The Chinese Remainder Theorem

Chinese Remainder Theorem: If $m_1, m_2, ..., m_k$ are pairwise relatively prime positive integers, and if $a_1, a_2, ..., a_k$ are any integers, then the simultaneous congruences

$$x \equiv a_1 \pmod{m_1}$$
, $x \equiv a_2 \pmod{m_2}$, ..., $x \equiv a_k \pmod{m_k}$ have a solution, and the solution is unique modulo m , where $m = m_1 m_2 \cdots m_k$.

Proof that a solution exists: To keep the notation simpler, we will assume k = 4. Note the proof is <u>constructive</u>, i.e., it shows us how to actually construct a solution.

Our simultaneous congruences are

$$x \equiv a_1 \pmod{m_1}$$
, $x \equiv a_2 \pmod{m_2}$, $x \equiv a_3 \pmod{m_3}$, $x \equiv a_4 \pmod{m_4}$.

Our goal is to find integers w_1 , w_2 , w_3 , w_4 such that:

	value mod m ₁	value mod m ₂	value mod m ₃	value mod m4
w_1	1	0	0	0
w_2	0	1	0	0
w_3	0	0	1	0
w_4	0	0	0	1

Once we have found w_1 , w_2 , w_3 , w_4 , it is easy to construct x:

$$x = a_1 w_1 + a_2 w_2 + a_3 w_3 + a_4 w_4.$$

Moreover, as long as the moduli (m_1, m_2, m_3, m_4) remain the same, we can use the same w_1, w_2, w_3, w_4 with any a_1, a_2, a_3, a_4 .

First define:
$$z_1 = m / m_1 = m_2 m_3 m_4$$

 $z_2 = m / m_2 = m_1 m_3 m_4$
 $z_3 = m / m_3 = m_1 m_2 m_4$
 $z_4 = m / m_4 = m_1 m_2 m_3$

Note that

- i) $z_1 \equiv 0 \pmod{m_i}$ for j = 2, 3, 4.
- ii) $gcd(z_1, m_1) = 1$. (If a prime p dividing m_1 also divides $z_1 = m_2 m_3 m_4$, then p divides m_2, m_3 , or m_4 .)

and likewise for z_2 , z_3 , z_4 .

Next define:
$$y_1 \equiv z_1^{-1} \pmod{m_1}$$

 $y_2 \equiv z_2^{-1} \pmod{m_2}$
 $y_3 \equiv z_3^{-1} \pmod{m_3}$
 $y_4 \equiv z_4^{-1} \pmod{m_4}$

The inverses exist by (ii) above, and we can find them by Euclid's extended algorithm. Note that

iii)
$$y_1 z_1 \equiv 0 \pmod{m_j}$$
 for $j = 2, 3, 4$. (Recall $z_1 \equiv 0 \pmod{m_j}$) iv) $y_1 z_1 \equiv 1 \pmod{m_1}$

and likewise for y_2z_2 , y_3z_3 , y_4z_4 .

Lastly define:
$$w_1 \equiv y_1 z_1 \pmod{m}$$

 $w_2 \equiv y_2 z_2 \pmod{m}$
 $w_3 \equiv y_3 z_3 \pmod{m}$
 $w_4 \equiv y_4 z_4 \pmod{m}$

Then w_1 , w_2 , w_3 , and w_4 have the properties in the table on the previous page.

```
Example: Solve the simultaneous congruences
```

$$x \equiv 6 \pmod{11}$$
, $x \equiv 13 \pmod{16}$, $x \equiv 9 \pmod{21}$, $x \equiv 19 \pmod{25}$.

Solution: Since 11, 16, 21, and 25 are pairwise relatively prime, the Chinese Remainder Theorem tells us that there is a unique solution modulo m, where $m = 11 \cdot 16 \cdot 21 \cdot 25 = 92400$.

We apply the technique of the Chinese Remainder Theorem with

$$k = 4$$
, $m_1 = 11$, $m_2 = 16$, $m_3 = 21$, $m_4 = 25$, $a_1 = 6$, $a_2 = 13$, $a_3 = 9$, $a_4 = 19$,

to obtain the solution.

We compute

obtain the solution.

ii)
$$x \equiv 1 \pmod{16}$$
 and $x \equiv -1 \pmod{9}$
iii) $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
iv) $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{9}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and $x \equiv -1 \pmod{16}$
 $x \equiv -1 \pmod{16}$ and

The solution, which is unique modulo 92400, is

$$x \equiv a_1 w_1 + a_2 w_2 + a_3 w_3 + a_4 w_4 \pmod{92400}$$

$$\equiv 6 67200 + 13 \cdot 86625 + 9 \cdot 8800 + 19 \cdot 22176 \pmod{92400}$$

$$\equiv 2029869 \pmod{92400}$$

$$\equiv 51669 \pmod{92400}$$

 $w_2 \equiv v_2 \pmod{m} \not\equiv (15.5775 \pmod{92400}) \equiv 86625 \pmod{92400}$

 $w_3 \equiv v_1 v_3 \pmod{n} \equiv 2.4400 \pmod{92400} \equiv 8800 \pmod{92400}$ $w_4 \equiv v_4 z_4 \pmod{m} \equiv 6/3696 \pmod{92400} \equiv 22176 \pmod{92400}$ Example: Find all solutions of $x^2 \equiv 1 \pmod{144}$.

Solution: $144 = 16.9 = 2^43^2$, and gcd(16.9) = 1.

We can replace our congruence by two simultaneous congruences:

$$x^2 \equiv 1 \pmod{16} \quad \text{and} \quad x^2 \equiv 1 \pmod{9}$$

 $x^2 \equiv 1 \pmod{16}$ has 4 solutions: $x \equiv \pm 1$ or $\pm 7 \pmod{16}$ $x^2 \equiv 1 \pmod{9}$ has 2 solutions: $x \equiv \pm 1 \pmod{9}$

There are 8 alternatives: i) $x \equiv 1 \pmod{16}$ and $x \equiv 1 \pmod{9}$

- ii) $x \equiv 1 \pmod{16}$ and $x \equiv -1 \pmod{9}$

$$y_3 \equiv z_3^{-1} \pmod{m_3} \equiv 4400^{-1} \pmod{21} \equiv 11^{-1} \pmod{21} \equiv 2 \pmod{21}$$

 $y_4 \equiv z_4^{-1} \pmod{m_4} \equiv 3696^{-1} \pmod{25} \equiv 21^{-1} \pmod{25} \equiv 6 \pmod{25}$
 $w_1 \equiv y_1 z_1 \pmod{m} \equiv 8.8400 \pmod{92400} \equiv 67200 \pmod{92400}$
 $w_2 \equiv z_3^{-1} \pmod{m_3} \equiv 4400^{-1} \pmod{21} \equiv 11^{-1} \pmod{21} \equiv 2 \pmod{21}$
 $w_1 \equiv y_1 z_1 \pmod{m} \equiv 8.8400 \pmod{92400} \equiv 67200 \pmod{92400}$
 $w_2 \equiv z_3^{-1} \pmod{m_3} \equiv 4400^{-1} \pmod{21} \equiv 11^{-1} \pmod{21} \equiv 2 \pmod{21}$
 $w_1 \equiv y_1 z_1 \pmod{m_3} \equiv 4400^{-1} \pmod{25} \equiv 6 \pmod{25}$
 $w_1 \equiv y_2 z_3 \pmod{m_3} \equiv 4400^{-1} \pmod{25} \equiv 6 \pmod{25}$
 $w_1 \equiv y_2 z_3 \pmod{m_3} \equiv 4400^{-1} \pmod{25} \equiv 6 \pmod{25}$
 $w_2 \equiv z_3 z_3 \pmod{m_3} \equiv 4400^{-1} \pmod{25} \equiv 6 \pmod{25}$
 $w_3 \equiv z_3 z_3 \pmod{m_3} \equiv 4400^{-1} \pmod{25} \equiv 6 \pmod{25}$
 $w_4 \equiv y_1 z_1 \pmod{m_3} \equiv 4000 \pmod{25} \equiv 6000 \pmod{25}$
 $w_1 \equiv y_2 z_3 \pmod{m_3} \equiv 4000 \pmod{25} \equiv 6000 \pmod{25}$
 $w_2 \equiv z_3 z_3 \pmod{m_3} \equiv 4000 \pmod{25}$
 $w_3 \equiv z_3 z_3 \pmod{m_3} \equiv 4000 \pmod{25}$
 $w_4 \equiv y_1 z_1 \pmod{m_3} \equiv 4000 \pmod{25}$
 $w_5 \equiv z_5 \pmod{m_3} \equiv 4000 \pmod{35}$
 $w_5 \equiv z_5 \pmod{m_3} \equiv 4000 \pmod{35}$

iii)
$$x = (1) \ 01 + 1 \ 64 = 17 = 17 \ (\text{mod } 144)$$

111)
$$x \equiv (-1) \cdot 81 + 1 \cdot 64 \equiv -17 \pmod{144}$$

iv)
$$x \equiv (-1) \cdot 81 + (-1) \cdot 64 \equiv -145 \equiv -1 \pmod{144}$$

$$3 = 2$$

$$7 = 1$$
iii) $x = 1 \cdot 81 + (-1) \cdot 64 = 17 = 17 \pmod{144}$
iii) $x = (-1) \cdot 81 + 1 \cdot 64 = -17 = -17 \pmod{144}$
iv) $x = (-1) \cdot 81 + (-1) \cdot 64 = -145 = -1 \pmod{144}$
v) $x = 7 \cdot 81 + 1 \cdot 64 = 631 = 55 \pmod{144}$
vi) $x = 7 \cdot 81 + (-1) \cdot 64 = 503 = 71 \pmod{144}$

vi)
$$x \equiv 7.81 + (-1).64 \equiv 503 \equiv 71 \pmod{144}$$

vii)
$$x \equiv (-7) \cdot 81 + 1 \cdot 64 \equiv -503 \equiv -71 \pmod{144}$$

$$1 = (1) \times (-7) \times (-7)$$