Nombres de Fermat, Mersenne et Fibonacci

blogdemaths.wordpress.com

1 Nombres de Fermat

On définit la suite (F_n) des nombres de Fermat par :

$$\forall n \in \mathbb{N}, F_n = 2^{2^n} + 1$$

Théorème — . *Pour tout m* > 0,

$$F_m = F_0 \times F_1 \times \ldots \times F_{m-1} + 2$$

Démonstration. Le théorème est évidemment vrai si m = 1. Soit m > 0.

$$F_{m+1} - 2 = 2^{2^{m+1}} - 1 = (2^{2^m})^2 - 1 = (2^{2^m} - 1)(2^{2^m} + 1) = (F_m - 2)F_m$$

Donc, par récurrence, si on suppose que $F_m = F_0 \times F_1 \times ... \times F_{m-1} + 2$ alors

$$F_{m+1} = (F_m - 2)F_m + 2$$

$$= (F_0 \times F_1 \times ... \times F_{m-1}) \times F_m + 2$$

$$= F_0 \times F_1 \times ... \times F_{m-1} \times F_m + 2$$

ce qui prouve le théorème.

2 Nombres de Mersenne

On définit la suite (M_n) de nombres de Mersenne par :

$$\forall n \in \mathbb{N}, M_n = 2^n - 1$$

Théorème — . Pour tout m > n,

$$PGCD(M_m, M_n) = M_{PGCD(m,n)}$$

Autrement dit, $PGCD(2^{m} - 1, 2^{n} - 1) = 2^{PGCD(m,n)} - 1$.

Démonstration. Si m > n, alors on peut faire la division euclidienne de m par n:

$$m = nq + r \text{ avec } r < n$$

Ainsi,

$$2^{m} - 1 = 2^{m} - 2^{nq} + 2^{nq} - 1$$

$$= 2^{nq+r} - 2^{qn} + 2^{qn} - 1$$

$$= 2^{qn} \times 2^{r} - 2^{nq} + 2^{nq} - 1$$

$$= 2^{qn} (2^{r} - 1) + (2^{n})^{q} - 1$$

$$= 2^{qn} (2^{r} - 1) + (2^{n} - 1)(1 + 2^{n} + 2^{2n} + \dots + 2^{(q-1)n})$$

Donc,

$$M_m = 2^{nq} M_r + M_n (1 + 2^n + 2^{2n} + ... + 2^{(q-1)n})$$

Montrons alors que les diviseurs communs à M_m et M_n sont identiques aux diviseurs communs à M_n et M_r .

- Si d est un diviseur commun à M_m et M_n alors d divise $M_m M_n(1 + 2^n + 2^{2n} + ... + 2^{(q-1)n}) = 2^{nq} M_r$. Mais comme d divise le nombre M_n qui est impair, d ne peut diviser 2 et donc nécessairement, d divise M_r .
- Réciproquement, si d divise M_n et M_r alors d divise $2^{nq}M_r + M_n(1 + 2^n + 2^{2n} + \dots + 2^{(q-1)n}) = M_m$. Nous avons donc montré que les diviseurs communs de M_m et M_n sont les mêmes que les diviseurs communs de M_n et M_r . D'où :

$$PGCD(M_m, M_n) = PGCD(M_n, M_r)$$

Si on considère la suite (r_n) des restes successifs dans l'algorithme d'Euclide appliqué à m et n, et si on note r_N le dernier reste non nul (qui se trouve être le PGCD de m et n) alors :

$$\begin{cases} PGCD(M_m, M_n) &= PGCD(M_n, M_{r_0}) \\ PGCD(M_n, M_{r_0}) &= PGCD(M_{r_0}, M_{r_1}) \\ \dots \\ PGCD(M_{r_{N-1}}, M_{r_N}) &= PGCD(M_{r_N}, M_0) \end{cases}$$

Or,
$$M_0 = 0$$
 donc $PGCD(M_m, M_n) = PGCD(M_{r_N}, M_0) = M_{r_N} = M_{PGCD(m,n)}$. CQFD. \square

3 Nombres de Fibonacci

On définit la suite (f_n) des nombres de Fibonacci par :

$$\begin{cases} f_0 = 0 \\ f_1 = 1 \\ f_{n+2} = f_{n+1} + f_n \text{ pour tout } n \in \mathbb{N} \end{cases}$$

Théorème — . Pour tout m > n,

$$PGCD(f_m, f_n) = f_{PGCD(m,n)}$$

Démonstration. Le principe est similaire à celui mis en oeuvre pour les nombres de Mersenne.

Etape 1:

On commence par montrer l'égalité suivante :

$$\forall u, v > 0, f_{u+v} = f_u f_{v+1} + f_{u-1} f_v \tag{1}$$

On fixe v et on fait une récurrence sur u.

- Si u=1, $f_u f_{v+1} + f_{u-1} f_v = 1 \times f_{v+1} + 0 \times f_v = f_{1+v}$
- On suppose l propriété vraie au rang u.

$$f_{u+1+v} = f_{u+(v+1)}$$

$$= f_u f_{v+2} + f_{u-1} f_{v+1}$$

$$= f_u (f_{v+1} + f_v) + f_{u-1} f_{v+1}$$

$$= (f_u + f_{u-1}) f_{v+1} + f_u f_v$$

$$= f_{u+1} f_{v+1} + f_u f_v$$

CQFD.

Etape 2:

On montre par récurrence que pour tout entier v > 0 et tout entier naturel q, f_v divise f_{qv} (la récurrence est faite sur q):

- Si q = 0, le résultat est évident car f_v divise $f_0 = 0$.
- On suppose que f_v divise f_{qv} . D'après l'égalité (1), on a :

$$f_{(q+1)v} = f_{qv+v}$$

= $f_{qv} f_{v+1} + f_{qv-1} f_v$

et comme f_v divise f_{qv} et f_v , il divise $f_{qv}f_{v+1} + f_{qv-1}f_v$ donc $f_{(q+1)v}$.

Etape 3:

On montre que deux nombres de Fibonacci consécutifs sont premiers entre eux, c'est-à-dire que pour tout entier naturel n, $PGCD(f_n, f_{n+1}) = 1$.

- C'est vrai si n = 0 car $PGCD(f_0, f_1) = PGCD(0, 1) = 1$.
- On suppose que $PGCD(f_n, f_{n+1}) = 1$. Si d est un diviseur commun à f_{n+1} et f_{n+2} alors d divise $f_{n+2} - f_{n+1} = f_n$. Ainsi, d est un diviseur commun à f_{n+1} et f_n donc d = 1 (car par hypothèse de récurrence, le plus grand diviseur commun à f_{n+1} et f_n est 1).

Etape 4:

A présent, passons à la démonstration du théorème à proprement parler. Soit m > n. On commence par effectuer la division euclidienne de m par n:

$$m = nq + r \text{ avec } r < n$$

En appliquant l'égalité (1) démontrée précédemment à u = nq et v = r, on obtient :

$$f_m = f_{nq+r}$$

= $f_{nq}f_{r+1} + f_{nq-1}f_r$

Comme pour les nombres de Mersenne, on montre que les diviseurs commun à f_m et f_n sont identiques aux diviseurs commun à f_n et f_r :

- Si d divise f_m et f_n alors il divise f_m et f_{nq} (voir étape 2) donc il divise $f_m f_{nq}f_{r+1} = f_{nq-1}f_r$. Mais comme f_{nq} et f_{nq-1} sont consécutifs, ils sont premiers entre eux (étape 3), donc, puisque d divise f_{nq} , il est lui aussi premier f_{nq-1} . Mais puisque d divise le produit $f_{nq-1}f_r$, c'est qu'il divise f_r .
- Réciproquement, si d divise f_n et f_r , alors d divise f_{nq} (étape 2) et donc il divise $f_{nq}f_{r+1} + f_{nq-1}f_r = f_m$.

On en déduit que $PGCD(f_m, f_n) = PGCD(f_n, f_r)$ et le même raisonnement utilisant l'algorithme d'Euclide que celui effectué pour les nombres de Mersenne montre que :

$$PGCD(f_m, f_n) = PGCD(f_{r_N}, f_0) = PGCD(f_{PGCD(m,n)}, 0) = f_{PGCD(m,n)}$$