Divisibilidad y congruencia

Taller de Álgebra I

Segundo cuatrimestre de 2016

Algoritmo de la división

Teorema

Dados $a,\ d\in\mathbb{Z},\ d\neq 0$, existen únicos $q,r\in\mathbb{Z}$ tales que

- ightharpoonup a = qd + r,
- ▶ $0 \le r < |d|$.

Idea de la demostración: (caso $a \ge 0$, d > 0). Por inducción en a.

- ▶ Si $0 \le a \le d$, tomamos q = 0, r = a.
- Si no, dividimos a-d por d. Eso da un cociente q' y un resto r'. Tomamos r=r', q=q'+1.

Números primos

Definición

Un entero p > 1 es **primo** si ningún natural k tal que 1 < k < p divide a p.

¿Cómo determinamos en Haskell si un número entero mayor que cero es primo? Una posibilidad sería buscar sus divisores.

$$divisores(n) = \{k \in \mathbb{Z} \mid 1 \le k \le n \ y \ k|n\}$$

¿Cómo lo hacemos de forma recursiva? ¿Sirve hacer recursión sobre n?

Idea: definir una lista "parcial" de divisores:

$$divParcial(n, m) = \{k \in \mathbb{Z} \mid 1 \le k \le m \text{ y } k|n\}$$

En este caso, haríamos recursión sobre m.

Algoritmo de Euclides

El **algoritmo de Euclides** calcula el máximo común divisor entre dos números $a,b\in\mathbb{Z}$.

Se basa en que si $a, b \in \mathbb{Z}$ y $k \in \mathbb{Z}$ es un número cualquiera, entonces

$$(a : b) = (a + kb : b)$$

Si q y r son el cociente y el resto de la división de a por b, tenemos a=qb+r, entonces a-qb=r. Por lo tanto,

$$(a : b) = (a - qb : b) = (r : b) = (b : r)$$

Por ejemplo, para calcular (30 : 48):

- 1 (30 : 48) Dividimos 30 por 48, q = 0, r = 30
- (48 : 30) Dividimos 48 por 30, q = 1, r = 18
- = (30 : 18) q = 1, r = 12
- = (18 : 12) q = 1, r = 6
- = (12 : 6) q = 2, r = 0
- $\mathbf{6} = (6 : 0)$
- 7 = 6

Divisibilidad: Ejercicios

Ejercicios

- Implementar la función division :: Integer → Integer → (Integer, Integer) division a d debe funcionar para a ≥ 0, d > 0, y no se pueden usar div, mod ni (/).
- Q (a) Implementar la función divParcial :: Integer -> Integer -> [Integer] divParcial n m debe funcionar bien siempre que 0 < m < n.</pre>
 - (b) Utilizando divParcial, programar divisores :: Integer -> [Integer]
 - (c) Utilizando divisores, programar esPrimo :: Integer -> Bool
- (a) Programar la función mcd :: Integer -> Integer -> Integer que utilice el algoritmo de Euclides calcule el máximo común divisor entre dos números. mcd a b debe funcionar siempre que a > 0, b > 0.
 - (b) Programar la función euclides :: Integer -> Integer -> (Integer, Integer) que utilice el algoritmo de Euclides extendido para obtener dos valores (s,t) tales que (a : b) = sa + tb.

Clases de congruencia

Llamamos **clase de congruencia** al conjunto de todos los enteros congruentes a un cierto número, módulo otro.

Ejemplos:

- $\{a \in \mathbb{Z} \mid a \equiv 1 \pmod{3}\} = \{\ldots, -2, 1, 4, 7, 10, \ldots\},\$

Cada clase de congruencia es un *conjunto infinito* de enteros tales que entre dos elementos consecutivos del conjunto hay siempre la misma diferencia.

Consideraremos también una clase de congruencia válida al conjunto vacío (\varnothing).

En Haskell, vamos a modelar las clases de congruencia con el siguiente tipo de datos:

```
data ClaseCongr = Vacio | CongruentesA Integer Integer (deriving Show)
```

Así, por ejemplo,

- $\{a \in \mathbb{Z} \mid a \equiv 1 \pmod{3}\}$ es Congruentes A 1 3,
- $\{a \in \mathbb{Z} \mid a \equiv 0 \pmod{9}\}$ es Congruentes A 0 9.

Clases de congruencia: Ejercicios

Ejercicios

A partir del tipo de datos

```
data ClaseCongr = Vacio | CongruentesA Integer Integer (deriving Show)
```

programar las siguientes funciones:

- multiplo :: Integer -> Integer -> Bool, que determine si el primero de sus argumentos es múltiplo del segundo. (¡Cuidado con el 0!).
- congruentes :: Integer -> Integer -> Integer -> Bool, que verifique si sus dos primeros argumentos son congruentes módulo el tercero. Asumir que el tercer argumento es distinto de cero.
- pertenece :: Integer -> ClaseCongr -> Bool, que determine si un entero forma parte de una clase de congruencia. Por ejemplo: pertenece 13 Vacio -> False
 - pertenece 13 (CongruentesA 5 4) → True
- 4 incluido :: ClaseCongr → ClaseCongr → Bool, que dadas dos clases de congruencia P_1 y P_2 , determine si $P_1 \subseteq P_2$. Por ejemplo: incluido (Congruentes 4 6) (Congruentes A 10 3) \leadsto True

El regreso de las clases de tipos

En las últimas clases, vimos como hacer que nuestros tipos formen parte de algunas clases de tipos, como Show, Eq u Ord. Para esto, usamos la palabra clave deriving; así, Haskell define de forma automática las funciones necesarias.

 $\xi C \acute{o}mo$ hacemos para definir **nosotros mismos** estas funciones? Usamos la palabra clave instance.

Por ejemplo, en lugar de:

```
data ClaseCongr = Vacio | CongruentesA Integer Integer (deriving Show)
```

podemos hacer lo siguiente:

```
data ClaseCongr = Vacio | CongruentesA Integer Integer
instance Show ClaseCongr where
 show Vacio = "Progresion vacia"
 show (CongruentesA x d) = "Progresion no vacia"
```

Para pensar entre todos

 ξ En qué otros casos resulta interesante definir nuestras propias funciones para Show, Eq u Ord, en lugar de utilizar las que Haskell infiere por defecto?

Clases de tipos: Ejercicios

Ejercicios

Implementar la función show de la clase ClaseCongr, para que las clases de congruencia se muestren de esta forma:

```
Prelude > Congruentes A 3 8 {a en Z | a = 3 (mod 8)}
```

```
Prelude > Vacio {}
```

- Programar iguales :: ClaseCongr → ClaseCongr → Bool, que determina si dos clases de congruencia tienen los mismos elementos. Por ejemplo, iguales (CongruentesA 22 5) (CongruentesA 2 5) → True.
- El Hacer que ClaseCongr sea instancia de Eq, utilizando la igualdad programada anteriormente.

Recordar:

- Para que un tipo t sea instancia de Show, hay que definir una función show :: t -> String.
- Para que un tipo t sea instancia de Eq, hay que definir una función (==) :: t -> t -> Bool.

Ejercicios

 \blacksquare Si P_1 y P_2 son clases de congruencia, definimos su suma como

$$P_1 + P_2 = \{(a+b) \mid a \in P_1, b \in P_2\}$$

Verificar que la suma de dos clases de congruencia es también una clase de congruencia, y programar una función suma :: ClaseCongr -> ClaseCongr -> ClaseCongr que calcule esta suma.

Por ejemplo, suma (Congruentes A 3 6) (Congruentes A 2 4) → Congruentes A 5 2.

- 2 Verificar que la intersección entre dos clases de congruencia $(P_1 \cap P_2)$ también es una clase de congruencia, e implementar intersección :: ClaseCongr -> ClaseCongr -> ClaseCongr, que calcule esta intersección.
- Implementar tieneSolucion :: Integer -> ClaseCongr -> Bool que diga si una ecuación de congruencia tiene solución. Explícitamente, tieneSolución t (CongruentesA a m) \leadsto True si y solo si la ecuación $tx \equiv a \pmod{m}$ tiene solución.

Divisibilidad: Bonus track

- Adaptar division para a < 0 o d < 0. Observación: las funciones div y mod de Haskell no coinciden con el algoritmo de división cuando d < 0. Ver también quot y rem.
- 2 (a) Implementar noTieneDivisoresHasta :: Integer -> Integer -> Bool. noTieneDivisoresHasta m n da True sii ningún número entre 2 y m divide a n.
 - (b) Utilizando noTieneDivisoresHasta, programar esPrimo' :: Integer -> Bool.
- (a) Escribir una función primos $Hasta::Integer \rightarrow [Integer]$ que dado n>0 devuelva la lista de todos los primos positivos menores o iguales que n.
 - (b) Escribir una función hayPrimosEntre :: Integer -> Integer -> Bool tal que hayPrimosEntre a b es True si y solo si hay algún primo p con $a \le p \le b$.
 - (c) Escribir una función bertrand :: Integer -> Bool que dado $n \ge 1$ diga si hay algún primo entre n y 2n. No vale usar el postulado de Bertrand¹.
- Conjetura (Christian Goldbach, 1742): Todo número par mayor que 2 puede escribirse como suma de dos números primos.
 - (a) Dado un número natural *n*, determinar si puede escribirse como suma de dos números primos.
 - (b) En función de este ejercicio, ¿cómo sería un programa en Haskell para testear la conjetura de Goldbach hasta un cierto punto?

¹El postulado de Bertrand dice que esta función vale siempre True