Diszkrét matematika I. középszint

10. előadás

Mérai László diái alapján

Komputeralgebra Tanszék

2014. ősz

Szakirányválasztó fórum december 4-én. Jelentkezés november 26-ig: http://goo.gl/forms/dYIHA8SQOZ

Bővebb információ: http://compalg.inf.elte.hu/ \sim nagy

Lineáris diofantikus egyenletek

Diofantikus egyenletek: egyenletek egész megoldásait keressük.

Lineáris diofantikus egyenletek: ax + by = c, ahol a, b, c egészek.

Ez ekvivalens az $ax \equiv c \pmod{b}$, $by \equiv c \pmod{a}$ kongruenciákkal.

Az ax + by = c pontosan akkor oldható meg, ha $(a, b) \mid c$, és ekkor a megoldások megkaphatók a bővített euklideszi algoritmussal.

További diofantikus egyenletek:

$$x^2 + y^2 = -4$$
: nincs valós megoldás.

 $x^2 - 4y^2 = 3$: nincs megoldás, u.i. 4-gyel való osztási maradékok:

 $x^2 \equiv 3 \pmod{4}$. De ez nem lehet, a négyzetszám maradéka 0 vagy 1:

X	$x^2 \mod 4$
4 <i>k</i>	0
4k + 1	1
4k + 2	0
4k + 3	1

Szeretnénk olyan x egészet, mely egyszerre elégíti ki a következő kongruenciákat:

$$2x \equiv 1 \pmod{3}$$
$$4x \equiv 3 \pmod{5}$$

A kongruenciákat külön megoldva:

$$x \equiv 2 \pmod{3}$$
$$x \equiv 2 \pmod{5}$$

Látszik, hogy x = 2 megoldás lesz!

Vannak-e más megoldások?

- 2, 17, 32,..., $2 + 15\ell$;
- további megoldások?
- hogyan oldjuk meg az általános esetben:

$$x \equiv 2 \pmod{3}$$

$$x \equiv 3 \pmod{5}$$

Feladat: Oldjuk meg a következő kongruenciarendszert:

$$\left. \begin{array}{l} a_1x \equiv b_1 \; (\operatorname{mod} m_1) \\ a_2x \equiv b_2 \; (\operatorname{mod} m_2) \\ \vdots \\ a_nx \equiv b_n \; (\operatorname{mod} m_n) \end{array} \right\}$$

Az egyes $a_i x \equiv b_i \pmod{m_i}$ lineáris kongruenciák külön megoldhatóak:

$$\left. \begin{array}{l} x \equiv c_1 \; (\operatorname{\mathsf{mod}} m_1) \\ x \equiv c_2 \; (\operatorname{\mathsf{mod}} m_2) \\ \vdots \\ x \equiv c_n \; (\operatorname{\mathsf{mod}} m_n) \end{array} \right\}$$

Feladat: Oldjuk meg a következő kongruenciarendszert:

$$egin{array}{l} x \equiv c_1 \pmod{m_1} \ x \equiv c_2 \pmod{m_2} \ dots \ x \equiv c_n \pmod{m_n} \end{array}
ight\}$$

Feltehető, hogy az m_1, m_2, \ldots, m_n modulusok relatív prímek: ha pl. $m_1 = m_1'd$, $m_2 = m_2'd$, akkor az első két sor helyettesíthető (biz.: később)

$$x \equiv c_1 \pmod{m'_1}$$

$$x \equiv c_1 \pmod{d}$$

$$x \equiv c_2 \pmod{m'_2}$$

$$x \equiv c_2 \pmod{d}$$

Ha itt $c_1 \not\equiv c_2 \pmod{d}$, akkor nincs megoldás, különben az egyik sor törölhető.

Kínai maradéktétel

Tétel

Legyenek $1 < m_1, m_2, \ldots, m_n$ relatív prím számok, c_1, c_2, \ldots, c_n egészek. Ekkor az

$$x \equiv c_1 \pmod{m_1}$$

$$x \equiv c_2 \pmod{m_2}$$

$$\vdots$$

$$x \equiv c_n \pmod{m_n}$$

kongruenciarendszer megoldható, és bármely két megoldás kongruens egymással modulo $m_1 \cdot m_2 \cdots m_n$.

Kínai maradéktétel

 $x \equiv c_1 \pmod{m_1}$, $x \equiv c_2 \pmod{m_2}$, ..., $x \equiv c_n \pmod{m_n}$. x = ?

Bizonyítás

A bizonyítás konstruktív!

Legyen $m=m_1m_2$. A bővített euklideszi algoritmussal oldjuk meg az $m_1x_1+m_2x_2=1$ egyenletet. Legyen $c_{1,2}=m_1x_1c_2+m_2x_2c_1$. Ekkor $c_{1,2}\equiv c_j\pmod{m_j}$ (j=1,2). Ha $x\equiv c_{1,2}\pmod{m}$, akkor x megoldása az első két kongruenciának. Megfordítva: ha x megoldása az első két kongruenciának, akkor $x-c_{1,2}$ osztható m_1 -gyel, m_2 -vel, így a szorzatukkal is: $x\equiv c_{1,2}\pmod{m}$. Az eredeti kongruenciarendszer ekvivalens az

$$egin{aligned} x &\equiv c_{1,2} \ (\operatorname{\mathsf{mod}} m_1 m_2) \ x &\equiv c_3 \ (\operatorname{\mathsf{mod}} m_3) \ dots \ x &\equiv c_n \ (\operatorname{\mathsf{mod}} m_n) \end{aligned}$$

kongruenciarendszerrel. *n* szerinti indukcióval adódik az állítás.

Példa

$$x\equiv 2 \pmod{3}$$
$$x\equiv 3 \pmod{5}$$

Oldjuk meg az $3x_1 + 5x_2 = 1$ egyenletet!

Megoldások: $x_1 = -3$, $x_2 = 2$. \Rightarrow

$$\Rightarrow$$
 $c_{1,2} = 3 \cdot (-3) \cdot 3 + 5 \cdot 2 \cdot 2 = -27 + 20 = -7.$

Összes megoldás: $\{-7+15\ell:\ \ell\in\mathbb{Z}\}=\{8+15\ell:\ \ell\in\mathbb{Z}\}.$

Példa

$$\begin{array}{c} x \equiv 2 \pmod{3} \\ x \equiv 3 \pmod{5} \\ x \equiv 4 \pmod{7} \end{array} \right\} \quad \stackrel{c_{1,2}=8}{\Longrightarrow} \quad \begin{array}{c} x \equiv 8 \pmod{15} \\ x \equiv 4 \pmod{7} \end{array} \right\}$$

Oldjuk meg a $15x_{1.2} + 7x_3 = 1$ egyenletet!

Megoldások:
$$x_{1,2} = 1$$
, $x_3 = -2$. \Rightarrow

$$\Rightarrow c_{1,2,3} = 15 \cdot 1 \cdot 4 + 7 \cdot (-2) \cdot 8 = 60 - 112 = -52.$$

Összes megoldás: $\{-52+105\ell:\ \ell\in\mathbb{Z}\}=\{53+105\ell:\ \ell\in\mathbb{Z}\}.$

Sokszor egy adott probléma megoldása nem egy konkrét szám (számok családja), hanem egy egész halmaz (halmazok családja):

```
• 2x \equiv 5 \pmod{7}, megoldások: \{6 + 7\ell : \ell \in \mathbb{Z}\}
• 10x \equiv 8 \pmod{22}, megoldások: \{14 + 22\ell : \ell \in \mathbb{Z}\},
 {3+22\ell: \ell \in \mathbb{Z}}.
```

Definíció

Egy rögzített m modulus és a egész esetén, az a-val kongruens elemek halmazát az a által reprezentált maradékosztálynak nevezzük:

$$\overline{a} = \{x \in \mathbb{Z} : x \equiv a \pmod{m}\} = \{a + \ell m : \ell \in \mathbb{Z}\}.$$

Példa

A $2x \equiv 5 \pmod{7}$ megoldása: $\overline{6}$ A $10x \equiv 8 \pmod{22}$, megoldásai: $\overline{14}$, $\overline{3}$. $m = 7 \text{ modulussal } \overline{2} = \overline{23} = \{..., -5, 2, 9, 16, 23, 30, ...\}$

Általában: $\overline{a} = \overline{b} \Leftrightarrow a \equiv b \pmod{m}$.

Definíció

Egy rögzített m modulus esetén, ha minden maradékosztályból pontosan egy elemet kiveszünk, akkor az így kapott számok teljes maradékrendszert alkotnak modulo m.

Példa

 $\{33, -5, 11, -11, -8\}$ teljes maradékrendszer modulo 5.

Gyakori választás teljes maradékrendszerekre

- Legkisebb nemnegatív maradékok: $\{0, 1, \dots, m-1\}$;
- Legkisebb abszolút értékű maradékok:

$$\begin{array}{l} \left\{0,\pm 1,\ldots,\pm \frac{m-1}{2}\right\}, \text{ ha } 2 \nmid m; \\ \left\{0,\pm 1,\ldots,\pm \frac{m-2}{2},\frac{m}{2}\right\}, \text{ ha } 2 \mid m. \end{array}$$

Megjegyzés: ha egy maradékosztály valamely eleme relatív prím a modulushoz, akkor az összes eleme az: $(a + \ell m, m) = (a, m) = 1$. Ezeket a maradékosztályokat redukált maradékosztályoknak nevezzük.

Definíció

Egy rögzített m modulus esetén, ha mindazon maradékosztályból, melyek elemei relatív prímek a modulushoz kiveszünk pontosan egy elemet, akkor az így kapott számok redukált maradékrendszert alkotnak modulo m.

Példa

- {1, 2, 3, 4} redukált maradékrendszer modulo 5.
- $\{1, -1\}$ redukált maradékrendszer modulo 3.
- $\{1, 19, 29, 7\}$ redukált maradékrendszer modulo 8.
- $\{0, 1, 2, 3, 4\}$ nem redukált maradékrendszer modulo 5.

A maradékosztályok között természetes módon műveleteket definiálhatunk:

Definíció

Rögzített m modulus, és a, b egészek esetén legyen:

$$\overline{a} + \overline{b} \stackrel{\text{def}}{=} \overline{a + b}; \qquad \overline{a} \cdot \overline{b} \stackrel{\text{def}}{=} \overline{a \cdot b}.$$

Állítás

Ez értelmes definíció, azaz ,ha $\overline{a}=\overline{a^*}$, $\overline{b}=\overline{b^*}$, akkor $\overline{a}+\overline{b}=\overline{a^*}+\overline{b^*}$, illetve $\overline{a}\cdot\overline{b}=\overline{a^*}\cdot\overline{b^*}$.

Bizonyítás

Mivel $\overline{a} = \overline{a^*}$, $\overline{b} = \overline{b^*} \Rightarrow a \equiv a^* \pmod{m}$, $\underline{b} \equiv \underline{b^*} \pmod{m} \Rightarrow a + b \equiv a^* + b^* \pmod{m} \Rightarrow \overline{a + b} = \overline{a^* + b^*} \Rightarrow \overline{a} + \overline{b} = \overline{a^*} + \overline{b^*}$. Szorzás hasonlóan.

14.

Maradékosztályok

A maradékosztályok között természetes módon műveleteket definiálhatunk: $\overline{a} + \overline{b} = \overline{a+b}$; $\overline{a} \cdot \overline{b} = \overline{a \cdot b}$.

Definíció

Rögzített m modulus esetén legyen \mathbb{Z}_m a maradékosztályok halmaza. Ekkor a halmaz elemei között definiálhatunk összeadást, illetve szorzást.

Példa

$$\mathbb{Z}_3=\{\overline{0},\overline{1},\overline{2}\}.$$

+	0	1	2
0	Ō	1	2
1	1	2	ō
2	2	ō	1

$$\begin{array}{c|ccccc} \cdot & \overline{0} & \overline{1} & \overline{2} \\ \hline \overline{0} & \overline{0} & \overline{0} & \overline{0} \\ \hline \overline{1} & \overline{0} & \overline{1} & \overline{2} \\ \hline \overline{2} & \overline{0} & \overline{2} & \overline{1} \\ \end{array}$$

$$\mathbb{Z}_4 = \{\overline{0}, \overline{1}, \overline{2}, \overline{3}\}.$$

+	0	1	2	3
0	Ō	1	2	3
1	1	2	3	Ō
2	2	3	ō	1
3	3	Ō	1	2

	0	1	2	3
0	Ō	Ō	Ō	Ō
1	Ō	1	2	3
2	ō	2	Ō	2
3	ō	3	2	_1

Tétel

Legyen m > 1 egész. Ha 1 < (a, m) < m, akkor \overline{a} nullosztó \mathbb{Z}_m -ben: \overline{a} -hoz van olyan \overline{b} , hogy $\overline{a} \cdot \overline{b} = \overline{0}$

Ha (a, m) = 1, akkor \overline{a} -nak van reciproka (multiplikatív inverze) \mathbb{Z}_m -ben: \overline{a} -hoz van olyan \overline{x} , hogy $\overline{a} \cdot \overline{x} = \overline{1}$.

Speciálisan, ha *m* prím, minden nem-nulla maradékosztállyal lehet osztani.

Példa

Legyen
$$m=9$$
. $\overline{6}\cdot\overline{3}=\overline{18}=\overline{0}$.
$$(2,9)=1, \text{ fgy } \overline{2}\cdot\overline{5}=\overline{10}=\overline{1}.$$

Bizonyítás

Legyen d=(a,m). Ekkor $a\cdot \frac{m}{d}=\frac{a}{d}\cdot m\equiv 0\ (\bmod m)$, ahonnan b=m/d jelöléssel $\overline{a}\cdot \overline{b}=\overline{0}$.

Ha (a, m) = 1, akkor a bővített euklideszi algoritmussal megadhatóak x, y egészek, hogy ax + my = 1. Ekkor $ax \equiv 1 \pmod{m}$ azaz $\overline{a} \cdot \overline{x} = \overline{1}$.

Euler-féle φ függvény

Definíció

Egy m > 0 egész szám esetén legyen $\varphi(m)$ az m-nél kisebb, hozzá relatív prím pozitív egészek száma: $\varphi(m) = |\{i : 0 < i < m, (m, i) = 1\}|.$

Példa

 $\varphi(5) = 4$: 5-höz relatív prím pozitív egészek 1, 2, 3, 4;

 $\varphi(6) = 2$: 6-hoz relatív prím pozitív egészek 1, 5;

 $\varphi(12) = 4$: 12-höz relatív prím pozitív egészek 1, 5, 7, 11;

 $\varphi(15) = 8$: 15-höz relatív prím pozitív egészek 1, 2, 4, 7, 8, 11, 13, 14.

Megjegyzés: $\varphi(m)$ a redukált maradékosztályok száma modulo m.

Euler-féle φ függvény

$$\varphi(m) = |\{i: 0 < i < m, (m, i) = 1\}|$$

Tétel (NB)

Legyen m kanonikus alakja $m=p_1^{\alpha_1}p_2^{\alpha_2}\cdots p_\ell^{\alpha_\ell}$. Ekkor $\varphi(m)=m\cdot\prod_{i=1}^\ell\left(1-\frac{1}{p_i}\right)=\prod_{i=1}^\ell(p_i^{\alpha_i}-p_i^{\alpha_i-1}).$

Példa

$$\begin{array}{l} \varphi(5)=5\left(1-\frac{1}{5}\right)=5^{1}-5^{0}=4;\\ \varphi(6)=6\left(1-\frac{1}{2}\right)\left(1-\frac{1}{3}\right)=(2^{1}-2^{0})(3^{1}-3^{0})=2;\\ \varphi(12)=12\left(1-\frac{1}{2}\right)\left(1-\frac{1}{3}\right)=(2^{2}-2^{1})(3^{1}-3^{0})=4;\\ \varphi(15)=15\left(1-\frac{1}{3}\right)\left(1-\frac{1}{5}\right)=(3^{1}-3^{0})(5^{1}-5^{0})=8. \end{array}$$

Euler-Fermat tétel

Tétel

Legyen m>1 egész szám, a olyan egész, melyre (a,m)=1. Ekkor $a^{\varphi(m)}\equiv 1 \; (\bmod{\,m}).$

Következmény (Fermat tétel)

Legyen p prímszám, $p \nmid a$. Ekkor $a^{p-1} \equiv 1 \pmod{p}$, illetve tetszőleges a esetén $a^p \equiv a \pmod{p}$.

Példa

$$arphi(6) = 2 \Rightarrow 5^2 = 25 \equiv 1 \pmod{6};$$
 $arphi(12) = 4 \Rightarrow 5^4 = 625 \equiv 1 \pmod{12}; \ 7^4 = 2401 \equiv 1 \pmod{12}.$

Figyelem! $2^4 = 16 \equiv 4 \not\equiv 1 \pmod{12}$, mert $(2, 12) = 2 \not\equiv 1$.

19.

Euler-Fermat tétel bizonyítása

Lemma

Legyen m>1 egész, $a_1,\ a_2,\ \ldots,\ a_m$ teljes maradékrendszer modulo m. Ekkor minden a,b egészre, melyre $(a,m)=1,\ a\cdot a_1+b,\ a\cdot a_2+b,\ldots,\ a\cdot a_m+b$ szintén teljes maradékrendszer. Továbbá, ha $a_1,\ a_2,\ \ldots,\ a_{\varphi(m)}$ redukált maradékrendszer modulo m, akkor $a\cdot a_1,\ a\cdot a_2,\ldots,\ a\cdot a_{\varphi(m)}$ szintén redukált maradékrendszer.

Bizonyítás

Tudjuk, hogy $aa_i + b \equiv aa_j + b \pmod{m} \Leftrightarrow aa_i \equiv aa_j \pmod{m}$. Mivel (a,m)=1, egyszerűsíthetünk a-val: $a_i \equiv a_j \pmod{m}$. Tehát $a \cdot a_1 + b$, $a \cdot a_2 + b$,..., $a \cdot a_m + b$ páronként inkongruensek. Mivel számuk m, így teljes maradékrendszert alkotnak.

 $(a_i,m)=1 \wedge (a,m)=1 \Rightarrow (a \cdot a_i,m)=1$. Továbbá $a \cdot a_1, \ a \cdot a_2,\ldots, \ a \cdot a_{\varphi(m)}$ páronként inkongruensek, számuk $\varphi(m) \Leftrightarrow$ redukált maradékrendszert alkotnak.

Euler-Fermat tétel bizonyítása

Tétel (Euler-Fermat) $(a, m) = 1 \Rightarrow a^{\varphi(m)} \equiv 1 \pmod{m}$.

Bizonyítás

Legyen a_1 , a_2 , ..., $a_{\varphi(m)}$ egy redukált maradékrendszer modulo m. Mivel $(a,m)=1\Rightarrow a\cdot a_1$, $a\cdot a_2$,..., $a\cdot a_{\varphi(m)}$ szintén redukált maradékrendszer.

Innen

$$a^{\varphi(m)}\prod_{j=1}^{\varphi(m)}a_j=\prod_{j=1}^{\varphi(m)}a\cdot a_j\equiv\prod_{j=1}^{\varphi(m)}a_j\ (\operatorname{mod} m).$$

 $\varphi(m)$

Mivel $\prod a_j$ relatív prím m-hez, így egyszerűsíthetünk vele:

$$a^{\varphi(m)} \equiv 1 \pmod{m}$$
.

Euler-Fermat tétel

Tétel (Euler-Fermat)
$$(a, m) = 1 \Rightarrow a^{\varphi(m)} \equiv 1 \pmod{m}$$

Példa

Mi lesz a 3¹¹¹ utolsó számjegye tizes számrendszerben?

Mi lesz 3¹¹¹ mod 10?

$$\varphi(10) = 4 \Rightarrow$$

$$3^{111} = 3^{4 \cdot 27 + 3} = (3^4)^{27} \cdot 3^3 \equiv 1^{27} \cdot 3^3 = 3^3 = 27 \equiv 7 \pmod{10}$$

Oldjuk meg a $2x \equiv 5 \pmod{7}$ kongruenciát!

 $\varphi(7)=6$. Szorozzuk be mindkét oldalt 2⁵-nel. Ekkor

$$5 \cdot 2^5 \equiv 2^6 x \equiv x \pmod{7}$$
. És itt $5 \cdot 2^5 = 5 \cdot 32 \equiv 5 \cdot 4 = 20 \equiv 6 \pmod{7}$.

Oldjuk meg a $23x \equiv 4 \pmod{211}$ kongruenciát!

 $\varphi(211)=210$. Szorozzuk be mindkét oldalt 23^{209} -nel. Ekkor

$$4 \cdot 23^{209} \equiv 23^{210} x \equiv x \pmod{211}$$
. És itt $4 \cdot 23^{209} \equiv \dots \pmod{211}$.

Gyors hatványozás

Legyenek m, a, n pozitív egészek, m > 1. Szeretnénk kiszámolni aⁿ mod m maradékot hatékonyan.

Ábrázoljuk *n*-et 2-es számrendszerben:

$$n = \sum_{i=0}^{\kappa} \varepsilon_i 2^i = (\varepsilon_k \varepsilon_{k-1} \dots \varepsilon_1 \varepsilon_0)_{(2)}, \text{ ahol } \varepsilon_0, \varepsilon_1, \dots, \varepsilon_k \in \{0, 1\}.$$

Legyen n_i ($0 \le i \le k$) az első i + 1 jegy által meghatározott szám:

$$n_j = \lfloor n/2^{k-j} \rfloor = (\varepsilon_k \varepsilon_{k-1} \dots \varepsilon_{k-j})_{(2)}$$

Ekkor meghatározzuk minden *j*-re az $x_i \equiv a^{n_j} \pmod{m}$ maradékot: $n_0 = \varepsilon_k = 1$. $x_0 = a$.

$$n_i = 2 \cdot n_{i-1} + \varepsilon_{k-i} \Rightarrow$$

$$x_j = a^{\varepsilon_{k-j}} x_{j-1}^2 \bmod m = \left\{ \begin{array}{ll} x_{j-1}^2 \bmod m, & \text{ha } \varepsilon_{k-j} = 0 \\ a x_{j-1}^2 \bmod m, & \text{ha } \varepsilon_{k-j} = 1 \end{array} \right. \Rightarrow$$

 $x_k = a^n \mod m$.

Az algoritmus helyessége az alábbi formulábol következik (Biz.: HF):

$$a^{n} = a^{\sum_{i=0}^{k} \varepsilon_{i} 2^{i}} = \prod_{i=0}^{k} \left(a^{2^{i}}\right)^{\varepsilon_{i}}$$

Gyors hatványozás

Példa

Mi lesz $3^{111} \mod 10$? (Euler-Fermat $\Rightarrow 7$)

$$111_{(10)} = 1101111_{(2)}$$
 itt $k = 6$, $a = 3$, $m = 10$.

j	n_j	$x_j = a^{\varepsilon_{k-j}} \cdot x_{j-1}^2$	<i>x_j</i> mod 10
0	1	_	3
1	11	$x_1 = 3 \cdot 3^2$	7
2	110	$x_2 = 7^2$	9
3	1101	$x_3 = 3 \cdot 9^2$	3
4	11011	$x_4 = 3 \cdot 3^2$	7
5	110111	$x_5 = 3 \cdot 7^2$	7
6	1101111	$x_6 = 3 \cdot 7^2$	7

Gyors hatványozás

Példa

Oldjuk meg a $23x \equiv 4 \pmod{211}$ kongruenciát! Euler-Fermat $\Rightarrow x \equiv 4 \cdot 23^{209} \equiv \dots \pmod{211}$.

Mi lesz 23²⁰⁹ mod 211? $209_{(10)} = 11010001_{(2)}$ itt k = 7, a = 23.

j	n _j	$x_j = a^{\varepsilon_{k-j}} \cdot x_{j-1}^2$	<i>x_j</i> mod 211
0	1	_	23
1	11	$x_1 = 23 \cdot 23^2$	140
2	110	$x_2 = 140^2$	188
3	1101	$x_3 = 23 \cdot 188^2$	140
4	11010	$x_4 = 140^2$	188
5	110100	$x_5 = 188^2$	107
6	1101000	$x_6 = 107^2$	55
7	11010001	$x_6 = 23 \cdot 55^2$	156

 $x \equiv 4 \cdot 23^{209} \equiv 4 \cdot 156 \equiv 202 \pmod{211}$.

