Lecture Notes

Advanced Discrete Structures
COT 4115.001 S15
2015-01-13

Recap

- Divisibility
- Prime Number Theorem
- Euclid's Lemma
- Fundamental Theorem of Arithmetic
- Euclidean Algorithm

Basic Notions - Section 3.2

SOLVING ax + by = d

Definition

A **Diophantine equation** is a polynomial equation (in two or more unknowns) such that only the integer solutions are searched or studied.

Examples:

$$3x + 3y = 2$$

$$2 x^2 + 5y^2 = -1$$

$$3x + 5y = 2$$

$$\begin{cases} x = 4 + 5k \\ y = -2 - 3k \end{cases}, \ k \in \mathbb{Z}$$

Definition

A set of integers is **computably enumerable** if there is an algorithm such that:

For each integer input n, if $n \in S$, then the algorithm eventually halts; otherwise it runs forever.

Example:

S: there is a run of exactly n 6's in the decimal expansion of

$$\tau = 2\pi = \mathbf{6}.2831853071795864769252867\mathbf{66}559...$$
 $S = \{1, 2, ?, ...\}$

Hilbert's 10th Problem (1900)

Is there a general algorithm for solving all types of Diophantine equations?

Answer (Matiyasevich-Robinson-Davis-Putnam, 1977):

No, every computably enumerable set is Diophantine.

"Corresponding to any given consistent axiomatization of number theory, one can explicitly construct a Diophantine equation which has no solutions, but this fact cannot be proved within the given axiomatization."

Linear Diophantine Equations

Theorem:

Let $a, b \in \mathbb{Z}$ with $d = \gcd(a, b)$.

The equation

$$aX + bY = c$$

has **no integral solutions** if $d \nmid c$.

• If $d \mid c$, then there are **infinitely many integral solutions**. Moreover, if X = x and Y = y is a particular solution of the equation, then all solutions are given by:

$$X = x + \left(\frac{b}{d}\right)k, \qquad Y = y + \left(\frac{a}{d}\right)k$$

where $k \in \mathbb{Z}$.

Linear Diophantine Equations

Consider:

$$aX + bY = c$$
 and $d = \gcd(a, b)$

If $d \mid c$ but $c \neq d$, solve instead:

$$\left(\frac{a}{d}\right)X + \left(\frac{b}{d}\right)Y = \left(\frac{c}{d}\right)$$

Now,
$$\gcd\left(\frac{a}{d}, \frac{b}{d}\right) = \frac{c}{d}$$
.

Solving $aX + bY = \gcd(a, b)$

1. Extended Euclidean Algorithm

Form the following sequence:

$$x_0 = 0$$
, $x_1 = 1$, $x_j = -q_{j-1}x_{j-1} + x_{j-2}$, $y_0 = 1$, $y_1 = 0$, $y_j = -q_{j-1}y_{j-1} + y_{j-2}$,

Then

$$a x_n + b y_n = \gcd(a, b)$$

Recall from last Lecture

Use the Euclidean algorithm to find gcd(600, 252):

$$600 = \mathbf{2} \cdot 252 + 96$$
 $q_1 = 2$
 $252 = \mathbf{2} \cdot 96 + 60$ $q_2 = 2$
 $96 = \mathbf{1} \cdot 60 + 36$ $q_3 = 1$
 $60 = \mathbf{1} \cdot 36 + 24$ $q_4 = 1$
 $36 = \mathbf{1} \cdot 24 + 12$ $q_5 = 2$
 $24 = \mathbf{2} \cdot 12 + 0$ $q_6 = 2$
 $\gcd(600, 252) = 12$

Solving Linear Diophantine Equations

Example:

$$252 x + 600 y = \gcd(252,600) = 12$$

$$q_1 = 2, \quad q_2 = 2, \quad q_3 = 1, \quad q_4 = 1, \quad q_5 = 1, \quad q_6 = 2$$

$$x_0 = 0, \quad x_1 = 1, \quad y_0 = 1, \quad y_1 = 0, \quad y_j = -q_{j-1}x_{j-1} + x_{j-2}$$

$$x_2 = (-2) x_1 + x_0 = -2, \quad y_2 = (-2) y_1 + y_0 = 1, \quad y_3 = (-2) y_2 + y_1 = -2, \quad y_4 = (-1) x_3 + x_2 = -7, \quad y_4 = (-1) y_3 + y_2 = 3, \quad x_5 = (-1) x_4 + x_3 = 12, \quad y_5 = (-1) y_4 + y_3 = -5, \quad x_6 = (-1) x_5 + x_4 = -19, \quad y_6 = (-1) y_5 + y_4 = 8,$$

$$252(-19) + 600(8) = 12 = \gcd(252,600)$$

Solving Linear Diophantine Equations

Recursive Form:

$$x_0 = 0,$$
 $x_1 = 1,$ $x_j = -q_{j-1}x_{j-1} + x_{j-2},$ $y_0 = 1,$ $y_1 = 0,$ $y_j = -q_{j-1}y_{j-1} + y_{j-2},$

Matrix Form:

$$\begin{pmatrix} 0 & 1 \\ 1 & -q_{j-1} \end{pmatrix} \begin{pmatrix} x_{j-2} & y_{j-2} \\ x_{j-1} & y_{j-1} \end{pmatrix}$$

$$= \begin{pmatrix} x_{j-1} & y_{j-1} \\ x_{j-2} - q_{j-1} x_{j-1} & y_{j-2} - q_{j-1} y_{j-1} \end{pmatrix} = \begin{pmatrix} x_{j-1} & y_{j-1} \\ x_j & y_j \end{pmatrix}$$

Solving Linear Diophantine Equations

$$\begin{pmatrix} 0 & 1 \\ 1 & -2 \end{pmatrix} \cdot \begin{pmatrix} 0 & 1 \\ 1 & -2 \end{pmatrix} \cdot \begin{pmatrix} 0 & 1 \\ 1 & -1 \end{pmatrix} \cdot \begin{pmatrix} 0 & 1 \\ 1 & -1 \end{pmatrix} \cdot \begin{pmatrix} 0 & 1 \\ 1 & -1 \end{pmatrix} = \begin{pmatrix} -5 & 8 \\ \mathbf{12} & -\mathbf{19} \end{pmatrix}$$

Two was to solve $ax + by = \gcd(a, b)$

"Reverse Euclidean Algorithm" (Substitution)

$$600 = 2 \cdot 252 + 96$$

$$12 = 8(600 - 2 \cdot 252) - 3 \cdot 252 = 8 \cdot 600 - 19 \cdot 252$$

$$252 = 2 \cdot 96 + 60$$

$$12 = 2 \cdot 96 - 3 \cdot (252 - 2 \cdot 96) = 8 \cdot 96 - 3 \cdot 252$$

$$96 = 1 \cdot 60 + 36$$

$$12 = 2 \cdot (96 - 1 \cdot 60) - 1 \cdot 60 = 2 \cdot 96 - 3 \cdot 60$$

$$12 = 36 - 1 \cdot (60 - 1 \cdot 36) = 2 \cdot 36 - 1 \cdot 60$$

$$12 = 36 - 1 \cdot 24$$

$$24 = 2 \cdot 12 + 0$$

Basic Notions - Section 3.3

CONGRUENCES

Definition

Let $a, b, n \in \mathbb{Z}$ with $n \neq 0$. We say that

$$a \equiv b \pmod{n}$$

(read: a is **congruent** to b mod n) if $n \mid a - b$, i.e., there exists a $k \in \mathbb{Z}$ such that

$$a-b=k n$$
 or $a=b+k n$.

Examples

$$-2 \equiv 9 \pmod{11}$$

$$-2 - 9 = -11 = -1 \cdot 11$$

$$123 \equiv 3 \pmod{10}$$

$$123 - 3 = 120 = 12 \cdot 10$$

$$21 \equiv 21 \pmod{10}$$

$$21 - 21 = 0 = 0 \cdot 10$$

$$21 \equiv 0 \pmod{21}$$

$$21 - 0 = 21 = 1 \cdot 21$$

Let $a, n \in \mathbb{Z}$ with $n \neq 0$.

• $a \equiv 0 \pmod{n}$ if and only if $n \mid a$.

Proof. (\Rightarrow) Suppose $a \equiv 0 \pmod{n}$, i.e., there exists a $k \in \mathbb{Z}$ such that a - 0 = k n. By definition, $n \mid a$.

(⇐) Likewise, if $n \mid a$ there exists a $k \in \mathbb{Z}$ such that a - 0 = k n which means $a \equiv 0 \pmod{n}$.

• $a \equiv a \pmod{n}$.

Proof. Note that $a - a = 0 = 0 \cdot n$, thus $a \equiv a \pmod{n}$.

Let $a, b, n \in \mathbb{Z}$ with $n \neq 0$.

• $a \equiv b \pmod{n}$ if and only if $b \equiv a \pmod{n}$.

Proof.

(⇒) Suppose $a \equiv b \pmod{n}$, i.e., there exists a $k \in \mathbb{Z}$ such that a - b = k n. Multiply both sides by -1 to get:

$$b - a = -(a - b) = -(k n) = (-k) n$$

which means $b \equiv a \pmod{n}$.

 (\Leftarrow) Proof is similar; interchange a and b.

Let $a, b, c, n \in \mathbb{Z}$ with $n \neq 0$. If $a \equiv b \pmod{n}$ and $b \equiv c \pmod{n}$, then $a \equiv c \pmod{n}$.

Proof. By definition, $a = b + k_1 n$ and $b = c + k_2 n$ for some integers $k_1, k_2 \in \mathbb{Z}$. Thus,

$$a = b + k_1 n = (c + k_2 n) + k_1 n = c + (k_2 + k_1) n$$

which means $a \equiv c \pmod{n}$.

Let $a, b, c, d, n \in \mathbb{Z}$ with $n \neq 0$, and suppose $a \equiv b \pmod{n}$ and $c \equiv d \pmod{n}$. Then

$$a + c \equiv b + d \pmod{n}$$
.

Proof.

We have that $a = b + n k_1$ and $c = d + n k_2$ for some $k_1, k_2 \in \mathbb{Z}$. Thus,

$$a + c = (b + n k_1) + (d + n k_2)$$

= $(b + d) + n (k_1 + k_2)$,

i.e., $a + c \equiv b + d \pmod{n}$.

Let $a, b, c, d, n \in \mathbb{Z}$ with $n \neq 0$, and suppose $a \equiv b \pmod{n}$ and $c \equiv d \pmod{n}$. Then

$$a c \equiv b d \pmod{n}$$
.

Proof.

We have that $a = b + n k_1$ and $c = d + n k_2$ for some $k_1, k_2 \in \mathbb{Z}$. Thus,

$$a c = (b + n k_1)(d + n k_2)$$

= $b d + n (d k_1 + b k_2 + n k_1 k_2),$

i.e., $a c \equiv b d \pmod{n}$.

Examples

We can do algebra modulo n:

$$x + 7 \equiv 3 \pmod{11}$$

 $x + 7 + (-7) \equiv 3 + (-7) \pmod{11}$
 $x \equiv -4 \pmod{11}$

Remember, this means that

...,
$$x = -15$$
, $x = -4$, $x = 7$, $x = 18$, ...

are all solutions.

Basic Notions - Section 3.3.1

DIVISION

Subtraction and Division

Subtraction: Addition of negative numbers

$$7 - 4 = 7 + (-4)$$

Division: Multiplication of fractions

$$\frac{3}{4} = 3\left(\frac{1}{4}\right) = 3 \cdot 4^{-1}$$

Negative numbers:

-4 is the number k which solves 4 + k = 0

Negative powers:

 4^{-1} is the number k which solves $4 \cdot k = 1$

Let $a, b, c, n \in \mathbb{Z}$ with $n \neq 0$ and gcd(a, n) = 1.

If $ab \equiv ac \pmod{n}$, then $b \equiv c \pmod{n}$.

Proof. Recall that gcd(a, n) = 1 implies that there exist $x, y \in \mathbb{Z}$ such that

$$a x + n y = 1 \implies (b - c)(a x + n y) = (b - c)$$

or (a b - a c) x + (b y - c y) n = b - c.

Since $n \mid ab - ac$ and $n \mid (by - cy) n$, $n \mid b - c$ also. Thus, $b \equiv c \pmod{n}$.

Example

Solve: $2x + 5 \equiv 9 \pmod{11}$

$$2x + 5 + (-5) \equiv 9 + (-5) \pmod{11}$$

 $2x \equiv 4 \pmod{11}$
 $x \equiv 2 \pmod{11}$
since $\gcd(2,11) = 1$.

Example

Solve: $2x + 5 \equiv 8 \pmod{11}$

$$2x + 5 + (-5) \equiv 8 + (-5) \pmod{11}$$

 $2x \equiv 3 \pmod{11}$
 $2^{-1}(2x) \equiv 2^{-1}3 \pmod{11}$
since $\gcd(2,11) = 1$.

But what does $2^{-1} \pmod{11}$ mean?

$$2^{-1} \pmod{11}$$

Want to find a $k \in \mathbb{Z}$ with the following property:

$$k \cdot 2 \equiv 1 \pmod{11}$$
,

this would mean

$$2k - 1 = 11j$$

for some $j \in \mathbb{Z}$. Rewritten, we are looking for $j, k \in \mathbb{Z}$ such that

$$2k - 11j = 1$$
.

Using the extended Euclidean algorithm: k = 6, j = 1

Check:
$$6 \cdot 2 = 12 \equiv 1 \pmod{11}$$

Example

Solve: $2x + 5 \equiv 8 \pmod{11}$

$$2x + 5 + (-5) \equiv 8 + (-5) \pmod{11}$$

 $2x \equiv 3 \pmod{11}$
 $2^{-1}(2x) \equiv 2^{-1}3 \pmod{11}$
 $x \equiv 6 \cdot 3 = 18 \equiv 7 \pmod{11}$

Suppose $\gcd(a,n)=1$. Let $s,t\in\mathbb{Z}$ s.t. as+nt=1. Then $as\equiv 1\ (\mathrm{mod}\ n)$.

[The integer s is said to be the **multiplicative inverse** of a modulo n and written a^{-1} .]

Proof.

Since
$$a s - 1 = n t$$
, $a s \equiv 1 \pmod{n}$.

What can happen when $gcd(a, n) \neq 1$? $3k \not\equiv 1 \pmod{6}$

Example

However,

$$15 x \equiv 21 \pmod{39}$$
$$3 \cdot 5 \cdot x \equiv 3 \cdot 7 \pmod{39}$$
$$5 x \equiv 7 \pmod{39}$$

Here we're looking for $5^{-1} \pmod{39}$. Find j, k such that 39j + 5k = 1

by the extended Euclidean algorithm: j = -1, k = 8 works, so

$$x \equiv 8 \cdot 7 = 56 \equiv 17 \pmod{39}$$

Other solutions: $x \equiv 4 \pmod{39}$ and $x \equiv 30 \pmod{39}$.

Solving $ax \equiv c \pmod{n}$

- If gcd(a, n) = 1:
 - 1. Use the extended Euclidean algorithm to find $s, t \in \mathbb{Z}$ such that a s + n t = 1.
 - 2. The solution is $x \equiv s \ c \pmod{n}$.
- If gcd(a, n) > 1:
 - 1. If d does not divide b, there is no solution.
 - 2. Assume $d \mid b$. Consider the new congruence $(a/d) x \equiv b/d \pmod{n}$ and obtain the new solution $x = x_0$.
 - 3. Solutions to original congruence are:

$$x_0, x_0 + \left(\frac{n}{d}\right), x_0 + 2\left(\frac{n}{d}\right), \dots, x_0 + (d-1)\left(\frac{n}{d}\right) \pmod{n}$$

Non-linear Equations

An important congruence:

$$x^2 \equiv a \pmod{n}$$
.

Example

$$x^2 \equiv 1 \pmod{5}$$

Check:

$$0^2 = 0 \equiv 0 \pmod{5}$$

 $1^2 = 1 \equiv 1 \pmod{5}$
 $2^2 = 4 \equiv 4 \pmod{5}$
 $3^2 = 9 \equiv 4 \pmod{5}$
 $4^2 = 16 \equiv 1 \pmod{5}$

Solutions:
$$x \equiv \pm 1 \pmod{5}$$

Non-linear Equations

Example

$$x^2 \equiv 1 \pmod{15}$$

Check:

$$1^2 = 1 \equiv 1 \pmod{15}$$
 $8^2 = 64 \equiv 4 \pmod{15}$
 $2^2 = 4 \equiv 4 \pmod{15}$ $9^2 = 81 \equiv 6 \pmod{15}$
 $3^2 = 9 \equiv 9 \pmod{15}$ $10^2 = 100 \equiv 10 \pmod{15}$
 $4^2 = 16 \equiv 1 \pmod{15}$ $11^2 = 121 \equiv 1 \pmod{15}$
 $5^2 = 25 \equiv 10 \pmod{15}$ $12^2 = 144 \equiv 9 \pmod{15}$
 $6^2 = 36 \equiv 6 \pmod{15}$ $13^2 = 169 \equiv 4 \pmod{15}$
 $7^2 = 49 \equiv 4 \pmod{15}$ $14^2 = 196 \equiv 1 \pmod{15}$

Solutions: $x \equiv \pm 1, \pm 4 \pmod{5}$

Basic Notions - Section 3.3.2

WORKING WITH FRACTIONS

Don't

• Use multiplicative inverse notation: a^{-1}

• Always check that the integer a^{-1} actually exists, i.e., gcd(a, n) = 1.