

Федеральное агентство по образованию
Уральский государственный экономический университет

Ю. Б. Мельников

Функция Эйлера

Раздел **электронного учебника**
для сопровождения лекции

Изд. 2-е, испр. и доп.

e-mail: melnikov@k66.ru,
melnikov@r66.ru

сайты:
<http://melnikov.k66.ru>,
<http://melnikov.web.ur.ru>

Екатеринбург
2009

I. Функция Эйлера	3
II. Теорема о вычислении функции Эйлера	5
III. Следствие о $\varphi(p^\alpha)$	21

I. Функция Эйлера

Определение 1. Функция Эйлера φ определяется формулой: для натурального числа n число $\varphi(n)$ равно количеству натуральных чисел, не превосходящих n и взаимно простых с n .

Рассмотреть пример?

I. Функция Эйлера

Определение 1. Функция Эйлера φ определяется формулой: для натурального числа n число $\varphi(n)$ равно количеству натуральных чисел, не превосходящих n и взаимно простых с n .

Задача нахождения значения функции Эйлера возникает, например, при определении количества **первообразных комплексных корней степени n из 1**, см. **критерий первообразности корня**.

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned}\varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right).\end{aligned}\tag{1}$$

Доказательство.

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned}\varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right).\end{aligned}\tag{1}$$

Доказательство. Обозначим множество всех натуральных чисел, не превосходящих n , через A_0 .

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned} \varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right). \end{aligned} \quad (1)$$

Доказательство. Обозначим множество всех натуральных чисел, не превосходящих n , через A_0 . Пусть B_1 — множество всех тех чисел из A_0 , которые делятся на p_1 . Количество элементов во множестве B_1 равно

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned} \varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right). \end{aligned} \quad (1)$$

Доказательство. Обозначим множество всех натуральных чисел, не превосходящих n , через A_0 . Пусть B_1 — множество всех тех чисел из A_0 , которые делятся на p_1 . Количество элементов во множестве B_1 равно $p_1^{\alpha_1-1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}$.

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned}\varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right).\end{aligned}\tag{1}$$

Доказательство. Обозначим множество всех натуральных чисел, не превосходящих n , через A_0 . Пусть B_1 — множество всех тех чисел из A_0 , которые делятся на p_1 . Количество элементов во множестве B_1 равно $p_1^{\alpha_1-1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}$. Значит во множестве A_1 всех чисел из A_0 , не делящихся на p_1 , количество элементов равно

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned} \varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right). \end{aligned} \quad (1)$$

Доказательство. Обозначим множество всех натуральных чисел, не превосходящих n , через A_0 . Пусть B_1 — множество всех тех чисел из A_0 , которые делятся на p_1 . Количество элементов во множестве B_1 равно $p_1^{\alpha_1-1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}$. Значит во множестве A_1 всех чисел из A_0 , не делящихся на p_1 , количество элементов равно

$$p_1^{\alpha_1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k} - p_1^{\alpha_1-1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k} = \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}.$$

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned} \varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right). \end{aligned} \quad (1)$$

Доказательство. Итак, количество всех чисел из A_0 , делящихся на p_1 , равно $p_1^{\alpha_1-1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}$, а количество всех чисел из A_0 , не делящихся на p_1 , равно

$$p_1^{\alpha_1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k} - p_1^{\alpha_1-1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k} = \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}.$$

Напрашивается провести доказательство методом индукции.

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned}\varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right).\end{aligned}\tag{1}$$

Доказательство. Итак, количество всех чисел из A_0 , делящихся на p_1 , равно $p_1^{\alpha_1-1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}$, а количество всех чисел из A_0 , не делящихся на p_1 , равно

$$p_1^{\alpha_1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k} - p_1^{\alpha_1-1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k} = \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k}.$$

Напрашивается провести доказательство методом индукции. База индукции доказана.

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned}\varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right).\end{aligned}\tag{1}$$

Доказательство. Для любого $s \in A_0$ обозначим через B_s множество всех чисел из A_0 , делящихся на p_1, p_2, \dots, p_s . Допустим, что $1 < m < k$ и количество всех чисел из $A_0 \setminus B_m$, равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot \dots \cdot p_k^{\alpha_k}.$$

II. Теорема о вычислении функции Эйлера

Доказательство. Для любого $s \in A_0$ обозначим через B_s множество всех чисел из A_0 , делящихся на p_1, p_2, \dots, p_s . Допустим, что $1 < m < k$ и количество всех чисел из $A_0 \setminus B_m$, равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot \dots \cdot p_k^{\alpha_k}.$$

Тогда во множестве $(A_0 \setminus B_m) \cap B_{m+1}$ количество элементов равно

$$\frac{\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k}}{p_{m+1}} =$$

II. Теорема о вычислении функции Эйлера

Доказательство. Для любого $s \in A_0$ обозначим через B_s множество всех чисел из A_0 , делящихся на p_1, p_2, \dots, p_s . Допустим, что $1 < m < k$ и количество всех чисел из $A_0 \setminus B_m$, равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot \dots \cdot p_k^{\alpha_k}.$$

Тогда во множестве $(A_0 \setminus B_m) \cap B_{m+1}$ количество элементов равно

$$\frac{\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k}}{p_{m+1}} =$$
$$= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}-1} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k}.$$

II. Теорема о вычислении функции Эйлера

Доказательство. Для любого $s \in A_0$ обозначим через B_s множество всех чисел из A_0 , делящихся на p_1, p_2, \dots, p_s . Допустим, что $1 < m < k$ и количество всех чисел из $A_0 \setminus B_m$, равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot \dots \cdot p_k^{\alpha_k}.$$

Тогда во множестве $(A_0 \setminus B_m) \cap B_{m+1}$ количество элементов равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}-1} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k}.$$

Следовательно, количество элементов во множестве $A_0 \setminus B_{m+1} = A_0 \setminus ((A_0 \setminus B_m) \cap B_{m+1})$ равно

II. Теорема о вычислении функции Эйлера

Доказательство. Для любого $s \in A_0$ обозначим через B_s множество всех чисел из A_0 , делящихся на p_1, p_2, \dots, p_s . Допустим, что $1 < m < k$ и количество всех чисел из $A_0 \setminus B_m$, равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot \dots \cdot p_k^{\alpha_k}.$$

Тогда во множестве $(A_0 \setminus B_m) \cap B_{m+1}$ количество элементов равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}-1} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k}.$$

Следовательно, количество элементов во множестве $A_0 \setminus B_{m+1} = A_0 \setminus ((A_0 \setminus B_m) \cap B_{m+1})$ равно

$$\begin{aligned} & \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k} - \\ & - \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}-1} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k} = \end{aligned}$$

II. Теорема о вычислении функции Эйлера

Доказательство. Для любого $s \in A_0$ обозначим через B_s множество всех чисел из A_0 , делящихся на p_1, p_2, \dots, p_s . Допустим, что $1 < m < k$ и количество всех чисел из $A_0 \setminus B_m$, равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot \dots \cdot p_k^{\alpha_k}.$$

Следовательно, количество элементов во множестве $A_0 \setminus B_{m+1} = A_0 \setminus ((A_0 \setminus B_m) \cap B_{m+1})$ равно

$$\begin{aligned} & \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k} - \\ & - \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}-1} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k} = \\ & = \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot \left(p_{m+1}^{\alpha_{m+1}} - p_{m+1}^{\alpha_{m+1}-1}\right) \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k}. \end{aligned}$$

II. Теорема о вычислении функции Эйлера

Доказательство. Для любого $s \in A_0$ обозначим через B_s множество всех чисел из A_0 , делящихся на p_1, p_2, \dots, p_s . Допустим, что $1 < m < k$ и количество всех чисел из $A_0 \setminus B_m$, равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot \dots \cdot p_k^{\alpha_k}.$$

Следовательно, количество элементов во множестве $A_0 \setminus B_{m+1} = A_0 \setminus ((A_0 \setminus B_m) \cap B_{m+1})$ равно

$$\begin{aligned} & \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k} - \\ & - \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}-1} \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k} = \\ & = \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot \left(p_{m+1}^{\alpha_{m+1}} - p_{m+1}^{\alpha_{m+1}-1}\right) \cdot p_{m+2}^{\alpha_{m+2}} \cdot \dots \cdot p_k^{\alpha_k}. \end{aligned}$$

Шаг индукции доказан.

II. Теорема о вычислении функции Эйлера

Теорема 1 (о вычислении функции Эйлера). Если $n = p_1^{\alpha_1} \cdot \dots \cdot p_k^{\alpha_k}$, где p_i — различные простые числа, то

$$\begin{aligned}\varphi(n) &= n \cdot \left(1 - \frac{1}{p_1}\right) \cdot \dots \cdot \left(1 - \frac{1}{p_k}\right) = \\ &= \left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_k^{\alpha_k} - p_k^{\alpha_k-1}\right).\end{aligned}\tag{1}$$

Доказательство. Итак, мы доказали, что для любого $1 \leq m \leq n$ количество элементов во множестве всех чисел, не превосходящих n и не делящихся на p_1, p_2, \dots, p_s , равно

$$\left(p_1^{\alpha_1} - p_1^{\alpha_1-1}\right) \cdot \dots \cdot \left(p_m^{\alpha_m} - p_m^{\alpha_m-1}\right) \cdot p_{m+1}^{\alpha_{m+1}} \cdot \dots \cdot p_k^{\alpha_k}.$$

При $k = m$ получаем **формулу (1)**.

III. Следствие о $\varphi(p^\alpha)$

Следствие 1 (о $\varphi(p^\alpha)$). Если p — простое число, то

$$\varphi(p^\alpha) = p^\alpha - p^{\alpha-1}, \quad \varphi(p) = p - 1. \quad (2)$$

Доказательство.

III. Следствие о $\varphi(p^\alpha)$

Следствие 1 (о $\varphi(p^\alpha)$). Если p — простое число, то

$$\varphi(p^\alpha) = p^\alpha - p^{\alpha-1}, \quad \varphi(p) = p - 1. \quad (2)$$

Доказательство. Это очевидное следствие **формулы (1)**.

Спасибо

за

внимание!

e-mail: melnikov@k66.ru, melnikov@r66.ru

сайты: <http://melnikov.k66.ru>, <http://melnikov.web.ur.ru>

Вернуться к списку презентаций?

