Решение задач по теории чисел

О.В. Митина

1 Сравнения первой степени с одним неизвестным $ax \equiv b \pmod{m}$

Пример 1. Решите сравнение

$$1287x \equiv 447 \pmod{516}$$
. (1)

Решение:

1) Заменим коэффициенты сравнения (1) соответствующими наименьшими положительными вычетами по модулю 516, получим:

$$255x \equiv 447 \pmod{516}$$
. (2)

- 2) Если наибольший общий делитель (a,m) чисел a и m равен d и d делит b, то сравнение $ax \equiv b \pmod m$ имеет d решений. Если же d не делит b, то сравнение $ax \equiv b \pmod m$ не имеет решений. Для сравнения (2) имеем d=(a,m)=(255,516)=3. Поскольку d=3 делит b=447, то сравнение (2), а, значит, и сравнение (1) имеет 3 решения.
- 3) Разделим обе части сравнения (2) и его модуль на d=3, получим:

$$85x \equiv 149 \pmod{172}.\tag{3}$$

Рассмотрим два способа решения сравнения $ax \equiv b \pmod{m}$, где (a, m) = 1. Первый способ:

 $\overline{\text{Решение } x_0 \text{ нах}}$ одим по формуле

$$x_0 \equiv (-1)^{n-1} P_{n-1} b \pmod{m},$$

где P_{n-1} – числитель предпоследней подходящей дроби для числа $\frac{m}{a}$, разложенного в непрерывную (цепную) дробь. Разложим число $\frac{172}{85}$ в непрерывную дробь и найдем числитель предпоследней подходящей дроби:

$$\frac{172}{85} = 2 + \frac{2}{85} = 2 + \frac{1}{42 + \frac{1}{2}} = q_1 + \frac{1}{q_2 + \frac{1}{q_3}}.$$

Найдем числители подходящих дробей по рекуррентной формуле

$$P_{i+1} = q_i P_i + P_{i-1},$$

где $P_0 = 1, P_1 = q_1, i = 1, ..., n-1$:

i	0	1	2	3
q_i		2	42	2
P_i	1	2	85	172

Получим, что $n=3, P_{n-1}=P_2=85$ и решение сравнения (2) имеет вид:

$$x_0 \equiv (-1)^{n-1} P_{n-1} b \pmod{m} \equiv (-1)^{3-1} \cdot 85 \cdot 149 \pmod{172} \equiv 85 \cdot (-23) \pmod{172} \equiv -1955 \pmod{172} \equiv 109 \pmod{172}.$$

Второй способ:

По теореме Эйлера для чисел a и m, удовлетворяющих условию (a,m)=1, выполняется сравнение $a^{\varphi(m)}\equiv 1\pmod m$, где $\varphi(m)$ - функция Эйлера. Поэтому решение x_0 сравнения $ax\equiv b\pmod m$ можно найти по формуле

$$x_0 \equiv b \cdot a^{\varphi(m)-1} \pmod{m}$$
.

Найдем $\varphi(172)$. Поскольку $172=2^2\cdot 43$, то по свойствам функции Эйлера $\varphi(172)=\varphi(2^2)\cdot \varphi(43)=(2^2-2^1)\cdot (43-1)=2\cdot 42=84$. Тогда

$$x_0 \equiv 149 \cdot 85^{84-1} \pmod{172} \equiv -23 \cdot 85^{2 \cdot 41+1} \pmod{172} \equiv$$

$$\equiv -23 \cdot 85 \cdot (85^2)^{41} \pmod{172} \equiv -1955 \cdot (25 \cdot 289)^{41} \pmod{172} \equiv$$

$$\equiv 109 \cdot (25 \cdot (-55))^{41} \pmod{172} \equiv 109 \cdot 1^{41} \pmod{172} \equiv 109 \pmod{172}.$$

4) Итак, $x_0 \equiv 109 \pmod{172}$ является решением сравнения (3). Все решения сравнения (2), а также сравнения (1), находят по формуле

$$x = x_0 + 172 \cdot k$$
, где $k = 0, 1, ..., d - 1$.

В нашем случае k = 0, 1, 2, значит,

$$x \equiv 109; 281; 453 \pmod{516}$$
.

Ответ: $x \equiv 109; 281; 453 \pmod{516}$.

2 Решение систем сравнений первой степени с одним неизвестным

Пример 2. Решите систему сравнений

$$\begin{cases} 13x \equiv 7 \pmod{24}, \\ 8x \equiv 5 \pmod{75}. \end{cases}$$
 (1)

Решение.

Решив каждое из сравнений системы (1) отдельно (см. пример 1), получим систему

$$\begin{cases} x \equiv 19 \pmod{24}, \\ x \equiv 10 \pmod{75}. \end{cases}$$
 (2)

Используя каноническое разложение модулей $24=2^3\cdot 3,\ 75=3\cdot 5^2,$ получим что система (2) равносильна системе

$$\begin{cases} x \equiv 19 \pmod{8}, \\ x \equiv 19 \pmod{3}, \\ x \equiv 10 \pmod{25}, \\ x \equiv 10 \pmod{3} \end{cases}$$

или

$$\begin{cases} x \equiv 3 \pmod{8}, \\ x \equiv 1 \pmod{3}, \\ x \equiv 10 \pmod{25}, \\ x \equiv 1 \pmod{3}. \end{cases}$$

Второе и четвертое сравнения системы одинаковые, поэтому удалим одно из них. Получим систему, у которой модули всех сравнений попарно взаимно просты

$$\begin{cases} x \equiv 3 \pmod{8}, \\ x \equiv 1 \pmod{3}, \\ x \equiv 10 \pmod{25}. \end{cases}$$
 (3)

Для решения системы (3) воспользуемся формулой, следующей из китайской теоремы об остатках. Для системы сравнений

$$\begin{cases} x \equiv b_1 \pmod{m_1}, \\ x \equiv b_2 \pmod{m_2}, \\ & \dots \\ x \equiv b_n \pmod{m_n}, \end{cases}$$

где числа m_1, m_2, \ldots, m_n попарно взаимно просты, решение находится по следующей формуле

$$x \equiv M_1 M_1' b_1 + M_2 M_2' b_2 + \ldots + M_n M_n' b_n \pmod{m},\tag{4}$$

где $m=m_1\cdot m_2\cdot\ldots\cdot m_n,\ M_i=\frac{m}{m_i},\ M_i'$ – некоторое решение сравнения $M_ix\equiv 1\ (\mathrm{mod}\ m_i),\ i=1,\ldots,n.$

Для системы (3) имеем
$$m=8\cdot 3\cdot 25=600,\,M_1=\frac{8\cdot 3\cdot 25}{8}=75,\,M_2=\frac{8\cdot 3\cdot 25}{3}=200,\,M_3=\frac{8\cdot 3\cdot 25}{25}=24.$$

Найдем M'_i , i = 1, 2, 3:

```
75x \equiv 1 \pmod{8} \Leftrightarrow 3x \equiv 1 \pmod{8} \Leftrightarrow x \equiv 3 \pmod{8} \Rightarrow M_1' = 3, 200x \equiv 1 \pmod{3} \Leftrightarrow 2x \equiv 1 \pmod{3} \Leftrightarrow x \equiv 2 \pmod{3} \Rightarrow M_2' = 2, 24x \equiv 1 \pmod{25} \Leftrightarrow x \equiv -1 \pmod{25} \Rightarrow M_3' = -1.
```

Подставим значения M_i, M'_i, b_i в формулу (4):

$$x \equiv M_1 \cdot M_1' \cdot b_1 + M_2 \cdot M_2' \cdot b_2 + M_3 \cdot M_3' \cdot b_3 =$$

$$= 75 \cdot 3 \cdot 3 + 200 \cdot 2 \cdot 1 + 24 \cdot (-1) \cdot 10 =$$

$$= 675 + 400 - 240 = 835 \equiv 235 \pmod{600}.$$

В качестве проверки убеждаемся, что 235 при делении на 8 дает в остатке 3, при делении на 3 дает в остатке 1 и при делении на 25 дает в остатке 10, т.е. действительно является решением системы (3), а, значит, и решением системы (1).

Ответ: $x \equiv 235 \pmod{600}$.

3 Сравнения произвольной степени с одним неизвестным $f(x) \equiv 0 \pmod{m}$

Пусть $m=p_1^{\alpha_1}\cdot\ldots\cdot p_k^{\alpha_k}$ – каноническое разложение числа m>0. Тогда сравнение

$$f(x) \equiv 0 \pmod{m} \tag{1}$$

равносильно системе сравнений

$$\left\{ \begin{array}{ll} f(x)\equiv 0\pmod{p_1^{\alpha_1}},\\ f(x)\equiv 0\pmod{p_2^{\alpha_2}},\\ &\ldots\\ f(x)\equiv 0\pmod{p_k^{\alpha_k}}. \end{array} \right.$$

Таким образом, решение сравнения (1) сводится к решению нескольких сравнений вида

$$f(x) \equiv 0 \pmod{p^{\alpha}}.$$
 (2)

Из решений $x\equiv x_1\pmod p$ сравнения $f(x)\equiv 0\pmod p$ выбираем решения сравнения (2) вида

$$x \equiv x_{\alpha} + p^{\alpha} t_{\alpha}, \quad t_{\alpha} \in \mathbb{Z}$$

или

$$x \equiv x_{\alpha} \pmod{p^{\alpha}}.$$

Эти решения определяются последовательно для $s=2,3,\ldots,\alpha$ в виде $x_s+p^st_s$, где t_s – решение сравнения

$$f(x_{s-1}) + f'(x_{s-1})p^{s-1}t \equiv 0 \pmod{p^s}$$

или

$$\frac{f(x_{s-1})}{p^{s-1}} + f'(x_{s-1})t \equiv 0 \pmod{p}.$$
 (3)

Поскольку x_{s-1} является решением сравнения $f(x)\equiv 0\pmod{p^{s-1}}$, то $\frac{f(x_{s-1})}{p^{s-1}}$ является целым числом. Если $p\nmid f'(x_{s-1})$, то сравнение (3) имеет единственное решение. Если $p\mid f'(x_{s-1})$, то сравнение (3) имеет p решений при условии $p\mid \frac{f(x_{s-1})}{p^{s-1}}$, иначе сравнение (3) не имеет решений.

Пример 3. Решите сравнение

$$5x^3 + 4x^2 + 8x + 18 \equiv 0 \pmod{135}$$
.

Решение.

<u>Шаг 1.</u> Обозначим $f(x) = 5x^3 + 4x^2 + 8x + 18$. Поскольку $135 = 5 \cdot 3^3$, то данное сравнение равносильно системе

$$\begin{cases} f(x) \equiv 0 \pmod{5}, \\ f(x) \equiv 0 \pmod{27}. \end{cases}$$
 (4)

<u>Шаг 2.</u> Решим сравнение по модулю 5. Рассмотрим полную систему абсолютно наименьших вычетов по модулю 5. Кроме того, удобно заменить

коэффициенты многочлена f(x) на соответствующие абсолютно наименьшие вычеты по модулю 5:

$$f(x) = 5x^3 + 4x^2 + 8x + 18 \equiv -x^2 - 2x - 2 \pmod{5}.$$

Итак,

$$f(-2) = -(-2)^2 - 2 \cdot (-2) - 2 = -2 \not\equiv 0 \pmod{5},$$

$$f(-1) = -(-1)^2 - 2 \cdot (-1) - 2 = -1 \not\equiv 0 \pmod{5},$$

$$f(0) = -0^2 - 2 \cdot 0 - 2 = -2 \not\equiv 0 \pmod{5},$$

$$f(1) = -1^2 - 2 \cdot 1 - 2 = -5 \equiv 0 \pmod{5},$$

$$f(2) = -2^2 - 2 \cdot 2 - 2 = -10 \equiv 0 \pmod{5}.$$

Получили, что сравнение $f(x) \equiv 0 \pmod{5}$ имеет два решения

$$x \equiv 1; 2 \pmod{5}$$
.

Шаг 3. Далее, для решения сравнения $f(x) \equiv 0 \pmod{27}$ найдем сначала решения сравнения $f(x) \equiv 0 \pmod{3}$. Из них выберем решения сравнения $f(x) \equiv 0 \pmod{9}$, а затем из решений сравнения по модулю 9 найдем решения сравнения $f(x) \equiv 0 \pmod{27}$.

Модуль 3. Все вычисления производятся по модулю 3.

$$f(x) = 5x^3 + 4x^2 + 8x + 18 \equiv 2x^3 + x^2 + 2x \pmod{3},$$

$$f'(x) = 15x^2 + 8x + 8 \equiv 2x + 2 \pmod{3}.$$

Имеем

$$f(0) = 2 \cdot 0^3 + 0^2 + 2 \cdot 0 \equiv 0 \pmod{3},$$

$$f(1) = 2 \cdot 1^3 + 1^2 + 2 \cdot 1 = 2 \not\equiv 0 \pmod{3},$$

$$f(2) = 2 \cdot 2^3 + 2^2 + 2 \cdot 2 = 24 \equiv 0 \pmod{3}.$$

Получили, что сравнение $f(x) \equiv 0 \pmod 3$ имеет два решения $x \equiv 0 \pmod 3$, $x \equiv 2 \pmod 3$. Если $f(x) \equiv 0 \pmod 9$ имеет решения, то эти решения имеют вид 0+3t или 2+3t для некоторого $t \in \mathbb{Z}$.

Модуль 9. Все вычисления производятся по модулю 9.

$$f(x) = 5x^3 + 4x^2 + 8x + 18,$$

$$f'(x) = 15x^2 + 8x + 8.$$

Используем формулу (3) при s=2:

$$f(x_1) + f'(x_1)pt \equiv 0 \pmod{p^2}$$

или

$$\frac{f(x_1)}{p} + f'(x_1)t \equiv 0 \pmod{p}.$$
 (5)

1) Рассмотрим $x_1 \equiv 0 \pmod{3}$, т.е. $x_1 = 0 + 3t$. Имеем

$$f(x_1) = f(0) = 5 \cdot 0^3 + 4 \cdot 0^2 + 8 \cdot 0 + 18 = 18 \equiv 0 \pmod{9},$$

 $f'(x_1) = f'(0) = 15 \cdot 0^2 + 8 \cdot 0 + 8 = 8 \equiv -1 \pmod{9}.$

По формуле (5) получим $\frac{0}{3}+(-1)\cdot t\equiv 0\pmod 3$ или $t\equiv 0\pmod 3$. Поэтому $t_1=0$ и $x_2=x_1+3t_1=0+3\cdot 0=0$ является решением сравнения $f(x)\equiv 0\pmod 9$.

2) Те же действия выполним для $x_1 \equiv 2 \pmod{3}$, т.е. $x_1 = 2 + 3t$. Имеем

$$f(x_1) = f(2) = 5 \cdot 2^3 + 4 \cdot 2^2 + 8 \cdot 2 + 18 = 90 \equiv 0 \pmod{9},$$

$$f'(x_1) = f'(2) = 15 \cdot 2^2 + 8 \cdot 2 + 8 = 84 \equiv 3 \pmod{9},$$

По формуле (5) получим $\frac{0}{3}+3 \cdot t \equiv 0 \pmod{3}$ или $0 \equiv 0 \pmod{3}$. Поэтому $t_1=0;1;2$ и числа $x_2=x_1+3t_1=2+3t_1=2;5;8$ являются решениями сравнения $f(x)\equiv 0 \pmod{9}$.

Модуль 27. Все вычисления производятся по модулю 27.

$$f(x) = 5x^3 + 4x^2 + 8x + 18,$$

$$f'(x) = 15x^2 + 8x + 8.$$

Используем формулу (3) при s=3:

$$f(x_2) + f'(x_2)p^2t \equiv 0 \pmod{p^3}$$

или

$$\frac{f(x_2)}{p^2} + f'(x_2)t \equiv 0 \pmod{p}.$$
 (6)

Рассмотрим $x_2 \equiv 0; 2; 5; 8 \pmod{9}$, т.е. $x_2 = 0 + 9t$, $x_2 = 2 + 9t$, $x_2 = 5 + 9t$, $x_2 = 8 + 9t$.

1) Для $x_2 = 0 + 9t$ имеем

$$f(x_2) = f(0) = 5 \cdot 0^3 + 4 \cdot 0^2 + 8 \cdot 0 + 18 \equiv 18 \pmod{27},$$

 $f'(x_2) = f'(0) = 15 \cdot 0^2 + 8 \cdot 0 + 8 \equiv 8 \pmod{27}.$

По формуле (6) получим $\frac{18}{9} + 8 \cdot t \equiv 0 \pmod{3}$ или $t \equiv 2 \pmod{3}$. Поэтому $t_2 = 2$ и

$$x_3 = x_2 + 9t_2 = 0 + 9 \cdot 2 = 18$$

является решением сравнения $f(x) \equiv 0 \pmod{27}$.

2) Для $x_2 = 2 + 9t$ имеем

$$f(x_2) = f(2) = 90 \equiv 9 \pmod{27},$$

 $f'(x_2) = f'(2) = 84 \equiv 3 \pmod{27}, \quad \frac{9}{9} + 3 \cdot t \equiv 0 \pmod{3}$ или $1 \not\equiv 0 \pmod{3}$. Среди чисел вида 2 + 9t нет решений сравнения $f(x) \equiv 0 \pmod{27}$.

3) Для $x_2 = 5 + 9t$ имеем

$$f(x_2) = f(5) = 783 \equiv 0 \pmod{27},$$

 $f'(x_2)=f'(5)=423\equiv 18\pmod{27},\ \ \frac{0}{9}+18t\equiv 0\pmod{3}$ или $0\equiv 0\pmod{3}$. Поэтому $t_2=0;1;2$ и

$$x_3 = 5 + 9t_2 = 5; 14; 23$$

являются решениями сравнения $f(x) \equiv 0 \pmod{27}$.

4) Для $x_2 = 8 + 9t$ имеем

$$f(x_2) = f(8) = 2898 \equiv 9 \pmod{27},$$

 $f'(x_2) = f'(8) = 1032 \equiv 6 \pmod{27}, \quad \frac{9}{9} + 6t \equiv 0 \pmod{3}$ или $1 \not\equiv 0 \pmod{3}$. Среди чисел вида 8 + 9t нет решений сравнения $f(x) \equiv 0 \pmod{27}$.

Шаг 4. Итак, система (4) решена:

$$\begin{cases} x \equiv 1; 2 \pmod{5}, \\ x \equiv 5; 14; 18; 23 \pmod{27}. \end{cases}$$

В правой части сравнений находятся несколько значений, поэтому удобно рассматривать систему

$$\left\{\begin{array}{lll} x & \equiv & b_1 \pmod 5, \\ x & \equiv & b_2 \pmod {27}, \end{array}\right. \text{ где } b_1 \in \{1;2\}, \ b_2 \in \{5;14;18;23\}.$$

Воспользуемся формулой, следующей из китайской теоремы об остатках (см. пример 2):

$$m = 5 \cdot 27 = 135,$$

$$\begin{split} M_1 &= \frac{m}{5} = 27, \quad 27x \equiv 1 \pmod{5} \Leftrightarrow x \equiv 3 \pmod{5} \Rightarrow M_1' = 3; \\ M_2 &= \frac{m}{27} = 5, \quad 5x \equiv 1 \pmod{27} \Leftrightarrow x \equiv 11 \pmod{27} \Rightarrow M_2' = 11; \\ x &\equiv M_1 \cdot M_1' \cdot b_1 + M_2 \cdot M_2' \cdot b_2 \pmod{135} \equiv \\ &\equiv 27 \cdot 3 \cdot b_1 + 5 \cdot 11 \cdot b_2 \pmod{135} \equiv 81b_1 + 55b_2 \pmod{135}. \end{split}$$

Подставляя $b_1=1;2$ и $b_2=5;14;18;23,$ получим все решения исходного сравнения

$$x \equiv 32; 41; 72; 77; 86; 122; 126; 131 \pmod{135}$$
.

Otbet: $x \equiv 32; 41; 72; 77; 86; 122; 126; 131 \pmod{135}$.