V. Adamchiik 1

V. Adamchik

Integer Divisibility

Victor Adamchik

Fall of 2005

Lecture 5 (out of seven)

Plan

- 1. Introduction to Diophantine Equations
- 2. Linear Diophantine Equations
- 3. Positive solutions to LDE

■ Introduction

Definition. Let P(x, y, ...) is a polynomial with integer coefficients in one or more variables. A Diophantine equation is an algebraic equation

$$P(x, y, z, ...) = 0$$

for which integer solutions are sought

For example,

$$2x + 3y = 11$$

$$7x^{2} - 5y^{2} + 2x + 4y - 11 = 0$$

$$y^{3} + x^{3} = z^{3}$$

The problem to be solved is to determine whether or not a given Diophantine equation has solutions in the domain of integer numbers.

In 1900 Hilbert proposed 23 most important unsolved problems of 20th century. His 10th problem was about solvability a general Diophantine equation. Hilbert asked for a *universal method* of solving all Diophantine equations.

What is the notion of solvable? What is the notion of an algorithm?

21-127: Concepts of Mathematics

1930. Godel, Kleene, Turing developed the notion of computability.

1946. Turing invented Universal Turing Machine and discovered basic unsolvable problems

1970 Y. Matiyasevich proved that the Diophantine problem is unsolvable.

Theorem (Y. Matiyasevich) There is no algorithm which, for a given arbitrary Diophantine equation, would tell whether the equation has a solution or not.

By the way, Goldbach's conjecture (which was mentioned a few lectures back) is Hilbert's 8th problem.

■ Linear Diophantine Equations

Definition.

A linear Diophantine equation (in two variables x and y) is an equation

$$ax + by = c$$

with integer coefficients $a, b, c \in \mathbb{Z}$ to which we seek integer solutions.

It is not obvious that all such equations solvable. For example, the equation

$$x + 2v = 1$$

does not have integer solutions.

Some linear Diophantine equations have finite number of solutions, for example

and some have infinite number of solutions.

Thereom.

The linear equation $a, b, c \in \mathbb{Z}$

$$ax + by = c$$

has an integer solution in x and $y \in \mathbb{Z} \iff \gcd(a, b) \mid c$

Proof.

î

$$\gcd(a,\,b) \mid a \, \wedge \, \gcd(a,\,b) \mid b \Longrightarrow$$

$$gcd(a, b) \mid (xa + yb) \Longrightarrow gcd(a, b) \mid c$$

 $\widehat{\downarrow}$

Given

$$gcd(a, b) \mid c \Longrightarrow \exists z \in \mathbb{Z}, c = gcd(a, b) * z$$

On the other hand

$$\exists x_1, y_1 \in \mathbb{Z}, \gcd(a, b) = x_1 a + y_1 b.$$

Multiply this by z:

$$z * gcd(a, b) = a * x_1 * z + b * y_1 * z$$

$$c = a * x_1 * z + b * y_1 * z$$

Then the pair $x_1 * z$ and $y_1 * z$ is the solution

ED.

How do you find a particular solution?

$$ax + by = c$$

By extended Euclidean algorithm we find gcd and such n and m that

$$a*n+b*m=\gcd(a,b)$$

Multiply this by c

$$a*n*c+b*m*c = \gcd(a, b)*c$$

Divide it by gcd

$$a \frac{n * c}{\gcd(a, b)} + b \frac{m * c}{\gcd(a, b)} = c$$

Compare this with the original equation

21-127: Concepts of Mathematics

$$ax + by = c$$

It follows that a particular solution is

$$x_0 = \frac{n * c}{\gcd(a, b)}; y_0 = \frac{m * c}{\gcd(a, b)}$$

Question. Are x_0 and y_0 integer?

Exercise. Find a particular solution of

$$56x + 72y = 40$$

Solution. Run the EEA to find GCD, n and m

$$GCD(56, 72) = 8 = 4 * 56 + (-3) * 72$$

Then one of the solutions is

$$x_0 = \frac{4*40}{8}$$
; $y_0 = \frac{(-3)*40}{8}$

 $x_0 = 20$; $y_0 = -15$

How do you find all solutions?

$$ax + by = c$$

By the extended Euclidean algorithm we find gcd and such n and m that

$$\gcd(a,\,b) = a*n + b*m$$

$$gcd(a, b) * c = a * n * c + b * m * c$$

Next we add and subtract a * b * k, where $\forall k \in \mathbb{Z}$

$$gcd(a, b) * c = a * n * c + b * m * c + a * b * k - a * b * k$$

Collect terms with respect a and b

$$a * (n c + b k) + b * (m c - a k) = gcd(a, b) * c$$

Divide this by gcd(a, b)

V. Adamchiik 5

V. Adamchik

$$a*\frac{(nc+bk)}{\gcd(a,b)} + b*\frac{(mc-ak)}{\gcd(a,b)} = c$$

It can be rewritten as

$$c = a * \left(\frac{n c}{\gcd(a,b)} + \frac{b k}{\gcd(a,b)}\right) + b * \left(\frac{m c}{\gcd(a,b)} - \frac{a k}{\gcd(a,b)}\right)$$

or

$$c = a * \left(x_0 + \frac{b * k}{\gcd(a, b)}\right) + b * \left(y_0 - \frac{a * k}{\gcd(a, b)}\right)$$

$$k = 0, \pm 1, \pm 2, \dots$$

since (x_0, y_0) is a particular solution.

Therefore, all integers solutions are in the form

$$x = x_0 + \frac{bk}{\gcd(a,b)} \quad y = y_0 - \frac{ak}{\gcd(a,b)}$$

 $k = 0, \pm 1, \pm 2, \dots$

Exercise. Find all integer solutions of

$$56x + 72y = 40$$

Solution. Run the EEA to find GCD, n and m

GCD(56, 72) = 8 = 4 * 56 + (-3) * 72

All solutions are in the form

$$x = \frac{nc}{\gcd(a, b)} + \frac{bk}{\gcd(a, b)}$$
$$y = \frac{mc}{\gcd(a, b)} - \frac{ak}{\gcd(a, b)}$$

Hence

$$x = \frac{4*40}{8} + \frac{72k}{8} = 20 + 9*k$$

$$y = \frac{-3*40}{8} - \frac{56k}{8} = -15 - 7*k$$

21-127: Concepts of Mathematics

■ Positive solutions of LDE

In some applications it might required to find all positive solutions $x, y \in \mathbb{Z}^+$.

We take a general solution

$$x = \frac{nc}{\gcd(a, b)} + \frac{bk}{\gcd(a, b)}$$
$$y = \frac{mc}{\gcd(a, b)} - \frac{ak}{\gcd(a, b)}$$

from which we get two inequalities

$$n c + b k > 0$$
$$m c - a k > 0$$

To find out how many positive solutions a given equation has let us consider two cases

$$ax + by = c$$
, $gcd(a, b) = 1, a, b > 0$

$$ax - by = c$$
, $gcd(a, b) = 1, a, b > 0$

It follows that in the first case, the equation has a finite number of solutions

$$-\frac{nc}{|b|} < k < \frac{mc}{|a|}$$

In the second case, there is an infinite number of solutions

$$n\,c - |\,b\mid k > 0$$

$$m\,c-|\,a\,|\,\,k>0$$

Exercise. Determine the number of solutions in positive integers

$$4x + 7y = 117$$

Solution.

$$GCD(4, 7) = 1 = 2 * 4 + (-1) * 7$$

The number of solutions in positive integers can be determined from the system

$$nc + bk > 0$$

$$mc-ak>0$$

which for our equation transforms to

$$2*117+7*k>0$$

$$(-1)*117 - 4*k > 0$$

This gives

$$-\frac{2*117}{7} < k < \frac{-11}{4}$$

There 4 such k, namely k = -33, -32, -31, -30.

■ LDEs with three variables

Consider

$$3x + 6y + 5z = 7$$

$$GCD(3, 6)(x + 2y) + 5z = 7$$

Ę

$$w = x + 2y$$

3 w + 5 z = 7

The equation becomes

Its general solution is

$$z = (-1) * 7 - 3 k$$

w = 2*7 + 5k

since

$$GCD(3, 5) = 1 = 2 * 3 + (-1) * 5$$

Next we find x and y

$$x + 2y = 14 + 5k$$

Since $GCD(1, 2) \mid (14 + 5k)$, the equation is solvable and the solution is

$$x = 1 * (14 + 5k) + 2 * l$$

$$y = 0 * (14 + 5k) - 1 * l$$

where $l \in \mathbb{Z}$ is another parameter. Here are all triple-solutions

$$x = 5k + 2l + 14$$

$$y = -l$$

$$z = -7 - 3k$$

 $k, l = 0, \pm 1, \pm 2, \dots$

where