

Competitive Programming From Problem 2 Solution in O(1)

Number Theory Modular multiplicative inverse

Mostafa Saad Ibrahim
PhD Student @ Simon Fraser University

Recall

- Mod distributed smoothly over +, -, *
 - (a + b * c) % n = (a%n + (b%n * c%n)%n) % n
- Multiplicative inverse (reciprocal)
 - Of number a: 1/a or a^{-1} => then a * (1/a) = 1
 - Then for any a * b = 1, then $b = 1 / a = a^{-1}$
 - And $a / x \Rightarrow a * x^{-1}$
- Congruence: $a \equiv x (\% m) => a x = qm$
 - $ax \equiv 1 (\% m) ?$
- what about (a / x) %n? Should equal a * Multiplicative inverse of x considering n

Modular multiplicative inverse

- $ax \equiv 1 (\% m)$
 - Which means ax % m = 1 % m
 - $m = 11, a = 8, x = 7 \implies 8 * 7 = 1 \pmod{11}$
- Then, a is multiplicative inverse of x for % m
- $\blacksquare \text{ Also } \mathbf{a} = \mathbf{1} / \mathbf{x} \pmod{\mathbf{m}}$
- Exists IFF gcd(a, m) = 1
- \blacksquare (119 / 7) % 11 => 17 % 11 => 6
 - Recall $8 * 7 = 1 \pmod{11} \dots \text{ then } \frac{1/7 == 8}{1/7}$ %11
- (119 * 8) % 11 = (119%11 * 8) % 11 = 6

Solution 1: Extended Euclidean

- $ax \equiv 1 (\% m)$
- Then (ax-1) % m = 0, then ax-1 = qm
 - $m = 11, a = 8, x = 7 \implies 8 * 7 = 1 \pmod{11}$
 - 56 1 = 5 * 11
- Rearrange: ax + m(-q) = 1
- This is similar to ax + my = gcd(a, m) = 1
- That is, the solution to extended (a, m) giving that gcd(a, m) = 1
- So just 1 call to extended, x is the answer

Solution 1: Extended Euclidean

- a = 17, m = 43
 - -5*17+2*43=1
 - then (1/17) % 43 = -5 = 38
- a = 43, m = 17
 - **2** * 43 5 * 17 = 1
 - then (1/43) % 17 = 2
 - E.g. (559 / 43) % 17 = 13 % 17 = 13
 - Same: (559 * 2) % 17 = 13

Solution 1: Extended Euclidean

```
// ax ==1 %m IFF a, m coprimes
// return -1 means NO answer
// handle case x may be -ve
ll modInversek(ll a, ll m) {
 ll x, y;

 ll d = extended_euclid(a, m, x, y);

 if(d == 1)
 return -1;

 return (x + m) % m;
}
```

Solution 2: Euler's theorem

- if $gcd(a, m) = 1 \Longrightarrow a^{\varphi(m)} \equiv 1 \pmod{m}$
- As a result (divide both sides by a)

 - $a^{-1} \equiv a^{m-2} \pmod{m}.$ if m is prime
- Computations amount in GCD vs Euler?
- In addition, the theorem can be used to help reducing large powers evaluations

Solution 2: Euler's theorem

```
// (a^k) % m
ll pow(ll a, ll k, ll M) {
 if (k == 0)
 return 1;
 ll r = pow(a, k / 2, M);
 r = (r * r) % M;
 if (k % 2)
 r = (r * a) % M;
 return r;
}
//ax ==1 %p IFF p primes
ll modInversep(ll a, ll p) {
 return pow(a, p-2, p);
}
//ax ==1 %m IFF a, m coprimes
ll modInverse(ll a, ll m) { //IFF a, m coprimes
 return pow(a, phi(m) - 1, m);
}
```

Modinverse range for prime

- Given P, compute all mod inv for range 1 (p-1)
- p% i = p (p/i) * i => % equation
 - (p%i) % p = p%i
 - p%p = 0
- $p \% i = -(p / i) * i \pmod{p} => \% P$
- Now, divide by i * (p % i)
- 1/i = -(p/i) * 1/(p% i) % p
- Add +p to convert to +ve
- inv[i] = p (p / i) * inv[p % i] % p

Modinverse range for prime

- $\mathbf{a}^{\phi(m)} = \mathbf{1}$ and $\mathbf{a}^{\phi(m)-1} = \mathbf{a}^{-1}$ if $\gcd(\mathbf{a}, m) = 1$ • $\mathbf{a}^{\mathbf{p}-1} = \mathbf{1}$ and $\mathbf{a}^{\mathbf{p}-2} = \mathbf{a}^{-1}$ if p is prime
 - number
- **7**²²² % 10.
 - $\gcd(7, 10) = 1 \text{ and } \varphi(10) = 4$
 - From Euler's theorem $7^4 \equiv 1 \ (\% \ 10)$
- $7^{222} \equiv 7^{4 \times 55 + 2} \equiv (7^4)^{55} \times 7^2 \equiv 1^{55} \times 7^2$
- $7^{222} \equiv 49 \equiv 9 \pmod{10}$
- Or shortly, $7^{222} \equiv 7^{222\%4} \equiv 7^{2} = 9 \pmod{10}$

- Compute $(1/a^m)\%$ p .. where p is prime
- Same as $((1/a)\% p)^m \% p$
- $(a^{p-2} \% p)^m \% p$ use inverse modular
- $a^{m(p-2)} \% p$
- What about using euler to reduce the power?
- $a^{(m(p-2))\%(p-1)}\% p or a^{(m\%(p-1)*(p-2)\%(p-1))\%(p-1)}\%$

p

```
Similal modInverse_am(ll a, ll m, ll p) {
 //return pow(a, (m * (p - 2))%(p-1), p);
 return pow(a, (m%(p-1) * (p - 2)%(p-1))%(p-1), p);
}
```

- Let's learn one more trick for previous issue
- (p-2) % (p-1) = -1 [use -ve mode]
- It now turns to be: $a^{-m\%(p-1)}$ % p ... recall:
 - if m is +ve, its mode: m\%a
 - if m is +ve, then -m is: (a + (-m)%a) % a
 - Or more directly a m%a
- Then turns to be: $a^{p-1-(m\%(p-1))}$ % p
- Moral of that, is we get rid of p-2 with a constant -1. this helps in some advanced problems

- What about a^x % n where gcd(a, n) > 1?
- Let's factorize a to p1 * p2 * p3...pk
 - e.g. 12 = 2 * 2 * 3 (p1 = p2 = 2)
 - Then answer = $(p1^x \% n * p2^x \% n...)\%n$
- Our problem = new sub-problems: $p^x \% n$
 - p is a prime number
 - if gcd(p, n) = 1, direct euler...otherwise m % p = 0
- Find largest g such that: $p^g \% n = 0$
 - Then $gcd(p, t = n/p^g) = 1$... using euler rule
 - $p^{\phi(t)} = 1$ (%t) multiply all terms by p^g
 - $p^g p^{\phi(t)} = p^g (\%n) \text{ and generally: } p^g p^{k\phi(t)} = p^g (\%n)$

- Now: $p^g p^{k\phi(t)} = p^g (\%n)$
 - means multiple of has $p^{\phi(t)}$ no effect
- Back to p^x
 - if $x \le g$, then it was actually small power. Forget euler
 - if x > g, let's embed it in equation: x = x g + g
 - $p^x = p^g p^{x-g}$ using modified euler
 - p^x (%n) = $p^g p^{(x-g)\%\phi(t)} p^{k(x-g)}$ (%n) [recall: d = qk + r]
 - $p^{x} (\%n) = p^{g} p^{(x-g)\%\phi(t)}(\%n)$
- Your turn: use above to compute:
 - (8^2^6^4^2^5^8^9) % 10000
 - Hint think: 8^x % 10000 ... use recursion for the tower

Finally

- In many problems it asks your for solution % prime (e.g. 10^9+7). They select it prime to allow some euler/inverse solutions
- Readings
 - Euler (<u>link 1</u>, <u>link 2</u>)
 - Fermat's little theorem
 - Carmichael function
 - Discrete logarithm problem (Practice problem)

تم بحمد الله

علمكم الله ما ينفعكم

ونفعكم بما تعلمتم

وزادكم علمأ

Problems

UVA (11440, 11174), UVA (10692),
 LiveArchive (3343 - Last Digits)