

D'après le théorème de Bézout, deux entiers naturels non nuls a et b sont premiers entre eux s'il existe deux entiers relatifs u et v tels que $au+bv=1$. Cet algorithme permet de savoir si les entiers a et b sont premiers entre eux et s'ils le sont, donne deux entiers u et v tels que $au+bv=1$.

Code de l'algorithme

```

1  VARIABLES
2  a EST_DU_TYPE NOMBRE
3  b EST_DU_TYPE NOMBRE
4  u EST_DU_TYPE NOMBRE
5  v EST_DU_TYPE NOMBRE
6  k EST_DU_TYPE NOMBRE
7  DEBUT_ALGORITHME
8  LIRE a
9  LIRE b
10 AFFICHER "a="
11 AFFICHER a
12 AFFICHER " et b="
13 AFFICHER b
14 u PREND_LA_VALEUR 0
15 POUR k ALLANT_DE 1 A b-1
16 DEBUT_POUR
17 SI ((a*k)%b==1) ALORS
18 DEBUT_SI
19 u PREND_LA_VALEUR k
20 FIN_SI
21 FIN_POUR
22 SI (u!=0) ALORS
23 DEBUT_SI
24 AFFICHER "a et b sont premiers entre eux."
25 AFFICHER "Il existe deux entiers relatifs u et v tels que au+bv=1. Par exemple : "
26 v PREND_LA_VALEUR (1-a*u)/b
27 AFFICHER "u="
28 AFFICHER u
29 AFFICHER " et v= "
30 AFFICHER v
31 FIN_SI
32 SINON
33 DEBUT_SINON
34 AFFICHER "Les nombres "
35 AFFICHER a
36 AFFICHER " et "
37 AFFICHER b
38 AFFICHER " ne sont pas premiers entre eux."
39 FIN_SINON
40 FIN_ALGORITHME

```

Résultats

```

***Algorithme lancé***
Entrer a : 56
Entrer b : 45
a=56 et b=45
a et b sont premiers entre eux.
Il existe deux entiers relatifs u et v tels que au+bv=1. Par exemple :
u=41 et v= -51
***Algorithme terminé***

```