Euler function

Definition

Euler function $\phi(n)$ (sometimes denoted $\varphi(n)$ or phi(n)) - the number of properties 1 to n prime to n. In other words, is the amount of numbers in the interval [1;n], the greatest common divisor which with n unity.

The first few values of this function (A000010 in OEIS encyclopedia):

$$\phi(1) = 1$$
,

$$\phi(2) = 1$$
,

$$\phi(3) = 2$$
,

$$\phi(4) = 2$$
,

$$\phi(5) = 4$$
.

Properties

The following three simple properties of the Euler - enough to learn how to calculate it for any number:

- If p- prime, then $\phi(p) = p 1$.
- (This is obvious, since any number, except for the prelatively easy with him.)
- If p simple a natural number, then $\phi(p^a) = p^a p^{a-1}$.
- (Because the number of p^a not only relatively prime numbers of the form , which pieces.) $pk\,(k\in\mathcal{N})p^a/p=p^{a-1}$
- If a and b are relatively prime, then $\phi(ab) = \phi(a)\phi(b)$ ("multiplicative" Euler function).
- (This follows from the Chinese Remainder Theorem . Consider an arbitrary number $z \leq ab$. denote x and y remainders z on a and b respectively. then z coprime ab if and only if z coprime a and b individually, or what is the same, x mutually simply a and y coprime a. Applying the Chinese remainder theorem, we see that any pair of numbers x and the number of one-to-one correspondence, which completes the proof.) a (a) a0 and a2 and a3 and a4 and a5 and the number of one-to-one correspondence,

We can obtain the Euler function for any n through its **factorization** (decomposition n into prime factors):

if

$$\begin{split} n &= p_1^{a_1} \cdot p_2^{a_2} \cdot \ldots \cdot p_k^{a_k} \\ \text{(Where all } p_{i\text{-}} \text{ simple), then} \\ \phi(n) &= \phi(p_1^{a_1}) \cdot \phi(p_2^{a_2}) \cdot \ldots \cdot \phi(p_k^{a_k}) = \\ &= (p_1^{a_1} - p_1^{a_1 - 1}) \cdot (p_2^{a_2} - p_2^{a_2 - 1}) \cdot \ldots \cdot (p_k^{a_k} - p_k^{a_k - 1}) = \\ &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \left(1 - \frac{1}{p_2}\right) \cdot \ldots \cdot \left(1 - \frac{1}{p_k}\right). \end{split}$$

Implementation

The simplest code calculating the Euler function, factoring in the number of elementary method $O(\sqrt{n})$.

The key place for the calculation of the Euler function - is to find the **factorization of** the number n . It can be carried out for a time considerably shorter $O(\sqrt{n})$: see Efficient algorithms for factorization .

Applications of the Euler function

The most famous and important property of Euler's function is expressed in **Euler's theorem**:

$$a^{\phi(m)} \equiv 1 \pmod{m}$$
,

where a and m are relatively prime.

In the particular case when ma simple Euler's theorem turns into the so-called **Fermat's** little theorem :

$$a^{m-1} \equiv 1 \pmod{m}$$

Euler's theorem often occurs in practical applications, for example, see Reverse item in the mod .

Problem in online judges

Task List, which requires a function to calculate the Euler or use Euler's theorem, either by value of the Euler function to restore the original number:

- UVA # 10179 "Irreducible Basic Fractions" [Difficulty: Easy]
- UVA # 10299 "Relatives" [Difficulty: Easy]
- UVA # 11327 "Enumerating Rational Numbers" [Difficulty: Medium]
- TIMUS # 1673 "Admission to the exam" [difficulty: high]