M3P14 EXAMPLE SHEET 1

- 1a. Show that for a, b, d integers, we have (da, db) = d(a, b).
- 1b. Let n, a, b be integers and suppose that n|ab. Show that $\frac{n}{(n,a)}$ divides b.
- 2a. Express 18 as an integer linear combination of 327 and 120.
- 2b. Find, with proof, all solutions to the linear diophantine equation 110x + 68y = 14.
- 2c. Find a multiplicative inverse of 31 modulo 132.
- 2d. Find an integer congruent to 3 mod 9 and congruent to 1 mod 49.
- 2e. Find, with proof, the smallest nonnegative integer n such that $n \equiv 1 \pmod{3}$, $n \equiv 4 \pmod{5}$, and $n \equiv 3 \pmod{7}$.
- 3. Let m and n be integers. Show that the greatest common divisor of m and n is the unique positive integer d such that:
 - d divides both m and n, and
 - if x divides both m and n, then x divides d.

(In other rings, we will take these properties to be the *definition* of greatest common divisor.)

- 4. Least Common Multiples
- 4a. Let a and b be nonzero integers. Show that there is a unique positive integer m with the following two properties:
 - a and b divide m, and
 - If n is any number divisible by both a and b, then m|n.

The number m is called the *least common multiple* of a and b.

- 4b. Show that the least common multiple of a and b is given by $\frac{|ab|}{(a,b)}$.
- 5. Let m and n be positive integers, and let K be the kernel of the map:

$$\mathbb{Z}/mn\mathbb{Z} \to \mathbb{Z}/m\mathbb{Z} \times \mathbb{Z}/n\mathbb{Z}$$

that takes a class mod mn to the corresponding classes modulo m and n. Show that K has (m, n) elements. What are they?

- 6. Show that the equation $ax \equiv b \pmod{n}$ has no solutions if b is not divisible by (a, n), and exactly (a, n) solutions in \mathbb{Z}/n otherwise.
- 7. For n a positive integer, let $\sigma(n)$ denote the sum $\sum_{d|n,d>0} d$ of the positive divisors of n. Show that the function $n \mapsto \sigma(n)$ is multiplicative.

- 8. Let p be a prime, and a be any integer. Show that a^{p^2+p+1} is congruent to a^3 modulo p.
- 9. Let n be a squarefree positive integer, and suppose that for all primes p dividing n, we have (p-1)|(n-1). Show that for all integers a with (a,n)=1, we have $a^n\equiv a\pmod n$.
- 10. Let n be a positive integer. Show that $\sum_{d|n,d>0} \Phi(d) = n$. [Hint: First show that the number of integers a with $0 \le a < n$ and $(a,n) = \frac{n}{d}$ is equal to $\Phi(d)$.]