

Module #8: **Basic Number Theory**

Rosen 5th ed., §§2.4-2.6
~31 slides, ~2 lectures

§2.4: The Integers and Division

- Of course you already know what the integers are, and what division is...
- **But:** There are some specific notations, terminology, and theorems associated with these concepts which you may not know.
- These form the basics of *number theory*.
 - Vital in many important algorithms today (hash functions, cryptography, digital signatures).

Divides, Factor, Multiple

- Let $a,b \in \mathbf{Z}$ with $a \neq 0$.
- $a|b \equiv \text{"}a \text{ divides } b\text{"} : \equiv \text{"}\exists c \in \mathbf{Z}: b = ac\text{"}$
“There is an integer c such that c times a equals b .”
 - Example: $3|-12 \Leftrightarrow \text{True}$, but $3|7 \Leftrightarrow \text{False}$.
- Iff a divides b , then we say a is a *factor* or a *divisor* of b , and b is a *multiple* of a .
- “ b is even” : $\equiv 2|b$. Is 0 even? Is -4 ?

Facts re: the Divides Relation

- $\forall a,b,c \in \mathbf{Z}$:
 1. $a|0$
 2. $(a|b \wedge a|c) \rightarrow a | (b + c)$
 3. $a|b \rightarrow a|bc$
 4. $(a|b \wedge b|c) \rightarrow a|c$
- **Proof of (2):** $a|b$ means there is an s such that $b=as$, and $a|c$ means that there is a t such that $c=at$, so $b+c = as+at = a(s+t)$, so $a|(b+c)$ also. ■

More Detailed Version of Proof

- Show $\forall a,b,c \in \mathbf{Z}: (a|b \wedge a|c) \rightarrow a | (b + c)$.
- Let a, b, c be any integers such that $a|b$ and $a|c$, and show that $a | (b + c)$.
- By defn. of $|$, we know $\exists s: b=as$, and $\exists t: c=at$. Let s, t , be such integers.
- Then $b+c = as + at = a(s+t)$, so $\exists u: b+c=au$, namely $u=s+t$. Thus $a|(b+c)$.

Prime Numbers

- An integer $p > 1$ is *prime* iff it is not the product of any two integers greater than 1:
$$p > 1 \wedge \neg \exists a, b \in \mathbf{N}: a > 1, b > 1, ab = p.$$
- The only positive factors of a prime p are 1 and p itself. Some primes: 2, 3, 5, 7, 11, 13...
- Non-prime integers greater than 1 are called *composite*, because they can be *composed* by multiplying two integers greater than 1.

Review of §2.4 So Far

- $a|b \Leftrightarrow \text{"}a \text{ divides } b\text{"} \Leftrightarrow \exists c \in \mathbf{Z}: b = ac$
- $\text{"}p \text{ is prime}\text{"} \Leftrightarrow p > 1 \wedge \neg \exists a \in \mathbf{N}: (1 < a < p \wedge a|p)$
- Terms *factor*, *divisor*, *multiple*, *composite*.

Fundamental Theorem of Arithmetic **Its "Prime Factorization"**

- Every positive integer has a unique representation as the product of a non-decreasing series of zero or more primes.
 - $1 = (\text{product of empty series}) = 1$
 - $2 = 2$ (product of series with one element 2)
 - $4 = 2 \cdot 2$ (product of series 2,2)
 - $2000 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 5 \cdot 5 \cdot 5$; $2001 = 3 \cdot 23 \cdot 29$;
 - $2002 = 2 \cdot 7 \cdot 11 \cdot 13$; $2003 = 2003$

An Application of Primes

- When you visit a secure web site ([https:...](https://) address, indicated by padlock icon in IE, key icon in Netscape), the browser and web site may be using a technology called *RSA encryption*.
- This *public-key cryptography* scheme involves exchanging *public keys* containing the product pq of two random large primes p and q (a *private key*) which must be kept secret by a given party.
- So, the security of your day-to-day web transactions depends critically on the fact that all known factoring algorithms are intractable!
 - **Note:** There is a tractable *quantum* algorithm for factoring; so if we can ever build big quantum computers, RSA will be insecure.

The Division “Algorithm”

- Really just a *theorem*, not an algorithm...
 - The name is used here for historical reasons.
- For any integer *dividend* a and *divisor* $d \neq 0$, there is a unique integer *quotient* q and *remainder* $r \in \mathbf{N}$ $\exists a = dq + r$ and $0 \leq r < |d|$.
(such that)
- $\forall a, d \in \mathbf{Z}, d > 0: \exists! q, r \in \mathbf{Z}: 0 \leq r < |d|, a = dq + r$.
- We can find q and r by: $q = \lfloor a/d \rfloor, r = a - qd$.

Greatest Common Divisor

- The *greatest common divisor* $\gcd(a,b)$ of integers a,b (not both 0) is the largest (most positive) integer d that is a divisor both of a and of b .

$$d = \gcd(a,b) = \max(d: d|a \wedge d|b) \Leftrightarrow \\ d|a \wedge d|b \wedge \forall e \in \mathbf{Z}, (e|a \wedge e|b) \rightarrow d \geq e$$

- Example: $\gcd(24,36)=?$
Positive common divisors: 1,2,3,4,6,12...
Greatest is 12.

GCD shortcut

- If the prime factorizations are written as

$a = p_1^{a_1} p_2^{a_2} \dots p_n^{a_n}$ and $b = p_1^{b_1} p_2^{b_2} \dots p_n^{b_n}$,
then the GCD is given by:

$$\gcd(a, b) = p_1^{\min(a_1, b_1)} p_2^{\min(a_2, b_2)} \dots p_n^{\min(a_n, b_n)}.$$

- Example:

$$- a=84=2\cdot2\cdot3\cdot7 = 2^2\cdot3^1\cdot7^1$$

$$- b=96=2\cdot2\cdot2\cdot2\cdot3 = 2^5\cdot3^1\cdot7^0$$

$$- \gcd(84,96) = 2^2\cdot3^1\cdot7^0 = 2\cdot2\cdot3 = 12.$$

Relative Primality

- Integers a and b are called *relatively prime* or *coprime* iff their $\gcd = 1$.
 - Example: Neither 21 and 10 are prime, but they are *coprime*. $21=3\cdot 7$ and $10=2\cdot 5$, so they have no common factors > 1 , so their $\gcd = 1$.
- A *set* of integers $\{a_1, a_2, \dots\}$ is (*pairwise*) *relatively prime* if all pairs a_i, a_j , $i \neq j$, are relatively prime.

Least Common Multiple

- $\text{lcm}(a,b)$ of positive integers a, b , is the smallest positive integer that is a multiple both of a and of b . E.g. $\text{lcm}(6,10)=30$

$$m = \text{lcm}(a,b) = \min(m: a|m \wedge b|m) \Leftrightarrow \\ a|m \wedge b|m \wedge \forall n \in \mathbf{Z}: (a|n \wedge b|n) \rightarrow (m \leq n)$$

- If the prime factorizations are written as
 $a = p_1^{a_1} p_2^{a_2} \dots p_n^{a_n}$ and $b = p_1^{b_1} p_2^{b_2} \dots p_n^{b_n}$,
then the LCM is given by

$$\text{lcm}(a,b) = p_1^{\max(a_1,b_1)} p_2^{\max(a_2,b_2)} \dots p_n^{\max(a_n,b_n)}.$$

The **mod** operator

- An integer “division remainder” operator.
- Let $a, d \in \mathbf{Z}$ with $d > 1$. Then $a \bmod d$ denotes the remainder r from the division “algorithm” with dividend a and divisor d ; *i.e.* the remainder when a is divided by d . (Using *e.g.* long division.)
- We can compute $(a \bmod d)$ by: $a - d \cdot \lfloor a/d \rfloor$.
- In C programming language, “`%`” = mod.

Modular Congruence

- Let $\mathbf{Z}^+ = \{n \in \mathbf{Z} \mid n > 0\}$, the positive integers.
- Let $a, b \in \mathbf{Z}$, $m \in \mathbf{Z}^+$.
- Then a is *congruent to b modulo m* , written “ $a \equiv b \pmod{m}$ ”, iff $m \mid a - b$.
- Also equivalent to: $(a - b) \bmod m = 0$.
- (Note: this is a different use of “ \equiv ” than the meaning “is defined as” I’ve used before.)

Spiral Visualization of mod

Example shown:
modulo-5
arithmetic

Useful Congruence Theorems

- Let $a, b \in \mathbf{Z}$, $m \in \mathbf{Z}^+$. Then:
$$a \equiv b \pmod{m} \Leftrightarrow \exists k \in \mathbf{Z} \ a = b + km.$$
- Let $a, b, c, d \in \mathbf{Z}$, $m \in \mathbf{Z}^+$. Then if
 $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, then:
 - $a + c \equiv b + d \pmod{m}$, and
 - $ac \equiv bd \pmod{m}$

Rosen §2.5: Integers & Algorithms

- Topics:
 - Euclidean algorithm for finding GCD's.
 - Base- b representations of integers.
 - Especially: binary, hexadecimal, octal.
 - Also: Two's complement representation of negative numbers.
 - Algorithms for computer arithmetic:
 - Binary addition, multiplication, division.

Euclid's Algorithm for GCD

- Finding GCDs by comparing prime factorizations can be difficult if the prime factors are unknown.
- Euclid discovered: For all integers a, b ,
 $\gcd(a, b) = \gcd((a \text{ mod } b), b)$.
- Sort a, b so that $a > b$, and then (given $b > 1$)
 $(a \text{ mod } b) < a$, so problem is simplified.

Euclid of
Alexandria
325-265 B.C.

Euclid's Algorithm Example

- $\gcd(372, 164) = \gcd(372 \bmod 164, 164)$.
 - $372 \bmod 164 = 372 - 164\lfloor 372/164 \rfloor = 372 - 164 \cdot 2 = 372 - 328 = 44$.
- $\gcd(164, 44) = \gcd(164 \bmod 44, 44)$.
 - $164 \bmod 44 = 164 - 44\lfloor 164/44 \rfloor = 164 - 44 \cdot 3 = 164 - 132 = 32$.
- $\gcd(44, 32) = \gcd(44 \bmod 32, 32) = \gcd(12, 32) = \gcd(32 \bmod 12, 12) = \gcd(8, 12) = \gcd(12 \bmod 8, 8) = \gcd(4, 8) = \gcd(8 \bmod 4, 4) = \gcd(0, 4) = 4$.

Euclid's Algorithm Pseudocode

procedure $gcd(a, b:$ positive integers $)$

while $b \neq 0$

$r := a \text{ mod } b;$ $a := b;$ $b := r$

return a

Sorting inputs not needed b/c order
will be reversed each iteration.

Fast! Number of while loop iterations
turns out to be $O(\log(\max(a,b)))$.

Base- b number systems

- Ordinarily we write *base-10* representations of numbers (using digits 0-9).
- 10 isn't special; any base $b > 1$ will work.
- For any positive integers n, b there is a unique sequence $\underbrace{a_k a_{k-1} \dots a_1 a_0}_{\text{of digits } a_i < b}$ such that

$$n = \sum_{i=0}^k a_i b^i$$

The “*base b expansion of n*”

See module #12 for summation notation.

Particular Bases of Interest

- Base $b=10$ (decimal):
10 digits: 0,1,2,3,4,5,6,7,8,9.
- Base $b=2$ (binary):
2 digits: 0,1. (“Bits”=“binary digits.”) Used internally in all modern computers
- Base $b=8$ (octal):
8 digits: 0,1,2,3,4,5,6,7. Octal digits correspond to groups of 3 bits
- Base $b=16$ (hexadecimal):
16 digits: 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

Converting to Base b

(Algorithm, informally stated)

- To convert any integer n to any base $b > 1$:
- To find the value of the *rightmost* (lowest-order) digit, simply compute $n \bmod b$.
- Now replace n with the quotient $\lfloor n/b \rfloor$.
- Repeat above two steps to find subsequent digits, until n is gone ($=0$).

Exercise for student: Write this out in pseudocode...

Addition of Binary Numbers

```
procedure add( $a_{n-1} \dots a_0, b_{n-1} \dots b_0$ : binary  
representations of non-negative integers  $a, b$ )  
 $carry := 0$ 
for  $bitIndex := 0$  to  $n-1$  {go through bits}  
     $bitSum := a_{bitIndex} + b_{bitIndex} + carry$  {2-bit sum}  
     $s_{bitIndex} := bitSum \bmod 2$  {low bit of sum}  
     $carry := \lfloor bitSum / 2 \rfloor$  {high bit of sum}  
 $s_n := carry$ 
return  $s_n \dots s_0$ : binary representation of integer  $s$ 
```

Two's Complement

- In binary, negative numbers can be conveniently represented using *two's complement notation*.
- In this scheme, a string of n bits can represent any integer i such that $-2^{n-1} \leq i < 2^{n-1}$.
- The bit in the highest-order bit-position ($n-1$) represents a coefficient multiplying -2^{n-1} ;
 - The other positions $i < n-1$ just represent 2^i , as before.
- The negation of any n -bit two's complement number $a = a_{n-1} \dots a_0$ is given by $\overline{a_{n-1} \dots a_0} + 1$.

The bitwise logical complement of the n -bit string $a_{n-1} \dots a_0$.

Correctness of Negation Algorithm

- **Theorem:** For an integer a represented in two's complement notation, $-a = \bar{a} + 1$.
- **Proof:** $a = -a_{n-1}2^{n-1} + a_{n-2}2^{n-2} + \dots + a_02^0$,
so $-a = a_{n-1}2^{n-1} - a_{n-2}2^{n-2} - \dots - a_02^0$.
Note $a_{n-1}2^{n-1} = (1 - \bar{a}_{n-1})2^{n-1} = 2^{n-1} - \bar{a}_{n-1}2^{n-1}$.
But $2^{n-1} = 2^{n-2} + \dots + 2^0 + 1$. So we have
$$\begin{aligned}-a &= -\bar{a}_{n-1}2^{n-1} + (1 - a_{n-2})2^{n-2} + \dots + \\&\quad (1 - a_0)2^0 + 1 = \bar{a} + 1.\end{aligned}$$

Subtraction of Binary Numbers

```
procedure subtract( $a_{n-1}\dots a_0, b_{n-1}\dots b_0$ : binary  
two's complement representations of  
integers  $a, b$ )  
return add( $a, add(\overline{b}, 1)$ ) {  $a + (-b)$  }
```

This fails if either of the adds causes a carry
into or out of the $n-1$ position, since
 $2^{n-2} + 2^{n-2} \neq -2^{n-1}$, and $-2^{n-1} + (-2^{n-1}) = -2^n$
isn't representable!

Multiplication of Binary Numbers

```
procedure multiply( $a_{n-1}\dots a_0, b_{n-1}\dots b_0$ : binary  
representations of  $a,b \in \mathbb{N}$ )  
 product := 0  
 for  $i := 0$  to  $n-1$ 
 if  $b_i = 1$  then  
 product := add( $a_{n-1}\dots a_0 0^i$ , product)  
 return product
```

\uparrow
 i extra 0-bits
appended after
the digits of a

Binary Division with Remainder

```
procedure div-mod( $a, d \in \mathbf{Z}^+$ ) {Quotient & rem. of  $a/d.$ }
```

$n := \max(\text{length of } a \text{ in bits}, \text{length of } d \text{ in bits})$

for $i := n-1$ **downto** 0

if $a \geq d0^i$ **then** {Can we subtract at this position?}

$q_i := 1$ {This bit of quotient is 1.}

$a := a - d0^i$ {Subtract to get remainder.}

else

$q_i := 0$ {This bit of quotient is 0.}

$r := a$

return q, r { q = quotient, r = remainder}