

Let us get into...

❖ Number Theory

Introduction to Number Theory

- ❖ Number theory is about **integers** and their properties.
- ❖ We will start with the basic principles of
 - divisibility,
 - greatest common divisors,
 - least common multiples, and
 - modular arithmetic
- ❖ and look at some relevant algorithms.

Division

- ❖ If a and b are integers with $a \neq 0$, we say that a **divides** b if there is an integer c so that $b = ac$.
- ❖ When a divides b we say that a is a **factor** of b and that b is a **multiple** of a .
- ❖ The notation $a \mid b$ means that a divides b .
- ❖ We write $a \nmid b$ when a does not divide b
- ❖ (see book for correct symbol).

Divisibility Theorems

◆ For integers a , b , and c it is true that

- if $a \mid b$ and $a \mid c$, then $a \mid (b + c)$

◆ **Example:** $3 \mid 6$ and $3 \mid 9$, so $3 \mid 15$.

- if $a \mid b$, then $a \mid bc$ for all integers c

◆ **Example:** $5 \mid 10$, so $5 \mid 20$, $5 \mid 30$, $5 \mid 40$, ...

- if $a \mid b$ and $b \mid c$, then $a \mid c$

◆ **Example:** $4 \mid 8$ and $8 \mid 24$, so $4 \mid 24$.

Primes

- ❖ A positive integer p greater than 1 is called prime if the only positive factors of p are 1 and p .
- ❖ A positive integer that is greater than 1 and is not prime is called composite.
- ❖ The fundamental theorem of arithmetic:
- ❖ Every positive integer can be written **uniquely** as the **product of primes**, where the prime factors are written in order of increasing size.

Primes

◇ Examples:

$$15 = 3 \cdot 5$$

$$48 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 3 = 2^4 \cdot 3$$

$$17 = 17$$

$$100 = 2 \cdot 2 \cdot 5 \cdot 5 = 2^2 \cdot 5^2$$

$$512 = 2 \cdot 2 = 2^9$$

$$515 = 5 \cdot 103$$

$$28 = 2 \cdot 2 \cdot 7$$

The Division Algorithm

- ❖ Let \mathbf{a} be an integer and \mathbf{d} a positive integer.
- ❖ Then there are unique integers \mathbf{q} and \mathbf{r} , with $0 \leq \mathbf{r} < \mathbf{d}$, such that $\mathbf{a} = \mathbf{dq} + \mathbf{r}$.
- ❖ In the above equation,
 - \mathbf{d} is called the divisor,
 - \mathbf{a} is called the dividend,
 - \mathbf{q} is called the quotient, and
 - \mathbf{r} is called the remainder.

The Division Algorithm

❖ Example:

❖ When we divide 17 by 5, we have

$$\diamond 17 = 5 \cdot 3 + 2.$$

- 17 is the dividend,
- 5 is the divisor,
- 3 is called the quotient, and
- 2 is called the remainder.

The Division Algorithm

❖ **Another example:**

❖ What happens when we divide -11 by 3 ?

❖ Note that the remainder cannot be negative.

$$\diamond -11 = 3 \cdot (-4) + 1.$$

- -11 is the dividend,
- 3 is the divisor,
- -4 is called the quotient, and
- 1 is called the remainder.

Greatest Common Divisors

- ❖ Let a and b be integers, not both zero.
- ❖ The largest integer d such that $d \mid a$ and $d \mid b$ is called the **greatest common divisor** of a and b .
- ❖ The greatest common divisor of a and b is denoted by $\gcd(a, b)$.
- ❖ **Example 1:** What is $\gcd(48, 72)$?
The positive common divisors of 48 and 72 are 1, 2, 3, 4, 6, 8, 12, 16, and 24, so $\gcd(48, 72) = 24$.
- ❖ **Example 2:** What is $\gcd(19, 72)$?
The only positive common divisor of 19 and 72 is 1, so $\gcd(19, 72) = 1$.

Greatest Common Divisors

❖ Using prime factorizations:

$$\diamond a = p_1^{a_1} p_2^{a_2} \dots p_n^{a_n}, \quad b = p_1^{b_1} p_2^{b_2} \dots p_n^{b_n},$$

❖ where $p_1 < p_2 < \dots < p_n$ and $a_i, b_i \in \mathbf{N}$ for $1 \leq i \leq n$

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

❖ Example:

$$a = 60 = \quad 2^2 \ 3^1 \ 5^1$$

$$b = 54 = \quad 2^1 \ 3^3 \ 5^0$$

$$\gcd(a, b) = \quad 2^1 \ 3^1 \ 5^0 = 6$$

Relatively Prime Integers

◆ Definition:

- ◆ Two integers a and b are **relatively prime** if $\gcd(a, b) = 1$.

◆ Examples:

- ◆ Are 15 and 28 relatively prime?
◆ Yes, $\gcd(15, 28) = 1$.
- ◆ Are 55 and 28 relatively prime?
◆ Yes, $\gcd(55, 28) = 1$.
- ◆ Are 35 and 28 relatively prime?
◆ No, $\gcd(35, 28) = 7$.

Relatively Prime Integers

❖ Definition:

❖ The integers a_1, a_2, \dots, a_n are **pairwise relatively prime** if $\gcd(a_i, a_j) = 1$ whenever $1 \leq i < j \leq n$.

❖ Examples:

❖ Are 15, 17, and 27 pairwise relatively prime?

❖ No, because $\gcd(15, 27) = 3$.

❖ Are 15, 17, and 28 pairwise relatively prime?

❖ Yes, because $\gcd(15, 17) = 1$, $\gcd(15, 28) = 1$ and $\gcd(17, 28) = 1$.

Least Common Multiples

◆ Definition:

- ◆ The **least common multiple** of the positive integers a and b is the smallest positive integer that is divisible by both a and b .
- ◆ We denote the least common multiple of a and b by $\text{lcm}(a, b)$.

◆ Examples:

$$\text{lcm}(3, 7) = \quad 21$$

$$\text{lcm}(4, 6) = \quad 12$$

$$\text{lcm}(5, 10) = \quad 10$$

Least Common Multiples

❖ Using prime factorizations:

$$\diamond a = p_1^{a_1} p_2^{a_2} \dots p_n^{a_n}, \quad b = p_1^{b_1} p_2^{b_2} \dots p_n^{b_n},$$

❖ where $p_1 < p_2 < \dots < p_n$ and $a_i, b_i \in \mathbf{N}$ for $1 \leq i \leq n$

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

❖ Example:

$$a = 60 = \quad 2^2 \ 3^1 \ 5^1$$

$$b = 54 = \quad 2^1 \ 3^3 \ 5^0$$

$$\text{lcm}(a, b) = \quad 2^2 \ 3^3 \ 5^1 = 4 \square 27 \square 5 = 540$$

GCD and LCM

$$a = 60 =$$

$$b = 54 =$$

$$\gcd(a, b) =$$

$$2^1 3^1 5^0 = 6$$

$$\text{lcm}(a, b) =$$

$$2^2 3^3 5^1 = 540$$

Theorem: $a \square b =$

$$\gcd(a,b) \square \text{lcm}(a,b)$$

Modular Arithmetic

◆ Let a be an integer and m be a positive integer.
We denote by **a mod m** the remainder when a is divided by m .

◆ Examples:

$$9 \bmod 4 = 1$$

$$9 \bmod 3 = 0$$

$$9 \bmod 10 = 9$$

$$-13 \bmod 4 = 3$$

Congruences

- ◊ Let a and b be integers and m be a positive integer. We say that **a is congruent to b modulo m** if m divides $a - b$.
- ◊ We use the notation **$a \equiv b \pmod{m}$** to indicate that a is congruent to b modulo m .
- ◊ In other words:
 $a \equiv b \pmod{m}$ if and only if **$a \bmod m = b \bmod m$** .

Congruences

◆ Examples:

- ◆ Is it true that $46 \equiv 68 \pmod{11}$?
◆ Yes, because $11 \mid (46 - 68)$.
- ◆ Is it true that $46 \equiv 68 \pmod{22}$?
◆ Yes, because $22 \mid (46 - 68)$.
- ◆ For which integers z is it true that $z \equiv 12 \pmod{10}$?
◆ It is true for any $z \in \{\dots, -28, -18, -8, 2, 12, 22, 32, \dots\}$
- ◆ **Theorem:** Let m be a positive integer. The integers a and b are congruent modulo m if and only if there is an integer k such that $a = b + km$.

The Euclidean Algorithm

- ◊ The **Euclidean Algorithm** finds the **greatest common divisor** of two integers a and b .
- ◊ For example, if we want to find $\gcd(287, 91)$, we **divide** 287 by 91:
$$287 = 91 \cdot 3 + 14$$
- ◊ We know that for integers a , b and c ,
if $a \mid b$ and $a \mid c$, then $a \mid (b + c)$.
- ◊ Therefore, any divisor of 287 and 91 must also be a divisor of $287 - 91 \cdot 3 = 14$.
- ◊ Consequently, $\gcd(287, 91) = \gcd(14, 91)$.

The Euclidean Algorithm

- ❖ In the next step, we divide 91 by 14:
- ❖ $91 = 14 \cdot 6 + 7$
- ❖ This means that $\gcd(14, 91) = \gcd(14, 7)$.
- ❖ So we divide 14 by 7:
- ❖ $14 = 7 \cdot 2 + 0$
- ❖ We find that $7 \mid 14$, and thus $\gcd(14, 7) = 7$.
- ❖ **Therefore, $\gcd(287, 91) = 7$.**

Representations of Integers

◆ Let b be a positive integer greater than 1.
Then if n is a positive integer, it can be expressed **uniquely** in the form:

$$◆ n = a_k b^k + a_{k-1} b^{k-1} + \dots + a_1 b + a_0,$$

◆ where k is a nonnegative integer,
◆ a_0, a_1, \dots, a_k are nonnegative integers less than b ,
◆ and $a_k \neq 0$.

◆ **Example for $b=10$:**

$$◆ 859 = 8 \cdot 10^2 + 5 \cdot 10^1 + 9 \cdot 10^0$$

Fermat's Little Theorem

Theorem: If p is prime & k not a multiple of p

$$1 \equiv k^{p-1} \pmod{p}$$

For example, when $p=5$, $k=4$, we have $k^{p-1} \pmod{p} = 4^4 \pmod{5} = 1$