Algoritmul lui Euclid extins

Se întâlnesc multe probleme care - în ultima instanță se reduc la următorul enunț:

Fiind date două numere naturale a și n prime între ele, să se afle un număr natural x astfel încât

$$a \cdot x = 1 \pmod{n}$$

Numărul x este inversul lui a modulo n. Existența lui rezultă imediat din teorema

Teorema 1 Fiind date două numere naturale a, n, există două numere întregi x, y unic determinate, astfel încât

$$a \cdot x + n \cdot y = d$$

 $unde \ d = (a, n).$

Demonstrația este cunoscută și se bazează pe Algoritmul lui Euclid. □

Dacă se ia d=1 și se consideră calculele modulo n, se ajunge la afirmația cerută. În multe situații n este prim, ceea conduce la concluzia că în aceste cazuri, orice număr din $Z_n \setminus \{0\} = \{1, 2, \dots, n-1\}$ admite invers.

Problema este de a construi un algoritm de complexitate cât mai mică, care să determine inversul unui număr (dacă acesta există).

Un astfel de algoritm poate fi generat tot pe baza algoritmului lui Euclid.

Să reamintim întâi algoritmul lui Euclid (forma clasică):

Fie $r_0, r_1 \in N^*$. Se efectuează secvența de împărțiri succesive:

$$r_{0} = q_{1}r_{1} + r_{2} \qquad 0 < r_{2} < r_{1}$$

$$r_{1} = q_{2}r_{2} + r_{3} \qquad 0 < r_{3} < r_{2}$$

$$\vdots \qquad (1)$$

$$r_{m-2} = q_{m-1}r_{m-1} + r_{m} \qquad 0 < r_{m} < r_{m-1}$$

$$r_{m-1} = q_{m}r_{m}.$$

Deoarece $(r_0, r_1) = (r_1, r_2) = \ldots = (r_{m-1}, r_m) = r_m$, rezultă că cel mai mare divizor comun dintre r_0 şi r_1 este r_m .

Să definim acum şirul t_0, t_1, \ldots, t_m astfel:

$$t_0 = 0, \quad t_1 = 1$$

 $t_j = t_{j-2} - q_{j-1}t_{j-1} \pmod{r_0}, \ j \ge 2$ (2)

Teorema 2 Pentru $0 \le j \le m$ avem $r_j \equiv t_j r_1 \pmod{r_0}$ unde r_j şi t_j sunt definite de (1) respectiv (2).

Demonstrație: Se folosește o inducție după j.

Pentru j = 0 și j = 1 afirmația este banală.

O presupunem adevărată pentru j = i - 1 şi j = i - 2 $(i \ge 2)$ si să o arătăm pentru j = i. Toate calculele se fac modulo r_0 .

Conform ipotezei de inducţie,
$$r_{i-2} = t_{i-2}r_1$$
, $r_{i-1} = t_{i-1}t_1$. Acum: $r_i = r_{i-2} - q_{i-1}r_{i-1} = t_{i-2}r_1 - q_{i-1}t_{i-1}r_1 = (t_{i-2} - q_{i-1}r_{i-1})r_1 = t_ir_1$.

Corolar 1 Dacă $(r_0, r_1) = 1$ atunci $t_m = r_1^{-1} \mod r_0$.

Se poate da acum algoritmul extins al lui Euclid care pentru n > 1 şi $b \in \mathbb{Z}_n \setminus \{0\}$ va determina $x = b^{-1} \mod n$ (dacă există).

1.
$$n_0 \leftarrow n, \ b_0 \leftarrow b, \ t_0 \leftarrow 0, \ t \leftarrow 1$$

2. $q \leftarrow \left[\frac{n_0}{b_0}\right], \quad r \leftarrow n_0 - q \cdot b_0$
3. while $r > 0$ do
3.1. $temp \leftarrow t_0 - q \cdot t$
3.2. if $temp \geq 0$ then $temp \leftarrow temp \ mod \ n$
else $temp \leftarrow n - ((-temp) \ mod \ n)$
3.3. $n_0 \leftarrow b_0, \ b_0 \leftarrow r, \ t_0 \leftarrow t, \ t \leftarrow temp$
3.4. $q \leftarrow \left[\frac{n_0}{b_0}\right], \ r \leftarrow n_0 - q \cdot b_0$
4. if $b_0 \neq 1$ then b nu are inversă $mod \ n$
else $b^{-1} \ (mod \ n) = t$.

Exemplul 1 $S\Breve{a}$ calculăm 28^{-1} mod 75, folosind algoritmului lui Euclid extins. Vom avea pe $r\Breve{a}$ nd:

 $Deci \ 28^{-1} \ mod \ 75 = 67.$

Un studiu al complexității arată că avem de-a face cu un algoritm de complexitate logaritmică.

Teorema chineză a resturilor

Apar multe probleme de genul: $S\breve{a}$ se $g\breve{a}seasc\breve{a}$ un număr care împărțit la x să dea restul a, împărțit la y să dea restul b etc.

Modalitatea matematică de rezolvare se bazează pe **Teorema chineză a resturilor**:

Teorema 3 Se dau numerele p_1, p_2, \ldots, p_r prime între ele și fie $n = p_1 p_2 \ldots p_r$. Atunci sistemul de ecuații

$$x = a_i \pmod{p_i}, \qquad 1 \le i \le r$$

are soluție comună în intervalul [0, n-1].

Demonstrație: Pentru fiecare i, $(p_i, n/p_i) = 1$; deci există numerele y_1, y_2, \dots, y_n astfel încât

$$\frac{n}{p_i} \cdot y_i = 1 \ (mod \ p_i).$$

Ele pot fi aflate folosind algoritmul lui Euclid extins.

De asemenea, pentru $j \neq i$, deoarece $p_j|(n/p_i)$, avem

$$\frac{n}{p_i} \cdot y_i = 0 \ (mod \ p_j).$$

Alegem

$$x = \sum_{i=1}^{r} \frac{n}{p_i} \cdot y_i \cdot a_i \pmod{n}$$

Pentru orice i, x este o soluție a ecuației $x = a_i \pmod{p_i}$ deoarece în Z_{p_i} avem $x = \frac{n}{p_i} \cdot y_i \cdot a_i = a_i$.

Exemplul 2 Fie r = 3, $p_1 = 7$, $p_2 = 11$, $p_3 = 13$, deci n = 1001. Notând $m_i = \frac{n}{p_i}$, avem $m_1 = 143$, $m_2 = 91$ și $m_3 = 77$. Folosind algoritmul lui Euclid extins, se obține $y_1 = 5$, $y_2 = 4$, $y_3 = 12$.

Soluția generală este atunci

$$x = 715 \cdot a_1 + 364 \cdot a_2 + 924 \cdot a_3 \pmod{1001}$$
.

De exemplu, pentru sistemul

$$x = 5 \pmod{7}, \quad x = 3 \pmod{11}, \quad x = = = 10 \pmod{13}$$

formula de sus dă

 $x = 715 \cdot 5 + 364 \cdot 3 + 924 \cdot 10 \pmod{1001} = 13907 \pmod{1001} = 894.$

Verificarea se realizează reducând x modulo 7, 11 13.

Probleme:

- 1. Fiind dat un număr $n \in (1, 10^{10}), (n, 2) = 1, (n, 5) = 1$, să se afle inversul lui modulo 10^{10} .
- 2. Fiind dat un număr $n \in [2, 10^9]$, să se determine două numere naturale a, b astfel încât

$$a \cdot b = 1 \pmod{n}$$

iar |a-b| să fie minim.

3. Fie numerele $a_1, a_2, a_3, b_1, b_2, b_3, n_1, n_2, n_3$ din intervalul $[2, 10^9]$. Ştiind că sistemul de ecuații

$$\left\{
 \begin{array}{rcl}
 a_1x & + & b_1 & = & 0 & & (mod \ n_1) \\
 a_2x & + & b_2 & = & 0 & & (mod \ n_2) \\
 a_3x & + & b_3 & = & 0 & & (mod \ n_3)
 \end{array}
\right\}$$

are soluție în $[1,10^9]$, să se găsească această soluție.

Prof. Dr. Adrian Atanasiu 8 iunie 2005