

Аксиоматика натуральних чисел

Власенко Д. І. Курінний Г.Ч. Невмержицька О.М. Шугайло О.О.

Травень — 2015

Зміст

1	Вступ	2
2	Аксиоматика	2
2.1	Аксиоматика Пеано в сучасному звучанні	2
2.2	Аксиоматика Пеано як в першоджерелі	3
3	Додавання та множення. Їх властивості.	3
3.1	Додавання натуральних чисел	3
3.2	Множення натуральних чисел	5
4	Віднімання. Відношення повного порядку	8
4.1	Часткова операція віднімання.	8
4.2	Відношення порядку $>$	9
4.3	Принцип найменшого числа	11
5	Ділення	12
5.1	Ділення з остачею	13
5.2	Найбільший спільний дільник — НСД. Алгоритм Евкліда.	14
5.3	Ділення добутку.	16
5.4	Основна теорема арифметики.	16
5.5	Нескінченність множини простих чисел	17

1 Вступ

Стосовно властивостей натуральних чисел можна порадити підручник Василя Івановича Андрійчука, Миколи Ярославовича Комарницького та Юрія Богдановича Іщука “Вступ до дискретної математики“ Київ: Центр навчальної літератури, 2004 рік видання. Однак варто звернути увагу на наступне.

Натуральними числами обчислюються кількості і нумеруються предмети. Є порожня множина, і вона має 0 елементів. А коли програмісти нумерують вічка пам’яті, то перше вічко має номер 0. Отже в сучасному практичному використанні 0 — натуральне число. Однак порожня множина введена в обіг зовсім недавно, і програмісти з’явилися на світ недавно, а натуральні числа існують давно. Отже в традиційному використанні 0 не є натуральним числом. В пропонованій книзі В.І. Андрійчука та ін. 0 вважається натуральним числом. А ми наразі, підтримуючи шкільну традицію, будемо вважати найменшим натуральним числом 1.

2 Аксиоматика

2.1 Аксиоматика Пеано в сучасному звучанні

Натуральними числами називають універсальну алгебру $\mathbb{N} = \langle \mathbb{N}; 1, S \rangle$ з двома операціями — нульмісною 1 і однією $S(x) = x + 1$, в якій виконуються дві аксіоми:

- Якщо $x + 1 = y + 1$ то $x = y$.
- Власних підалгебр $\mathbb{N} = \langle \mathbb{N}; 1, S \rangle$ не має.

Запропоноване формулювання аксиоматики натуральних чисел досить жорстке, використовує сучасну малопоширену термінологію. Воно підкреслює доречність питання про кількість неізоморфних універсальних алгебр “натуральні числа“

Нагадаємо значення вжитих у визначенні слів.

Нульмісна операція — це один вибраний елемент множини. Кажучи “нульмісна операція 1” ми підкреслюємо, що цей елемент множини вибирається довільно, це не обов’язково щось загальновідоме.

Одномісна операція — це відображення із множини натуральних чисел в себе. Образ елемента $x \in \mathbb{N}$ називають “наступним” елементом і позначають $S(x)$ або $x + 1$.

2.2 Аксіоматика Пеано як в першоджерелі

Перша аксіома в аксіоматиці Пеано каже “1 є натуральним числом”. Цю аксіому називають аксіомою існування одиниці. В такому формулюванні проглядає натяк на те, що ми знаємо, що таке 1, 1 — це загальновідоме число.

Друга аксіома в аксіоматиці Пеано каже, що кожен елемент має наступний.

Третя аксіома в аксіоматиці Пеано вимагає, щоб різні натуральні числа мали різні наступні елементи.

Четверта аксіома в аксіоматиці Пеано — це аксіома іднукції: Якщо якась множина містить в собі 1 і з кожним натуральним числом містить також наступне, то ця множина містить в собі всі натуральні числа. Власне саме це стверджується виразом: універсальна алгебра “натуральні числа” не має власних підалгебр. Нагадаємо, що власна підалгебра, це підалгебра, що не збігається з усією алгеброю.

3 Додавання та множення. Їх властивості.

3.1 Додавання натуральних чисел

Додавання $n + m$ натуральних чисел $n, m \in \mathbb{N}$ визначається індуктивно, індукцією по числу m . База індукції: при $m = 1$

$n + m$ це просто наступне за n число, існування якого забезпечується аксіомою. Індуктивне припущення: припускаємо, що число $n + m$ нам уже відоме. Тоді (індуктивний перехід) $n + (m + 1) = (n + m) + 1$.

Додавання натуральних чисел асоціативне, тобто для будь-яких $x, y, z \in \mathbb{N}$ виконується рівність

$$(x + y) + z = x + (y + z). \quad (1)$$

Рівність (1) доводимо індукцією за останнім доданком z .

База індукції — $z = 1$. Рівність (1) перетворюється в $(x + y) + 1 = x + (y + 1)$, яка виконується за визначенням додавання.

Індуктивне припущення — припускаємо, що (1) виконується для деякого $z \in \mathbb{N}$.

Індуктивний перехід — доводимо рівність $(x + y) + (z + 1) = x + (y + (z + 1))$. Справді

$$(x + y) + (z + 1) \stackrel{a}{=} ((x + y) + z) + 1 \stackrel{b}{=} (x + (y + z)) + 1 \stackrel{c}{=} x + (y + (z + 1)).$$

Перша і остання рівності a, c в останньому записі виконуються за визначенням додавання, а друга рівність b виконується за індуктивним припущенням.

Асоціативність додавання натуральних чисел доведена.

Доведемо методом індукції тотожність (рівність, яка виконується для будь-яких значень змінних)

$$1 + x = x + 1 \quad (2)$$

Коли $x = 1$ рівність (2) виконується за рефлексивністю відношення $=$. Якщо для деякого $x \in \mathbb{N}$ $1 + x = x + 1$ (індуктивне припущення), то (індуктивний перехід)

$$1 + (x + 1) \stackrel{a}{=} (1 + x) + 1 \stackrel{b}{=} (x + 1) + 1.$$

В останньому записі рівність a виконується за визначенням додавання, а рівність b виконується за індуктивним припущенням.

Доведемо комутативність додавання натуральних чисел:

$$x + y = y + x. \quad (3)$$

Доводимо індукцією за y , використовуючи (2) як базу індукції. Отже, робимо індуктивне припущення $x + y = y + x$.

Індуктивний перехід забезпечується рівностями

$$x+(y+1) \stackrel{a}{=} (x+y)+1 \stackrel{b}{=} (y+x)+1 \stackrel{c}{=} 1+(y+x) \stackrel{d}{=} (1+y)+x \stackrel{e}{=} (y+1)+x.$$

Рівність a виконується за визначенням додавання, рівність b — за індуктивним припущенням, рівності c, e — за базою індукції, рівність d — за вже доведеною асоціативністю додавання.

3.2 Множення натуральних чисел

Множення $n \cdot m$ натуральних чисел $n, m \in \mathbb{N}$ також визначається індуктивно, індукцією по числу m , коли уже введене додавання. База індукції: при $m = 1$ $n \cdot m$ це просто число n . Індуктивне припущення: припускаємо, що число $n \cdot m$ нам уже відоме. Тоді (індуктивний перехід) $n \cdot (m + 1) = (n \cdot m) + n$.

Множення натуральних чисел задовольняє умову, яку називають лівою дистрибутивністю:

$$x(y + z) = xy + xz \quad \forall x, y, z \in \mathbb{N}.$$

справді, $x(y + 1) = xy + x = xy + x1$, і коли $x(y + z) = xy + xz$ тоді

$$x(y+(z+1)) = x((y+z)+1) = x(y+z)+x = xy+xz+x = xy+x(z+1).$$

Множення натуральних чисел також задовольняє умову, яку називають правою дистрибутивністю:

$$(x + y)z = xz + yz \quad \forall x, y, z \in \mathbb{N}.$$

справді, $(x + y)1 = x + y$, і коли $(x + y)z = xz + yz$ тоді

$$(x+y)(z+1) = (x+y)z+(x+y) = xz+yz+x+y = xz+x+yz+y = x(z+1)+y(z+1)$$

Якщо виконується і ліва і права дистрибутивність, то кажуть про двосторонню дистрибутивність, або просто про дистрибутивність.

Дистрибутивність називують також розподільним законом.

Множення натуральних чисел асоціативне, тобто для будь-яких $x, y, z \in \mathbb{N}$ виконується рівність

$$(x \cdot y) \cdot z = x \cdot (y \cdot z). \quad (4)$$

Рівність (4) доводимо індукцією за останнім множником z .

База індукції — $z = 1$. Рівність (4) перетворюється в $(x \cdot y) \cdot 1 = x \cdot (y \cdot 1)$, яка виконується за визначенням множення на 1.

Індуктивне припущення — припускаємо, що (4) виконується для деякого $z \in \mathbb{N}$.

Індуктивний перехід — доводимо рівність $(x \cdot y) \cdot (z + 1) = x \cdot (y \cdot (z + 1))$. Справді

$$(x \cdot y) \cdot (z + 1) \stackrel{a}{=} ((x \cdot y) \cdot z) + x \cdot y \stackrel{b}{=} (x \cdot (y \cdot z)) + x \cdot y \stackrel{c}{=} x \cdot (y \cdot z + y) \stackrel{d}{=} x \cdot (y \cdot (z + 1)).$$

Перша рівність a виконуються за визначенням множення; друга рівність b виконується за індуктивним припущенням; третя рівність c виконується за лівою дистрибутивністю; остання рівність виконується за визначенням множення.

Асоціативність множення перевірена.

Доведемо методом індукції тотожність (рівність, яка виконується для будь-яких значень змінних)

$$1 \cdot x = x \cdot 1 = x. \quad (5)$$

Коли $x = 1$ рівність (5) виконується за рефлексивністю відношення $=$. Якщо для деякого $x \in \mathbb{N}$ $1 \cdot x = x \cdot 1 = x$ (індуктивне припущення), то (індуктивний перехід)

$$1 \cdot (x + 1) \stackrel{a}{=} (1 \cdot x) + 1 \stackrel{b}{=} (x \cdot 1) + 1 = x + 1.$$

В останньому записі рівність a виконується за лівою дистрибутивністю, а рівність b виконується за індуктивним припущенням, остання рівність виконується за визначенням множення на 1.

Доведемо комутативність множення натуральних чисел:

$$xy = yx. \tag{6}$$

Доводимо індукцією за y , використовуючи (5) як базу індукції. Отже, робимо індуктивне припущення $xy = yx$.

Індуктивний перехід забезпечується рівностями

$$x(y + 1) \stackrel{a}{=} (xy) + x \stackrel{b}{=} (yx) + x \stackrel{c}{=} (y + 1)x.$$

Рівність a виконується за визначенням множення, рівність b — за індуктивним припущенням, а остання рівність за правою дистрибутивністю.

Зведемо до купи доведені властивості додавання та множення: для будь-яких $x, y, z \in \mathbb{N}$

- $(x + y) + z = x + (y + z)$ — об'єднувальний закон для додавання або асоціативність додавання;
- $x(y + z) = xy + xz$ — лівий розподільний закон, ліва дистрибутивність;
- $(x + y)z = xz + yz$ — правий розподільний закон, права дистрибутивність;
- $1 \cdot x = x \cdot 1 = x$ — 1 є нейтральним елементом щодо множення;

- $xy = yx$ — переставний закон для множення, комутативність множення;
- $x(yz) = (xy)z$ — об'єднувальний закон для множення, асоціативність множення.

4 Віднімання. Відношення повного порядку

Наразі будемо досліджувати рівняння

$$a + x = b \tag{7}$$

у множині натуральних чисел. В цьому рівнянні a, b — параметри, x — невідоме натуральне число. Нагадаємо, що параметр це стала в умовах заданої задачі величина.

4.1 Часткова операція віднімання.

Доведемо, що коли рівняння (7) має розв'язок, то цей розв'язок єдиний. Доведення проводимо індукцією по c — меншому з двох чисел $a, b : c = \min\{a, b\}$.

Якщо $c = 1$, то $c \neq b$ — тому що число 1 не має попереднього числа і рівняння $a + x = 1$ не має розв'язку. Отже ми маємо рівняння $x + 1 = b$, яке має єдиний розв'язок тому, що число може мати лише одне попереднє.

Нехай відомо, що при заданому $c = \min\{a, b\}$, $c \neq 1$ рівняння (7) має єдиний розв'язок. Розглянемо рівняння $a_1 + x = b_1$, для якого $c_1 = \min\{a_1, b_1\} = c + 1$ і це рівняння має розв'язок. Тоді a_1, b_1 мають попередні і рівняння (7) можна записати у вигляді $a + 1 + x = b + 1$, або $(a + x) + 1 = b + 1$. Звідси одержуємо $a + x = b$, а це рівняння може мати лише один розв'язок. Тому і задане рівняння має лише один розв'язок.

Розв'язок x рівняння $a + x = b$ позначають через $x = b - a$, називають різницею чисел a, b , а часткову бінарну операцію

$$(a, b) \mapsto a - b,$$

називають відніманням.

Із відповідних властивостей додавання випливає властивість різниць (коли вони існують):

$$(a - b) + (c - d) = (a + c) - (b + d), \quad a(b - c) = ab - ac.$$

4.2 Відношення порядку $>$

Введемо відношення $>$ (назвемо його “більше”) на множині натуральних чисел правилом: $b > a$ тоді і тільки тоді, коли визначена різниця $a - b$, тобто коли для деякого x $a + x = b$. Покажемо, що так введене бінарне відношення “більше” є відношенням порядку. Отже ми будемо доводити антирефлексивність, антисиметричність і транзитивність.

Починаємо з антирефлексивності. Нагадаємо, що антирефлексивність означає, що нерівність $a > a$ неможлива. Розглядаємо рівняння $a + x = a$. І доводимо, що це рівняння не має розв'язків методом математичної індукції. При $a = 1$ рівність неможлива тому, що 1 не має попереднього числа. Нехай тепер рівняння $b + x = b$ не має розв'язків і $a = b + 1$. Тоді число a має два попередні — b і $b + x$, вони повинні бути однаковими. А тут можна скористатися індуктивним припущенням, яке стверджує відсутність портибного розв'язку.

Переходимо до транзитивності. Нехай $a > b$ і $b > c$. Тоді для деяких $x, y \in \mathbb{N}$

$$a = b + x, \quad b = c + y, \quad a = c + (x + y)$$

і $a > c$. Транзитивність доведена.

Із антирефлексивності і транзитивності випливає антисиметричність. Скористаємося методом від протилежного. Нехай

$a > b$ і $b > a$ для деяких $a, b \in \mathbb{N}$. Тоді за транзитивністю відношення “більше” $a > a$, що суперечить антирефлексивності. Одержана суперечність доводить антисиметричність.

Частково впорядкована множина називається лінійно впорядкованою, коли будь-які її два елементи x, y можна порівнювати, тобто виконується одна із нерівностей: або $x < y$ або $y < x$. Відповідний частковий порядок називають лінійним.

Введене відношення “більше” на множині натуральних чисел є лінійним порядком. Доведемо це.

Виберемо довільний елемент $a \in \mathbb{N}$. Нам потрібно довести, що для будь-якого елемента $b \in \mathbb{N}$, $a \neq b$ одне з рівнянь $a + x = b$, $b + x = a$ має розв’язок. Розглянемо множину

$$A = \{b \in \mathbb{N} \mid \text{рівняння } a + x = b \text{ має розв'язок} \},$$

множину

$$B = \{b \in \mathbb{N} \mid \text{рівняння } b + x = a \text{ має розв'язок} \},$$

і множину

$$C = A \cup B \cup \{a\}.$$

У введених позначеннях нам потрібно довести, що $C = \mathbb{N}$. Для будь-якого $a \in \mathbb{N}$. Доводимо індукцією за числом a .

База індукції $a = 1$. $1 \in C$ за визначенням C , а коли $b \neq 1$, $b = x + 1$, тоді $b \in A$, $b \in C$

Індуктивне припущення. Нехай для деякого a множина C дорівнює \mathbb{N} , тобто для $b \neq a$ одне з рівнянь $a + x = b$, $b + x = a$ має розв’язок.

Індуктивний перехід. Розглядаємо рівняння $(a + 1) + x = b$, $b + x = (a + 1)$ коли $b \neq a + 1$. Коли $b = 1$ рівняння $1 + x = a + 1$ має розв’язок $x = a$. Коли $b \neq 1$, $b = b_1 + 1$, $b_1 \neq a$, тоді розв’язки рівнянь $(a + 1) + x = b$, $b + x = (a + 1)$ будуть розв’язкам рівнянь $a + x = b_1$, $b_1 + x = a$, а існування розв’язку у одного з останніх рівнянь забезпечується індуктивним припущенням.

Відношення “більше” узгоджене і з множенням і з додаванням в тому розумінні, що

$$(a_1 \geq b_1) \wedge (a_2 \geq b_2) \Rightarrow a_1 \cdot a_2 \geq b_1 \cdot b_2; \quad (8)$$

$$(a_1 \geq b_1) \wedge (a_2 \geq b_2) \Rightarrow a_1 + a_2 \geq b_1 + b_2; \quad (9)$$

$$(10)$$

Сказане випливає з того, що коли $a_1 = b_1 + c_1$, $a_2 = b_2 + c_2$, то

$$a_1 + a_2 = (b_1 + b_2) + (c_1 + c_2), \quad a_1 \cdot a_2 = (b_1 \cdot b_2) + (b_1 c_2 + b_2 c_1 + c_1 c_2)$$

4.3 Принцип найменшого числа

Принцип найменшого числа формулюється наступним чином.

Кожна непорожня підмножина $A \subseteq \mathbb{N}$, $A \neq \emptyset$ має найменше число $a \in A$ в тому розумінні, що

$$\forall b \in A (b \neq a \Rightarrow b > a).$$

Принцип найменшого числа доводиться методом від протилежного. Припустимо, що підмножина $A \subseteq \mathbb{N}$, $A \neq \emptyset$ не має найменшого числа. Розглянемо множину

$$B = \{b \in \mathbb{N} \mid \forall x \in A (b < x)\}.$$

$1 \in B$, тому що в протилежному випадку множина A мала б найменший елемент 1.

Якщо $b \in B$, то $b + 1 \in B$ — в протилежному випадку $b + 1$ було б найменшим числом в A . Таким чином за аксіомою індукції $B = \mathbb{N}$ і $A = \emptyset$, що суперечить припущенню.

Принцип найменшого числа доведений.

5 Ділення

Діленням числа a на число b називають пошук розв'язку рівняння

$$b = a \cdot x. \quad (11)$$

Якщо рівняння (11) має розв'язок, то цей розв'язок єдиний. Це випливає з того, що множина натуральних чисел лінійно впорядкована і коли $x > y$, тоді $ax > ay$. Розв'язок, коли він існує, позначають $x = \frac{b}{a}$. В такому мовному оточенні x називають часткою від ділення b на a , a називають дільником, а b - діленим. Таким чином на множині натуральних чисел вводиться часткова операція ділення

$$(a, b) \mapsto \frac{b}{a}.$$

Також в загальному випадку, коли число b можна записати у вигляді $b = ax$ для деякого натурального x , число a називають дільником числа b .

Із властивостей множення випливає, що якщо a є дільником доданків b_1, b_2 , то це число є дільником і суми $b_1 + b_2$. Також коли існує різниця $b_1 - b_2$, число a є дільником і b_1 і b_2 , то a буде дільником $b_1 - b_2$. Якщо a є дільником числа b , то для будь-якого натурального c число a буде дільником числа $b \cdot c$. Якщо a є дільником b , то пишуть $a|b$.

Дільниками для будь-якого числа є 1 і саме це число — це так звані тривіальні дільники. Якщо число більше одиниці і не має нетривіальних дільників, то його називають простим. Якщо число має нетривіальні дільники, то його називають складеним. Число 1 не відносять ні до простих, ні до складених.

5.1 Ділення з остачею

Нехай є два числа $a, b \in \mathbb{N}$, $a > b$ і b не є дільником числа a . Тоді можна підібрати два натуральні числа $q, r \in \mathbb{N}$, які задовольняють дві умови

$$a = bq + r, \quad (12)$$

$$r < b. \quad (13)$$

Число r в такому випадку називають остачею від ділення a на b .

Доведемо існування таких чисел q, r і їх єдиність.

Зрозуміло, що числа q, r , які задовольняють умову (12) існують: оскільки $a > b$, то $a = b + x$ для деякого $x \in \mathbb{N}$ і тому можна взяти $q = 1, r = x$.

Візьмемо найменше з можливих r , що разом з деяким q задовольняє умову (12) — таке число існує з огляду на принцип найменшого числа. Методом від протилежного доведемо, що так вибране число r також задовольняє умову (12).

Припустимо, що r не задовольняє умову (13), тобто $r \geq b$. Якщо $b = r$, то a ділиться на b , що суперечить припущенню. Якщо $r > b$, то можна записати $a = b(q+1) + (r-b)$ і $r-b < r$, а це суперечить вибору r . Одержані суперечності доводять, що r задовольняє умову (13).

Отже існування q, r , що задовольняють умови (12) і (13), ми довели.

Тепер доведемо єдиність таких чисел. Нехай є числа q_1, q_2, r_1, r_2 , для яких

$$a = bq_1 + r_1, \quad a = bq_2 + r_2, \quad b > r_1, b > r_2.$$

Якщо $r_1 \neq r_2$, $r_1 > r_2$, то $q_2 \neq q_1$, $r_1 - r_2 = b(q_2 - q_1)$. Проте остання рівність неможлива, оскільки $q_2 - q_1 \geq 1$, $b(q_2 - q_1) \geq b$, $r_2 - r_1 < r_2 < b$. Отже $r_1 = r_2$ і $q_1 = q_2$.

Коли бажають підкреслити, що одне число ділиться на друге, то кажуть, що ділення відбулося “без остачі”.

5.2 Найбільший спільний дільник — НСД. Алгоритм Евкліда.

Число, що є дільником і числа a і числа b , називаємо спільним дільником. Серед спільних дільників є такий, що ділиться на всі інші дільники. Його називають найбільшим спільним дільником чисел a і b і позначають $\text{НСД}(a, b)$

Доведення існування $\text{НСД}(a, b)$ конструктивне — ми вказуємо алгоритм (так званий алгоритм Евкліда), тобто послідовність дій, за допомогою якого знаходиться цей $\text{НСД}(a, b)$.

Алгоритмом Евкліда будується послідовність чисел, яка закінчується найбільшим спільним дільником перших двох чисел в цій послідовності. Якщо одне з чисел ділиться на друге, то це друге і буде їх найбільшим спільним дільником. Тому далі розглядаємо випадок, коли задані два числа $a, b \in \mathbb{N}, a > b$ і a не ділиться на b (або b не є дільником a)

Першими двома елементами потрубної послідовності є a і b . Третім елементом є остача r від ділення a на b : $a = bq + r$. Кожен наступний елемент по слідовності є остачею від ділення другого з кінця на останній елемент. Алгоритм закінчується коли ділення відбулося без остачі. Отже четвертий елемент r_1 послідовності (якщо він існує) шукається з умови $b = r_1q_1 + r_2, r_2 < r_1$, п'ятий елемент — з умови $r = r_1q_1 + r_2, r_2 < r_1$ і т.д. Останній елемент в послідовності є найбільшим спільним дільником перших двох чисел. Це випливає з того, що спільний дільник будь-яких двох сусідніх елементів послідовності є дільником лівого і дільником правого сусіда в послідовності.

Запишемо сказане символічно. Нехай послідовність в алгоритмі Евкліда містить три члени a, b, r , тобто $a = bq + r, r < b, b = r_1q_1$. Тоді r є спільним дільником a, b , тому що r є дільником b , і a є сумою двох доданків, що діляться на r , отже і a ділиться на r . З другої сторони, r ділиться на будь-який інший

спільний дільник чисел a, b , тому що $r = a - bq$.

Нехай послідовність в алгоритмі Евкліда містить 5 елементів, тобто

$$a = bq + r, r < b, \quad b = rq_1 + r_1, r_1 < r, \quad r = r_1q_2 + r_2, r_2 < r_1, \quad r_1 = r_2q_3. \quad (14)$$

Виразивши кожен наступний елемент послідовності (14), починаючи з третього) через попередні, одержимо послідовність

$$a - bq = r, r < b, \quad b - rq_1 = r_1, r_1 < r, \quad r - r_1q_2 = r_2, r_2 < r_1, \quad r_1 = r_2q_3. \quad (15)$$

Ця послідовність показує, що кожен дільник a, b є дільником r , кожен дільник b, r є дільником r_1 , і кожен дільник r, r_1 є дільником r_2 . Таким чином, r_2 ділиться на всі дільники чисел a, b .

Переписавши послідовність (14) в зворотному порядку

$$r_1 = r_2q_3, \quad r = r_1q_2 + r_2, r_2 < r_1, \quad b = rq_1 + r_1, r_1 < r, \quad a = bq + r, r < b, \quad (16)$$

одержимо послідовність яка показує, що r_2 є дільником r_1 , кожен дільник r_2, r_1 є дільником r , отже r_2 є дільником r , кожен дільник r_1, r є дільником b , отже r_2 є дільником b , кожен дільник b, r є дільником a , отже r_2 є дільником a . Таким чином r_2 є дільником і a і b , тобто є їх спільним дільником.

Подібним чином в загальному випадку, коли алгоритмом Евкліда одержана послідовність

$$a, b, r, r_1, r_2, \dots, r_{k-1}, r_k, \quad r_{k-1} = qr_k + 1r_k, \quad k \in \mathbb{N}, k > 1,$$

перевіряється, що r_k є найбільшим спільним дільником чисел a, b :

$$r_k = \text{НСД}(a, b).$$

Числа, у яких найбільший спільний дільник дорівнює 1, називають взаємно простими.

Викорстовуючи послідовність (16) можна зробити висновок, що для натуральних чисел $a > b$, жодне з яких не є дільником другого, можна підбрати натуральні числа m, n так, що буде виконуватися рівність

$$a \cdot n - b \cdot m = \text{НСД}(a, b). \quad (17)$$

Зокрема, якщо числа $a > b$ взаємно прості, то можна підбрати натуральні числа m, n так, що буде виконуватися рівність

$$a \cdot n - b \cdot m = 1. \quad (18)$$

Формула (18) має далекосяжні наслідки і практичні застосування. Тому на неї потрібно звернути особливу увагу.

5.3 Ділення добутку.

Доведемо, що коли добуток $a \cdot b$ ділиться на число c , і перший множник a взаємно простий з c , тоді другий множник b ділиться на c .

Нехай

$$ab = c \cdot q, \quad \text{НСД}(a, c) = 1, \quad am - cn = 1.$$

Тоді

$$abm - cbn = b, \quad c(qn - bn) = b,$$

звідки бачимо, що b ділиться на c .

5.4 Основна теорема арифметики.

Основна теорема арифметики формулюється наступним чином. Кожне натуральне число, що не дорівнює 1, розкладається в добуток простих чисел, і це розкладання єдине з точністю до порядку множників.

Символьно згадану теорему можна записати так. Якщо $n \in \mathbb{N}, n > 1$ і

$$n = p_1 \cdot p_2 \cdot \dots \cdot p_r = q_1 q_2 \cdot \dots \cdot q_s,$$

де r, s — кількості множників в добутках.

При доведенні будемо користуватися теоремою про ділення добутку, але дещо пристосуємо до наших потреб. А саме наслідком із неї: Якщо добуток $p \cdot u$ ділиться на q , $p, q, u > 1$, і числа p, q прості, то або $p = q$ або u ділиться на q — сказане є правильним тому, що коли просте число ділиться на інше просте число, то вони збігаються.

Переходимо до доведення основної теореми арифметики, теореми про розкладання натурального числа у добуток простих чисел.

Оскільки $q_1 q_2 \dots q_s$ ділиться на p_1 то або $q_1 = p_1$, або $q_2 q_3 \dots q_s$ ділиться на p_1 .

Якщо $q_2 q_3 \dots q_s$ ділиться на p_1 то або $q_2 = p_1$, або $q_3 q_4 \dots q_s$ ділиться на p_1 .

Якщо $q_3 q_4 \dots q_s$ ділиться на p_1 то або $q_3 = p_1$, або $q_4 q_5 \dots q_s$ ділиться на p_1 .

Продовжуючи цей процес ми не більше ніж через $s - 1$ кроків знаходимо серед q_1, q_2, \dots, q_s знаходимо множник, який дорівнює p_1 . Переставивши, якщо потрібно множинки, ми можемо вважати, що $p_1 = q_1$. Далі розділимо рівність

$$p_1 \cdot p_2 \dots p_r = p_1 q_2 \dots q_s$$

на p_1 і одержимо рівність $p_2 \cdot p_3 \dots p_r = q_2 q_3 \dots q_s$. Подібним чином доводимо, що $p_2 = q_2, p_3 = q_3, \dots$ Якщо $r > s$, то одержимо неможливу рівність $p_{r-s} p_{r-s+1} \dots p_r = 1$. Якщо ж $r < s$, то одержимо неможливу рівність $q_{s-r} p_{s-r+1} \dots q_s = 1$. Таким чином ми довели, що $r = s$ і $p_i = q_i$ при $i = 1, 2, \dots, r$.

5.5 Нескінченність множини простих чисел

Нескінченність множини простих чисел доводиться методом від протилежного. Припустимо, що множина простих чисел

скінченна і p_1, p_2, \dots, p_n — всі прості числа. Розглянемо число

$$a = p_1 \cdot p_2 \cdot \dots \cdot p_n + 1.$$

Це число розкладається у добуток простих, отже ділиться на якесь просте число, однак при діленні на будь-яке просте число одержується остача 1, тобто a не ділиться на жодне із простих чисел. Одержана суперечність доводить нескінченність множини простих чисел.

Показчик

- аксіома
 - індукції, 3, 11
 - існування
 - одиниці, 3
- аксіоматика
 - Пеано, 2
 - натуральних чисел, 2
- алгебра
 - універсальна, 2
- алгоритм
 - Евкліда, 14
- антирефлексивність, 10
- антисиметричність, 10
- асоціативність
 - додавання натуральних чисел, 4
 - множення натуральних чисел, 6
- числа
 - взаємно прості, 15
- число
 - просте, 12
 - складене, 12
- дистрибутивність
 - ліва, 5
 - множення натуральних чисел, 8
 - права, 5
- ділене, 12
- ділення, 12
- без остачі, 13
- з остачею, 12
- дільник, 12
 - найбільший спільний, 14
 - позначення, 12
 - спільний, 14
- додавання
 - натуральних чисел, 3
- доведення
 - конструктивне, 14
 - методом від протилежного, 9
- елементи
 - порівнювані, 10
- комутативність
 - додавання натуральних чисел, 5
 - множення натуральних чисел, 7
- множина
 - лінійно впорядкована, 10
- моження
 - натуральних чисел, 5
- операція
 - нульмісна, 2
 - одномісна, 2
- остача, 13
- підалгебра, 2
 - власна, 2
- порядок

лінійний, 10

принцип

- найменшого числа, 11

різниця, 9, 12

тотожність, 4, 6

транзитивність, 10

віднімання, 9

відношення

- більше, 9
- порядку, 9

закон

- об'єднувальний для додавання, 7
- об'єднувальний для множення, 8
- переставний, 8
- розподільний, 6