

20 mai 2008

Séminaire de Mathématiques Pures
Université de Clermont–Ferrand

L'équation dite de Pell–Fermat

$$x^2 - dy^2 = \pm 1$$

Michel Waldschmidt

Institut de Mathématiques de Jussieu & CIMPA

<http://www.math.jussieu.fr/~miw/>

L'équation dite de Pell–Fermat

L'équation $x^2 - dy^2 = \pm 1$, où les inconnues x et y sont des entiers positifs tandis que d est un entier positif fixé qui n'est pas un carré, a été baptisée par erreur du nom de Pell par Euler. Elle a fait l'objet de recherches par l'école mathématique indienne, depuis Brahmagupta (628) qui a résolu le cas $d = 92$, puis Bhaskara II (1150) pour $d = 61$, Narayana (au 14-ème siècle) pour $d = 103$. Quand on apprend que les plus petites solutions pour ces valeurs de d sont respectivement

$$1\ 151^2 - 92 \cdot 120^2 = 1, \quad 29\ 718^2 - 61 \cdot 3\ 805^2 = -1$$

et

$$227\ 528^2 - 103 \cdot 22\ 419^2 = 1,$$

on comprend que ces solutions n'ont pas été trouvées par hasard ni même par une recherche exhaustive.

Après une brève présentation de cette longue histoire nous expliquerons le lien avec l'approximation diophantienne et les fractions continues, puis nous indiquerons quelques développements plus récents du sujet

Problème des boeufs d'Archimède

Mesure-moi, ami, si tu as la sagesse en partage, avec une application soutenue, le nombre de boeufs d'Hélios qui jadis paissaient dans les plaines de l'île Thrinacienne, la Sicile, répartis en quatre troupes de couleurs variées, l'un d'un blanc de lait, le second d'un noir brillant, le troisième blond, et le quatrième bigarré.

Problème des boeufs

Dans chaque troupeau, il y avait un nombre considérable de taureaux dans les proportions que voici : imagine, ami, les blancs en nombre égal à la moitié, augmentée du tiers, des taureaux noirs et augmentée de tous les blonds, et le nombre des noirs égal au quart et au cinquième du nombre des bigarrés et au nombre de tous les blonds. Observe, d'autre part, que le nombre des bigarrés restants est égal au sixième, augmenté du septième, du nombre des taureaux blancs et au nombre de tous les blonds.

Premier système d'équations

B = taureaux blancs, N = taureaux noirs,
 T = taureaux blonds, X = taureaux bigarrés

$$\begin{aligned} B - \left(\frac{1}{2} + \frac{1}{3}\right) N &= N - \left(\frac{1}{4} + \frac{1}{5}\right) X \\ &= X - \left(\frac{1}{6} + \frac{1}{7}\right) B = T. \end{aligned}$$

À un facteur près, la solution est

$$B_0 = 2226, N_0 = 1602, X_0 = 1580, T_0 = 891.$$

Problème des boeufs

Les proportions des vaches étaient les suivantes : le nombre des blanches était exactement égal à la somme du tiers et du quart de tout le troupeau noir, alors que les noires égalaient en nombre la somme du quart et du cinquième du nombre des bigarrées quand elles venaient toutes paître avec les taureaux. Les bigarrées, d'autre part, avaient un nombre égal à la somme de la cinquième et de la sixième partie de tout le troupeau des blondes, et les blondes étaient égales en nombre à la moitié du tiers, augmentée du septième, du troupeau blanc.

Deuxième système d'équations

b = vaches blanches, n = vaches noires,
 t = vaches blondes, x = vaches bigarrées

$$b = \left(\frac{1}{3} + \frac{1}{4}\right) (N + n), \quad n = \left(\frac{1}{4} + \frac{1}{5}\right) (X + x),$$
$$t = \left(\frac{1}{6} + \frac{1}{7}\right) (B + b), \quad x = \left(\frac{1}{5} + \frac{1}{6}\right) (T + t).$$

Puisque les solutions b, n, x, t recherchées doivent être entières, on montre que

$$(B, N, X, T) = k \times 4657 \times (B_0, N_0, X_0, T_0).$$

Problème des boeufs

Ami, si tu peux me dire exactement combien il y avait de boeufs d'Hélios en précisant le nombre des taureaux robustes et, à part, celui des vaches pour chaque couleur, tu ne seras, certes, pas appelé ignorant ni inculte en matière de nombres, mais tu ne te feras pas pour autant ranger parmi les savants.

Problème des boeufs

Mais examine encore toutes les manières dont les boeufs d'Hélios ont été groupés. Chaque fois que les taureaux blancs venaient joindre leur multiplicité aux noirs, ils se rangeaient fermement en un groupe ayant la même mesure en profondeur et en largeur, et les vastes plaines de la Thrinacie étaient remplies de cet amas carré. Les blonds et les bigarrés, réunis, se rangeaient de leur côté de façon à former un groupe qui, commençant par un, allait s'élargissant jusqu'à parfaire une figure triangulaire, sans que les taureaux d'autres couleurs fussent présents ni absents.

Contraintes arithmétiques

$$B + N = \text{un carré,}$$

$$T + X = \text{un nombre triangulaire.}$$

Comme fonction de l'entier k , on a $B + N = 4Ak$ avec $A = 3 \cdot 11 \cdot 29 \cdot 4657$ sans facteurs carrés. On a donc $k = AU^2$ avec U entier. D'un autre côté si $T + X$ est un nombre triangulaire ($= m(m+1)/2$), alors $8(T + X) + 1$ est un carré $(2m + 1)^2 = V^2$. En écrivant $T + X = Wk$ avec $W = 7 \cdot 353 \cdot 4657$, on obtient

$$V^2 - DU^2 = 1$$

avec $D = 8AW = (2 \cdot 4657)^2 \cdot 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353$.

$$2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353 = 4\,729\,494.$$

$$D = (2 \cdot 4657)^2 \cdot 4\,729\,494 = 410\,286\,423\,278\,424.$$

Problème des boeufs

Quand tu auras trouvé, ami, et embrassé dans ton esprit la solution de toutes ces questions, en indiquant toutes les mesures de ces multitudes, rentre chez toi, te glorifiant de ta victoire, et sache qu'on te juge arrivé à la perfection dans cette science.

Histoire

Archimède : 287–212 AC – lettre à Eratosthènes de Cyrène
Odyssée d'Homère - les boeufs du Soleil

Gotthold Ephraim Lessing : 1729–1781 – Bibliothèque Herzog
August, Wolfenbüttel, 1773

C.F. Meyer, 1867

A. Amthor, 1880 : le nombre de chiffres de la plus petite
solution est 206 545, commençant par 776.

B. Krumbiegel et A. Amthor, *Das Problema Bovinum des
Archimedes, Historisch-literarische Abteilung der Zeitschrift für
Mathematik und Physik*, **25** (1880), 121–136, 153–171.

Histoire (suite)

A.H. Bell, The "Cattle Problem" by Archimedes 251 BC,
Amer. Math. Monthly **2** (1895), 140–141.

Calcul des 31 premiers et 12 derniers chiffres décimaux.

"Since it has been calculated that it would take the work of a thousand men for a thousand years to determine the complete number [of cattle], it is obvious that the world will never have a complete solution"

Pre-computer-age thinking from a letter to [The New York Times](#), January 18, 1931

Histoire (suite)

H.C. Williams, R.A. German and C.R. Zarnke, Solution of the cattle problem of Archimedes, Math. of Computation **19** (1965), 671–674.

H.G. Nelson, A solution to Archimedes' cattle problem, J. Recreational Math. **13** (3) (1980–81), 162–176.

I. Vardi, Archimedes' Cattle Problem, Amer. Math. Monthly **105** (1998), 305–319.

H.W. Lenstra Jr, Solving the Pell Equation, Notices of the A.M.S. **49** (2) (2002) 182–192.

La solution du problème d'Archimède

Équation $x^2 - 410\,286\,423\,278\,424y^2 = 1$.

Sortie imprimante de la plus petite solution avec 206 545 chiffres décimaux : 47 pages (H.G. Nelson, 1980).

77602714.....237983357.....55081800

où chacun des représente 34420 chiffres.

Grands nombres

Un nombre écrit à l'aide de 3 chiffres mais ayant près de 370 millions de chiffres décimaux :

Le nombre de chiffres décimaux de 9^{9^9} est

$$\left[9^9 \frac{\log 9}{\log 10} \right] = 369\,693\,100.$$

$10^{10^{10}}$ a $1 + 10^{10}$ chiffres décimaux (10 milliards).

Ilan Vardi

Archimedes' Cattle Problem, American Math. Monthly **105**
(1998), 305-319.

$$\left[\frac{25194541}{184119152} (109931986732829734979866232821433543901088049 + 50549485234315033074477819735540408986340\sqrt{4729494})^{4658} \right]$$

Antti Nygrén, "A simple solution to Archimedes' cattle problem", University of Oulu Linnanmaa, Oulu, Finland Acta Universitatis Ouluensis Scientiae Rerum Naturalium, 2001.

50 premiers chiffres

77602714064868182695302328332138866642323224059233

50 derniers chiffres :

05994630144292500354883118973723406626719455081800

Résolution de l'équation de Pell

H.W. Lenstra Jr,
Solving the Pell Equation,
Notices of the A.M.S.
49 (2) (2002) 182–192.

Solution du problème d'Archimède

All solutions to the cattle problem of Archimedes

$$w = 300\,426\,607\,914\,281\,713\,365 \cdot \sqrt{609} + 84\,129\,507\,677\,858\,393\,258 \cdot \sqrt{7766}$$

$$k_j = (w^{4658 \cdot j} - w^{-4658 \cdot j})^2 / 368\,238\,304 \quad (j = 1, 2, 3, \dots)$$

<i>j</i> th solution	<i>bulls</i>	<i>cows</i>	<i>all cattle</i>
<i>white</i>	$10\,366\,482 \cdot k_j$	$7\,206\,360 \cdot k_j$	$17\,572\,842 \cdot k_j$
<i>black</i>	$7\,460\,514 \cdot k_j$	$4\,893\,246 \cdot k_j$	$12\,353\,760 \cdot k_j$
<i>dappled</i>	$7\,358\,060 \cdot k_j$	$3\,515\,820 \cdot k_j$	$10\,873\,880 \cdot k_j$
<i>brown</i>	$4\,149\,387 \cdot k_j$	$5\,439\,213 \cdot k_j$	$9\,588\,600 \cdot k_j$
<i>all colors</i>	$29\,334\,443 \cdot k_j$	$21\,054\,639 \cdot k_j$	$50\,389\,082 \cdot k_j$

Figure 4.

H.W. Lenstra Jr,
Solving the Pell Equation,
Notices of the A.M.S.
49 (2) (2002) 182–192.

Problème de Brahmagupta (628)

Brahmasphutasiddhanta : Résoudre en entiers l'équation

$$x^2 - 92y^2 = 1$$

La plus petite solution est

$$x = 1151, \quad y = 120.$$

Méthode de composition : *samasa*.

<http://mathworld.wolfram.com/BrahmaguptasProblem.html>

Bhaskara II (12ème siècle)

Lilavati Ujjain (Inde)

(*Bijaganita*, 1150)

$$x^2 - 61y^2 = 1$$

$$x = 1\,766\,319\,049, \quad y = 226\,153\,980.$$

Méthode cyclique (Chakravala) de **Brahmagupta**.

Narayana (14ème siècle)

Narayana cows (*Tom Johnson*)

$$x^2 - 103y^2 = 1$$

$$x = 227\,528, \quad y = 22\,419.$$

Référence aux travaux des mathématiciens indiens

André Weil

Number theory. :

An approach through history.

From Hammurapi to

Legendre.

Birkhäuser Boston, Inc.,

Boston, Mass., (1984) 375 pp.

MR 85c :01004

Histoire

John Pell : 1610–1685

Pierre de Fermat : 1601–1665

Lettre à Frenicle en 1657

Lord William Brounckner : 1620–1684

Leonard Euler : 1707–1783

Livre d'algèbre en 1770, + fractions continues

Joseph–Louis Lagrange : 1736–1813

1773 : Lagrange et Lessing

Figures 1 and 2. Title pages of two publications from 1773. The first (far left) contains Lagrange's proof of the solvability of Pell's equation, already written and submitted in 1768. The second contains Lessing's discovery of the cattle problem of Archimedes.

La solution triviale $(x, y) = (1, 0)$

Soit d un entier non nul. On s'intéresse à l'équation $x^2 - dy^2 = \pm 1$ en entiers x et y positifs.

Il y a toujours la solution *triviale* $x = 1, y = 0$. On cherche s'il y a des solutions non triviales.

Si $d \leq -2$ il n'y en a pas.

Si $d = -1$ il n'y a que $x = 0, y = 1$.

On suppose maintenant d positif.

Solutions non triviales

Si d est le carré d'un entier e il n'y a pas de solution non triviale :

$$x^2 - dy^2 = (x - ey)(x + ey) = \pm 1 \implies x = 1, y = 0.$$

On suppose maintenant que d est positif et n'est pas un carré.

Une infinité de solution

S'il y a une solution (x_1, y_1) il y en a une infinité, obtenues en écrivant

$$(x_1 + \sqrt{d}y_1)^n = x_n + \sqrt{d}y_n$$

pour $n = 1, 2, \dots$

On ordonne les solutions selon $x + \sqrt{d}y$ (il revient au même de prendre l'ordre donné par x , ou celui donné par y). Il existe donc une solution > 1 minimale, on l'appelle la solution fondamentale de l'équation.

Remarque : si on veut toutes les solutions $(x, y) \in \mathbf{Z} \times \mathbf{Z}$, on fait varier n dans \mathbf{Z} et on considère aussi $(x_1 - \sqrt{d}y_1)^n$.

Unités d'un corps de nombres quadratique

On montre (c'est la partie facile du *théorème des unités de Dirichlet* pour un corps réel quadratique) que les solutions sont toutes des puissances entières de la solution fondamentale.

On montre aussi (c'est la partie plus difficile utilisant la géométrie des nombres de *Minkowski*) qu'il existe toujours une solution non triviale - donc une infinité, données par les puissances de la solution fondamentale.

Le groupe des unités d'un corps de nombres quadratique est de rang 1, isomorphe à $\{\pm 1\} \times \mathbf{Z}$: il existe une unité fondamentale $\epsilon > 1$ telle que toute unité soit de la forme $\pm \epsilon^n$ avec $n \in \mathbf{Z}$.

+1 ou -1 ?

- Si la solution fondamentale $x_1^2 - dy_1^2 = \pm 1$ donne le signe +, alors l'équation $x_1^2 - dy_1^2 = -1$ n'a pas de solution.
(L'unité fondamentale de l'anneau $\mathbf{Z}[\sqrt{d}]$ a pour norme +1).
- Si la solution fondamentale $x_1^2 - dy_1^2 = \pm 1$ donne le signe -, alors la solution fondamentale de l'équation $x_1^2 - dy_1^2 = 1$ est (x_2, y_2) avec $x_2 + \sqrt{d}y_2 = (x_1 + \sqrt{d}y_1)^2$, donc

$$x_2 = x_1^2 + dy_1^2, \quad y_2 = 2x_1y_1.$$

Les solutions de l'équation $x_1^2 - dy_1^2 = 1$ sont les (x_n, y_n) avec n pair, celles de $x_1^2 - dy_1^2 = -1$ sont obtenues avec n impair.
(L'unité fondamentale de l'anneau $\mathbf{Z}[\sqrt{d}]$ a pour norme -1).

Algorithme pour trouver la solution fondamentale

Tout le problème est maintenant de trouver la solution fondamentale.

L'idée est la suivante. Si x, y est une solution, alors l'équation $x^2 - dy^2 = \pm 1$ écrite sous la forme

$$\frac{x}{y} - \sqrt{d} = \pm \frac{1}{y(x + \sqrt{d}y)}$$

montre que x/y est une très bonne *approximation rationnelle* de \sqrt{d} . Or il y a un algorithme pour construire *les meilleures approximations rationnelles* d'un nombre réel : c'est celui des *fractions continues*.

L'algorithme des fractions continues

Soit $x \in \mathbf{R}$.

- On effectue la division euclidienne de x par 1 :

$$x = [x] + \{x\} \quad \text{avec } [x] \in \mathbf{Z} \text{ et } 0 \leq \{x\} < 1.$$

- Si x est un entier, l'algorithme s'arrête. Si x n'est pas un entier, alors $\{x\} \neq 0$ et on pose $x_1 = 1/\{x\}$, de telle sorte que

$$x = [x] + \frac{1}{x_1} \quad \text{avec } [x] \in \mathbf{Z} \text{ et } x_1 > 1.$$

- Si x_1 est un entier, l'algorithme s'arrête. Si x_1 n'est pas un entier, on pose $x_2 = 1/\{x_1\}$:

$$x = [x] + \frac{1}{[x_1] + \frac{1}{x_2}} \quad \text{avec } x_2 > 1.$$

Développement en fraction continue

On pose $a_0 = [x]$ et $a_i = [x_i]$ pour $i \geq 1$.

- Alors :

$$x = [x] + \frac{1}{[x_1] + \frac{1}{[x_2] + \frac{1}{\ddots}}} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\ddots}}}$$

l'algorithme s'arrête après un nombre fini de pas si et seulement si x est rationnel.

- On utilise la notation

$$x = [a_0 ; a_1, a_2, a_3 \dots]$$

- **Remarque :** si $a_k \geq 2$, alors

$$[a_0 ; a_1, a_2, a_3, \dots, a_k] = [a_0 ; a_1, a_2, a_3, \dots, a_k - 1, 1].$$

Fractions continues et approximation rationnelle

Pour

$$x = [a_0; a_1, a_2, \dots, a_k, \dots]$$

la suite de nombres rationnels

$$p_k/q_k = [a_0; a_1, a_2, \dots, a_k] \quad (k = 1, 2, \dots)$$

donne des approximations du nombre x dont on montre que ce sont *les meilleures* en terme de la qualité de l'approximation comparée à la *taille du dénominateur*.

Fraction continue de la racine d'un entier d

Recette : si d est un entier positif qui n'est pas un carré, la fraction continue de \sqrt{d} est périodique.

Si k est la plus petite période, cette fraction continue s'écrit

$$\sqrt{d} = [a_0; \overline{a_1, a_2, \dots, a_k}],$$

avec $a_k = 2a_0$ et $a_0 = [\sqrt{d}]$.

De plus $(a_1, a_2, \dots, a_{k-1})$ est un palindrome :

$$a_j = a_{k-j} \quad \text{pour} \quad 1 \leq j < k - 1.$$

Le nombre rationnel dont le développement en fraction est $[a_0; a_1, \dots, a_{k-1}]$ est une bonne approximation de \sqrt{d} .

Parité de la longueur du palindrome

Si k est pair la solution fondamentale de l'équation $x^2 - dy^2 = 1$ est donnée par la fraction

$$[a_0; a_1, a_2, \dots, a_{k-1}] = \frac{x_1}{y_1}.$$

Dans ce cas l'équation $x^2 - dy^2 = -1$ n'a pas de solution.

Parité de la longueur du palindrome

Si k est impair la solution fondamentale (x_1, y_1) de l'équation $x^2 - dy^2 = -1$ est donnée par la fraction

$$[a_0; a_1, a_2, \dots, a_{k-1}] = \frac{x_1}{y_1}$$

et la solution fondamentale (x_2, y_2) de l'équation $x^2 - dy^2 = 1$ par la fraction

$$[a_0; a_1, a_2, \dots, a_{k-1}, a_k, a_1, a_2, \dots, a_{k-1}] = \frac{x_2}{y_2}.$$

Remarque. Que k soit pair ou impair, on obtient aussi la suite $(x_n, y_n)_{n \geq 1}$ de toutes les solutions en répétant $n - 1$ fois a_1, a_2, \dots, a_k suivi de a_1, a_2, \dots, a_{k-1} .

L'équation de Pell la plus simple $x^2 - 2y^2 = \pm 1$

Euclide, Éléments, II § 10, 300 av. J.C. :

$$17^2 - 2 \cdot 12^2 = 289 - 2 \cdot 144 = 1.$$

$$99^2 - 2 \cdot 70^2 = 9801 - 2 \cdot 4900 = 1.$$

$$577^2 - 2 \cdot 408^2 = 332929 - 2 \cdot 166464 = 1.$$

Triangles Pythagoriciens

Quels sont les triangles rectangles de côtés entiers dont les côtés de l'angle droit sont des entiers consécutifs ?

$$x^2 + y^2 = z^2, \quad y = x + 1.$$

$$2x^2 + 2x + 1 = z^2$$

$$(2x + 1)^2 - 2z^2 = -1$$

$$X^2 - 2Y^2 = -1$$

$$1^2 - 2 \cdot 1^2 = -1$$

$$7^2 - 2 \cdot 5^2 = -1$$

$$41^2 - 2 \cdot 29^2 = 1681 - 2 \cdot 841 = -1.$$

$$x^2 - 2y^2 = \pm 1$$

$$\sqrt{2} = 1,4142135623730950488016887242 \dots$$

vérifie

$$\sqrt{2} = 1 + \frac{1}{\sqrt{2} + 1}.$$

Donc le développement en fraction continue est périodique de période 1 :

$$\sqrt{2} = [1; 2, 2, 2, 2, 2, \dots] = [1; \bar{2}],$$

La solution fondamentale de l'équation $x^2 - 2y^2 = -1$ est $x_1 = 1, y_1 = 1$

$$1^2 - 2 \cdot 1^2 = -1,$$

le développement en fraction continue de x_1/y_1 est $[1]$.
L'unité fondamentale du corps quadratique $\mathbf{Q}(\sqrt{2})$ est $1 + \sqrt{2}$, de norme -1 .

L'équation de Pell $x^2 - 2y^2 = 1$

La solution fondamentale de l'équation :

$$x^2 - 2y^2 = 1$$

est $x = 3$, $y = 2$, donnée par

$$[1; 2] = 1 + \frac{1}{2} = \frac{3}{2}.$$

Le nombre $3 + 2\sqrt{2} = (1 + \sqrt{2})^2$ est une unité de norme 1 dans $\mathbf{Q}(\sqrt{2})$.

$$x^2 - 3y^2 = 1$$

Le développement en fraction continue du nombre

$$\sqrt{3} = 1,7320508075688772935274463415\dots$$

est

$$\sqrt{3} = [1; 1, 2, 1, 2, 1, 2, 1, 2, 1, 2, 1, \dots] = [1; \overline{1, 2}],$$

car

$$\sqrt{3} + 1 = 2 + \frac{1}{1 + \frac{1}{\sqrt{3} + 1}}.$$

La solution fondamentale de $x^2 - 3y^2 = 1$ est $x = 2$, $y = 1$, correspondant à

$$[1; 1] = 1 + \frac{1}{1} = \frac{2}{1}.$$

$$x^2 - 3y^2 = 1$$

Le nombre $2 + \sqrt{3}$ est une unité de norme 1 dans le corps quadratique $\mathbf{Q}(\sqrt{3})$:

$$(2 + \sqrt{3})(2 - \sqrt{3}) = 4 - 3 = 1.$$

Il n'y a pas d'unité de norme -1 dans $\mathbf{Q}(\sqrt{3})$.
La période de la fraction continue

$$\sqrt{3} = [1; \overline{1, 2}]$$

est paire.

Petites valeurs de d

$$x^2 - 2y^2 = \pm 1, \sqrt{2} = [1; \overline{2}], k = 1, (x_1, y_1) = (1, 1), \\ 1^2 - 2 \cdot 1^2 = -1.$$

$$x^2 - 3y^2 = \pm 1, \sqrt{3} = [1; \overline{1, 2}], k = 2, (x_1, y_1) = (2, 1), \\ 2^2 - 3 \cdot 1^2 = 1.$$

$$x^2 - 5y^2 = \pm 1, \sqrt{5} = [2; \overline{4}], k = 1, (x_1, y_1) = (2, 1), \\ 2^2 - 5 \cdot 1^2 = -1.$$

$$x^2 - 6y^2 = \pm 1, \sqrt{6} = [2; \overline{2, 4}], k = 2, (x_1, y_1) = (5, 4), \\ 5^2 - 6 \cdot 2^2 = 1.$$

$$x^2 - 7y^2 = \pm 1, \sqrt{7} = [2; \overline{1, 1, 1, 4}], k = 4, (x_1, y_1) = (8, 3), \\ 8^2 - 7 \cdot 3^2 = 1.$$

$$x^2 - 8y^2 = \pm 1, \sqrt{8} = [2; \overline{1, 4}], k = 2, (x_1, y_1) = (3, 1), \\ 3^2 - 8 \cdot 1^2 = 1.$$

Problème de Brahmagupta (628)

Le développement en fractions continues de $\sqrt{92}$ est

$$\sqrt{92} = [9; \overline{1, 1, 2, 4, 2, 1, 1, 18}]$$

La solution fondamentale de l'équation $x^2 - 92y^2 = 1$ est donnée par

$$[9; 1, 1, 2, 4, 2, 1, 1] = \frac{1151}{120}.$$

En effet, $1151^2 - 92 \cdot 120^2 = 1\,324\,801 - 1\,324\,800 = 1$.

Équation de Narayana $x^2 - 103y^2 = 1$

$$\sqrt{103} = [10; \overline{6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6, 20}]$$

$$[10; 6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6] = \frac{227\,528}{22\,419}$$

Solution fondamentale : $x = 227\,528$, $y = 22\,419$.

$$227\,528^2 - 103 \cdot 22\,419^2 = 51\,768\,990\,784 - 51\,768\,990\,783 = 1.$$

Équation de Bhaskhara II $x^2 - 61y^2 = \pm 1$

$$\sqrt{61} = [7; \overline{1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14}]$$

$$[7; 1, 4, 3, 1, 2, 2, 1, 3, 5] = \frac{29\,718}{3\,805}$$

$29\,718^2 = 883\,159\,524$, $61 \cdot 3\,805^2 = 883\,159\,525$
est la solution fondamentale de $x^2 - 61y^2 = -1$.

La solution fondamentale de $x^2 - 61y^2 = 1$ est

$$[7; 1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14, 1, 4, 3, 1, 2, 2, 1, 3, 5] = \frac{1\,766\,319\,049}{226\,153\,980}$$

Correspondance de Fermat avec Brounckner

“pour ne vous donner pas trop de peine” (Fermat)

$$X^2 - DY^2 = 1, \text{ avec } D = 61 \text{ et } D = 109.$$

Solutions respectives :

$$(1\ 766\ 319\ 049, 226\ 153\ 980)$$
$$(158\ 070\ 671\ 986\ 249, 15\ 140\ 424\ 455\ 100)$$

$$158\ 070\ 671\ 986\ 249 + 15\ 140\ 424\ 455\ 100\sqrt{109} = \left(\frac{261 + 25\sqrt{109}}{2} \right)^6 .$$

Autour de 2008

Pour $d = 2007$ la plus petite solution est

$$224^2 - 2007 \cdot 5^2 = 1$$

.

Pour $d = 2005, 2006, 2008$ et 2009 les solutions sont gigantesques.

Après, pour 2010 , cela redevient raisonnable :

$$269^2 - 2010 \cdot 6^2 = 1$$

.

Equation de Pell pour $x^2 - 2008y^2 = \pm 1$

Développement en fraction continue de $n = 3832352837/85523139$:

$$3832352837/85523139 = 44 + \cfrac{1}{\cfrac{1}{3} + \cfrac{1}{\cfrac{1}{4} + \cfrac{1}{\cfrac{1}{1} + \cfrac{1}{\cfrac{1}{1} + \cfrac{1}{\cfrac{1}{6} + \cfrac{1}{\cfrac{1}{1} + \cfrac{1}{\cfrac{1}{9} + \cfrac{1}{\cfrac{1}{11} + \cfrac{1}{\cfrac{1}{9} + \cfrac{1}{\cfrac{1}{1} + \cfrac{1}{\cfrac{1}{6} + \cfrac{1}{\cfrac{1}{1} + \cfrac{1}{1}}}}}}}}}}}}}}}}$$

$$x = 3\,832\,352\,837, \quad y = 85\,523\,139.$$

$$3\,832\,352\,837^2 - 2008 \cdot 85\,523\,139^2 = 1.$$

Retour sur le problème d'Archimède

$$x^2 - 410\,286\,423\,278\,424y^2 = 1$$

Calcul de la fraction continue de $\sqrt{410\,286\,423\,278\,424}$.

En 1867, C.F. Meyer a effectué les 240 premiers pas de l'algorithme mais a abandonné.

La *longueur de la période* a été calculée depuis : elle est de 203 254.

Retour sur le problème d'Archimède

$$x^2 - 410\,286\,423\,278\,424y^2 = 1$$

Calcul de la fraction continue de $\sqrt{410\,286\,423\,278\,424}$.

En 1867, C.F. Meyer a effectué les 240 premiers pas de l'algorithme mais a abandonné.

La *longueur de la période* a été calculée depuis : elle est de 203 254.

Retour sur le problème d'Archimède

$$x^2 - 410\,286\,423\,278\,424y^2 = 1$$

Calcul de la fraction continue de $\sqrt{410\,286\,423\,278\,424}$.

En 1867, C.F. Meyer a effectué les 240 premiers pas de l'algorithme mais a abandonné.

La *longueur de la période* a été calculée depuis : elle est de 203 254.

Retour sur le problème d'Archimède

$$x^2 - 410\,286\,423\,278\,424y^2 = 1$$

Calcul de la fraction continue de $\sqrt{410\,286\,423\,278\,424}$.

En 1867, C.F. Meyer a effectué les 240 premiers pas de l'algorithme mais a abandonné.

La *longueur de la période* a été calculée depuis : elle est de 203 254.

Solution par Amthor – Lenstra

$$d = (2 \cdot 4657)^2 \cdot d' \quad d' = 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353.$$

Longueur de la période pour $\sqrt{d'}$: 92.

Unité fondamentale : $u = x' + y'\sqrt{d'}$

$$u = (300\,426\,607\,914\,281\,713\,365 \cdot \sqrt{609} + 84\,129\,507\,677\,858\,393\,258\sqrt{7766})^2$$

Solution fondamentale de l'équation d'**Archimède** :

$$x_1 + y_1\sqrt{d} = u^{2329}.$$

$$p = 4657, (p + 1)/2 = 2329 = 17 \cdot 137.$$

Longueur de la période et régulateur

Estimation de la longueur L_d de la période en fonction de d :

$$\frac{\log 2}{2} L_d \leq R_d \leq \frac{\log(4d)}{2} L_d, \quad R_d = \log(x_1 + y_1 \sqrt{d})$$

avec

$$\log(2\sqrt{d}) < R_d < \sqrt{d}(\log(4d) + 2).$$

Toute méthode de solution de l'équation de **Pell–Fermat** qui nécessite de donner les chiffres de la solution fondamentale a une complexité exponentielle.

R_d est le régulateur du noyau de la norme

$$(\mathbf{Z}[\sqrt{d}])^\times \rightarrow \mathbf{Z}^\times = \{\pm 1\}$$

Variétés Riemanniennes de courbure négative

Variétés arithmétiques

Nicolas Bergeron (Paris VI) : “Sur la topologie de certains espaces provenant de constructions arithmétiques”

Substitutions de mots de Christoffel

J. Riss, 1974

J.-P. Borel et F. Laubie, Quelques mots sur la droite projective réelle; Journal de Théorie des Nombres de Bordeaux, **5** 1 (1993), 23–51

Number Theory in Science and communication

M.R. Schroeder.

**Number theory in science
and communication :**

*with applications in
cryptography, physics, digital
information, computing and
self similarity*

Springer series in information
sciences **7** 1986.

4th ed. (2006) 367 p.

Réseaux électriques

- La résistance d'un réseau en série

est la somme $R_1 + R_2$.

- La résistance d'un réseau en parallèle R

satisfait

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}.$$

Réseaux et fractions continues

La résistance U du circuit

est donnée par

$$U = \frac{1}{S + \frac{1}{R + \frac{1}{T}}}$$

Réseaux électriques, fractions continues et décomposition d'un carré en carrés

- La résistance du réseau suivant est donnée par une fraction continue

$$[R_0; S_1, R_1, S_2, R_2 \dots]$$

for the circuit

R_i : résistances en séries

$1/S_j$: résistances en parallèle

- Par exemple, pour $R_i = S_j = 1$ on obtient les quotients de nombres de Fibonacci consécutifs.
- Les réseaux électriques et les fractions continues ont été utilisés pour trouver la première solution du problème de décomposition d'un carré entier en carrés entiers tous distincts.

Quadrature du carré

21-square perfect square

There is a unique simple perfect square of order 21 (the lowest possible order), discovered in 1978 by A. J. W. Duijvestijn (Bouwkamp and Duijvestijn 1992). It is composed of 21 squares with total side length 112, and is illustrated above.