数论基础知识

全 主讲人:邓哲也

整除性和约数

- 整除是数论中的一个中心概念。
- 记号 d | a 意味着对某个整数 k, 有 a = kd。
- 0 可被任何整数整除。
- 如果 d | a 我们称 a 是 d 的倍数, d 是 a 的约数。
- 一个整数 a 的约数最小为 1, 最大为 |a|。
- 例如: 12 的约数有 1, 2, 3, 4, 6, 12.

素数和合数

对于某个整数 a > 1, 如果它仅有平凡约数 1 和 a, 则 称 a 为素数(或质数)

前 10 个素数: 2, 3, 5, 11, 13, 17, 19, 23, 29, 31

不是素数的整数 a > 1 称为合数。

例如,因为 2 | 10,所以 10 是合数。

整数 1 既不是素数也不是合数。

除法定理

对任意整数 a 和任意正整数 n, 存在唯一的整数 q 和 r,

满足 $0 \le r \le n$,并且 a = qn + r.

值 q = [a / n] 称为除法的商

值 $r = a \mod n$ 称为除法的余数。

n | a 当且仅当 a mod n = 0。

模n等价类

```
包含整数 a 的模 n 等价类为: [a]_n = \{a + kn: k \in Z\} 例如,[3]_7 = \{..., -11, -4, 3, 10, 17, ...\} b \in [a]_n 等同于b = a (mod n) -1 = n - 1 (mod n)
```

公约数与最大公约数

如果 d 是 a 的约数并且也是 b 的约数,则 d 是 a 与 b 的公约数。

例如,12 的约数是 1,2,3,4,6,12,因此 8 与 12 的公约数为 1,2,4。

1 是任意两个整数的公约数。

公约数的重要性质为:

d | a 且 d | b 蕴含着 d | (a + b) 且 d | (a - b) 更一般的,对任意整数 x 和 y,有 d | a 且 d | b 蕴含着 d | (ax + by)

公约数与最大公约数

```
两个不同时为 0 的整数 a 与 b 的最大公约数表示成 gcd(a, b)。
```

例如 gcd(12, 8) = 4, gcd(5, 9) = 1, gcd(0, 4) = 4. 定义 gcd(0, 0) = 0 gcd 函数的基本性质:

- gcd(a, b) = gcd(b, a)
- gcd(a, b) = gcd(-a, b)
- gcd(a, b) = gcd(|a|, |b|)
- gcd(a, 0) = |a|
- gcd(a, ka) = |a|

gcd 的其他性质

如果 a 和 b 是不都为 0 的任意整数,则 gcd(a, b) 是 a 与 b 的线性组合集合 $\{ax + by: x, y \in Z\}$ 中的最小正元素。

gcd 的其他性质

证明:设s是a与b的线性组合集中的最小正元素,并且对某 $\uparrow x, y \in z, 有s = ax + by.$ 设 $q = \{a / s\}$ 。则式 (3.8) 说明a mod s=a-qs=a-q(ax+by)=a(1-qx)+b(-qy)。因此,a mod s也是a与b的一 种线性组合。但由于a mod s<s, 所以有a mod s=0, 因为s是满足这样 的线性组合的最小整数。因此有 \mathbf{S} a ,并且类似可推得 \mathbf{S} \mathbf{b} 。因此, \mathbf{s} 是a与b的公约数,所以 $gcd(a, b) \ge s$ 。因为 gcd(a, b)能同时被a与b 整除,并且s是a与b的一个线性组合,所以可知 gcd(a,b) s 但由 gcd(a,b)s 和s>0,可知 $gcd(a,b) \le s$ 。将上面已证明的 $gcd(a,b) \ge s$ 与 $gcd(a,b) \le s$ 结合起来,得到 gcd(a,b) = s,因此证得 s 是 a 与 b的最大公约数。

gcd 的其他性质

对于任意整数 a 和 b, 如果 d | a 并且 d | b, 则
d | gcd(a, b)

对所有正整数 n, a 和 b, 如果 n | ab 且 gcd(a, n)=1, 则 n | b

互质数

如果两个整数 a 和 b 仅有公因数 1, 即如果 gcd(a, b) =

1,则 a与b称为互质数。

例如,5和9是互质数。

对任意整数 p, a 和 b, 如果 gcd(a, p) = gcd(b, p) = 1,

则 gcd(ab, p) = 1

互质数

证明:由定理31.2可知,存在整数x,y,x',y',满足

ax+py=1,

bx**'**+py**'**=1

把上面两个等式两边相乘,整理得

ab(x x')+p(ybx'+y'ax+pyy')=1

因为1是ab与p的一个正线性组合,所以运用定理3就可以

证明所需结论。

唯一的因子分解

对所有素数 p 和所有整数 a, b, 如果 p | ab, 则 p | a 或 p | b.

唯一质因子分解定理: 合数 a 仅能以一种方式,写成如下的乘积形式:

$$a = p_1^{e_1} p_2^{e_2} \cdots p_r^{e_r}$$

其中 p_i 为素数, $p_1 < p_2 < \cdots < p_r$,且 e_i 为正整数。例如 6000 可以唯一分解为 $2^4 * 3 * 5^3$.

下节课再见