## TD : Le groupe $(\mathbb{Z}/N\mathbb{Z})^*$

## À retenir

- Algorithmique élémentaire de  $(\mathbb{Z}/N\mathbb{Z})$ ,
- Exponentiation rapide,
- Cardinal du groupe des inversibles de  $(\mathbb{Z}/N\mathbb{Z})$ ,
- N est premier si et seulement si  $\#(\mathbb{Z}/N\mathbb{Z}) = N 1$ ,
- Critère de Fermat, nombres de Charmichael,
- Groupe engendré par un élément, ordre d'un élément, groupe cyclique,
- Si N est premier alors  $(\mathbb{Z}/N\mathbb{Z})^*$  est cyclique,
- Algorithme pas de bébé, pas de géant de Shanks,
- Théorème de Lagrange,

## 1 L'anneau $\mathbb{Z}/N\mathbb{Z}$

Calculer  $2^{12345678987654321} \mod 101$ .

\*\*\*

Vérifiez que 561 est un nombre de Carmichael. Pouvez vous expliquer ce phénomène?

\* \* \*

Donnez la liste des inversibles de  $\mathbb{Z}/35\mathbb{Z}$ . Le groupe  $(\mathbb{Z}/35\mathbb{Z})^*$  est il cyclique?

\*\*\*

Calculer à la main l'inverse de 7 modulo 12 en utilisant l'algorithme d'Euclide étendu.

\* \* \*

Donnez un générateur g de  $(\mathbb{Z}/11\mathbb{Z})^*$ . Écrivez la table de l'exponentielle en base g. Écrivez la table du logarithme en base g.

## 2 Groupes

Soit G est un groupe et  $H \subset G$  un sous-groupe. On définit une relation  $\mathcal{R}$  sur G par  $x\mathcal{R}y$  si et seulement si  $x^{-1}y \in H$ .

Montrer que c'est une relation d'équivalence.

Montrer que toutes les classes d'équivalence ont le même cardinal, soit #H.

En déduire une preuve du théorème de Lagrange.

\*\*\*

Soit G est un groupe abélien. Soit  $g \in G$  un élément d'ordre M. Soit  $h \in G$  un élément d'ordre N. On suppose que M et N sont premiers entre eux. Que peut-on dire de l'ordre de gh?