## NUMERI PRIMI E TEORMA FONDAMENTALE DELL'ARITMETICA

**Teorema 1.** (Teorema fondamentale dell'Aritmetica) Sia  $n \in \mathbb{Z}^*$ ,  $n \neq \pm 1$ . Allora esistono s numeri primi  $p_1, \ldots, p_s$  e s interi naturali  $h_1, \ldots, h_s$  tali che

$$n = p_1^{h_1} \cdot \ldots \cdot p_s^{h_s}.$$

Questa decomposizione è essenzialmente unica, nel senso che se  $q_1, \ldots, q_r$  sono numeri primi e  $k_1, \ldots, k_r$  sono interi positivi tali che

$$n = q_1^{k_1} \dots q_r^{k_r}$$

allora s=r ed inoltre si può cambiare l'ordine dei fattori in modo che  $q_1=\pm p_1,\ldots,q_s=\pm p_s,\ h_1=k_1,\ldots,h_s=k_s.$ 

**Osservazione 1.** Siano  $n, m \in \mathbb{Z} - \{0, \pm 1\}$ . Allora esistono  $p_1, \ldots, p_s$  numeri primi,  $h_1, \ldots, h_s, k_1, \ldots, k_s \in \mathbb{N}$  tali che

$$n = p_1^{h_1} \cdots p_s^{h_s}, \quad m = p_1^{k_1} \cdots p_s^{k_s};$$

cioè i due numeri possono essere fattorizzati usando gli stessi fattori primi, eventualmente elevati a potenza 0. Per esempio,

$$945 = 2^{0} \cdot 3^{3} \cdot 5 \cdot 7 \cdot 11^{0} \cdot 17^{0}, \quad 3366 = 2 \cdot 3^{2} \cdot 5^{0} \cdot 7^{0} \cdot 11 \cdot 17.$$

Si può provare che

$$M.C.D.(n,m) = p_1^{min(h_1,k_1)} \cdots p_s^{min(h_s,k_s)},$$
  
 $m.c.m.(n,m) = p_1^{max(h_1,k_1)} \cdots p_s^{max(h_s,k_s)}.$ 

Nel caso considerato:

$$\begin{split} M.C.D.(945, 3366) &= 2^{min(0,1)} \cdot 3^{min(3,2)} \cdot 5^{min(1,0)} \cdot 7^{min(1,0)} \cdot 11^{min(0,1)} \cdot 17^{min(0,1)}, \\ \text{quindi } M.C.D.(945, 3366) &= 3^2 = 18. \text{ Inoltre} \end{split}$$

 $m.c.m.(945, 3366) = 2^{max(0,1)} \cdot 3^{max(3,2)} \cdot 5^{max(1,0)} \cdot 7^{max(1,0)} \cdot 11^{max(0,1)} \cdot 17^{max(0,1)},$  per cui  $m.c.m.(945, 3366) = 2 \cdot 3^3 \cdot 5 \cdot 7 \cdot 11 \cdot 17 = 353430.$ 

## Metodi di fattorizazione

CRIVELLO DI ERATOSTENE

Per determinare i numeri primi minori o uguali di un assegnato numero naturale  $n \geq 4$ , si scrive una tabella con tutti i numeri fino ad n e si comincia con il cancellare i multipli di 2. Finita questa operazione, si eliminano tutti i multipli del primo numero non cancellato, ovvero 3; dopo i multipli di 5, che è il primo numero non cancellato, dopo 7, e così via e ci si può fermare al più grande numero primo q più piccolo di  $\sqrt{n}$ . Infatti se p è un numero primo più grande di  $\sqrt{n}$  un suo multiplo tramite un numero primo più piccolo di  $\sqrt{n}$  eventualmente presente nella tabella è stato già scartato e già  $p^2 > n$ .

Osservazione 2. Tra i fattori primi di un numero naturale n non primo (ci si può sempre riferire a un numero positivo senza ledere la generalità)  $n \ge 4$  ce n'è almeno uno minore o uguale di  $\sqrt{n}$ . Sia infatti

$$n = p_1^{h_1} \cdot \ldots \cdot p_s^{h_s}$$

la scomposizione di n in fattori primi. Se fosse

$$p_1 > \sqrt{n}, \ldots, p_s > \sqrt{n},$$

allora sarebbe

$$n = p_1^{h_1} \cdot \ldots \cdot p_s^{h_s} > n$$

il che è una contraddizione.

**Esempio 1.** Se si vuole fattorizzare il numero n=4187, si considera la sua radice  $\sqrt{n} \sim 64,707$  e quindi si prendono in esame tutti i numeri primi minori di 64: essi sono:

$$2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61.$$

Effettuando (se necessario) le divisioni con la calcolatrice si ottiene un eventuale primo fattore. Se non si trova nessun fattore, il numero è irriducibile. In queso caso si vede che n è divisibile per 53 e precisamente  $n = 53 \cdot 79$ .

## METODO DI FATTORIZZAZIONE DI FERMAT

Osservazione 3. Si supponga di voler fattorizzare  $n \in \mathbb{N}^*$ ,  $n \neq \pm 1$ . Si può ammettere che n sia dispari: se n fosse pari, si potrebbe dividere per 2 anche più volte, fino ad ottenenere un numero dispari. Si prova che:

$$(\exists a, b \in \mathbb{N} \text{ tali che } n = ab) \iff (\exists x, y \in \mathbb{N} \text{ tali che } n = x^2 - y^2).$$

Infatti se n = ab, allora, sviluppando i calcoli, si vede facilmente che

$$n = \left(\frac{a+b}{2}\right)^2 - \left(\frac{a-b}{2}\right)^2,$$

dove  $\frac{a\pm b}{2}\in\mathbb{N}$ , poichè n è dispari e quindi a e b sono dispari, e la loro somma, come la loro differenza,è pari. Il viceversa è ovvio, perchè  $x^2-y^2=(x+y)\cdot(x-y)$ , per cui basta porre  $a=x+y,\ b=x-y$  e si ha n=ab. Anche quando n è primo si ha la fattorizzazione banale:

$$n = \left(\frac{n+1}{2} + \frac{n-1}{2}\right) \cdot \left(\frac{n+1}{2} - \frac{n-1}{2}\right) = n \cdot 1.$$

In virtù della Osservazione 3, cercare una fattorizzazione di n equivale a cercare x tale che  $x^2-n$  sia un quadrato (cioè  $y^2$ ). Allora si usa il seguente procedimento: si determina il più piccolo intero positivo  $t \ge \sqrt{n}$  e si calcolano

$$t^2 - n$$
;  $(t+1)^2 - n$ ;  $(t+2)^2 - n$ ;.....

e così via, finché si trova un quadrato.

**Esempio 2.**  $n = 1183, \sqrt{n} - 34, 39, t = 35$  allora si ha:

$$t^2 - n = 35^2 - 1183 = 1225 - 1183 = 42 \text{ non quadrato}$$

$$(t+1)^2 - n = 36^2 - 1183 = 1296 - 1183 = 113 \qquad "$$

$$(t+2)^2 - n = 37^2 - 1183 = 1369 - 1183 = 186 \qquad "$$

$$(t+3)^2 - n = 38^2 - 1183 = 1444 - 1183 = 261 \qquad "$$

$$(t+4)^2 - n = 39^2 - 1183 = 1521 - 1183 = 338 \qquad "$$

$$(t+5)^2 - n = 40^2 - 1183 = 1600 - 1183 = 417 \qquad "$$

$$(t+6)^2 - n = 41^2 - 1183 = 1681 - 1183 = 498 \qquad "$$

$$(t+7)^2 - n = 42^2 - 1183 = 1764 - 1183 = 581 \qquad "$$

$$(t+8)^2 - n = 43^2 - 1183 = 1849 - 1183 = 646 \qquad "$$

$$(t+9)^2 - n = 44^2 - 1183 = 1936 - 1183 = 753 \qquad "$$

$$(t+10)^2 - n = 45^2 - 1183 = 2052 - 1183 = 842 \qquad "$$

$$(t+11)^2 - n = 46^2 - 1183 = 2116 - 1183 = 933 \qquad "$$

$$(t+12)^2 - n = 47^2 - 1183 = 2209 - 1183 = 1026 \qquad "$$

$$(t+13)^2 - n = 48^2 - 1183 = 2304 - 1183 = 1121 \qquad "$$

$$(t+14)^2 - n = 49^2 - 1183 = 2401 - 1183 = 1218 \qquad "$$

$$(t+15)^2 - n = 50^2 - 1183 = 2500 - 1183 = 1317 \qquad "$$

$$(t+16)^2 - n = 51^2 - 1183 = 1601 - 1183 = 1481 \qquad "$$

$$(t+17)^2 - n = 52^2 - 1183 = 2704 - 1183 = 1521 = 39^2.$$

Quindi:  $52^2 - 1183 = 39^2$ , cioè

$$1183 = 52^2 - 39^2 = (52 + 39)(52 - 39) = 91 \cdot 13$$

Bisogna scomporre 91, per esempio iterando il procedimento di Fermat:  $m=91, \sqrt{9}1 \sim 9, 53, k=10,$ 

$$k^2 - 91 = 100 - 91 = 9 = 3^2$$
.

Segue che

$$91 = 10^2 - 3^2 = (10 + 3)(10 - 3) = 13 \cdot 7.$$

Allora

$$1183 = 13^2 \cdot 7$$
.

Il procedimento di Fermat è un algoritmo, ovvero ha sempre una conclusione (anche se non si sa a priori qual è il numero dei passaggi da effettuare); nel caso in cui il numero n è primo, si conclude con il quadrato  $\left(\frac{n+1}{2}\right)^2 - n$ .

## Piccolo Teorema di Fermat - Teorema di eulero

**Lemma 1.** Siano  $a, b, c, d \in \mathbb{Z}$ ,  $k, n \in \mathbb{N}$ ,  $n \neq 0, n \neq 1$ . Si ha:

- (1)  $(a \equiv b \pmod{n} \land c \equiv d \pmod{n}) \Rightarrow a + c \equiv b + d \pmod{n}$
- (2)  $(a \equiv b \pmod{n} \land c \equiv d \pmod{n}) \Rightarrow ac \equiv b \pmod{n}$
- (3)  $a \equiv b \pmod{n} \Rightarrow a^k \equiv b^k \pmod{n}$

**Dimostrazione.** Da  $(a \equiv b \pmod n) \land c \equiv d \pmod n)$  segue  $(n \mid (a-b) \land n \mid (c-d).)$  Allora  $n \mid a-b+c-d$ , ovvero  $a \mid (a+c)-(b+d)$  e ciò vuol dire che  $a+c \equiv b+d \pmod n$ , per cui (1) è provata.

Poichè  $(a \equiv b \pmod{n} \land c \equiv d \pmod{n})$ , esistono  $h, k \in \mathbb{Z}$  tali che a - b = nh e c - d = nk. Allora (a - b)c = nhc e (c - d)b = nkb. Sommando ac - bc + cb - db = nhc + nkb, da cui ac - bd = n(hc + kb) e pertanto  $n \mid ac - bd$ , ovvero  $ac \equiv b \pmod{n}$ , e (2) risulta verificata.

Per provare (3) si procede per induzione completa. Per k=0, certamente  $a^0\equiv b^0\pmod n$  è verificato poichè  $a^0=b^0=1$  e la congruenza modulo n è riflessiva. Si suppone ora che  $a\equiv b\pmod n$  e  $a^k\equiv b^k\pmod n$  e si deve provare che  $a^{k+1}\equiv b^{k+1}\pmod n$ : ma basta ricordare che per ogni numero intero non nullo x, risulta  $x^{k+1}=x^k\cdot x$  e usare (2).

**Osservazione 4.** Siano  $a, b \in \mathbb{Z}$ . Si osservi che, se  $a \equiv b \pmod{n}$ , allora, tenendo presente che  $b \equiv b \pmod{n}$  e usando (2) del Lemma 1, si ha  $a - b \equiv 0 \pmod{n}$ .

**Proposizione 1.** Siano  $x, y \in \mathbb{Z}$ ,  $p \in \mathbb{N}$ , p primo. Allora

$$(x+y)^p \equiv x^p + y^p \pmod{p}.$$

La dimostrazione viene omessa.

**Teorema 2.** (Piccolo teorema di Fermat) Siano  $a \in \mathbb{Z}$ ,  $p \in \mathbb{N}$  un numero primo. Allora (1)  $a^p \equiv a \pmod{p}$ .

**Dimostrazione.** Si suppone in un primo momento che sia  $a \geq 0$  e si procede per induzione completa su a. Per a=0,  $a^p=0$  e (1) diviene  $0 \equiv 0 \pmod{p}$ , ovviamente vera. Si suppone che (1) sia vera e si prova  $(a+1)^p \equiv a+1 \pmod{p}$ . Per la Proposizione 1, la proprietà transitiva della congruenza modulo n e l'ipotesi di induzione risulta:

$$(a+1)^p \equiv a^p + 1^p \equiv a+1 \pmod{p}$$
.

quindi (1) è verificata quando  $a \ge 0$ . Se a < 0, allora -a > 0 e quindi  $(-a)^p \equiv (-a) \pmod{p}$ . Usando nuovamente la Proposizione 1, la proprietà transitiva della congruenza modulo n e l'ipotesi di induzione, si ha:

$$0 = (a + (-a))^p \equiv a^p + (-a)^p \equiv a^p + (-a) \pmod{p}.$$

Pertanto  $a^p + (-a) \equiv 0 \pmod{p}$  da cui, per l'Osservazione 4,  $a^p \equiv a \pmod{p}$ .

Corollario 1. Siano  $a \in \mathbb{Z}$ ,  $p \in \mathbb{N}$  un numero primo. Se M.C.D.(a,p)=1 allora

$$a^{p-1} \equiv 1 (\bmod p).$$

Esercizi 1. Determinare il resto della divisione di 89741<sup>527</sup> per 3.

Si osserva che

$$89741 \equiv 2 \pmod{3}$$

e quindi

$$89741^{527} \equiv 2^{527} \pmod{3}$$
.

Per il corollario, poichè M.C.D.(2,3)=1, si ha  $2^{3-1}\equiv 1 \pmod 3$  (in questo caso è banale) e pertanto

$$89741^{527} \equiv 2^{527} = (2^2)^{263} \cdot 2 \equiv 1^{263} \cdot 2 = 2 \pmod{3}$$

per cui il resto è 2.

2. Determinare il resto della divisione di 57432<sup>1142</sup> per 9.

Si osserva che

$$57432 \equiv 3 \pmod{9}$$

e quindi

$$57432^{1142} \equiv 3^{1142} \equiv (3^2)^{571} \equiv 0^{571} \equiv 0 \pmod{9}.$$

**Definizione 1.** Si dice funzione di Eulero l'applicazione

$$\varphi: \mathbb{N}^* \to \mathbb{N}$$

tale che  $\forall n \in \mathbb{N}^*$ ,

 $\varphi(n)$ =numero dei numeri minori di n e primi con n.

Osservazione 5. È ovvio che per ogni numero primo p

$$\varphi(p) = p - 1$$

Proposizione 2. La funzione di Eulero è moltiplicativa, cioè

$$\forall n,m \in \mathbb{N}^*, \ n>1, \ m>1 \ \text{tali che} \ M.C.D.(n,m)=1,$$

$$\varphi(n \cdot m) = \varphi(n)\varphi(m).$$

**Proposizione 3.** Sia p un numero primo. Allora

$$\varphi(p^h) = p^h - p^{h-1}.$$

**Proposizione 4.** Sia  $n \in \mathbb{N}^*$ , e sia  $n = p_1^{h_1} \cdot \ldots \cdot p_s^{h_s}$  la sua fattorizzazione in numeri primi. Allora

$$\varphi(n) = \varphi(p_1^{h_1}) \cdot \ldots \cdot \varphi(p_s^{h_s}).$$

**Teorema 3.** (Teorema di Eulero) Siano  $a \in \mathbb{Z}^*$ ,  $n \in \mathbb{N}^*$ , con M.C.D.(a, n) = 1. Allora  $a^{\varphi(n)} \equiv 1 \pmod{n}$ .