

Les résultats doivent être encadrés ou soulignés. Soignez la rédaction.

Exercice 1 *Une équation diophantienne*

On s'intéresse aux solutions de l'équation $y^2 + 2 = x^3$ pour x et y entiers relatifs. Pour cela on va faire de l'arithmétique dans l'anneau $A = \mathbf{Z}[i\sqrt{2}]$. Dans la suite de l'exercice, on fixe x et y entiers relatifs tels que $y^2 + 2 = x^3$.

1. Soit A l'ensemble des nombres complexes de la forme $m + in\sqrt{2}$, avec m et n entiers relatifs. Montrer que A est un anneau intègre.
2. Montrer $A^\times = \{-1, 1\}$.
3. Montrer que A est euclidien au sens suivant : pour tout a, b dans A , avec b non nul, il existe q et r dans A tels que $a = bq + r$ et $0 \leq |r| < |b|$. (Indication : considérer le nombre complexe a/b et trouver un point de A le plus proche possible.) On dit que b divise a lorsque r est nul.
4. On appellera nombre premier de A tout p dans A ayant exactement quatre diviseurs, à savoir $1, -1, p$ et $-p$. Démontrer que si p est premier et qu'il ne divise pas a , alors on peut trouver u et v dans A tels que $up + va = 1$. (Indication : procéder comme dans \mathbf{Z} .)
5. En déduire que si p , premier dans A , divise un produit ab de deux éléments a et b de A , il divise a ou il divise b .
6. En déduire que tout élément non nul a de A s'écrit $a = \varepsilon \prod_{i=1}^n p_i^{\alpha_i}$ pour une certaine unité ε de A , un certain entier naturel n , des nombres premiers $(p_i)_{1 \leq i \leq n}$ de A et des entiers strictement positifs $(\alpha_i)_{1 \leq i \leq n}$. Discuter l'unicité de cette décomposition.
7. Montrer que $\pi = i\sqrt{2}$ est premier dans A et que s'il divise $y^2 + 2$, alors il divise y . Montrer qu'alors y^2, y, x^3 et x sont pairs, mais que ceci aboutit à une contradiction.
8. En déduire que si p divise $y^2 + 2$, il divise soit $y + i\sqrt{2}$, soit $y - i\sqrt{2}$ mais pas les deux, puis que $y + i\sqrt{2}$, et $y - i\sqrt{2}$ sont des cubes dans A .
9. Calculer $(m + in\sqrt{2})^3$ pour m et n entiers relatifs et en déduire que $|y| = 5$.
10. Donner toutes les solutions de l'équation diophantienne étudiée.