, b, x, y, z, tdans $a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 = t^2 + nv^2 = N$ (suite).

N:	a, b, z.		x. t.	
$ \begin{array}{r} 31 k + 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 24 \\ 25 \\ 26 \\ 27 \\ 28 \\ 29 \\ 30 \\ \end{array} $	$31k \pm 0 \ 38 \ 9 \ 10 \ 11 \ 13 \ 15$ $1 \ 3 \ 4 \ 10 \ 11 \ 12 \ 14 \ 15$ $0 \ 2 \ 3 \ 4 \ 8 \ 13 \ 14 \ 15$ $0 \ 1 \ 3 \ 5 \ 6 \ 7 \ 13 \ 14$ $0 \ 1 \ 2 \ 4 \ 7 \ 8 \ 9 \ 14$ $1 \ 4 \ 6 \ 8 \ 9 \ 10 \ 12 \ 13$ $2 \ 5 \ 7 \ 8 \ 11 \ 12 \ 13 \ 15$ $2 \ 3 \ 4 \ 6 \ 7 \ 9 \ 10 \ 13$ $2 \ 4 \ 6 \ 9 \ 12 \ 13 \ 14 \ 15$ $0 \ 3 \ 4 \ 6 \ 7 \ 9 \ 10 \ 14 \ 15$ $0 \ 3 \ 4 \ 6 \ 7 \ 9 \ 10 \ 14 \ 15$ $3 \ 5 \ 7 \ 8 \ 9 \ 10 \ 12 \ 15$ $0 \ 3 \ 7 \ 9 \ 12 \ 13 \ 14 \ 15$ $0 \ 3 \ 7 \ 9 \ 12 \ 13 \ 14 \ 15$ $0 \ 3 \ 7 \ 9 \ 12 \ 13 \ 14 \ 15$ $1 \ 2 \ 3 \ 5 \ 9 \ 11 \ 12 \ 14$ $4 \ 5 \ 6 \ 8 \ 11 \ 12 \ 13 \ 14$	4 7 9 12 5 11	1 2 5 6 7 12 14 0 2 5 6 7 8 9 13 1 5 6 9 10 11 12 2 4 8 10 11 12 15 3 5 6 10 11 13 15 0 2 3 5 7 11 14 15 0 1 3 4 6 9 10 14 0 1 5 8 11 12 14 15 0 1 3 5 7 8 10 11 1 2 8 9 13 14 15 0 2 3 6 8 11 12 13 0 1 2 4 6 11 13 14 1 2 4 5 6 8 10 0 4 6 7 8 10 13 15 0 1 2 3 7 9 10 15	15 14 13 12 11 10 9 8 7 6 5 4 3 2
	3	·		N
N.	a, b, x, z.		<i>t.</i>	
37k+ 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 , 27 28	$\begin{array}{c} 37k \pm 0 & 2 & 7 & 8 & 10 & 11 & 14 & 16 & 18 \\ 1 & 3 & 6 & 7 & 8 & 14 & 15 & 17 & 18 \\ 0 & 2 & 6 & 7 & 9 & 11 & 12 & 17 & 18 \\ 0 & 1 & 4 & 5 & 9 & 14 & 15 & 16 & 17 \\ 1 & 2 & 3 & 4 & 7 & 10 & 12 & 13 & 17 \\ 3 & 4 & 6 & 8 & 9 & 11 & 12 & 15 & 16 \\ 0 & 2 & 4 & 11 & 12 & 14 & 15 & 16 & 18 \\ 1 & 2 & 3 & 6 & 7 & 9 & 12 & 14 & 16 \\ 0 & 4 & 5 & 6 & 7 & 11 & 13 & 16 & 17 \\ 0 & 1 & 3 & 6 & 9 & 10 & 13 & 14 & 15 \\ 0 & 1 & 3 & 6 & 9 & 10 & 13 & 14 & 15 \\ 0 & 1 & 3 & 6 & 9 & 10 & 13 & 14 & 15 \\ 0 & 1 & 3 & 4 & 12 & 13 & 14 & 15 & 18 \\ 1 & 2 & 3 & 4 & 5 & 7 & 11 & 15 & 16 \\ 2 & 5 & 9 & 10 & 11 & 13 & 14 & 15 & 17 \\ 2 & 4 & 5 & 6 & 7 & 8 & 10 & 14 & 15 \\ 0 & 2 & 3 & 5 & 7 & 8 & 9 & 10 & 18 \\ 1 & 4 & 8 & 9 & 10 & 11 & 12 & 13 & 18 \\ 3 & 5 & 8 & 9 & 13 & 14 & 16 & 17 & 18 \\ 2 & 3 & 4 & 6 & 8 & 11 & 13 & 14 & 17 \\ 0 & 3 & 5 & 7 & 11 & 12 & 14 & 17 & 18 \\ 2 & 3 & 4 & 6 & 8 & 11 & 13 & 14 & 16 \\ 4 & 7 & 8 & 9 & 10 & 12 & 14 & 17 & 18 \\ 1 & 5 & 7 & 7 & 10 & 11 & 12 & 13 & 14 & 16 \\ 4 & 7 & 8 & 9 & 10 & 12 & 14 & 17 & 18 \\ 0 & 2 & 3 & 4 & 6 & 10 & 13 & 16 & 18 \\ 0 & 1 & 4 & 5 & 6 & 8 & 11 & 12 & 17 \\ 0 & 1 & 4 & 6 & 10 & 14 & 16 & 17 & 18 \\ 0 & 1 & 4 & 5 & 7 & 8 & 9 & 13 & 15 \\ \end{array}$	15 2 9 3 11 14 7 4	3 4 5 6 9 12 13 15 17 0 2 4 5 9 10 11 12 13 16 1 3 4 5 8 10 13 14 16 3 6 7 8 10 11 12 13 18 0 5 6 8 9 11 14 15 16 18 0 1 2 5 7 10 13 14 17 18 1 3 5 6 7 8 10 11 13 15 17 0 4 5 8 10 11 13 15 17 18 1 2 8 9 10 12 14 15 17 1 8 2 4 5 7 8 12 16 17 18 2 4 5 7 8 12 16 17 18 2 4 5 7 8 12 16 17 18 2 4 5 7 8 12 16 17 18 0 1 3 4 6 7 8 12 16 17 0 2 3 5 6 7 14 15 16 0 1 3 9 11 12 13 16 17 0 2 3 5 6 7 14 15 16 17 0 2 3 5 6 7 14 15 16 17 0 1 2 5 6 8 12 13 14 15 0 1 1 2 13 14 15 0 1 2 5 6 8 12 13 14 15 0 1 2 5 6 8 12 13 14 15 0 1 2 5 6 8 12 15 16 17 0 2 3 5 6 7 14 15 16 17 0 2 3 5 6 7 14 15 16 17 0 1 2 5 6 8 12 13 14 15 0 1 2 5 6 8 12 13 14 15 0 1 2 5 6 8 12 13 14 15 0 1 2 5 6 8 12 13 14 15 0 1 2 3 5 6 11 13 15 18 0 1 2 3 5 6 11 13 15 16 0 1 2 3 4 6 8 9 15 17 18 0 1 2 3 5 6 11 13 15 16 0 1 2 3 4 6 8 9 15 17 18 0 1 2 3 5 6 11 13 15 16 0 1 2 3 7 9 13 14 15 16 18 0 1 2 3 7 9 13 14 15 16 18 0 1 2 3 6 10 11 12 14 15 17	36 35 34 33 32 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9
	y	,		N

III. — Valeur (mod. ρ) de a, b, x, y, z, t

dans
$$a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 = t^2 + nv^2 = N$$
 (suite).

N.	a, b, x, z.		t.	
$ \begin{array}{r} 37 k + 29 \\ 30 \\ 31 \\ 32 \\ 33 \\ 34 \\ 35 \\ 36 \end{array} $	$\begin{array}{c} 37k \pm 1 & 2 & 5 & 6 & 10 & 12 & 15 & 17 & 18 \\ & 0 & 2 & 3 & 8 & 10 & 12 & 13 & 15 & 16 \\ & 1 & 2 & 8 & 11 & 13 & 15 & 16 & 17 & 18 \\ & 2 & 4 & 5 & 6 & 9 & 12 & 13 & 14 & 18 \\ & 0 & 6 & 7 & 9 & 10 & 13 & 15 & 16 & 17 \\ & 0 & 1 & 2 & 3 & 5 & 8 & 9 & 12 & 17 \\ & 1 & 3 & 5 & 6 & 9 & 10 & 11 & 16 & 18 \\ & 0 & 3 & 5 & 8 & 10 & 11 & 12 & 14 & 15 \\ \end{array}$	17 12 16	0 3 4 7 8 9 11 13 14 16 1 4 5 6 7 9 11 14 18 0 3 4 5 6 7 9 10 12 14 0 1 3 7 8 10 11 15 16 17 1 2 3 4 5 8 11 14 18 4 6 7 10 11 13 14 15 18 0 2 4 7 8 12 13 14 15 17 1 2 4 7 9 13 16 17 18	$ \begin{array}{c} 8 \\ 7 \\ 6 \\ 5 \\ 4 \\ 3 \\ 1 + 37k \end{array} $
41 k + 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	1 17, 2 13 16 16 10 15 12 8 5 14 19	2 4 5 6 7 8 10 11 15 20 3 4 6 7 9 12 13 14 18 20 0 3 4 5 10 14 15 16 18 19 20 1 4 8 10 11 12 14 16 19 20 4 7 9 10 11 14 15 17 19 20 0 3 5 6 8 9 10 12 14 15 17 0 1 2 6 10 12 15 16 18 19 20 1 5 6 8 12 13 14 15 17 18 4 6 8 11 12 15 17 18 19 20 2 4 5 6 8 9 10 11 3 18 19 0 1 3 5 6 8 9 10 11 3 18 19 0 1 3 5 6 8 9 10 11 13 18 19 0 1 3 5 6 8 9 10 11 13 18 19 0 1 3 5 6 8 9 10 11 13 18 19 0 1 3 5 6 8 9 10 11 13 18 19 0 1 3 5 6 8 9 10 11 13 16 17 18 0 1 5 6 7 9 12 15 17 19 20 0 1 2 3 7 10 11 12 14 17 18 1 2 3 8 9 13 16 17 19 20 0 2 6 8 11 13 14 15 16 17 18 1 2 3 8 9 13 16 17 19 20 0 2 6 8 11 13 14 15 16 17 19 0 3 4 5 6 7 13 14 17 19 20 1 3 7 9 10 14 16 17 19 0 3 4 5 6 7 11 13 16 18 19 1 2 3 4 6 7 9 15 16 18 1 2 3 4 6 7 9 15 16 18 1 2 3 6 10 11 12 13 16 17 18 1 2 3 4 6 7 9 15 16 18 1 2 3 4 5 6 7 11 13 16 18 19 1 2 3 4 5 6 7 11 13 16 18 19 1 2 3 4 5 6 7 11 13 16 17 18 2 0 1 4 7 9 10 11 14 15 17 18 19 0 1 4 7 9 10 11 14 15 17 18 19 0 1 4 6 8 9 10 13 14 16 17 0 1 2 4 6 7 8 10 13 14 16 17 0 1 2 4 6 7 8 10 13 14 16 17 0 1 2 3 4 6 9 10 13 14 16 17 0 1 2 3 4 6 7 8 10 13 14 16 17 0 1 2 3 4 6 9 10 11 12 13 15 16 19 0 1 4 7 8 19 11 12 13 15 16 19 0 1 2 3 4 5 7 8 10 13 15 17 18 1 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 2 3 4 6 9 10 11 12 13 15 16 17 3 5 7 8 9 10 15 16 17 19 3 5 7 8 9 10 15 16 17 18 19	40 39 38 37 36 35 34 33 32 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 6 7 7 8 7 8 8 8 8 8 8 8 8 8 8 8 8 8
)	,		N

- Valeur (mod. 2), de a. b, x, y, z, t dans $a^2 + b^2 = x^2 - y^2 = z^2 + rn^2 = t^2 + nv^2 = N$ (suite).

0 H O 900 K 900 M 0 H O 900 K 900 M 0 H O 900 K 900 M 0 H O 900 K I 10 1 0 6: 00 1-00 = = 010 $-\infty$ with a D ∞ with Da H ∞ Dis execute Historian and extensive D ∞ 1272 277 29 E 5979 E 00277 E 1272 E 470 A A E 12 E 80 80 90 9 2 2 2 2 7 A E 1273 A 0 $\frac{1}{2}$ $\frac{1}$ H 1000 un non-résidu (mod 3 - 170 2 H 025 4 20 H 0 0 0 0 0 2 0 0 1 CW 000000 C0040000000 H0000000 CH C0400 000000 u 6,5 1 0000 5 et désigne un résidu quelconque න්තු කි ක පාටාට්ට පා පාක පාත් පාටාට්ට න වේක පාට පාටාට්ට වර වන පාට පාත් ව වෙන පාලික වී ė. 5 137 ż 134

744 + 23 20 23 6, ಪ ರಾಭ 2000 ± 159.6 % ± 28 ± 6 ± 6 <mark>මුතුදැනු චුනු වූ ඉහා වූරු ඉහුන මුරුදැල සූ 5 ක වූ 5 ක</mark> ද කාලව වූ ක කත්වල මුතුදු මුතු කාලව සිට ඉහා කර දැනු මුතුදු $+\infty$) % Or ∞ Or エエロロエエに 56/1 する ロロロー 66/2 での ロロ ちょう 1 かりこう ロ ちょう かりょう ロン・エーロンエー 66/2 にゅう 1 かっぱい ロン・ストール 1 かっぱい ロール・ストール 1 かんしゅう 1 かんしゅん 1 かんしゅ ∞ 9 <mark>ිබෙන ගලන වශ්න වන වී</mark> වට පත්ත වන න මින විත් පරිවන මිසි විසින පති වන න වී වී සිසි りょうりょうしょう からまきゅう りょうしゅう りょうしゅう りょうしゅう りょうしゅうしゅう

りとすなってのの 201 りのもとにょりの 201 のですくにょうの 201 のらすくにょうし 201 coutours

III. — Table abrégée des valeurs de x dans $x^2 + Dy^2 = N$.

N.	D=-1.
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$2n \pm 1$ 0 $8n \pm 1$ 2 3 $4n + 0$ $16n \pm 3$, $32n \pm 1,9$ $64n \pm 23$ $128n \pm 1,33$ $64n \pm 23$ $256n \pm 33$ $512n \pm 1,129$ $64n \pm 23$ $256n \pm 33$ $1024n \pm 129$ $2048n \pm 1,513$
N.	D == + 1.
4k + 1 3 $16k + 1$ 3 5	$2n \pm 1 \\ 8n \pm 1$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
N.	$\mathrm{D}=r.$
$ \begin{array}{c cccccccccccccccccccccccccccccccccc$	$3n \pm 0$ 1 $3n$, $9n \pm 1$ $3n$, $27n \pm 10$, $81n \pm 1$ $3n$, $27n \pm 10$, $243n \pm 82$, $729n \pm 1$
5k + 1 $ 25k + 1 $ $ 625k + 1$	$5n \pm 0$ 1 $5n$, $25n \pm 1$ $5n$, $125n \pm 49,51$, $625n - 1$
7k + 1 3 $49k + 1$	$7n \pm 0 \text{ i } 2$ $1 \text{ i } 3$ $7n \pm 0 \text{ 2 } .$ $49n \pm 1$
11k + 1 $121k + 1$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$

III. — Table abrégée des valeurs de x dans $x^2 + Dy^2 = N$ (suite).

N.	$\mathbf{D} = r \; (suite).$
13k + 1	$13n \pm 0 $ 1 2 6 1 4 5
17k + 1	17 n ± 0 1 3 4 6 1 2 4 6
19k+1	19n ± 0 1 2 3 4 7 1 2 4 6 9
23k + 1 5	$\begin{array}{c} 23 n \pm 0 & 1 & 4 & 8 & 9 & 10 & 11 \\ & 1 & 2 & 4 & 5 & 7 & 9 \end{array}$
29k + 1	$\begin{array}{c} 29n \pm 0 & 1 & 5 & 6 & 8 & 9 & 11 & 13 \\ & & & & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & & \\ & & & & & & & & & & & & & \\ & & & & & & & & & & & & & \\ & & & & & & & & & & & & \\ & & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ &$
31k+1	31 n ± 0 1 2 4 5 7 10 11 13 1 3 4 5 7 8 12 13
37 k + 1	$37n \pm 0$ 1 2 7 8 10 11 14 16 18 1 3 6 7 8 14 15 17 18
41 k + 1 3	$41n \pm 0 \ 1 \ 3 \ 9 \ 12 \ 13 \ 14 \ 16 \ 17 \ 18 \ 19$ $1 \ 2 \ 6 \ 7 \ 8 \ 9 \ 11 \ 12 \ 13 \ 17$
43k + 1	43n ± 0 1 2 3 7 8 9 11 13 17 18 20 1 2 3 6 8 10 11 14 15 16 17
47 <i>k</i> + 1	47 n ± 0 1 4 6 9 10 11 14 18 19 20 22 23 1 2 4 5 6 7 9 11 12 13 20 21
53 k + 1	$53n \pm 0$ 1 4 5 8 10 12 13 14 16 19 20 21 22 1 3 7 8 11 12 15 16 18 21 24 25 26
59k+1	$\begin{array}{c} 59n \pm 0 & 1 & 3 & 5 & 10 & 11 & 13 & 14 & 15 & 17 & 19 & 22 & 23 & 24 & 25 & 29 \\ & & & & & & & & & & & & & & & & & & $
61k + 1 2	$\begin{array}{c} \cdot \\ 61 n \pm 6 & 1 & 2.4 & 7 & 9 & 13 & 14 & 15 & 21 & 22 & 25 & 26 & 27 & 29 & 30 \\ & 1 & 4 & 6 & 7 & 8 & 11 & 12 & 13 & 21 & 23 & 24 & 25 & 26 & 27 & 29 \end{array} .$

III. — Table abrégée des valeurs de x dans $x^2 + Dy^2 = N$ (suite).

N.	$\mathrm{D}=r$ (suite).
67k + 1 2	$67n \pm 0$ 1 2 3 7 8 9 10 11 13 14 17 21 26 27 28 30 32 1 2 3 6 9 10 11 12 16 20 22 23 24 25 27 28 30
71 k + 1 7	$71n \pm 0$ 1 6 8 10 13 14 15 16 18 20 21 23 24 25 29 30 33 35 1 2 7 10 12 14 17 18 19 22 28 29 30 31 32 33 34 35
73k + 15	$73n \pm 0$ 1 2 3 5 6 7 12 14 16 17 21 24 26 27 29 30 32 36 1 2 3 9 13 15 16 17 18 19 21 22 25 27 28 30 32 36
$79k + \frac{1}{3}$	79 $n \pm 0$ 1 2 4 5 6 7 8 11 14 15 18 23 25 26 27 30 31 32 33 35 1 3 6 8 9 11 14 21 22 25 26 27 28 29 30 33 34 35 36 39
83k + 1	$83n \pm 0$ 1 3 4 5 6 9 12 13 15 16 17 18 20 25 31 34 35 36 38 40 41 1 2 4 6 7 8 9 10 15 16 18 20 21 22 24 25 28 31 33 37 41
$89k + \frac{1}{3}$	$89n \pm 0$ 1 3 9 10 13 14 17 19 21 25 27 28 29 30 32 33 34 35 36 41 42 43 1 2 5 9 10 15 19 22 23 24 25 26 28 31 32 33 34 36 38 39 40 44
$97k + \frac{1}{5}$	$97n \pm 0$ 1 2 3 5 6 7 10 14 16 17 18 20 22 23 26 27 29 32 34 38 39 40 41 48 1 2 3 4 6 7 10 14 19 21 22 24 26 28 30 32 37 38 39 40 41 43 44 47
N.	D=n.
$ \begin{array}{c} 3k + 1 \\ 9k + 1 \\ 81k + 1 \\ 729k + 1 \end{array} $	$3n \pm 1$ $9n \pm 1$ $27n \pm 8$ $81n \pm 1$ $27n \pm 8$ $243n \pm 80$ $729n \pm 1$
$ \begin{array}{c c} 5k + 1 \\ 25k + 1 \\ 625k + 1 \end{array} $	$5n \pm 1 \ 2$ $5n \pm 2 \ 25n \pm 1$ $5n \pm 2 \ 125n \pm 24,26 \ 625n \pm 1$
7k + 1 3 $49k + 1$	$7n \pm 1 \frac{3}{0}$ $7n \pm 3$ $49n \pm 1$
11 k + 1 2 121 k + 1	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$

III. — Table abrégée des valeurs de x dans $x^2 + Dy^2 = N'$ (suite).

, N.	$D = n \ (suite).$
13k + 1	13n ± 1 3 4 5 o 2 3 6
17k + 1 3	17n±12578 03578
19 <i>k</i> + 1	$19n \pm 15689$ 03578
23k + 1 5	23n±123567 03681011
$29^{k} + 1$ 2	29n ± 1 2 3 4 7 10 12 14 0 2 4 7 9 10 11 12
31k + 1 3	$31n \pm 1 \ 3 \ 6 \ 8 \ 9 \ 12 \ 14 \ 15$ $0 \ 2 \ 6 \ 9 \ 10 \ 11 \ 14 \ 15$
$\begin{array}{c c} 37k + 1 \\ & 2 \end{array}$	$37n \pm 13456912131517$ 024591011121316
41 k + 1 3	41 n ± 1 2 4 5 6 7 8 10 11 15 20 0 3 4 5 10 14 15 16 18 19 20
43 k + 1 2	43n±1,456 10 12 14 15 16 19 21 0 4 5 7 9 12 13 18 19 20 21
$47k + \tau$ 5	47 <i>n</i> ± 1 2 3 5 7 8 12 13 14 15 17 21 0 3 8 10 14 15 16 17 18 19 22 23
53k + 1 2	53n ± 1 2 3 6 7 9 11 15 17 18 23 24 25 26 o 2 4 5 6 9 10 13 14 17 19 20 22 23
59k + 1 2	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

III. — Table abrégée des valeurs de x dans $x^2 + Dy^2 = N$ (suite).

N.	$\mathrm{D}=n\;(suite).$
$\frac{61k+1}{2}$	$61n \pm 1$ 3 5 6 8 10 11 12 16 17 18 19 20 23 24 28 0 2 3 5 9 10 14 15 16 17 18 19 20 22 28 30
67k + 1 2	$67n \pm 1$ 4 5 6 12 15 16 18 19 20 22 23 24 25 29 31 33 0 4 5 7 8 13 14 15 17 18 19 21 26 29 31 32 33
71 k + 1	$71n \pm 1 \ 2 \ 3 \ 4 \ 5 \ 7 \ 9 \ 11 \ 12 \ 17 \ 19 \ 22 \ 26 \ 27 \ 28 \ 31 \ 32 \ 34$ o 3 4 5 6 8 9 11 13 15 16 20 21 23 24 25 26 27
$7^{3}k + 1$ 5	$73n \pm 1$ 4 8 9 10 11 13 15 18 19 20 22 23 25 28 31 33 34 35 0 4 5 6 7 8 10 11 12 14 20 23 24 26 29 31 33 34 35
79k + 1 3	$79n \pm 1\ 3\ 9\ 10\ 12\ 13\ 16\ 17\ 19\ 20\ 21\ 22\ 24\ 28\ 29\ 34\ 36\ 37\ 38\ 39$ $0\ 2\ 4\ 5\ 7\ 10\ 12\ 13\ 15\ 16\ 17\ 18\ 19\ 20\ 23\ 24\ 31\ 32\ 37\ 38$
83 k + 1 2	$83n \pm 1$ 2 7 8 10 11 14 19 21 22 23 24 26 27 28 29 30 32 33 37 39 0 3 5 11 12 13 14 17 19 23 26 27 29 30 32 34 35 36 38 39 40
89k + 1 3	89n ± 1 2 4 5 6 7 8 11 12 15 16 18 20 22 23 24 26 31 37 38 39 40 44 0 3 4 6 7 8 11 12 13 14 16 17 18 20 21 27 29 30 35 37 41 42 43
$97 k + 1 \\ 5$	$97n \pm 1 \ 4 \ 8 \ 9 \ 11 \ 12 \ 13 \ 15 \ 19 \ 21 \ 24 \ 25 \ 28 \ 30 \ 31 \ 33 \ 35 \ 36 \ 37 \ 42 \ 43 \ 44 \ 45 \ 46 \ 47$ $0 \ 5 \ 8 \ 9 \ 11 \ 12 \ 13 \ 15 \ 16 \ 17 \ 18 \ 20 \ 23 \ 25 \ 27 \ 29 \ 31 \ 33 \ 34 \ 35 \ 36 \ 42 \ 45 \ 46 \ 48$

r désigne un résidu quadratique quelconque.

Pour avoir les solutions de $x^2 + Dy^2 \equiv R \pmod{N}$, R étant un résidu quadratique, on commencera par résoudre la congruence $R \equiv t^2$. On obtiendra les solutions demandées en multipliant celles qui correspondent à $x^2 + Dy^2 \equiv 1 \pmod{N}$ par t.

De même, ayant les solutions de $x^2 + Dy^2 \equiv N' \pmod{N}$, N' étant un non-résidu, on obtiendra celles de $x^2 + Dy^2 \equiv N' \pmod{N}$, N' étant un autre non-résidu, en multipliant les premières par s, s étant défini par la relation $N'' \equiv N' \cdot s^2 \pmod{N}$.

Ces tables remplacent donc avantageusement les tables complètes.

n désigne un non-résidu quadratique quelconque (mod. N).

IV. — Table de résidus.

1. — Résidus quadratiques.

	_	_	_	_		_	_	-	-		_	_		_						
MODULE.										RÉSI	DUS.									
3	I																			
5	1	4																		
7	I	2	4																	
11	1	3	4	5	9															
13	. 1	3	4	9	10	15	_	<i>(</i>)												
17	1	2	4 5	8	9	13	15	16												
23	1	4	3	6 4	7 6	9 8	9	16	17		18									
29	,	4	5	6	7	9	13	16	20		23	24	25	28						
31	1	3	4	5	7	8	9	10	14	16	18	19	20	25	28					
37	1	3	4	7	9	10	11	13	16	21	25	26	27	28	30	33	34	36		
41	1	2	4	5	8	9	10	16	18	20	21	23	25	31	32	33	36	37	39	40
43	1 4 t	4	6	9	10	11	13	14	1.5	16	17	21	23	24	25	31	35	36	38	40
47	36	$\frac{2}{37}$	3 42	4	6	7	8	9	13	14	16	17	18	31	24	25	27	28	32	34
53	43	44	6 46	47	9 49	10 52	11	13	15	16	17	24	25	28	29	36	37	38	40	42
59	36	3 41	45	5 46	7 48	9 49	12 51	15 53	16 57	17	19	20	31	33	25	26	27	28	29	35
61	1 45	3 46	47	5 48	9 49	12 52	13 56	14 57	15 58	16 60	19	20	3.3	25	27	34	36	39	41	42
67	37	4 39	6 40	9 47	10 49	14 54	15 55	16 56	17 59	19 60	62 21	22 64	23 65	24	25	26	29	33	35	36
71	37	36 36	3 37	4 38	49 5 40	6 43	8 45	38 48	10	12	15 54	16	18 58	19 60	20	24	25	27	29	30
73	1	2	3	4	6	43 8 54	45 55	12	16	50 18	19	57 23	24	25	64 27	32	35	36	37	. 38
79	41	46	48 4 40	49	50 8 44	9 45	10	57	13 61	64 16	65 18	67	69 20	70 21	71 22	7 ² 23	25	26	31	32
83	36	38		42		45	46	49	50	51	52 21	55 23	62 25	64 26	65 27	$\frac{67}{28}$	72	73 30	76 31	33
00	36 81	37	38 38	40	41 41	44	48	49	51	59	61	63	64	65	68	69	29 70	7 5	77	78
89	42 84	2 44 85	4 45 87	5 47 88	8 49	9 50	10 53	11 55	16 57	17 64	18 67	20 68	21 69	22 71	25 7 ²	32 73	34 78	36 79	39 80	40 81
97	43 86	2 44 88	3 47 89	4 48 91	6 49 93	8 50 94	9 53 95	54 96	61	16 62	i8 64	22 65	² 4 66	25 70	27 72	3 r 73	$\frac{32}{75}$	33 79	35 81	36 85
101	. 37 82	4 43 84	5 45 85	6 47 87	99 49 88	94 13 52 92	14. 54. 95	16 56 96	17 58 97	19 64 100	20 65	21 68	22 70	23 71	24 76	25 77	30 78	31 79	33 80	36 8 t

1. - Résidus quadratiques (suite).

MODULE.									F	résid	us.									
103	1 33 76	2 34 79	4 36 81	7 38 82	8 41 83	9 46 91	13 49 92	14 50 93	15 52 97		17 56 100	18 58	19 59	23 60	25 61	26 63	28 64	29 66	30 68	$\frac{32}{7^2}$
107	37 81	3 39 83	4 40 85	41 86	10 42 87	11 44 89	12 47 90	13 48 92		16 52 100	53	`56	57		29 62	30 64	33 69	34 75	35 76	-36 79
109	36 83	3 38 84	43 87	5 45 88	46 89	9 48 93	12 49 94	15 60 97	100 91 16	20 63 102	64	66	25 71 106	26 73 108	27 74	28 75	2 9 78	3 i 80	34 81	35 82
113	4 t 85	44 87	49 88	7 50 91	8 51 95	9 52 97	53 98	13 56 99	14 57 100	15 60 102	16 61 104	62	22 63 106	64	26 69	72	30 77	31 81	32 82	36 83
127	35 73	36 74 122	37 76 124	8 38 79	9 41 81	42 82	13 44 84	15 47 87	16 49 88	17 50 94	18 52 98	19 60 99	61 61	62 103	64	26 68 107	30 69 113	70	71	72
131	38 74	3 39	4 41	5 43 80 125	44 81	9 45 84				52	53	55	21 58 102	-59	60	61	62	63	64	65
137	37 78	38 81	39 87	44	8 49 93	- 08	56	59	60	6 1	63	64	65 109	68	69	72	73	74	76	77
139	38 77	4 41 78	5 42 79	6 44	45 81	. 46 83	47 86	13 49 89	16 51 91	20 52	24 54	25 55	28 57 106	²⁹ 63	30 64	31 65	34 66	35 67	36 69	37
149:	36 82 123	4 37 85 124	39 86	6 42 88 127	95	46 96	47	49	53 103	54	61	63	112	67	68	69	73	76	80	81
151	36 74 116			5 39 80 123			43	44		47		50	20 55 95 144	58	59	62	64	68	32 69 105	72
157	$\frac{1}{39}$	3 40 86	4 42 89	9 44 90 127	46 93	47 99	12 48 100	13 49 101	14 51 105	16 52 106	17 56 108	19 57	25 58	27 64	113	68	117	75	76	81
163	1 41	43 81	6 46 83		10 49 85	14 51 87	15 53 88	16 54	21 55 01	22 56 63	24 57 95	25 58 96	26 60 97	33 61 100	34 62	35 64	36 65	69	39 71 118 158	74

1. — Résidus quadratiques (suite).

MODULE.									1	RÉSII	ous.									
167	29 65 108	66	32 72 114	4 33 75 115	36 76	38 77	42 81	44 84	47 85	48	49 88	50 89	93	56 94	57 96	58 97	61 98	62 99	63	64
173	83 126	84 130	40 85 132	9 41 88 133 167	43 89 135	47 90 136	49 92	51 95	52 96	54 100	55 106	56	113	60 116	64	67 118	73	77 121	78 122	81
179	74 116	75 117	151	5 46 77 124 168	47 80 125	48 81 126	49 82 129	51 83 135	52 85 138	56 87	57 88	59 89	20 60 93 144	61 95	64	65	66	67	68	70
181	79 126	80 129	132 132	5 44 82 133 169	45. 87 135	46 · 94 · 36	48 99 137	49 100 138	52 101 139	55 102 142	56 106	59 108	111	62 114	64 116	65 117	67	70	73 122	75 125
191	67	30 68 107	69 108	34	75 115	3 ₉ 77 117	40 78 118	43 79 120	45 80 121	46 81 125	48 85 128	49 86 129	16 50 90 130	51 92 133	52 96 134	54 97	59 98	60	64 102	65 103
193	83	42 84 128	43 85 129	4 46 86 130	48 92 131	93 134	50 95 137	54 96 138	55 97 139	56 98 143	59 100 144	62 101 145	107	64 108 150	65 109 151	67 110 157	69	$\frac{7^2}{118}$	75 121	181
197	39 81 132	40 83 133	85 134	7 42 88 135 169	43 90 136	47 92 137	49 93 138	51 96 142	53 97 143	54 100 144	55 101 146	59 104 148	105 150	61 107 154	62 109 155	63 112 156	64 114 157	65 116 158	70 121	76
199	65	35 66	36 70 115	40 72 116	79 117	45 80 121	46 81 122	47 86 123	49 89 124	50 90 125	51 91 126	52 92 128	94 130	56 98 131	57 100 132	58 102 139	61 103 140	62 104 144	63 106 145	64

2. — Résidus cubiques et sixièmes.

(Les résidus sixièmes sont aussi résidus cubiques.)

MODULE.			R	ÉSID	us c	UBIQ	UES.						R	ÉSID	us s	ıxıèı	MES.			
7 13 19 31 37	8 15 ± 6	12 23 8	18 27 14	29	30						± 1		4	8	16					
43=±	$\stackrel{2}{\stackrel{8}{=}}$	8 11 5	22 23 8	27 24 27	32 28 42	3 ₉ 43	42 45	52	53	58	I	4 3 9	9 14	16 20 15	21 27 22	35	41 25	40	59	62
73=	66 5 7	10	17 15	21	22 27	30 33	41	57	58	61	64 ====================================	3	8	9 18	24 21	27 22	38	46	52	62
	£ 19 3	71 20 10	78 28 22	30 24	34 27	42 31	45 37	46	42	69	± 1	65 8 8	67 12 9	18	22	² 7 ₂ 3	33 30	47 34	61	64
109 ±	± $\frac{73}{2}$ 5	80 8	89 17 20	90 19 27	94 23 33	95 3 ₂ 40	33 51	41 54	54 63	66	± 1	4	76 16 4	79 27 8	8i 34 16	93 38 19	100 43 25	45 32	46 38	47
139	77 126 8	80	89		102	108 33	39	119	123 59		50 122	6	64 34	7 ³ 36	76 44	87 45		100 55		63
151	62 105 3	24	75 138 26	76 27	8 ₂ 28	84 41	8 ₇ 53	94 57		103 65	1	129 8	9	79 19	20	29	100	50	59	64
157	67 131 5 2	70 132 7	8	79 143 23	83 150 28	8 7	$\frac{9^2}{3^2}$	41	107 45	122 54	68 123 ± 1	124	14	81 127 16		86 39	91 46	94 49	98 56	58
163	59 5 48	65 8 59	78 13 78	17 86	23 98		103	30 105	31 110	37	64 61	6 64	75 21 65	22 77			115	40 126	53 132	58 133
181	$\pm \begin{array}{c} 125 \\ 6 \\ 51 \end{array}$	127 68	138	141 19 74	142 22 86	157 26	162 30	31	35	40	135 1 56	5	140 25 64	146 27 67	150 29 82	155 36	158 42	46	48	49
193 =	± 11 74	13 76	20 87	29 88	33 89 42	35 94 55	39 59	60 60	68 67	71 74	± 1	64	8 67 8	69 18	72 25	23 81 28	24 40	² 7 52	42 61	43 62
	76 109	78 135 194	82 136 198	27 83 137	85	88 147		96 171		107	63 117 182	64 121 187 5	90 123 188	92 125			106 140			
211	8 67	68 124	18 86	23 88 132	80	00	97	$\frac{42}{98}$	60 102 153	104	76	5 79 123	82	87	06	107	58 109 151	113	65 114 171	71 121 183
223	186	198 26	200 27	206 52	210 54	59	87	91				188				14	15 56	16	17	28 66
229=	167 208	174	182 215 13	189	190	191	193	195		207	68 136 ± 1	164		105 171 15			26 210	120	128	4.0
241	84	86 21 85	88 23 93	$\frac{93}{26}$	101 28 102	106 33	107 43	109	114 57	73	± 44	53	57 6 61	60 8 64	61 25 79	64 27 87		104 36		41

3. — Résidus biquadratiques.

MODULE.									1	RÉSII	ous.									
5	I																			
13	ī	3	9																	
17	Tio I	¥																		
29	I	7	16	20	23	24			2.4											
37	1	7	9	. 10	12	16	26	33	34											
41	± 1	4	10	16	18	,	0	2.0	,	,,		,	,							
53	1	10	13	12	16	24		36						-	F.O.					
61	, I	9	12	13	15	16	20	22	25	34	43	47	90	57	. 38					
73 89	土口	2	4	8	9	16	18	32	36	2	,,									
97	± 1	2 4	4 6	8	11	16	22 24	25 33	32 35	39 36	44 43	47								
101	I	5	16	9	24	25	31	36	37	52	54 54		58	68	71	78	70	80	81	84
101	87	88	93	95	97	20	91	30	"/	0.2	94	30	30	00	/ x	10	79	0.0	01	0.1
109	1	3	5	.7	9	15	16	21	22	2.0	26	27	35	38	45	48	49	63	66	73
440	75	78	80	81	89		100				0	,	- 0	<i>5</i> (1)						
113	± 1	2	4	7	8	14	19				32	49		56	69	01	0-			
137	± 1	4	14	15	16	18	_				50	56	59 26			64		.63	G-	_ 9
149	80	- 5 - 81	- 6 - 85	- 16 - 88	95	96			29	114	31 123			37				0.0	67	75
157	1	9	11	12	**					35								71	75	81
	89	U	00					-		115										
173	I6	6 100	10	14	16	22	23	29	36	43	47	51	52	57	60	81	83	84	85	.55
		164		109	117	110	119	124	132	100	133	150	130	139	140	142	140	149	132	130
181	I	3	5	9	13	14	15	16	25	27	29	34	38	39	42	43	44	45	48	59
	62	65	70	73	75	80	81	82	87	102	114	117	121	125	156	159	1-32	135	144	145
193	1	161 3	109	_		1.3	-16	21	2-	28	36	43	46	48	49	50	55	50	62	63
1001111	64	81	84	85					·				·							
197	1 = C	16	23 85	24	28	29	34	36	37	40	42	49	51	53	54	59	60	61	63	70
	76 172	175		88 182						114	193	199	199	142	130	104	130	100	104	171
229	I	3	9	14	16	17	19	20	25	27										
	61	75 161		82						121								151	153	158
233	± 1	2	4	8	16					37						63		71	74	76
	81	85	91	92			105			1	,,,	10	19			-	7	,	/4	1-
241	± 1	4	6	9					25		40	54	58	60	64	8τ	82	83	87	90
257	± 1	94	96 4	97					118	23	30	32	3/4	35	11/2	46	60	64	62	68
	70	73	81	88						f51			04	00	44	40	00	1	0/	00

4. — Résidus cinquièmes et dixièmes.

(Les résidus dixièmes sont aussi résidus cinquièmes.)

MODULE.			RÉS	SIDUS	S CIN	QUIÌ	EMES				_			RÉ	SIDU	s DI	XIÈM	ES.			
			1																		
11			1									1									
31			30										5	25							
41			0									1	9	,							
61			32			_					-	I		14				10			
71						.) I	70					1	20	30			4.)	48			
101			39		44	E .	CO	<i>C</i> -			土		9.		17	36	60	62	٧.	0/	0.0
131	18 86	92	24 130	9.2	47	31	68	09	71	79	1		39		92	00	03	63	00	8.1	99
151	23 135	33 143	46 147	66 149	75 150	8,7	.03	113	119	132				4 105			19	32	- 38	59	64
181	土 7	17	19	36	32	6 I	72	88	89		=	1	39	43	48	49	62	65	73	85	
191	122									84				6 136							107
211							38 157					1 144 199	148	34 161	43	54 173	58 178	7 ³ 179	10.1 180	185	123 196
241	# 11		22	38	44	63	65	76	88	89.			130	4	8	1.5	16	30	32	6 o	64
251	138	151		160	171		50 187					80	91	5 94 241	100	113	25 123	51 125	53 149	54 201	69 204
271	111	113	115	127		145	60 146 270					125	126	25 140 238	144	156	158	160	88 169	106	114 206
281	± 6 9^2	3 ₇ 99	38 113	47 134	60	65	73	77	88	89				28 116		34	36	39	53	59	79
311	142	143 262	165	171	-185	190	77 198 293	206	220	116 222 304		1 83 169 300	195	13 91 224	15 105 225	18 113 234	20 121 243	24 126 250	32 140 260	47 146 265	49 168 270
331	7 ²	200	112	149 220	133	151	-162	164	168	61 185 252		120 219	131 223	74 132 259 318	146	163	167	160	180	198	212
401										133 199	-+-	83	20 98	32	29 114	32 126	35	39 162	45 164	56 179	72 188
421		137								302 130	-1-		122	21 135							

5: - Résidus septièmes et quatorzièmes. (Les résidus quatorzièmes sont aussi résidus septièmes.)

MODULE.			R	ÉSIDI	JS SI	ертн	MES						RÉSI	DUS	QUA	TORZ	IÈME	s.		_
29											± 1									
43	7	37	42								I	6	36							
71	1	17	46	66.	70						1	5	25	54	57					
113		40		48							± 1	15	18	44						
127		24	28			90		108	126		1	19	55	37				103	107	
197				0		84					± 1		19		36		93			
211	156			61		77	104	111	138	1/0	137					71	83	100	107	134
239	23 172	28 188	52 199	$\underset{203}{73}$	76 217	107 233	111 238	138	164	168	128	6 132	22 163	36 166	40 187	$\begin{array}{c} 51\\211\end{array}$	$\underset{216}{67}$	71	75	.101
281	± 60	6 r	67	89	93	102	129	130	135	139	= 1	7	40	49	53	62	68	86	90	128
337	± 30		40	59	65	10.5	133	138	140	146	156		7^2	8.5	96	111	117	128	129	148
379	166	182	186	69 194 318	199	202	228				101	177	180	185	193	84 197 339	213	107 234	115 239	121 251
421	± 13	29 162	34 173	73 188	9 ²	158	148	1.51	156	159	± 1			21 16q		38	44	67	77	82
449		37	52	58	71	79 215	84	95	108	131	± 1	10	22 127	35 128	45 221	67 229	77	92	99	00
463	331	234	235 341	90 238 368	269	284	305	320	329	330	122	128	132 247	133	134	1.43	158	1"0	94 194 370	225
491	186	234	23 6	105 251 308 479	$\frac{259}{310}$	261	265	268	270	2-8	181 232	183 240	$\begin{smallmatrix}190\\255\end{smallmatrix}$	197	208 305	213	221	223	144 226 355	230
547	107 286	128 308	145 310	38 172 314 500	316	$\begin{array}{c} 197 \\ 330 \end{array}$	$\begin{array}{c} 222 \\ 348 \end{array}$	245 366	201 411	254	136	181 302	$\frac{199}{325}$	217 350	231 353	47 233 375 509	237	239	121 261 440 521	129 293 441
617	= 10 185 291	192	46 205	73 218	89 228	101 234	104 262	139 281	150 282	182 286									156 273	
631	175 350 510	176 352 517	238 375 537	69 255 389 545 629	276 4 0 3 552	88 287 443 567	119 292 459 574	138 294 473 584	146 315 476 588	147 321 503 599	79 228 355	86 242 376	94 256 393	279	121 281 456	128 310	155 316	158 337	57 172 339 512	188 344

6. – Résidus huitièmes et seizièmes.

(Les résidus seizièmes sont aussi résidus huitièmes.)

MODULE.			RÉ	SIDU	з н	IITIÈ	MES.							RÉS	SIDU	S SE	IZIÈI	MES.			
17	16											ı									
41	I	10	16	18	37							-									
73	I	2	4	8	16	32	37	55	64			-									
89	78	2	4	8	16	32	39	45	64	67											
97	士'6	τ6	22								士	1	35	36							
113	4	7	64	83	85	97	112					1	16	28	30	49	106	109			
137	74	16 88	34 115				59 133	60	72	7^3		l -									
193		9	12	16	43	55					士	I	49	63	81	84	85				
233	46 126	51 128	4 63 135	64	71	74	23 76 175	02	103	38		-									
241		16	36	58	8'ı					150		1 160	15 183	24 205	54 225	87 231	91	94	98	100	119
257	± 15	17	3о	34	60	68	120	121			士	I	2	.4	8	16	32	64	128		
281							59					-									
	155	162		165	181		211														
313							44					-									
	137	142	144	150	174	205	209 301	214	228												
337	21 258 336						168 324					79 316	104	128	158	13 169	16 175	26 208	32 253	52 256	64 295
353	土 4	3.4	35	42	64	88	121	135	,146	162		169	16	22	58	97	122	131	136	140	166
401	177	205	29 206 376	223	228	276	83 313	86 3 2 4	145 329	146 338		173 331	5 178 360	25 195 372	39 196 385	224 387	63 255	72 256	315	88 318	125 321
409	71 101 197 309	77 102 203 318	80 125 216	81 133 218	82 139 256	83 150 262		89 179 272	96 180 286	- 98		-									
433	235	48	280	283	294	352	. 164 : 355 : 432	367	382	199 383		- 78	- 81	9 139 296	150	153	161	198	234	51 243	66 256

7. - Résidus neuvièmes et dix-huitièmes. (Les résidus dix-huitièmes sont aussi résidus neuvièmes.)

MODULE.			RÉ	SIDU	SNE	UVI	ÈMES						RÉSI	DUS	DIX-	HUIT	IÈME	s.		
19 37							-				I -= I									
73		22									+ 1	27								
109			41								± 1		46							
, 127				110	123	125	126				1	2	4	8	16	32	64			
163		30		78				125	162		1	38	40	53	58		104	133	140	
181		22	- "	35	74						= 1	42	46	56	59					
199	1	60	74	78	85	96	1 36	137	138	181	188	18	61	62		103	114	121	125	139
271	3 214			262 29		84	171	181	184	190	241	9 242	10 244	28 252	57 268	81	87	90	100	187
307	3	8	27	34 243	35	38 298	7 ² 306	91	15,2	193	1		24	64	81			114	115	216
379	52 260 378	57 285	68 286	124 288	133 293	162 303	163 328	184 340	241 354	254 374	119	5 125	25	39	5x	76	86			
397		8	32	6 2	63	115	138	145	149	183	327 ± 1 167	4	16	31	64	99	107	124	126	141
433	± 21 183	45 195	73	77	91	138	151	165	168	172	= 1		54	64	79	115	133	140	148	179
487	5 228 427	233	2.5.5	95 267 448	296	300	321	195 343	203 344	205 349	166	19 187 361	191	220	232	254	2.59			
523	178	210	238	50 243 442	207	317	332	340	363		160	9 174 394	111	43 206	73 226	81 280	99 285	304	345	368
541	± 17 216	29 231	44 247	46 266	$\begin{smallmatrix} 52\\ 268 \end{smallmatrix}$	56	89	120	191	209	207	48 228				139	130	140	194	198
577	± 20	37, 202	42 232	$\underset{258}{67}$	78° 261	* 83 266	97	133	141	146	171	24 177					71	127	152	163
613				69 246				145	152	176	- <u>+</u> 1	27. 197						143	171	183
631	190 412	204 419	216 451	52 260 461 626	319 498	333	352	362	389	403	133	15 170 .371 579	21 180 415	25 182 427	34 219 441	36 238	83 242	260	279	208
739	198 338	201 339 588	244 356	52 252 363 609	261 372	265 446	296 456	301 462	323 460	325 512	191	20 227 414 579	37 270 416	5 ₇ 277 438	64 283 443	293 474	$\frac{367}{478}$	$\frac{376}{487}$	383 465	400 538

V. — Table des indices de tous les nombres premiers inférieurs à 50 pour tous les modules inférieurs à 1000.

N.	N — 1	ρ.	2.	3.	5.	7.	11.	13.	17.	19.	23.	29.	31.	37.	41.	43.	47.
3	2 4 2.3 2.5 4.3 16 2.9 2.11 4.7 2.3.5 4.9 8.5 2.23 4.13 2.29 2.3.5 2.3.11 2.5.7 8.9 2.3.13 2.41 8.11 32.3 4.25 2.3.17 2.53 4.17 2.53 4.27 16.7 2.9.7 3.5.13 2.29.7 3.5.13 2.29.7 3.5.13 4.27 16.7 2.3.25 4.3.13 2.3.25 4.3.13 2.3.25 4.3.13 2.44 8.17 2.3.25 4.3.13 2.81 2.81 2.9.7 2.3.25 4.3.13 2.81 2.9.7 2.3.25 4.3.13 2.81 2.9.7 2.3.25 4.3.13 2.81 2.9.7 2.3.25 4.3.13 2.81 2.9.11 2.3.25 2.5.13 4.49 2.9.11 2.3.25 2.11 2.11 2.3.25 2.11 2.3.25 2.3.13 4.49 2.9.11 2.3.25 2.11 2.11 2.3.25 2.11 2.3.25 2.11 2.3.25 2.3.13 4.49 2.9.11 2.3.25 2.11 2	2 2 2 3 3 2 6 10 10 10 10 17 5 6 6 28 10 10 12 26 6 6 3 3 10 10 12 10 11 14 13 9 10 10 15 7 10 10 15 7 10 10 10 11 12 11 10 10 11 10 10	- 1 1 2 1 5 1 1 1 2 6 3 3 0 2 5 2 5 4 7 7 2 9 5 8 8 8 8 8 7 2 6 1 1 1 9 1 1 1 7 7 1 1 8 6 6 1 1 3 3 1 3 3 1 1 2 2 1 8 2	3 3 1 8 8 8 11 5 20 27 33 34 4 15 17 7 8 8 7 9 32 4 2 9 18 6 6 13 12 6 6 8 14 15 15 15 15 15 15 15 15 15 15 15 15 15	-55 44 99 77 22 155 188 20 17 31 34 14 188 11 188 23 32 81 161 188 23 32 81 163 66 11 111 188 20 163 166 161 202	77 77 77 79 912 21 200 44 28 338 444 23 33 33 19 24 77 53 38 38 72 125 57 66 38 37 16 16 16 16 16 16 16 16 16 16 16 16 16		12 13 12 23 13 14 40 3 28 23 27 76 65 83 32 27 65 83 86 66 66 58 20 64 13 13 13 13 13 13 13 13 13 13	- 8 17 7 1 5 33 16 42 42 14 82 13 5 5 9 15 15 16 18 18 16 16 17 18 19 19 19 19 19 19 19 19 19 19	515 155 22 255 99 299 41 22 266 38 62 26 38 63 39 42 45 54 45 54 45 54 45 54 45 54 45 54 45 54 45 54 45 54 45 54 45 54 45 54 45 54 45 54 54	-24 21 21 36 20 39 39 27 39 20 56 60 10 10 11 15 81 11 15 81 11 15 81 11 11 11 11 11 11 11 11 11 11 11 11	- 27 15 72 25 43 66 44 25 22 4 35 76 77 10 87 79 15 88 145 32 152 9 9 9 9 9 158 11 12 20 20 11 14 14 14 14 14 15 16 16 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	277 28 32 55 45 77 26 67 27 125 58 39 152 122 27 125 134 76 15 134 77 211	32 35 35 24 22 41 33 44 30 64 33 60 77 41 66 55 102 136 136 136 136 136 75 127 42 127 42 127 42 127 42 127 44 14 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	-8 -8 -8 -25 -33 -28 -19 -55 -74 -56 -56 -74 -75 -74 -75 -74 -75 -74 -75 -74 -75 -74 -75 -74 -75 -74 -75 -74 -74 -75 -74 -74 -74 -74 -74 -74 -74 -74	37 30 13 41 63 44 51 49 59 44 42 55 93 66 75 77 121 22 37 77 38 160 174 176 182 1120	8 53 40 664 177 311 55 69 34 460 58 177 166 68 176 160 68 109 39 127 106 98 166 150 150 49

V. — Table des indices de tous les nombres premiers inférieurs à 50 pour tous les modules inférieurs à 1000 (suite).

N.	N — 1.	p.	2.	3.	5.	7.	11.	13.	17.	19.	23.	29.	31.	37.	41.	43.	47.
233	8.20	10	200	03	33	230	225	78	67	130	208	212	222	48		5	167
239		237	120	93 48	186	229	202	89	8	33	147	226	212		61	103	173
241	2.7.17 16.3.5	112	110	23	138	41	65	29	231	125	177	74	191	197	6	99	114
251	2.125	224	195	42	60	26		134	38	131	188	171	82	59	198	39	95
257	256	10	80	87	177	227	7 156	6	200	123	132	242	62	100	117	89	187
263	2.131	10	156	110	107	69	208	84	130	147	-186	67	142	113	247	234	143
269	4.67	10	100	89	160	195	146	202	189	187	156	15	91	208	92	82	4
271	2.27.5	269	136	63	80	178	112	165	266	171	15	225	13	22	96	101	183
277	4.3.23	199	57	148	83	170	20	210	269	216	152	70	37	45	246	149	154
281	8.5.7	117	44	51	246	42	23	179	66	57	247	92	82	165	53	12	185
283	2.3.47	273	195	191	229	82	268	10	193	57	206	222	149	271	26	213	37
293	4.73	204	47	79	247	83	149	33	120	253	93	223	118	23	189	58	:69
307	2.9.17	297	237	9	223	164	280	115	204	132	137	203	161	28	245	235	47
311	2.5.31	301	84	288	$\frac{7^2}{39}$	140	135	80	187	269	221	117	309	263		171	210
313	8.3.13	10	274	56		123	148	214	302	108	27	182	211	163	209	i3	37
317	4.79	270	147	263	13	82	308	99	109	301	100		80	62	183	32	159
331		1.40	319	49	14	9	113	175	106	26		79	330	221	247	208	145
337	16.3.7	10	304	314	33	318	171 342	16	.9	109	229		101	148	220	78	96
347	2.173	337	145	242	29	39	342	256	239	265	47	160	218	219	3	326	71 183
349	4.3.29	220	253	314	.98	247	93	147	198	236			144	210	324	209	
353	32.11	212	12	131	351	297	116	147	300	18		20	215			50	46
359 367	2.179 2.3.61	349	280 322	346		75	286	339	38	319		1 - 1 -	149 34		124	301	27 ² 330
373	4.3.31	10	151	99	45	294	181	76	54	357			30		36		145
379	2.27.7	291	73	173		138 353	343	169		304		93			323	209	143
383	2.191	10	250	160		358	141	197	79	100			54	5		180	181
389	4.97	10	105	131	284	296	212	256	202	350			145		97	37	135
397	4.9.11	28	45	94	155	307	316	311	87	40			328		11	210	1 00
401	16.25	211	98	173	304	326		387	250	100			111	300	344	278	114
409	8.3.17	235	194	94	216	187	69	33	344	333			51	329			193
419	2.11.19	10	49		370	66		266	29		1		139		394		330
421	4.3.5.7	238	137	328		162	373	231	122	120			352		59		321
431	2.5.43	421	360	380	286	373	254	371	383	402			77	131	322	429	105
433	16.27	10	258	16	175	371	286	430	208	295	221	67	235	186	4	231	185
439	2.3.73	429	150	33		42		50	271	226				175	415	65	315
443	2.13.17	433	421	394	70 243	369	435	183	60	293	301	405	219		386	181	76 143
449		3	254	1	96	44	264	115	347	1777	108		23		438	51	
457	8.3.19	380	1,7-		369	244		161	[396	364	413				383		158
461	4.5.23	10				71 369	321	395	242				147		370	376	257
463	2.3.7.11	174	82		383			187	116			134	376		185	8	366
467	2.233	457	405	344	295	292		34	384			. 1			202	196	
479	2.230	469				1,44		93	53				185		267		261
487	2.243	10				417	97	347	11	414			388		270		253 361
499	2.5.49	10				367	2/-	396							367	200	
503	2.251	10				79		27	391		1 00'	314	192	135	335	430	340
509	4.127	10	1 .			305		367		199						76	207
521	8.5.13	439	1/25	95		131		1 006	147			1 -		0	303		
523	2.9.29	513		387			162			1		484		1 2 2	492		11
541	4.5.27	10		412		274 534	395				184	207			160		
	1	-0	1.0	4.0	420	004	1 093	449	1	0.5.1	1	1	000	1	1.50	1	
	•			'	1	'			•			1	'		1	1	

V. — Table des indices de tous les nombres premiers inférieurs à 50 pour tous les modules inférieurs à 1000 (suite).

,																	
N.	N-1.	ρ.	2.	3.	5.	7.	11.	13.	17.	19.	23.	29.	31.	37.	41.	43.	47.
~ 1 PY	- 2 0		,		2 0	0	F.0				, -	2.1		12		- 0.0	5.0
547 557	2.3.7.13 4.130	41	499	39 437	323 387	73 478	532 367	208	94	232	425	342	501	181	91	283 56	56 2 5 5
563	2.281	553	453	116	391	478 442	310	140	308	44	271 240	135	549	333	539	485	102
569	8.71	420	410	179	160	546	509	554	258	387	269	,97	25		340	300	13
571 577	64.9	10	1 5 5	313 228	317	483 529	94 78	166	449 446	541	48 490	470 543	240 160	176 81	245 303	172 421	145
587	2.203	577	229	466	65	124	255	111	498	31	501	480	198	321	51	178	456
593		10	132	75 314	461	209	235	81	54	468	248	244	92	360	423	401	201
599 601	2.13.23 8.3.25	589 506	282 552	344	18 50	453	$\frac{289}{527}$	388 570	392 535	251	227 122	131	185 297	222 580	198	177	490
607	2.3.101	575 32	185	157	427	42	332	76 341	355	302	359	589	497	159	568	506	288
613	4.9.17		245	390	67	392	487 534		260	372	177	14	497	108 386	400	156	210
617 619	8.7.11	410	450	491	531 140	322	485	487 615	289 129	214 253	559 236	595 525	392 138	490	610 428	508 255	404
631	2.9.5.7	651	479 532	179	414	271	301	169	422	269	94	68	398	425	590	210	364
641	128.5	253	470 57	I	230	134	516	352	633	407 313	207	615	565	628	271 475	69 87	²⁹ 545
643 647	2.3.107	353	66	114	$\frac{267}{581}$	74	533 643	61	$\begin{array}{c} 617 \\ 622 \end{array}$	281	229	640 484	458 592	413 63 ₇	606	342	503
653	4.163	140	67	341	587	74 584	174 430	176 78	235	608	290	361	120	633	73	2.)1	588
659	2.7.47 4.3.5.11	10	149	78 450	510	467 645	430 520	632	246 26	5 66	152	295 130	231 558	$\frac{162}{380}$	469 248	3.57 622	371
661	$\frac{4.3.3.11}{32.3.7}$	284 198	17	236	646 661	30	187	201		359	1 . /	154	271	552		169	517
677	4.169	213	103	665	575	409	25	404	671 457	225	413	603	417	282	279 324	289	, 5i
683		673	403	330	666	$\frac{203}{328}$	161 55	551	205 343	580 285		$\begin{vmatrix} 376 \\ 418 \end{vmatrix}$	459	626	401 541	3 ₇ 3 4 ₀ 4	295 212
691 701	4.25.7	521	37. 459	167	242	348	257	217 308	690	400		404	597	59	578	222	465
709	4.3.59	10	491	200	218	44	458	15	191	116	269	112	5	221	637	50	210
719 727	2.359	709	558	60 555	301	5-4	463	$\frac{49^2}{326}$	153 586	469	235 432	296 187	205	686	509 333	305	445 350
733	4.3.61	583	$\frac{426}{657}$	280		$\frac{574}{697}$	63	341	82	618		711	.8	400		200	186
739	2.9.41	730	393	185	447 348	311	146	501	176	445		377	460	342	694 344	634	405
743 751	2.7.53	39	674 574	68 ₂ 38 ₉	69 554	79 489	48 ₂ 635	505 362	465 481	600	0 ()	45 203	264 253	3 ₇ 8 58	628 135	45 ₂ 96	152
757		2	1,1	84	139	124	92	356	452	698	581	105	640	689	151	283	704
761	8.5.19	422	62	115	700	611	377	75 131	714	254	710	94	33	282	38	543	362
769 773	256.3 4.193	$\frac{78}{302}$	103	619	150 285	.759 583	34	245	678 716	704	367	565	338 305	323 548	68 685	264	404
787	2,3,131	777	173	669	221	578	722	521	515	88	712	75 304	180	326	38	189	500
797	4.199	623	371	321	29	697	264	92	786	203		503	179 145	151	412	568	381
809 811		703	$\frac{266}{327}$	201	546 484	216	579 578	194 269	567 695	300 546		26 i 456	293	509	309 684	498	649 465
821		10	607	567	214	26	219	677 230	-89	168	138		727	430	622	636	327
823	2.3.137	10	700	571	123	439	705		7_{57}^{67}	591	347	,99	248	148	281	269	67i 58
827 829	2.7.59 4.9.23	$\frac{817}{598}$	589 187	452 760	651 644	$\frac{29}{87}$	74 396	$\frac{421}{466}$	200	478 145	396 176	309 153	710	407	265 88	349 575	149
839 853	2.419	829	114	14	306	126	83	749	195 37	122	246	5-	491	834	-	494	34
853	4.3.71	394	53	414	375	435	655	105	37	554	212 316	47 758	248 630	237	162	806 328	832 225
857 859	8.107	10	690	163	167 362	634	813 387	46 780	775 800	625 680		763 763	460	109 641	702	528 494	112
863	2.431	10	142	338	721	183	839	695	404	322	375	706	254	678	23	626	17

V. — Table des indices de tous les nombres premiers inférieurs à 50 pour tous les modules inférieurs à 1000 (suite).

1	1			1		1	-		1	1	1			1			
N.	N — 1.	ρ.	2.	3.	5.	7.	11.	13.	17.	19.	23.	29.	31.	37.	41.	43.	47.
877 881. 883. 887. 907. 911. 919. 929. 937. 941. 947. 953. 967. 971. 977. 983. 991. 997.	4.3.73 16.5.11 2.9.49 2.443 2.3.151 2.5.7.13 2.27.17 32.29 8.9.13 4.5.47 2.11.43 8.7.17 2.3.7.23 2.5.97 16.61 2.491 2.9.5.11 4.3.83	42 115 873 10 539 901 909 224 10 937 10 526 10 10 981 656	285 518 88 685 630 500 272	386 359 791 178 661 524 345 131 604 831 340 941 141 308 891 18	691 258 665 835 119 496 328 612 785 264 189 435 881 286 347 483 224 897	304 649 423 878 875 845 647 267 667 477 493 676 101 450 618 182 109 169	699 326 577 278 63 595 908 42 505 231 463 387 463 491 625	779 634 626 358 236 64 42 907 676 801 347 46 293 490 509 651 886 412	277 237 702 159 461 223 210 723 266 543 751 150 174 876 626 3 705 947	7377 722 817 398 828 546 233 712 826 457 623 29 739 956 861 796 304 908	767	732	532 57 156 745 707 476 103 795 530 809 390 301 40 212 620 870	628 178 543 552 515 723 739 804 742 7743 366 17 806 5878 60 51	496 588 463 683 172 38 547 497 327 254 662 765 90 529 577	769 822 769 38 497 786 913 363 551 297 769 33 196 454 454 733	5507 718 837 400 650 451 732 200 3 815 42 260 444 681 317
$\begin{array}{c} N=\alpha^n,\\ 9=3^2\\ 25=5^2\\ 27=3^3\\ 49=7^2\\ 81=3^4\\ 121=11^2\\ 125=5^3\\ 169=13^3\\ 243=3^3\\ 289=17^2\\ 361=19^5\\ 529=23^5\\ 625=5^4\\ 729=36\\ 8/1=29^2\\ 961=31^2\\ \end{array}$	$\begin{array}{c} \phi\left(\mathbf{N}\right),\\ 3.2\\ 5.4\\ 9.2\\ 7.2.3\\ 27.2\\ 11.2.5\\ 25.4\\ 13.4.3\\ 81.2\\ 17.16\\ 49.2.3\\ 19.2.9\\ 23.2.11\\ 125.4\\ 243.2\\ 29.4.7\\ 31.2.3.5 \end{array}$	2 2 3 3 2 2 2 2 3 3 3 2 10 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	1 26 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	888 1244 1 139 350 107 537	29 232 433 23 302	5 16 7 85 107 70 155 - 150 197 485 394 376	- 16 13 40 13 - 76 103 121 23 208 102 113 476 283 81 323	8 33 8 101 39 -8 196 285 329 298 139 332 662	15 25 33 49 73 146 33 -25 226 413 173 33	19 35 48 83 18 65 156 14 245 418 318	38 11 70 31 130 65 223 164 146 431 389 804	37 62 40 37 123 228 177 182 162	21 20 9 133 303 420 48 344 421	49 29 151 96 129 745 95 329 258	356 44 215 203	195 454	63 61 100 215 26 132 97 385
$N = 2^{n}.$ $4 = 2^{2}.$ $8 = 2^{3}.$ $16 = 2^{4}.$ $32 = 2^{5}.$ $6^{4} = 2^{6}.$ $128 = 2^{1}.$ $256 = 2^{8}.$ $512 = 2^{9}.$	1 φ (N). 1 2 4 4 8 16 32 64 128	33 33 33 33 33	- - - -	- 1 1 1 1 1 1	11	6 14 14 46	39	5 5 5 6 6	20 52	61	26 26		2/	19	43	31	

VI. — Décomposition de $2^n \pm 1$.

Diviseurs algébriques. Diviseurs primitifs.	п.		$2^{n}-1$.
3. 7 7. 31 11. 23 13. 8191 15. 7.31 15. 7.31 15. 151 13. 151 14. 131071 22. 24287 23. 47.178481 601.1801 62657 233.1103.2089 2147483647 399. 7.8191 33. 7.123291 223.616318177 79.121369 341. 799.121369 351. 799.121369 343. 731.73.151 44. 13367.16451133 431. 79.121369 44. 127 51. 7.131071 53. 23.31.89 4373.111 2351.4513.13264529 443.2676789393 103.2143.11119 55. 23.31.89 7.131071 103.66431.20394401 881.3191.201961 3257.1212847 599. 7.273.127.337 31.8191 79.747.178481 199.153649.33639459 <th></th> <th>Diviseurs algébriques.</th> <th>Diviseurs primitifs.</th>		Diviseurs algébriques.	Diviseurs primitifs.
3. 7 7. 31 11. 23 13. 8191 15. 7.31 15. 7.31 15. 151 13. 151 14. 131071 22. 24287 23. 47.178481 601.1801 62657 233.1103.2089 2147483647 399. 7.8191 33. 7.123291 223.616318177 79.121369 341. 799.121369 351. 799.121369 343. 731.73.151 44. 13367.16451133 431. 79.121369 44. 127 51. 7.131071 53. 23.31.89 4373.111 2351.4513.13264529 443.2676789393 103.2143.11119 55. 23.31.89 7.131071 103.66431.20394401 881.3191.201961 3257.1212847 599. 7.273.127.337 31.8191 79.747.178481 199.153649.33639459 <td>1</td> <td></td> <td>I</td>	1		I
7	3		7
9	5		
13.	7		127
Sign 151 151 151 151 151 151 151 151 151 151 151 151 151 151 152		7	73 80
15			
19.		7.31	151
21. 72,127 23. 327 25. 31 25. 31 262657 233,1103,2080 2147483647 399479 71,122921 233,6163181,77 399. 7,8191 11. 13367,164511353 431,9719,2099863 631,2331 133. 7,31,73,151 143,13264529 4432676798593 103,2143,1119 103,2081 11,27 11,131071 103,2081 103,2143,1119 103,2143,1119 103,2143,1119 103,2143,1119 103,2143,1119 103,2143,1119 103,2143,1119 103,2143,1119 103,2143,1119 103,2143,2344 103,2143,1119 103,2143,2141 103,2143,1119 103,2144,1119 103,2144,1119 103,2144,1119 103,2144,1119 103,2144,1119 103,2144,1119 103,2144,1119 103,2144,114,1149 103,2144,114,1149 103,2144,114,114,114,114,114,114,114,114,11			
31		-3 -0-	
55. 31 262657 233.1163.2089 2147483647 336.7163.2089 2147483647 359.479 37. 23.89 31.127 23.616318177 79.12369 3251.4513.33 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.2099863 3431.9719.20998 3432676798593 34311.201961 32377.1212847 179991.3209431.201961 32377.1212847 179991.3209431.780337 2305843009213693951 32377.1212847 179991.3209431.780337 3205843009213693951 39737.649657 145295143558111 1937072.761838257287 10052678938039 228479.48544121.212885833 100801.10567201 37073.262657 2593.71119.97685839 329479.48544121.212885833 300801.10567201 399. 723.73.89.599479 2593.71119.97685839 399. 723.73.89.599479 359. 723.73.89.599479 359. 723.73.89.599479 399		7*•127	657
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	25	31	601.1801
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	27		262657
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	29		233.1103.2080
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	31	- 02.8-	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			
39. 7.8191 79.121369 13367.164511353 41. 13367.164511353 431.9719.2099863 45. 7.31.73.151 2351.4513.13264529 47. 19. 127 443267678593 51. 7.131071 103.2143.11119 63. 23.31.89 881.3191.2039401 55. 23.31.89 881.3191.201961 32377.1212847 32377.1212847 59. 179951.3203431780337 31. 2305843009213693951 32. 31.8191 31. 19370721.761838257287 39. 7.47.178481 47. 7.31.151.601.1801 38. 7.31.151.601.1801 39. 7.31.151.601.1801 39. 7.233.1107.2089 417.7.9857737155463 618970019642690137449562111 39. 7.23.73.89.599479 72.31.71.127.151.337.122921 199.153649.33057806959 29191.106681.152041 162259276829213363391578010288127 47. 7.73.79.8191.121369 437.6553.86113.7830118297		01.137	223.616318177
11	39	7.8191	79.121369
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	41		13367.164511353
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		_ 22 _5.	431.9719.2099803
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		7.51.75.151	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		127	4432676798593
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	51	7.131071	103.2143.11119
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		02 2- 00	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		7.004207	179951.3203431780337
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	31		2305843009213693951
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		72.73.127.337	92737.649657
7.31.151.601.1801 228479.48544121,212883833 7.73.262657 2593.71119.97685839 4177.9857737155463 618970019642690137449562111 7.23.73.89.599479 7.31.71.127.151.337.102921 7.33.79.8191.121369 437.6553.86113.7830118297		31,8191	143293143338111
7.31.151.601.1801 228479.48544121,212883833 7.73.262657 2593.71119.97685839 4177.9857737155463 618970019642690137449562111 7.23.73.89.599479 7.31.71.127.151.337.102921 7.33.79.8191.121369 437.6553.86113.7830118297		7.47.178481	10052678638030
31 7.73.262657 2593.71119.97685839 37 7.233.1107.2089 4177.9857737155463 618970019642690137449562111 618970019642690137449562111 39 7.23.73.89.599479 199.153649.33057806959 29191.106681.152041 162259276829213363391578010288127 417 7.73.79.8191.121369 637.6553.86113.7830118297		7.47. 7.4	228479.48544121.212885833
37	75	7.31.151.601.1801	
99 7.23.73.89.599479 15 7 ² .31.71.127.151.337.102921 162259276829213363391578010288127 17 7.73.79.8191.121369 199.153649.33057806959 29191.106681.152041 162259276829213363391578010288127	31	7.73.262657	2593.71119.97685839
99 7.23.73.89.599479 15 7 ² .31.71.127.151.337.102921 162259276829213363391578010288127 17 7.73.79.8191.121369 199.153649.33057806959 29191.106681.152041 162259276829213363391578010288127	87	7.233.1107.2080	4177.9857737155463
7 ² .31.71.127.151.337.122921 29191.106681.152041 162259276829213363391578010288127			618970019642690137449562111
7 ² .31.71.127.151.337.122921 29191.106681.152041 162259276829213363391578010288127	99	7.23 73.80.500470	100. 1536/0. 33057806050
162259276829213363391578010288127		$7^2.31.71.127.151.337.132921$	
7.73.79.8191.121369 937.6553.86113.7830118297		, , , , , , , , , , , , , , , , , , , ,	
17014118346046023173168730371588410573	17	7.73.70.8101.121360	637,6553,86113.7830118207
- / · · · · · · · · · · · · · · · · · ·	27	1.1199.1-2.09	17014118346046923173168730371588410572

		$2^{n}+1$.
n.	•	
	Diviseurs algébriques.	Diviseurs primitifs.
1	3	1
3 5	$\frac{3^2}{3}$	1, 11
7	3	43
9	33 3	683
13	3	2731
15	32.11	331
17	3 3	43691
19	3 ² •43	174763 5419
23	3	2796203
25	3.11	251.4051
27 29	34, 19	87211 59,3033169
31	3	715827883
33	32.683	67.20857
35	3.11.43 3	281,86171 1777,25781083
39	32,2731	22366891
41	3	83.8831418697
43 45	3 3 ³ .11,19,331	2932031007403 18837001
47	3	283,165768537521
49	3.43	4363953127297
51	3 ² , 43691	307.2857.6529 107.28059810762433
55	3:112.683	2071.48012401
57	$\frac{3^2}{174763}$	5-1.160465480
59 61	3 4	2833.37171.1824726041 768614336404564651
63	33.19.43.5419	77158673929
65	3.11.2731	131.409891.7623851
69	32.2796203	139.168749965921
75	32,11,331,251,4051	1133836730401
77	3.43.683	617.78233.35532364099
81	3 ⁵ .19.8 ₇ 211	163.135433.272010961 499.1163.2657.155377.13455809771
87	32.59.3033169	96076791871613611
91	3.43.2731	224771.31266402706564481
97	3	971.1553.31817.1100876018364883721
99	3 ³ ,19,67,683,20857 3 ² ,11,43,281,331,5419,8617i	5347.242099935645987 211.664441.1564921
111	32.1777.25781083	3331.17539.107775231312019
135	34.11.19.331.87211.18837001	811.15121.385838642647891
-		

$$2^{2n} + 1 = \left(2^n - 2^{\frac{n+1}{2}} + 1\right) \left(2^n + 2^{\frac{n+1}{2}} + 1\right), \quad n \text{ étant impair.}$$

[
		n+1
	$2^{n}-2^{n}$	$\frac{2}{2} + 1$.
n.		
	Diviseurs algébriques.	Diviseurs primitifs.
1		1
3	5	1
5	5^{2}	1
7		113
9	13 5	37
13	5 '	³⁹⁷ 1613
15	13.41	61
17		137.953
19	5	229.457
21	5.29	τ4449
23	4r .	277.30269 101.8101
27	5.109	246241
29	5	107367629
31		5581,384773
33	13.2113	312709
35	$5^2.29$	47392381
37	$\begin{bmatrix} 5 \\ 13^2, 53.157 \end{bmatrix}$	149.184481113 313.1249
41	1555.157	181549.12112549
43	5	1759217765581
45	52.109.1321	181.54001
47		3761.7484047069
49	113	4981857697937
53	5,26317 5	409,3061,13669 1801439824104653
55	41.2113	415878438361
57	13,525313	275415303169
59	5	1181.3541.157649.174877
61	5, ,	733.1709.368140581013
65	13.37.113.1429	118750098349 108140989558681
67	41.53.157	269,109720410834569921
69	5.1013,1657	703343 32823809
75	53.1321.268501	1201,1182468601
91	*3 2m cmoom3	18010100600/00000
81	13.37.279073 5 ² .26317	18012199620427777 1021.4421.13026477248861
87	13.536903681	22170214192500421
91	5.29.1613	10932.8861085190774909
99	5 109, 397, 432748	42373.15975607282273
105	13.41.61.113.1429.7416361	1041815865690181
135	13.37.41.61.279073.29247661	541 40681 165041853060421
165	52.397.1321.4327489.3630105520141	541.49681.165041853060421 661.3301.8581.12127627350301
	1.37.1.2.1.1.2.1.1.2.1.1.2.1.1.1.1.1.1.1.1.	

$$2^{2n} + 1 = \left(2^n - 2^{\frac{n+1}{2}} + 1\right) \left(2^n + 2^{\frac{n+1}{2}} + 1\right), \quad n \text{ étant impair.}$$

n.	2"+	$-2^{\frac{n+1}{2}}+1.$
	Diviseurs algébriques.	Diviseurs primitifs.
1		5
5		13
7	5	41
9	5	29 109
11		2113
13		53.157
15	5^{2}	1321
17	5	26317
19	*	525313
21	13.113	1429 1013, 1657
25	5 5³	268501
27	13.37	208301
29	10.07	536903681
31	5	8681.49477
33	5.397	4327489
35	41.113	7416361
37		593.231769777
39	5.1613	3121.21841
41	5 ·	10169.43249589
43 45	-2 2- 1- C-	173.101653.500177
47.	13.37.41.61 5	29247661 140737471578113
49	5.29	197.19707683773
51	13. 137.953	1326700741
53		15358129.586477649
55	$5^2.397$	3630105520141
57	5.229.457	131101.160969
59		576460753377165313
61	5 00 -00 -111	3456749.667055378149
63 65	5.29.109.14449 5 ² .1613	40388473189 521,51481,34110701
00	3,1013	321.31401.34110/01
69	13.277.30269	5415624023749
73	5	293.9929.649301712182209
75	13.41.61.101.8101	63901.13334701
77	113.2113	8317.76096559910757
81	5.109.246241	18016597666971649
87	5.107567629	3/0 20581 27020307680
93	13.5581.384773	349.29581.27920307689 373.951088215727633
99	13.5581.384773 13.37 2113.312709	235621.8463901912489
105	52.20.1321.14440.47302381	421,146919792181
129	5.1759217765581 5 ² .109.181.1321.54001.246241	17029.46957.96758771543686753
135	52,109,181,1321,54001,246241	17029.46957.96758771543686753 30241.166242935471754241
	•	
		I .

		³⁰ +1.
4n.	Diviseurs algébriques.	. Diviseurs primitifs.
0		I
4		17
8		257
12	17	2/1
16		65537
20	17	61681
24	257	97.673
28	17	15790321
32		641.6700417
36	17.241	433.38737
40	257	4278255361
44	17	353.2931542417
48	65537	193.22253377
52	17	. 858001.308761441
56	257	5153.54410972897
60	17.241.61681	4562284561
64		274177.67280421310721
72	97.257.673	577.487824887233
76	17	1217.148961.24517014940753
80	65537	414721.44479210368001
84	17.241.15700321	3361.88959882481

INDEX ALPHABÉTIQUE

Les numéros inscrits sont ceux des pages correspondantes. Les noms d'auteurs sont imprimés en *italique*.

```
Associés (Nombres), 26.
 Fauguemberghe, 9.
Aurifeuille, 142.
 Fermat, VI, VII, 2, 3, 21, 47, 48,
  Binome (Congruence), 109.
 49.
  Calcul par congruence, 21.
 Fibonacci, 134.
  Carré (Derniers chiffres d'un), 80.
 Formes linéaires, 90, 97.
  Carrés (Table donnant les), 162.
 - quadratiques, 97.
  Congruence binome, 109.
 φ(N), 10.
 (Calcul par), 21.
 Gauss, vii, viii.
 (Définition d'une), 15.
 Germain (Sophie), 142.
 du premier degré (Solution
 Graphique (Procédé - de criblage),
 d'une), 24, 50, 118.
 34-42.
 du second degré (Solution
 Hermite, v, vII, VIII.
 Humbert, viii.
 d'une), 85, 119.
 exponentielle, 125.
 Indicateur, 10.
 Indice, 115.
 symbolique \left(\frac{a}{x}\right) = 90.
 Indices (Table des), 214.
  Congruences (Propriétés des), 15.
 Jacobi, VI, 78, 119.
 - (Symbole de), 78.
 (Système des), 44.
  Criblage graphique, 34-42.
 Lagrange, VII.
 mécanique, 43.
 Landry, 22, 132.
 Lehmer, 2, 39.
Cullen, 22.
 Legendre, VII, 78, 119.
Cunningham, 22, 132.
 (Symbole de), 62, 78.
  D (a, b), 3.
  Définition d'une congruence, 15.
 Lejeune-Dirichlet, VII.
  Derniers chiffres d'un carré, 80.
 Loi de réciprocité, 72.
 Lucas, 22, 132.
Dickson, 90.
Dirichlet (Lejenne-), VII.
 Mécanique (Procédé - de criblage),
  Diviseurs linéaires des formes qua-
 dratiques (Nombre des), 7.
 Minimum (Résidu), 19.
 primitifs, 50, 128.
 Morehead, 22, 143.
 (Somme des), 7.
 Nombre des diviseurs, 7.
Euler, VI, VIII, VIII, 3, 9, 22, 48, 132,
 parfait, 8.
 141, 160.
 premier, 1.
  Équations indéterminées, 103.
 Nombres amiables, q.
Exponentielle (Congruence), 125.
 associés, 26.
```

premiers (Table des), 2.

Factorisation, 132.

Pervonchine, 22.

Plus grand commun diviseur, 3. *Powers*, q.

Primitifs (Diviseurs), 50, 128.

Primitive (Racine - d'une con-

gruence), III.
— (Racine — d'un nombre), 115.
Quadratique (Résidu), 62.

Racine primitive d'une congruence,

Racine primitive d'un nombre, 115. Résidu minimum, 19.

Résidu nième, 126.

- quadratique, 62.

Résidus (Table des), 205. Seelhof, 22.

Sophie Germain, 142.

Somme des diviseurs, 7. Symbole de *Jacobi*, 78.

de Legendre, 62, 78.
Système des congruences, 44.
Table des indices, 214.

- des nombres premiers, 2.
 - des résidus, 205.
- donnant les carrés, 162.

Vilson, 53, 83.

Western, 22, 143.

ERRATA.

Plusieurs erreurs typographiques se sont malheureusement glissées au cours de l'impression de cet Ouvrage. Nous donnons ci-dessous les principales. Le lecteur corrigera facilement de lui-même les autres.

Pages.	Ligne (1).	Au lieu de :	Lire:
9	10	22	'2 ²
13	- 8	premiers avec	inférieurs à N
36	3	3	— 3
38	12	2	— 2
40	 8	12	— 12
39	— т	$x \equiv 3 \pmod{4}$	$x \equiv 2 \pmod{4}$
40	7	$x \equiv 586$	$x \equiv 386$
47	6	les deux termes	les termes
51	3	2" — I	a'' - 1
6o	- 4	$z^2 - p$	$z^2 - z$
6 r	6	≡ 0	= 1
67	9	supérieurs	inférieurs
-6	_	il vient	(il vient
76	7	II vient	(à un multiple de p près
83	17	$x^2\equiv \pm \ b$	$x\equiv\pmb$
117	8	a^m	am
120	9 et 11	7313, 5353	7613, 6 3 53
139	17	3706	3607
193	— 8	$N \equiv 9.$ 2.3.4.7	2.4.6.7
128	Les nombres 3 e	t 9 du tablean doivent ê	etre permutés.
121-122	Les indices suiv	ants doivent être corrige	és:

N = 11 19 29 31 41 47 59 61 67 73 79 83 Ind N = 7881 6418 1399 6218 6739 3622 8243 4655 8116 6823 6922 6916

KRAÏTCHIK.

⁽¹⁾ Le trait placé devant un chiffre signifie que les lignes sont prises en remontant.

TABLE DES MATIÈRES

PRÉFACE DE M. D'OCAGNE	ages. V
Chapitre I. — Généralités.	
1. Nombres premiers et composés	. 1
2. La suite des nombres premiers est illimitée	1
3. Nombre des nombres premiers	2
4. Formule générale des nombres premiers	2
5. Plus grand commun diviseur. Nombres premiers entre eux	3
6. Si deux nombres sont premiers avec un troisième, le produit de ces	
nombres est aussi premier avec ce troisième nombre	4
7. Décomposition en facteurs	4
8. Condition pour que la racine kième d'un nombre soit rationnelle	5
9. Théorème fondamental	5
10. Plus grande puissance de A qui divise n!	6
11. Nombre et somme de diviseurs. Applications	-7
12. Nombres parfaits	8
13. Nombres amiables	9
14. Nombre de décompositions en deux facteurs	10
15. Indicateur	10
16. L'indicateur d'un produit de deux nombres premiers entre eux est égal	
au produit des indicateurs de ces nombres	. 11
17. Formule de l'indicateur	11
18. Nombre des nombres ayant un plus grand commun diviseur donné	
avec le nombre donné	13
19. La somme des indicateurs de tous les diviseurs d'un nombre est égale à	
ce nombre	1/4
CHAPITRE II. — Congruence du premier degré.	
1. Définition d'une congruence	15
2. Propriétés des congruences	15
3. Résidu et résidu minimum	18
4. Formule donnant le signe du résidu minimum	19
5. Valeur de $f(x)$ pour un module donné	20
6. Calcul par congruence	. 21
7. Nombre des congruences possibles pour un module donné	23

	Pages.
 8. Nombre des solutions d'une congruence donnée 9. Une congruence du premier degré est toujours possible et n'ad qu'une solution si le coefficient de l'inconnue et le module sont miers entre eux 	lmet p re -
10. Solution d'une congruence du premier degré par fractions continu	
11. Symbole $x \equiv \frac{b}{a} \pmod{p}$	25
12. Nombres associés	26
 13. Autre méthode de solution d'une congruence du premier degré 14. Cas quand le coefficient de l'inconnue et le module ne sont pas miers entre eux	pre-
15. Système de congruence	
16. Un système des congruences est toujours compatible si les mod	lules
sont premiers entre eux	
18-20. Exemples numériques	
21. Criblage mécanique	
22. Système de congruence de même module	
Chapitre III. — Généralités sur les congruences de degrés supér	
CHAPITRE III. — Generaties sur les congruences de degres super	ieurs.
1. Théorème de Fermat	47
2. Autre démonstration	
3. Théorème d'Euler	
5. Diviseurs primitifs d'un nombre de la forme $a^n - 1$	
6. Congruence de degrés supérieurs	
7. Une congruence de degré m n'admet pas plus de m solutions	
8. Quelques identités	53
9. Théorème de Vilson	
 Tout nombre premier de la forme 4n + 1 est un diviseur d'une so de deux carrés 	
11. Relations entre les coefficients et les racines	
12. Solutions communes à deux congruences	
13. Cas où le module est inférieur au degré de la congruence	
14-15. Condition pour qu'une congruence de degré m admette m soluti	ions. 56
Chapitre IV. — Congruences du second degré.	
1. Toute congruence du second degré peut être ramenée à la forme z	
$(\bmod p)$	
2. Cette congruence admet deux solutions ou est impossible	
3-4. Condition pour que la congruence $z^2 = q \pmod{p}$ admette deux tions	
5. Symbole $\left(\frac{q}{p}\right)$	61
6. Symbole $\left(\frac{\pm i}{p}\right)$	62

/ax	Pages
7. Symbole $\left(\frac{q}{p}\right)$ quand q est composé	6
9-10. Theoremes concernant les résidus quadratiques	6
11. Formule pour déterminer $\left(\frac{q}{p}\right)$	6
12. Cas quand q est impair	6
13. Symbole $\binom{2}{2}$	
13. Symbole $\left(\frac{2}{p}\right)$	6
14. Autre formule pour la détermination de $\left(\frac{q}{p}\right)$	70
15. Loi de réciprocité	72
10. Recapitulation des formules concernant les résidus quadratiques	78
17. Autre point de vue 18. Cas d'un module = p^n	74
19. Cas de $q = 0$	75
20. Cas de $p = 2^n$	76
21. Cas d'un module composé. Symbole de Jacobi	77 78
22. Application. Les derniers chiffres d'un carré	80
23. Solution de la congruence symbolique $\left(\frac{x}{p}\right) = +1,\dots$	82
24. Résolution directe de la congruence $x^2 \equiv a \pmod{p}$	83
1° Cas de $a \equiv -1$	
2° Cas de $p = 4k + 3$	83 84
3° Cas de $p = 8k + 5$	84
25. Solution générale	85
26. Cas $p = k^a$	87
21. Cas $p = 2^n$	88
26. Applications: 1° Trouver les n derniers chiffres d'un nombre, connais-	
sant les n derniers chiffres de son carré	89
2° Trouver un nombre qui finisse avec les mêmes n chiffres que	
son carré	90
29. Solution de $\left(\frac{a}{x}\right) = 1$	
$\langle x \rangle$	90
30. Théorèmes concernant l'équation symbolique $\left(\frac{a}{x}\right) = r$	91
31. Solution de $\left(\frac{a}{x}\right) = 1$ dans certains cas	93
32. Solution de $\left(\frac{-a}{x}\right) = 1$	96
33. Table de ces solutions (Table II)	
34. Forme quadratique.	97
33. \mp D est résidu de $x^2 \pm Dy^2$	97 98
30. Importance de ce résultat	98
of light the description of the	98
58. Lout nombre qui divise une somme de deux carrés est une somme de	
deux carrés	98
carrés	00

	ges.
40. Cas d'un nombre composé	100
41. Nombre de décomposition en somme de deux carrés	100
42. Application à la pratique	101
43. Mêmes théorèmes pour les formes $x^2 + 2y^2$, $x^2 + 3y^2$	102
44. Applications aux équations indéterminées	103
45. Équation linéaire $ax + by + c = 0$	104
46. Équation bilinéaire $axy + bx + cy + d = 0$	104
47. Equation $y^2 = ax^2 + bx + c$	105
48. Équation générale $f(x) = F(y)$	106
49. Équation $x^2 \pm D y^2 = N$	107
CHAPITRE V. — Congruences binomes, Indices.	
Congruences exponentielles.	
Congruences cuponomicolos.	
1.5. Théanhair agus agus an tha agus agus binamas	
1-5. Théorèmes concernant les congruences binomes	109
6. Racine primitive d'une congruence	111
7. Congruence $x^{p-1} \equiv r \pmod{p}$. Racine primitive d'un nombre	11.2
8. Indice	115
9. Relations invariantes d'un système d'indices	116
10. Indice d'un produit, puissance, quotient	116
11. Table d'indices	117
12. Application à une congruence du premier degré	118
13. Application à une congruence de second degré	119
14. Table d'indices jusqu'au 10000	119
15. Exemple	150
16. Usage de cette Table	122
17. Condition de possibilité d'une congruence binome $x^m \equiv A \pmod{p}$	123
18. Cas où l'on ne possède pas une Table d'indices	124
19. Changement de base d'un système d'indices. Invariants	125
20. Congruence $a^x \equiv 1 \pmod{p}$	125
21-22. Théorème concernant cette congruence	126
23. Répartitions de $p-1$ nombres \pmod{p}	127
24. Diviseurs primitifs d'un nombre de la forme $a^m - 1$	128
25. Cas de $p = a^m$	130
26. Cas de $p = 2^m$	130
CHAPITRE VI Factorisation.	
1. Historique	132
2. Application de la Table de diviseurs linéaires des formes quadratiques.	
Application à un nombre de 8 chiffres	133
3. Factorisation indirecte par la décomposition en somme de deux carrés.	140
4. Application de la réciproque du théorème de Fermat	142
5. Factorisation par la forme $x^2 - y^2 = N$. Considération sur le choix de	
l'inconnue soumise au criblage	142
6. Introduction d'un nouveau facteur	145
7. Cas d'un nombre de la forme $a^n \pm b^n$	146
8. Formes linéaires de x	148

	TABLE DES MATIERES.	229
		ages.
	Module 2"	150
	Module 3 ⁿ	150
	Module 5"	151
	Application à un nombre de 19 chiffres	151
13.	Conclusion	160
	TABLES.	
I.	Tables donnant les carrés de tous les nombres inférieurs à 1 million.	162
н.	Diviseurs linéaires des formes quadratiques $x^2 \pm Dy^2$ pour toutes	CI
	les valeurs de D inférieur à 200	164
III.	Formes linéaires	187
	1. Formes linéaires de x , y , a , b dans $a^2 + b^2 = x^2 - y^2 = N \dots$	187
	2. Formes linéaires de a, b, x, y, z, t dans	
	$a^2 + b^2 = x^2 - y^2 = z^2 + zn^2 = t^2 + nv^2 = N$	190
IV.	Table de résidus	205
	1. Résidus quadratiques de N pour N inférieur à 200	205
	2. Résidus cubiques et sixièmes	208
	3. Résidus biquadratiques	209
	4. Résidus cinquièmes et dixièmes	210
	5. Résidus septièmes et quatorzièmes640	211
	6. Résidus huitièmes et seizièmes440	212
	7. Résidus neuvièmes et dix-huitièmss	213
v.	Table des indices de tous les nombres premiers inférieurs à 50 pour	,
	tous les modules inférieurs à 1000	214
VI.	Décomposition de $2^n \pm 1$	218
	1. Décomposition de $2^n + 1$ pour n impair :	
	n = 1 - 71.75.81.87.89.99.105.107.117.127	218
	2. Décomposition de $2^n + 1$ pour n impair :	
	n = 1 - 65.69.75.77.81.83.87.91.97.99.105.111.r35	219
	3. Décomposition de $2^{2^n} + 1$ pour n impair :	
	Décomposition de $2^{n} - 2 + 1 = 2^{n} +$	
	n = 1 - 69.75.81.85.87.91.99.105.135.165	220
	n' = 1 - 65.69.73.75.78.81.87.93.99.105.129.135	221
	4. Décomposition de 2 ²ⁿ +1 pour n pair :	
	n = 2 - 32.36.38.40.44	222
NDEX	K ALPHABETIQUE	223

FIN DE LA TABLE DES MATIÈRES.

PARIS. — IMPRIMERIE GAUTHIER-VILLARS ET Cio,

Quai des Grands-Augustins, 55.

66178-22

LA BIBLIOTHÈQUE

Faculté des Sciences

UNIVERSITÉ D'OTTAWA

Echéance

Celui qui rapporte un volume après la dernière date timbrée ci-dessous devra payer une amende de cinq sous, plus un sou pour chaque jour de retard.

THE LIBRARY

Faculty of Science
UNIVERSITY of OTTAWA

Date due

For failure to return a book on or before the last date stamped below there will be a fine of five cents, and an extra charge of one cent for each additional day.

U D' / OF OTTAWA

COLL ROW MODULE SHELF BOX POS C
333 14 05 04 16 13 6