UPEC

Licences d'Informatique et de Mathématiques Mathématiques discrètes pour l'informatique

TD 1 - Arithmétique

Exercice 1: Nombres premiers

On note \mathcal{P} l'ensemble des nombres premiers positifs. On rappelle que pour tout entier naturel non nul n, il existe un suite $(v_p(n))_{p\in\mathcal{P}}$ d'entiers naturels nuls sauf un nombre fini d'entre eux vérifiant

$$n = \prod_{p \in \mathcal{P}} p^{v_p(n)}$$

Cette écriture s'appelle la décomposition en facteurs premiers de l'entier n.

- 1. Donner la décomposition en facteurs premiers des entiers $10, \dots, 14$.
- 2. Pour tout entier naturel non nul n, prouver l'unicité de la suite $(v_n(n))_{n\in\mathcal{P}}$.
- 3. Soient m et n deux entiers naturels non nuls. Donner la décomposition en facteurs premiers des entiers pgcd(m,n) et ppcm(m,n) en fonction de la décomposition de m et celle de n.
- 4. Montrer que \mathcal{P} est infini.
- 5. Trouver un entier naturel non nul n vérifiant $n! + 1 \notin \mathcal{P}$.
- 6. Trouver un entier naturel non nul n vérifiant

$$1 + \prod_{p \in \mathcal{P} \atop p \leq n} p \notin \mathcal{P}$$

7. Soit n est un entier naturel non nul qui n'appartient pas à \mathcal{P} . Établir l'existence d'un entier p vérifiant simultanément p|n et $p^2 \leq n$.

Exercice 2

Montrer qu'il existe une infinité de nombres premiers de la forme 6k-1, avec $k \in \mathbb{N}^*$.

Exercice 3:

Soient $a, m, n \in \mathbb{N}^*$ avec $a \ge 2$, et $d = \operatorname{pgcd}(a^n - 1, a^m - 1)$.

- 1. Soit n = qm + r la division euclidienne de n par m. Démontrer que $a^n \equiv a^r \pmod{a^m 1}$.
- 2. En déduire que $d = \operatorname{pgcd}(a^r 1, a^m 1)$, puis que $d = a^{\operatorname{pgcd}(n,m)} 1$.
- 3. A quelle condition $a^m 1$ divise-t-il $a^n 1$?

Exercice 4

- 1. On admet que 1999 est premier. Déterminer l'ensemble des couples (a, b) d'entiers naturels vérifiant simultanément a + b = 11994 et pgcd(a, b) = 1999.
- 2. Déterminer l'ensemble des couples (a,b) d'entiers naturels non nuls vérifiant pgcd(a,b) + ppcm(a,b) = b + 9.
- 3. Même question avec $2 \operatorname{ppcm}(a, b) + 7 \operatorname{pgcd}(a, b) = 111$.