

**ĐẠI HỌC THÁI NGUYÊN
TRƯỜNG ĐẠI HỌC KHOA HỌC**

Phạm Vũ Dũng

**MỘT SỐ VẤN ĐỀ VỀ
PHÂN THỨC LIÊN TỤC**

**Chuyên Ngành: PHƯƠNG PHÁP TOÁN SƠ CẤP
MÃ SỐ: 60.46.40**

LUẬN VĂN THẠC SĨ TOÁN HỌC

Người hướng dẫn khoa học: TS. Hà Trần Phương

Thái Nguyên - 2011

**Công trình được hoàn thành tại
Trường Đại học Khoa Học - Đại Học Thái Nguyên**

Người hướng dẫn khoa học: TS. Hà Trần Phương

Phản biện 1:

Phản biện 2:

Luận văn sẽ được bảo vệ trước hội đồng chấm luận văn họp tại:

Trường Đại Học Khoa Học - Đại Học Thái Nguyên

Ngày tháng năm 2011

**Có thể tìm hiểu tại
Thư Viện Đại Học Thái Nguyên**

Mục lục

Mục lục	1
Mở đầu	2
Chương 1. Phân thức liên tục	4
1.1. Mở đầu về phân thức liên tục	4
1.1.1. Khái niệm về phân thức liên tục	4
1.1.2. Phép biến đổi phân thức liên tục	9
1.1.3. Quan hệ giữa chuỗi và phân thức liên tục	10
1.2. Một số phân thức liên tục đặc biệt	13
1.2.1. Phân thức liên tục cho arctan và số π	13
1.2.2. Phân thức liên tục cho số e	18
Chương 2. Sự hội tụ của phân thức liên tục	21
2.1. Công thức quan hệ truy hồi Wallis-Euler	21
2.2. Sự hội tụ của phân thức liên tục	27
2.3. Biểu diễn phân thức liên tục của số thực	34
2.3.1. Thuật toán tìm biểu diễn phân thức liên tục của số thực	34
2.3.2. Một số ví dụ	38
Chương 3. Một số ứng dụng của phân thức liên tục	42
3.1. Tính gần đúng bằng phân thức liên tục	42
3.2. Giải phương trình Diophantine	47
3.2.1. Phương trình bậc nhất hai ẩn $Ax + By = C$	47
3.2.2. Phương trình Pell dạng: $x^2 - dy^2 = \pm 1$	49
3.3. Phân tích một số ra thừa số	64
Kết luận	66
Tài liệu tham khảo	67

Mở đầu

Phân thức liên tục và các vấn đề liên quan là hướng nghiên cứu trong toán sơ cấp thu hút được sự quan tâm của nhiều nhà toán học và đã thu được nhiều kết quả quan trọng. Phân thức liên tục được xuất hiện một cách khá tự nhiên trong việc chia các số nguyên, trong việc giải phương trình, ... và ngày càng có nhiều ứng dụng trong các lĩnh vực khác nhau của toán học. Khi nghiên cứu về phân thức liên tục chúng ta sẽ thấy một số tính chất của chuỗi số, của dãy Fibonacci, tính chất của số e , số π . Đồng thời cũng dựa trên phân thức liên tục chúng ta có thể tìm xấp xỉ hữu tỷ của các số thực, có thể giải được một số phương trình nghiệm nguyên, phân tích một số số nguyên thành tích các thừa số nguyên tố, xây dựng các dãy số truy hồi,.... Ngoài ra, phân thức liên tục cũng có những ứng dụng quan trọng khác trong toán học như nghiên cứu giả thuyết ABC, cũng có những ứng dụng trong thực tiễn: âm nhạc, lịch vạn niên,

Với mục đích giới thiệu một cách tương đối hệ thống về phân thức liên tục và một số ứng dụng phân thức liên tục, chúng tôi chọn đề tài: "Một số vấn đề về phân thức liên tục". Cụ thể, trong đề tài này chúng tôi nghiên cứu về phân thức liên tục, sự hội tụ của phân thức liên tục vô hạn và một số ứng dụng của phân thức liên tục trong toán học. Ngoài phần Mở đầu, phần Kết luận, luận văn gồm 3 chương: Chương 1 trình bày một số khái niệm về phân thức liên tục, phép biến đổi phân thức liên tục, phân thức liên tục của một vài số đặc biệt: e , π và quan hệ của phân thức liên tục với chuỗi. Chương 2 dành cho việc trình bày các kết quả nghiên cứu về sự hội tụ của phân thức liên tục vô hạn: công thức truy hồi Wallis-Euler, thuật toán tìm biểu diễn phân thức liên tục của một số vô tỷ và một số định lý về sự hội tụ của phân thức liên tục. Trong Chương 3, chúng tôi trình bày về một số ứng dụng của phân thức

liên tục trong việc tính xấp xỉ hữu tỷ của một số thực, trong việc giải phương trình nghiệm nguyên, việc phân tích thừa số nguyên tố.

Luận văn này được hoàn thành với sự hướng dẫn và chỉ bảo tận tình của TS. Hà Trần Phương - Đại học Sư phạm - Đại học Thái nguyên. Từ đáy lòng mình, em xin được bày tỏ lòng biết ơn sâu sắc đối với sự quan tâm, động viên và sự chỉ bảo hướng dẫn của thầy. Em xin trân trọng cảm ơn tới các Thầy Cô trong Trường Đại Học Khoa Học - Đại Học Thái Nguyên, phòng Đào Tạo Trường Đại Học Khoa Học. Đồng thời tôi xin gửi lời cảm ơn tới tập thể lớp Cao Học Toán K3B, K3A Trường Đại Học Khoa Học đã động viên giúp đỡ tôi trong quá trình học tập và làm luận văn này. Tôi xin cảm ơn tới Sở Giáo dục - Đào tạo Tỉnh Hà Giang, Ban Giám hiệu, các đồng nghiệp Trường THPT Tân Quang - Huyện Bắc Quang đã tạo điều kiện cho tôi học tập và hoàn thành kế hoạch học tập.

Do đây là lần đầu tiên thực hiện công việc nghiên cứu, nên trong luận văn không tránh khỏi những thiếu sót, em rất mong được sự đóng góp ý kiến của các Thầy, Cô và các bạn để bản luận văn được hoàn thiện.

Thái Nguyên, ngày ...tháng ... năm 2011

Tác giả

Phạm Vũ Dũng

Chương 1

Phân thức liên tục

1.1. Mở đầu về phân thức liên tục

1.1.1. Khái niệm về phân thức liên tục

Sự xuất hiện của phân thức liên tục

Phân thức liên tục đã xuất hiện từ rất lâu, từ khi số học mới phát triển. Hai ví dụ sau đây cho thấy sự xuất hiện của phân thức liên tục.

Ví dụ 1.1. Ta thực hiện phép chia thông thường 157 cho 68. Ta có

$$\frac{157}{68} = 2 + \frac{21}{68}.$$

Nghịch đảo phân số $\frac{21}{68} = \frac{1}{\frac{68}{21}}$, ta được

$$\frac{157}{68} = 2 + \frac{1}{\frac{68}{21}}.$$

Ta tiếp tục chia 68 cho 21

$$\frac{68}{21} = 3 + \frac{5}{21} = 3 + \frac{1}{\frac{21}{5}}.$$

Tiếp tục phân tích

$$\frac{21}{5} = 4 + \frac{1}{5},$$

cuối cùng ta được

$$\frac{157}{68} = 2 + \frac{1}{3 + \frac{1}{4 + \frac{1}{5}}}. \quad (1.1)$$

Có thể thấy, quá trình trên sẽ dừng lại sau 3 lần thực hiện phép chia hai số nguyên dương.

Ví dụ 1.2. Tìm nghiệm dương của phương trình

$$x^2 - x - 2 = 0. \quad (1.2)$$

Ta viết lại phương trình trên dưới dạng

$$x^2 = x + 2.$$

Do a, c trái dấu nên phương trình có hai nghiệm, một nghiệm âm và một nghiệm dương. Có thể thấy rằng $x = 2$ là nghiệm nguyên dương duy nhất của phương trình.

Hiển nhiên $x = 0$ không là nghiệm của phương trình, chia hai vế của phương trình cho x ta được:

$$x = 1 + \frac{2}{x}.$$

Do $x = 2$ là nghiệm của phương trình (1.2) nên

$$2 = 1 + \frac{2}{x}.$$

Thay x ở mẫu số của đẳng thức trên bởi $1 + \frac{2}{x}$ để được

$$2 = 1 + \frac{2}{1 + \frac{2}{x}}.$$

Lặp lại quá trình trên nhiều lần ta được

$$2 = 1 + \frac{2}{1 + \frac{2}{1 + \frac{2}{1 + \frac{2}{\ddots}}}}. \quad (1.3)$$

Lặp lại quá trình trên vô hạn lần ta được

$$2 = 1 + \frac{2}{1 + \frac{2}{1 + \frac{2}{1 + \frac{2}{\ddots}}}}. \quad (1.4)$$

Biểu diễn (1.1) và (1.3) được gọi là các phân thức liên tục hữu hạn đơn giản, (1.4) được gọi là các phân thức liên tục vô hạn đơn giản. Như vậy phân thức liên tục xuất hiện một cách tự nhiên trong quá trình chia các số nguyên hoặc tìm nghiệm của một phương trình. Trong những phần tiếp theo ta nghiên cứu một cách cẩn thận hơn về phân thức liên tục. Ta bắt đầu với định nghĩa về phân thức liên tục hữu hạn.

Khái niệm về phân thức liên tục

Cho hai dãy số thực $a_0, a_1, \dots, a_n, b_1, b_2, \dots, b_n$. Nếu phân thức

$$a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{\ddots a_3 + \frac{b_n}{a_{n-1} + \frac{b_n}{a_n}}}}} \quad (1.5)$$

có nghĩa, thì phân thức đó được gọi là một *phân thức liên tục hữu hạn* có độ dài n . Và kí hiệu là

$$a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \dots + \frac{b_n}{a_n}}}.$$

Nếu $b_k = 1$ với mọi $k = 1, 2, \dots, n$ và a_k là các số nguyên, $a_k > 0$ với mọi $k \geq 1$, thì phân thức liên tục (1.5) được gọi là *phân thức liên tục hữu hạn đơn giản*, hay còn được gọi là *liên phân số hữu hạn* (có độ dài bằng n) và kí hiệu là

$$[a_0; a_1, \dots, a_n].$$

Nếu $a_0 = 0$, ta viết $[a_1, \dots, a_n]$ thay cho $[0; a_1, \dots, a_n]$.

Bây giờ cho hai dãy số thực vô hạn $\{a_n\}, n = 0, 1, \dots$ và $\{b_n\}, n = 1, 2, \dots$. Tổng hình thức

$$a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{\ddots a_3 + \dots}}} \quad (1.6)$$

được gọi là *phân thức liên tục (vô hạn)*. Để cho đơn giản ta kí hiệu phân thức liên tục (1.6) là

$$a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{\dots}}}$$

Giả sử rằng, với mỗi $n \in \mathbb{N}^*$

$$C_n = a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \dots + \frac{b_n}{a_n}}}$$

là tồn tại. Và nếu tồn tại giới hạn

$$\lim_{n \rightarrow \infty} C_n = \alpha \in \mathbb{R}$$

thì ta nói phân thức liên tục (1.6) hội tụ. Khi đó ta viết

$$a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{a_3 + \dots}}} = \alpha.$$

Phân thức liên tục hữu hạn C_n được gọi là *giản phân thứ n* của phân thức liên tục (1.6). Nếu $b_k = 1$ với mọi $k = 1, 2, \dots$ và a_k là các số nguyên, $a_k > 0$ với mọi $k \geq 1$, thì phân thức liên tục (1.6) được gọi là *phân thức liên tục đơn giản* và kí hiệu là

$$[a_0; a_1, a_2, \dots].$$

Nếu $a_0 = 0$, ta cũng viết $[a_1, a_2, \dots]$ thay cho $[0; a_1, a_2, \dots]$.

Chú ý. 1. Nếu $b_m = 0$ với m nào đó thì

$$a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{a_3 + \dots}}} = a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{\dots}{a_{m-2} + \frac{b_{m-1}}{a_{m-1}}}}}.$$

nên phân thức liên tục sẽ hội tụ.

2. Từ định nghĩa trên ta có

$$[a_0; a_1, \dots, a_n] = a_0 + \frac{1}{[a_1; a_2, \dots, a_n]}.$$

3. Hiển nhiên, mỗi phân số liên tục hữu hạn đơn giản là một số hữu tỷ.

4. Ta thấy, với mọi phân thức liên tục đơn giản ta có

$$[a_0; a_1, a_2, \dots] = \lim_{n \rightarrow \infty} [a_0; a_1, a_2, \dots, a_n]$$

nếu giới hạn tồn tại.

Định lý 1.1. *Mỗi số hữu tỷ đều có thể biểu diễn dưới dạng một phân thức liên tục hữu hạn đơn giản.*

Chứng minh. Giả sử $x = \frac{a}{b}$ trong đó $a, b \in Z$ và $a > 0$. Đặt

$$r_0 = a, r_1 = b.$$

Áp dụng thuật toán chia Õclit ta có

$$\begin{aligned} r_0 &= r_1 q_1 + r_2, & 0 \leq r_2 < r_1; \\ r_1 &= r_2 q_2 + r_3, & 0 < r_3 < r_2 \\ &\dots & \\ r_{n-2} &= r_{n-1} q_{n-1} + r_n, & 0 < r_n < r_{n-1} \\ r_{n-1} &= r_n q_n. \end{aligned}$$

Khi đó

$$\frac{a}{b} = [q_1; q_2, \dots, q_n].$$

Định lý được chứng minh. □

Ví dụ 1.3. Ta có

$$\frac{62}{23} = [2; 1, 2, 3, 2].$$

Chú ý rằng, biểu diễn số hữu tỷ dưới dạng liên phân số hữu hạn là không duy nhất, chẳng hạn

$$\frac{7}{11} = [0; 1, 1, 1, 3] = [0; 1, 1, 1, 2, 1].$$

1.1.2. Phép biến đổi phân thức liên tục

Để thuận tiện cho việc tính toán trên các phân thức liên tục, chúng tôi giới thiệu một quy tắc biến đổi và gọi là *phép biến đổi phân thức liên tục*.

Cho p_1, p_2, p_3 là 3 số thực không âm. Giả sử ta có phân thức liên tục hữu hạn:

$$\xi = a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{a_3}}},$$

trong đó a_k, b_k là các số thực cho trước. Nhân cả tử và mẫu số với p_1 ta được

$$\xi = a_0 + \frac{p_1 b_1}{p_1 a_1 + \frac{p_1 b_2}{a_2 + \frac{b_3}{a_3}}}.$$

Ta tiếp tục nhân cả tử và mẫu số của phân số có tử số là $p_1 b_2$ với p_2 ta thu được

$$\xi = a_0 + \frac{p_1 b_1}{p_1 a_1 + \frac{p_1 p_2 b_2}{a_2 p_2 + \frac{p_2 b_3}{a_3}}}.$$

Cuối cùng ta nhân cả tử và mẫu số của phân số có tử số là $p_2 b_3$ với p_3 ta có

$$\xi = a_0 + \frac{p_1 b_1}{p_1 a_1 + \frac{p_1 p_2 b_2}{a_2 p_2 + \frac{p_2 p_3 b_3}{p_3 a_3}}}.$$

Như vậy

$$\xi = a_0 + \frac{b_1}{a_1 + a_2 + a_3} = a_0 + \frac{p_1 b_1}{p_1 a_1 + \frac{p_1 p_2 b_2}{p_2 a_2 + \frac{p_2 p_3 b_3}{p_3 a_3}}}.$$

Lập luận tương tự như trên, ta có định lý sau

Định lý 1.2. Với mỗi bộ các số thực $a_0, a_1, a_2, \dots, a_n; b_1, b_2, \dots, b_n$ sao cho tồn tại phân thức liên tục và các hằng số khác không p_1, p_2, \dots, p_n

ta có:

$$a_0 + \frac{b_1}{a_1} + \frac{b_2}{a_2} + \frac{b_3}{a_3} + \dots + \frac{b_n}{a_n} = a_0 + \frac{p_1 b_1}{p_1 a_1} + \frac{p_1 p_2 b_2}{p_2 a_2} + \frac{p_2 p_3 b_3}{p_3 a_3} + \dots + \frac{p_{n-1} p_n b_n}{p_n a_n}$$

1.1.3. Quan hệ giữa chuỗi và phân thức liên tục

Trong phần này chúng tôi đề cập tới hai tính chất đồng nhất giữa chuỗi và phân thức liên tục. Cho $\alpha_1, \alpha_2, \alpha_3, \dots$ là các số thực với $\alpha_k \neq 0, \alpha_k \neq \alpha_{k-1}$ với mọi k . Hiển nhiên

$$\begin{aligned} \frac{1}{\alpha_1} - \frac{1}{\alpha_2} &= \frac{\alpha_2 - \alpha_1}{\alpha_1 \alpha_2} = \frac{1}{\frac{\alpha_1 \alpha_2}{\alpha_2 - \alpha_1}} \\ &= \frac{1}{\frac{\alpha_1(\alpha_2 - \alpha_1) + \alpha_1^2}{\alpha_2 - \alpha_1}} = \frac{1}{\alpha_1 + \frac{\alpha_1^2}{\alpha_2 - \alpha_1}}. \end{aligned}$$

Điều đó gợi ý cho định lý sau

Định lý 1.3. Nếu $\alpha_1, \alpha_2, \alpha_3, \dots$ là các số thực không âm $\alpha_k \neq \alpha_{k-1}$ với mọi k . Khi đó với $n \in \mathbb{N}$,

$$\sum_{k=1}^n \frac{(-1)^{k-1}}{\alpha_k} = \frac{1}{\alpha_1 + \frac{\alpha_1^2}{\alpha_2 - \alpha_1 + \frac{\alpha_2^2}{\alpha_3 - \alpha_2 + \frac{\alpha_3^2}{\alpha_4 - \alpha_3 + \dots + \frac{\alpha_{n-1}^2}{\alpha_n - \alpha_{n-1}}}}}. \quad (1.7)$$

Đặc biệt khi $n \rightarrow \infty$, ta có

$$\sum_{k=1}^{\infty} \frac{(-1)^{k-1}}{\alpha_k} = \frac{1}{\alpha_1 + \frac{\alpha_1^2}{\alpha_2 - \alpha_1 + \frac{\alpha_2^2}{\alpha_3 - \alpha_2 + \frac{\alpha_3^2}{\alpha_4 - \alpha_3 + \dots}}}, \quad (1.8)$$

nếu một trong hai vế (từ đó suy ra cả hai vế) của đẳng thức này tồn tại.

Chứng minh. Ta chứng minh (1.7) bằng qui nạp. Với $n = 1$, (1.7) hiển nhiên đúng. Giả sử (1.7) đúng với n , ta chứng minh (1.7) cũng

đúng với $n + 1$. Thật vậy, ta có

$$\begin{aligned} \sum_{k=1}^{n+1} \frac{(-1)^{k-1}}{\alpha_k} &= \frac{1}{\alpha_1} - \frac{1}{\alpha_2} + \dots + \frac{(-1)^{n-1}}{\alpha_n} + \frac{(-1)^n}{\alpha_{n+1}} \\ &= \frac{1}{\alpha_1} - \frac{1}{\alpha_2} + \dots + (-1)^{n-1} \left(\frac{1}{\alpha_n} - \frac{1}{\alpha_{n+1}} \right) \\ &= \frac{1}{\alpha_1} - \frac{1}{\alpha_2} + \dots + (-1)^{n-1} \left(\frac{\alpha_{n+1} - \alpha_n}{\alpha_n \alpha_{n+1}} \right) \\ &= \frac{1}{\alpha_1} - \frac{1}{\alpha_2} + \dots + (-1)^{n-1} \frac{1}{\frac{\alpha_n \alpha_{n+1}}{\alpha_{n+1} - \alpha_n}}. \end{aligned}$$

Áp dụng công thức tổng cho trường hợp n ta có

$$\sum_{k=1}^{n+1} \frac{(-1)^{k-1}}{\alpha_k} = \frac{1}{\alpha_1 + \alpha_2} - \frac{\alpha_1^2}{\alpha_1 + \alpha_3} + \frac{\alpha_2^2}{\alpha_2 + \dots} + \frac{\alpha_{n-1}^2}{\frac{\alpha_n \alpha_{n+1}}{\alpha_{n+1} - \alpha_n} - \alpha_{n-1}}. \quad (1.9)$$

Vì

$$\begin{aligned} \frac{\alpha_n \alpha_{n+1}}{\alpha_{n+1} - \alpha_n} - \alpha_{n-1} &= \frac{\alpha_n (\alpha_{n+1} - \alpha_n) + \alpha_n^2}{\alpha_{n+1} - \alpha_n} - \alpha_{n-1} \\ &= \alpha_n - \alpha_{n-1} + \frac{\alpha_n^2}{\alpha_{n+1} - \alpha_n}. \end{aligned}$$

Thay thế vào (1.9) ta được

$$\sum_{k=1}^{n+1} \frac{(-1)^{k-1}}{\alpha_k} = \frac{1}{\alpha_1 + \alpha_2} - \frac{\alpha_1^2}{\alpha_1 + \alpha_3} + \frac{\alpha_2^2}{\alpha_2 + \dots} + \frac{\alpha_{n-1}^2}{\alpha_n - \alpha_{n-1} + \frac{\alpha_n^2}{\alpha_{n+1} - \alpha_n}}.$$

Vậy (1.7) đúng với mọi $n \in \mathbb{N}^*$. Định lý được chứng minh. \square

Ví dụ 1.4. Theo công thức khai triển Taylo của $\log(x + 1)$, ta có

$$\log 2 = \sum_{k=1}^{\infty} \frac{(-1)^{k-1}}{k} = \frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots$$

Áp dụng (1.7) với $\alpha_k = k$, ta có

$$\log 2 = \frac{1}{1} + \frac{1^2}{1} + \frac{2^2}{1} + \dots$$

Như thế, ta có một biểu diễn đẹp của $\log 2$ dưới dạng liên phân số:

$$\log 2 = \frac{1}{1 + \frac{1^2}{1 + \frac{2^2}{1 + \dots}}}$$

Bằng cách tương tự ta có một biểu diễn của $\log(1+x)$ dưới dạng phân thức liên tục như sau

$$\log(x+1) = \frac{x}{1 + \frac{1^2 x}{2 - 1x + \frac{2^2 x}{3 - 2x + \frac{3^3 x}{4 - 3x + \dots}}}}$$

Công thức (1.8) cho ta một đồng nhất giữa chuỗi và phân thức liên tục. Tiếp theo ta xem xét đồng nhất thứ hai giữa chúng. Cho $\alpha_1, \alpha_2, \alpha_3, \dots$ là các số thực khác không, khác 1. Dễ thấy

$$\frac{1}{\alpha_1} - \frac{1}{\alpha_1 \alpha_2} = \frac{\alpha_2 - 1}{\alpha_1 \alpha_2} = \frac{1}{\frac{\alpha_1 \alpha_2}{\alpha_2 - 1}}$$

Vì

$$\frac{\alpha_2 \alpha_1}{\alpha_2 - 1} = \frac{\alpha_1(\alpha_2 - 1) + \alpha_1}{\alpha_2 - 1} = \alpha_1 + \frac{\alpha_1}{\alpha_2 - 1}$$

Nên

$$\frac{1}{\alpha_1} - \frac{1}{\alpha_1 \alpha_2} = \frac{1}{\alpha_1 + \frac{\alpha_1}{\alpha_2 - 1}}$$

Bằng cách chứng minh qui nạp giống như trong chứng minh của Định lý 1.3 ta cũng có kết quả sau

Định lý 1.4. Với mỗi dãy số thực $\alpha_1, \alpha_2, \alpha_3, \dots$, trong đó $\alpha_k \neq 0, 1$, ta có

$$\sum_{k=1}^n \frac{(-1)^{k-1}}{\alpha_1 \alpha_2 \dots \alpha_k} = \frac{1}{\alpha_1 + \frac{1}{\alpha_2 - 1 + \frac{\dots}{\alpha_3 - 1 + \frac{\dots}{\alpha_{n-1} + \frac{\alpha_{n-1}}{\alpha_n}}}}}$$

Đặc biệt khi $n \rightarrow \infty$, ta có

$$\sum_{k=1}^{\infty} \frac{(-1)^{k-1}}{\alpha_1 \alpha_2 \dots \alpha_k} = \frac{1}{\alpha_1 + \alpha_2 - 1 + \alpha_3 - 1 + \dots + \alpha_n - 1 + \dots},$$

nếu một trong hai vế (từ đó suy ra cả hai vế) của đẳng thức này tồn tại.

1.2. Một số phân thức liên tục đặc biệt

1.2.1. Phân thức liên tục cho arctan và số π

Trong phần này, chúng ta dùng hai định lý đồng nhất giữa chuỗi và phân thức liên tục ở mục trước để xây dựng phân thức liên tục cho arctan và số π . Ta bắt đầu với ví dụ tìm biểu diễn phân thức liên tục của $\pi/4$.

Ví dụ 1.5. Ta có

$$\frac{\pi}{4} = \frac{1}{1} - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots$$

Áp dụng công thức chuỗi trong Định lý 1.3 với $\alpha_k = 2k - 1$, ta có

$$\frac{\pi}{4} = \frac{1}{1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \dots}}}}}}.$$

Ngược đảo hai vế của phân thức trên ta có

$$\frac{4}{\pi} = 1 + \frac{1^2}{2 + \frac{1^2}{2 + \frac{1^2}{2 + \frac{1^2}{2 + \dots}}}}.$$

Phân thức này lần đầu tiên được đưa ra bởi nhà toán học người Anh, Lord Brouncker (1620-1686), nhưng ông không chứng minh và được chủ tịch hiệp hội hoàng gia Luân Đôn ghi lại. Tiếp theo ta tìm biểu diễn phân thức liên tục cho hàm lượng giác ngược arctan.

Ví dụ 1.6. Ta biết rằng

$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots + (-1)^{n-1} \frac{x^{2n-1}}{2n-1} + \dots$$

Áp dụng Định lý 1.3 với $\alpha_1 = \frac{1}{x}, \alpha_2 = \frac{3}{x^3}, \alpha_3 = \frac{5}{x^5}, \dots, \alpha_n = \frac{2n-1}{x^{2n-1}}$ cho công thức (1.8), ta có

$$\arctan x = \frac{1}{\frac{1}{x} + \frac{3}{x^2} - \frac{1}{x} + \frac{5}{x^5} - \frac{3}{x^3} + \dots + \frac{(2n-3)^2}{x^{2n-1} - \frac{2n-3}{x^{2n-3}}}} + \dots$$

Bây giờ ta sử dụng phép biến đổi liên phân số để được biểu thức rút gọn hơn. Trước tiên ta nhắc lại phép biến đổi liên phân số

$$\frac{\frac{b_1}{a_1 + a_2 + a_3 + \dots + a_n}}{\frac{b_2}{a_2 + a_3 + \dots + a_n}} + \dots = \frac{\frac{p_1 b_1}{p_1 a_1 + p_2 a_2 + p_3 a_3 + \dots + p_n a_n}}{\frac{p_2 p_3 b_2}{p_2 a_2 + p_3 a_3 + \dots + p_n a_n}} + \dots$$

(ở đây ta đã rút gọn a_0 ở hai vế). Chọn $p_1 = x, p_2 = x^3, \dots, p_n = x^{2n-1}$, ta có

$$\frac{1}{\frac{1}{x} + \frac{3}{x^2} - \frac{1}{x} + \frac{5}{x^5} - \frac{3}{x^3} + \dots} = \frac{x}{1 + \frac{x^2}{3 - x^2} + \frac{3^2 x^2}{5 - 3x^2} + \dots}$$

Như vậy

$$\arctan x = \frac{x}{1 + \frac{x^2}{(3 - x^2) + \frac{3^2 x^2}{(5 - 3x^2) + \frac{5^2 x^2}{(7 - 5x^2) + \dots}}}}$$

Đặc biệt nếu $x = 1$ và nghịch đảo phân thức trên ta được công thức của Lord Brouncker:

$$\frac{4}{\pi} = 1 + \frac{1^2}{2 + \frac{3^2}{2 + \frac{5^2}{2 + \dots}}}$$

Bây giờ ta xem xét một cách tính toán khác để có biểu diễn phân thức liên tục cho \arctan . Ta có

$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots + (-1)^{n-1} \frac{x^{2n-1}}{2n-1} + \dots$$

Chọn $\alpha_1 = \frac{1}{x}, \alpha_2 = \frac{3}{x^2}, \alpha_3 = \frac{5}{3x^2}, \dots, \alpha_n = \frac{2n-1}{(2n-3)x^2}$ với mỗi $n \geq 2$. Áp dụng công thức chuỗi

$$\frac{1}{\alpha_1} - \frac{1}{\alpha_1\alpha_2} + \frac{1}{\alpha_1\alpha_2\alpha_3} - \dots = \frac{1}{\alpha_1 + \alpha_2 - 1} + \frac{\alpha_1}{\alpha_3 - 1} + \dots,$$

trong Định lý 1.4 ta được

$$\arctan x = \frac{1}{\frac{1}{x} + \frac{3}{x^2} - 1} + \frac{\frac{1}{x}}{\frac{5}{3x^2} - 1} + \dots + \frac{\frac{2n-1}{(2n-3)x^2}}{\frac{2n+1}{(2n-1)x^2} - 1} + \dots$$

Áp dụng Định lý 1.3 với

$$p_1 = x, p_2 = x^2, p_3 = 3x^2, p_4 = 5x^2, \dots, p_n = (2n-3)x^2$$

với $n \geq 1$ ta có biểu diễn phân thức liên tục của $\arctan x$:

$$\arctan x = \frac{x}{1 + \frac{x^2}{(3-x^2) + \frac{3^2x^2}{(5-3x^2) + \frac{5^2x^2}{(7-5x^2) + \dots}}}}.$$

Ví dụ 1.7. Áp dụng Định lý 1.3 và Định lý 1.4 cho tổng Euler

$$\frac{\pi^2}{6} = \frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \dots,$$

và lấy nghịch đảo của phân thức liên tục ta được

$$\frac{6}{\pi^2} = 0^2 + 1^2 - \frac{1^4}{1^2 + 2^2 - \frac{2^4}{2^2 + 3^2 - \frac{3^4}{3^2 + 4^2 - \frac{4^4}{4^2 + 5^2 - \dots}}}}.$$

Bây giờ chúng ta đề cập đến một cách khác để tìm biểu diễn của số π dưới dạng phân thức liên tục. Trước hết ta thấy

$$\sum_{n=1}^{\infty} (-1)^{n-1} \left(\frac{1}{n} + \frac{1}{n+1} \right) = \left(\frac{1}{1} + \frac{1}{2} \right) - \left(\frac{1}{2} + \frac{1}{3} \right) + \dots = 1.$$

Từ

$$\frac{\pi}{4} = \frac{1}{1} - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots = 1 - \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n+1},$$

nhân hai vế của biểu thức này với 4 ta thu được

$$\begin{aligned} \pi &= 4 - 4 \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n+1} \\ &= 3 + 1 - 4 \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n+1} \\ &= 3 + \sum_{n=1}^{\infty} (-1)^{n-1} \left(\frac{1}{n} + \frac{1}{n+1} \right) - 4 \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n+1} \\ &= 3 + \sum_{n=1}^{\infty} (-1)^{n-1} \left(\frac{1}{n} + \frac{1}{n+1} - \frac{4}{2n+1} \right) \\ &= 3 + 4 \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n(2n+1)(2n+2)}. \end{aligned}$$

Đặt $\alpha_n = 2n(2n+1)(2n+2)$, ta có

$$\begin{aligned} \alpha_n - \alpha_{n-1} &= 2n(2n+1)(2n+2) - 2(n-1)(2n-1)(2n) \\ &= 4n[(2n+1)(n+1) - (n-1)(2n-1)] \\ &= 4n[2n^2 + 3n + 1 - 2n^2 + 3n - 1] \\ &= 4n \cdot 6n = 24n^2. \end{aligned}$$

Áp dụng công thức chuỗi

$$\frac{1}{\alpha_1} - \frac{1}{\alpha_2} + \frac{1}{\alpha_3} - \frac{1}{\alpha_4} + \dots = \frac{1}{\alpha_1 + \alpha_2} - \frac{\alpha_1^2}{\alpha_1 + \alpha_3} + \frac{\alpha_2^2}{\alpha_3 - \alpha_2} + \dots$$

trong Định lý 1.3 với $\alpha_n = 2n(2n + 1)(2n + 2)$, ta có

$$\begin{aligned} 4 \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n(2n+1)(2n+2)} &= 4 \left(\frac{1}{2.3.4} + \frac{(2.3.4)^2}{24.2^2} + \frac{(4.5.6)^2}{24.3^2} + \dots \right) \\ &= \frac{1}{2.3} + \frac{(2.3.4)^2}{24.2^2} + \frac{(4.5.6)^2}{24.3^2} + \dots \end{aligned}$$

Do đó

$$\pi = 3 + \frac{1}{2.3} + \frac{(2.3.4)^2}{24.2^2} + \frac{(4.5.6)^2}{24.3^2} + \dots + \frac{((2n-2)(2n-1)(2n))^2}{24.n^2} + \dots$$

Ta tiếp tục sử dụng phép biến đổi của phân thức liên tục

$$\frac{b_1}{a_1 + a_2 + a_3 + \dots + a_n} + \dots = \frac{p_1 b_1}{p_1 a_1} + \frac{p_1 p_2 b_2}{p_2 a_2} + \frac{p_2 p_3 b_3}{p_3 a_3} + \dots + \frac{p_{n-1} p_n b_n}{p_n a_n} + \dots$$

Chọn $p_1 = 1$ và $p_n = \frac{1}{4n^2}$ với $n \geq 2$, ta có

$$\frac{p_{n-1} p_n b_n}{p_n a_n} = \frac{1}{4(n-1)^2} \cdot \frac{1}{4n^2} \cdot [2(n-1)(2n-1)(2n)]^2 = \frac{2n-1}{6}.$$

Do đó

$$\pi = 3 + \frac{1}{6} + \frac{3^2}{6} + \frac{5^2}{6} + \dots + \frac{(2n-1)^2}{6} + \dots$$

Tức là

$$\pi = 3 + \frac{1}{6 + \frac{3^2}{6 + \frac{5^2}{6 + \dots}}}$$

Chú ý. Ngoài cách biểu diễn số π bởi một phân thức liên tục như trên, ta còn có thể biểu diễn số π bởi các phân thức liên tục khác khác như:

$$\pi = \frac{4}{1 + \frac{1^2}{2 + \frac{3^2}{2 - \frac{5^2}{2 + \frac{7^2}{2 + \frac{9^2}{2 - \dots}}}}}}$$

hoặc

$$\pi = \frac{4}{1 + \frac{1^2}{3 + \frac{2^2}{5 + \frac{3^2}{7 + \frac{4^2}{9 + \dots}}}}}$$

1.2.2. Phân thức liên tục cho số e

Trong phần này ta sẽ tìm biểu diễn phân thức liên tục của số e . Trước hết ta có

$$\frac{1}{e} = e^{-1} = \sum_{n=0}^{\infty} \frac{(-1)^n}{n!} = 1 - \frac{1}{1} + \frac{1}{1.2} - \frac{1}{1.2.3} + \dots,$$

bởi vậy

$$\frac{e-1}{e} = 1 - \frac{1}{e} = \frac{1}{1} - \frac{1}{1.2} + \frac{1}{1.2.3} - \dots$$

Áp dụng công thức

$$\frac{1}{\alpha_1} - \frac{1}{\alpha_1\alpha_2} + \frac{1}{\alpha_1\alpha_2\alpha_3} - \dots = \frac{1}{\alpha_1 + \frac{\alpha_1}{\alpha_2 - 1 + \frac{\alpha_2}{\alpha_3 - 1} + \dots}}$$

với $\alpha_k = k$ ta được

$$\frac{e-1}{e} = \frac{1}{1 + \frac{1}{1 + \frac{2}{2 + \frac{3}{3 + \dots}}}}$$

Từ đó

$$\frac{e}{e-1} = 1 + \frac{1}{1 + \frac{2}{2 + \frac{3}{3 + \dots}}}$$

Điều đó kéo theo

$$\frac{1}{e-1} = \frac{1}{1 + \frac{2}{2 + \frac{3}{3 + \dots}}}$$

Hơn nữa

$$e-1 = 1 + \frac{2}{2 + \frac{3}{3 + \frac{4}{4 + \dots}}}$$

Do đó ta có biểu diễn phân thức của số e là

$$e = 2 + \frac{2}{2 + \frac{3}{3 + \frac{4}{4 + \dots}}}$$

Hay

$$e = 2 + \frac{2}{2} + \frac{3}{3} + \frac{4}{4} + \frac{5}{5} + \dots$$

Ngoài cách biểu diễn như trên thì số e còn có nhiều biểu diễn khác nữa, ở đây chúng tôi đưa ra các cách khác biểu diễn số e để cho bạn đọc tham khảo như :

Liên phân thức

$$e = \frac{1}{1 - \frac{2}{3 + \frac{1}{6 + \frac{1}{10 + \frac{1}{14 + \frac{1}{\dots}}}}}}$$

hay liên phân thức đơn giản ($b_n = 1, \forall n$)

$$\begin{aligned}
 e &= [2; 1, 2, 1, 1, 4, 1, 1, 6, 1, 1, 8, 1, 1, \dots] \\
 &= 2 + \frac{1}{1 + \frac{1}{2 + \frac{1}{1 + \frac{1}{1 + \frac{1}{4 + \frac{1}{1 + \frac{1}{1 + \frac{1}{6 + \frac{1}{1 + \frac{1}{8 + \dots}}}}}}}}}}}}
 \end{aligned}$$

hay

$$\begin{aligned}
 e &= [2; 0, 1, 1, 2, 1, 1, 4, 1, 1, 6, 1, 1, 8, 1, 1, \dots] \\
 &= 1 + \frac{1}{0 + \frac{1}{1 + \frac{1}{1 + \frac{1}{2 + \frac{1}{1 + \frac{1}{4 + \frac{1}{1 + \frac{1}{6 + \frac{1}{1 + \dots}}}}}}}}}}
 \end{aligned}$$

Chương 2

Sự hội tụ của phân thức liên tục

Trong chương chúng tôi sẽ trình bày một số nghiên cứu về sự hội tụ và các vấn đề liên quan tới sự hội tụ của các phân thức liên tục. Đặc biệt chúng tôi sẽ trình bày chứng minh mọi phân thức đơn giản đều hội tụ, trình bày cách biểu diễn mỗi số thực dưới dạng phân thức liên tục đơn giản thông qua một thuật toán chuẩn. Cuối cùng chúng tôi nêu ra một định lý quan trọng là mỗi số thực là vô tỷ nếu và chỉ nếu phân thức liên tục biểu diễn nó là vô hạn. Trước hết ta xem xét quan hệ truy hồi Wallis-Euler.

2.1. Công thức quan hệ truy hồi Wallis-Euler

Cho phân thức liên tục

$$a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{\dots + \frac{b_n}{a_n} + \dots}}}, \quad (2.1)$$

trong đó a_n, b_n là các số thực. Nếu $a_n > 0, b_n \geq 0$ với $\forall n \geq 1$ thì phân thức liên tục (2.1) được gọi là *không âm*.

Cho $\{a_n\}, \{b_n\}$ là các dãy số thực, trong đó $a_n > 0, b_n \geq 0$ với mọi $n > 0, a_0$ tùy ý. Các dãy $\{p_n\}, \{q_n\}$ sau đây đóng góp vai trò quan trọng trong lý thuyết phân thức liên tục.

$$\begin{aligned} p_{-1} &:= 1, \quad p_0 := a_0, & q_{-1} &:= 0, \quad q_0 := 1; \\ p_n &:= a_n p_{n-1} + b_n p_{n-2}, & q_n &:= a_n q_{n-1} + b_n q_{n-2}. \end{aligned} \quad (2.2)$$

Quan hệ truy hồi xây dựng các dãy $\{p_n\}, \{q_n\}$ trong (2.2) được gọi là công thức *quan hệ truy hồi Wallis - Euler*. Dễ thấy

$$\begin{aligned} p_1 &:= a_1 p_0 + b_1 p_{-1} = a_1 q_0 + b_1; \\ q_1 &:= a_1 q_0 + b_1 q_{-1} = a_1. \end{aligned} \quad (2.3)$$

Mệnh đề 2.1. Với các kí hiệu như trên, $q_n > 0$ với mọi $n = 0, 1, 2, \dots$

Chứng minh. Ta chứng minh bằng quy nạp theo n . Với $n = 0$, $q_0 = 1 > 0$; Với $n = 1$, $q_1 = a_1 > 0$. Giả sử rằng mệnh đề đúng với mọi $n = 0, 1, \dots, k-1$, ta chứng minh mệnh đề đúng với $n = k$. Từ $b_n \geq 0$ với mọi n , nên ta có

$$q_k = a_k q_{k-1} + b_k q_{k-2} > 0.0 + 0 = 0.$$

Như vậy mệnh đề đúng với mọi n . \square

Dễ thấy giản phân thứ 0 của phân thức liên tục (2.1) là $C_0 = p_0/q_0$, giản phân thứ nhất

$$C_1 = a_0 + \frac{b_1}{a_1} = \frac{a_1 a_0 + b_1}{a_1} = \frac{p_1}{q_1}.$$

Tính chất quan trọng của p_n và q_n là $C_n = p_n/q_n$ với mọi n , được chứng minh trong định lý sau đây.

Định lý 2.2. Với mỗi số thực x , ta luôn có

$$a_0 + \frac{b_1}{a_1 + a_2 + a_3 + \dots + x} = \frac{xp_{n-1} + b_n p_{n-2}}{xq_{n-1} + b_n q_{n-2}} \quad (2.4)$$

với mỗi $n \in \mathbb{N}$. Đặc biệt, nếu chọn $x = a_n$ và sử dụng định nghĩa của p_n, q_n , ta có

$$C_n = a_0 + \frac{b_1}{a_1 + a_2 + a_3 + \dots + a_n} = \frac{p_n}{q_n}$$

với mỗi $n \in \mathbb{N}$.

Chứng minh. Ta chứng minh bằng quy nạp theo n . Với $n = 1$ ta có

$$a_0 + \frac{b_1}{x} = \frac{a_0 x + b_1}{x} = \frac{xp_0 + b_1 p_{-1}}{xq_0 + q_{-1}},$$

trong đó $p_0 = a_0, p_{-1} = 1, q_0 = 1, q_{-1} = 0$. Giả sử định lý đúng với n hay

$$a_0 + \frac{b_1}{a_1 + a_2 + a_3 + \dots + x} = \frac{xp_{n-1} + b_n p_{n-2}}{xq_{n-1} + b_n q_{n-2}}$$

bây giờ ta chứng minh định lý đúng với $n+1$ có nghĩa là chứng minh

$$a_0 + \frac{b_1}{a_1 + a_2 + a_3 + \dots + a_n} + \frac{b_{n+1}}{x} = \frac{xp_n + b_{n+1} p_{n-1}}{xq_n + b_{n+1} q_{n-1}}$$

Ta đặt

$$a_0 + \frac{b_1}{a_1 + a_2 + a_3 + \dots + a_n} + \frac{b_{n+1}}{x} = a_0 + \frac{b_1}{a_1 + a_2 + a_3 + \dots} + \frac{b_n}{y}$$

suy ra $y = a_n + \frac{b_{n+1}}{x} = \frac{xa_n + b_{n+1}}{x}$. Áp dụng giả thuyết quy nạp ta có

$$\begin{aligned} a_0 + \frac{b_1}{a_1 + a_2 + a_3 + \dots + a_n} + \frac{b_{n+1}}{x} &= \frac{yp_{n-1} + b_n p_{n-2}}{yq_{n-1} + b_n q_{n-2}} \\ &= \frac{\left(\frac{xa_n + b_{n+1}}{x}\right)p_{n-1} + b_n p_{n-2}}{\left(\frac{xa_n + b_{n+1}}{x}\right)q_{n-1} + b_n q_{n-2}} \\ &= \frac{xa_n p_{n-1} + b_{n+1} p_{n-1} + xb_n p_{n-2}}{xa_n q_{n-1} + b_{n+1} q_{n-1} + xb_n q_{n-2}} \\ &= \frac{x(a_n p_{n-1} + b_n p_{n-2}) + b_{n+1} p_{n-1}}{x(a_n q_{n-1} + b_n q_{n-2}) + b_{n+1} q_{n-1}} \\ &= \frac{xp_n + b_{n+1} p_{n-1}}{xq_n + b_{n+1} q_{n-1}} \end{aligned}$$

Vậy đẳng thức (2.4) đúng với mọi n .

Nếu ta chọn $x = a_n$ khi đó ta có

$$C_n = a_0 + \frac{b_1}{a_1 + a_2 + a_3 + \dots + a_n} + \frac{b_n}{a_n q_{n-1} + b_n q_{n-2}} = \frac{a_n p_{n-1} + b_n p_{n-2}}{a_n q_{n-1} + b_n q_{n-2}} = \frac{p_n}{q_n}$$

Định lý được chứng minh. □

Định lý 2.3. [Công thức truy hồi cơ bản] Với mỗi số nguyên $n \geq 1$, các đẳng thức sau luôn đúng

$$p_n q_{n-1} - p_{n-1} q_n = (-1)^{n-1} b_1 b_2 \dots b_n; \quad (2.5)$$

$$p_n q_{n-2} - p_{n-2} q_n = (-1)^n a_n b_1 b_2 \dots b_{n-1}; \quad (2.6)$$

$$C_n - C_{n-1} = \frac{(-1)^{n-1} b_1 b_2 \dots b_n}{q_n q_{n-1}}; \quad (2.7)$$

$$C_n - C_{n-2} = \frac{(-1)^n a_n b_1 b_2 \dots b_{n-1}}{q_n q_{n-2}}; \quad (2.8)$$

Trong đó (2.8) đúng với mọi $n \geq 2$.

Chứng minh. 1> Ta chứng minh quy nạp theo n cho công thức (2.5). Với $n = 1$ suy ra $p_1q_0 - p_0q_1 = (a_1a_0 + b_1).1 - a_0a_1 = b_1$ vậy đẳng thức đúng với $n=1$. Giả sử (2.5) đúng với n , ta cần chứng minh đẳng thức đúng với $n + 1$. Ta có

$$\begin{aligned} p_{n+1}q_n - q_{n+1}p_n &= (a_{n+1}p_n + b_{n+1}p_{n-1})q_n - p_n(a_{n+1}q_n + b_{n+1}q_{n-1}) \\ &= b_{n+1}p_{n-1}q_n - b_{n+1}q_{n-1}p_n \\ &= b_{n+1}(p_{n-1}q_n - q_{n-1}p_n) \\ &= -b_{n+1} \cdot (-1)^{n-1} \cdot b_1b_2 \dots b_n \\ &= (-1)^n b_1b_2 \dots b_{n+1} \end{aligned}$$

Vậy (2.5) đúng với mọi $n \geq 1$.

2> Ta có

$$\begin{aligned} p_nq_{n-2} - p_{n-2}q_n &= (a_np_{n-1} + b_np_{n-2})q_{n-2} - p_{n-2}(a_nq_{n-1} + b_nq_{n-2}) \\ &= a_np_{n-1}q_{n-2} - a_nq_{n-1}p_{n-2} \\ &= a_n(p_{n-1}q_{n-2} - q_{n-1}p_{n-2}) \\ &= a_n(-1)^n \cdot b_1b_2 \dots b_{n-1} \\ &= (-1)^n a_nb_1b_2 \dots b_{n-1} \end{aligned}$$

Vậy công thức 2.6 đúng với mọi $n \geq 1$

3> Ta có

$$C_n - C_{n-1} = \frac{p_n}{q_n} - \frac{p_{n-1}}{q_{n-1}} = \frac{p_nq_{n-1} - q_n p_{n-1}}{q_n q_{n-1}}$$

áp dụng 2.5 ta được

$$C_n - C_{n-1} = \frac{(-1)^{n-1} b_1 b_2 \dots b_n}{q_n q_{n-1}}$$

4> Ta có

$$C_n - C_{n-2} = \frac{p_n}{q_n} - \frac{p_{n-2}}{q_{n-2}} = \frac{p_nq_{n-2} - q_n p_{n-2}}{q_n q_{n-2}}$$

áp dụng 2.6 ta được

$$C_n - C_{n-2} = \frac{(-1)^n a_n b_1 b_2 \dots b_{n-1}}{q_n q_{n-2}}$$

Vậy định lý được chứng minh. □

Hệ quả 2.4. [Công thức truy hồi cơ bản cho phân thức liên tục đơn giản] Với một phân thức liên tục đơn giản, với mỗi số nguyên $n \geq 1$, nếu

$$\begin{aligned} p_n &= a_n p_{n-1} + p_{n-2}, & q_n &= a_n q_{n-1} + q_{n-2}, \\ p_0 &= a_0, \quad p_1 = a_0 a_1 + 1, & q_0 &= 1, \quad q_1 = a_1, \end{aligned}$$

thì $C_n = p_n/q_n$ với mọi $n \geq 0$. Và với mọi $x > 0$, ta có

$$[a_0; a_1, a_2, \dots, a_n, x] = \frac{x p_{n-1} + p_{n-2}}{x q_{n-1} + q_{n-2}}, \quad n = 1, 2, \dots$$

Ngoài ra, với mọi $n \geq 1$, đồng nhất sau luôn đúng

$$p_n q_{n-1} - p_{n-1} q_n = (-1)^{n-1} \quad (2.9)$$

$$p_n q_{n-2} - p_{n-2} q_n = (-1)^n a_n \quad (2.10)$$

và

$$C_n - C_{n-1} = \frac{(-1)^{n-1}}{q_n q_{n-1}}; \quad (2.11)$$

$$C_n - C_{n-2} = \frac{(-1)^n a_n}{q_n q_{n-2}}, \quad (2.12)$$

trong đó công thức cuối cùng đúng với mọi $n \geq 2$.

Chứng minh. 1> Ta sử dụng quy nạp với n . Trước tiên ta thấy với $n = 1$ thì $p_1 q_0 - p_0 q_1 = (a_0 a_1 + 1) - a_0 a_1 = 1$ suy ra đẳng thức đúng với $n = 1$. Giả sử đẳng thức đúng với n , ta chứng minh nó cũng đúng với $n + 1$ hay $p_{n+1} q_n - p_n q_{n+1} = (-1)^n$. Xét

$$\begin{aligned} VT &= p_{n+1} q_n - p_n q_{n+1} = [a_{n+1} p_n + p_{n-1}] q_n - p_n [a_{n+1} q_n + q_{n-1}] \\ &= p_{n-1} q_n - p_n q_{n-1} \\ &= (-1)(q_{n-1} p_n - q_n p_{n-1}) \\ &= (-1) \cdot (-1)^{n-1} = (-1)^n = VP \end{aligned}$$

Vậy đẳng thức trên đúng với mọi $n \geq 1$

2> Ta có

$$\begin{aligned} p_n q_{n-2} - p_{n-2} q_n &= (a_n p_{n-1} + p_{n-2}) q_{n-2} - p_{n-2} (a_n q_{n-1} + q_{n-2}) \\ &= a_n p_{n-1} q_{n-2} - a_n p_{n-2} q_{n-1} \\ &= a_n (p_{n-1} q_{n-2} - p_{n-2} q_{n-1}) \\ &= a_n (-1)^{n-2} = (-1)^n a_n. \end{aligned}$$

3> Ta có

$$C_n - C_{n-1} = \frac{p_n}{q_n} - \frac{p_{n-1}}{q_{n-1}} = \frac{p_n q_{n-1} - p_{n-1} q_n}{q_n q_{n-1}}$$

Áp dụng 2.9 ta được

$$C_n - C_{n-1} = \frac{(-1)^{n-1}}{q_n q_{n-1}}$$

4> Ta có

$$C_n - C_{n-2} = \frac{p_n}{q_n} - \frac{p_{n-2}}{q_{n-2}} = \frac{p_n q_{n-2} - p_{n-2} q_n}{q_n q_{n-2}}$$

Áp dụng 2.10 ta được

$$C_n - C_{n-2} = \frac{(-1)^n a_n}{q_n q_{n-2}}$$

Vậy định lý được chứng minh hoàn toàn. \square

Hệ quả 2.5. Tất cả các p_n, q_n của một phân thức liên tục đơn giản là nguyên tố cùng nhau. Từ đó $C_n = p_n/q_n$ tối giản.

Chứng minh. Theo công thức 2.9 của Hệ quả 2.4 ở trên ta có

$$p_n q_{n-1} - p_{n-1} q_n = (-1)^{n-1}$$

giả sử $(p_n, q_n) = k$ suy ra $p_n = k \cdot q_n$, với $k \in \mathbb{Z}$, thế vào công thức 2.9 ta được

$$\begin{aligned} k \cdot q_n q_{n-1} - p_{n-1} q_n &= (-1)^{n-1} \\ \Leftrightarrow q_n (k q_{n-1} - p_{n-1}) &= (-1)^{n-1} \end{aligned}$$

suy ra q_n là ước của 1. Ta chú ý tới công thức truy hồi của q_n là :

$$q_0 = 1$$

$$q_1 = a_1$$

$$q_n = a_n q_{n-1} + q_{n-2}$$

do đó q_n là dãy số tăng ($q_n \geq q_{n-1}, \forall n \geq 1$) vậy nếu q_n là ước của 1 ta suy ra $q_n = q_0 = 1$ hay $n = 0$ điều này vô lý. Có nghĩa là $(p_n, q_n) = 1$. Từ đây ta có $C_n = \frac{p_n}{q_n}$ là tối giản.

Định lý được chứng minh. \square

2.2. Sự hội tụ của phân thức liên tục

Xét một phân thức liên tục không âm

$$a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{\dots + \frac{b_n}{a_n} + \dots}}}$$

Trong đó a_n, b_n là các số thực, $a_n > 0, b_n \geq 0$ với mọi $n \geq 1$. Công thức truy hồi Wallis-Euler

$$\begin{aligned} p_{-1} &= 1, \quad p_0 = a_0, & q_{-1} &= 0, \quad q_0 = 1; \\ p_n &= a_n p_{n-1} + b_n p_{n-2}, & q_n &= a_n q_{n-1} + b_n q_{n-2}. \end{aligned}$$

Khi đó

$$p_1 = a_1 p_0 + b_1 p_{-1} = a_1 a_0 + b_1, \quad q_1 = a_1 q_0 + b_1 q_{-1} = a_1,$$

trong đó $q_n > 0$ với mọi n . Theo Định lý 2.2 ta có

$$C_n = \frac{p_n}{q_n}, \quad \forall n.$$

Theo Định lý 2.3, với mọi $n \geq 1$, công thức truy hồi tổng quát cho ta

$$p_n q_{n-1} - p_{n-1} q_n = (-1)^{n-1} b_1 b_2 \dots b_n,$$

$$p_n q_{n-2} - p_{n-2} q_n = (-1)^n a_n b_1 b_2 \dots b_{n-1}$$

và

$$C_n - C_{n-1} = \frac{(-1)^{n-1} b_1 b_2 \dots b_n}{q_n q_{n-1}}$$

$$C_n - C_{n-2} = \frac{(-1)^n a_n b_1 b_2 \dots b_{n-1}}{q_n q_{n-2}},$$

trong đó công thức cuối cùng đúng với mọi $n \geq 2$. Bây giờ ta chứng minh tính chất đơn điệu của dãy C_n , đây là một trong những tính chất rất quan trọng để nghiên cứu tính hội tụ của $\{C_n\}$.

Định lý 2.6. Cho $b_n > 0$ với mọi n . Khi đó dãy giản phân $\{C_n\}$ thoả mãn bất đẳng thức

$$C_0 < C_2 < C_4 < \dots < C_{2n} < C_{2n-1} < \dots < C_5 < C_3 < C_1 \quad (2.13)$$

đúng với mọi $n \in \mathbb{N}$. Từ đó suy ra dãy $\{C_{2n}\}$ là dãy tăng ngặt và $\{C_{2n-1}\}$ là dãy giảm ngặt.

Chứng minh. Ta có

$$C_n - C_{n-2} = \frac{(-1)^n a_n b_1 b_2 \dots b_{n-1}}{q_n q_{n-2}}.$$

Thay n bởi $2n$ ta được

$$C_{2n} - C_{2n-2} = \frac{(-1)^{2n-2} a_{2n} b_1 b_2 \dots b_{2n-1}}{q_{2n} q_{2n-1}} = \frac{a_{2n} b_1 b_2 \dots b_{2n-1}}{q_{2n} q_{2n-1}} > 0,$$

suy ra

$$C_{2n-2} < C_{2n}, \quad \forall n \geq 1.$$

Điều đó kéo theo

$$C_0 < C_2 < C_4 < \dots$$

Tương tự ta thay n bởi $2n - 1$ vào công thức $C_n - C_{n-2}$ ta được $\{C_{2n-1}\}$ là dãy giảm nghiêm ngặt, tức là

$$C_{2n-1} < \dots < C_5 < C_3 < C_1.$$

Thay thế n bởi $2n$ trong công thức $C_n - C_{n-1}$, ta có

$$C_{2n} - C_{2n-1} = \frac{(-1)^{2n-1} b_1 b_2 \dots b_{2n}}{q_{2n} q_{2n-1}} = -\frac{b_1 b_2 \dots b_{2n}}{q_{2n} q_{2n-1}} < 0.$$

Điều đó suy ra

$$C_{2n} < C_{2n-1}.$$

Định lý được chứng minh. \square

Trường hợp phân thức liên tục là hữu hạn, tức là $b_{l+1} = 0$ với $l \in \mathbb{N}$ nào đó, thì Định lý 2.6 vẫn còn đúng, nhưng cần chú ý rằng $2n < l$. Theo tính chất dãy đơn điệu của dãy $\{C_{2n}\}$ và $\{C_{2n-1}\}$, ta có dễ dàng chứng minh được

Định lý 2.7. Giới hạn của dãy chẵn $\{C_{2n}\}$ và dãy lẻ $\{C_{2n-1}\}$ đều tồn tại và

$$C_0 < C_2 < C_4 < \dots < \lim_{n \rightarrow \infty} C_{2n} < \lim_{n \rightarrow \infty} C_{2n-1} < \dots < C_5 < C_3 < C_1. \quad (2.14)$$

Từ định lý trên ta có $\lim_{n \rightarrow \infty} C_n$ khi và chỉ khi $\lim_{n \rightarrow \infty} C_{2n} = \lim_{n \rightarrow \infty} C_{2n-1}$, khi và chỉ khi

$$C_{2n} - C_{2n-1} = \frac{-b_1 b_2 \dots b_{2n}}{q_{2n} q_{2n-1}} \rightarrow 0 \quad \text{khi } n \rightarrow \infty.$$

Định lý 2.8. Cho $\{a_n\}_{n=0}^{\infty}$, $\{b_n\}_{n=1}^{\infty}$ là hai dãy số sao cho $a_n, b_n > 0$ với mọi $n \geq 1$ và

$$\sum_{n=1}^{\infty} \frac{a_n a_{n+1}}{b_{n+1}} = \infty.$$

Khi đó phân thức liên tục

$$\xi = a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \frac{b_3}{a_3 + \dots + \frac{b_n}{a_n} + \dots}}}$$

hội tụ. Hơn nữa, với mỗi j chẵn, k lẻ bất kì ta sẽ có

$$C_0 < C_2 < C_4 < \dots < C_j < \dots < \xi < \dots < C_k < \dots < C_5 < C_3 < C_1. \quad (2.15)$$

Chứng minh. Với $n \geq 1$ ta có

$$q_n = a_n q_{n-1} + b_n q_{n-2} \geq a_n q_{n-1},$$

vì $b_n, q_{n-2} \geq 0$. Thay n bởi $n-1$ trong công thức trên, với $n \geq 2$ ta có

$$q_n = a_n q_{n-1} + b_n q_{n-2} \geq a_n (a_{n-1} q_{n-2}) + b_n q_{n-2} = q_{n-2} (a_n a_{n-1} + b_n),$$

kéo theo

$$q_n \geq q_{n-2} (a_n a_{n-1} + b_n).$$

Quy nạp quá trình trên ta có với $n \geq 1$,

$$\begin{aligned} q_{2n} &\geq q_{2n-2} (a_{2n} a_{2n-1} + b_{2n}) \\ &\geq q_{2n-4} (a_{2n-2} a_{2n-3} + b_{2n-2}) \cdot (a_{2n} a_{2n-1} + b_{2n}) \\ &\geq \dots \\ &\geq q_0 (a_2 a_1 + b_2) (a_4 a_3 + b_4) \dots (a_{2n} a_{2n-1} + b_{2n}). \end{aligned}$$

Lập luận tương tự ta có, với mọi $n \geq 2$,

$$q_{2n-1} \geq q_1 (a_3 a_2 + b_3) (a_5 a_4 + b_5) \dots (a_{2n-1} a_{2n-2} + b_{2n-1}).$$

Như vậy, với mọi $n \geq 2$, ta có

$$q_{2n}q_{2n-1} \geq q_0q_1(a_2a_1 + b_2)(a_3a_2 + b_3)\dots(a_{2n-1}a_{2n-2} + b_{2n-1})(a_{2n}a_{2n-1} + b_{2n}).$$

Điều đó kéo theo

$$q_{2n}q_{2n-1} \geq q_0q_1b_2\dots b_{2n}\left(1 + \frac{a_2a_1}{b_2}\right)\left(1 + \frac{a_3a_2}{b_3}\right)\dots\left(1 + \frac{a_{2n}a_{2n-1}}{b_{2n}}\right),$$

suy ra

$$\frac{b_1b_2\dots b_{2n}}{q_{2n}q_{2n-1}} \leq \frac{b_1}{q_0q_1} \cdot \frac{1}{\prod_{k=1}^{2n-1} \left(1 + \frac{a_k a_{k+1}}{b_{k+1}}\right)}. \quad (2.16)$$

Ta biết rằng chuỗi các số thực dương $\sum_{k=1}^{\infty} \alpha_k$ hội tụ nếu và chỉ nếu tích vô hạn $\prod_{k=1}^{2n-1} (1 + \alpha_k)$ hội tụ. Như vậy, từ điều kiện $\sum_{k=1}^{\infty} \frac{a_k a_{k+1}}{b_{k+1}} = \infty$ ta có

$$\prod_{k=1}^{\infty} \left(1 + \frac{a_k a_{k+1}}{b_{k+1}}\right) = \infty.$$

do đó vế phải của (2.16) sẽ bị triệt tiêu khi $n \rightarrow \infty$. Kéo theo

$$\lim_{n \rightarrow \infty} C_{2n} = \lim_{n \rightarrow \infty} C_{2n-1},$$

tức là tồn tại $\lim_{n \rightarrow \infty} C_n$, nên phân thức liên tục hội tụ. Hơn nữa, với j, k trong giả thiết, từ Định lý 2.7 ta có

$$C_0 < C_2 < C_4 < \dots < C_j < \dots < \xi < \dots < C_k < \dots < C_5 < C_3 < C_1.$$

Định lý được chứng minh hoàn toàn. \square

Định lý 2.9. a. Phân thức liên tục $\xi = a_0 + \frac{b_1}{a_1 + \frac{b_2}{a_2 + \dots}}$ hội tụ nếu và chỉ nếu $c_0 + \sum_{n=1}^{\infty} \frac{(-1)^{n-1} b_1 b_2 \dots b_n}{q_n q_{n-1}}$ hội tụ. Đặc biệt, nếu $\xi = [a_0; a_1, a_2, \dots]$ thì

$$\xi = c_0 + \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{q_n q_{n-1}}.$$

b. Nếu $\xi = a_0 + \frac{b_1}{a_1 + a_2} + \frac{b_2}{a_2 + a_3} + \dots$ hội tụ thì

$$\xi = c_0 + \sum_{n=2}^{\infty} \frac{(-1)^n a_n b_1 b_2 \dots b_{n-1}}{q_n q_{n-2}}.$$

Đặc biệt, nếu $\xi = [a_0; a_1, a_2, \dots]$ thì

$$\xi = 1 + \sum_{n=2}^{\infty} \frac{(-1)^n a_n}{q_n q_{n-2}}.$$

Chứng minh. a. Ta có $c_n - c_{n-1} = \frac{(-1)^{n-1} b_1 b_2 \dots b_n}{q_n q_{n-1}}$ suy ra

$$\begin{aligned} \sum_{k=1}^n (c_k - c_{k-1}) &= \sum_{k=1}^n \frac{(-1)^{k-1} b_1 b_2 \dots b_k}{q_k q_{k-1}} \\ \Leftrightarrow (c_1 - c_0) + (c_2 - c_1) + \dots + (c_n - c_{n-1}) &= \sum_{k=1}^n \frac{(-1)^{k-1} b_1 b_2 \dots b_k}{q_k q_{k-1}} \\ \Leftrightarrow c_n - c_0 &= \sum_{k=1}^n \frac{(-1)^{k-1} b_1 b_2 \dots b_k}{q_k q_{k-1}} \\ \Leftrightarrow c_n &= c_0 + \sum_{k=1}^n \frac{(-1)^{k-1} b_1 b_2 \dots b_k}{q_k q_{k-1}} \end{aligned}$$

Nếu ξ hội tụ suy ra c_n hội tụ hay $c_0 + \sum_{n=1}^{\infty} \frac{(-1)^{n-1} b_1 b_2 \dots b_n}{q_n q_{n-1}}$ hội tụ. Trường hợp $\xi = [a_0; a_1, a_2, \dots]$, khi đó các $b_i = 1$ với mọi i nên ta có

$$\xi = c_0 + \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{q_n q_{n-1}}$$

b. Tương tự ý a ta có $c_n - c_{n-2} = \frac{(-1)^n a_n b_1 b_2 \dots b_{n-1}}{q_n q_{n-2}}$ nên ta có nếu

$\xi = a_0 + \frac{b_1}{a_1 + a_2} + \frac{b_2}{a_2 + a_3} + \dots$ hội tụ dễ dàng suy ra

$$\xi = c_0 + \sum_{n=2}^{\infty} \frac{(-1)^n a_n b_1 b_2 \dots b_{n-1}}{q_n q_{n-2}}$$

Trường hợp $\xi = [a_0; a_1, a_2, \dots]$, ta có $b_i = 1, \forall$ và $c_0 = 1$ nên

$$\xi = 1 + \sum_{n=2}^{\infty} \frac{(-1)^n a_n}{q_n q_{n-2}}$$

□

Sau đây chúng ta hãy xem xét một hệ quả quan trọng của định lý trên trong trường hợp phân thức liên tục đơn giản. Cho phân thức liên tục đơn giản $[a_0; a_1, a_2, \dots]$, $b_n = 1$ với mọi n . Khi đó

$$\sum_{n=1}^{\infty} \frac{a_n a_{n+1}}{b_{n+1}} = \sum_{n=1}^{\infty} a_n a_{n+1} = \infty.$$

Vì tất cả các a_n đều là các số nguyên dương. Từ Định lý 2.3.1., ta có

Hệ quả 2.10. Một phân thức liên tục đơn giản luôn hội tụ và nếu ξ là giới hạn của phân thức liên tục đó thì dãy giảm phân $\{C_n\}$ của nó thỏa mãn

$$C_0 < C_2 < \dots < C_{2n} < \dots < \xi < \dots < C_{2n-1} < \dots < C_3 < C_1.$$

Ví dụ 2.1. Xét phân thức liên tục đơn giản $\Phi = [1; 1, 1, \dots]$. Ta biết phân thức này hội tụ. Ta có

$$\Phi = 1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{\ddots}}}$$

Điều này kéo theo

$$\Phi = 1 + \frac{1}{\Phi}.$$

Ta cũng có cách khác để xây dựng công thức trên từ dãy giảm phân. Ta có

$$C_n = 1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{\ddots}}}$$

Khi đó, nếu ta đặt $\Phi = \lim_{n \rightarrow \infty} C_n$ thì ta biết Φ tồn tại, nên khi cho $n \rightarrow \infty$, từ đẳng thức trên ta có

$$\Phi = 1 + \frac{1}{\Phi}.$$

Như vậy $\Phi^2 - \Phi - 1 = 0$, giải phương trình ta được

$$\Phi = \frac{1 + \sqrt{5}}{2}$$

đây chính là tỉ số vàng.

Ví dụ 2.2. Cho phân thức liên tục

$$\xi = 3 + \frac{4}{6 + \frac{4}{6 + \frac{4}{6 + \dots + \frac{4}{6 + \dots}}}}$$

Đây là một phân thức liên tục mà đã được nghiên cứu bởi Rafael Bombelli (1526-1572) và là một trong những liên phân thức đầu tiên được nghiên cứu. Ta thấy

$$\sum_{n=1}^{\infty} \frac{a_n a_{n+1}}{b_{n+1}} = \sum_{n=1}^{\infty} \frac{6^2}{4} = \infty.$$

Điều đó kéo theo phân thức liên tục hội tụ. Bằng lập luận tương tự thì phân thức liên tục

$$\eta = 6 + \frac{4}{6 + \frac{4}{6 + \dots}}$$

cũng hội tụ. Ngoài ra, $\xi = \eta - 3$ và

$$\eta = 6 + \frac{4}{6 + \frac{4}{6 + \frac{4}{6 + \dots}}} = 6 + \frac{1}{\eta}.$$

Điều đó suy ra

$$\eta = 6 + \frac{1}{\eta},$$

do đó

$$\eta^2 - 6\eta - 1 = 0.$$

Giải phương trình ta được

$$\eta = 3 + \sqrt{13}.$$

Như vậy

$$\xi = \eta - 3 = \sqrt{13}.$$

2.3. Biểu diễn phân thức liên tục của số thực

2.3.1. Thuật toán tìm biểu diễn phân thức liên tục của số thực

Bây giờ chúng ta sẽ tìm khai triển dưới dạng phân thức liên tục của số thực. Trong chương 1, chúng ta đã biết cách khai triển dưới dạng phân thức liên tục của số hữu tỷ. Trong phần này, trước tiên ta xem xét lại quá trình này, sau đó, bằng phương pháp tương tự, ta tìm khai triển phân thức liên tục cho số vô tỷ.

Xét phân số

$$\frac{157}{68} = [2; 3, 4, 5].$$

Ta xem xét cách khai triển phân thức liên tục của nó. Bước một ta đặt

$$\xi_0 = \frac{157}{68} = 2 + \frac{1}{\xi_1}, \text{ trong đó } \xi_1 = \frac{68}{21} > 1.$$

Đặt

$$a_0 = 2 = [\xi_0],$$

(ở đây $[x]$, trong đó x là một số thực, là kí hiệu phần nguyên lớn nhất $\leq x$). Bước hai, ta biểu diễn

$$\xi_1 = \frac{68}{21} = 3 + \frac{1}{\xi_2}, \text{ trong đó } \xi_2 = \frac{21}{5} > 1.$$

Và có

$$a_1 = 3 = [\xi_1].$$

Bước ba, ta biểu diễn

$$\xi_2 = \frac{21}{5} = 4 + \frac{1}{\xi_3}, \text{ trong đó } \xi_3 = 5 > 1.$$

Và có

$$a_2 = 4 = \lfloor \xi_2 \rfloor.$$

Cuối cùng xét $a_3 = \lfloor \xi_3 \rfloor = \xi_3 = 5$. Vì ξ_3 là số nguyên nên ta dừng quá trình trên ở đây. Như vậy ta có

$$\frac{157}{68} = \xi_0 = 2 + \frac{1}{\xi_1} = 2 + \frac{1}{3 + \frac{1}{\xi_2}} = 2 + \frac{1}{3 + \frac{1}{4 + \frac{1}{\xi_3}}} = 2 + \frac{1}{3 + \frac{1}{4 + \frac{1}{5}}}.$$

Ta vừa xây dựng song phân thức liên tục đơn giản của số hữu tỉ $\frac{157}{68}$. Nhận thấy rằng, quá trình chia kết thúc khi $\xi_3 = 5 > 1$ là một số nguyên. Ta có thể tổng quát nó thành một thuật toán như sau: giả sử cần tìm biểu diễn phân thức liên tục của một số hữu tỉ không nguyên $\xi = p/q$.

Bước 1 (bước phân tích). Viết

$$\xi = a + \frac{1}{\xi_1}$$

trong đó a là một số nguyên và ξ_1 là một số hữu tỉ lớn hơn 1.

Bước 2 (bước lặp). Nếu ξ_1 không nguyên, ta lặp lại thực hiện bước phân tích với số $\xi = \xi_1$. Ngược lại, quá trình phân tích kết thúc, ta sẽ có biểu diễn phân thức liên tục của một số hữu tỉ.

Chú ý rằng, do mẫu của các phân số ξ_1 là các số nguyên dương và giảm nghiêm ngặt nên sau một số hữu hạn bước nó sẽ bằng 1, khi đó ξ_1 là số nguyên, quá trình sẽ dừng lại.

Tiếp theo ta sử dụng thuật toán trên để tìm khai triển dưới dạng phân thức liên tục cho một số vô tỷ. Giả sử ξ là số vô tỷ. Đầu tiên ta đặt

$$\xi_0 = \xi \text{ và } a_0 = \lfloor \xi_0 \rfloor \in \mathbb{Z}.$$

Khi đó $0 < \xi_0 - a_0 < 1$ và $\xi_0 \neq a_0$ vì ξ_0 là số vô tỷ. Chúng ta viết

$$\xi_0 = a_0 + \frac{1}{\xi_1},$$

trong đó $\xi_1 = \frac{1}{\xi_0 - a_0} > 1$. Cần chú ý rằng ξ_1 là số vô tỷ vì nếu ngược lại thì dẫn đến ξ_0 là số hữu tỉ, điều này trái với giả thiết.

Tiếp theo ta đặt $a_1 = \lfloor \xi_1 \rfloor \in \mathbb{N}$, khi đó $0 < \xi_1 - a_1 < 1$ và ta có thể viết

$$\xi_1 = a_1 + \frac{1}{\xi_2}, \text{ trong đó } \xi_2 = \frac{1}{\xi_1 - a_1} > 1.$$

Chú ý ξ_2 cũng là số vô tỷ.

Bước 3. Ta đặt $a_2 = \lfloor \xi_2 \rfloor \in \mathbb{N}$, khi đó $0 < \xi_2 - a_2 < 1$ và ta lại có thể viết

$$\xi_2 = a_2 + \frac{1}{\xi_3} \text{ trong đó } \xi_3 = \frac{1}{\xi_2 - a_2} > 1.$$

Tương tự như trên, ξ_3 là số vô tỷ.

Thực hiện vô hạn lần quá trình trên ta sẽ được các dãy: dãy $\{\xi_n\}_{n=0}^{\infty}$, gọi là dãy *thương đầy đủ* của ξ , trong đó ξ_n là các số thực và $\xi_n > 0$ với mọi $n \geq 1$ và dãy $\{a_n\}_{n=0}^{\infty}$, gọi là dãy *thương riêng* của ξ , với a_n là các số nguyên, $a_n > 0, \forall n \geq 1$. Sao cho

$$\xi_n = a_n + \frac{1}{\xi_{n+1}}, \quad n = 0, 1, 2, 3, \dots$$

Như vậy

$$\begin{aligned} \xi &= \xi_0 = a_0 + \frac{1}{\xi_1} = a_0 + \frac{1}{a_1 + \frac{1}{\xi_2}} = \dots \\ &= a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \dots}}} \end{aligned} \quad (2.17)$$

Với thuật toán trên, ta chưa chứng minh được ξ bằng với phân thức liên tục ở vế phải (cuối cùng), định lý trong mục sau sẽ làm sáng tỏ vấn đề này. Phân thức liên tục trong (2.17) được gọi là *biểu diễn phân thức liên tục (đơn giản) chính tắc* của số vô tỷ ξ .

Định lý 2.11. Cho $\xi_0, \xi_1, \xi_2, \dots$ là các số thực bất kì với $\xi_n > 0, \forall n \geq 1$ và giả sử các ξ_n cho bởi công thức

$$\xi_n = a_n + \frac{b_{n+1}}{\xi_{n+1}}, \quad n = 0, 1, 2, \dots,$$

trong đó các dãy số thực $\{a_n\}_{n=0}^{\infty}, \{b_n\}_{n=0}^{\infty}$ với $a_n, b_n > 0, \forall n \geq 1$ thỏa mãn

$$\sum_{n=1}^{\infty} \frac{a_n a_{n+1}}{b_{n+1}} = \infty.$$

Khi đó ξ_0 bằng với phân thức liên tục

$$\xi_0 = a_0 + \frac{b_1}{a_1 + a_2} + \frac{b_2}{\dots + b_n} + \dots$$

Đặc biệt, với mỗi số thực ξ , biểu diễn phân thức liên tục chính tắc của nó hội tụ về ξ .

Chứng minh. Theo Hệ quả 2.10, ta có phân thức liên tục

$$a_0 + \frac{b_1}{a_1 + a_2} + \dots$$

hội tụ. Kí hiệu $\left\{ C_k = \frac{p_k}{q_k} \right\}$ là dãy giản phân của phân thức liên tục trên và $\varepsilon > 0$. Khi đó áp dụng Định lý suy ra: tồn tại số nguyên N sao cho với mọi $n > N$,

$$|C_n - C_{n-1}| = \frac{b_1 b_2 \dots b_n}{q_n q_{n-1}} < \varepsilon.$$

Cố định $n > N$, ta xét phân thức liên tục hữu hạn thu được trong công thức (2.17) khi biểu diễn ξ_0 lấy đến lần thứ n , tức là

$$\xi_0 = a_0 + \frac{b_1}{a_1 + a_2} + \dots + \frac{b_{n-1}}{a_{n-1} + a_n}$$

Kí hiệu $\left\{ C'_k = \frac{p'_k}{q'_k} \right\}$ là dãy giản phân của phân thức liên tục hữu hạn này. Hiển nhiên $p_k = p'_k$ và $q_k = q'_k$ với $k \leq n-1$ và $C'_n = \xi_0$. Bởi vậy, theo tính chất của quan hệ truy hồi ta có

$$|\xi_0 - C_{n-1}| = |C'_n - C'_{n-1}| \leq \frac{b_1 b_2 \dots b_n}{q'_n q'_{n-1}} = \frac{b_1 b_2 \dots b_n}{q'_n q_{n-1}}$$

Theo quan hệ Wallis - Euler, ta có

$$q'_n = \xi_n q'_{n-1} + b_n q'_{n-2} = \left(a_n + \frac{b_{n+1}}{\xi_{n+1}} \right) q_{n-1} + b_n q_{n-2} > a_n q_{n-1} + b_n q_{n-2} = q_n$$

Do đó

$$|\xi_0 - C_{n-1}| \leq \frac{b_1 b_2 \dots b_n}{q'_n q_{n-1}} < \frac{b_1 b_2 \dots b_n}{q_n q_{n-1}} < \varepsilon.$$

Vì $\varepsilon > 0$ là tùy ý, nên ta có $\xi_0 = \lim_{n \rightarrow \infty} C_{n-1} = \xi$. Định lý được chứng minh. \square

2.3.2. Một số ví dụ

Ví dụ 2.3. Xét $\xi_0 = \sqrt{3} = 1,73025\dots$. Trong trường hợp này $a_0 = \lfloor \xi_0 \rfloor = 1$, do đó

$$\xi_1 = \frac{1}{\xi_0 - a_0} = \frac{1}{\sqrt{3} - 1} = \frac{1 + \sqrt{3}}{2} = 1,36602\dots,$$

suy ra $a_1 = \lfloor \xi_1 \rfloor = 1$. Do đó

$$\xi_2 = \frac{1}{\xi_1 - a_1} = \frac{1}{\frac{1 + \sqrt{3}}{2} - 1} = 1 + \sqrt{3} = 2,73205\dots,$$

suy ra $a_2 = \lfloor \xi_2 \rfloor = 2$. Do đó

$$\xi_3 = \frac{1}{\xi_2 - a_2} = \frac{1}{\sqrt{3} - 1} = \frac{1 + \sqrt{3}}{2} = 1,36602\dots$$

suy ra $a_3 = \lfloor \xi_3 \rfloor = 1$. Chú ý rằng $\xi_3 = \xi_1$ và $a_3 = a_1$. Bởi vậy

$$\xi_4 = \frac{1}{\xi_3 - a_3} = \frac{1}{\xi_1 - a_1} = \xi_2 = 1 + \sqrt{3},$$

do đó $a_4 = \lfloor \xi_4 \rfloor = \lfloor \xi_2 \rfloor = 2$. Như vậy dãy $\{a_i\}$ sẽ lặp và quá trình lặp như sau $1, 2, 1, 2, \dots$. Do đó

$$\sqrt{3} = [1; 2, 1, 2, 1, 2, \dots].$$

hay

$$\sqrt{3} = 1 + \frac{1}{2 + \frac{1}{1 + \frac{1}{2 + \dots}}}$$

Vậy phân thức liên tục đơn giản $\xi = \sqrt{3} = [1; 2, 1, 2, \dots]$ là hội tụ.

Ví dụ 2.4. Xét $\xi_0 = \sqrt{23} = 4,7958315\dots$. Trong trường hợp này $a_0 = \lfloor \xi_0 \rfloor = 4$, do đó

$$\xi_1 = \frac{1}{\xi_0 - a_0} = \frac{1}{\sqrt{23} - 4} = \frac{\sqrt{23} + 4}{7} = 1,2565473\dots,$$

suy ra $a_1 = \lfloor \xi_1 \rfloor = 1$. Do đó

$$\xi_2 = \frac{1}{\xi_1 - a_1} = \frac{1}{\frac{\sqrt{23} + 4}{7} - 1} = \frac{\sqrt{23} + 3}{2} = 3,8979157\dots,$$

suy ra $a_2 = \lfloor \xi_2 \rfloor = 3$. Do đó

$$\xi_3 = \frac{1}{\xi_2 - a_2} = \frac{1}{\frac{\sqrt{23} + 3}{2} - 3} = \frac{\sqrt{23} + 3}{7} = 1,1136902\dots$$

suy ra $a_3 = \lfloor \xi_3 \rfloor = 1$. Do đó

$$\xi_4 = \frac{1}{\xi_3 - a_3} = \frac{1}{\frac{\sqrt{23} + 3}{7} - 1} = \sqrt{23} + 4 = 8,7958315\dots$$

suy ra $a_4 = \lfloor \xi_4 \rfloor = 8$. Do đó

$$\xi_5 = \frac{1}{\xi_4 - a_4} = \frac{1}{\sqrt{23} - 4} = \frac{\sqrt{23} + 4}{7} = 1,2565473\dots$$

suy ra $a_5 = \lfloor \xi_5 \rfloor = 1$. Chú ý rằng $\xi_5 = \xi_1$ và $a_5 = a_1$. Bởi vậy

$$\xi_6 = \frac{1}{\xi_5 - a_5} = \frac{1}{\xi_1 - a_1} = \xi_2 = \frac{\sqrt{23} + 3}{2},$$

do đó $a_6 = \lfloor \xi_6 \rfloor = \lfloor \xi_2 \rfloor = a_2 = 3$. Tương tự như vậy thì

$$\xi_7 = \frac{1}{\xi_6 - a_6} = \frac{1}{\xi_2 - a_2} = \xi_3, \Rightarrow a_7 = a_3 = 1$$

$$\xi_8 = \frac{1}{\xi_7 - a_7} = \frac{1}{\xi_3 - a_3} = \xi_4, \Rightarrow a_8 = a_4 = 8$$

...

Như vậy dãy $\{a_i\}$ sẽ lặp và quá trình lặp như sau 4; 1, 3, 1, 8, 1, 3, 1, 8,

Do đó

$$\sqrt{23} = [4; 1, 3, 1, 8, 1, 3, 1, 8, \dots].$$

hay

$$\sqrt{23} = 4 + \frac{1}{1 + \frac{1}{3 + \frac{1}{1 + \frac{1}{8 + \frac{1}{1 + \frac{1}{3 + \dots}}}}}}$$

Tương tự như Ví dụ 3 thì phân thức liên tục đơn giản $\xi = [4; 1, 3, 1, 8, 1, 3, 1, 8, \dots]$ là hội tụ.

Ví dụ 2.5. Ta xem xét các dãy số Fibonacci và Lucas. Đầu tiên ta xem xét biểu diễn phân thức liên tục của số vô tỷ $\xi_0 = \frac{\Phi}{\sqrt{5}}$, trong đó Φ là tỉ

số vàng: $\Phi = \frac{1 + \sqrt{5}}{2}$. Ta có

$$\xi_0 = \frac{\Phi}{\sqrt{5}} = \frac{1 + \sqrt{5}}{2\sqrt{5}} = 0,72360679\dots,$$

suy ra $a_0 = \lfloor \xi_0 \rfloor = 0$.

$$\xi_1 = \frac{1}{\xi_0 - a_0} = \frac{1}{\xi_0} = \frac{2\sqrt{5}}{1 + \sqrt{5}} = 1,3819660\dots,$$

suy ra $a_1 = \lfloor \xi_1 \rfloor = 1$. Do đó

$$\xi_2 = \frac{1}{\xi_1 - a_1} = \frac{1}{\frac{2\sqrt{5}}{1 + \sqrt{5}} - 1} = \frac{1 + \sqrt{5}}{\sqrt{5} - 1} = 2,6180339\dots,$$

suy ra $a_2 = \lfloor \xi_2 \rfloor = 2$. Như thế

$$\xi_3 = \frac{1}{\xi_2 - a_2} = \frac{1}{\frac{1 + \sqrt{5}}{\sqrt{5} - 1} - 2} = \frac{\sqrt{5} - 1}{3 - \sqrt{5}} = 1,2360679\dots$$

suy ra $a_3 = \lfloor \xi_3 \rfloor = 1$. Điều đó kéo theo

$$\xi_4 = \frac{1}{\xi_3 - a_3} = \frac{1}{\frac{\sqrt{5}-1}{3-\sqrt{5}} - 1} = \frac{3-\sqrt{5}}{2\sqrt{5}-4} = \frac{1+\sqrt{5}}{2} = 1,6180339\dots,$$

suy ra $a_4 = \lfloor \xi_4 \rfloor = 1$ và $\xi_4 = \Phi$. Lặp lại lần nữa, ta có

$$\xi_5 = \frac{1}{\xi_4 - a_4} = \frac{1}{\frac{1+\sqrt{5}}{2} - 1} = \frac{2}{\sqrt{5}-1} = \frac{1+\sqrt{5}}{2} = \Phi,$$

suy ra $a_5 = a_4 = 1$. Tiếp tục quá trình này ta được $\xi_n = \Phi$ và $a_n = 1$ với $\forall n \geq 4$. Điều đó kéo theo

$$\frac{\Phi}{\sqrt{5}} = [0; 1, 2, 1, 1, 1, 1, \dots].$$

Dãy giản phân của phân thức liên tục này có nhiều tính chất thú vị. Ta nhắc lại rằng dãy Fibonacci $\{F_n\}$ (dãy này được đặt tên theo Leonardo Pisano Fibonacci (1170-1250)), được xác định như sau

$$F_0 = 0, F_1 = 1, F_n = F_{n-1} + F_{n-2}, \forall n \geq 2.$$

Nó cho ta dãy số

$$0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, \dots$$

Dãy số Lucas $\{L_n\}$ (tên được đặt theo tên của nhà toán học Francois Lucas (1842-1891)), được xác định như sau

$$L_0 = 2, L_1 = 1, L_n = L_{n-1} + L_{n-2}, \forall n \geq 2.$$

Nó cho ta dãy số

$$2, 1, 3, 4, 7, 11, 18, 29, 47, 76, 123, \dots$$

Ta sẽ có một quan hệ thú vị sau đây: gọi C_n là giản phân thứ n của phân thức liên tục $\frac{\Phi}{\sqrt{5}} = [0; 1, 2, 1, 1, 1, 1, \dots]$, khi đó

$$C_n = \frac{F_n}{L_n}.$$

Chương 3

Một số ứng dụng của phân thức liên tục

Trong chương này chúng tôi sẽ trình bày một số ứng dụng của phân thức liên tục tính gần đúng, giải phương trình nghiệm nguyên Diophantine và ứng dụng phân tích số thành thừa số nguyên tố.

3.1. Tính gần đúng bằng phân thức liên tục

Cho ξ là một số thực, việc tìm ra một số hữu tỷ là xấp xỉ của số thực ξ là rất cần thiết trong thực tế. Trong phần này ta nghiên cứu rõ về vấn đề đó. Ta bắt đầu với một số định nghĩa

Định nghĩa 3.1. Với một số thực ξ , ta nói xấp xỉ $\frac{p}{q}$ của ξ tốt hơn $\frac{p_1}{q_1}$ nếu

$$\left| \xi - \frac{p}{q} \right| < \left| \xi - \frac{p_1}{q_1} \right|.$$

Số hữu tỷ $\frac{p}{q}$ được gọi là *xấp xỉ tốt* của số thực ξ nếu với mọi số hữu tỷ $\frac{a}{b} \neq \frac{p}{q}$ và $1 \leq b \leq q$ chúng ta có

$$\left| \xi - \frac{p}{q} \right| < \left| \xi - \frac{a}{b} \right|. \quad (3.1)$$

Ví dụ 3.1. Ta thấy $\frac{3}{1}$ là xấp xỉ tốt hơn của π so với $\frac{4}{1}$ vì

$$\left| \pi - \frac{3}{1} \right| = 0,141592\dots < \left| \pi - \frac{4}{1} \right| = 0,858407\dots$$

Phân thức $\frac{7}{2}$ không phải là xấp xỉ tốt hơn của số π so với $\frac{3}{1}$ vì $\frac{3}{1}$ có mẫu số bé hơn $\frac{7}{2}$ và gần π hơn:

$$\left| \pi - \frac{3}{1} \right| = 0,141592\dots < \left| \pi - \frac{7}{2} \right| = 0,358407\dots$$

Dễ thấy rằng, với mỗi một số nguyên dương q , luôn tồn tại một số p sao cho phân thức p/q là xấp xỉ của số ξ tốt hơn các phân thức p_1/q với mọi số nguyên p_1 . Chẳng hạn với $\xi = \pi$, $q = 1, p = 3$; $q = 2, p = 6$; $q = 3, p = 9$; $q = 4, p = 13, \dots$

Ví dụ 3.2. Phân thức $\frac{13}{4}$ là xấp xỉ tốt của số π bởi vì $|\pi - \frac{13}{4}| = 0,108407\dots$,

$$|\pi - \frac{3}{1}| = |\pi - \frac{6}{2}| = |\pi - \frac{9}{3}| = 0,141592\dots > |\pi - \frac{13}{4}| = 0,108407\dots$$

và không có phân số dạng $\frac{p_1}{4}$ mà là xấp xỉ của π tốt hơn $\frac{13}{4}$.

Bây giờ ta xem xét khái niệm xấp xỉ tối ưu của một số thực. Với số thực ξ và các phân thức xấp xỉ của π là $\frac{a}{b}, \frac{p}{q}$ điều kiện

$$|\xi - \frac{p}{q}| < |\xi - \frac{a}{b}|.$$

tương đương với

$$|\frac{q\xi - p}{q}| < \frac{|b\xi - a|}{b}.$$

Ta thấy nếu p/q càng gần ξ thì $|\frac{q\xi - p}{q}|$ càng nhỏ. Như thế $q\xi - p$ càng gần 0 thì càng tốt. Điều này làm xuất hiện khái niệm xấp xỉ tốt nhất.

Định nghĩa 3.2. Cho số hữu tỷ $\frac{p}{q}$ được gọi là *xấp xỉ tối ưu* (còn gọi là *xấp xỉ tốt nhất*) của số thực ξ nếu với mọi số hữu tỷ $\frac{a}{b} \neq \frac{p}{q}$, $1 \leq b \leq q$, ta có

$$|q\xi - p| < |b\xi - a| \tag{3.2}$$

Ví dụ 3.3. Ta thấy $\frac{p}{q} = \frac{13}{4}$ gần số π hơn $\frac{a}{b} = \frac{3}{1}$. Tuy nhiên

$$|4.\pi - 13| = 0,433629\dots > |1.\pi - 3| = 0,141592\dots,$$

do đó $\frac{13}{4}$ là xấp xỉ tốt của số π , nhưng $\frac{13}{4}$ không phải là xấp xỉ tối nhất. Mệnh đề sau cho thấy mối quan hệ của xấp xỉ tối nhất và xấp xỉ tốt của một số thực ξ .

Mệnh đề 3.1. *Xấp xỉ tối ưu là xấp xỉ tốt, điều ngược lại là không đúng.*

Chứng minh. Ví dụ ở trên cho thấy xấp xỉ tốt chưa chắc là xấp xỉ tối ưu. Ngược lại, nếu $\frac{p}{q}$ là xấp xỉ tối ưu của ξ thì nó là xấp xỉ tốt vì với mọi phân thức $\frac{a}{b} \neq \frac{p}{q}$, $1 \leq b \leq q$, ta có

$$\left| \xi - \frac{p}{q} \right| = \left| \frac{q\xi - p}{q} \right| < \frac{|b\xi - a|}{q} \leq \frac{|b\xi - a|}{b} = \left| \xi - \frac{a}{b} \right|.$$

Điều này chứng tỏ $\frac{p}{q}$ là xấp xỉ tối ưu. \square

Bây giờ, ta xem một tính chất quan trọng của xấp xỉ tối ưu. Trước tiên ta chứng minh định lý sau

Định lý 3.2. (Định lý xấp xỉ cơ bản). *Cho ξ là một số vô tỷ và $C_n = \frac{p_n}{q_n}$ là dãy giản phân của biểu diễn phân thức liên tục đơn giản của ξ thì các bất đẳng thức sau luôn đúng*

$$\left| \xi - C_n \right| < \left| \frac{1}{q_n q_{n+1}} \right|, \quad (3.3)$$

$$\left| \xi - C_{n+1} \right| < \left| \xi - C_n \right|, \quad (3.4)$$

$$\left| q_{n+1} \xi - p_{n+1} \right| < \left| q_n \xi - p_n \right|. \quad (3.5)$$

Nếu ξ là số hữu tỷ và giản phân $\{C_{n+1}\}$ định nghĩa được (tức là $\xi \neq C_n$) thì các bất đẳng thức trên vẫn đúng.

Chứng minh. Ta xem xét trong trường hợp ξ là số vô tỷ, trường hợp ξ là số hữu tỷ được chứng minh tương tự. Ta chỉ cần một trong hai bất đẳng thức

$$C_n < C_{n+2} < \xi < C_{n+1} \quad \text{hoặc} \quad C_{n+1} < \xi < C_{n+2} < C_n$$

tùy theo n là chẵn hay lẻ. Từ Hệ quả 2.1 ta có

$$C_{n+1} - C_n = \frac{(-1)^n}{q_n q_{n+1}}$$

và

$$C_{n+2} - C_n = \frac{(-1)^n a_{n+2}}{q_n q_{n+2}}.$$

Từ đó dễ dàng suy ra bất đẳng thức (1.3):

$$|\xi - C_n| < |C_{n+1} - C_n| = \left| \frac{(-1)^n}{q_n q_{n+1}} \right| = \frac{1}{q_n q_{n+1}}.$$

Bây giờ ta chứng minh bất đẳng thức

$$|q_{n+1}\xi - p_{n+1}| < |q_n\xi - p_n|.$$

Ta có

$$\begin{aligned} q_{n+1} \left| \xi - \frac{p_{n+1}}{q_{n+1}} \right| &= q_{n+1} |\xi - C_{n+1}| < q_{n+1} |C_{n+1} - C_n| \\ &= q_{n+1} \frac{1}{q_{n+1} q_{n+2}} = \frac{1}{q_{n+2}}. \end{aligned}$$

Và

$$\begin{aligned} |q_n\xi - p_n| &= q_n \left| \xi - \frac{p_n}{q_n} \right| = q_n |\xi - C_n| > q_n |C_{n+2} - C_n| \\ &= q_n \frac{a_{n+2}}{a_n q_{n+2}} = \frac{a_{n+2}}{q_{n+2}} \\ &\geq \frac{1}{q_{n+2}}. \end{aligned}$$

Điều này chứng tỏ

$$|q_{n+1}\xi - p_{n+1}| < |q_n\xi - p_n|.$$

Cuối cùng ta có :

$$q_{n+1} = a_{n+1}q_n + q_{n-1} \geq a_n + q_{n-1} > q_n,$$

kéo theo

$$\frac{1}{q_{n+1}} < \frac{1}{q_n}.$$

Từ đó ta có

$$|\xi - C_{n+1}| = \left| \xi - \frac{p_{n+1}}{q_{n+1}} \right| = \frac{1}{q_{n+1}} |q_{n+1}\xi - p_{n+1}| < \frac{1}{q_{n+1}} |q_n\xi - p_n| < \frac{1}{q_n} |q_n\xi - p_n|,$$

suy ra

$$|\xi - C_{n+1}| < \frac{1}{q_n} |q_n\xi - p_n| = \left| \xi - \frac{p_n}{q_n} \right| = |\xi - C_n|$$

hay

$$|\xi - C_{n+1}| < |\xi - C_n|$$

Định lý được chứng minh. □

Chú ý rằng, trong định lý trên ta phải dùng khai triển phân thức liên tục đơn giản, định lý có thể không còn đúng nếu không sử dụng khai triển này. Ta xem xét ví dụ sau đây để thấy rõ hơn.

Ví dụ 3.4. Xét số hữu tỷ $\xi = \frac{5}{3}$ có khai triển phân thức liên tục đơn giản là

$$\frac{5}{3} = [1; 1, 2] = 1 + \frac{1}{1 + \frac{1}{2}}.$$

Ta xem xét một biểu diễn phân thức liên tục không phải dạng đơn giản của ξ như sau

$$\frac{5}{3} = [1; 1, 1, 1] = 1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{1}}}.$$

Các giản phân của ξ là $C_0 = \frac{1}{1}, C_1 = \frac{2}{1}, C_2 = \frac{3}{2}, C_3 = \xi = \frac{5}{3}$. Do đó ta có

$$|q_2\xi_2 - p_2| = |2 \cdot \frac{5}{3} - 3| = \frac{1}{3} = |1 \cdot \frac{5}{3} - 2| = |q_1\xi - p_1|,$$

rõ ràng $|q_2\xi_2 - p_2|$ không nhỏ hơn $|q_1\xi - p_1|$.

Định lý 3.3. (Định lý xấp xỉ tối ưu) *Mỗi xấp xỉ tối ưu của một số thực ξ (hữu tỷ hay vô tỷ) là một giản phân của biểu diễn phân thức liên tục đơn giản của ξ , ngược lại mỗi phân thức trong dãy giản phân C_1, C_2, C_3, \dots của biểu diễn phân thức liên tục đơn giản của ξ đều là một xấp xỉ tối ưu của nó.*

Việc chứng minh định lý này là khá phức tạp, nên tôi không trình bày chứng minh ở đây. Từ Định lý xấp xỉ tối ưu suy ra dãy các xấp xỉ tối ưu của số thực ξ là hội tụ và từ Định lý xấp xỉ cơ bản chúng ta có ước lượng độ sai số

$$|\xi - C_n| < \frac{1}{q_n q_{n+1}} \text{ suy ra } |q_n \xi - p_n| < \frac{1}{q_{n+1}}.$$

Điều này chứng tỏ q_n càng lớn thì ta có xấp xỉ tối ưu tốt hơn và q_n được xác định bởi phép truy hồi: $q_n = a_n q_{n-1} + q_{n-2}$. Hiển nhiên nếu a_n càng

lớn thì q_n càng lớn và như thế sai số giữa ξ với C_n càng nhỏ. Và như thế ta sẽ có một xấp xỉ hữu tỷ của một phân thức liên tục. Bây giờ xem xét một ví dụ cụ thể.

Ví dụ 3.5. Với $\xi = \pi$, ta có biểu diễn phân thức liên tục đơn giản của π :

$$\pi = [3; 7, 15, 1, 292, 1, 1, 1, 2, 1, \dots].$$

Để thấy, phân thức liên tục này hội tụ và

$$C_0 = 3, C_1 = \frac{22}{7}, C_2 = \frac{333}{106}, C_3 = \frac{355}{113}, C_4 = \frac{103993}{33102}, \dots$$

Ta thấy

$$|\pi - C_3| < \frac{1}{q_3 q_4} = \frac{1}{11.333.102} = 0,000.000.267,$$

khá nhỏ, vì vậy có thể coi $C_3 = \frac{355}{113}$ là xấp xỉ hữu tỷ số π với mẫu số không lớn hơn 113 và có sai số là 10^{-6} .

3.2. Giải phương trình Diophantine

Trong phần này chúng tôi sẽ trình bày ứng dụng của phân thức liên tục trong việc giải phương trình nghiệm nguyên Diophantine.

3.2.1. Phương trình bậc nhất hai ẩn $Ax + By = C$

Chúng ta đã biết phương trình $Ax + By = C$ có nghiệm khi và chỉ khi $d = (A, B)$ thì d cũng là ước của C . Giả sử $A = ad, B = bd, C = cd$, với $(a, b) = 1$ thì phương trình đã cho tương đương với

$$ax + by = c. \quad (3.6)$$

Nếu (x_0, y_0) là một nghiệm của (3.6) thì tất cả các nghiệm của (3.6) được biểu diễn dưới dạng

$$\begin{cases} x = x_0 + bt \\ y = y_0 - at, \end{cases}$$

trong đó t là một số nguyên. Như vậy để giải phương trình (3.6) thì chúng ta chỉ cần đi tìm 1 nghiệm của (x_0, y_0) của nó.

Xét phương trình

$$ax + by = 1. \quad (3.7)$$

Nếu (x_0, y_0) là một nghiệm của (3.7) thì (cx_0, cy_0) sẽ là nghiệm của (3.6), như vậy ta chỉ cần xét bài toán: Cho $(a, b) = 1$ hãy tìm một nghiệm của phương trình $ax + by = 1$. Để giải bài toán này ta làm như sau:

Đầu tiên ta biểu diễn phân số $\frac{a}{|b|}$ thành phân thức liên tục đơn giản hữu hạn:

$$\frac{a}{|b|} = [a_0, a_1, a_2, \dots, a_n].$$

Gọi $C_{n-1} = \frac{p_{n-1}}{q_{n-1}}$ và $C_n = \frac{p_n}{q_n}$ là hai giản phân cuối cùng của phân thức liên tục này. Ta có $\frac{a}{|b|} = \frac{p_n}{q_n}$, $(a, b) = 1$, $(q_n, p_n) = 1$ nên $a = p_n$, $|b| = q_n$.

Mặt khác

$$p_n q_{n-1} - q_n p_{n-1} = (-1)^{n-1}$$

suy ra

$$a q_{n-1} - |b| p_{n-1} = (-1)^{n-1}.$$

Điều đó kéo theo

$$a(-1)^{n-1} q_{n-1} + |b|(-1)^{n-1} p_{n-1} = 1.$$

Do đó

+ Nếu $b > 0$ thì phương trình (3.7) có nghiệm là

$$\begin{cases} x = (-1)^{n-1} q_{n-1} \\ y = (-1)^n p_{n-1}. \end{cases}$$

+ Nếu $b < 0$ thì phương trình (3.7) có nghiệm là

$$\begin{cases} x = (-1)^{n-1} q_{n-1} \\ y = (-1)^{n-1} p_{n-1}. \end{cases}$$

Ví dụ 3.6. Giải phương trình

$$638x - 372y = 24$$

Giải. Vì $(638, 372) = 2 \Rightarrow 638x - 372y = 24 \Leftrightarrow 319x - 186y = 12$

Chú ý là $(319, 186) = 1$. Bây giờ ta biểu diễn $\frac{319}{186} = [1; 1, 2, 1, 1, 26]$ và ta có $n = 5, \frac{p_4}{q_4} = \frac{12}{7}$. Do $b = -186 < 0$ nên một nghiệm của phương trình $319x - 186y = 12$ là

$$\begin{cases} x = 7 \\ y = 12. \end{cases}$$

Vậy một nghiệm của phương trình $319x - 186y = 12$ là

$$\begin{cases} x = 7 \cdot 12 = 84 \\ y = 12 \cdot 12 = 144. \end{cases}$$

Do đó nghiệm tổng quát của phương trình $319x - 186y = 12$ là

$$\begin{cases} x = 84 + 186t \\ y = 144 + 319t \\ t \in \mathbb{Z}. \end{cases}$$

3.2.2. Phương trình Pell dạng: $x^2 - dy^2 = \pm 1$

Định nghĩa 3.3. Ta gọi phân thức liên tục đơn giản vô hạn $[a_0; a_1, a_2, \dots]$ là tuần hoàn nếu dãy $\{a_n\}$ là tuần hoàn kể từ một chỉ số nào đó nghĩa là: Tồn tại số nguyên dương m và k với mọi $n \geq m$ ta có $a_n = a_{n+k}$, số nguyên dương k này được gọi là chu kỳ. Trong trường hợp đó ta viết

$$[a_0; a_1, a_2, a_3, \dots, a_{m-1}, \overline{a_m, a_{m+1}, \dots, a_{m+k-1}}]$$

Vấn đề đặt ra là có phải tất cả các số vô tỷ đều biểu diễn được dưới dạng một phân thức liên tục vô hạn tuần hoàn hay không? Để trả lời, trước hết ta có khái niệm sau:

Định nghĩa 3.4. Số vô tỷ α gọi là số vô tỷ bậc hai nếu nó là nghiệm của một tam thức bậc hai với hệ số nguyên.

Ví dụ 3.7. Số vô tỷ $\alpha = 1 + \sqrt{5}$ là số vô tỷ bậc hai vì nó là nghiệm của phương trình $x^2 - 2x - 4 = 0$

Bổ đề 3.4. Số thực α là số vô tỷ bậc hai nếu và chỉ nếu tồn tại các số nguyên a, b, c với $b > 0$ và không chính phương, $c \neq 0$ sao cho

$$\alpha = \frac{a + \sqrt{b}}{c}$$

Chứng minh. Giả sử α là số vô tỷ bậc hai. Khi đó tồn tại các số nguyên A, B, C sao cho α là nghiệm của phương trình $Ax^2 + Bx + C = 0$. Vậy

$$\alpha = \frac{-b \pm \sqrt{B^2 - 4AC}}{2A}$$

Đặt $a = -B, b = B^2 - 4AC, c = 2A$ ta sẽ có $\alpha = \frac{a + \sqrt{b}}{c}$. Ngược lại nếu $\alpha = \frac{a + \sqrt{b}}{c}$ thì α là số vô tỷ và nó là nghiệm của phương trình bậc hai $c^2x^2 - 2acx + a^2 - b = 0$. \square

Bổ đề 3.5. Cho α là số vô tỷ bậc hai và r, s, t, u là các số nguyên thì $\frac{r\alpha + s}{t\alpha + u}$ cũng là số vô tỷ bậc hai.

Chứng minh. Giả sử $\alpha = \frac{a + \sqrt{b}}{c}$ khi đó ta có

$$\frac{r\alpha + s}{t\alpha + u} = \frac{(ar + cs)(at + cu) - rtb + (r(at + cu) - t(ar + cs))\sqrt{b}}{(at + cu)^2 - tb^2},$$

kéo theo $\frac{r\alpha + s}{t\alpha + u}$ là số vô tỷ bậc hai. \square

Định nghĩa 3.5. Số vô tỷ

$$\alpha = \frac{a - \sqrt{b}}{c}$$

được gọi là liên hợp của $\alpha = \frac{a + \sqrt{b}}{c}$ và ký hiệu là α' .

Dễ chứng minh được

Bổ đề 3.6. Nếu số vô tỷ bậc hai α là nghiệm của phương trình $Ax^2 + Bx + C = 0$ thì liên hợp của nó cũng là nghiệm của phương trình đó.

Bổ đề 3.7. Ta có các hệ thức sau

$$(\alpha \pm \beta)' = \alpha' \pm \beta'$$

$$(\alpha.\beta)' = \alpha'.\beta'$$

$$\left(\frac{\alpha}{\beta}\right)' = \frac{\alpha'}{\beta'}$$

Sau đây chúng tôi trình bày một định lý quan trọng, được chứng minh bởi Lagrange, để trả lời bài toán đặt ra ở trên.

Định lý 3.8. Số vô tỷ α biểu diễn được dưới dạng một phân thức liên tục tuần hoàn khi và chỉ khi nó là số vô tỷ bậc hai.

Chứng minh. Trước hết ta chứng minh rằng nếu α có biểu diễn phân thức liên tục tuần hoàn thì nó là số vô tỷ bậc hai. Giả sử

$$\alpha = [a_0; a_1, a_2, a_3, \dots, a_{m-1}, \overline{a_m, a_{m+1}, \dots, a_{m+k}}]$$

Đặt

$$\beta = [\overline{a_m, a_{m+1}, \dots, a_{m+k}}].$$

Khi đó $\beta = [a_m, a_{m+1}, \dots, a_{m+k}, \beta]$ do đó

$$\beta = \frac{\beta p_k + p_{k-1}}{\beta q_k + q_{k-1}},$$

trong đó $\frac{p_k}{q_k}$ và $\frac{p_{k-1}}{q_{k-1}}$ là hai giản phân cuối cùng của $[a_m, a_{m+1}, \dots, a_{m+k}]$ từ công thức trên ta có

$$q_k \beta^2 + (q_{k-1} - p_k) \beta - p_{k-1} = 0$$

vậy số β là số vô tỷ bậc hai. Ta lại có $\alpha = [a_0; a_1, a_2, \dots, a_{m-1}, \beta]$ do đó

$$\alpha = \frac{\beta p_{m-1} + p_{m-1}}{\beta q_{m-1} + q_{m-1}}$$

Theo Bổ đề 3.5 thì α là số vô tỷ bậc hai. Để chứng minh phần ngược lại ta cần bổ đề sau

Bổ đề 3.9. Nếu α là số vô tỷ bậc hai thì nó có thể biểu diễn dưới dạng

$$\alpha = \frac{P + \sqrt{d}}{Q}$$

trong đó P, Q, d là các số nguyên sao cho $Q|(d - P^2)$.

Chứng minh. Ta có $\alpha = \frac{a + \sqrt{d}}{c}$. Nhân cả tử và mẫu với $|c|$ ta được $\alpha = \frac{a|c| + \sqrt{d|c^2|}}{c|c|}$. Đặt $P = a|c|, d = bc^2, Q = c|c| = \pm c^2$. \square

Ta tiếp tục chứng minh định lý. Giả sử $\alpha = \alpha_0$ là số vô tỷ bậc hai. Ta xây dựng dãy $\{a_0, a_1, a_2, \dots\}$ như sau: theo Bổ đề 3.9 ta có các số nguyên P_0, Q_0, d sao cho

$$\alpha_0 = \frac{P_0 + \sqrt{d}}{Q_0}$$

$$Q_0|(d - P_0^2).$$

Ta đặt $a_0 = [\alpha_0]$ và xác định

$$P_1 = a_0 Q_0 - P_0, Q_1 = \frac{d - P_0^2}{Q_0}, \alpha_1 = \frac{P_1 + \sqrt{d}}{Q_1}.$$

Tiếp tục đặt $a_1 = [a_1]$. Một cách tổng quát nếu có

$$P_k, Q_k \in Z, Q_k|(d - P_k^2)$$

$$\alpha_k = \frac{P_k + \sqrt{d}}{Q_k}, a_k = [\alpha_k]$$

Ta sẽ đặt

$$P_{k+1} = a_k Q_k - P_k, Q_{k+1} = \frac{d - P_{k+1}^2}{Q_k}$$

$$\alpha_{k+1} = \frac{P_{k+1} + \sqrt{d}}{Q_{k+1}}, a_{k+1} = [\alpha_{k+1}]$$

Khi đó ta có

$$Q_{k+1} = \frac{d - P_k^2}{Q_k} + 2a_k P_k - a_k^2 Q_k$$

do đó $Q_{k+1} \in Z$ và vì $Q_{k+1}Q_k = d - P_{k+1}^2$ nên $Q_{k+1} | (d - P_{k+1}^2)$. Có thể chứng minh được rằng

$$\alpha = [a_0, a_1, a_2, \dots]$$

và hơn nữa dãy $\{a_n\}$ xác định như trên là tuần hoàn. \square

Ví dụ 3.8. Tìm số vô tỷ x biết $x = [3; \overline{1, 2}]$.

Giải. Ta có $x = [3; y]$ với $y = [\overline{1, 2}]$ suy ra $y = [\overline{1, 2}, y]$ vậy

$$y = 1 + \frac{1}{2 + \frac{1}{y}} = \frac{3y + 1}{2y + 1}$$

suy ra $2y^2 - 2y - 1 = 0$. Vì $y > 0$ nên $y = \frac{1 + \sqrt{3}}{2}$. Vì $x = 3 + \frac{1}{y}$ nên ta tìm được

$$x = 3 + \frac{2}{1 + \sqrt{3}} = \frac{4 + 2\sqrt{3}}{2} = 2 + \sqrt{3}.$$

Ví dụ sau cho chúng ta thấy cách tìm số vô tỷ bậc hai khi biết biểu diễn phân thức liên tục tuần hoàn của nó.

Ví dụ 3.9. Khai triển phân thức liên tục của số $\alpha = \frac{6 + \sqrt{28}}{4}$

Giải. Ta có $P - 0 = 6, Q_0 = 4, d = 28, 4|(28 - 6^2 = -8), \alpha_0 = \frac{6 + \sqrt{28}}{4}, a_0 = [\alpha_0] - 2$ và

$$P_1 = 2 \cdot 4 - 6 = 2, Q_1 = \frac{(28 - 2^2)}{4} = 6, \alpha_1 = \frac{2 + \sqrt{28}}{6}, a_1 = [\alpha_1] = 1$$

$$P_2 = 1 \cdot 6 - 2 = 4, Q_2 = \frac{(28 - 4^2)}{6} = 2, \alpha_2 = \frac{4 + \sqrt{28}}{2}, a_2 = [\alpha_2] = 4$$

$$P_3 = 4 \cdot 2 - 4 = 4, Q_3 = \frac{(28 - 4^2)}{2} = 6, \alpha_3 = \frac{4 + \sqrt{28}}{6}, a_3 = [\alpha_3] = 1$$

$$P_4 = 1 \cdot 6 - 4 = 2, Q_4 = \frac{(28 - 2^2)}{6} = 4, \alpha_4 = \frac{2 + \sqrt{28}}{4}, a_4 = [\alpha_4] = 1$$

$$P_5 = 1 \cdot 4 - 2 = 2, Q_5 = \frac{(28 - 2^2)}{6} = 4, \alpha_5 = \frac{2 + \sqrt{28}}{4}, a_5 = [\alpha_5] = 1$$

Ta thấy $P_1 = P_5, Q_1 = Q_5$ do đó $a_1 = a_5$ vậy dãy tuần hoàn chu kỳ 4. Khi đó ta có

$$\frac{6 + \sqrt{28}}{4} = [2; \overline{1, 4, 1, 1}]$$

Tiếp theo chúng ta đi tìm điều kiện để số vô tỷ bậc hai biểu diễn liên phân thức vô hạn tuần hoàn ngay từ đầu, tức là điều kiện để tồn tại số nguyên dương k sao cho $a_n = a_{n+k}$ với mọi $n \geq 0$. Ta thừa nhận định lý sau

Định lý 3.10. *Số vô tỷ bậc hai α biểu diễn tuần hoàn ngay từ đầu nếu và chỉ nếu $\alpha > 1$ và $-1 < \alpha' < 0$.*

Bây giờ ta sẽ xác định cách biểu diễn liên phân thức của \sqrt{d} .

Xét số $\alpha = \sqrt{d} + [\sqrt{d}]$. Ta có $\alpha' = [\sqrt{d}] - \sqrt{d}$ do đó $\alpha > 1$ và $-1 < \alpha' < 0$ suy ra α có biểu diễn tuần hoàn ngay từ đầu. Số hạng đầu tiên $a_0 = [\sqrt{d} + [\sqrt{d}]] = 2[\sqrt{d}] = 2a$ với $a = [\sqrt{d}]$. Ta có

$$\begin{aligned} \sqrt{d} + a &= \sqrt{d} + [\sqrt{d}] = [2a; \overline{a_1, a_2, \dots, a_n}] \\ &= [2a; a_1, a_2, \dots, a_n, \overline{2a; a_1, a_2, \dots, a_n}] \end{aligned}$$

Suy ra

$$\sqrt{d} = [a; \overline{a_1, a_2, \dots, a_n, 2a}]$$

Phân tích cẩn thận hơn ta có thể chứng minh được

$$a_1 = a_n, a_2 = a_{n-1}, \dots$$

Tức là dãy $\{a_1, a_2, \dots, a_n\}$ đối xứng hay

$$\sqrt{d} = [a; \overline{a_1, a_2, \dots, a_2, a_1, 2a}]$$

trong đó $a = [\sqrt{d}]$, Sau đây chúng tôi sẽ xét một ví dụ cụ thể:

Ví dụ 3.10. Xét $\xi_0 = \sqrt{23} = 4,7958315\dots$. Trong trường hợp này $a_0 = \lfloor \xi_0 \rfloor = 4$, do đó

$$\xi_1 = \frac{1}{\xi_0 - a_0} = \frac{1}{\sqrt{23} - 4} = \frac{\sqrt{23} + 4}{7} = 1,2565473\dots,$$

suy ra $a_1 = \lfloor \xi_1 \rfloor = 1$. Do đó

$$\xi_2 = \frac{1}{\xi_1 - a_1} = \frac{1}{\frac{\sqrt{23} + 4}{7} - 1} = \frac{\sqrt{23} + 3}{2} = 3,8979157\dots,$$

suy ra $a_2 = \lfloor \xi_2 \rfloor = 3$. Do đó

$$\xi_3 = \frac{1}{\xi_2 - a_2} = \frac{1}{\frac{\sqrt{23} + 3}{2} - 3} = \frac{\sqrt{23} + 3}{7} = 1,1136902\dots$$

suy ra $a_3 = \lfloor \xi_3 \rfloor = 1$. Do đó

$$\xi_4 = \frac{1}{\xi_3 - a_3} = \frac{1}{\frac{\sqrt{23} + 3}{7} - 1} = \sqrt{23} + 4 = 8,7958315\dots$$

suy ra $a_4 = \lfloor \xi_4 \rfloor = 8$. Do đó

$$\xi_5 = \frac{1}{\xi_4 - a_4} = \frac{1}{\sqrt{23} - 4} = \frac{\sqrt{23} + 4}{7} = 1,2565473\dots$$

suy ra $a_5 = \lfloor \xi_5 \rfloor = 1$. Chú ý rằng $\xi_5 = \xi_1$ và $a_5 = a_1$. Bởi vậy

$$\xi_6 = \frac{1}{\xi_5 - a_5} = \frac{1}{\xi_1 - a_1} = \xi_2 = \frac{\sqrt{23} + 3}{2},$$

do đó $a_6 = \lfloor \xi_6 \rfloor = \lfloor \xi_2 \rfloor = a_2 = 3$. Tương tự như vậy thì

$$\xi_7 = \frac{1}{\xi_6 - a_6} = \frac{1}{\xi_2 - a_2} = \xi_3, \Rightarrow a_7 = a_3 = 1$$

$$\xi_8 = \frac{1}{\xi_7 - a_7} = \frac{1}{\xi_3 - a_3} = \xi_4, \Rightarrow a_8 = a_4 = 8$$

...

Như vậy dãy $\{a_i\}$ sẽ lặp và quá trình lặp như sau 4; 1, 3, 1, 8, 1, 3, 1, 8,

Do đó

$$\sqrt{23} = [4; \overline{1, 3, 1, 8, 1, 3, 1, 8, \dots}] = [4; \overline{1, 3, 1, 8}].$$

hay

$$\sqrt{23} = 4 + \frac{1}{1 + \frac{1}{3 + \frac{1}{1 + \frac{1}{8 + \frac{1}{1 + \frac{1}{3 + \dots}}}}}}.$$

Tiếp theo chúng tôi đưa ra một vài ví dụ biểu diễn số vô tỷ thông qua một phân thức liên tục vô hạn "tuần hoàn" để bạn đọc tham khảo và tự kiểm chứng

$$i. \quad \sqrt{29} = [5; \overline{2, 1, 1, 2, 10}] = 5 + \frac{1}{2 + \frac{1}{1 + \frac{1}{1 + \frac{1}{2 + \frac{1}{10 + \frac{1}{2 + \dots}}}}}}.$$

$$ii. \quad \sqrt{31} = [5; \overline{1, 1, 3, 5, 3, 1, 1, 10}] = 5 + \frac{1}{1 + \frac{1}{1 + \frac{1}{3 + \frac{1}{5 + \frac{1}{3 + \frac{1}{3 + \frac{1}{1 + \dots}}}}}}}}.$$

$$iii. \quad \sqrt{46} = [6; \overline{1, 2, 1, 1, 2, 6, 2, 1, 1, 2, 1, 12}] = \dots$$

$$iv. \quad \sqrt{76} = [8; \overline{1, 2, 1, 1, 5, 4, 5, 1, 1, 2, 1, 16}] = \dots$$

$$v. \quad \sqrt{97} = [9; \overline{1, 5, 1, 1, 1, 1, 1, 1, 5, 1, 18}] = \dots$$

Bài tập đề nghị

Bài 1. Biểu diễn các căn thức sau dưới dạng một liên phân thức tuần hoàn.

a. $\sqrt{35}$

b. $\sqrt{41}$

Bài 2. Tìm số vô tỷ biểu diễn phân thức liên tục sau.

a. $\xi = [8; \overline{1, 2, 1, 1, 5, 4, 5, 1, 1, 2, 1, 16}]$

b. $\xi = [6; \overline{1, 2, 1, 1, 2, 6, 2, 1, 1, 2, 1, 12}]$

Cuối cùng chúng tôi nghiên cứu cách giải phương trình Pell dạng :

$$x^2 - dy^2 = \pm 1$$

Bổ đề 3.11. Cho d là số không chính phương. Giả sử P_k, Q_k, α_k, a_k là các số xác định trong việc tìm khai triển phân thức liên tục của \sqrt{d}

$$\alpha_k = \frac{(P - k + \sqrt{d})}{Q_k}, \quad a_k = [\alpha_k]$$

$$P_{k+1} = a_k Q_k - P_k, \quad Q_{k+1} = \frac{d - P_{k+1}^2}{Q_k}$$

$$\alpha_{k+1} = \frac{P_{k+1} + \sqrt{d}}{Q_{k+1}}, \quad a_{k+1} = [\alpha_{k+1}]$$

Giả sử $\frac{p_k}{q_k}$ là giản phân thứ k của \sqrt{d} . Khi đó

$$p_k^2 - dq_k^2 = (-1)^{k-1} Q_{k+1}$$

Chứng minh. Vì $\sqrt{d} = \alpha_0 = [a_0; a_1, a_2, \dots, a_k, \alpha_{k+1}]$ Nên theo định lý 3.8 ta có

$$\sqrt{d} = \alpha_0 = \frac{\alpha_{k+1} p_k + p_{k-1}}{\alpha_{k+1} q_k + q_{k-1}}$$

Vì $\alpha_k = \frac{P_{k+1} + \sqrt{d}}{Q_{k+1}}$ nên ta có

$$\sqrt{d} = \frac{(P_{k+1} + \sqrt{d})p_k + Q_{k+1}p_{k-1}}{(P_{k+1} + \sqrt{d})q_k + Q_{k+1}q_{k-1}}$$

Do đó

$$nq_k = (P_{k+1}q_k + Q_{k+1}q_{k-1})\sqrt{d} = (P_{k+1}p_k + Q_{k+1}p_{k-1}) + p_k\sqrt{d}$$

Từ đó suy ra (do $\sqrt{d} \notin Q$)

$$nq_k = P_{k+1}p_k + Q_{k+1}p_{k-1}, \quad (1)$$

$$P_{k+1}q_k + Q_{k+1}q_{k-1} = p_k, \quad (2)$$

Nhân phương trình (1) với q_k và phương trình hai với p_k sau đó trừ cho nhau ta được

$$p_k^2 - dq_k^2 = (p_kq_{k-1} - p_{k-1}q_k)Q_{k+1} = (-1)^{k-1}Q_{k+1}.$$

□

Định lý 3.12. Giả sử chu kỳ của biểu diễn phân thức liên tục của \sqrt{d} là r . Gọi $\frac{p_k}{q_k}$ là giản phân thứ k của \sqrt{d} . Nếu r chẵn thì $x = p_{tr-1}, y = q_{tr-1}, (t = 1, 2, \dots)$ là nghiệm của phương trình Pell : $x^2 - dy^2 = 1$.

Chứng minh. Vì $\sqrt{d} = 0 + \frac{\sqrt{d}}{1}$ nên $Q_0 = 1$ suy ra $Q_{kr} = Q_0 = 1 \quad \forall k$. Theo bổ đề 3.11 ta có

$$p_{kr-1}^2 - dq_{kr-1}^2 = (-1)^{kr-2}Q_{kr} = (-1)^{kr}.$$

Vậy nếu r chẵn thì $p_{kr-1}^2 - dq_{kr-1}^2 = 1 \quad \forall k \in N$ nếu r lẻ thì

$$p_{2tr-1}^2 - dq_{2tr-1}^2 = 1, (t = 1, 2, \dots)$$

□

Bổ đề 3.13. $Q_i \neq 1$ với mọi $i = 1, 2, \dots$ và $Q_k = 1$ khi và chỉ khi k chia hết cho r .

Chứng minh. Giả sử tồn tại i sao cho $Q_i = -1$ suy ra $\alpha_i = -P_i - \sqrt{d}$. Vì α_i có biểu diễn phân thức liên tục tuần hoàn ngay từ đầu nên $-1 < \alpha'_i = -P_i + \sqrt{d} < 0$ và $\alpha_i = -P_i - \sqrt{d} > 1$ vậy

$$\sqrt{d} < P_i < -1 - \sqrt{d}$$

điều này vô lý, nên ta có

Giả sử $k = tr$. với $a_0 = [\sqrt{d}]$ ta có

$$\sqrt{d} = [a_0; a_1, a_2, \dots, a_{k-1}, \alpha_k] = [a_0; \overline{a_1, a_2, \dots, a_r, 2a_0}].$$

Suy ra

$$\begin{aligned} \alpha_k &= [\overline{2a_0, a_1, a_2, \dots, a_r}] = a_0 + [a_0; \overline{a_1, a_2, \dots, a_r, 2a_0}] \\ &= a_0 + \sqrt{d} = \frac{P_k + \sqrt{d}}{Q_k} \end{aligned}$$

$$\Leftrightarrow Q_k a_0 + Q_k \sqrt{d} = P_k + \sqrt{d} \Leftrightarrow Q_k = 1, a_0 = P_k.$$

Đảo lại nếu $Q_k = 1$. Ta có $\alpha_k = P_k + \sqrt{d} > P_k$ Vì $\alpha_k = [a_k, a_{k+1}, \dots]$ là tuần hoàn ngay từ đầu nên $-1 < \alpha'_k = P_k - \sqrt{d} < 0 \Rightarrow \sqrt{d} - 1 < P_k < \sqrt{d}$ do đó $[\sqrt{d}] = P_k = a_0$. Suy ra

$$\alpha_k = P_k + \sqrt{d} = [\sqrt{d}] + \sqrt{d} = [\overline{2a_0, a_1, a_2, \dots, a_r}].$$

Ta có

$$\begin{aligned} \sqrt{d} = \alpha &= [a_0; a_1, a_2, \dots, a_{k-1}, \alpha_k] \\ &= [a_0; a_1, \dots, a_{k-1}, \overline{2a_0, a_1, \dots, a_r}] \\ &= [a_0; \overline{a_1, a_2, \dots, a_r, 2a_0}] \end{aligned}$$

Suy ra k phải là bội của chu kỳ r . □

Để chứng minh đây là tất cả các nghiệm của phương trình Pell ta cần các bổ đề sau.

Bổ đề 3.14. Cho α là một số vô tỷ và $\frac{r}{s}$ là số hữu tỷ tối giản với $r > 0$ và

$$\left| \alpha - \frac{r}{s} \right| < \frac{1}{2s^2}.$$

Khi đó $\frac{r}{s}$ phải là một giản phân của α .

Chứng minh. Trước tiên ta thừa nhận bổ đề sau

Bổ đề 3.15. Cho $\alpha = [a_1; a_2, a_3, \dots]$ là một số vô tỷ. Gọi $\frac{p_j}{q_j}$, ($j = 1, 2, \dots$) là các giản phân của α . Khi đó nếu r, s là các số nguyên với $s > 0$ thỏa mãn

$$|s\alpha - r| < |q_k\alpha - p_k|$$

thì $s \geq q_{k+1}$.

Giả sử $\frac{r}{s}$ không là giản phân của α khi đó tồn tại k sao cho

$$q_k \leq s < q_{k+1}. \quad (3.8)$$

Theo bổ đề 3.15 ta có

$$\begin{aligned} |q_k\alpha - p_k| &\leq |s\alpha - r| = s\left|\alpha - \frac{r}{s}\right| < \frac{1}{2s} \\ \Leftrightarrow \left|\alpha - \frac{p_k}{q_k}\right| &< \frac{1}{2sq_k}. \end{aligned}$$

Do $|sp_k - rq_k| \geq 1$ nên ta có

$$\begin{aligned} \frac{1}{sq_k} &\leq \frac{|sp_k - rq_k|}{sq_k} = \left|\frac{p_k}{q_k} - \frac{r}{s}\right| \\ &\leq \left|\alpha - \frac{p_k}{q_k}\right| + \left|\alpha - \frac{r}{s}\right| \\ &< \frac{1}{2sq_k} + \frac{1}{2s^2}. \end{aligned}$$

Vậy $\frac{1}{2sq_k} < \frac{1}{2s^2}$ suy ra $2sq_k > 2s^2$ vậy $q_k > s$ điều này mâu thuẫn với (3.8) do đó $\frac{r}{s}$ là giản phân của α . \square

Bổ đề 3.16. Cho α là một số vô tỷ và $\frac{r}{s}$ là số hữu tỷ tối giản với $r > 0$ và

$$\left|\alpha - \frac{r}{s}\right| < \frac{1}{2s^2}.$$

Khi đó $\frac{r}{s}$ là giản phân của α .

Chứng minh. Giả sử $\frac{r}{s}$ không là giản phân của α khi đó tồn tại k sao cho $q_k \leq s < q_{k+1}$. Theo bổ đề 3.15 ta có

$$|q_k \alpha - p_k| \leq |s\alpha - r| = s \left| \alpha - \frac{r}{s} \right| < \frac{1}{2s}$$

suy ra $\left| \alpha - \frac{p_k}{q_k} \right| < \frac{1}{2sq_k}$ mặt khác $|sp_k - rq_k| \geq 1$ nên ta có

$$\begin{aligned} \frac{1}{sq_k} &\leq \frac{|sp_k - rq_k|}{sq_k} = \left| \frac{p_k}{q_k} - \frac{r}{s} \right| \\ &\leq \left| \alpha - \frac{p_k}{q_k} \right| + \left| \alpha - \frac{r}{s} \right| < \frac{1}{2sq_k} + \frac{1}{2s^2}. \end{aligned}$$

Vậy $\frac{1}{2sq_k} < \frac{1}{2s^2} \Leftrightarrow 2sq_k > 2s^2 \Leftrightarrow q_k > s$ trái với giả sử. Vậy bổ đề được chứng minh. \square

Bổ đề 3.17. Giả sử x, y là các số nguyên dương sao cho $x^2 - dy^2 = n$ và $|n| < \sqrt{d}$. Khi đó $\frac{x}{y}$ là một giản phân của \sqrt{d} .

Chứng minh. Xét trường hợp $n > 0$ ta có

$$(x + y\sqrt{d})(x - y\sqrt{d}) = n \Rightarrow x > y\sqrt{d} \Rightarrow \frac{x}{y} - \sqrt{d}.$$

Ta lại có

$$\begin{aligned} \frac{x}{y} - \sqrt{d} &= \frac{x - y\sqrt{d}}{y} \\ &= \frac{x^2 - dy^2}{y(x + y\sqrt{d})} \\ &< \frac{n}{y(2y\sqrt{d})} \\ &< \frac{\sqrt{d}}{2y^2\sqrt{d}} \\ &= \frac{1}{2y^2}. \end{aligned}$$

Theo bổ đề 3.16 thì $\frac{x}{y}$ là một giản phân của \sqrt{d}

Xét trường hợp $n < 0$ khi đó

$$y^2 - \frac{1}{d}x^2 = \frac{-n}{d}.$$

Ta có $\frac{-n}{d} > 0$, $\frac{-|n|}{d} < \frac{1}{\sqrt{d}}$ vậy theo trường hợp trên thì $\frac{y}{x}$ là một giản phân của $\frac{1}{\sqrt{d}}$. Nhưng khi đó $\frac{x}{y} = \frac{1}{\frac{y}{x}}$ là một giản phân của $\frac{1}{\frac{1}{\sqrt{d}}} = \sqrt{d}$. \square

Định lý 3.18. Cho phương trình Pell

$$x^2 - dy^2 = 1$$

Gọi r là chu kỳ biểu diễn của phân thức liên tục của \sqrt{d} .

Nếu r chẵn thì tất cả các nghiệm của phương trình Pell là

$$x = p_{kr-1}, y = q_{kr-1}$$

Nếu r lẻ thì tất cả các nghiệm của phương trình Pell là

$$x = p_{2tr-1}, y = q_{2tr-1}, t \in N^*.$$

Chứng minh. Giả sử (x, y) là nghiệm của phương trình Pell. Theo bổ đề 3.17 thì tồn tại i để $x = p_i, y = q_i$. Từ đó ta có

$$p_i^2 - dq_i^2 = 1.$$

Từ bổ đề 3.11 rút ra $(-1)^{i-1}Q_{i+1} = 1 \Rightarrow Q_{i+1} = \pm 1$. Vì $Q_{k+1} \neq -1$ nên $Q_{i+1} = 1$ vì i lẻ. Theo bổ đề 3.13 ta có: tồn tại k sao cho $i + 1 = kr \Rightarrow i = kr - 1$ và kr là chẵn. Do đó nếu r lẻ thì k chẵn, $k = 2t$.

Ví dụ 3.11. Giải phương trình :

$$a, \quad x^2 - 23y^2 = 1 \tag{3.9}$$

$$b, \quad x^2 - 29y^2 = 1 \tag{3.10}$$

Giải. a. Ta có $\sqrt{23} = [4; \overline{1, 3, 1, 8}]$ vậy chu kỳ biểu diễn của $\sqrt{23}$ là $r = 4$. Do đó các nghiệm của 3.9 có dạng :

$$\begin{cases} x = p_{4k-1} \\ y = q_{4k-1} \end{cases}, \quad k = 1, 2, 3, \dots$$

Trong đó $(p_{4k-1}, q_{4k-1}) = (24, 5), (1151, 240), (55224, 11515), \dots$

b. Ta có $\sqrt{29} = [5; \overline{2, 1, 1, 2, 10}]$ suy ra chu kỳ biểu diễn của $\sqrt{29}$ là $r = 5$. Do r lẻ nên phương trình 3.10 có nghiệm và các nghiệm của 3.10 có dạng:

$$\begin{cases} x = p_{2t-1} = p_{10t-1} \\ y = q_{2t-1} = q_{10t-1} \end{cases}, \quad t = 1, 2, \dots$$

Trong đó $(p_{10t-1}, q_{10t-1}) = (9801, 1820), (73997555, 13741001), \dots$

□

Xét phương trình

$$x^2 - dy^2 = -1 \tag{3.11}$$

Ta có kết quả sau:

Định lý 3.19. *Phương trình $x^2 - dy^2 = -1$ có nghiệm khi và chỉ khi chu kỳ r của biểu diễn phân thức liên tục của số \sqrt{d} là số lẻ. Trong trường hợp ấy các nghiệm của phương trình là $x = p_{(2t-r-1)}, y = q_{(2t-r-1)}$ với $t = 1, 2, \dots$*

Chứng minh. Từ định lý 3.18 dễ thấy nếu chu kỳ r của biểu diễn phân thức liên tục của số \sqrt{d} là số lẻ thì $x = p_{(2t-r-1)}, q_{(2t-r-1)}$ với $t = 1, 2, \dots$ là nghiệm.

Giả sử (x, y) là nghiệm của phương trình 3.11 theo bổ đề 3.17 tồn tại i để $x = p_i, y = q_i$. Từ đó

$$p_i^2 - dq_i^2 = -1.$$

Từ bổ đề 3.11 rút ra $(-1)^{i-1}Q_{i+1} = -1$ suy ra $Q_{i+1} = \pm 1$. Vì $Q_{i+1} \neq -1$ nên $Q_{i+1} = 1$ và i chẵn. Theo định lý 3.18 tồn tại $k \in \mathbb{N}$ sao cho $i+1 = kr$ suy ra $i = kr - 1$ và kr là lẻ. Thành thử nếu r chẵn thì kr luôn chẵn do đó phương trình vô nghiệm.

Trong trường hợp r lẻ lập luận tương tự như trong trường hợp phương trình Pell $x^2 - dy^2 = 1$ tất cả các nghiệm phải có dạng

$$\begin{cases} x = p_{kr-1} \\ y = q_{kr-1} \end{cases}, k = 1, 2, \dots$$

Trong đó kr lẻ tức là khi k lẻ thì các nghiệm 3.11 dạng:

$$\begin{cases} x = p_{2tr-r-1} \\ y = q_{2tr-r-1} \end{cases}, t = 1, 2, \dots \quad \square$$

Ví dụ 3.12. Giải phương trình:

$$a, \quad x^2 - 29y^2 = -1 \quad (3.12)$$

$$b, \quad x^2 - 31y^2 = -1 \quad (3.13)$$

Giải. a. Ta có $\sqrt{29} = [5; \overline{2, 1, 1, 2, 10}]$ suy ra chu kỳ biểu diễn của $\sqrt{29}$ là $r = 5$. Do r lẻ nên phương trình 3.12 có nghiệm và các nghiệm của 3.12 có dạng:

$$\begin{cases} x = p_{2tr-r-1} = p_{10t-6} \\ y = q_{2tr-r-1} = q_{10t-6} \end{cases}, \quad t = 1, 2, \dots$$

Trong đó $(p_{10t-1}, q_{10t-1}) = (70, 13), (1372210, 254813), \dots$

b. Ta có $\sqrt{31} = [5; \overline{1, 1, 3, 5, 3, 1, 1, 10}]$ suy ra chu kỳ biểu diễn của $\sqrt{31}$ là $r = 8$. Do r chẵn nên phương trình 3.13 vô nghiệm.

3.3. Phân tích một số ra thừa số

Cho số nguyên dương n . Ta có nhận xét sau:

Nếu tìm được hai số nguyên dương x, y thỏa mãn $x^2 \equiv y^2 \pmod{n}$ với $x-y$ và $x+y$ không chia hết cho n . Khi đó $u = (x-y, n)$ và $v = (x+y, n)$ là các ước không tầm thường. Thật vậy ta có $(x-y)(x+y)$ chia hết cho n . Vì $x-y$ không chia hết cho n nên $u \neq n$, nếu $u = 1$ suy ra $x+y$ chia hết cho n , trái giả thiết. Tương tự $v \neq 1$.

Giả sử p_k, q_k, P_k, Q_k là các số có được khi tính các giản phân của số \sqrt{d} . Theo định lý ta có

$$p_k^2 \equiv (-1)^{k-1} Q_{k+1} \pmod{n}.$$

Nếu ta tìm được k lẻ và $Q_{k+1} = s^2$ là số chính phương thì ta có thể dùng hai số $u = (p_k - s, n), v = (p_k + s, n)$ là các ước của n nếu chúng khác 1 và khác n như vậy thuật toán được biểu diễn như sau:

-Trong dãy Q_k với k chẵn ta nhặt ra các số chính phương.

-Giả sử $Q_k = s^2$, với k chẵn : xét các số $p_{k-1} \neq s$. Kiểm tra xem số nào chia hết cho n không.

-Nếu chúng không chia hết cho n thì ta dùng thuật toán Oclit để tìm $u = (p_k + s, n), v = (p_k - s, n)$. Khi đó u, v chính là các thừa số của n .

Ví dụ 3.13. Phân tích số 1037 ra thừa số. Ta có $Q_1 = 13, Q_2 = 49 = 7^2$. Khi đó ta có $p_1 \equiv (-1)^2 Q_2 \pmod{n}, p_1 = 129$ vậy $u = (129 - 7, 1037) = (122, 1037) = 61$ và $v = (129 + 7, 1037) = (136, 1037) = 17$ vậy

$$1037 = 61.17$$

Ví dụ 3.14. Phân tích số 1000009 ra thừa số.

Ta có $Q_1 = 9, Q_2 = 445, Q_3 = 873, Q_4 = 81 = 9^2$.

Tuy nhiên $p_3 + 9 = 2000009 + 9$ chia hết cho 1000009. Ta lại tiếp tục tìm các số Q_i chính phương với k chẵn, kết quả ta tìm được $Q_{18} = 16 = 4^2$. Khi đó $p_{17} = 494881$ và $u = (494881 - 4, 1000009) = 293, v = (494881 + 4, 1000009) = 3413$. Vậy ta có

$$1000009 = 293.3413$$

Kết luận

Luận văn đã trình bày và đạt được một số kết quả sau

1. Trình bày một số khái niệm cơ bản của phân thức liên tục, phân thức liên tục hữu hạn, vô hạn, đơn giản, dãy giản phân, phép biến đổi phân thức liên tục, hai tính chất đồng nhất giữa chuỗi và phân thức liên tục. Phân thức liên tục của một số và hàm đặc biệt.
2. Trình bày một số kết quả nghiên cứu về sự hội tụ của phân thức liên tục, công thức truy hồi Wallis-Euler, thuật toán tìm biểu diễn phân thức liên tục chính tắc của một số thực và đưa ra một số ví dụ cụ thể.
3. Trình bày một số nghiên cứu về ứng dụng của phân thức liên tục để tìm xấp xỉ tốt của một số vô tỷ, giải phương trình nghiệm nguyên và phân tích thừa số nguyên tố.

Tài liệu tham khảo

- [1] Nguyễn Văn Mậu, Trần Nam Dũng, Đặng Hùng Thắng, Đặng Huy Ruận, *Một số vấn đề số học chọn lọc*, NXB Giáo Dục.(2008)
- [2] Nguyễn Hữu Điển, *Phương pháp quy nạp toán học*, NXB Giáo Dục.(2000)
- [3] Paul Loya, *Amazing and Aesthetic Aspects of Analysis, A course in Undergraduate*, 2006.
- [4] Article 09.7.6 *Journal of Integer Sequences*, Vol. 12 (2009),
- [5] G.H. Hardy and E.M. Wright, *Introduction to the theory of numbers*, Oxford University Press
- [6] C.D. Olds, *Continued Fractions*, New Mathematics Library, Mathematical Association of America, 1963
- [7] <http://www.math.binghamton.edu/dikran/478/Ch7.pdf>
- [8] <http://www-math.mit.edu/phase2/UJM/vol1/COLLIN 1.PDF>
- [9] <http://www.math.temple.edu/pasha/contfrac.pdf>