

Teorija brojeva i Linearna algebra

Natjecateljsko programiranje
Luka Kalinovčić, kalinovcic@gmail.com

Modularna aritmetika

» Osnove

Domaća zadaća

Osnove

- ▶ $(A+B) \bmod M \equiv ((A \bmod M) + (B \bmod M)) \bmod M$
 - $(4+8) \bmod 3 = (1+2) \bmod 3 = 3 \bmod 3 = 0$
- ▶ $(A-B) \bmod M \equiv ((A \bmod M) - (B \bmod M)) \bmod M$
 - $(4-8) \bmod 3 = (1-2) \bmod 3 = -1 \bmod 3 = 2$
- ▶ $(A \cdot B) \bmod M \equiv ((A \bmod M) \cdot (B \bmod M)) \bmod M$
 - $(4 \cdot 8) \bmod 3 = (1 \cdot 2) \bmod 3 = 2 \bmod 3 = 2$
- ▶ $(A/B) \bmod M \equiv ???$

Osnove

- ▶ $(A/B) \bmod M \equiv ???$
- ▶ Neka je P prost broj
- ▶ $(A/B) \bmod P \equiv (A \cdot B^{-1}) \bmod P$
- ▶ $x^{P-1} \bmod P \equiv 1$
- ▶ $(x \cdot x^{P-2}) \bmod P \equiv 1$
- ▶ $x^{P-2} \equiv x^{-1}$
 - x^{P-2} je modularni inverz broja x (modulo P)!
- ▶ $(A/B) \bmod P \equiv (A \cdot B^{P-2}) \bmod P$

Domaća zadaća

▶ Lagano


```
MOD = 31337;  
x1 = A % MOD;  
x2 = B % MOD;  
for( int i = 0; i < K-2; ++i ) {  
 int x3 = ((long long)C*A +  
 (long long)D*B +  
 E) % MOD;  
 x1 = x2;  
 x2 = x3;  
}
```

Domaća zadaća

- ▶ Vlakić
- ▶ Permutacije s ponavljanjima:

$$\frac{(A + B + C)!}{A!B!C!} \bmod 24 \cdot 60$$

- ▶ Dijeljenje! Kako izračunati?

Domaća zadaća

- ▶ Zapisati brojnik i nazivnik kao umnožak faktora.
- ▶ Pokratiti sve što se može.
- ▶ Kako znamo da je rješenje cijeli broj, sigurno ćemo sve brojeve u nazivniku pokratiti.
- ▶ Pomnožiti brojeve u brojniku

$$\frac{(2+3+3)!}{2!3!3!} = \frac{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8}{1 \cdot 2 \cdot 1 \cdot 2 \cdot 3 \cdot 1 \cdot 2 \cdot 3}$$

Domaća zadaća

```
ret = 1;
for( int i = 0; i < A+B+C; ++i ) {
 for( int j = 0; j < A+B+C; ++j ) {
 int g = gcd( gore[i], dole[j] );
 gore[i] /= g;
 dole[j] /= g;
 }
 ret = (ret * gore[i]) % (24*60);
}
```


Modularna aritmetika

»» Brzo potenciranje
Geometrijski niz

Brzo potenciranje

- ▶ $(A^N) \text{ mod } M \equiv ???$
- ▶ Rekurzivna metoda
- ▶ $A^{2009} = A \cdot A^{2008}$
- ▶ $A^{2008} = A^{1004} \cdot A^{1004}$
- ▶ $A^{1004} = A^{502} \cdot A^{502}$
- ▶ $A^{502} = A^{251} \cdot A^{251}$
- ▶ $A^{251} = A \cdot A^{250}$
- ▶ ...
- ▶ Složenost $O(\log N)$

Brzo potenciranje

- ▶ Iterativna metoda
- ▶ $A^{2009} =$

$$A^{1024} \cdot A^{512} \cdot A^{256} \cdot A^{128} \cdot A^{64} \cdot A^{16} \cdot A^8 \cdot A^1$$

```
ret = 1;  
while( n > 0 ) {  
 if( n % 2 == 1 ) ret = ret * A % M;  
 A = A * A % M;  
 n = n / 2;  
}  
OVERFLOW? long long!
```

- ▶ Složenost $O(\log N)$, ali brže od rekurzivne metode

Geometrijski niz

- ▶ $(1 + A + A^2 + \dots + A^N) \text{ mod } M \equiv ???$
- ▶ Rekurzivno rješenje
- ▶ Za parne N:
 - $1 + A + A^2 + \dots + A^N = 1 + A \cdot (1 + A + A^2 + \dots + A^{N-1})$
- ▶ Za neparne N:
 - $B = A^2$
 - $1 + A + A^2 + \dots + A^N =$
 - $= (1 + A^2 + \dots + A^{N-1}) + (A + A^3 + \dots + A^N) =$
 - $= (1 + A^2 + \dots + A^{N-1}) + A \cdot (1 + A^2 + \dots + A^{N-1}) =$
 - $= (1 + A) \cdot (1 + A^2 + A^4 + \dots + A^{N-1}) =$
 - $= (1 + A) \cdot (1 + B + B^2 + \dots + B^{(N-1)/2})$

Greatest common divisor

» Euklidov algoritam

Prošireni Euklidov algoritam

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873						

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873						
		1					

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810					
		1					

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810					
		1	1				

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810	63				
		1	1				

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810	63				
		1	1	12			

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810	63	54			
		1	1	12			

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810	63	54	9		
		1	1	12	1		

Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810	63	54	9	0
		1	1	12	1	6

Uvjet za prekid
Rezultat!
 $\text{GCD}(1683, 873) = 9$

Euklidov algoritam

```
gcd( A, B ) {  
 r1 = A;  
 r2 = B;  
 while( r2 != 0 ) {  
 q = r1 / r2;  
 r3 = r1 - q*r2;  
 r1 = r2;  
 r2 = r3;  
 }  
 return r1;  
}
```


Euklidov algoritam

- ▶ Rekurzivna implementacija

```
int gcd( int A, int B ) {  
 if( B == 0 ) return A;  
 else return gcd( B, A%B );  
}
```


- ▶ ... ili ...

```
return B ? gcd( B, A%B ) : A;
```


Prošireni Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

$$1 \cdot 1683 + 0 \cdot 873 = 1683$$

$$0 \cdot 1683 + 1 \cdot 873 = 873$$

Prošireni Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810
1	0	1
0	1	-1

$$1 \cdot 1683 - 1 \cdot 873 = 810$$

Prošireni Euklidov algoritam

- ▶ Primjer: $\text{GCD}(1683, 873)$

1683	873	810	63
		1	1
1	0	1	-1
0	1	-1	2

$$-1 \cdot 1683 + 2 \cdot 873 = 63$$

Prošireni Euklidov algoritam

- ▶ Primjer: GCD(1683, 873)

1683	873	810	63	54	
		1	1	12	
1	0	1	-1	13	
0	1	-1	2	-25	

$$13 \cdot 1683 - 25 \cdot 873 = 54$$

Prošireni Euklidov algoritam

- ▶ Primjer: GCD(1683, 873)

1683	873	810	63	54	9	
		1	1	12	1	
1	0	1	-1	13	-14	
0	1	-1	2	-25	27	

$$-14 \cdot 1683 + 27 \cdot 873 = 54$$

Prošireni Euklidov algoritam

- ▶ Primjer: GCD(1683, 873)

1683	873	810	63	54	9	0
		1	1	12	1	6
1	0	1	-1	13	-14	
0	1	-1	2	-25	27	

$$-14 \cdot 1683 + 27 \cdot 873 = 54$$

Prošireni Euklidov algoritam

```
extended_gcd( A, B ) {
 r1 = A; x1 = 1; y1 = 0;
 r2 = B; x2 = 0; y2 = 1;
 while( r2 != 0 ) {
 q = r1 / r2;
 r3 = r1 - q*r2;
 x3 = x1 - q*x2;
 y3 = y1 - q*y2;
 r1 = r2; x1 = x2; y1 = y2;
 r2 = r3; x2 = x3; y2 = y3;
 }
 // vrijedi: x1*A + y1*B == r1
}
```

Prošireni Euklidov algoritam

- ▶ Primjena:
- ▶ Rješavanje modularnih jednadžbi:
 - ▶ $7x \equiv 4 \pmod{17}$
 - ▶ $7x + 17y = 4$
 - ▶ Proširenim Euklidovim algoritmom nađemo rješenje temeljne jednadžbe $7x' + 17y' = 1$:
 - $7 \cdot 5 + 17 \cdot (-2) = 1$
 - ▶ Množimo s 4
 - $7 \cdot 20 + 17 \cdot (-8) = 4$
 - ▶ Zaista: $7 \cdot 20 \equiv 4 \pmod{17}$

Matrice

»» Množenje matrica
Linearne diferencijske
jednadžbe

Množenje matrica

$$C(i, j) = \sum A(i, k) \cdot B(k, j)$$

$$\begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 3 \end{bmatrix} \times \begin{bmatrix} 1 & 1 & 2 \\ 2 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 2 \\ 2 & 1 & 1 \end{bmatrix}$$
$$\begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 3 \end{bmatrix} \begin{bmatrix} 5 & 3 & 4 \\ 4 & 3 & 5 \\ 9 & 6 & 9 \end{bmatrix}$$

Linearne diferencijske jednadžbe

▶ Fibonaccijev niz:

- $F[0] = 1$
- $F[1] = 1$
- $F[k] = F[k-1] + F[k-2]$

▶ Cilj je pronaći matricu koja će vektor

$$\begin{bmatrix} F[k-2] \\ F[k-1] \end{bmatrix}$$

transformirati u vektor

$$\begin{bmatrix} F[k-1] \\ F[k] \end{bmatrix}$$

Linearne diferencijske jednadžbe

▶ Fibonaccijev niz:

- $F[0] = 1$
- $F[1] = 1$
- $F[k] = F[k-1] + F[k-2]$

$$\begin{bmatrix} F[k-2] \\ F[k-1] \end{bmatrix}$$

$$\begin{bmatrix} ? & ? \\ ? & ? \end{bmatrix} \begin{bmatrix} F[k-1] \\ F[k] \end{bmatrix}$$

Linearne diferencijske jednadžbe

▶ Fibonaccijev niz:

- $F[0] = 1$
- $F[1] = 1$
- $F[k] = F[k-1] + F[k-2]$

$$\begin{bmatrix} F[k-2] \\ F[k-1] \end{bmatrix}$$

$$\begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} F[k-1] \\ F[k] \end{bmatrix}$$

Linearne diferencijske jednadžbe

$$\begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix} \times \begin{bmatrix} F[0] \\ F[1] \end{bmatrix} = \begin{bmatrix} F[1] \\ F[2] \end{bmatrix}$$

$$\begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix} \times \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix} \times \begin{bmatrix} F[0] \\ F[1] \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix} \times \begin{bmatrix} F[1] \\ F[2] \end{bmatrix} = \begin{bmatrix} F[2] \\ F[3] \end{bmatrix}$$

$$\begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}^k \times \begin{bmatrix} F[0] \\ F[1] \end{bmatrix} = \begin{bmatrix} F[k] \\ F[k+1] \end{bmatrix}$$

Linearne diferencijske jednadžbe

▶ Primjer 1:

- $F[0] = 0$
- $F[1] = 0$
- $F[k] = 2 \cdot F[k-1] - F[k-2] + 5$

$$\begin{bmatrix} F[k-2] \\ F[k-1] \end{bmatrix}$$

$$\begin{bmatrix} ? & ? \\ ? & ? \end{bmatrix} \begin{bmatrix} F[k-1] \\ F[k] \end{bmatrix}$$

Trebamo u stanje dodati konstantu 1!

Linearne diferencijske jednadžbe

▶ Primjer 1:

- $F[0] = 0$
- $F[1] = 0$
- $F[k] = 2 \cdot F[k-1] - F[k-2] + 5$

$$\begin{bmatrix} F[k-2] \\ F[k-1] \\ \vdots \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} ? & ? & ? \\ ? & ? & ? \\ ? & ? & ? \end{bmatrix} \begin{bmatrix} F[k-1] \\ F[k] \\ 1 \end{bmatrix}$$

Linearne diferencijske jednadžbe

▶ Primjer 1:

- $F[0] = 0$
- $F[1] = 0$
- $F[k] = 2 \cdot F[k-1] - F[k-2] + 5$

$$\begin{bmatrix} F[k-2] \\ F[k-1] \\ \vdots \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 1 & 0 \\ -1 & 2 & 5 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} F[k-1] \\ F[k] \\ 1 \end{bmatrix}$$

Linearne diferencijske jednadžbe

- ▶ Primjer 2:

- $F[0] = 0$
- $F[1] = 0$
- $F[k] = 2 \cdot F[k-1] - F[k-2] + 5$
- Izračunajte $F[0] + F[1] + F[2] + \dots + F[n]$

- ▶ Rješenje: niz S pamti sumu

- $S[0] = 0$
- $S[k] = S[k-1] + F[k]$
- ▶ $S[k] = S[k-1] + 2 \cdot F[k-1] - F[k-2] + 5$

Linearne diferencijske jednadžbe

- ▶ Primjer 2:

- $F[0] = 0$
- $F[1] = 0$
- $F[k] = 2 \cdot F[k-1] - F[k-2] + 5$
- $S[k] = S[k-1] + 2 \cdot F[k-1] - F[k-2] + 5$

- ▶ Vektor stanja:

$$\begin{bmatrix} F[k-2] \\ F[k-1] \\ S[k-1] \\ 1 \end{bmatrix}$$

Linearne diferencijske jednadžbe

▶ Primjer 2:

- $F[0] = 0$
- $F[1] = 0$
- $F[k] = 2 \cdot F[k-1] - F[k-2] + 5$
- $S[k] = S[k-1] + 2 \cdot F[k-1] - F[k-2] + 5$

$$\begin{bmatrix} F[k-2] \\ F[k-1] \\ S[k-1] \\ 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ -1 & 2 & 0 & 5 \\ -1 & 2 & 1 & 5 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} F[k-1] \\ F[k] \\ S[k] \\ 1 \end{bmatrix}$$

