Voici une dernière façon de considérer le problème de la conjecture de Goldbach. On cherche les décomposants de 2a, un nombre pair.

On va associer à 2a un ensemble de nombres E_{2a} initialement vide.

Description de l'algorithme utilisant les restes modulaires

 \bullet On calcule m, le nombre de nombres impairs supérieurs ou égaux à 3 et inférieurs ou égaux à a.

$$m = \left\lfloor \frac{a-1}{2} \right\rfloor.$$

- Pour i allant de 1 à m, on calcule les restes spéciaux de 2a pour les modules de la forme 8i + 4 (remarque : i > 0).
- Si $2a \equiv 0 \pmod{8i+4}$, on ajoute le singleton $\{i+1\}$ à l'ensemble E_{2a} ;
- sinon si $2a \equiv 4i + 2 \pmod{8i + 4}$, on ajoute le singleton $\{1\}$ à l'ensemble E_{2a} ;
- sinon pour j allant de 0 à 4i + 2 de 2 en 2,

- si
$$(2a \equiv j \pmod{8i+4})$$
 ou si $(2a \equiv 8i+4-j \pmod{8i+4})$

- * on ajoute à l'ensemble E_{2a} le singleton $\{i \left\lfloor \frac{j}{4} \right\rfloor + 1\}$
- * si a est pair, on ajoute à l'ensemble E_{2a} le singleton $\{i + \left\lfloor \frac{j}{4} \right\rfloor + 1\}$ si son élément est inférieur ou égal à m;
- * sinon (a est impair), on ajoute à l'ensemble E_{2a} le singleton $\{i+\left|\frac{j}{4}\right|+2\}$ si son élément est inférieur ou égal à m;
- lorsque i est inférieur strictement à m, on ajoute également à l'ensemble de nombres toutes les sommes inférieures à m des nombres déjà ajoutés et d'un mutiple de i (c'est la "complétion des mots").

L'ensemble E_{2a} contient une seule occurrence de certains nombres, et plusieurs occurrences d'autres nombres.

A chaque nombre n'apparaissant qu'en une seule occurrence peut être associé un décomposant de Goldbach de 2a.

Traitement du cas 2a = 28 (28 est un double de pair):

On calcule m, le nombre de nombres impairs supérieurs ou égaux à 3 et inférieurs ou égaux à 14.

ou egaux a 14.
$$m = \left\lfloor \frac{14-1}{2} \right\rfloor = 6.$$

Calcul des restes spéciaux :

 $28 \equiv 4 \pmod{12}$,

 $28 \equiv 8 \pmod{20}$,

 $28 \equiv 0 \pmod{28}$,

 $28 \equiv 8 \pmod{36}$, (reste spécial : le reste modulaire habituel est 28)

¹Par "reste spécial", on entend le reste modulaire habituel de Gauss ou son complémentaire au module quand celui est inférieur au reste.

 $28 \equiv 16 \pmod{44}$, (reste spécial : le reste modulaire habituel est 28) $28 \equiv 24 \pmod{52}$ (reste spécial : le reste modulaire habituel est 28).

Ajout des nombres à l'ensemble E_{28} :

remarque : la division est une division entière (on prend la partie entière du résultat).

•
$$1 - \left\lfloor \frac{4}{4} \right\rfloor + 1 = 1, 1 + \left\lfloor \frac{4}{4} \right\rfloor + 1 = 3$$
, ajoutons 1 et 3 à l'ensemble,

•
$$2 - \left\lfloor \frac{8}{4} \right\rfloor + 1 = 1, 2 + \left\lfloor \frac{8}{4} \right\rfloor + 1 = 5$$
, ajoutons 1 et 5 à l'ensemble,

- $i = 3,28 \equiv 0 \pmod{28}$, ajoutons 4 à l'ensemble,
- $4 \left\lfloor \frac{8}{4} \right\rfloor + 1 = 3, 4 + \left\lfloor \frac{8}{4} \right\rfloor + 1 = 7$, ajoutons 3 à l'ensemble (7 est strictement supérieur à 6),
- $5 \left\lfloor \frac{16}{4} \right\rfloor + 1 = 2, 5 + \left\lfloor \frac{16}{4} \right\rfloor + 1 = 10$, ajoutons 2 à l'ensemble (10 est strictement supérieur à 6),
- $6 \left\lfloor \frac{24}{4} \right\rfloor + 1 = 1, 6 + \left\lfloor \frac{24}{4} \right\rfloor + 1 = 13$, ajoutons 1 à l'ensemble (13 est strictement supérieur à 6),

Complétion des lignes quand les mots sont trop courts

- 1+3=4, 3+3=6, ajoutons 4 et 6 à l'ensemble,
- 1+5=6, ajoutons 6 à l'ensemble.

L'ensemble associé à 28, E_{28} , est, après exécution de l'algorithme, égal à $\{1,1,2,3,3,4,4,5,6,6\}$.

Seuls 2 et 5 apparaissent sous forme d'une occurrence unique dans cet ensemble. A 2 correspond le décomposant de Goldbach 11 et à 5 correspond le décomposant de Goldbach 5 pour le nombre pair 28.

Traitement du cas 2a = 84 (84 est un double de pair):

On calcule m, le nombre de nombres impairs supérieurs ou égaux à 3 et inférieurs ou égaux à 42.

$$m = \left\lfloor \frac{42 - 1}{2} \right\rfloor = 20.$$

Calcul des restes spéciaux :

- $84 \equiv 0 \; (mod \; 12),$
- $84 \equiv 4 \pmod{20}$,
- $84 \equiv 0 \pmod{28}$,
- $84 \equiv 12 \; (mod \; 36),$
- $84 \equiv 4 \pmod{44}$, (reste spécial : le reste modulaire habituel est 40)
- $84 \equiv 20 \pmod{52}$, (reste spécial : le reste modulaire habituel est 32)
- $84 \equiv 24 \; (mod \; 60),$
- $84 \equiv 16 \; (mod \; 68),$
- $84 \equiv 8 \pmod{76},$
- $84 \equiv 0 \; (mod \; 84),$
- $84 \equiv 8 \pmod{92}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 16 \pmod{100}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 24 \pmod{108}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 32 \pmod{116}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 40 \pmod{124}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 48 \pmod{132}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 56 \pmod{140}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 64 \pmod{148}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 72 \pmod{156}$, (reste spécial : le reste modulaire habituel est 84)
- $84 \equiv 80 \pmod{164}$ (reste spécial : le reste modulaire habituel est 84).

Ajout des nombres à l'ensemble E_{84} :

remarque : la division est une division entière (on prend la partie entière du résultat).

•
$$1 - \left| \frac{0}{4} \right| + 1 = 2$$
, ajoutons 2 à l'ensemble,

•
$$2 - \left| \frac{4}{4} \right| + 1 = 2, 2 + \left| \frac{4}{4} \right| + 1 = 4$$
, ajoutons 2 et 4 à l'ensemble,

•
$$3 - \left\lfloor \frac{0}{4} \right\rfloor + 1 = 4$$
, ajoutons 4 à l'ensemble,

•
$$4 - \left| \frac{12}{4} \right| + 1 = 2, 4 + \left| \frac{12}{4} \right| + 1 = 8$$
, ajoutons 2 et 8 à l'ensemble,

•
$$5 - \left\lfloor \frac{4}{4} \right\rfloor + 1 = 5, 5 + \left\lfloor \frac{4}{4} \right\rfloor + 1 = 7$$
, ajoutons 5 et 7 à l'ensemble,

- 6 $\left\lfloor\frac{20}{4}\right\rfloor+1=2,6+\left\lfloor\frac{20}{4}\right\rfloor+1=12,$ ajoutons 2 et 12 à l'ensemble,
- $7 \left\lfloor \frac{24}{4} \right\rfloor + 1 = 2, 7 + \left\lfloor \frac{24}{4} \right\rfloor + 1 = 14$, ajoutons 2 et 14 à l'ensemble,
- 8 $\left\lfloor \frac{16}{4} \right\rfloor + 1 = 5,8 + \left\lfloor \frac{16}{4} \right\rfloor + 1 = 13$, ajoutons 5 et 13 à l'ensemble,
- 9 $\left\lfloor \frac{8}{4} \right\rfloor$ + 1 = 8,9 + $\left\lfloor \frac{8}{4} \right\rfloor$ + 1 = 12, ajoutons 8 et 12 à l'ensemble,
- $10 \left| \frac{0}{4} \right| + 1 = 11$, ajoutons 11 à l'ensemble,
- $11 \left\lfloor \frac{8}{4} \right\rfloor + 1 = 10, 11 + \left\lfloor \frac{8}{4} \right\rfloor + 1 = 14$, ajoutons 10 et 14 à l'ensemble,
- $12 \left\lfloor \frac{16}{4} \right\rfloor + 1 = 9, 12 + \left\lfloor \frac{16}{4} \right\rfloor + 1 = 17$, ajoutons 9 et 17 à l'ensemble,
- $13 \left\lfloor \frac{24}{4} \right\rfloor + 1 = 8, 13 + \left\lfloor \frac{24}{4} \right\rfloor + 1 = 20$, ajoutons 8 et 20 à l'ensemble,
- $14 \left\lfloor \frac{32}{4} \right\rfloor + 1 = 7,14 + \left\lfloor \frac{32}{4} \right\rfloor + 1 = 23$, ajoutons 7 à l'ensemble, (23 > 20)
- $15 \left\lfloor \frac{40}{4} \right\rfloor + 1 = 6, 15 + \left\lfloor \frac{40}{4} \right\rfloor + 1 = 26$, ajoutons 6 à l'ensemble, (26 > 20)
- $16 \left\lfloor \frac{48}{4} \right\rfloor + 1 = 5, 16 + \left\lfloor \frac{48}{4} \right\rfloor + 1 = 29$, ajoutons 5 à l'ensemble, (29 > 20)
- $17 \left\lfloor \frac{56}{4} \right\rfloor + 1 = 4,17 + \left\lfloor \frac{56}{4} \right\rfloor + 1 = 32$, ajoutons 4 à l'ensemble, (32 > 20)
- $18 \left\lfloor \frac{64}{4} \right\rfloor + 1 = 3, 18 + \left\lfloor \frac{64}{4} \right\rfloor + 1 = 35$, ajoutons 3 à l'ensemble, (35 > 20)

•
$$19 - \left\lfloor \frac{72}{4} \right\rfloor + 1 = 2, 19 + \left\lfloor \frac{72}{4} \right\rfloor + 1 = 38$$
, ajoutons 2 à l'ensemble, $(38 > 20)$

•
$$20 - \left\lfloor \frac{80}{4} \right\rfloor + 1 = 1,20 + \left\lfloor \frac{80}{4} \right\rfloor + 1 = 41$$
, ajoutons 1 à l'ensemble, (41 > 20)

Complétion des lignes quand les mots sont trop courts

2+3=5, 5+3=8, 8+3=11, 11+3=14, 14+3=17, 17+3=20, ajoutons 5, 8, 11, 14, 17 et 20 à l'ensemble,

2+5=7, 7+5=12, 12+5=17, 4+5=9, 9+5=14, 14+5=19, ajoutons 7, 12, et 17 à l'ensemble, ajoutons 9, 14 et 19 à l'ensemble,

4+7=11,11+7=18, ajoutons 11 et 18 à l'ensemble,

2+9=11,9+9=18,8+9=17, ajoutons 11 et 18 à l'ensemble, ajoutons 17 à l'ensemble;

5 + 11 = 16, 7 + 11 = 18, ajoutons 16 et 18 à l'ensemble ;

2+13=15, ajoutons 15 à l'ensemble ;

2+15=17, ajoutons 17 à l'ensemble ;

L'ensemble associé à 84, E_{84} , est, après exécution de l'algorithme, égal à $\{1,2,2,2,2,2,2,3,4,4,5,5,5,5,6,7,7,7,8,8,8,8,9,9,10,11,11,11,11,12,12,12,13,14,14,14,15,16,17,17,17,17,17,18,18,18,19,20,20\}.$

1, 3, 6, 10, 13, 15, 16 et 19 apparaissent sous forme d'une occurrence unique dans cet ensemble.

A 1 correspond le décomposant de Goldbach 41, à 3 correspond le décomposant de Goldbach 37, à 6 correspond le décomposant de Goldbach 31, à 10 correspond le décomposant de Goldbach 23, à 13 correspond le décomposant de Goldbach 17, à 15 correspond le décomposant de Goldbach 13, à 16 correspond le décomposant de Goldbach 11, à 19 correspond le décomposant de Goldbach 5, pour le nombre 84.

Traitement du cas 2a = 98 (98 est un double d'impair):

On calcule m, le nombre de nombres impairs supérieurs ou égaux à 3 et inférieurs ou égaux à 49.

ou égaux à 49.
$$m = \left\lfloor \frac{49-1}{2} \right\rfloor = 24.$$

Calcul des restes spéciaux :

 $98 \equiv 2 \pmod{12}$.

 $98 \equiv 2 \pmod{20}$, (reste spécial : le reste modulaire habituel est 18)

 $98 \equiv 14 \; (mod \; 28),$

 $98 \equiv 10 \pmod{36}$, (reste spécial : le reste modulaire habituel est 26)

 $98 \equiv 10 \; (mod \; 44),$

 $98 \equiv 6 \pmod{52}$, (reste spécial : le reste modulaire habituel est 46)

 $98 \equiv 22 \pmod{60}$, (reste spécial : le reste modulaire habituel est 38)

 $98 \equiv 30 \pmod{68}$

 $98 \equiv 22 \; (mod \; 76),$

 $98 \equiv 14 \; (mod \; 84),$

 $98 \equiv 6 \pmod{92}$.

 $98 \equiv 2 \pmod{100}$, (reste spécial : le reste modulaire habituel est 98)

```
98 \equiv 10 \pmod{108}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 18 \pmod{116}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 26 \pmod{124}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 14 \pmod{132}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 42 \pmod{140}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 50 \pmod{148}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 58 \pmod{156}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 66 \pmod{164} (reste spécial : le reste modulaire habituel est 98) 98 \equiv 74 \pmod{172}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 82 \pmod{180}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 90 \pmod{188}, (reste spécial : le reste modulaire habituel est 98) 98 \equiv 98 \pmod{196} (reste spécial : le reste modulaire habituel est 98) 98 \equiv 98 \pmod{196} (reste spécial : le reste modulaire habituel est 98)
```

Ajout des nombres à l'ensemble E_{84} :

remarque : la division est une division entière (on prend la partie entière du résultat).

•
$$1 - \left\lfloor \frac{2}{4} \right\rfloor + 1 = 2, 1 + \left\lfloor \frac{2}{4} \right\rfloor + 2 = 3$$
, ajoutons 2 et 3 à l'ensemble,

•
$$2 - \left\lfloor \frac{2}{4} \right\rfloor + 1 = 3, 2 + \left\lfloor \frac{2}{4} \right\rfloor + 2 = 4$$
, ajoutons 3 et 4 à l'ensemble,

• $98 \equiv 14 \pmod{28}$, ajoutons 1 à l'ensemble,

•
$$4 - \left\lfloor \frac{10}{4} \right\rfloor + 1 = 3, 4 + \left\lfloor \frac{10}{4} \right\rfloor + 2 = 8$$
, ajoutons 3 et 8 à l'ensemble,

•
$$5 - \left\lfloor \frac{10}{4} \right\rfloor + 1 = 4, 5 + \left\lfloor \frac{10}{4} \right\rfloor + 2 = 9$$
, ajoutons 4 et 9 à l'ensemble,

•
$$6 - \left\lfloor \frac{6}{4} \right\rfloor + 1 = 6, 6 + \left\lfloor \frac{6}{4} \right\rfloor + 2 = 9$$
, ajoutons 6 et 9 à l'ensemble,

•
$$7 - \left\lfloor \frac{22}{4} \right\rfloor + 1 = 3, 7 + \left\lfloor \frac{22}{4} \right\rfloor + 2 = 14$$
, ajoutons 3 et 14 à l'ensemble,

•
$$8 - \left\lfloor \frac{30}{4} \right\rfloor + 1 = 2, 8 + \left\lfloor \frac{30}{4} \right\rfloor + 2 = 17$$
, ajoutons 2 et 17 à l'ensemble,

•
$$9 - \left\lfloor \frac{22}{4} \right\rfloor + 1 = 5, 9 + \left\lfloor \frac{22}{4} \right\rfloor + 2 = 16$$
, ajoutons 5 et 16 à l'ensemble,

•
$$10 - \left\lfloor \frac{14}{4} \right\rfloor + 1 = 8, 10 + \left\lfloor \frac{14}{4} \right\rfloor + 2 = 15$$
, ajoutons 8 et 15 à l'ensemble,

•
$$11 - \left\lfloor \frac{6}{4} \right\rfloor + 1 = 11, 11 + \left\lfloor \frac{6}{4} \right\rfloor + 2 = 14$$
, ajoutons 11 et 14 à l'ensemble,

•
$$12 - \left\lfloor \frac{2}{4} \right\rfloor + 1 = 13, 12 + \left\lfloor \frac{2}{4} \right\rfloor + 2 = 14$$
, ajoutons 13 et 14 à l'ensemble,

•
$$13 - \left\lfloor \frac{10}{4} \right\rfloor + 1 = 12, 13 + \left\lfloor \frac{10}{4} \right\rfloor + 2 = 17$$
, ajoutons 12 et 17 à l'ensemble,

•
$$14 - \left\lfloor \frac{18}{4} \right\rfloor + 1 = 11, 14 + \left\lfloor \frac{18}{4} \right\rfloor + 2 = 20$$
, ajoutons 11 et 20 à l'ensemble,

•
$$15 - \left\lfloor \frac{26}{4} \right\rfloor + 1 = 10, 15 + \left\lfloor \frac{26}{4} \right\rfloor + 2 = 23$$
, ajoutons 10 et 23 à l'ensemble,

•
$$16 - \left\lfloor \frac{34}{4} \right\rfloor + 1 = 9, 16 + \left\lfloor \frac{34}{4} \right\rfloor + 2 = 26$$
, ajoutons 9 à l'ensemble, $(26 > 24)$

•
$$17 - \left\lfloor \frac{42}{4} \right\rfloor + 1 = 8,17 + \left\lfloor \frac{42}{4} \right\rfloor + 2 = 29$$
, ajoutons 8 à l'ensemble, (29 > 24)

•
$$18 - \left\lfloor \frac{50}{4} \right\rfloor + 1 = 7, 18 + \left\lfloor \frac{50}{4} \right\rfloor + 2 = 31$$
, ajoutons 7 à l'ensemble, $(31 > 24)$

•
$$19 - \left\lfloor \frac{58}{4} \right\rfloor + 1 = 6, 19 + \left\lfloor \frac{58}{4} \right\rfloor + 2 = 35$$
, ajoutons 6 à l'ensemble, $(35 > 24)$

•
$$20 - \left\lfloor \frac{66}{4} \right\rfloor + 1 = 5,20 + \left\lfloor \frac{66}{4} \right\rfloor + 2 = 38$$
, ajoutons 5 à l'ensemble, $(38 > 24)$

• 21 –
$$\left\lfloor\frac{74}{4}\right\rfloor+1=4,21+\left\lfloor\frac{74}{4}\right\rfloor+2=41,$$
ajoutons 4 à l'ensemble, (41 > 20)

•
$$22 - \left\lfloor \frac{82}{4} \right\rfloor + 1 = 3,22 + \left\lfloor \frac{82}{4} \right\rfloor + 2 = 44$$
, ajoutons 3 à l'ensemble, $(41 > 20)$

•
$$23 - \left\lfloor \frac{90}{4} \right\rfloor + 1 = 2,23 + \left\lfloor \frac{90}{4} \right\rfloor + 2 = 47$$
, ajoutons 2 à l'ensemble, $(41 > 20)$

• $98 \equiv 98 \pmod{196}$, ajoutons 1 à l'ensemble

```
Complétion des lignes quand les mots sont trop courts
2+3=5,5+3=8,8+3=11,11+3=14,14+3=17,17+3=20,20+3=23,
3+3=6, 6+3=9, 9+3=12, 12+3=15, 15+3=18, 18+3=21, 21+3=24,
ajoutons 5, 8, 11, 14, 17, 20 et 23 à l'ensemble,
ajoutons 6, 9, 12, 15, 18, 21 et 24 à l'ensemble,
3+5=8, 8+5=13, 13+5=18, 18+5=23, 4+5=9, 9+5=14, 14+5=
19, 19 + 5 = 24, ajoutons 8, 13, 18 et 23 à l'ensemble, ajoutons 9, 14, 19 et 24
à l'ensemble,
1+7=8,8+7=15,15+5=22, ajoutons 8, 15 et 22 à l'ensemble,
3+9=12,12+9=21,8+9=17, ajoutons 12 et 21 à l'ensemble, ajoutons 17
à l'ensemble;
4 + 11 = 15, 9 + 11 = 20, ajoutons 15 et 20 à l'ensemble ;
6 + 13 = 19,9 + 13 = 22, ajoutons 19 et 22 à l'ensemble ;
3+15=18, ajoutons 18 à l'ensemble ;
2 + 17 = 19, ajoutons 19 à l'ensemble ;
5 + 19 = 24, ajoutons 24 à l'ensemble ;
L'ensemble associé à 98, E_{98}, est, après exécution de l'algorithme, égal à
24, 24, 24.
7, 10 et 16 apparaissent sous forme d'une occurrence unique dans cet ensemble.
A 7 correspond le décomposant de Goldbach 37, à 10 correspond le décomposant
de Goldbach 31, à 16 correspond le décomposant de Goldbach 19, pour le nom-
bre 98.
```

Je ne sais pas démontrer pourquoi il est obligatoire que l'un des nombres de l'ensemble apparaisse sous une unique occurrence...