第四章 数论基础

"数论"是一门古老而充满现代魅力的数学学科。在编著于纪元前一世纪前后的我国数学名著《九章算术》中就讨论了整数,介绍了辗转相除法;在成书于公元四世纪的《孙子算经》中给出了被世界数学界誉为"中国剩余定理"的孙子定理。

数论是研究数的性质的学科。我国对数论的研究有许多极 其光辉的成就,古代的孙子定理、商高定理(勾股数)、圆周率计 算,从上个世纪三十年代开始的对解析数论、丢番图方程、一 致分布研究的贡献,华罗庚先生在三角和估计与堆垒素数论研 究方面的卓越成果,以及王元、潘承洞、丁夏畦、尹文霖特别 是陈景润在求证哥德巴赫猜想上作出的成绩斐然的工作,陈景 润的"每一充分大的偶数都是一个素数及一个不超过两个素数 的乘积之和"的结果仍然是这个问题当今最好的求解结果。

在计算机的计算模型、硬件体系结构和软件的设计与实现、代数编码、计算机通信安全与密码学等方面,都有着数论知识的广泛应用。数论这门学科随着 20 世纪中期以后计算机技术的飞速发展焕发出了青春的力量。

本章介绍数论的一些基础知识, 如整除性、辗转相除、因数分解及同余方程等, 且约定凡述及数, 若未特别说明, 都指整数。

4-1 整除及辗转相除

定义 4.1.1 设 a、b 是任意整数,如果存在整数 c,使有 a=bc,则称 a 是 b 的倍数, b 是 a 的因数;亦说 a 被 b 整除,或 b 整除 a;记为 b|a.

显然,任意整数整除 0,特别 0|0,1(或-1)整除任意整数。如果 b 不能整除 a,那么称带余除法。

定理 4.1.1 设 a、b 是任意整数且 b \neq 0,则惟一存在整数 q 和 r,使得 0 \leq r \leq |b|, a=qb+r.若 r>0,则称 q 为带余除法的不完全商,称 r 为 b 除 a 的余数。

证明:

- 2) 证存在的整数对q和r惟一。如果另有q[′]和r[′]满足a= q[′]b+r[′](**), 0≤r[′]<|b|, 则由式(**)-(*)得r[′]-r=(q q[′])b, 并有|r[′]-r|=| q[′]-q|b. 鉴于|r[′]-r|<|b|, |q[′]-q|≥0 且皆为整数, 固必有|q[′]-q| =0, 从而|r[′]-r|=0, 即q[′]=q, r[′]=r. 惟一性成立。

下面介绍求两个正整数的最大公约数的辗转相除法。

设a、b是正整数,且a>b. 为求a,b的最大公约数,首先以b除a,得: $a=q_1b+r_1$,式中 q_1 和 r_1 为非负整数, $0 \le r_1 < b$. 若 $r_1=0$,则 $a=q_1b$,a和b的最大公约数(a,b)=b;若 $r_1 \ne 0$,则 $0 < r_1 < b$,以 r_1 除b,得: $b=q_2r_1+r_2$,式中 q_2 和 r_2 为非负整数, $0 \le r_2 < r_1$. 若 $r_2=0$,则 $b=q_2r_1$,b和 r_1 的最大公约数(b,r_1)= r_1 ;若 $r_2 \ne 0$,则 $0 < r_2 < r_1$,以 r_2 除 r_1 且得: $r_1=q_3r_2+r_3$,式中 q_3 和 r_3 为非负整数, $0 \le r_3 < r_2$. 若 $r_3=0$,则(r_1,r_2)= r_2 . 从式 $a=q_1b+r_1$, $b=q_2r_1+r_2$ 和 $r_1=q_3r_2+r_3$ 及"若整数d可整除三个等式每个等式中的某两项,则必可整除其第三项"知(a,b)=(b,r_1)=(r_1,r_2). 若 $0 < r_3 < r_2$,则再以 r_3 除 r_2 ,并继续上述讨论,……,一直辗转相除下去。由于 $b > r_1 > r_2 > r_3 > \dots$ 和所有 r_i ($i=1,2,3,\dots$)都是非负整数,所以必存在正整数,使得经过n+1次 辗转相除后有 $r_{n+1}=0$,而 $r_n \ne 0$. 于是(a,b)=(b,r_1)=(r_1,r_2)=…=(r_{n-1},r_n)= r_n .显然,由定理4.1.1,运用辗转相除

法可求任意两个整数的最大公约数。

例 4.1.1 求 6731 和 2809 的最大公约数。

解:由 6731=2×2809+1113, 2809=2×1113+583, 1113=1×583+530, 583=1×530+53, 530=10×53+0 知(6731,2809)=53.

定理 4.1.2 整数 a,b 的最大公约数 d=(a,b)可以表示为 a,b 的 倍数和,即存在整数 s,t 使有 d=sa+tb.

证明: 设在求取 $d(=(a,b)=r_n)$ 的辗转相除过程中得:

 $a=q_1b+r_1,$

 $b=q_2r_1+r_2$,

 $r_1 = q_3 r_2 + r_3$

 $r_{i-2}=q_ir_{i-1}+r_i$

-1-2 **4**1-1-1 · -1,

 $r_{n-2}=q_nr_{n-1}+r_n$

 $r_{n-1}=q_{n+1}r_n$.

为证定理,只需证明对每个正整数i(i=1,2,3,...,n),都存在整数s'和t', r_i 总可以表示为 $r_i=s'$ a+t'b的形式。

当i=1 时, $r_1=a-q_1b=1a+(-q_1)b$.

设对 \mathbf{r}_{i-1} , \mathbf{r}_{i-2} , $3 \le i \le n$, 分别有整数 \mathbf{s}' , \mathbf{t}' 和 \mathbf{s}'' , \mathbf{t}'' 使得 $\mathbf{r}_{i-1} = \mathbf{s}'$ $\mathbf{a} + \mathbf{t}'$ \mathbf{b} , 则 \mathbf{r}_i 也可表示为同样的形式:

 $r_{i=-q_{i}}r_{i-1}+r_{i-2}=-q_{i}(s^{'}a+t^{'}b)+s^{''}a+t^{''}b=(s^{''}-s^{'}q_{i})$ $a+(t^{'}-t^{'}q_{i})b$. 由数学归纳法即知所证成立。

下面讨论如何使用矩阵知识,构造定理 4.1.2 的结论式 d=sa+tb 中的 s 和 t.

改写并扩展定理 4.1.2 证明中的辗转相除式为:

$$\begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} q_1 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} b \\ r_1 \end{pmatrix},$$

$$\begin{pmatrix} b \\ r_1 \end{pmatrix} = \begin{pmatrix} q_2 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} r_1 \\ r_2 \end{pmatrix},$$

... ,

类而推之并得

$$\begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} q_1 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} q_2 & 1 \\ 1 & 0 \end{pmatrix} \dots \begin{pmatrix} q_i & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} r_{i-1} \\ r_i \end{pmatrix} = A_i \begin{pmatrix} r_{i-1} \\ r_i \end{pmatrix},$$
式中 $A_i = \begin{pmatrix} T_i & V_i \\ S_i & U_i \end{pmatrix} = \begin{pmatrix} q_1 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} q_2 & 1 \\ 1 & 0 \end{pmatrix} \dots \begin{pmatrix} q_i & 1 \\ 1 & 0 \end{pmatrix}$
且
$$\begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} T_i & V_i \\ S_i & U_i \end{pmatrix} \begin{pmatrix} r_{i-1} \\ r_i \end{pmatrix}.$$
考虑到
$$\begin{vmatrix} q_1 & 1 \\ 1 & 0 \end{vmatrix} = \begin{vmatrix} q_2 & 1 \\ 1 & 0 \end{vmatrix} = \dots = \begin{vmatrix} q_i & 1 \\ 1 & 0 \end{vmatrix} = -1 \quad \mathbb{Z} |A_i| = (-1)^i \text{ 知 存 在 }$$

$$\begin{pmatrix} T_i & V_i \\ S_i & U_i \end{pmatrix}^{-1}, \quad \mathbb{E} \begin{pmatrix} T_i & V_i \\ S_i & U_i \end{pmatrix}^{-1} = \frac{A_i^*}{|A_i|} = \begin{pmatrix} (-1)^i U_i & (-1)^{i+1} V_i \\ (-1)^{i+1} S_i & (-1)^i & T_i \end{pmatrix}$$
于是有
$$\begin{pmatrix} r_{i-1} \\ r_i \end{pmatrix} = \begin{pmatrix} T_i & V_i \\ S_i & U_i \end{pmatrix}^{-1} \begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} (-1)^i U_i & (-1)^{i+1} V_i \\ (-1)^{i+1} S_i & (-1)^i & T_i \end{pmatrix} \begin{pmatrix} a \\ b \end{pmatrix}$$

并得 r_i =(-1)ⁱ⁺¹ S_i a+(-1)ⁱ T_i b. 特别还有 r_n =(-1)ⁿ⁺¹ S_n a+(-1)ⁿ T_n b. 即定理 4.1.2 的结论式d=sa+tb中的s=(-1)ⁿ⁺¹ S_n , t=(-1)ⁿ T_n .

怎样简便地计算S_i和T_i呢?

注意到
$$\begin{pmatrix} T_i & V_i \\ S_i & U_i \end{pmatrix} = \begin{pmatrix} q_1 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} q_2 & 1 \\ 1 & 0 \end{pmatrix} ... \begin{pmatrix} q_i & 1 \\ 1 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} T_{i-1} & V_{i-1} \\ S_{i-1} & U_{i-1} \end{pmatrix} \begin{pmatrix} q_i & 1 \\ 1 & 0 \end{pmatrix}$$

我们有 $U_{i=}S_{i-1}$, $V_{i=}T_{i-1}$, 因而有 $U_{i-1}=S_{i-2}$, $V_{i-1}=T_{i-2}$ (i>2)(*); 并且还有 $S_{i=}q_{i}S_{i-1}+U_{i-1}$, $T_{i=}q_{i}T_{i-1}+V_{i-1}$ ($i\geq 2$)(**). 将式(*)代入式(**)

得 $S_{i}=q_{i}S_{i-1}+S_{i-2}$, $T_{i}=q_{i}T_{i-1}+T_{i-2}$ (i>2)(***). 补充定义 $U_{1}=S_{0}$, $V_{1}=T_{0}$, 则式(*)和式(***)对i>2 也成立;而且从

$$\begin{pmatrix} T_1 & V_1 \\ S_1 & U_1 \end{pmatrix} = \begin{pmatrix} q_1 & 1 \\ 1 & 0 \end{pmatrix},$$

得递推公式 $S_i=q_iS_{i-1}+S_{i-2}$, $T_i=q_iT_{i-1}+T_{i-2}$ ($i \ge 2$) 的初始值条件 $S_0=0$, $S_1=1$; $T_0=1$, $T_1=q_1$.

例 4.1.2 将 6731 和 2809 的最大公约数表示为 6731 和 2809 的倍数和。

解:由辗转相除法求 6731 和 2809 的最大公约数,逐次得不完全商及余数并计算S.和T.列表如下:

况工间次外级分 4 异时 17 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7						
i	0	1	2	3	4	5
\mathbf{r}_{i}		1113	583	530	53	0
q_{i}		2	2	1	1	10
S_{i}	0	1	2	3	5	
T_{i}	1	2	5	7	12	

从表中得(6731,2809)= r_4 =53,且 53= r_4 = $(-1)^{4+1}S_4a+(-1)^4T_4b=-5×6731+12×2809.$

练习 4-1

- 1. 求 5709 和 1331 的最大公约数并将之表示为 5709 和 1331 的 倍数和。
- 2. 求 27090,21672 和 11352 的最大公约数。
- 3. 记 T_i 为[$q_1, q_2, ..., q_i$],求证 S_i =[$q_2, q_3, ..., q_i$].

提示:

1. 利用例 4.1.2 的方法, 可求解如下:

i	0	1	2	3	4	5
r _i		385	176	33	11	0

q_{i}		4	3	2	5	3
S_{i}	0	1	3	7	38	
T_{i}	1	4	13	30	163	

因而(5709,1331)=11=(-1)⁴⁺¹38×5709+(-1)⁴163×1331.

- 2. 用同样的方法, 首先求得(27090,21672)=5418, 然后再求得(5418,11352)=258, 因而知 27090, 21672 和 11352 的最大公约数是 258.
- 3. 从定理 4.1.2 的矩阵形式的讨论, 已有

$$\begin{pmatrix} T_i & T_{i-1} \\ S_i & S_{i-1} \end{pmatrix} = \begin{pmatrix} T_i & V_i \\ S_i & U_i \end{pmatrix} = \begin{pmatrix} q_1 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} q_2 & 1 \\ 1 & 0 \end{pmatrix} \dots \begin{pmatrix} q_i & 1 \\ 1 & 0 \end{pmatrix},$$
按题意,
$$\begin{pmatrix} T_i & T_{i-1} \\ S_i & S_{i-1} \end{pmatrix} = \begin{pmatrix} [q_1, q_2, ..., q_i] & [q_1, q_2, ..., q_{i-1}] \\ S_i & S_{i-1} \end{pmatrix}$$

$$= \begin{pmatrix} q_1 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} [q_2, q_3, ..., q_i] & * \\ * & * \end{pmatrix}$$

$$= \begin{pmatrix} * & * \\ [q_2, q_3, ..., q_i] & * \end{pmatrix}.$$

于是有 S_i =[$q_2, q_3, ..., q_i$].

4-2 算术基本定理

定义 4.2.1 称正整数 n 为质数(或素数), 如果 $n \neq 1$ 且 n 无 1 与自身之外的其它正因数; 非 1 和非质数的正整数称合数。

若整数 a,b 除±1 外再无其它公因数,则称 a,b 互质。显然,质数 p 与整数 a 互质当且仅当 p 不能整除 a. 由定义,正整数 a 是合数当且仅当 a 具有大于 1 且小于自身的正因数。

引理 4.2.1 设 a_1 , a_2 ,..., a_n 均为非 1 整数且质数p整除其乘积 a_1 a_2 ... a_n , 则p整除 a_1 , a_2 ,..., a_n 之一。

证明: 事实上若质数p不能整除整数a_i, i=1,2,...,n, 则(p,

 a_i)=1,由定理4.1.2知存在整数 s_i , t_i 使有 $1=s_i$ p+ t_i a $_i$,i=1,2,...,n.将这n个式子的左边,右边分别相乘并整理得:1=Sp+Ta $_1$ a $_2$...a $_n$,即 $(p,a_1a_2...a_n)=1$.这与质数p整除 $a_1a_2...a_n$ 矛盾,所以引理结论成立。

例 4.2.1 质数 7 整除 420=2×3×5×14, 则 7 整除 2,3,5,14 中之 14.

定理 4.2.1 (算术基本定理)若不计质因数的次序,则治有一种方法将大于 1 的整数 n 分解成其质因数的连乘积(亦称 n 的素分解)。

证明: 首先运用数学归纳法证明, 大于1的整数n可以分解成它的质因数的连乘积。当 n=2 时, 2 是质数, n 分解成了质因数的乘积; 设 n 小于正整数 $m(\geq 3)$ 时, 可以分解成它的质因数的连乘积。若 m 是质数,则可证 n=m 时也能分解成其质因数的连乘积。若 m 是质数,则 m=m已分解成了它的质因数的乘积; 若 m 是合数,则 m 具有因数 a,1<a<m,且 m=ab, 1<b<m.由于 a,b<m,由归纳法假设 a,b 都可以分解成它的质因数的连乘积,因而 m=ab 可以分解成其质因数的连乘积。

例 4.2.2 求整数 1996 的素分解。

解: $1996=2\times998=2\times2\times499=2^2\times499$.

例 4.2.3 质数的个数无穷。

证明: (Euclid方法)设质数的个数有n个,可记为 p_1 , p_2 ,..., p_n , 考虑正整数 $m=p_1p_2...p_n+1$,由于 p_1 , p_2 ,..., p_n 都不能整除m,所以 m无 1 与自身以外的正因数,因而m是质数。但m不同于 p_1 , p_2 ,..., p_n ,这与质数只有 p_1 , p_2 ,..., p_n 等n个矛盾,所以质数的个数无穷。

质数的个数无穷,但它们在正整数序列中的分布情况怎样?这是数论中一个十分有趣的问题。D.Zagier 在 1977 年 8 月给出了 50000000 以内的质数表。如果记 π (n)为 1~n 的质数个数,从 D.Zagier 的表中可见: π (100)=25, π (1000)=168, π (10000)=1229, π (100000)=9592.

在正整数序列中,人们发现了许多双生素数,即正整数序列中差为±2的相邻质数对。如: 3,5; 5,7; 11,13; 17,19; 29,31; 41,43; 59,61; 71,73; 101,103; 双生素数对的个数无限吗?我们不得而知。

Eratosthenes 给出一个求 π (n)个质数的方法:

- (1) 列出 2~n 的全体整数;
- (2) 对 m≤n, 找出小于等于 \sqrt{m} 的全部质数;
- (3) 在(1)中, 消去(2)中质数的大于1的倍数数;
- (4) 反复执行(2)和(3), 剩下的数就是所求数。

例 4.2.4 利用 Eratosthenes 的方法, 确定 499 是质数。

解: 对 $\sqrt{499}$ 取整[$\sqrt{499}$]=22, 小于等于 22 的质数有 2,3, 5,7,11,13,17 和 19. 由于整数 499 不是这些质数的倍数, 在执行 Eratosthenes 算法后, 499 是剩下的数, 所以 499 是质数。

有时我们只关心一个整数 a 被一个正整数 m 整除时的余数 $r(0 \le r \le m)$. 例如 2004 年是农历甲申年, 121 年后是农历乙酉年。因为农历纪年法, 60 年一个循环, 60 除 121 余 1, 即 121 年

后的农历纪年是甲申年的下一年---乙酉年。

定义 4.2.2 设 a,b 是整数, m 是正整数, 若 m 分别整除 a,b 时有相同的余数 r, 则称 a 与 b 模 m 同余, 记为 a \equiv b(mod m).

显然, a≡b(mod m)当且仅当 m|(a-b).

定理 4.2.2 设 a,b 是整数, m 是正整数, 则 $a \equiv b \pmod{m}$ 当且 仅当存在整数 k, 使有 a = b + km.

证明: 设a \equiv b(mod m), 则存在整数 q_1 和 q_2 , 并成立 $a=q_1$ m +r, $b=q_2$ m+r, 于是a-b=(q_1-q_2)m=km, 即有a=b+km; 反过来,若有a=b+km, 则a-b=km, 因而m|(a-b), 所以a \equiv b(mod m). 因为如果 m|(a-b) 但 a 与 b 却并不同余,则可记 a= q_1 m+r $_1$, $0 \le r_1 <$ m, $b=q_2$ m+r $_2$, $0 \le r_2 <$ m且 $r_1 \ne r_2$, 于是a-b=(q_1-q_2)m+(r_1-r_2), 0 < | r_1-r_2 | <| m | .等式中的a-b和(q_1-q_2)m可被m整除,而 r_1-r_2 却不是m的倍数,所以m不能整除a-b. 这与m|(a-b)矛盾,故当m|(a-b)时,a \equiv b(mod m).

例 4.2.5 判断 172 与 52 是否模 6 同余。

解: 由于 172=52+20×6, 所以 172 与 52 模 6 同余。

定理 4.2.3 设 a,b,c,d 是整数, m 是正整数. 若 a \equiv b(mod m) 且 c \equiv d(mod m), 则(a+c) \equiv (b+d) (mod m), ac \equiv bd (mod m).

证明: 设 $a\equiv b \pmod{m}$ 且 $c\equiv d \pmod{m}$, 由定理 4.2.2 知存在 $k_1\pi k_2$ 使成立 $a=b+k_1m$, $c=d+k_2m$. 因而有

 $a+c=(b+d)+(k_1+k_2)m$, $ac=bd+(bk_2+dk_1+k_1k_2)m$ 即有 $(a+c)\equiv (b+d) \pmod m$, $ac\equiv bd \pmod m$.

例 4.2.5 证明 2004 年 1 月 1 日与 7 月 1 日同为星期四。

解: 记 2004 年 1 月 1 日为 a, 则 a \equiv 4(mod 7). 2004 年 1 月 1 日到 7 月 1 日共经历 182 天且 182 \equiv 0(mod 7), 故由(a+182) \equiv (4

+0)(mod 7)知 2004 年 7 月 1 日是星期四。

练习 4-2

- 1. 运用算术基本定理,设计求取任意两个大于 1 的正整数 m,n 的最大公约数(m,n)和最小公倍数[m,n]的方法,并用此方法计算(51420,13310)和[30261,55020].
- 2. 证明: 由辗转相除法所确定的定理 4.1.2 中的s,t 即 S_i 和 T_i 互素。
 - 3. 设 a,b,n 是正整数, 证明:
 - $(1) (a^n,b^n) = (a,b)^n;$
 - (2) (na,nb)=n(a,b).

并以此结论求(64,216)和(6400,21600).

- 4. 设 a,b,c 是整数, m 是正整数, 举例说明 ac≡bc (mod m) 未必蕴涵 a≡b(mod m).
- 5. 记 LSSX 为离散数学。在以英文字母传输信息时,规定以 0,1,2,...,25 分别代表 A,B,C,...,Z 等 26 个英文字母,并约定在具体传输时,对代表字母的数字 n 首先作 n+16 再取模 26 运算后进行。计算表示离散数学的字符串"LSSX"的传输结果(接收字)。

提示:

1. 运用算术基本定理,求取任意两个大于 1 的正整数 m,n 的最大公约数(m,n)和最小公倍数[m,n]的方法是:对 m,n 分别作素分解,并记为具有相同素因子的标准形式

$$\begin{split} & \text{n=p}_{i_1}^{k_1} \text{ p}_{i_2}^{k_2} \dots \text{p}_{i_t}^{k_t} \text{ , m=p}_{i_1}^{k_i'} \text{ p}_{i_2}^{k_2'} \dots \text{p}_{i_t}^{k_t'} \\ \text{ 取 } k_j'' = & \text{min} \{ \, k_j \, , k_j' \, \} \text{ , } \ k_j''' = & \text{max} \{ \, k_j \, , k_j' \, \} \text{ , j=1,2,...,t; } \quad \text{则(m,n)=p}_{i_1''} \text{ p}_{i_2}^{k_2''} \dots \text{p}_{i_t}^{k_t'''} \text{ .} \end{split}$$

2. 由递推公 $S_i=q_iS_{i-1}+S_{i-2},T_i=q_iT_{i-1}+T_{i-2}(i\geqslant 2)$ 及其初始值 条件 $S_0=0,\ S_1=1;\ T_0=1,\ T_1=q_1$ 得($S_i-S_{i-2})/S_{i-1}=q_i=(T_i-T_{i-2})/T_{i-1},\ 因而有 <math>S_iT_{i-1}-S_{i-1}T_i=-(S_{i-1}T_{i-2}-S_{i-2}T_{i-1})=\dots=(-1)^{i-1}(S_1T_0-S_0T_1)=(-1)^{i-1}.$ 即 $1=(-1)^{i-1}T_{i-1}S_i+(-1)^iS_{i-1}T_i.$ 此说 S_i 与 T_i 互素。

- 3. 设 a,b,n 为正整数,则从设 a= $p_{i_1}^{k_1} p_{i_2}^{k_2} \dots p_{i_t}^{k_t}$, $b=p_{i_1}^{k_1'} p_{i_2}^{k_2'} \dots$ $p_{i_t}^{k_t'}$ 以及 $a^n = (p_{i_1}^{k_1} p_{i_2}^{k_2} \dots p_{i_t}^{k_t})^n$, $b^n = (p_{i_1}^{k_1'} p_{i_2}^{k_2'} \dots p_{i_t}^{k_t'})^n$ 和(a,b)= $p_{i_1}^{k_1''}$ $p_{i_2}^{k_2''} \dots p_{i_t}^{k_t''}$, $k_j'' = \min\{k_j, k_j'\}$, $j=1,2,\ldots,t$ 知(a^n , b^n)=(($p_{i_1}^{k_1} p_{i_2}^{k_2} \dots p_{i_t}^{k_t'}$) $p_{i_t}^{k_t'}$ $p_{i_t}^{k_t'}$) $p_{i_t}^{k_t'}$ $p_{$
- 4. 设 a,b,c 是整数, m 是正整数, 若(c,m)=1, 则 ac≡bc (mod m)蕴涵 a≡b(mod m). 事实上,由 ac≡bc(mod m)得 m|(ac-bc)即 m|(a-b)c,而(c,m)=1,所以 m|(a-b),此说 a≡b(mod m). ac≡bc (mod m)未必蕴涵 a≡b(mod m)的例: 15×3≡8×3(mod 7) 蕴涵 15≡8(mod 7); 15×7≡17×7(mod 7)不蕴涵 15≡17(mod 7).
 - 4. 对 L,S,S,X 的表示数字 11,18,18 和 23,都加 16,然后模 26 取余并得 1,8,8 与 13.它们表示字母 B,I,I,N,所以 "LSSX"的传输结果是"BIIN".

4-3 同余式

定义 4.3.1 设 a,b 为整数, m 为正整数, 若 a 与 0 关于模 m 不同余, 则称 $ax+b\equiv 0 \pmod{m}$ 为模 m 的一次同余式。

定理 4.3.1 设 c 是满足 $ax+b\equiv 0 \pmod{m}$ 的一个整数,即成立 $ac+b\equiv 0 \pmod{m}$,则满足 $x\equiv c \pmod{m}$ 的一切整数 x 都满足 $ax+b\equiv 0 \pmod{m}$,换言之,若 c 满足 $ax+b\equiv 0 \pmod{m}$,则 c 模 m 的同余类(满足 $x\equiv c \pmod{m}$ 的一切整数 x)满足 $ax+b\equiv 0 \pmod{m}$.

证明: 由 $x \equiv c \pmod{m}$ 及定理 4.2.2 得 x = c + km,于是 $ax + b \equiv a(c + km) + b \equiv ac + b \pmod{m}$. 但 $ac + b \equiv 0 \pmod{m}$,所以 $ax + b \equiv 0 \pmod{m}$.

定义 4.3.2 若 c 满足 $ax+b\equiv 0 \pmod{m}$, 则称 c 模 m 的同余 类为一次同余式 $ax+b\equiv 0 \pmod{m}$ 的解。

例 4.3.1 求 3x+5≡0(mod 7)的解。

解: 取 c=3, 则 $3\times3+5\equiv0 \pmod{7}$, 因而 3 模 7 的同余类(即满足 x $\equiv3 \pmod{7}$ 的一切整数 x){...,-18,-11,-4.3.10,17,...}为一次同余式 $3x+5\equiv0 \pmod{7}$ 的解。显然{...,-18,-11,-4.3.10,17,...}可由 $3+km(=7),k=0,\pm1,\pm2,...$,所生成。

定理 4.3.2 设(a,m)=d>1 且 b 不是 d 的整倍数,则一次同余式 $ax+b\equiv 0 \pmod{m}$ 无解。

证明: 其实, 若存在整数 c, 满足 ac+b \equiv 0(mod m), 则由定理 4.2.2 得 ac=b+km 即 b=ac-km, 从(a,m)=d 得 d|a 且 d|m, 因而 d|b, 这与 b 不是 d 的整倍数矛盾。 所以一次同余式 ax+b \equiv 0(mod m)无解。

例 4.3.2 求 2x+179≡0(mod 562)的解。

解: 由(2,562)=2 及 179 不是 2 的整倍数知, 一次同余式 $2x+179\equiv 0 \pmod{562}$ 无解。

定理 4.3.3 若(a,m)=1,则一次同余式 ax+b≡0(mod m)有解。 证明: 因为(a,m)=1, 所以存在整数 s,t, 成立 sa+tm=1, 于是 有 sab+tmb=b, 即 asb=b+(-tb)m, 这也就是说 a(sb)≡b(mod m), 即一次同余式 ax+b≡0(mod m)有解 sb 模 m 的同余类。

例 4.3.2 求 256x+179≡0(mod 337)的解。

解:因为(256,337)=1,所以一次同余式 $256x+179\equiv0 \pmod{337}$ 有解,其解形为"179s模 337的同余类"。由辗转相除法求 337和 256的最大公约数 1(此时 1=337s+256t, $256x+179\equiv0 \pmod{337}$ 的解为"179t模 337的同余类"),逐次得不完全商及余数并计算 S_i 和 T_i 列表如下:

i	0	1	2	3	4	5
\mathbf{r}_{i}		81	13	3	1	0
q_{i}		1	3	6	4	3
S_{i}	0	1	3	19	79	
T_{i}	1	1	4	25	104	

从表中得 $t=(-1)^4T_4=104$,因而知 256 $x+179\equiv 0 \pmod{337}$ 的解为

 $104 \times 179 = 18616$ 模 337 的同余类, 即 81 模 337 的同余类(因为 $18616 \equiv 81 \pmod{337}$){...,-593,-256,81,418,755,...}. 这里{...,-5 93,-256,81,418,755,...}= $\{81+337k|k=0,\pm 1,\pm 2,...\}$.

定理 4.3.4 设 $d \neq 0$ 且 $ad \equiv bd \pmod{md}$,则 $a \equiv b \pmod{m}$. 证明:由 $ad \equiv bd \pmod{md}$ 及定理 4.2.2 知,存在整数 k 使有 ad = bd + kmd,但 $d \neq 0$,所以 a = b + km,因而 $a \equiv b \pmod{m}$.

定理 4.3.5 设 ac≡bc(mod m)且(c,m)=d, 则 a≡b(mod m/d). 证明: 由 ac≡bc(mod m)知, m|(ac-bc)即 m|(a-b)c, 但(c,m) =d, 所以(m/d)|[(a-b)c/d], 鉴于(m/d,c/d)=1, 故有(m/d)|(a-b), 此即 a≡b(mod m).

定理 4.3.6 设(a,m)=d>1 且 d|b,则一次同余式 $ax\equiv b \pmod{m}$ 有 d 组解,它们是: [x], [x+m/d], [x+2m/d], ..., [x+(d-1)m/d],式中[x]为一次同余式(a/d)x \equiv b/d(mod m/d)的解(0 \leq x \leq m/d), [x+im/d], i=1,2,...,(d-1),意指给(a/d)x \equiv b/d(mod m/d)的解 a/d模 m/d 的同余类[x]中的每个整数元素加上整数 im/d.

证明: 首先证明(a/d)x \equiv b/d(mod m/d) 与 ax \equiv b(mod m)同解。由定理 4.3.5 和定理 4.3.4 知,一次同余式 ax \equiv b(mod m)和一次同余式(a/d)x \equiv b/d(mod m/d)同解。注意到(a,m)=d>1,我们有(a/d,m/d)=1,由定理 4.3.3 知,(a/d)x \equiv b/d(mod m/d)有解,即 a/d 模 m/d 的同余类[x].若取 0 \leq x<m/d,则[x]={x+km/d|k=0,±1,±2,...}还是 ax \equiv b(mod m)的解。

鉴于[x], [x+m/d], [x+2m/d], ..., [x+(d-1)m/d]都在[x]之中,而 0 \leq x+im/d \leq m, i=1,2,...,(d-1), 且它们关于模 m 互不同余, 所以[x], [x+m/d], [x+2m/d], ..., [x+(d-1)m/d]是 ax \equiv b(mod m)的 d 个不同的解。

下证 $ax \equiv b \pmod{m}$ 只有 [x], [x+m/d], [x+2m/d], ..., [x+(d-1)m/d]这 d 个不同的解。从以上讨论知,可设 x+tm/d 为 $ax \equiv b \pmod{m}$ 的一个解,由于 $t \equiv i \pmod{d}$, $i \in \{0,1,2,...,d-1\}$,据定

理 4.3.4, 在 t \equiv i(mod d)两边同乘 m/d 便有 tm/d \equiv im/d(mod m), 这就是说, [x+tm/d]为[x], [x+m/d], [x+2m/d], ..., [x+(d-1)m/d]中之一。

以上讨论了一次同余式 ax≡b(mod m)的解法,下面介绍 更为重要的同余式组:

 $x \equiv b_1 \pmod{m_1}$,

 $x \equiv b_2 \pmod{m_2}$,

.

 $x \equiv b_k \pmod{m_k}$.

的解。

在我国古代的《孙子算经》里已经提出了此类形式的问题: "今有物不知其数,三三数之剩二,五五数之剩三,七七数之剩二,问物几何?""答曰二十三。"该问题即同余式组:

 $x \equiv 2 \pmod{3}$,

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

 $x \equiv 2 \pmod{7}$.

如何求解呢?我们注意到问题中的模数 3,5,7 互素。明朝程大位的《算法统宗》里有首求解歌:"三人同行七十稀,五树梅花廿一枝,七子团圆整半月,除百零五便得知。"其涵义是:同余式组

 $x \equiv b_1 \pmod{3}$,

 $x \equiv b_2 \pmod{5}$,

 $x \equiv b_3 \pmod{7}$.

有解: $x=70b_1+21b_2+15b_3 \pmod{105}$ (模数 3,5,7 互素, $105=3\times5\times$ 7). 此类问题的一般化求解,由南宋秦九韶整理推广而得到。

定理 4.3.7 (秦九韶定理) 若 $k \ge 2$, 正整数 m_1 , m_2 ,..., m_k 两两 互素, b_1 , b_2 ,..., b_k 是k个整数,则同余式组

 $x \equiv b_1 \pmod{m_1}$,

 $x \equiv b_2 \pmod{m_2}$,

.

 $x \equiv b_k \pmod{m_k}$

有解 $x=b_1$ M'_1 M_1+b_2 M'_2 $M_2+...+$ b_k M'_k M_k (mod M),式中 $M=m_1m_2...m_k=m_1M_1=m_2M_2=...=m_kM_k$,对 i=1,2,...,k, M'_i 满足一次同余式 M'_i $M_i\equiv 1 \pmod{m_i}$.

证明:因为正整数 $m_1, m_2, ..., m_k$ 两两互素,所以当 $i \neq j$ 时有 $(m_i, m_j)=1$,且由于 $M_i=M/m_i$,故成立 $(m_i, M_i)=1$,i=1,2,...,k.于是由定理 4.1.2 知,存在整数 M_i' 和 m_i' ,使得 M_i' M_i+m_i' $m_i=1$,即存在整数 M_i' 满足 M_i' $M_i \equiv 1 \pmod{m_i}(*)$,i=1,2,...,k.另一方面,当 $i \neq j$ 时由 $(m_i, m_j)=1$ 和 $M_i=M/m_i$ 得 m_i | M_j ,因此有 b_j M_j' $M_j \equiv 0 \pmod{m_i}(**)$,i,j=1,2,...,k.而由(*)与(**)式得 b_1 M_1' M_1+b_2 M_2' $M_2+...+b_k$ M_k' $M_k \equiv b_i$ M_i' $M_i \equiv b_i$ $(mod m_i)$,i=1,2,...,k.此说 $x=b_1$ M_1' M_1+b_2 M_2' $M_2+...+b_k$ M_2' $M_2+...+b_k$ M_2' M_3 M_4 M_4 M_4 M_5 M_4 M_5 M_6 M_6

例 4.3.3 证明同余式组

 $x \equiv b_1 \pmod{3}$,

 $x \equiv b_2 \pmod{5}$,

 $x \equiv b_3 \pmod{7}$.

的解是x=70b₁+21b₂+15b₃ (mod 105).