

Exercice 1 *Isomorphisme de groupes*

1. Montrer que le groupe $(\mathbf{R}, +)$ est isomorphe au groupe (\mathbf{R}, \star) , avec $x \star y = \sqrt[3]{x^3 + y^3}$
2. Montrer que \mathfrak{S}_4 contient un sous-groupe isomorphe à V_4 . Quelle est la signature des éléments de ce sous-groupe ?

Exercice 2 *Anneaux de congruences*

1. On note $a \equiv b \pmod n$, ce qui se lit *a est congru à b modulo n*, la propriété $n|(b - a)$, c'est-à-dire qu'on a $a \equiv b \pmod n \Leftrightarrow \exists k \in \mathbf{Z}, a = b + kn$. Montrer que c'est une relation d'équivalence, i.e. qu'elle est réflexive, symétrique et transitive.
2. On note \bar{a} l'ensemble $\{x \in \mathbf{Z} \mid x \equiv a \pmod n\}$, i.e. $\bar{a} = a + n\mathbf{Z}$, et $\mathbf{Z}/n\mathbf{Z}$ l'ensemble des classes d'équivalence pour la relation de congruence modulo n . Montrer que c'est un anneau et que l'application $a \mapsto \bar{a}$ est un morphisme d'anneaux de \mathbf{Z} dans $\mathbf{Z}/n\mathbf{Z}$.
3. On note $\mathbf{Z}/n\mathbf{Z}^\times$ l'ensemble des unités de $\mathbf{Z}/n\mathbf{Z}$, i.e. l'ensemble des éléments inversibles de $\mathbf{Z}/n\mathbf{Z}$. Utiliser une relation de Bézout pour démontrer que a appartient à $\mathbf{Z}/n\mathbf{Z}^\times$ si et seulement si il est premier avec n . En déduire que $\mathbf{Z}/n\mathbf{Z}$ est un corps si et seulement si n est premier.
4. Si $n \wedge c = d$, montrer $ca \equiv cb \pmod n \Leftrightarrow a \equiv b \pmod \frac{n}{d}$.
5. On appelle système complet de représentants mod n des entiers a_1, a_2, \dots, a_n tels que $\mathbf{Z}/n\mathbf{Z}$ soit réunion disjointe de $\bar{a}_1, \bar{a}_2, \dots, \bar{a}_n$. Si $n \wedge c = 1$ montrer que ca_1, ca_2, \dots, ca_n est aussi un système complet de représentants mod n .
6. Montrer que l'équation $ax \equiv b \pmod n$ admet des solutions si et seulement si, en notant $d = a \wedge n$, d divise b et qu'alors elle a exactement d solutions.

Exercice 3 *Suite de Fibonacci*

La suite de Fibonacci est donnée par $F_0 = 0, F_1 = 1$ et, $\forall n \in \mathbf{N}^*, F_{n+1} = F_n + F_{n-1}$.

1. Démontrer que pour tous entiers naturels n et m , on a $F_{n+m} = F_{n+1}F_m + F_nF_{m-1}$.
2. En déduire $F_{n+m} \wedge F_m = F_m \wedge F_n$ puis $F_m \wedge F_n = F_{m \wedge n}$.
3. Soit $\varphi = (1 + \sqrt{5})/2$. Démontrer qu'on a $F_n = (\varphi^n - (-\varphi)^{-n})/\sqrt{5}$ et que F_n est l'entier le plus proche de $\varphi^n/\sqrt{5}$.
4. Soit x et y des entiers tels que $0 < y < x$ et $d = x \wedge y$. Montrer que si l'algorithme d'Euclide appliqué à x et y admet n étapes, alors $x \geq dF_{n+2}$ et $y \geq dF_{n+1}$.
5. Montrer que le nombre d'étapes dans l'algorithme d'Euclide appliqué à x et y avec $0 \leq y \leq x$ est inférieur à 5 fois le nombre de chiffres de y en base 10.
6. Montrer que le nombre d'étapes précédent est au plus $\frac{3}{2} \log_2(y) + 1$.

Exercice 4 *Algorithmes d'Euclide et d'exponentiation rapide*

Dans cet exercice on donne des règles de réécriture : chaque ligne est une règle qui décrit une application. Lorsque l'application n'est pas partout définie, son ensemble de définition est décrit par une condition entre crochets. Appliquer ces règles à un élément a signifie choisir, s'il en existe, une règle applicable à a , remplacer a par le résultat de la règle, disons b , et recommencer avec b , et ainsi de suite tant qu'on peut continuer. La procédure s'arrête quand on ne peut plus continuer. Commenter les algorithmes suivants.

1. On se donne u et v deux entiers naturels et on initialise un couple à (u, v) . On se donne ensuite les règles suivantes :

$$\begin{aligned}
 [0 < u \leq v] & : (u, v) \mapsto (u, v - u) \\
 [0 < v \leq u] & : (u, v) \mapsto (u - v, v) \\
 [u = 0] & : (u, v) \mapsto v \\
 [v = 0] & : (u, v) \mapsto u
 \end{aligned}$$

2. On se donne x et y deux entiers naturels et on initialise un sextuplet à $(x, 1, 0, y, 0, 1)$. On se donne ensuite les règles suivantes :

$$\begin{aligned} [u \neq 0] & : (u, c, d, v, a, b) \mapsto (v - qu, a - qc, b - qd, u, c, d) \\ [u = 0] & : (u, c, d, v, a, b) \mapsto (v, a, b) \end{aligned}$$

3. On se donne un élément a dans un anneau et m un entier strictement positif. On initialise un triplet à (e, a, m) avec e l'élément neutre pour la multiplication de l'anneau. On applique ensuite les règles :

$$\begin{aligned} [n \text{ pair}] & : (y, x, n) \mapsto (y, x^2, n/2) \\ [n \text{ impair} \neq 1] & : (y, x, n) \mapsto (yx, x^2, (n-1)/2) \\ [n = 1] & : (y, x, n) \mapsto yx \end{aligned}$$

4. Estimer le nombre de multiplications nécessitées par l'algorithme précédent.
 5. Montrer que les coefficients de la matrice $\begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}^n$ sont des termes de la suite de Fibonacci et les préciser. En déduire un algorithme rapide pour calculer cette suite et préciser la rapidité en la comparant à un algorithme naïf.

Exercice 5 *Nombres premiers*

On se donne p un nombre premier.

1. Montrer, pour $1 \leq k \leq p-1$, $\binom{p}{k} \equiv 0 \pmod p$. En déduire $a^p \equiv a \pmod p$ et, si $a \not\equiv 0 \pmod p$, $a^{p-1} \equiv 1 \pmod p$. Enfin, pour $\alpha \in \mathbf{N}^*$, montrer $a \equiv 1 \pmod{p^\alpha} \Rightarrow a^p \equiv 1 \pmod{p^{\alpha+1}}$.
2. Montrer que les coefficients de $(1-x)^{-p}$ sont divisibles par p , à l'exception de ceux de degré multiple de p qui sont, eux, congrus à 1 modulo p . On pourra considérer $(1-x^p)^{-1} - (1-x)^{-p}$.
3. Montrer que le n^{e} nombre premier est inférieur à 2^{2^n} . En déduire que le nombre de nombres premiers inférieurs à un réel x , avec $x > 1$, est supérieur à $\log(\log(x))$.
4. Démontrer qu'il y a une infinité de nombres premiers de la forme $4n+3$. Et de même pour ceux de la forme $6n+5$.

Exercice 6 *Unités et fonction d'Euler (*)*

1. Si $a \equiv b \pmod n$ et $a \equiv b \pmod m$, montrer $a \equiv b \pmod{n \vee m}$.
2. On note $\varphi(n)$ le cardinal de $\mathbf{Z}/n\mathbf{Z}^\times$. On appelle système complet de représentants premiers à n des entiers $a_1, a_2, \dots, a_{\varphi(n)}$ tels que $\mathbf{Z}/n\mathbf{Z}^\times$ soit réunion disjointe de $\bar{a}_1, \bar{a}_2, \dots, \bar{a}_{\varphi(n)}$. Si $n \wedge c = 1$ montrer que $ca_1, ca_2, \dots, ca_{\varphi(n)}$ est aussi un système complet de représentants premiers à n .
3. Supposons $n \wedge m = 1$. Si a et b parcourent des systèmes complets de représentants modulo n et m respectivement, montrer que $am + bn$ parcourt un système complet de représentants modulo nm . En déduire que $\mathbf{Z}/n\mathbf{Z} \times \mathbf{Z}/m\mathbf{Z}$ est isomorphe à $\mathbf{Z}/nm\mathbf{Z}$.
4. Montrer que les unités se correspondent et donc que les groupes $\mathbf{Z}/n\mathbf{Z}^\times \times \mathbf{Z}/m\mathbf{Z}^\times$ et $\mathbf{Z}/nm\mathbf{Z}^\times$ sont isomorphes.
5. En déduire que φ est multiplicative au sens suivant : $n \wedge m = 1 \Rightarrow \varphi(nm) = \varphi(n)\varphi(m)$.
6. Montrer $\varphi(n) = n \prod_{p|n} \left(1 - \frac{1}{p}\right)$ où le produit s'étend sur les diviseurs premiers de n .
7. Montrer $\sum_{d|n} \varphi(d) = n$, où la somme s'étend sur tous les diviseurs positifs de n .
8. Si $a \wedge n = 1$, montrer $a^{\varphi(n)} \equiv 1 \pmod n$.
9. Pour a premier à n , soit d la plus petite valeur strictement positive de x pour laquelle $a^x \equiv 1 \pmod n$. On l'appelle *ordre de a modulo n* . Montrer $d|\varphi(n)$. On pourra montrer que l'ensemble des x précédents est un sous-groupe de \mathbf{Z} .
10. Montrer que, pour tout entier a premier à 561, on a $a^{560} \equiv 1 \pmod{561}$. Est-ce que 561 est premier ?
11. Montrer que si a est d'ordre $n-1$, alors n est premier.