
HAL Id: hal-00447415
https://hal.science/hal-00447415v5

Submitted on 23 Feb 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Les rayons des permutations spirales
Jean-Guillaume Dumas

To cite this version:
Jean-Guillaume Dumas. Les rayons des permutations spirales. Mathématiques et Sciences Humaines,
2010, 192 (4), pp.5-26. �hal-00447415v5�

https://hal.science/hal-00447415v5
https://hal.archives-ouvertes.fr


Les rayons des permutations spirales

Jean-Guillaume Dumas ∗

Résumé

Nous donnons une nouvelle caractérisation des quenines, puis prouvons la conjecture
de [Dumas, 2008] sur l’orientation des rayons spirales. Nous donnons les équivalences
entre les battements de cartes définis par [Asveld, 2009] et les quenines, pérecquines,
mongines de Jacques Roubaud, ainsi que la quatrième variante possible, ici dénommée
roubine. Ensuite, nous démontrons la conjecture [Asveld, 2009, Conjecture 7.2], en reliant
les permutations spirales aux générateurs congruentiels linéaires. Enfin nous en déduisons
une définition générale et des constructions de permutations spirales pour tout entier.

Oh la jolie 3-septine ordonnée sortante : [7<-5 4<-3 2<-1]

Summary

We give a new characterization of quenines and prove the conjecture of [Dumas, 2008]
on spiral rays orientation. We give relations between the shuffles of [Asveld, 2009] and the
quenines, pérecquines, mongines of Jacques Roubaud, together with the fourth possible
variant, the roubine. Then we prove the conjecture [Asveld, 2009, Conjecture 7.2] by rela-
ting spiral permutations to linear congruential generators. Finally we propose definitions
and constructions of spiral permutations for any integer.

Mots-clefs : Entrine ; Permutation de Queneau-Daniel ; Permutation Spirale ; Que-
nine ; Rayon de spirale ; Roubine ; Sextine ; Sortine ; Spirale ; Spiraline.

1 Introduction

Nous considérons la permutation δn définie comme suit :

δn(x) =

{

2x si 2x ≤ n
2n+ 1− 2x sinon

L’idée est de considérer les entiers modulo 2n + 1. Dans ce cas, δn(x) est simplement plus
ou moins 2x : il existe un e ∈ {0, 1} tel que δn(x) ≡ (−1)e2x mod 2n+ 1.

Nous avons donné dans [Dumas, 2008] une caractérisation complète des quenines (permuta-
tions δn formant un cycle de longueur n, n est dans ce cas dit admissible) définies par Raymond
Queneau, puis Jacques Roubaud [Roubaud, 2000]. Ainsi, nous pouvons décider facilement si une
quenine donnée existe ou non. Suite aux articles de Joerg Arndt [Arndt, 2010, §40.8.2], puis Pe-
ter Asveld [Asveld, 2009, §3] nous déduisons la caractérisation suivante, plus précise mais moins
pratique à tester. Cette caractérisation est quasiment celle donnée par [Asveld, 2009, Théorème
3.5] ; ce corollaire, que nous (re)démontrons donc en annexe, induit ainsi que [Dumas, 2008,
Théorème 2] et [Asveld, 2009, Théorème 3.5] sont bien équivalents.

∗Laboratoire J. Kuntzmann, 51, rue des Mathématiques. Université de Grenoble. UMR CNRS 5224, BP 53X,

F38041 Grenoble, France, Jean-Guillaume.Dumas@imag.fr, ljk.imag.fr/membres/Jean-Guillaume.Dumas. Ce

travail a été réalisé pour partie alors que l’auteur visitait le « Claude Shannon Institute » et la « School of

Mathematical Sciences » de l’« University College Dublin », Irlande, en délégation CNRS.

1


Corollaire 1. 2n+ 1 étant premier, soit Z/2n+1Z le corps à 2n+ 1 éléments, alors n est
admissible si et seulement si :

i. n ≡ 1 mod 4 ; +2 est primitif et -2 d’ordre exactement n dans Z/2n+1Z

ii. n ≡ 2 mod 4 ; +2 et -2 sont racines primitives dans Z/2n+1Z

iii. n ≡ 3 mod 4 ; -2 est primitif et +2 d’ordre exactement n dans Z/2n+1Z

Cette caractérisation s’applique donc également à la caractérisation des entiers pour lesquels
des « bases normales optimales de type 2 » existent dans GF(2n) [Arndt, 2010, §40.8.2] (voir
e.g. [Mullin et al., 1989, Théorème 3.2] pour plus de détails), ainsi qu’à la caractérisation de
certains battements de cartes [Asveld, 2009, §3], pour par exemple décrire des synchronisations
de processus concurrents (voir e.g. [Jantzen, 1981] pour plus de détails).

On voit que le multiplicateur 2 dans la définition des quenines joue un rôle prépondérant.
En particulier, il induit que les quenines sont des spirales comportant deux “rayons” : à partir
du centre de la spirale, on trouve deux séquences d’entiers consécutifs. J. Roubaud a ensuite
généralisé les quenines en considérant des multiplicateurs différents de deux et nous avons
montré que cela correspondait à l’obtention d’autant de séquences d’entiers consécutifs dans la
représentation spirale. Dans cet article nous nous intéressons de plus près à ces rayons et en
déduisons de nouvelles constructions de spirales.

Dans la section 2, nous donnons une construction « polynomiale » des g-quenines : en pre-
nant une racine primitive en O(log(n)), nous montrons qu’il suffit de O(log3(n)) opérations
arithmétiques pour trouver tous les rayons de la spirale et leurs orientations. En section 3,
nous donnons les correspondances entre les définitions de J. Roubaud et de P. Asveld pour les
différentes permutations spirales et introduisons la dernière possibilité de stricte permutation
spirale après les quenines, pérecquines et mongines : les roubines. Ensuite, en section 4, nous
caractérisons les roubines, par des techniques de générateurs congruentiels linéaires, puis en
déduisons, en section 5, la spiraline, permutation spirale pour tout entier. Enfin, en sections 6
et 7, nous classifions les notions de jolie permutation spirale, de permutation spirale ordonnée,
entrante ou sortante, grâce à leurs rayons. Ceci donne une alternative graphique aux spiralines
et aux spinines pour la construction générale de permutations spirales. Enfin, nous remarquons
en section 8 que sur une représentation carrée, les rayons des permutations spirales deviennent
des segments parallèles.

2 Orientation des rayons

Les quenines se généralisent, en choisissant une autre racine primitive que 2, à tous les
entiers n tels que 2n+ 1 est premier. Ainsi, en choisissant le multiplicateur k conformément à
[Dumas, 2008, Théorème 3], il est possible de dessiner la permutation comme une spirale avec
k rayons sur lesquels nous devons ensuite placer les nombres. Le changement de signe de la
congruence induit des changements d’orientation successifs des rayons comme sur la figure 1.
Un rayon est dit sortant si il est croissant vers l’extérieur de la spirale et entrant si il est
croissant vers l’intérieur.

En observant l’orientation des rayons sur différentes quenines, comme par exemple sur la
figure 2, il apparaît que les 3, n-quenines de type 1 (rayon sortant à gauche) sont celles qui
vérifient n ≡ 0 mod 3, alors que les 3, n-quenines de type 2 (rayon sortant à droite) vérifient
n ≡ 2 mod 3, comme démontré ci-après.

Lemme 1. Une 3, n-quenine a son rayon sortant à gauche si et seulement si n ≡ 0 mod 3.

Une 3, n-quenine a son rayon sortant à droite si et seulement si n ≡ 2 mod 3.

Démonstration. Considérons δn,3 :

δn,3(x) ≡







3 · x si 3x ≤ n entrant → ·
(2n+ 1)− 3 · x si n+ 1 ≤ 3x ≤ 2n sortant ← ·
−(2n+ 1) + 3 · x sinon entrant → ·

2


1

2

3

4

5

6

7

11

10

18

17

16

15

9

8

12

13

14

Figure 1 – La 5-dixhuitine

1

3

7

4

1

2

5

3
8

6

1

3

7

4
8

1

4

9

5

1

5611 14

6 10 10 15
11

9

Figure 2 – Quelques orientations de 3, n-quenines

Les rayons d’une 3-quenine correspondent aux trois cas possibles dans la définition. En
outre, ils sont entrants ou sortants suivant le signe de 3x associé.

Par ailleurs, le point de départ de la spirale est par définition δ−1(1). La question est donc de
savoir si δ−1(1) est sur un rayon entrant ou sortant. Clairement 3x 6= 1 pour tout x ∈ {1..n/3},
donc δ−1(1) est sur un rayon entrant si et seulement si ∃r1 tel que −(2n+ 1)+ 3 · r1 = 1. Cela
n’est possible que si 3r1 = 2(n+ 1) autrement dit 2n ≡ −2 mod 3 ou encore n ≡ 2 mod 3.

Réciproquement, si δ−1(1) est sur le rayon sortant, alors ∃r1 tel que (2n+ 1)− 3 · r1 = 1 et
donc n ≡ 0 mod 3.

Ceci se généralise à toute racine primitive k, il suffit de chercher les orientations de δ−1(i)
pour i = 1..(k − 1), celle du rayon commençant par 1 = δ−1(k) étant entrante par définition.

Sur l’exemple de la figure 1, cela donne donc :

1. 5r1 ≡ 1 mod 37 donne r1 = 15 et −5r1 ≡ 1 mod 37 donnerait r1 = 22 > 18. Donc le
premier rayon commence à 15 et est entrant.

2. 2/5 ≡ 30 mod 37 et 2/(−5) ≡ 7 mod 37, donc le deuxième rayon commence à 7 et est
sortant.

3. 3/5 ≡ 8 mod 37 et 3/(−5) ≡ 29 mod 37, donc le troisième rayon commence à 8 et est
entrant.

4. 4/5 ≡ 23 mod 37 et 4/(−5) ≡ 14 mod 37, donc le quatrième rayon commence à 14 et
est sortant.

5. Le cinquième rayon commence à 1 et est entrant par définition.

Ainsi, il suffit d’un calcul de pgcd pour déterminer g−1 mod 2n + 1, puis d’au plus g − 1
multiplications et additions modulaires pour déterminer tous les rayons d’une quenine ainsi que
leurs orientations, soit de l’ordre de O(g log2(n)) opérations arithmétiques.

Cela nous donne donc la procédure générale 1, probabiliste et polynomiale, pour déterminer
les quenines.

3


algorithme 1 Construction polynomiale d’une quenine
Entrée Un entier n > 0 tel que 2n+ 1 est premier.
Sortie g et une g-quenine d’ordre n.
1: Fabriquer une racine g primitive dans Z/2n+1Z , de manière probabiliste ;

{[Dubrois and Dumas, 2006, algorithme 3]}
2: Si g > n/2 Alors g := −g Fin Si {[Dumas, 2008, Corollaire 2]}
3: h ≡ g−1 mod 2n+ 1 ;
4: Pour k = 1 jusqu’à g − 1 Faire

5: rk = k · h mod 2n+ 1 ;
6: Si rk ≤ n Alors

7: Le k-ième rayon est entrant et commence à rk ;
8: Sinon

9: Le k-ième rayon est sortant et commence à 2n+ 1− rk ;
10: Fin Si

11: Fin Pour

12: Le g-ième rayon est entrant et commence à 1 ;

3 Correspondance Roubaud-Asveld

Suivant Roubaud [Roubaud, 2000] ou Audin [Audin, 2009], nous définissons les variantes
suivantes de la quenine ou seule l’orientation des rayons change. Avec deux rayons, il y a quatre
couples d’orientations possibles pour des permutations de type spirale :

– Entrant-Sortant : il s’agit des quenines.
– Entrant-Entrant : ce sont les pérecquines.
– Sortant-Entrant : ce sont les mongines, car elles correspondent à des battements de cartes

de G. Monge.
– Sortant-Sortant : nous proposons de les appeler roubines †.
Par ailleurs, il est possible de renverser complètement les permutations obtenues pour obtenir

quatre nouvelles permutations. Si nécessaire nous noterons d’un indice 0 la permutation initiale
et d’un indice 1 la permutation renversée, comme sur la figure 3.

10

6

5

1

10

6

1

5
Mongine−0

6

10

1

5
Roubine−0

1

5

6

10
Roubine−1

6

10

1

5

Quenine Perecquine

1

5

10

6
Mongine−1

Figure 3 – Quenine, pérecquine, mongine et roubine de taille 10

Les quenines-1 et les pérecquines-1 laissant 1 invariant ne peuvent donner des cycles de
longueur n, nous les laisserons donc de côté.

Dans la suite nous désignerons par permutation spirale toute permutation ayant une repré-
sentation graphique similaire.

†. Une roubine ou robine est également un petit canal de communication d’un étang salé avec la mer ; les

roubines noires ou terres noires sont des marnes sombres présentes dans les alpes du sud.

4


Définition 1. Une permutation est dite spirale si et seulement si, quand les entiers qui la
composent sont écrits sur une spirale, ceux se situant à un même angle (sur un même rayon)
sont consécutifs.

Dans la table 1, nous donnons les correspondances entre ces permutations et celles issues
de battements de cartes décrites dans [Asveld, 2009]. Pour les trois premiers cas, la correspon-
dance est exacte et les caractérisations sont données dans [Roubaud, 2006], [Dumas, 2008] et
[Asveld, 2009].

Spirale Quenine Pérecquine Mongine-0 Mongine-1
P. Asveld Twist Perfect Shuffle Archimedes-0 Archimedes-1

Permutation δ ≡ (−1)e2m [n+ 1] π ≡ 2m [n+ 1]
µ0 = ⌈n+1

2
⌉+ µ1 = ⌈n

2
⌉+

(−1)m−1⌈m−1

2
⌉ (−1)m⌈m−1

2
⌉

table 1 – Correspondances entre permutations spirales et Asveld

Dans la table 2, nous explicitons le cas de la roubine : il faut distinguer n pair de n impair
ce qui avec les indices 0 et 1 donne 4 fonctions de définition des permutations, S′ et S′, qui
correspondent à nos roubine-0 et roubine-1 de manière croisée.

n pair n impair
Spirale Roubine-0 Roubine-1 Roubine-0 Roubine-1
P. Asveld S′ S′ S′ S′

Permutation ρ0p =

{

n+ 2− 2m

2n+ 1− 2m
ρ1p ≡ −2x [n+ 1] ρ0i ≡ 1− 2x [n] ρ1i ≡ 2− 2x [n]

table 2 – Correspondances entre roubines et Asveld

Ainsi, nous pouvons donner des caractérisations pour les trois premières familles :

1. Quenines : i., ii. ou iii. du corollaire 1.

2. Pérecquine : si et seulement si 2 est racine primitive modulo 2n+ 1.

3. Mongine-0 : si et seulement si n est pair et (ii.) [Roubaud, 2006].

4. Mongine-1 : si et seulement si n est impair et (i. ou iii.) [Asveld, 2009, Th. 4.3].

Il reste donc à déterminer la caractérisation des roubines. Celle-ci est l’objet des deux der-
niers points de la conjecture [Asveld, 2009, Conj. 7.2], que nous démontrons ci-après.

4 L’ordre des roubines

Nous montrons d’abord la correspondance entre les formules de la table 2 et les définitions
de [Asveld, 2009, §7.4].

Lemme 2. Les formules des roubines de la table 2 sont correctes.

Démonstration. Pour n donné, [Asveld, 2009, §7.4] définit k = ⌈n+1

2
⌉ et k = ⌈n

2
⌉. Si n est

impair alors 2k = 2k = n+ 1 et

p(S′, n) = ρ0i =

{

n+ 1− 2m si 1 ≤ m < k

n− 2(m− k) = n− 2m+ n+ 1 sinon
≡ 1− 2m mod n

ainsi que

p(S′, n) = ρ1i =

{

n+ 2− 2m si 1 ≤ m < k

n+ 1− 2(m− k) = n+ 1− 2m+ n+ 1 sinon
≡ 2− 2m mod n.

5


De la même manière, si n est pair alors 2k = n+ 2, mais 2k = n et

p(S′, n) = ρ1p =

{

n+ 1− 2m si 1 ≤ m < k

n− 2(m− k) = n− 2m+ n+ 2 sinon
≡ −2m mod (n+ 1)

ainsi que

p(S′, n) = ρ0p =

{

n+ 2− 2m si 1 ≤ m < k

n+ 1− 2(m− k) = n+ 1− 2m+ n sinon
.

Avec ces congruences il est ensuite aisé de conclure sur la conjecture [Asveld, 2009, Conj.
7.2].

Théorème 1. 1. ρ0p est d’ordre n si et seulement si n = 2.

2. ρ0i est d’ordre n si et seulement si n = 3k.

3. ρ1p est d’ordre n si et seulement si −2 est racine primitive de n+ 1.

4. ρ1i est d’ordre n si et seulement si n = 3k.

Démonstration. On utilise la caractérisation suivante des générateurs congruentiels linéaires
[Knuth, 1997, Théorème 3.2.1.2.A] : un générateur Xn+1 = aXn + c mod n est d’ordre n si et
seulement si pgcd(c, n) = 1, a− 1 est divisible par tous les facteurs premiers de n et a− 1 est
un multiple de 4 si n est un multiple de 4.

1. ρ0p(1) = n et ρ0p(n) = 1 donc l’orbite de 1 est de taille 2.

2. ρ0i est un générateur congruentiel linéaire. Ainsi, il est d’ordre n si et seulement si 1 est
premier avec n et les diviseurs de n divisent également a − 1 = −2 − 1 = n − 3, donc si
et seulement si n = 3k.

3. la preuve est identique à celle des pérecquines (voir par exemple [Dumas, 2008, Th. 5]).

4. ρ1i est un générateur congruentiel linéaire. Ainsi, il est d’ordre n si et seulement si 2 est
premier avec n impair et les diviseurs de n divisent également a − 1 = −2 − 1 = n − 3,
donc si et seulement si n = 3k.

Il s’avère donc que la roubine-1 est plus intéressante que la roubine-0, nous la noterons donc
dorénavant simplement roubine. Les figures 4 et 5 montrent les roubines pour n = 6 et n = 9,
d’ordre n, et la table 3 donne les les roubines inférieures à 2500.

1 3 4 6 9 12 22 27 28 36 46 52 60 70
78 81 100 102 148 166 172 180 190 196 198 238 243 262

268 270 292 310 316 348 358 366 372 382 388 420 460 462
478 486 502 508 540 556 598 606 612 646 652 660 676 700
708 718 729 742 750 756 772 796 820 822 828 838 852 862
876 886 940 966 982 990 1030 1038 1060 1062 1086 1108 1116 1150

1212 1222 1228 1230 1236 1276 1278 1300 1302 1318 1366 1372 1380 1438
1446 1452 1486 1492 1510 1542 1548 1558 1566 1582 1606 1620 1636 1662
1668 1692 1732 1740 1758 1782 1822 1846 1860 1870 1876 1878 1900 1948
1950 1972 1996 2028 2038 2052 2062 2068 2086 2110 2140 2187 2206 2212
2220 2236 2238 2268 2292 2308 2310 2332 2356 2388 2398 2422 2436 2446
2476

table 3 – Les roubines inférieures à 2500

Bien sûr, les roubines se généralisent pour tout multiplicateur : dans le cas où n est pair,
à tout multiplicateur g dont −g est racine primitive de n + 1 ; dans le cas impair, pour tout
n = pa1

1 . . . p
aj

j , à tout multiplicateur g = pα1

1 . . . p
αj

j − 1 tel que αi ≥ 1 pour tout i. Il s’en
suit que tous les nombres impairs peuvent s’écrire sous la forme d’une roubine : en prenant par

6


4

2

3

5

1

6

Figure 4 – La 6-roubine

7

8

3

2

4

1

6

5

9

Figure 5 – La 9-roubine

exemple g = n− 1 on obtient δ = 2− gx ≡ 2+ x mod n qui est bien d’ordre n. Cette dernière
roubine n’est cependant pas très intéressante puisqu’elle possède n − 1 rayons ! Les roubines
avec au moins deux éléments par rayon sont plus jolies, il s’agit des n multiples d’au moins
un carré, car ainsi on peut prendre g < n/2. Les figures 6 et 7 présentent respectivement une
roubine paire de multiplicateur 3 et une roubine impaire de multiplicateur 4.

7

6

5

4

3

2

1

10

9

8

Figure 6 – La 10-roubine de multiplicateur 3

19
25

12
6

Figure 7 – La 25-roubine de multiplicateur 4

5 Les spiralines

Avec les roubines, et plus précisément, les générateurs congruentiels, l’ensemble des entiers
possédant une permutation spirale s’est considérablement agrandi. Aux n tels que 2n+ 1 soit
premier (avec les quenines, les mongines) et tels que n+1 soit premier (pérecquines, roubines),
on ajoute au moins les entiers impairs divisibles par un carré, et même tous les entiers impairs,
si l’on s’autorise les roubines à n − 1 rayons. Cela induit donc l’idée d’une généralisation aux
entiers pairs, par un générateur congruentiel. Afin de pouvoir obtenir des permutations d’ordre

7


maximal, il faudra additionner un élément c, premier avec n ; choisissons donc c = 1, et un
multiplicateur a tel que les diviseurs premiers de n, et 4 si celui-ci divise n, divisent également
a − 1. On obtient alors la définition 2 qui permet d’obtenir une permutation spirale pour
tout n. Les spinines sont définies dans [Roubaud, 2000] comme des permutations obtenues par
effacements à partir de quenines. Nous choisissons alors de dénommer spiralines ces nouvelles
permutations.

Définition 2. Soient n ∈ N et g premier avec n. La n-spiraline de multiplicateur g, ou
n, g-spiraline, est la permutation de 1..n dans 1..n vérifiant γn,g(m) ≡ 1− g ·m mod n.

Théorème 2. [Knuth, 1997, Théorème 3.2.1.2.A] Une n, g-spiraline est d’ordre n si et seule-
ment si tous les diviseurs premiers de n divisent g + 1 et si g + 1 est un multiple de 4 quand n
l’est aussi.

De même que pour les roubines, les rayons des spiralines sont uniquement sortants et comme
pour les constructions précédentes, les valeurs finales sont les images réciproques de 1..g par
γn,g. Les figures 8 et 9 montrent des spiralines d’ordre n. La figure 9 est à comparer avec la
roubine de mêmes paramètres, figure 7.

5

2

1

3

4

6

7

8

Figure 8 – La 8-spiraline de multiplicateur 3

12

25
6

18

Figure 9 – La 25-spiraline de multiplicateur 4

En combinant les quenines (2n+1 premier tout comme les mongines), les pérecquines (n+1
premier tout comme certaines roubines), les roubines, et surtout les spiralines (pour tout n),
tous les entiers possèdent dorénavant au moins une permutation spirale. Néanmoins, quand n
est sans carré, les roubines impaires et les spiralines nécessitent d’avoir n− 1 rayons d’après le
théorème 2. Leur esthétique est donc assez réduite. On parlera alors de jolie spiraline quand
2n+1 ou n+1 est premier ou quand n possède un carré. Celles-ci possèdent au plus n/2 rayons
et chaque rayon comporte au moins deux éléments.

Définition 3. Une permutation spirale est jolie si et seulement si chaque rayon comporte
au moins 2 entiers.

Cette définition nous permet également de classer la beauté des permutations spirales : entre
deux permutations, la plus jolie sera celle qui comporte le moins de rayons.

Au final, il reste tout de même assez peu d’entiers ne possédant pas de jolie spiraline, la
table 4 recense ceux inférieurs à 1000.

Comme la densité des entiers sans carré est asymptotiquement Q(n) = 6n
π2 +O(

√
n) d’après

[Hardy and Wright, 2008, Théorème 333] un peu plus de 60% des entiers possèdent donc de
jolies spiralines.

8


7 13 17 19 31 34 37 38 43 47 55 57 59 61

62 67 71 73 77 79 85 87 91 93 94 97 101 103

107 109 110 115 118 122 123 127 129 133 137 139 142 143

145 149 151 154 157 159 161 163 167 170 177 181 182 185

187 193 195 197 199 201 202 203 205 206 211 213 214 217

218 223 227 229 235 237 241 246 247 253 255 257 258 259

263 265 266 267 269 271 274 277 283 286 287 290 291 295

298 301 302 305 307 311 313 314 317 318 319 322 327 331

334 335 337 339 347 349 353 355 357 362 365 367 370 373

374 377 379 381 383 385 389 390 391 394 395 397 399 401

402 403 406 407 409 415 417 421 422 427 433 434 435 437

439 445 446 447 449 451 454 457 458 461 463 465 467 469

471 474 479 481 482 487 489 493 494 497 499 501 503 505

511 514 517 518 521 523 526 527 533 535 537 538 541 542

547 553 555 557 559 563 565 566 569 571 573 574 577 579

582 583 587 589 591 595 597 599 601 602 607 609 610 613

617 619 622 623 626 627 631 633 634 635 643 647 649 654

655 661 662 665 667 669 670 671 673 674 677 678 679 681

685 687 689 691 694 695 697 698 701 703 705 706 707 709

710 715 717 721 727 730 731 733 734 737 739 745 751 753

754 757 758 759 762 763 766 767 769 770 773 777 778 781

782 787 790 793 794 795 797 799 802 805 807 811 814 815

817 821 823 827 829 830 835 839 842 843 851 853 857 859

863 865 869 871 874 877 878 881 883 885 887 889 890 895

897 898 899 901 902 903 907 913 914 917 919 921 922 926

929 934 937 941 942 943 947 949 951 955 957 958 959 962

967 969 971 973 977 978 979 983 985 987 991 994 995 997

table 4 – Entiers inférieurs à 1000 ne possédant pas de jolie spiraline

6 Les sortines

Grâce à la notion de rayon, nous pouvons encore étendre la notion de permutation spirale à
partir de la représentation graphique : toute permutation ayant une représentation spirale avec
des rayons sur lesquels les entiers sont consécutifs, quelque soit l’orientation et la séquence de
ces rayons, cf définition 1.

Afin de pouvoir décrire ces permutations, nous définissons une syntaxe des rayons : ceux-ci
peuvent être entrants ou sortants comme en section 3 et nous donnons les entiers extrêmes du
rayon, les autres étant consécutifs, de l’extérieur de la spirale vers l’intérieur comme explicité
table 5.

Direction Signification
x<-y rayon sortant, décroissant de x vers y
x->y rayon entrant, croissant de x vers y

table 5 – Syntaxe des rayons de spirale

Par exemple, la 5-dixhuitine, figure 1, peut se décrire simplement, avec cette syntaxe,
par [15->18 7<-4 8->11 14<-12 1->3] et la 25-spiraline de multiplicateur 4, figure 9, par
[25<-19 6<-1 12<-7 18<-13].

Le nombre de possibilités est donc exponentiel par rapport à n. Nous pouvons néanmoins
distinguer certaines familles. Par exemple nous parlerons de permutation ordonnée si les va-
leurs maximales de chaque rayon se suivent dans la syntaxe de manière décroissante.

Définitions 1. i. Une permutation spirale est ordonnée si et seulement si les entiers
maximaux des rayons sont strictement décroissants.

ii. Nous pouvons aussi dire naturellement qu’une permutation est entrante (resp. sortante)
si tous ses rayons sont entrants (resp. sortants).

iii. Enfin, une permutation ordonnée sortante (resp. entrante) est appelée sortine (resp. en-

trine).

9


Ainsi, la 8-spiraline de multiplicateur 3, [8<-6 5<-3 1<-2], figure 8, est donc ordonnée et
sortante, c’est donc une sortine. Au contraire, [7<-4 3<-1 10<-8], la 10-roubine de multipli-
cateur 3, figure 6, est sortante, comme toutes les roubines, mais désordonnée.

Avec ce nombre de possibilités décuplé, nous pouvons, enfin, donner deux jolies septines
ordonnées, figure 10, celle de gauche étant sortante. À notre connaissance ce sont les premières
jolies permutations spirales d’ordre 7.

7

6

5

3

4

1

2

7

6

5

4

3

2

1

Figure 10 – Septines ordonnées

Nous donnons dans l’algorithme 2 la construction des permutations spirales ordonnées sor-
tantes, ou sortines.

algorithme 2 Construction d’une sortine
Entrée Deux entiers n > g > 0.
Sortie La n, g-sortine.
1: m := n mod g ; {Nombre de grands rayons}
2: L := ⌊n

g
⌋+ 1 ; {Longueur des grands rayons}

3: l := ⌊n
g
⌋ ; {Longueur des petits rayons}

4: Pour k = 0 jusqu’à m− 1 Faire

5: x := n− kL ; {Point de départ du k + 1-ième grand rayon}
6: Rk+1 = [x<-(x-L+1)] ;
7: Fin Pour

8: Pour k = m jusqu’à g − 1 Faire

9: x := n− kl−m ; {Point de départ du k −m+ 1-ième petit rayon}
10: Rk+1 = [x<-(x-l+1)] ;
11: Fin Pour

Cette construction est donc en deux parties distinctes dès que g ne divise pas n. Cela rend
délicate la détermination de l’ordre des sortines. Nous pouvons cependant donner les propriétés
suivantes.

Propriétés 1. i. Si g divise n+ 1, la n, g-sortine et la n, g-spiraline sont identiques.

ii. Si g divise n alors

(a) la n, g-entrine et la n, g-pérecquine sont identiques.

(b) l’ordre d’une n, g-permutation spirale ordonnée à premier et dernier rayons sortants
n’est jamais n.

(c) si n et g sont impairs, l’ordre d’une n, g-permutation spirale ordonnée n’est jamais n.

Démonstration. i. On a donc n ≡ −1 mod g, soit, dans l’algorithme 2, m = g − 1 et
L = n+1

g
= l + 1, ou encore gL = n + 1 et gl = n + 1 − g. Pour tous les grands rayons,

10


k = 0..(g − 2), les valeurs de la permutations sont p(g · i + (k + 1)) = n − kL − i. En
posant j = n − kL − i on obtient pour la permutation inverse p−1(j) = gi + (k + 1) =
g(n−kL−j)+k+1 = gn−k(n+1)−gj+k+1 ≡ 1−gj mod n comme pour la spiraline.
Il reste le cas du seul petit rayon. Pour k = g−1, on obtient :p(g · i+(k+1)) = p(gi+g) =
n− kl−m− i = n− (g− 1)l− (g− 1)− i = n− (g− 1)L− i = n− (n+1)+L− i = l− i.
Ce qui donne, si j = l− i, p−1(j) = gi+ g = g(l− j) + g = (n+ 1− g)− gj + g ≡ 1− gj
mod n, encore une fois comme la spiraline.

ii. g divise n, tous les rayons sont donc de même taille, m = 0 et gl = n.

(iib) p(1) = n− 0l− 0 = n et p(n) = n− (g− 1)l− 0− l+1 = n− gl+1 = 1 car si n ≡ 0
mod g, alors gl = g⌊n

g
⌋ = n.

(iia) les valeurs de la permutation entrante sont donc p(g · i + k) = n − kl + 1 + i. On
obtient alors pour la permutation inverse p−1(j) = g · (−n + kl − 1 + j) + k =
−g(n+ 1) + jg + k(n+ 1) ≡ j · g[n+ 1], tout comme pour la pérecquine.

(iic) Si n est impair, n+1

2
est exactement au milieu de la sequence 1..n. Si g est impair

et g divise n, n+1

2
est également au milieu d’un rayon. Si la spirale est ordonnée, ce

rayon est exactement au milieu des rayons, et alors p(n+1

2
) = n+1

2
. La permutation

possède alors un point fixe et ne peut donc former de cycle de longueur n.

7 Toutes les jolies permutations spirales

À partir de l’algorithme 2, il est possible d’obtenir les 2g permutations ordonnées de taille n :
il suffit de changer l’orientation des rayons aux lignes 6 et 10.

Aussi, la table 6 donne des jolies permutations ordonnées, à nombre minimal de rayons,
pour les premiers des entiers de la table 4, qui en étaient dépourvus.

n g Rayons de la permutation
7 3 [7<-5 3->4 1->2]

13 4 [13<-10 7->9 6<-4 3<-1]

17 6 [15->17 14<-12 9->11 8<-6 3->5 2<-1]

19 5 [16->19 12->15 11<-8 7<-4 1->3]

31 3 [31<-21 11->20 1->10]

34 4 [26->34 25<-17 16<-9 8<-1]

37 10 [37<-34 30->33 29<-26 25<-22 21<-18 14->17 13<-10 7->9 6<-4 3<-1]

38 8 [38<-34 33<-29 28<-24 23<-19 18<-14 9->13 5->8 1->4]

43 7 [43<-37 36<-31 30<-25 24<-19 18<-13 7->12 1->6]

47 6 [47<-40 39<-32 24->31 23<-16 15<-8 1->7]

55 4 [42->55 28->41 14->27 13<-1]

57 6 [48->57 38->47 37<-28 27<-19 18<-10 9<-1]

59 5 [59<-48 47<-36 35<-24 23<-12 1->11]

61 6 [61<-51 41->50 40<-31 21->30 20<-11 1->10]

table 6 – Quelques jolies permutations spirales ordonnées à nombre minimal de rayons

Par recherche exhaustive, il est en effet possible de déterminer le nombre minimal de rayons
pour une jolie permutation spirale ordonnée. La table 7 recense le nombre minimal de rayons
pour les jolies permutations spirales inférieures à 500.

En outre, la table 8 donne le plus petit entier nécessitant au moins g rayons pour obtenir une
jolie permutation spirale ordonnée. La première occurence d’un nombre minimal de 28 rayons
est donnée table 9 pour la spirale ordonnée de taille 52624.

Enfin, les permutations spirales ordonnées ne sont pas forcément les plus jolies, en témoigne
par exemple cette très jolie trente-septine : [37<-28 18<-10 27<-19 1->9], et la table 10
qui donne quelques plus petits entiers nécessitant au moins g rayons pour obtenir une jolie

11


- - - 2 2 2 3 3 2 2 2 2 4 2 4 7 6 2 5 3

5 5 2 8 6 2 2 2 2 2 3 3 2 4 2 2 10 8 2 6

2 3 7 3 6 7 6 13 6 2 2 2 2 4 4 3 6 2 5 2

6 5 6 10 2 2 6 3 2 7 7 7 5 2 4 7 6 3 4 8

2 2 2 8 7 2 8 8 2 2 8 5 5 5 2 7 6 2 2 2

6 4 6 3 2 2 6 6 7 3 5 11 2 5 10 3 7 6 2 8

8 5 8 7 3 3 4 3 4 2 2 5 6 2 2 6 11 2 4 3

5 5 6 8 9 2 10 2 6 5 7 3 6 6 2 6 6 2 5 6

10 2 9 9 6 8 6 9 9 6 8 2 2 2 3 3 8 2 2 2

6 6 2 10 10 2 6 10 2 8 2 10 6 2 9 2 7 3 4 3

6 6 6 8 8 8 8 11 2 2 7 5 9 5 8 7 12 3 10 10

2 3 6 3 6 2 12 6 10 2 2 6 2 4 9 7 8 7 2 7

7 4 2 7 2 10 11 11 9 9 2 8 5 2 6 10 8 8 10 3

2 4 11 12 12 8 7 2 7 2 3 6 2 6 12 6 9 2 6 12

2 3 8 3 6 7 6 13 9 8 10 2 2 4 7 3 12 7 2 6

6 4 2 10 4 2 7 3 2 5 8 5 6 7 8 2 6 6 6 3

8 5 2 7 7 2 7 7 2 2 11 10 10 10 7 8 8 2 8 8

9 7 9 9 8 2 8 2 6 2 8 6 11 2 12 10 11 8 2 12

6 6 8 12 10 6 4 6 10 7 2 2 10 3 2 9 10 2 4 4

7 6 7 9 10 2 10 2 6 6 6 6 2 9 9 6 9 2 10 12

9 9 12 3 8 7 12 7 5 2 2 5 2 2 8 9 9 2 2 2

8 7 10 10 10 2 10 3 2 5 2 7 6 4 8 7 8 2 8 3

2 2 2 14 10 8 7 12 9 7 6 5 2 6 3 9 9 8 10 2

10 3 10 3 8 2 8 7 9 2 8 10 2 8 4 3 12 12 12 11

6 7 2 9 3 3 16 3 5 2 2 5 7 6 2 10 6 10 10 12

table 7 – Nombre minimal de rayons pour les 500 premières jolies permutations spirales ordonnées

g 2 3 4 5 6 7 8 9 10

n 4 7 13 19 17 16 24 145 37

g 11 12 13 14 15 16 17 18 19

n 112 217 48 444 535 487 1731 784 1552

g 20 21 22 23 24 25 26 27 28

n 6856 5032 5776 15048 8724 13455 16815 62307 52624

table 8 – Première occurrence d’un nombre minimal de rayons de permutation spirale ordonnée

[52624<-50745 50744<-48865 48864<-46985 45105->46984 45104<-43225 43224<-41345 41344<-39465

39464<-37585 37584<-35705 35704<-33825 33824<-31945 31944<-30065 30064<-28186 28185<-26307

24428->26306 22549->24427 22548<-20670 20669<-18791 18790<-16912 16911<-15033 15032<-13154

13153<-11275 9396->11274 9395<-7517 5638->7516 3759->5637 3758<-1880 1879<-1]

table 9 – Spirale ordonnée de taille 52624 et de rayon minimal 28

g 2 3 4 5 6 7 8 9 10 11 12

n 4 7 13 47 61 120 840 3360 2521 10080 27721

table 10 – Première occurrence d’un nombre minimal de rayons de permutation spirale quelconque

[23101<-20791 18481->20790 18480<-16171 16170<-13861 13860<-11551 9241->11550
6931->9240 25411<-23102 25412->27721 4621->6930 2311->4620 2310<-1]

[23101<-20791 18481->20790 18480<-16171 25411<-23102 16170<-13861 11551->13860
27721<-25412 9241->11550 9240<-6931 4621->6930 2311->4620 1->2310]

[23101<-20791 18481->20790 25411<-23102 18480<-16171 13861->16170 13860<-11551
27721<-25412 9241->11550 9240<-6931 6930<-4621 2311->4620 2310<-1]

[23101<-20791 25411<-23102 18481->20790 16171->18480 13861->16170 27721<-25412
13860<-11551 9241->11550 9240<-6931 6930<-4621 2311->4620 1->2310]

[23101<-20791 25411<-23102 18481->20790 16171->18480 16170<-13861 13860<-11551
25412->27721 11550<-9241 9240<-6931 6930<-4621 2311->4620 2310<-1]

[23101<-20791 27721<-25412 18481->20790 18480<-16171 23102->25411 13861->16170
11551->13860 9241->11550 9240<-6931 4621->6930 2311->4620 1->2310]

[25411<-23101 25412->27721 23100<-20791 20790<-18481 18480<-16171 13861->16170
11551->13860 11550<-9241 9240<-6931 4621->6930 2311->4620 1->2310]

[27721<-25411 23101->25410 20791->23100 18481->20790 18480<-16171 16170<-13861
11551->13860 9241->11550 6931->9240 6930<-4621 4620<-2311 2310<-1]

table 11 – Quelques spirales de taille 27721 et de rayon minimal 12, la dernière étant ordonnée

12


permutation spirale, la recherche exhaustive pour un seul g étant de complexité O(g! ·2g ·n) : g!
ordres des rayons, 2g orientations des rayons et au plus n opérations pour le calcul de l’orbite de
1. Ainsi, des spirales de taille 27721 et de rayon minimal 12 sont données table 11 ; la recherche
exhaustive pour les rayons inférieurs à 11 de cette spirale a nécessité

∑11

g=2
g! ·2g ·n ≈ 1.055 ·251

opérations pour environ 153 jours de CPU et une semaine de calcul en temps partagé sur
32 processeurs IA-64 à 1.3GHz. Au contraire, il suffit de quelques secondes pour en trouver
plusieurs de rayon 12.

Ces données empiriques, résumées figure 11, nous indiquent qu’au prix d’une orientation
quelconque des rayons il semble toujours possible de trouver de jolies permutations spirales.

 0

 5

 10

 15

 20

 25

 30

 1  4  16  64  256  1024  4096  16384  65536

g

n

Première occurence d’un nombre minimal de rayons

Spirales quelconques
log(x)/log(2.30)

Spirales ordonnées
log(x)/log(1.48)

Figure 11 – Ordre de grandeur des rayons minimaux de jolies spirales

Conjectures 1. i. Tout entier possède une jolie permutation spirale.

ii. Tout entier possède une jolie permutation spirale ordonnée.

iii. Le rayon minimal d’une jolie permutation spirale est en O(log(n)).

iv. Le rayon minimal d’une jolie permutation spirale ordonnée est en O(log(n)).

8 Représentation carrée

Une représentation alternative des permutations est une représentation rectangulaire com-
portant les points de coordonnées (x, p(x)). Dans cette représentation, les rayons des permu-
tations spirales deviennent des segments de points alignés, où les rayons entrants et sortants
sont parallèles entre eux, et l’angle des rayons sortants est le symétrique de l’angle des rayons
entrants, comme sur la figure 12.

Avec cette représentation, il est possible de définir des permutations à aiguilles puis des
permutations spirales carrées à aiguilles [Atkinson et al., 2008] : à partir d’un centre carré 3142
ou 2413 on ajoute des points au niveau des coins du carré central, de plus en plus loin et en
tournant autour du carré dans un certain sens, comme sur la figure 13.

Si le sens est fixe et l’éloignement linéaire, nous parlerons alors de spirale carrée à aiguilles,
même si les auteurs de [Atkinson et al., 2008] parlent simplement de permutation spirale, ce
qui est pour le moins excentrique. En revanche, ces spirales ne sont jamais d’ordre n.

Proposition 1. Les spirales carrées à aiguilles ne sont jamais d’ordre n.

13


14 13211519 25 6 12 18 24 5 1711 23 4 10 16 23 9 21 2 8 20 1 7 42 916 12 11 7 1 17 13 610 18 14 5 3 19 15 8

Figure 12 – Représentations carrées de la 25, 4-roubine et de la 19, 5-spirale ordonnée

18 216 2 7 174 12 6 13 9 19151 14 10 8 11 9 19 6 8 15 134 7 5 14 3 16 1 1817 910 12 112 20

Figure 13 – Spirales carrées à aiguilles

Démonstration. En effet, le centre carré 3142 ou 2413 se retrouve toujours au centre de la
permutation, au plus décalé de deux positions. Quitte à renuméroter de −n

2
à n

2
au lieu de

l’habituel 1..n, on obtient, pour chacun des deux centres, les 5 configurations possibles de
coordonnées des points, données dans la table 12.

En effet, l’alternance bas, gauche, haut, droite ou bas, droite, haut, gauche ajoute les élé-
ments deux par deux de chaque côté du centre. Ainsi, pour chacune de ces 10 configurations on
obtient soit un point fixe soit un cycle de longueur 4. Dans aucun cas l’ordre de la permutation
ne peut donc être n.

Pour la spirale carrée à aiguilles de taille 19 dans la figure 13 gauche, on trouve ainsi la
configuration du centre 3142 aux ordonnées 10, 8, 11, 9 et abscisses 9, 10, 11, 12, avec donc 11
comme point fixe. La spirale carrée à aiguilles de taille 20, dans la figure 13 droite, comporte elle
un centre de type 2413 aux ordonnées 10, 12, 9, 11 et abscisses 9, 10, 11, 12, avec donc (9 10 12 11)
comme cycle interne.

Malheureusement, cela sera le lot de toute configuration spirale dans la représentation carrée.
En effet, comme celles-ci devront démarrer la spirale au centre, les valeurs centrales se retrou-

14


Ordonnée 3142** 3142* 3142 *3142 **3142
Abscisse **1234 *1234 1234 1234* 1234**
Cycle (2) (1) (1 3 4 2) (4) (3)

Ordonnée 2413** 2413* 2413 *2413 **2413
Abscisse **1234 *1234 1234 1234* 1234**
Cycle (1) (3) (1 2 4 3) (2) (4)

table 12 – Configurations des centres des spirales carrées

veront sans doute dans un cycle. Un autre exemple est la configuration spirale plus naturelle
définie comme suit : à partir d’un point central, le prochain point se trouve soit immédiatement
au-dessus à gauche ou à droite, soit immédiatement en-dessous à gauche ou à droite des points
précédemment placés, et cela en tournant dans le sens horaire ou anti-horaire, comme sur les
exemples de la figure 14.

Figure 14 – Spirales carrées régulières

Ces spirales, dénommées spirales carrées régulières, ne possèdent pas non plus de cycle de
longueur n.

Proposition 2. Les spirales carrées régulières ne sont jamais d’ordre n.

Démonstration. Il y a deux sens de rotation et, pour chacun, quatre fins de spirales : en bas à
gauche (alors 1 est un point fixe), en bas à droite, en haut à gauche et en haut à droite (alors
n est un point fixe). Il reste donc deux fois deux cas à regarder, chacun comportant également
un point fixe :

– Fin en haut à gauche et sens horaire : p(1) = n et p(2) = 1, puis en remontant la spirale,
p(n) = 2 et p(n− 1) = n− 1.

– Fin en haut à gauche et sens anti-horaire : p(1) = n et p(n) = n − 1, puis en remontant
la spirale, p(n− 1) = 1 et p(2) = 2.

– Fin en bas à droite et sens horaire : p(n) = 1 et p(n−1) = n, puis en remontant la spirale,
p(1) = n− 1 et p(2) = 2.

– Fin en bas à droite et sens anti-horaire : p(n) = 1 et p(1) = 2, puis en remontant la
spirale, p(2) = n et p(n− 1) = n− 1.

On remarque en outre, dans la démonstration et sur les figures 14 que les spirales carrées
régulières ne comportent que des points fixes et des cycles de longueur 3.

15


9 Conclusion

Nous avons approfondi les liens entre les permutations spirales, les battements de cartes et
les générateurs congruentiels linéaires. Le lien avec les bases normales optimales mériterait plus
d’attention, en particulier en quoi une permutation d’ordre maximal peut induire une matrice à
nombre d’éléments non nuls minimal ? Les périodes de Gauß [Mullin et al., 1989] sont peut-être
une clef.

Ensuite nous avons donné une construction polynomiale des permutations spirales dépendant
de la construction efficace d’une racine primitive.

Par ailleurs, nous avons étendu le bestiaire de Jacques Roubaud aux roubines, aux spiralines
et aux sortines afin de doter tout nombre entier d’une permutation spirale, le cas des permuta-
tions carrées ayant été écarté. En outre, nous avons proposé une alternative, à représentation
spirale, à la méthode des effacements, donnant une jolie permutation spirale, sans doute à tout
entier. Toutefois, la caractérisation du nombre minimal de rayons nécessaire à l’obtention d’une
jolie permutation spirale ordonnée, et a fortiori d’une jolie permutation spirale quelconque, reste
à faire.

Références

[Arndt, 2010] Arndt, J. (2010). Matters Computational. http://www.jjj.de/fxt/#fxtbook,
to appear.

[Asveld, 2009] Asveld, P. R. J. (2009). Permuting operations on strings : Their permutations
and their primes. Technical report, TR-CTIT-09-26, Centre for Telematics and Information
Technology, University of Twente, Enschede.

[Atkinson et al., 2008] Atkinson, M., Ruskuc, N., and Smith, R. (2008). Wreath-closed permu-
tation classes. In Permutation Patterns 2008, Dunedin, New Zealand.

[Audin, 2009] Audin, M. (2009). Poésie, spirales, et battements de cartes. Images des Mathé-
matiques, 18. http://images.math.cnrs.fr/Poesie-spirales-et-battements-de.html.

[Bach and Shallit, 1996] Bach, E. and Shallit, J. (1996). Algorithmic Number Theory : Efficient
Algorithms. MIT press.

[Dubrois and Dumas, 2006] Dubrois, J. and Dumas, J.-G. (2006). Efficient polynomial time
algorithms computing industrial-strength primitive roots. Information Processing letters,
97(2) :41–45.

[Dumas, 2008] Dumas, J.-G. (2008). Caractérisation des quenines et leur représentation spirale.
Mathématiques et Sciences Humaines, 4(184) :9 – 23.

[Hardy and Wright, 2008] Hardy, G. H. and Wright, E. M. (2008). An Introduction to the
Theory of Numbers. Oxford University Press, sixth edition.

[Jantzen, 1981] Jantzen, M. (1981). The power of synchronizing operations on strings. Theo-
retical Computer Science, 14(2) :127–154.

[Knuth, 1997] Knuth, D. E. (1997). Seminumerical Algorithms, volume 2 of The Art of Com-
puter Programming. Addison-Wesley, Reading, MA, USA, 2nd edition.

[Mullin et al., 1989] Mullin, R. C., Onyszchuk, I. M., Vanstone, S. A., and Wilson, R. M. (1989).
Optimal normal bases in GF(pn). Discrete Applied Mathematics, 22(2) :149–161.

[Roubaud, 2000] Roubaud, J. (2000). Réflexions historiques et combinatoires sur la n-ine au-
trement dit quenine. La bibliothèque Oulipienne, 5(66) :99–124. Contribution à la réunion
395 de l’Oulipo, le 17 septembre 1993.

[Roubaud, 2006] Roubaud, J. (2006). Battement de monge. La bibliothèque Oulipienne, 158.

16


A Preuve du corollaire 1

La caractérisation des quenines est la suivante : 2n+1 étant premier, soit Z/2n+1Z le corps
à 2n+ 1 éléments, alors n est admissible si et seulement si :

– Soit 2 est d’ordre 2n (2 est racine primitive) dans Z/2n+1Z.
– Soit n est impair et 2 est d’ordre n dans Z/2n+1Z.
Nous devons donc démontrer que 2n+1 étant premier, alors n est admissible si et seulement

si :

i. n ≡ 1 mod 4 ; +2 est primitif et -2 d’ordre exactement n dans Z/2n+1Z

ii. n ≡ 2 mod 4 ; +2 et -2 sont racines primitives dans Z/2n+1Z

iii. n ≡ 3 mod 4 ; -2 est primitif et +2 d’ordre exactement n dans Z/2n+1Z

Démonstration. La caractérisation du corollaire contient la caractérisation des quenines (si
n ≡ 1 ou 2 alors 2 est d’ordre 2n, et si n ≡ 3 alors n est impair et 2 est d’ordre n), il suffit donc
de démontrer la réciproque. Pour cela, il faut démontrer les points suivants :

i. 2 est d’ordre 2n est incompatible avec n ≡ 0 mod 4 ou n ≡ 3 mod 4.

ii. 2 est d’ordre n est incompatible avec n ≡ 1 mod 4.

iii. −2 est d’ordre n quand n ≡ 1 mod 4.

iv. −2 est d’ordre 2n quand n ≡ 2 mod 4.

v. −2 est d’ordre 2n et 2 est d’ordre n quand n ≡ 3 mod 4.

Le caractère de résiduïcité de 2 (voir par exemple [Bach and Shallit, 1996, Théorème 5.8.1])
nous donne plusieurs réponses et le reste se déduit simplement :

i. Si n ≡ 0 mod 4 (resp. n ≡ 3 mod 4) alors 2n+ 1 ≡ 1 mod 8 (resp. 2n+ 1 ≡ 7 mod 8)
et donc dans les deux cas 2 est un résidu quadratique modulo 2n+1. Ce qui implique que
l’ordre de 2 ne peut donc pas être maximal 2n, mais seulement inférieur ou égal à n.

ii. Au contraire, si n ≡ 1 mod 4 alors 2n + 1 ≡ 3 mod 8 et donc dans cas 2 n’est pas un
résidu quadratique modulo 2n+1. Supposons alors que l’ordre de 2 est n. Il s’en suit que
2n ≡ 1 ou encore 24k+1 ≡ 1. Cela implique que 24k+2 ≡

(

22k+1
)2 ≡ 2 et donc 2 serait un

résidu quadratique ce qui est absurde.

iii. Le point précédent et [Dumas, 2008, Théorème 1] montrent que lorsque n ≡ 1 mod 4,
2 est d’ordre 2n. Alors 2n ≡ −1 et donc (−2)n ≡ (−1)n × 2n ≡ 1 car n est impair.
Ainsi, e l’ordre de −2 vérifie e ≤ n et (−2)e ≡ 1. Cette dernière équation implique que
22e = ((−2)e)2 ≡ 1 et donc que 2n, l’ordre de 2, vérifie 2n|2e, combiné à e ≤ n, on obtient
e = n.

iv. Soit e l’ordre de −2, encore une fois 22e ≡ 1. Si n ≡ 2 mod 4 alors [Dumas, 2008,
Théorème 1] prouve que 2 est d’ordre 2n et donc 2n|2e, soit e = n ou e = 2n. Comme 2
est primitif, on a également 2n ≡ −1, ou encore comme n est pair, (−2)n ≡ −1 et donc
e 6= n.

v. Le premier point ci-dessus et [Dumas, 2008, Théorème 1] montrent que 2 est forcément
d’ordre n quand n ≡ 3 mod 4. Soit e l’ordre de −2, encore une fois 22e ≡ 1 et donc
n|2e. Cette fois-ci, n est impair et donc n|e, de sorte que e = n ou e = 2n ; dans les deux
cas 2e ≡ 1. Mais comme e est l’ordre de −2, alors 1 ≡ (−2)e = (−1)e × 2e, donc e est
forcément pair et donc e = 2n.

17


