
Aspectos del análisis matemático para el
siglo XXI

José Bonet

Instituto Universitario de Matemática Pura y Aplicada

Universidad Politécnica de Valencia

El Legado de Prometeo. Cient́ıficos Valencianos de Excelencia.
28 de mayo de 2009


Buenas y malas noticias.

¿Cuántos teoremas de matemáticas demostrados en los últimos 50
años conocen?

¿Y si les pido que me digan uno distinto del gran teorema de Fermat
demostrado por Andrew Wiles en 1993-95?

José Bonet Aspectos del análisis matemático para el siglo XXI


Libros: Simon Singh (El enigma de Fermat), Apostolos Doxiadis (El
t́ıo Petros y...), M. Haddon (El curioso incidente del perro...), A.C.
Clarke y F. Pohl (The Last Theorem, ciencia ficción)

Teatro: Proof (La prueba, David Auburn), The five hysterical girls
theorem (Less Gutman).

Musical: Fermat’s Last Tango (J. Rosenblum).

Cine: Proof (2005, con Gwyneth Paltrow), Sneakers (1992, con
Robert Redford), Contact (1997, con Jodie Foster), La habitación de
Fermat (2007).

Televisión: Los Simpson y el último Teorema de Fermat

José Bonet Aspectos del análisis matemático para el siglo XXI


“Lo que es imposible, es poco probable que ocurra”

(atribuido a un Premio Nobel de F́ısica).

José Bonet Aspectos del análisis matemático para el siglo XXI


Los números primos

Un número primo p es un número entero estrictamente mayor que 1 que
sólo es divisible por 1 y por śı mismo.

Los números no primos se llaman compuestos. Ejemplo 91 = 7× 13.

Números primos menores que 150:
2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67,
71, 73, 79, 83, 89, 97, 101, 103, 107, 109, 113, 127, 131, 137, 139,
149.

¿Por qué 1 no se considera primo?
Es una convención para que sólo exista una forma de factorizar los
números compuestos.

Henri Lebesgue consideraba 1 como un número primo.

José Bonet Aspectos del análisis matemático para el siglo XXI


Patrones

Búsqueda de patrones. Se trata de buscar el siguiente número:

3, 8, 13, 18, 23, 28,...

4, 12, 36, 108,...

1, 3, 6, 10, 15, 21,...

1, 1, 2, 3, 5, 8, 13, 21,...

1, 2, 3, 5, 7, 11, 15, 22, 30,...

Estaŕıa muy bien disponer de una “fórmula” que nos diera el número
primo n-ésimo. En su defecto, conocer aproximadamente la
proporción de primos menores que un número n dado.

José Bonet Aspectos del análisis matemático para el siglo XXI


Resultados conocidos en Grecia 300 años a.C.

Escuela de Pitágoras (500 a.C.-300 a.C.). Elementos de Euclides, Libro
IX (300 a.C.).

El teorema fundamental de la aritmética

Todo número entero a > 1 se puede escribir como un producto de
potencias de números primos. O sea,

a = pe1
1 ...p

ek

k ,

donde p1, ...pk son primos distintos entre śı y cada exponente ei es
positivo. La descomposición es única salvo en el orden de los números
primos.

Ejemplos: 23244 = 22 × 3× 13× 149

Pregunta: ¿Es sencillo hacer descomposiciones en primos como la
anterior, especialmente si el número es grande?

José Bonet Aspectos del análisis matemático para el siglo XXI


Resultados conocidos en Grecia 300 años a.C.

El teorema de Euclides

Existen infinitos números primos.

Demostración.
Consideremos los k primeros números primos p1, ..., pk y calculemos el
número natural m = p1 × ...× pk + 1.

Si m es un número primo, ya hemos terminado la demostración.

En caso contrario, por el teorema fundamental de la aritmética, debe
tener un divisor primo p. No es posible que p = pj para algún
j = 1, ..., k , porque el resto de dividir m por p daŕıa 1. Luego p es un
primo mayor que los k primeros.

Cuidado!: (2× 3× 5× 7× 11× 13) + 1 = 30031 = 59× 509.

José Bonet Aspectos del análisis matemático para el siglo XXI


Resultados conocidos en Grecia 300 años a.C.

El algoritmo de Euclides

Es un algoritmo para calcular el máximo común divisor de dos números
enteros a, b, mcd(a, b).

Ejemplo: Nos piden mcd(741, 663). Se usa reiteradamente el algoritmo
de la división.

741 = 663× 1 + 78
663 = 78× 8 + 39
78 = 39× 2.

Entonces mcd(741, 663) = 39.

José Bonet Aspectos del análisis matemático para el siglo XXI


Resultados conocidos en Grecia 300 años a.C.

La criba de Eratóstenes: Calcular todos los números primos entre 2 y n

Se ponen todo en una lista.

Se suprimen los múltiplos de 2 mayores que 2, luego los múltiplos de
3 mayores que 3.

Repetimos con el primo 5.

Nos detenemos cuando lleguemos a un número primo p que sea
mayor que

√
n.

José Bonet Aspectos del análisis matemático para el siglo XXI


Algunas preguntas

¿Qué tiene que ver esto con el análisis matemático?

¿Qué tiene que ver esto con el siglo XXI?

¿Y todo esto para qué sirve?

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

Ron Rivest, Adi Shamir y Len Adleman, MIT, 1977.

Algoritmo (=procedimiento) asimétrico cifrador
de bloques, que utiliza una clave pública, que
se distribuye, y otra privada, que se guarda en
secreto por su propietario.

Clave pública quiere decir que cualquiera
conoce cómo se ha codificado el mensaje, pero
desconoce algún dato de la clave de
codificación.

Asimétrico significa que no se usa la misma
función para cifrar y descifrar.

Su funcionamiento se basa en el producto de dos números primos
grandes, de más de 100 cifras, y emplea aritmética modular.

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

Aritmética modular.

Fijamos un número n. Escribimos

a mod n = s

para indicar que el resto de a al dividirlo por n da s.

Ejemplos:
14 mod 12 = 2 (como todo el mundo sabe del reloj!),
15 mod 7 = 1.

Como 3× 5 mod 7 = 1, decimos que 3 y 5 son inversos módulo 7.

El inverso de 2 módulo 7 es 4.

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

Dado n, φ(n) indica el número de enteros s tales que mcd(s, n) = 1, o
también cuántos números menores que n tienen inverso módulo n.

Ejemplos:

φ(1) = 1, φ(2) = 1, φ(3) = 2,
φ(6) = 2, φ(10) = 4, φ(15) = 8 (1, 2, 4, 7, 8, 11, 13, 14).

En general,

φ(p) = p − 1 si p es primo

φ(pq) = (p − 1)(q − 1) si p y q son primos distintos.

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

Algoritmo RSA.

1. Elegimos al azar dos primos grandes p y q, que NO se hacen públicos.
Ejemplo: p = 3, q = 11.

2. Hacemos n = p × q
Ejemplo: n = 3× 11 = 33.

3. Calculamos φ(n) = (p − 1)(q − 1).
Ejemplo: φ(33) = 2× 10 = 20.

4. Elegimos e tal que mcd(e, φ(n)) = 1. Buscamos un número impar que
al dividir φ(n) por él no dé 0.
Ejemplo: e = 3.

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

5. Calculamos d el inverso de e módulo φ(n). O sea,

ed mod φ(n) = 1.

Ejemplo: d = 7, ya que d × e = 21 y 21 mod 20 = 1.

6. Clave pública: (e, n). Clave privada: (d , n).
Ejemplo. (3, 33) (pública) y (7, 33) (privada).

7. Queremos transmitir el número M. Cifrado: C := Me mod n.
Ejemplo: M = 5. Calculamos C = 53 mod 33 = 125 mod 33 = 26.

8. Descifrado: M = C d mod n.
Ejemplo: 267 mod 33 = 8031810176 mod 33 = 5 !!!!

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

Otro ejemplo:

p = 61, q = 53

n = pq = 3233, φ(n) = 3120

e = 17, d = 2753

M = 123, C = 12317 mod 3233 = 855

8552753 mod 3233 = 123.

¿Por qué funciona?

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

Teorema pequeño de Fermat (siglo XVII)

Si p es primo, entonces mp−1 mod p = 1 para cada número natural m.

Este resultado permite probar que el descifrado de C realmente produce
el mensaje M.

Consecuencia. Si p es primo, entonces p divide a 2p − 2.

Ejemplo: 2341 − 2 es divisible por 341, aunque 341 = 31× 11.

La “hipótesis china” es falsa.

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

Teorema de Euler (1707-1783)

Si m y n son primos entre śı, entonces mφ(n) mod n = 1.

Euler fue el primero en utilizar herramientas del análisis matemático en el
estudio de los números primos.

Fortaleza del algoritmo RSA

El problema de calcular la clave privada d a partir de la clave pública
(n, e) es equivalente al problema de factorizar n = p × q

Los primos p y q deben ser grandes y no deben ser próximos entre śı.
Además p − 1 y q − 1 deben tener factores primos grandes. Finalmente,
la clave secreta d debe ser también grande.

José Bonet Aspectos del análisis matemático para el siglo XXI


El sistema criptográfico con clave pública RSA

Los dos problemas prácticos más importantes sobre los primos son:

Encontrar un método eficaz para determinar si un número grande es
primo. Un algoritmo determinista fue presentado por Agrawal, Kayal
y Saxena en 2002, pero aún no es eficiente en la práctica.

Hallar un procedimiento eficiente para descomponer un número dado
en factores primos.

El propósito del resto de la charla no es hablar de estos problemas, sino
de la distribución de los números primos.

José Bonet Aspectos del análisis matemático para el siglo XXI


A modo de explicación

Tim Gowers, Medalla Fields 1998 en el ICM
de Berĺın, en su art́ıculo “La importancia de las
Matemáticas”, impartido en el Instituto Clay, en la
presentación de los siete problemas del milenio en
2000, dećıa:

“La mayor parte de los matemáticos, incluyéndome a ḿı, nos
encontramos en mitad del espectro, cuando se trata de actitudes acerca
de las aplicaciones. Estaŕıamos encantados de probar un teorema que
resultara útil fuera de las matemáticas, pero no lo buscamos activamente.
Ante la elección entre un problema interesante, pero puramente
matemático y un problema poco interesante con posible beneficio para
ingenieros, f́ısicos o informáticos, optaŕıamos por el primero; aunque nos
sentiŕıamos mal si nadie trabajara en problemas prácticos.”

José Bonet Aspectos del análisis matemático para el siglo XXI


El teorema de los números primos

Análisis matemático es la parte de las matemáticas que se ocupa de las
desigualdades, la aproximación y de las funciones y su comportamiento.

eπi = −1,
√

xy ≤ (x + y)/2.

1
2 + 1

4 + 1
8 + ... = 1.

ĺım
n→∞

(1 +
1

n
)n = e.

f (x) = log x , f (x) = ex , f (x) = senx , log x =

∫ x

1

1

t
dt,...

Aplicaciones: Ecuaciones en derivadas parciales (ondas, calor,
fluidos, turbulencia, crecimiento de poblaciones,...) y tratamiento de
imágenes (ond́ıculas, análisis tiempo frecuencia,...)

José Bonet Aspectos del análisis matemático para el siglo XXI


El teorema de los números primos

Propósito

Estimar la función π(n) definida para un natural n como el número de
primos menores o iguales a n.

Los primos se comportan con gran irregularidad. Hay 9 primos entre
los 100 números anteriores a 10000000 y sólo 2 entre los 100
posteriores.

Los números primos grandes aparecen menos a menudo que los
pequeños, porque tienen más posibilidades de descomponerse en
factores primos.

Podŕıa pensarse que 10001 es primo porque no se puede dividir por
2, 3, 5, 7, 11, 13, 17 o 19, pero 10001 = 73× 137.

Hay huecos entre los números primos tan grandes como queramos.

José Bonet Aspectos del análisis matemático para el siglo XXI


El teorema de los números primos

Legendre (1752-1833) y Gauss (1777-1855)
realizaron cálculos aproximados de π(n)

(antes de los ordenadores!!).

Conjeturaron, respectivamente, que π(n) se comportaba como

L(n) :=
n

log n − 1
ó li(n) :=

∫ n

2

1

log t
dt.

n = 50000 π(n) = 5133 L(n) = 5092 li(n) = 5166
n = 500000 π(n) = 41538 L(n) = 41246 li(n) = 41607
n = 10000000 π(n) = 664579 L(n) = 661459 li(n) = 664918

José Bonet Aspectos del análisis matemático para el siglo XXI


El teorema de los números primos

(Hadamard (1865-1963), de la Vallée Poussin (1867-1962), 1896
independientemente)

ĺım
n→∞

π(n) log n

n
= ĺım

n→∞

π(n)

li(n)
= 1

En otras palabras,

La probabilidad de que un número elegido al azar entre 1 y n sea primo
es aproximadamente 1/ log n.

José Bonet Aspectos del análisis matemático para el siglo XXI


Paso fundamental: Riemann
(1826-1866) en su memoria de 1859
“Sobre el número de primos menores que
una cantidad dada”, en la que
apareció formulada por primera vez la
Hipótesis de Riemann, considerado como
el problema abierto más importante de las
Matemáticas.

José Bonet Aspectos del análisis matemático para el siglo XXI


El teorema de los números primos

Punto de partida: La función definida para un número complejo s

ζ(s) := 1 +
1

2s
+

1

3s
+ ... =

∞∑
n=1

1

ns
.

Euler:

En 1737, la consideró para s real.

La serie diverge para s = 1 y calcula ζ(2) = π2/6.

La serie de los inversos de los primos diverge.

Mostró la relación de los números primos con la función

ζ(s) =
∏
p

(
1− 1

ps

)−1

,

el producto extendido a los números primos p.

José Bonet Aspectos del análisis matemático para el siglo XXI


El teorema de los números primos

Riemann mostró:

La serie converge si la parte real de s es mayor que 1.

ζ(s) tiene una extensión anaĺıtica a todo el plano complejo menos
s = 1, donde tiene un polo simple.

Obtuvo una ecuación funcional sorprendente.

Probó que no hay ceros de ζ(s) fuera de la banda 0 ≤ <(s) ≤ 1,
salvo los ceros triviales s = −2,−4,−6, ...

Dio una fórmula expĺıcita de π(x) en términos de los ceros
complejos de ζ(s)

Y ...

José Bonet Aspectos del análisis matemático para el siglo XXI


La Hipótesis de Riemann

Riemann conjeturó que todos los ceros no triviales de la función
ζ(s) se encuentran en la recta <(s) = 1/2.

Hadamard y de la Vallée Poussin probaron que no hay ceros en la
recta <(s) = 1, de lo que se dedućıa el teorema de los números primos
π(n) ∼ n/ log n ∼ li(n).

José Bonet Aspectos del análisis matemático para el siglo XXI


La Hipótesis de Riemann es equivalente a que la diferencia π(n)− li(n)
es menor o igual que una constante por

√
n log n.

Una demostración del teorema de los primos sin análisis complejo fue
obtenida independientemente por A. Selberg y P. Erdös en 1949.

A. Selberg P. Erdös

José Bonet Aspectos del análisis matemático para el siglo XXI


La Hipótesis de Riemann

Es uno de los problemas del milenio del Instituto Clay. Su solución
está valorada en un millón de dólares.

Ya fue incluida por Hilbert en su famosa lista de 23 problemas
planteados en el ICM de Paŕıs en 1900,

Hardy y Littlewood trabajaron en ella intensamente en la primera
parte del siglo XX.

Andrew Wiles, 2000: “Los números primos aparecen como si
ocurrieran al azar, pero no sabemos si es exactamente aśı. La
Hipótesis de Riemann da una manera precisa de expresar que esto
ocurre. Además, casi cualquier problema que trata de los números
primos seŕıa influenciado por la Hipótesis de Riemann.”

José Bonet Aspectos del análisis matemático para el siglo XXI


La Hipótesis de Riemann

Evidencias en favor de la Hipótesis de Riemann:

Van de Lune en 2000 mostró que los primeros 10.000 millones de
ceros no triviales están en la ĺınea cŕıtica.

Mejorado en 2004 por Gourdon y Demichel pasando a 10 billones.

El 99 % de los ceros no triviales están cerca de la ĺınea.

Selberg en 1942 demostró que una proporción estrictamente
positiva de los ceros están en la ĺınea cŕıtica. N. Levinsón en 1974
probó que están, al menos, la tercera parte.

La simetŕıa de los primos. La Hipótesis de Riemann nos dice que los
primos se distribuyen de la manera más regular posible.

José Bonet Aspectos del análisis matemático para el siglo XXI


El centro mundial de las Matemáticas entre 1800 y 1933 fue Göttingen
(Alemania).

Alĺı estuvieron Gauss, Dirichlet, Riemann, Hilbert y Klein.

José Bonet Aspectos del análisis matemático para el siglo XXI


Después de 1945, el centro mundial de la investigación matemática es el
Instituto de Estudios Avanzados de Princeton (USA), donde estuvieron
Einstein, Gödel, Selberg y von Neumann, entre muchos otros.

José Bonet Aspectos del análisis matemático para el siglo XXI


¿Se acuerdan de la sucesión 1, 2, 3, 5, 7, 11, 15, 22, 30,...?

El número siguiente de la sucesión es 42.

Para su información son los números de partición Pn y
corresponden al número de maneras diferentes de dividir n piedras
en pilas separadas.

Por ejemplo

3 = 3
3 = 1 + 2
3 = 1 + 1 + 1

 (3 maneras)

4 = 4
4 = 1 + 3
4 = 1 + 1 + 2
4 = 2 + 2
4 = 1 + 1 + 1 + 1

 (5maneras)

José Bonet Aspectos del análisis matemático para el siglo XXI


La densidad de los niveles de enerǵıa en ciertos sistemas cuánticos
simples se reduce a la comprensión del crecimiento de los números
de partición.

Una fórmula exacta para para determinar Pn fue calculada por
Rademacher en 1937, mejorando resultados debidos a Hardy y
Ramanujan.

Hardy Ramanujan

José Bonet Aspectos del análisis matemático para el siglo XXI


Algunos problemas abiertos

Conjetura de Goldbach impar

Todo número impar mayor que 7 es la suma de tres primos impares.
Ejemplos:

9 = 3 + 3 + 3, 11 = 3 + 3 + 5, ...

Conjetura de Goldbach par. Euler, 1742

Todo número par mayor que 4 es la suma de dos primos impares.
Ejemplos:

14 = 7 + 7, 16 = 3 + 13, 18 = 7 + 11...

Conjetura de los primos gemelos

Existen infinitos pares de números primos de la forma p, p + 2.
Ejemplos:

5, 7 o 17, 19 o 59, 61 o 137, 139.

José Bonet Aspectos del análisis matemático para el siglo XXI


Conjetura de Legendre

Hay un número primo entre n2 y (n + 1)2 para todo número natural n.
Ejemplos:
Para n = 1, entre 12 y 22, está 2 y 3.
Para n = 2, entre 22 = 4 y 32 = 9, está 5 y 7.
Para n = 3, entre 32 = 9 y 42 = 16, está 11 y 13.

Conjetura n2 + 1

Hay infinitos números primos de la forma n2 + 1.
Ejemplos:

2 = 12 + 1, 5 = 22 + 1, 17 = 42 + 1, 37 = 62 + 1, . . .

Todos estos problemas fueron ya recogidos por Landau en 1912.

José Bonet Aspectos del análisis matemático para el siglo XXI


Una “consecuencia” del teorema de los números primos

“Demostración” del teorema de los primos gemelos usando el
teorema de los números primos.

(1) Elegimos un número n al azar entre 1 y N.

(2) La probabilidad de que n sea primo es 1/ log N.

(3) La probabilidad de que n + 2 sea primo es 1/ log N.

(4) Suponiendo que los sucesos (2) y (3) son más o menos
independientes, la probabilidad de que n y n + 2 sean los dos primos es
1/(log N)2.

José Bonet Aspectos del análisis matemático para el siglo XXI


Una “consecuencia” del teorema de los números primos

(5) Luego el número de primos gemelos entre 1 y N debeŕıa ser alrededor
de N/(log N)2.

(6) Como N/(log N)2 tiende a infinito cuando N →∞, debe haber
infinitos primos gemelos.

Genial!

Hemos probado la conjetura de los primos gemelos, abierta desde
Euclides!!

¡ La prueba no es correcta !

José Bonet Aspectos del análisis matemático para el siglo XXI


Una “consecuencia” del teorema de los números primos

(5) Luego el número de primos gemelos entre 1 y N debeŕıa ser alrededor
de N/(log N)2.

(6) Como N/(log N)2 tiende a infinito cuando N →∞, debe haber
infinitos primos gemelos.

Genial!

Hemos probado la conjetura de los primos gemelos, abierta desde
Euclides!!

¡ La prueba no es correcta !

José Bonet Aspectos del análisis matemático para el siglo XXI


Una “consecuencia” del teorema de los números primos

(5) Luego el número de primos gemelos entre 1 y N debeŕıa ser alrededor
de N/(log N)2.

(6) Como N/(log N)2 tiende a infinito cuando N →∞, debe haber
infinitos primos gemelos.

Genial!

Hemos probado la conjetura de los primos gemelos, abierta desde
Euclides!!

¡ La prueba no es correcta !

José Bonet Aspectos del análisis matemático para el siglo XXI


Desgraciadamente la prueba no es correcta.

Repitiéndola verificaŕıamos que hay infinitos primos adyacentes n y
n + 1; lo que es claramente falso. ¡Lástima!

El problema es el supuesto de independencia de los dos sucesos del
punto (4).

Curiosamente, este tipo de razonamientos probabiĺısticos (corregidos
por supuesto!) han tenido una gran importancia en la investigación
reciente en teoŕıa de números.

José Bonet Aspectos del análisis matemático para el siglo XXI


Algunos resultados sorprendentes

Teorema de Dirichlet de progresiones aritméticas

Toda progresión aritmética

a, a + q, a + 2q, a + 3q, . . . ,

con enteros a y q primos entre śı, contiene infinitos números primos.

Vinogradov, 1937

Todo número impar n lo bastante grande se puede escribir como la suma
de tres números primos.

Liu-Wang probaron en 2002 que es cierto si n > 101346.

También es conocido para n < 1020.

José Bonet Aspectos del análisis matemático para el siglo XXI


Algunos resultados sorprendentes

Teorema de Chen, 1966

Existen infinitos números primos p tales que p + 2 es el producto de dos
números primos.

Goldston, Yildirim, Pintz, 2005

La diferencia pn+1 − pn entre dos primos consecutivos es menor que
(log pn)8/9 para infinitos valores de n.

La conjetura de los primos gemelos asegura que pn+1 − pn = 2
infinitas veces.

José Bonet Aspectos del análisis matemático para el siglo XXI


Progresiones aritméticas en los primos

2

2,3

3,5,7

5,11,17,23

11,41,71,101,131

7,37,67,97,127,157

7,157,307,457,607,757

11410337850553 + 4609098694200× d ; d = 0, ..., 21
(Moran, Pritchard, Thyssen, 1995)

56211383760397 + 44546738095860× d ; d = 0, ..., 22
(Frind, Underwood, Jobling, 2004)

José Bonet Aspectos del análisis matemático para el siglo XXI


Progresiones aritméticas en los primos

Teorema de Green y Tao, 2004

Los números primos contienen progresiones aritméticas arbitrariamente
largas.

Es obvio que no puede haber progresiones aritméticas infinitas de
números primos.

Green Madrid 2006 Tao

Tao fue medalla Fields en el Congreso Internacional de Matemáticos ICM
celebrado en Madrid en 2006.

José Bonet Aspectos del análisis matemático para el siglo XXI


Progresiones aritméticas en los primos

La demostración de Green y Tao es muy profunda. Combina técnicas de
teoŕıa anaĺıtica de números, análisis armónico y teoŕıa ergódica.

Teorema de Szemerédi, 1975.

Todo subconjunto A de los números enteros que tenga densidad superior
positiva contiene progresiones aritméticas arbitrariamente largas.

El resultado no se puede aplicar directamente porque los primos no tienen
densidad superior positiva.

Problema abierto de Erdös.

¿Contiene todo subconjunto X de naturales tal que
∑

n∈X
1
n =∞

progresiones artiméticas arbitrariamente largas?

José Bonet Aspectos del análisis matemático para el siglo XXI


T. Gowers, 2000

“Podemos estar agradecidos de que sea posible
usar modelos matemáticos simples para describir, o
incluso explicar, fenómenos complejos de la f́ısica y
de otras ciencias. Gracias a este afortunado hecho,
podemos confiar que los matemáticos, si se les da
la libertad de seguir trabajando en el objeto de
estudio que les da tanto placer, continuarán
produciendo un cuerpo de doctrina que
será importante en cualquier sentido del término,
tanto en la utilidad práctica de las matemáticas,
como en su valor cultural.”

José Bonet Aspectos del análisis matemático para el siglo XXI


Lecturas recomendadas

Apostolos Doxiadis, El t́ıo Petros y la conjetura de
Goldbach, Zeta 1992.

Marcus du Sautoy, La Música de los Números Primos,
Acantilado 2007.

Timothy Gowers, Mathematics. A very short introduction,
Oxford University Press 2002.

Gabriel Navarro, Un curso de números, Publicacions
Universitat de València 2007.

Simon Singh, El enigma de Fermat, Planeta 1997.

José Bonet Aspectos del análisis matemático para el siglo XXI


