

Store Uløste Problemer i Matematikken.

Lisbeth Fajstrup
Aalborg Universitet

Oversigt

- Hvad er et stort problem i matematik
- Eksempler – fra 1900 og fra 2000
- Problemer om tal – perfekte tal, primtal.
Meget store tal.
- Riemannhypotesen
- Et nyt resultat om primtal.

Matematik er et enormt område

Matches: 1896175

Publications results for "Publication Type=(Journals)"

Facts and Figures: 487,048 authors indexed

Matematikken vokser!

Matches: 71024

Publications results for "(Publication Type=(Journals)) AND pubyear=2006 "

Matematik er mange emner

- Der er mere end 6000 emner i "Math Subject Classification" Eks: 11Axx er elementær talteori. 11A41 er primtal.
- Ingen har overblik over det hele
- Men der er store fælles opgaver
- Opgaver, man kan se på fra mange områder af matematikken

Høje tinder i matematikkens landskab

© Tom Dempsey / Photoseek.com

19/11-07

Lisbeth Fajstrup

Høje tinder i matematikkens landskab

- Store uløste problemer giver fælles
langsigtede mål

Høje tinder i matematikkens landskab

- Store uløste problemer giver fælles langsigtede mål
- Synlige toppe og andre gemt i skyerne

Høje tinder i matematikkens landskab

- Store uløste problemer giver fælles langsigtede mål
- Synlige toppe og andre gemt i skyerne
- Matematiske værktøjer bygges til bestigning af toppene

Høje tinder i matematikkens landskab

- Store uløste problemer giver fælles langsigtede mål
- Synlige toppe og andre gemt i skyerne
- Matematiske værktøjer bygges til bestigning af toppene
- Fra toppen kan man se nye toppe og overskue dalene.

Hvad er et *Stort uløst problem*?

- Formodet af store matematikere
- Forsøgt løst af mange
- Gammelt problem
- Med en god historie bag
- (Med vigtige anvendelser)
- Anledning til ny matematik.

Fermats store sætning:
Ingen hele tal x , y , z opfylder
ligningen

$$x^n + y^n = z^n$$

hvis $n=3,4,5,\dots$

Pierre de Fermat 1601-1665

Fermats store sætning:
Ingen hele tal x , y , z opfylder
ligningen

$$x^n + y^n = z^n$$

hvis $n=3,4,5,\dots$

$$3^2 + 4^2 = 5^2$$

$$5^2 + 12^2 = 13^2$$

Pierre de Fermat 1601-1665

Vist i 1995 af Andrew Wiles

Hilbert problemerne

- 23 stk.
- 10 af dem fremsat af David Hilbert ved Verdenskongressen i Paris 8/8-1900, resten senere på tryk.
- En blanding af præcise "hjemmeopgaver" og overordnede problemområder

David Hilbert 1862-1943

Clay Mathematics Institute

Dedicated to increasing and disseminating
mathematical knowledge

nature

25 May 2000 Volume 405 Issue no 6785

Values of the abstract

A new set of prizes is an apt celebration of the significance and wonder to be found in pure mathematics.

- 7 stk.
- 1 million dollars for hver løsning
- Vanskelige at forstå!

Clay-problemerne

- Riemannhypotesen, Den mest berømte.
Mere senere

Clay-problemerne

- Riemannhypotesen
- Poincaré formodningen (Er bevist!) Om at genkende en 3-dimensional kugleflade

Clay-problemerne

- Riemannhypotesen
- Poincaré formodningen (Er bevist!)
- Birch og Swinnerton-Dyer formodningen – om at finde antallet af heltalsløsninger til visse ligninger

Clay-problemerne

- Riemannhypotesen
- Poincaré formodningen (Er bevist!)
- Birch og Swinnerton-Dyer formodningen
- Hodge formodningen. Genfind geometrien i en abstraktion fra geometri.

Clay-problemerne

- Riemannhypotesen
- Poincaré formodningen (Er bevist!)
- Birch og Swinnerton-Dyer formodningen
- Hodge formodningen
- Navier-Stokes ligninger. Forstå ligningerne bag strømning og turbulens.

Clay-problemerne

- Riemannhypotesen
- Poincaré formodningen (Er bevist!)
- Birch og Swinnerton-Dyer formodningen
- Hodge formodningen
- Navier-Stokes ligninger
- Yang Mills teori og massegab. Giv matematisk fundament til kvanteYang-Mills teori.

Clay-problemerne

- Riemannhypotesen
- Poincaré formodningen (Er bevist!)
- Birch og Swinnerton-Dyer formodningen
- Hodge formodningen
- Navier-Stokes ligninger
- Yang Mills teori og massegab

P vs NP: Sammenlign de problemer, man kan *løse* effektivt i en computer med dem, hvor man kan *checke en løsning* effektivt.

Problemer om de hele tal

- Det må da være nemmere?
- Fermat's problem!
- Generelt: Diophantiske ligninger – find hele tal, der opfylder...

Perfekte tal

- $6=1+2+3$
- $28=1+2+4+7+14$
- $486=1+2+4+8+16+31+62+124+248$
- $8128=1+2+3+\dots+125+126+127$
- 33.550.336
- 8.589.869.056

Perfekte tal

- Euklid(300 f.kr.) Et lige tal er perfekt, hvis det er på formen

$$2^{p-1}(2^p - 1)$$

- Hvor p og $2^p - 1$ er primtal

Perfekte tal

- $6=1+2+3$ $p=2$
- $28=1+2+4+7+14$ $p=3$
- $486=1+2+4+8+16+31+62+124+248$ $p=5$
- $8128=1+2+3+\dots+125+126+127$ $p=7$
- 33550336 $p=13$
- $8.589.869.056$ $p=17$

$$2^{p-1}(2^p - 1)$$

Perfekte tal

- Euler (1707-1783): Alle *lige* perfekte tal har den form.
- Er der uendelig mange?
- Findes der *ulige* perfekte tal?
- Vi ved det ikke.

Perfekte tal

- Euler (1707-1783): Alle *lige* perfekte tal har den form.
- Er der uendelig mange?
- Findes der *ulige* perfekte tal?
- Vi ved det ikke.
- Hvis ulige perfekte tal findes, er de større end 10^{300}

Hvorfor er det ikke godt nok?

- Hvorfor er det ikke nok at vide, der ikke er perfekte tal under 10^{300} ?
- Erfaring: Nogen ting går galt for MEGET store tal.

Om primtal.

- Et primtal er et tal, hvori kun 1 og tallet selv går op. Og 1 er ikke et primtal.
- Primtal: 2,3,5,7,11,13,17,19,23,29
- Alle hele tal kan skrives som produkt af primtal på præcis en måde. $12=2 \times 2 \times 3$
- Der er uendelig mange primtal (Euklid 300 f.kr)

Om primtal.

- Det er *svært* at primfaktoriserer store tal (skrive som produkt af primtal)
- Sikkerhed i netbank, databaser, ... afhænger af, at det er *svært* at primfaktoriserer.
- Men vi ved ikke, om det er *svært nok*. Måske kan nogen finde en smart algoritme

Spørgsmål om primtal

- Primtalspar: (3,5) (11,13) (17,19) (29,31) (41,43)
- Er der uendelig mange primtalspar?
- Goldbachs formodning: Ethvert lige tal kan skrives som en sum af to primtal.

Spørgsmål om primtal

- Primtalspar: (3,5) (11,13) (17,19) (29,31) (41,43)
- Er der uendelig mange primtalspar?
- Goldbachs formodning: Ethvert lige tal kan skrives som en sum af to primtal.
- Er der uendelig mange Mersenne primtal? (Primtal på formen $2^p - 1$)

Spørgsmål om primtal

- Primtalspar: (3,5)(11,13) (17,19) (29,31)
- Er der uendelig mange primtalspar?
- Goldbachs formodning: Ethvert lige tal kan skrives som en sum af to primtal.
- Er der uendelig mange Mersenne primtal?
(Primtal på formen $2^p - 1$)
- Der er fundet 44. Det seneste 4/9-2006
($p=32.582.657$). Det har 9.808.358 cifre.

$\pi(n)$ = antal primtal mindre end n

- 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97, 101, 103, 107, 113
- $\pi(3)=2$,
- $\pi(4)=2$,
- $\pi(5)=3$,
- $\pi(6)=3$,
- $\pi(7)=4 = \pi(8) = \pi(9) = \pi(10)$
- $\pi(11)=5$
- En funktion, der vokser, men hvordan vokser den?

Primalssætningen

- $\Pi(x)$
- $Li(x)$
- $x/\ln(x)$

Primalssætningen

- Gauss formodede i 1792 (15 år gammel)
- $\Pi(x) \sim x/\ln(x)$ på grafen før (den grønne).
- $\Pi(x)/(x/\ln(x))$ nærmer sig 1, når x går mod uendelig.
- I omegnen af $N=10000$ er cirka 1 ud af 9 tal et primtal
- Omkring $N=1.000.000.000$ er det 1 ud af 21.

C. F. Gauss, 1777-1855

Primalssætningen

- Primalssætningen: $\pi(x) \sim \text{Li}(x)$ (den røde)

$$\text{Li}(x) = \int_2^x \frac{1}{\ln(t)} dt$$

- Bevist i 1896 af Hadamard og de la Vallée Poussin. Og i 1949 af Selberg og Erdős

Primalssætningen

- $\Pi(x)$
- $Li(x)$
- $x/\ln(x)$

Hvad med $\text{Li}(x) - \pi(x)$?

- Gauss, Riemann,...: Det er nok altid positivt.
- Littlewood(1914). Skifter fortegn uendeligt ofte.
- Første gang omkring 10^{300}
- Vi har ikke fundet noget x , hvor det er negativt.

Mere om $\text{Li}(x) - \pi(x)$

$\pi(x)/\text{Li}(x)$ nærmer sig 1, når x går mod uendelig (de la Vallee Poussin, Hadamard)

- Men hvad med differensen?

- Eks:

$$f(x) = x^8 + x^7, g(x) = x^8$$

$$\frac{f(x)}{g(x)} = 1 + \frac{1}{x}$$

$$f(x) - g(x) = x^7$$

Hvor hurtigt går $|\text{Li}(x) - \pi(x)|$?

- Mulige svar på den slags spørgsmål:
- Langsommere/hurtigere end et fjerdegrads polynomium.
- Som en eksponentialfunktion (hurtigt)
- Som en logaritmefunktion (langsomt)

Riemannhypotesen (1859)

$$|\pi(n) - Li(n)| \leq c\sqrt{n} \ln(n)$$

For en (stor nok)

konstant c .

G.F.B. Riemann,

1826-1866

Lisbeth Fajstrup

Riemannhypotesen

- Hilbert problem OG Clay problem.
- Siger noget om fordelingen af primtallene
- Giver ikke en opskrift på primfaktoriserings
- Måske vil beviset give en opskrift?

Harald Bohr og Hardy

Harald Bohr 1887-1951

19/11-07

G. H. Hardy 1877-1947

Lisbeth Fajstrup

Mere om primtal og deres fordeling

- Terence Tao (f. 1975) og Ben Green (f. 1977): der findes vilkårligt lange *aritmetiske progressioner* af primtal

Terence Tao, 1975 -

Aritmetiske progressioner

- 2
- 2,3
- 3,5,7
- 5,11,17,23
- 5,11,17,23,29
- 7,37,67,97,127,157
- 7,157,307,457,607,757
- $5749146448311 + 26004868890x_n$ ($n=1,2,\dots,20$)

Tao og Green viste

- For ethvert (også MEGGET stort) n , findes et primtal p og en skridtlængde k , så
- $p, p+k, p+2k, \dots, p+nk$ alle er primtal
- Ingen opskrift på at *finde* p og k

Afrunding

- Der er masser af uudforskede områder i matematikken; der udkommer 200 artikler om dagen.
- Byggestenene for de hele tal, primtallene, kender vi godt nok til at kunne finde store primtal. Men vi kan endnu ikke faktorisere hurtigt.
- Store problemer er ofte meget gamle og overlever generationers angreb.

Reklame

- Mere om matematik i Numb3rs på Kanal 5, onsdag klokken 20.
- Og i min blog <http://numb3rs.math.aau.dk>