Algorithme d'Euclide étendu, Théorème de Bézout

La notion principale de cette partie du cours et celle du plus grand commun diviseur ou pgcd de deux entiers.

Le plus grand commun diviseur ou pgcd de deux entiers a et b non nuls est le plus grand entier qui divise à la fois a et b.

Exemple pgcd(12, 8) = 4.

Si les nombres sont suffisament petits, il est possible de calculer leur pgcd à l'aide de la factorisation.

Exemple Calculer le pgcd de 84 et de 30.

- $84 = 2^2 \cdot 3 \cdot 7$
- $\circ \quad 30 = 2 \cdot 3 \cdot 5$

On peut alors conclure que $pgcd(84, 30) = 2 \cdot 3 = 6$.

Cependant, lorsque les nombres sont grands, factoriser n'est pas toujours calculatoirement possible. Un algorithme plus efficace doit être utilisé. Un tel algorithme existe et est connu sous le nom de **algorithme d'Euclide**. Cet algorithme est basé sur une observation simple. Si a et b sont deux entiers tels que a > b, alors

$$pgcd(a, b) = pgcd(b, a \mod b).$$

Cette observation peut être demontrée facilement. De manière générale, pour montrer l'égalité de deux entiers, il suffit de montrer qu'ils se divisent mutuellement.

• On montre que pgcd(a, b) divise $pgcd(b, a \mod b)$.

On note $d = \operatorname{pgcd}(a, b)$. Par la définition du symbole mod, il existe un entier k tel que $a = kb + (a \mod b)$. Comme d est le plus grand commun diviseur de a et b, d divise à la fois a et b. Il existe alors des entiers k_1 et k_2 tels que $a = k_1d$ et $b = k_2d$. On a:

$$a \mod b = a - kb = k_1d - k(k_2d) = (k_1 - kk_2)d,$$

et on conclue alors que d divise $(a \mod b)$. Puisque d divise à la fois b et $(a \mod b)$ alors d divise $pgcd(b, a \mod b)$.

Le sens réciproque se montre de façon similaire.

Remarque Puisque $(a \mod b) < a$, on réduit le problème de trouver le pgcd de deux entiers donnés, à celui de trouver le pgcd de deux entiers plus petits.

Description de l'algorithme

Voir Algorithme d'Euclide

Exemple Calculer le pgcd(243, 198).

$$243 = 1 \cdot 198 + 45$$

$$198 = 4 \cdot 45 + 18$$

$$45 = 2 \cdot 18 + 9$$

$$18 = 2 \cdot 9 + 0$$

Donc,

$$\begin{aligned} \operatorname{pgcd}(243,198) &= \operatorname{pgcd}(198,243 \mod 198) \\ &= \operatorname{pgcd}(198,45) \\ &= \operatorname{pgcd}(45,198 \mod 45) \\ &= \operatorname{pgcd}(45,18) \\ &= \operatorname{pgcd}(18,45 \mod 18) \\ &= \operatorname{pgcd}(18,9) \\ &= \operatorname{pgcd}(9,18 \mod 9) \\ &= \operatorname{pgcd}(9,0) \\ &= 9. \end{aligned}$$

Théorème de Bézout

Identité de Bézout Soient $a, b \in \mathbb{Z}$. Il existe deux entiers $u, v \in \mathbb{Z}$ tels que $au + bv = \operatorname{pgcd}(a, b)$.

L'existence des entiers u et v est donnée par l'algorithme d'Euclide étendu (voir section suivante).

Théorème de Bézout Soient $a, b \in \mathbb{Z}$. Les entiers a, b sont premiers entre eux si et seulement s'il existe deux entiers u et v tels que au + bv = 1.

Démonstration. Si pgcd(a, b) = 1, par l'identité de Bézout, il existe deux entiers u et v tels que 1 = ua + vb. Réciproquement, si on a une relation de la forme 1 = ua + vb, alors un diviseur commun à a et à b, divise ua + vb, divise donc 1, et vaut alors ± 1 . On a bien montré que les entiers a et b sont premiers entre eux.

Algorithme d'Euclide étendu

L'algorithme d'Euclide étendu est une variante de l'algorithme d'Euclide qui permet, à partir de deux entiers a et b, de calculer non seulement leur plus grand commun diviseur (pgcd), mais aussi un couple de coefficients de Bézout, c'est-à-dire deux entiers u et v tels que

$$au + bv = \operatorname{pgcd}(a, b).$$

Cet algorithme est particulièrement utilisé lorsque on souhaite calculer l'inverse multiplicatif d'un entier.

La question importante est comment calcule-t-on les coefficients u et v. L'idée principale de l'algorithme est d'effectuer les mêmes étapes que pour l'algorithme d'Euclide, mais en exprimant à chaque itération le reste comme une combinaison linéaire de a et b. Puisque le dernier reste est le pgcd, celui-ci sera alors exprimé comme une combinaison linéaire de a et b.

Déroulement de l'algorithme

On note $r_0=a$ et $r_1=b$. On cherche u et v tels que $\operatorname{pgcd}(r_0,r_1)=u\cdot r_0+v\cdot r_1$.

De cette façon, $\operatorname{pgcd}(a,b) = r_{\ell}$, $u = u_{\ell}$ et $v = v_{\ell}$.

Exemple On appliquera l'algorithme d'Euclide étendu pour $a = r_0 = 243$ et $b = r_1 = 198$. Pour cela, on effectuera à gauche les étapes de l'algorithme d'Euclide (calcul des restes r_i et des quotients q_i .) En même temps on écrira à droite les calculs pour u_i et v_i , tels que $r_i = u_i a + v_i b$.

$$r_{i-2} = q_{i-1} \cdot r_{i-1} + r_i \qquad r_i = [u_i]a + [v_i]b$$

$$243 = 1 \cdot 198 + 45 \qquad 45 = [1]243 + [-1]198$$

$$198 = 4 \cdot 45 + 18 \qquad 18 = 198 - 4 \cdot 45$$

$$= 198 + (-4)(243 - 1 \cdot 198)$$

$$= [-4]243 + [5]198$$

$$45 = 2 \cdot 18 + 9 \qquad 9 = 45 - 2 \cdot 18$$

$$= 45 - 2(198 - 4 \cdot 45)$$

$$= 9 \cdot 45 - 2 \cdot 198$$

$$= 9 \cdot (243 - 198) - 2 \cdot 198$$

$$= [9]243 + [-11]198$$

$$18 = 2 \cdot 9 + 0$$

Nous avons alors pgcd(243, 198) = 9 = [9]243 + [-11]198.

On remarque en appliquant cette procédure que les combinaisons linéaires de la partie droite sont construites à l'aide des combinaisons linéaires précédentes. On va dériver maintenant des relations récursives pour calculer u_i et v_i .

Relation récursive des coefficients de Bézout

Supposons qu'on se trouve à l'itération i. Pendant les deux itérations précédentes nous avons calculé:

$$r_{i-2} = [u_{i-2}]a + [v_{i-2}]b$$

$$r_{i-1} = [u_{i-1}]a + [v_{i-1}]b$$

Pendant l'itération i on calcule d'abord le quotient q_{i-1} et le nouveau reste r_i à partir de r_{i-1} et r_{i-2} :

$$r_{i-2} = q_{i-1} \cdot r_{i-1} + r_i$$
.

Cette équation peut se réécrire ainsi:

$$r_i = r_{i-2} - q_{i-1} \cdot r_{i-1}$$
.

Notre but est de représenter le nouveau reste r_i comme une combinaison linéaire de $a=r_0$ et $b=r_1$. L'étape qui nous permet de faire cela est de substituer dans la dernière équation r_{i-2} de la première équation et r_{i-1} de la deuxième équation:

$$r_i = u_{i-2} \cdot a + v_{i-2} \cdot b - q_{i-1} \cdot (u_{i-1} \cdot a + v_{i-1} \cdot b.$$

En réarrangeant les termes on obtient:

$$egin{aligned} r_i &= [u_{i-2} - q_{i-1} \cdot u_{i-1}] a + [v_{i-2} - q_{i-1} \cdot v_{i-1}] b \ &= [u_i] a + [v_i] b. \end{aligned}$$

Ces formules récursives sont valables pour $i \geq 2$. On pose $u_0 = 1, u_1 = 0$ et $v_0 = 0, v_1 = 1$.

Calcul des inverses multiplicatifs modulo n

On peut utiliser l'algorithme d'Euclide étendu afin de calculer l'inverse modulaire d'un entier. Avant de continuer, on va démontrer un résultat crucial pour la démarche.

Proposition Un entier a est inversible modulo n si et seulement si pgcd(a, n) = 1.

Démonstration On suppose d'abord que l'entier a est inversible modulo n. Il existe alors $b \in \mathbb{Z}/n\mathbb{Z}$ tel que $ab \equiv 1 \mod n$. De cette congruence on voit alors qu'il existe un entier v tel que ab + nv = 1. Par le théorème de Bézout on peut alors conclure que $\operatorname{pgcd}(a,n) = 1$.

Réciproquement, on suppose que pgcd(a, n) = 1. Par le théorème de Bézout, il existe des entiers u, v tels que au + nv = 1. Par conséquent, $au \equiv 1 \mod n$ et u est alors l'inverse de a modulo n.

Supposons maintenant qu'on veut calculer l'inverse de

$$a \mod n$$
, avec $n < a$.

On vient de montrer que si cet inverse existe, alors forcement pgcd(a, n) = 1. En appliquant l'algorithme d'Euclide étendu on obtient un couple (u, v) tels que $a \cdot u + n \cdot v = 1$. On a alors

$$a \cdot u + n \cdot v = 1$$

 $a \cdot u + 0 \equiv 1 \mod n$
 $a \cdot u \equiv 1 \mod n$

La dernière équation est la définition de l'inverse. Ceci vaut dire que u est l'inverse de a:

$$u = a^{-1} \mod n$$
.

Exercice Calculer $12^{-1} \mod 67$.

Solution On applique l'algorithme d'Euclide étendu pour trouver le pgcd de 12 et 67.

$$67 = 5 \cdot 12 + 7$$

$$12 = 1 \cdot 7 + 5$$

$$7 = 1 \cdot 5 + 2$$

$$5 = 2 \cdot 2 + 1$$

$$2 = 2 \cdot 1 + 0$$

Le pgcd de 12 et 67 est alors bien 1.

On cherche les coefficients de Bézout.

$$\begin{aligned} 1 &= 5 - 2 \cdot 2 \\ &= 5 - 2(7 - 5) \\ &= -2 \cdot 7 + 3 \cdot 5 \\ &= -2 \cdot 7 + 3 \cdot (12 - 7) \\ &= 3 \cdot 12 - 5 \cdot 7 \\ &= 3 \cdot 12 - 5 \cdot (67 - 5 \cdot 12) \\ &= -5 \cdot 67 + 28 \cdot 12. \end{aligned}$$

Nous avons alors

$$-5 \cdot 67 + 28 \cdot 12 = 1$$

$$28 \cdot 12 \equiv 1 \mod 67$$

$$28 \equiv 12^{-1} \mod 67.$$

$\mathbb{Z}/n\mathbb{Z}$ est un corps $\Leftrightarrow n$ est premier

On va montrer maintenant que si p est un nombre premier alors $\mathbb{Z}/p\mathbb{Z}$ est un corps.

Proposition Si p est un nombre premier, alors $\mathbb{Z}/p\mathbb{Z}$ est un corps.

Démonstration On a déjà vu que $\mathbb{Z}/p\mathbb{Z}$ est un anneau commutatif. Il suffit juste de montrer que tous les éléments non-nuls de $\mathbb{Z}/p\mathbb{Z}$ sont inversibles. Les éléments non-nuls de $\mathbb{Z}/p\mathbb{Z}$ sont les éléments $1,2,\ldots,p-1$. Puisque p est premier, tous les éléments non-nuls strictement inférieurs à p sont premiers avec p. Par conséquent, ils sont inversibles modulo p.

Montrer que si $\mathbb{Z}/n\mathbb{Z}$ est un corps, alors n est un nombre premier est laissé comme exercice.

2011-2020 Mélanie Boudard http://christina-boura.info/en/content/home, Luca De Feo http://creativecommons.org/licenses/by-sa/4.0/>.