
NOUVELLES ANNALES DE MATHÉMATIQUES

ARISTIDE MARRE
Note sur trois règles de multiplication
abrégée, extraites du « Talkhys
amâli al hissàb »
Nouvelles annales de mathématiques 2e série, tome 18
(1879), p. 260-265
<http://www.numdam.org/item?id=NAM_1879_2_18__260_1>

© Nouvelles annales de mathématiques, 1879, tous droits
réservés.

L’accès aux archives de la revue « Nouvelles annales de
mathématiques » implique l’accord avec les conditions
générales d’utilisation (http://www.numdam.org/conditions).
Toute utilisation commerciale ou impression systématique
est constitutive d’une infraction pénale. Toute copie ou
impression de ce fichier doit contenir la présente men-
tion de copyright.

Article numérisé dans le cadre du programme
Numérisation de documents anciens mathématiques

http://www.numdam.org/

http://www.numdam.org/item?id=NAM_1879_2_18__260_1
http://www.numdam.org/conditions
http://www.numdam.org/
http://www.numdam.org/

NOTE SUIt TROIS RÈGLES DE MULTIPLICATION ABRÉGÉE,
EXTRAITES DU « TALKIIYS Ail ALI AL I1ISSAB » (*) :

PAU M. ARISTIDE MARRE.

Le Talhhys amâli al Jussàb (Résumé analytique des
opérations du Calcul) d'IsN AL BANNA, de Maroc, ren-
ferme, au chapitre de la multiplication des nombres en-
tiers, quelques procédés d'abréviation à l'aide desquels
on obtient rapidement, dans certains cas particuliers, le
produit de la multiplication de deux nombres entiers.
Comme ces procédés méritent d'être connus et ne se

(*) La traduction complète du Talhhys amuli al hissàb d'Ibn al Banna
le Marocain, par M. Aristide MARRE, a paru d'abord dans les Atti delV
Accademia ponùficia de Nuovi Lincei, t. XVII, 1864 .Elle a été publiée
on iS()5, à Rome, à l'Imprimerie des Sciences mathématiques etphysiques,
par l<*s soins du Prince Balthasar Boncompagni.

rencontrent dans aucun Traité d'Arithmétique (bien
que le Talkhys les ait donnés il y a près de six siècles),
il me semble utile de les mettre sous les yeux de la
jeunesse studieuse qui lit les Nouvelles Annales de
Mathématiques*

PREMIÈRE RÈGLE. — Soit à multiplier par lui-même
un nombre composé de chiiïres tous égaux à l'unité, par
exemple :

n i i i X n i i f .

Je dis que le produit sera

i2345432i.
Règle. — II suffit d'écrire le nombre des chiffres de

l'un des facteurs et de le flanquer symétriquement, à sa
gauche et à sa droite, de la suite naturelle décroissante
des chiffres moindres que lui. Ainsi, pour l'exemple pro-
posé, il suffira d'écrire 5, nombre des chiffres de l'un
quelconque des facteurs, et de le flanquer symétrique-
ment à gauche et à droite, de la suite naturelle décrois-
sante des chiffres moindres que 5, c'est-à-dire de 4? 3,
2 , 1 , comme ci-dessous,

123454321.
Autre exemple. •— Soit 1111111 à multiplier par

1 . 1 1 1 . 1 1 1 .

Le produit sera formé immédiatement en écrivant
symétriquement à gauche et à droite du chiffre 7, qui
indique le nombre des chiffres de l'un quelconque des
facteurs, la suite naturelle décroissante des chiffres d, 5,
4, 3, 2, 1, comme ci-dessous :

1 «234567 654 321.

Autre exemple, — Si l'on proposait de multiplier 11
par 11, l'application de la règledonneraitimmédiatement

(2Ô2)

DEUXIÈME RÈGLE. — Soit à multiplier par lui-même
un nombre composé de chiffres tous égaux à 9, par
exemple 99999 par 99999.

Je dis que le produit sera

9999800001.

Règle. — II suffit d'écrire le chiffre 8, de le flanquer
à gauche d'autant de 9 et à droite d'autant de o qu'il y
a de chiffres moins un dans run quelconque des facteurs,
puis d'écrire, à l'extrême droite du nombre qui en ré-
sulte, le chiffre 1.

Ainsi, dans l'exemple proposé

99999X99999,
il suffit d'écrire le chiffre 8, de le flanquer à gauche
de (5 — 1) ou 4 chiffres égaux à 9, et à droite de (5 —1)
ou 4 chiffres égaux à o, comme il suit :

999980000,

puis d'écrire à l'extrême droite de ce nombre le chiffre 15
on a ainsi le produit

99^9800001.

dutre exemple. — Soit 9999999 à multiplier par
9999999-

A gauche du chiffre 8, j'écris (7—1) ou 6 chiffres
tous égaux à 9, et à sa droite 6 chiffres tous égaux à o,

9999998000000,
puis à l'extrême droite de ce nombre, je pose le chiffre 1,
et j'ai ainsi le ptoduit demandé

9999998°000001-
filtre exemple. — Si l'on proposait de multiplier 9

par 9, le produit, en appliquant la règle, serait 81.
Dans ce cas, en effet, le nombre des chiffres de l'un

quelconque des facteurs étant 1, ce nombre, diminué

de i, devient égal à o, et cela signifie que le chiffre 8 ap-
paraît ici sans son escorte habituelle de 9 à gauche et de o
à droite, et seulement accompagné du chiffre 1 des unités.

TROISIÈME IIÈGLE, — Soit à multiplier un nombre com-
posé de chiffres tous égaux à 9 par un nombre composé
de chiffres tous égaux entre eux, mais tous différents
de 9} par exemple :

999 X 666-

Je dis que le produit sera 665334-
Règle. — On fait d'abord le produit du chiffre du

multiplicande par le chiffre du multiplicateur, le
chiffre des unités de ce produit préliminaire sera le
chiffre des unités du produit demandé; quant a a chiffre
des dizaines de ce même produit préliminaire, il devra
être flanqué à gauche d'autant de fois le chiffre du mul-
tiplicateur qu'il y a de chiffres moins un dans l'un quel-
conque des facteurs proposés, et à droite d'un même
nombre de chiffres tous égaux à la différence entre le
chiffre (9) du multiplicande et le chiffre du multiplica-
teur. C'est à l'extrême droite du nombre ainsi obtenu
qu'on écrira le chiffre des unités du produit prélimi-
naire, et Ton aura ainsi le produit demandé.

Exemple proposé :

999 X 666«

Le produit préliminaire 9 x 6 étant 54> il suffit d'écrire
à la gauche du chiffre (5) des dizaines autant de fois le
chiffre (6) du muliiplicateur qu'il y a de chiffres moins
un dans l'un ou l'aulre facteur, c'est-à-dire doux fois le
chiffre (6), et à sa droite deux fois le chiffre (3) qui
exprime la différence (9 — 6), ainsi :

65533,

puis de compléter ce nombre, en écrivant à l'extrême

(=64)
droite le chiffre (4) des unités du produit préliminaire
(54)? e t l ' o n aura ainsi, pour le produit cherché,

665334.

Autre exemple. — Soit 9999999 à multiplier par
3333333.

Le produit préliminaire étant 27, et le nombre des
chiffres de Fun quelconque des facteurs étant 7, il faut
écrire à gauche du chiffre (2) des dizaines du produit
préliminaire (7 — 1) ou6chiffres tous égaux au chiffre (3)
du multiplicateur :

3333332,

puis, à droite de ce même chiffre (2) des dizaines du
produit préliminaire, 6 chiffres tous égaux à la diffé-
rence (9 — 3) ou 6 des chiffres des deux facteurs, ainsi :

3333332666666,

et enfin poser à l'extrême droite du nombre ci-dessus
le chiffre (7) des unités du produit préliminaire 27, ce
qui donne, pour le produit définitif, le nombre

33 333326666667.

Autre exemple. — Soit 99 à multiplier par 22.
Le produit préliminaire étant 18 et chaque facteur

proposé ayant deux chiffres, il suffira d'écrire à gauche
du chiffre (1) des dizaines une seule fois le chiffre (2) du
multiplicateur, et à sa droite une seule fois le chiffre (7),
qui exprime la différence entre 9 et 2,

217,

puis de faire suivre ce nombre du chiffre (8) des unités
du produit préliminaire.

(„65)

Le produit demandé sera donc

2178.

La règle se vérifiera pour le cas où chacun des fac-
teurs n'aurait qu'un chiffre*. Si Ton proposait, par
exemple, d'appliquer la règle au cas

9 X 2 = 1 8 ,

le produit préliminaire serait en même temps le produit
final, puisque le chiffre (1) des dizaines devrait avoir
(1 — 1) fois ou zéro fois, à sa gauche et à sa droite,
ses compagnons habituels, et réduit ainsi à lui-même
devrait être uniquement suivi du chiffre (8) des unités.

Observation. — II est facile de reconnaître que la
deuxième règle peut être considérée comme un cas par-
ticulier de la troisième règle : celui où la différence entre
le chiffre du multiplicande et le chiffre du multiplicateur
devient égale à zéro.

