
HAL Id: cel-00374738
https://cel.hal.science/cel-00374738

Submitted on 9 Apr 2009

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.

Introduction aux corps finis et aux sommes de Gauss et
de Jacobi

Jean-Pierre Cherdieu

To cite this version:
Jean-Pierre Cherdieu. Introduction aux corps finis et aux sommes de Gauss et de Jacobi. 3rd cycle.
La Havane (Cuba), 2000, pp.18. �cel-00374738�

https://cel.hal.science/cel-00374738
https://hal.archives-ouvertes.fr


Introduction aux corps �nis et aux sommes de

Gauss et de Jacobi

Ecole du CIMPA�UNSA�ICTP�UNESCO�ICIMAF�
Algebraic Geometry and its Applications

to Cryptography and Error Correcting Codes
La Havane �Cuba���� Novembre ���� � �� D	ecembre ����

Jean�Pierre Cherdieu�


�D�epartement de Math�ematiques et Informatique� Universit�e des Antilles et de la

Guyane� Campus de Fouillole� F����� Pointe	
a	Pitre CEDEX� e	mail � jpcherdi�univ	

ag�fr

�


TABLE DES MATI�ERES �

Table des mati�eres

� Quelques rappels en th�eorie des corps �

� Propri�et�es des corps �nis �

��� les sous�corps de Fq � � � � � � � � � � � � � � � � � � � � � � � � �

� Construction des corps �nis �

� Automorphisme de Frobenius� Norme et Trace 	

��� Groupe de Galois d�une extension �nie	 Trace et Norme � � � � 


� Les sommes exponentielles 


��� Caract�eres additifs et multiplicatifs d�un corps �ni � � � � � � � �
����� les carat�eres additifs de Fq � � � � � � � � � � � � � � � � 

����� les carat�eres multiplicatifs de Fq � � � � � � � � � � � � � 


��� la relation d�orthogonalit�e � � � � � � � � � � � � � � � � � � � � �

	 les sommes de Gauss �


�� D�e�nition et premi�eres propri�et�es � � � � � � � � � � � � � � � � �


 les sommes de Jacobi ��

��� D�e�nition et premi�eres propri�et�es � � � � � � � � � � � � � � � � ��
��� le th�eor�eme de Stickelberger � � � � � � � � � � � � � � � � � � � ��

����� le symbole de r�esidu m�ique � � � � � � � � � � � � � � � ��
����� Quand l�anneau Z��� est principal � � � � � � � � � � � � ��


 Applications des sommes exponentielles ��


�� Avec les caract�eres additifs � � � � � � � � � � � � � � � � � � � � ��

�� Avec les caract�eres multiplcatifs � � � � � � � � � � � � � � � � � ��


���� Nombre de solutions de l��equation ��x
k��
� �� � ���nx

kn
n �

� dans Fnq � � � � � � � � � � � � � � � � � � � � � � � � � ��


� QUELQUES RAPPELS EN TH�EORIE DES CORPS �

� Quelques rappels en th�eorie des corps

Soient �K����� un corps et k un sous�ensemble de K� Si �k����� est lui
aussi un corps	 on dira que K est une extension de k	 et on note K�k� On
dit aussi que k est un sous�corps de K� Si le seul sous�corps de K est K
lui�m�eme	 on dira que K est un corps simple�
Comme l�intersection de deux sous�corps de K est encore un sous�corps de
K	 on en d�eduit que l�intersection de tous les sous�corps de K est encore un
sous�corps de K �le plus petit� et on l�appelera le sous�corps premier de K�
Ce sous�corps premier est bien sur un corps simple� On �etablit alors que �

Th�eor�eme ��� Les seuls corps simples sont Q et les Fp � GF �p� � Z�pZ�
avec p premier�

Les corps dont le sous�corps premier est Q sont dits de carat�eristique �	 et
ceux dont le sous�corps est Fp de caract�eristique p�
Si � � K et � �� k	 le sous� corps de K engendr�e par k et � est k�� �
ff����g���jf� g � k�X� g��� �� �g� On dit que k��� est une extension simple
ou monog�ene de k� En particuliersi � est racine d�un polyn�ome irr�eductible
�a coe�cients dans k	 on dit que k��� est une extension alg�ebrique de k� Ce
corps k��� est un corps de rupture pour g	 mais toute les racines de g ne sont
pas n�ecessairement dans k���� Si l�on veut une extension minimale contenant
toutes les racines de g	 on introduit la notion de corps de d�ecomposition de
g sur k �

D�e�nition ��� Soient K une extension de k� g�X� � k�X� et deg�g� � n�
On dit que K est un corps de d�ecomposition de g sur k si �

�� �a � K et ��� ���� �n � K tels que g�x� � a�X � ��� � � � �X � �n��

�� K � k���� ���� �n��

Pour un g�X� donn�e	 un tel corps existe toujours � De plus deux corps de
d�ecompositions pour g sont isomorphes � Ainsi on parlera du corps de d�ecom�
position de g ��a isomorphisme pr�es��

� Propri�et�es des corps �nis

Concentrons nous maintenant sur les corps �nis	 c�est �a dire ceux qui ont
un nombre �ni d��el�ements� Notons tout d�abord que 	 selon un th�eor�eme de
Wedderburn	 tout corps �ni est commutatif� On a alors �


� PROPRI�ET�ES DES CORPS FINIS �

Proposition ��� Soit K un corp 	ni 
a q �el�ements� alors q � pn o
u p est un
nombre premier et n � N�

Preuve � CommeK est un corps �ni	 il a comme caract�eristique un nombre
premier p� Notons Fp ce sous�corps premier de K� Ce dernier peut etre
vu comme un Fp�espace vectoriel de dimension �nie n� Ainsi tout �el�ement
v � K s��ecrit de mani�ere unique

v � ��v� � � � �� �nvn�

o�u les �vi�i forment une base de K et les ��i�i sont dans K� Donc

�K � pn�

Cette proposition	 si elle donne la taille des corps �nis	 n�en prouve pas pour
autant l�existence� De m�eme elle ne dit pas s�il existe plusieurs types de corps
�nis �a q �el�ements� C�est le but de la proposition suivante�

Th�eor�eme ��� Pour tout nombre premier p et tout entier n � N� il existe
un unique corps 	ni 
a q � pn �el�ements� c�est le corps de d�ecomposition de
Xq �X�

Preuve � Prouvons tout d�abord l�existence d�un tel corps� Soit F le corps

de d�ecomposition de Xq � X sur Fp et S � f� � F j �q � �g� on a	 d�une
part S � F �
D�autre part	 puisque ��i�j�q � �q

i�
q
j et ��i � �j�q � �q

i � �q
j 	 on peut

d�eduire que S est un corps� Comme F est le plus petit corps sur lequel
P �X� � Xq �X se factorise	 on en d�eduit que F � S�
De plus comme P ��X� � �� �� �	 les racines de P �X� sont toutes distinctes�
On a alors Card�F � � Card�S� � q�
L�unicit�e	 quant �a elle	 est une cons�equence directe de l�unicit�e du corps de
d�ecomposition d�un polyn�ome�

Pour bien d�ecrire le corps �ni �a q �el�ements le r�esultat suivant est important�

Th�eor�eme ��� Le groupe F�q est cyclique�

Preuve � Si r est l�annulateur de F�q
� alors xr � � pour tout x � F�q � On

en d�eduit que F�q est un sous�groupe du groupe cyclique des racines r�i�emes
de l�unit�e	 donc cyclique lui�m�eme�

�L
annulateur de F
�

q
est le plus petit entier r tel que x

r � ��


� CONSTRUCTION DES CORPS FINIS �

Un �el�ement g�en�erateur de F�q s�appelle un �el�ement primitif de Fq�

Exemple � Le corps F� � f�� �� �� ��g avec �� � � � � � ��

��� les sous�corps de Fq

Pour les trouver on utilise le r�esultat suivant �

Lemme ��� Soient m et n deux entiers positifs� Alors

�Xm � ��j�Xn � ���� mjn�
Preuve � Si n � bm� r	 alors	

Xn � � � Xr

�
b��X
i��

X im

�
�Xm � �� �Xr � ��

il s�ensuit que �Xm � �� j �Xn � �� ssi Xr � � � � i�e� r � �� Autrement dit
ssi mjn�
Cons�equence �

Th�eor�eme ��� Le corps Fpm est un sous�corps de Fpn si et seulement si
mjn�

� Construction des corps �nis

Le th�eor�eme clef pour la construction d�un corps �ni �a q � pn �el�ements est
le suivant �

Th�eor�eme ��� Soit � � F�K et soit g le polyn�ome minimal de � sur K�
Alors �

�� K��� est isomorphe 
a K�X���g��

�� Une base de K��� sur K est f�� �� ��� � � � � �deg�g���g �

Exemple � On prend g�x� � x� � x � �� C�est un polyn�ome unitaire et
irr�eductible sur F�� On note � une de ses racines et on a �

F���� 	 F��X���g��
et f�� �g est une base de F�����
On a

F� � F���� � f�� �� �� � � � � ��g�


� AUTOMORPHISME DE FROBENIUS� NORME ET TRACE 


� Automorphisme de Frobenius	 Norme et

Trace

��� Groupe de Galois d�une extension �nie� Trace et

Norme

La th�eorie de Galois pour les corps �nis donne le r�esultat suivant �

Proposition ��� Le groupe de Galois G � Gal�Fqs�Fq� de l�extension Fqs�Fq
est cyclique et d�ordre s� Il est engendr�e par l�endomorphisme de Fro�

benius de Fq� not�e F � d�e	ni par F �x� � xq� De plus il est isomorphe 
a
Z�sZ�

Remarque � L�homomorphisme de Frobenius est en fait un automorphisme�
Les conjugu�es de x sont les xq

j
pour j � �� � � � � s � �� On d�e�nit alors

l�application Trace	 TrFqs�Fq � Fqs �
 Fq et l�application Norme	 NFqs�Fq �
Fqs �
 Fq d�un �el�ement de Fqs en posant �

TrFqs�Fq�x� � x� xq � � � �� xq
s��

�

et
NFqs�Fq �x� � x�xq� � � � �xq

s��

�

Les principales propri�et�es de ces deux applications sont �enum�er�ees dans les
propositions qui suivent�

Proposition ��� Soient x et y deux �el�ements de Fqs et c � Fq� alors �

�� TrFqs�Fq�x� � Fq�
�� TrFqs�Fq�x� y� � TrFqs�Fq�x� � TrFqs�Fq�y��


� TrFqs�Fq�cx� � cTrFqs�Fq�x��

Proposition ��� L�application TrFqs�Fq � Fqs �
 Fq est surjective� et

TrFqs�Fq�x� � � �� �y � Fqs� tel que x � yq � y�

En�n	 si r	 s sont deux entiers	 tels que r j s� Il s�en suit que Fpr � Fps�	 on
a �

TrFqs�Fq � TrFqr �Fq � TrFqs�Fqr �
De m�eme on a �


	 LES SOMMES EXPONENTIELLES �

Proposition ��� Soient x et y deux �el�ements de Fqs et c � Fq� alors �

�� NFqs�Fq�x� � Fq�

�� NFqs�Fq�xy� � NFqs�Fq�x��NFqs�Fq�y��


� NFqs�Fq�cx� � csNFqs�Fq�x��

Th�eor�eme ��� �Th�eor
eme �� de Hilbert� L�application NFqs�Fq � F
�

qs �
 F�q
est surjective� et

NFqs�Fq �x� � ��� �y � F�qs� tel que x � yq���

Si r	 s sont deux entiers	 tels que r j s on a �

NFqs�Fq � NFqr �Fq �NFqs�Fqr �


 Les sommes exponentielles

	�� Caract
eres additifs et multiplicatifs d�un corps �ni

Soient �G� �� un groupe	 et U l�ensemble des nombres complexes de module
�� On appelle caract
ere de G tout homomorphisme f de G dans U � En
particulier

� si �G� �� � �Fq���	 les caract�eres v�eri�ent ��x� y� � ��x���y�	 on les
appelle les caract
eres additifs de Fq�

� Si �G� �� � �F�q � ��	 les caract�eres v�eri�ent 	�xy� � 	�x�	�y� et sont
appell�es les caract
eres multiplicatifs de F�q �

L�ensemble des caract�eres de G se note bG� Si on le munit de la multiplication
� ��� � ����x� � ���x�����x�� il forme un groupe	 appel�e dual de G dont
l��el�ement neutre est le caract�ere trivial 
 d�e�nit par 
�x� � �
x � G	 et
l�inverse de � est ����x� � ��x�� En particulier dans le cas de Fq	 pour
les caract�eres additifs ����x� � ���x�	 et pour les caract�eres multiplicatifs
	���x� � 	�x����


	 LES SOMMES EXPONENTIELLES 


����� les carat�eres additifs de Fq

En fait on sait d�ecrire tous les caract�eres additifs de Fq� Il est facile de v�eri�er

que l�application ��x� � exp
�
�i�Tr

Fq�Fp
�x�

p

�
est un caract�ere additif de Fq�

On a

Proposition ��� �cf� ��� pro� � p�
�� Soit � un caract
ere additif non trivial
et� pour tout x et tout y dans Fq posons

�y�x� � ��yx��

Alors l�application y �
 �y est un isomorphisme de k sur le groupe des
caract
eres additifs�

Preuve � Il su�t de montrer que cette application est injective� Mais si
y� �� y� le caract�ere �y�y

��

�

�� 
� Donc il existe x � Fq telque �y�y
��

�

�x� �� ��

Remarque � La proposition pr�ec�edente dit que les caract�eres additifs de
Fqs sont de la forme �

��s�
y �x� � exp

�
�i�

TrFqs�Fp�yx�

p

�
�

Mais vu que
TrFqs�Fp � TrFq�Fp � TrFqs�Fq �

on a	
��s� � � � TrFqs�Fq �

����� les carat�eres multiplicatifs de Fq

Soit g est un �el�ement g�en�erateur du groupe multiplicatif F�q 	 alors pour tout
x � F�q il existe k � N tel que x � gk� On pose alors

	�x� � exp

�
�i�

k

q � �
�
�

C�est un carat�ere multiplicatif d�ordre q � �� L�application h �
 	h est un
isomorphisme de Z��q� ��Zsur le groupe des carat�eres multiplicatifs de Fq�
Remarque � On obtient des caract�eres multiplicatifs de Fqs en posant �

	�s� � 	 �NFqs�Fq �


 LES SOMMES DE GAUSS �

	�� la relation d�orthogonalit�e

Pour calculer avec les caract�eres d�un groupe	 l�on dispose de la relation
suivante�

Th�eor�eme ��� Soit � un caract
ere du groupe G� alors �

�� X
x�G

��x� �

�
� si � �� 
�
card�G� si � � ��

�� X
�� bG

��x� �

�
� si x �� ��
card� bG� si x � ��

� les sommes de Gauss

��� D�e�nition et premi
eres propri�et�es

Dans cette partie � d�esignera un caract�ere additif de Fq et 	 un caract�ere
multiplicatif� On suit ici l�expos�e de Joly ���� On rappelle que 	 est d�e�ni
sur F�q � On convient de l��etendre �a Fq tout entier en posant 	��� � � si 	 est
le caract�ere trivial et 	��� � � sinon� On pose alors �

D�e�nition 	�� La somme de Gauss� not�ee G��� 	�� associ�ee 
a � et 
a 	 est
la quantit�e

G��� 	� �
X
x�Fq

��x�	�x��

Il n�y a pas de formule g�en�erale donnant la valeur d�une somme de Gauss�
On dispose cependant de certaines informations�

�� Si 	 est trivial	 mais non �	 on a �G��� 	� � ���
�� Si � est trivial	 mais non 		 on a �G��� 	� � ��

�� Si � et 	 sont triviaux	 alors G��� 	� � q � ��
Mais on a toujours	


� LES SOMMES DE JACOBI ��

Proposition 	�� Si 	 �� 
�

G��� 	�G��� 	� � q	�����

On a aussi	

Proposition 	�� Si 	 �� 
� alors jG��� 	�j � pq�

� les sommes de Jacobi


�� D�e�nition et premi
eres propri�et�es

Dans cette partie on ne pr�esentera que les sommes de Jacobi �a deux carac�
t�eres� Pour une g�en�eralisation �a plusieurs caract�eres on consultera cf� �
�	 ���
ou encore ���� et ���� On note X� X�F�q � le groupe des caract�eres multipli�
catifs de F�q �

D�e�nition 
�� La somme de Jacobi associ�ee au couple �
� 	� � X est

j�
� 	� �
X

x�y��


�x�	�y��

o
u x et y sont dans F�q � L�ordre de la somme de Jacobi est le ppcm des
ordres de 
 et 	� Une somme de Jacobi d�ordre m est un entier du corps
cyclotomique Q��m� avec �m � exp ��i��m��

La d�etermination des sommes de Jacobi est aussi un probl�eme ouvert� Pour
un �etat de l�art on consultera le livre de Berndt	 Evans et Williams	 la �bible
� en la mati�ere	 cf� ���� Toutefois on dispose des r�esultats suivants �

�� Si 
 et 	 sont triviaux alors j�
� 	� � q�

�� Si 
 � � et 	 �� �	 alors j�
� 	� � ��

�� Si 
 et 	 sont non triviaux 	 mais que 
	 l�est	 alors j�
� 	� � �
�����

Proposition 
�� Si 
	 n�est pas trivial� alors

��

j�
� 	� �
G�
�G�	�

G�
	�
�


� LES SOMMES DE JACOBI ��

�� Si de plus 
� 	� ne sont pas triviaux�

jj�
� 	�j � q
�

� �

Remarque � Cette deuxi�eme �egalit�e n�est autre qu�un syst�eme d��equations
Diophantiennes dont les inconnues sont les coordonn�ees de j�
� 	� dans une
base deZ��ppcm�ord����ord����� D�autres indications sur ces coe�cients nous sont
donn�ees par les th�eor�emes suivants �

Th�eor�eme 
�� Soient 	� et 	� deux caract
eres multiplicatifs d�ordre respec�
tifs k� et k� �k� �� k��� et soit �j � exp��i��kj�� alors

j�	�� 	�� � �q mod �� � ����� � ����

Preuve � On a d�une part

A � �
X

u�v��

�� � 	��u����� 	��v�� � � mod ��� ����� � ����

et d�autre part

A � �
X

u�v��

��
X

u�v��

	��u��
X

u�v��

	��v��
X

u�v��

	��u�	��v� � q�
X

u�v��

	��u�	��v��

Th�eor�eme 
�� Soient 	� et 	� deux caract
eres multiplicatifs d�ordre k � �
et �k � exp��i��k�� alors

j�	�� 	�� � �� mod ��� ����

Remarque � Si k est un nombre premier sup�erieur �a � l�exposant � est
remplac�e par � cf� ��� et ����
On a aussi souvent besoin de la d�ecomposition en produit d�id�eaux premiers
de l�id�eal engendr�e par j�	�� 	��� C�est le but du th�eor�eme de stickelberger�


� LES SOMMES DE JACOBI ��


�� le th�eor
eme de Stickelberger


���� le symbole de r�esidu m�ique

Soient m un entier positif et Q��m� le m�i�eme corps cyclotomique� on a �

Th�eor�eme 
�� Soit p un nombre premier p � jm� Soit f le plus petit entier
tel que pf � � mod m� alors

�p� � p����pg�

avec g � ��m��f �� est la fonction d�Euler��

Preuve � on consultera �
� p���
�

Remarque � Pour une approche algorithmique de la d�etermination de p on
consultera le livre de H� Cohen cf� ��� p� ����
Si vous disposez de Maple taper �

Factor�f�x�� mod p�

o�u f�x� est le polyn�ome qui d�e�nit l�extension Q��m��Q�

Si p un id�eal premier deZ��m� au dessus de p et ne contenant pas m� On sait
que Z��m��p est un corps �puique Z��m� est un anneau de Dedekin�	 et on a

N�p� � ��Z��m��p� � q � pf �

L�entier f s�appelle le degr�e de p�

Exemple � Si l�on prend m � �� et p � ��	 alors f�x� � ����x� le ���i�eme
polyn�ome cyclotomique	 p � � mod �� et f � �� Dans Z����� on a alors la
d�ecomposition suivante �

���� � p�p�p	p��

o�u
p� � ���� ��� � �� p� � ���� ��� � ���

p	 � ���� ��� � �� p� � ���� ��� � ���

De plus Z������p 	 F���
Proposition 
�� Soient p un nombre premier tel que p � jm� et p un id�eal
premier de Z��m� au dessus de p� Alors �� �m� ��m� � � � � �

m��
m � sont tous dis�

tincts mod p�


� LES SOMMES DE JACOBI ��

Preuve � On a

xm � � �
m��Y
i��

�x� � im��

et donc

� � x� � � �� xm�� �
m��Y
i��

�x� � im��

Si l�on fait x � � dans la derni�ere �egalit�e on obtient successivement m �Qm��
i�� �� � � im�	 et m

Qm��
i�� �� � � im�	 o�u T repr�esente la classe de T dans

Z��m��p� Comme p � jm alors m �� � et donc � im �� � pour tout � � i � m� �
�

Proposition 
�� Soit � � Z��m� et � �� p� Il existe un unique entier i tel
que

��q����m � � im� mod p�

Preuve � Le groupe multiplicatif deZ��m��p a q�� �el�ements donc �q�� � �
mod p� Donc

m��Y
i��

���q����m � � im� � � mod p�

Mais p est un id�eal premier	 d�o�u l�existence� L�unicit�e vient de la proposition
pr�ec�edente�

D�e�nition 
�� Soit � � Z��m� et � �� p� on d�e	nit�
�

p

�
m

�

�
� si � � p�
l�unique racine m�i
eme de l�unit�e � ��q����m mod p sinon�

Soit x un �el�ement de Fq	 et notons encore x son image de x dans Z��m��p� il
existe X � Z��m� tel que x soit la classe de X dans Z��m��p� On d�e�nit 
p

en posant �


p�x� � �

�
X

p

�
m

� x
q��

m mod p�

C�est un caract�ere multiplicatif de k � Fq et un g�en�erateur du groupe X�
X�k��� On l� appelle symbole de r�esidu m�ique par rapport �a p�


� LES SOMMES DE JACOBI ��

Exemple � Si l�on prend m � � et p � � dans Z��	� ��	 � j�	 on a �

��� � p�p��

avec	 p� � �Z��	� � ��	 � ��Z��	� et p� � �Z��	� � ��	 � ��Z��	�� Alors	�
�

p�

�
	

� � mod p��

Mais comme �� ��	 � �� ���	� �� � �� �	 � � mod p�	 on en d�eduit alors
que � �

�

p�

�
	

� ��	 �

Si a et b sont deux entiers naturels	 on pose �

jp�

a
p
� 
b

p
� �

X
x�y��


a
p
�x�
b

p
�y��

On a alors le r�esultat suivant�

Proposition 
�� �Relation de Stickelberger cf� ���� thm� IV���� p����
Soient p un nombre premier tel que p � � mod m� et pjp� Si a et b sont
deux entiers naturels tels que ab�a� b� �� � mod p� alors��

jp�

a
p � 


b
p�
	
� p

��a�b��

o
u

��a� b� �
X

n��Z�mZ��

�

�a� b�n

m

�
�
han
m

i
�


bn

m

��
���j �n��

�o
u �j d�esigne l�application qui 
a j � �Z�mZ�� associe �jm dans le groupe des
racines m�i
eme de l�unit�e��

On trouvera un exemple d�application de ces th�eor�emes dans ����


���� Quand l�anneau Z��� est principal

Si l�anneauZ��� est principal et si l�on note � un g�en�erateur de p	 le th�eor�eme
pr�ec�edent se r�eecrit �

�
jp�


a
p � 


b
p�
	
� �����a�b��

Mais on a de plus les r�esultats suivants �


� APPLICATIONS DES SOMMES EXPONENTIELLES ��

Lemme 
�� Si tous les conjug�es alg�ebriques d�un entier alg�ebrique � sur Q
sont de module �� alors � est une racine de l�unit�e�

Et aussi	

Lemme 
�� �cf� ��� p��� thm� �����
� Soit K � Q���� o
u � � exp��i��k��
Les seuls �el�ements de norme � dans OK � l�anneau des entiers de K� sont les
��j� � � j � k� En particulier les seules racines de l�unit�e dans OK sont les
��j�

Ce qui	 pour les sommes de Jacobi	 entraine qu�il existe une racine de l�unit�e
��jm telle que �

jp�

a
p
� 
b

p
� � ��jm���a�b��

On consultera Berndt	 Evans et Williams cf���� p�
�	 voir aussi Koblitz et
Buhler cf��
��


 Applications des sommes exponentielles

��� Avec les caract
eres additifs

Le r�esultat suivant est tr�es utilis�e cf� ��� p��
 prop� ��

Proposition 
�� Soit F un polyn�ome 
a coe�cients dans k � Fq� Si �
d�esigne un caract
ere additif non trivial de k� le nombre N de solutions dans
k� de l��equation F � � est donn�e par �

N � q��
X
y�x

��yF �x�� � � � � xn���

la sommation portant sur tous les �y� x�� � � � � xn� � kn���

��� Avec les caract
eres multiplicatifs


���� Nombre de solutions de l��equation ��x
k��
� � � � � � �nx

kn
n � �

dans Fnq

C�est une application des plus classiques� On consultera par exemple cf� ���
ch��� ou ��� chapitres �	� et 
 et aussi cf ���� et ����� Etablissons tout d�abord
le r�esultat suivant �


� APPLICATIONS DES SOMMES EXPONENTIELLES �


Proposition 
�� Soit a � Fq et n � N� Soit 	 un caract
ere multiplicatif de
Fq et d�ordre d � �n� q���� alors le nombre de solutions dans Fq de l��equation
xn � a est �

N�xn � a� �
d��X
j��

	j�a��

On �etablit que

Th�eor�eme 
�� �cf� ��� p�
�� thm� ������� Soient k�� k�� ���� kn des entiers
naturels� soient ��� ���� �n des �el�ements de F�q et 	i des caract
eres multiplica�
tifs d�ordre di � �ki� q � ��� Si l�on pose

j�	j�� � � � � � 	
jn
n � �

X
u��			�un��

	j�� �u�����	
jn
n �un��

o
u ui � Fq� alors le nombre de solutions de l��equation ��x
k�
� � � � ���nx

kn
n � �

est �

N � qn�� �
d���X
j���

� � �

dn��X
jn��

	����
��
� � � � � 	n���

��
n �j�	

j�
� � � � � � 	

jn
n ��

si � �� ��
Preuve � La d�emonstration est classique cf� ���� ou ��� p����� Pour � �� �
on a �

N �
X

u��			�un�


� N���x
k�
� � u�����N��nx

kn
n � un�

�
X

u��			�un�


N�xk�� � ���� u�����N�x
kn
n � ���n un�

�
X

u��			�un�


�
d���X
j���

	j�� ��
��
� u��

�
� � �

�
dn��X
jn��

	jnn ��
��
n un�

�

�

d���X
j���

� � �

dn��X
jn��

	j�� ��
��
� � � � � 	

jn
n ��

��
n �

� X
u��			�un�


	j�� �u�����	
jn
n �un�

�

�
d���X
j���

� � �

dn��X
jn��

	j�� ���
��
� � � � � 	

jn
n ���

��
n �j�	

j�
� � � � � � 	

jn
n �

� qn�� �
d���X
j���

� � �

dn��X
jn��

	j�� ���
��
� � � � � 	

jn
n ���

��
n �j�	

j�
� � � � � � 	

jn
n �� �


R�EF�ERENCES ��

R�ef�erences

��� BERNDT B� C�� EVANS R�J��WILLIAMS K�S� Gauss and Ja�
cobi Sums� Canadian Math� Society	 Series of Monographs and Advanced
Texts	 Vol� ��	 Wiley�Interscience Publication	 �������

��� COHEN� H� A Course in Computational Number Theory� Graduate
Texts in Math�	 vol� ��
	 Springer	 New�York	�������

��� ESCOFIER J�P�� Th�eorie de Galois� Collection Enseignement des Ma�
th�ematiques	 Masson	 Paris	 �������

��� IHARA Y�� Pro	nite braid groups� Galois representations and complex
multiplications� Ann� of Math� ���	 p� �����
	 ���

��

��� IWASAWA K�� A note on Jacobi sums� Istituto Nazionale di Acta Ma�
thematica	 symposia Mathematica	 vol� ��	 Academic Press	 pp� �������
London	 �������

�
� IRELAND K�� ROSEN M� A classical introduction to modern number
theory� Graduate Texts in Math�	 vol� 
�	 Springer	 New�York	���
���

��� JOLY� J�R�� Equations et vari�et�es alg�ebriques sur un corps 	ni� Ensei�
gnement Math�ematiques	 ��	 	 pp� �����	 �������

�
� BUHLER� J�KOBLITZ� N�� Lattices basis reduction� Jacobi sums
and hyperelliptic cryptosystems� Bull� Australian Math� Soc�	 Vol� �
	
pp��������	����
��

��� LACHAUD G�� Courbes diagonales et courbes de Picard� Preprint Ins�
titut de Math�ematiques de Luminy	 CNRS	 Marseille	 ����
��

���� LANG S�� Algebraic Number Theory� Graduate Texts in Math�	 vol�
���	 Springer	 New�York	 �������

���� LIDL� R�� NIEDERREITER H�� Finite 	elds� Volume �� of En�
cyclopedia of Mathematics and its applications� Cambridge University
Press	 ���
���

���� MILNE� J�S�� Algebraic Number Theory� Math 
�
	
http ���www�jmilne�org�math�	 ����
��


R�EF�ERENCES �


���� WEIL A�� Number of solutions of equations in 	nite 	elds� Bull� Amer�
Math� Soc� �� ������ ������
 � � uvres Scienti�ques�����b�	 vol� I	 pp�
��������

���� WEIL A�� Jacobi sums as �Gr�ossencharaktere�� Bull� Amer� Math�
Soc�	 VI� ��	 pp��
����� � � uvres Scienti�ques�����d�	 vol� II	 pp� 
��
���


