Congruence

Lakshmy K V

March 30, 2022

Lakshmy K V Short title March 30, 2022 1

Congruence

Definition 2.1. Let n be any non-zero integer. Define a relation

$$\equiv \mod n$$

on \mathbb{Z} by

 $a \equiv b \mod n \text{ if and only if } n \mid (a - b).$

For example,

 $12 \equiv 3 \mod 9, \qquad 31 \equiv 6 \mod 5.$

Lakshmy K V Short title March 30, 2022 2 / 10

PROPOSITION 2.2. The relation \subseteq modulo n' is an equivalence relation.

- 1. reflexive (i.e., every integer is related to itself),
- 2. symmetric (i.e., if a is related to b then b is related to a), and
- 3. transitive (i.e., if a is related to b, and b is related to c, then a is related to c).

Now,

- $a \equiv a \mod n \ \forall a \in \mathbb{Z} \text{ as } n \mid (a a).$
- $a \equiv b \mod n$ implies $b \equiv a \mod n$ as

$$n \mid (a-b) \implies n \mid (b-a) \ \forall a, b \in \mathbb{Z}.$$

• $a \equiv b \mod n$ and $b \equiv c \mod n$ imply $a \equiv c \mod n$, as

$$n \mid (a-b), \qquad n \mid (b-c) \implies n \mid [(a-b)+(b-c)] \qquad \forall a,b,c \in \mathbb{Z}.$$

◆ロト ◆個ト ◆ 恵ト ◆ 恵 ト ・ 恵 ・ かなべ

DEFINITION 2.3. The equivalence class of an integer a, denoted by [a], is referred to as the congruence class or residue class of a. Thus,

$$[a] = \{ b \in \mathbb{Z} \mid b \equiv a \mod n \}.$$

It is enough to consider positive modulus, as

$$n \mid (a-b) \Leftrightarrow (-n) \mid (a-b).$$

Henceforth we will consider n to be a positive integer.

PROPOSITION 2.4. $a \equiv b \mod n$ if and only if they leave the same remainder upon division by n.

 Lakshmy K V
 Short title
 March 30, 2022
 4 / 10

COROLLARY 2.5. If a leaves the remainder r upon division by n then a and r are in the same congruence class modulo n, i.e., [a] = [r].

Corollary 2.6. For any integer n, there are n distinct congruence classes modulo n.

Proof: The only possible remainders upon division by n are $0, 1, \dots, n-1$. So any integer a must be congruent to one of these n remainders. So the number of congruence classes is not more than n. Any two distinct remainders in the above list can not be equivalent by proposition 2.4. Hence the corollary follows. \Box .

DEFINITION 2.7. A set of congruence classes is called a complete residue system if any given integer belongs to one of the congruence classes in the set.

Thus, the set $\{[0], [1], \dots, [n-1]\}$ is an example of a complete residue system for n. This complete residue system of n is usually denoted by \mathbb{Z}_n .

 Lakshmy K V
 Short title
 March 30, 2022
 5 / 10

Properties of Congruence

Congruence modulo n has many interesting properties which simplify a lot of computations. Some of these properties are listed below.

- 1. $x \equiv y \mod n \implies x + c \equiv y + c \mod n \ \forall c \in \mathbb{Z}$.
- $2. \ x \equiv y \bmod n, \ z \equiv w \bmod n \implies xz \equiv yw \bmod n \ \forall c \in \mathbb{Z}.$
- 3. $x \equiv y \mod n \implies cx \equiv cy \mod n \ \forall c \in \mathbb{Z}$.
- $4. \ x \equiv y \bmod n \implies x^k \equiv y^k \bmod n \ \forall k \in \mathbb{N}.$
- 5. $x \equiv y \mod n \implies f(x) \equiv f(y) \mod n$ for any polynomial f(x) with integer coefficients.
- 6. $x \equiv y \mod n \implies x \equiv y \mod d$ for any divisor d of n.
- 7. $ax \equiv ay \mod n \implies x \equiv y \mod \frac{n}{\gcd(a,n)}$.
- 8. $ax \equiv ay \mod n \implies x \equiv y \mod n \text{ if } gcd(a, n) = 1.$
 - 9. $x \equiv y \mod m_i \implies x \equiv y \mod lcm(m_i)$ for positive integers m_1, \dots, m_r .

Lakshmy K V Short title March 30, 2022 6 / 10

The first of the above properties follow easily from definition of congruence. Observe that $a \equiv b \mod n$ implies that we can write as a = b + nk for some integer k. For the second property above,

$$x = y + nk$$
, $z = w + nl \implies xz = yw + n(yl + k \lor + nkl) \equiv yw \mod n$.

Lakshmy K V Short title March 30, 2022 7/10

The third property follows from the second by taking z = w = c. The fourth property follows from the second by taking z = x, w = y to start with, then $z = x^2$, $w = y^2$ etc. Then the fifth is a consequence of the preceding properties. The sixth property is clear too, as

$$d \mid n, n \mid (a-b) \implies d \mid (a-b).$$

For the seventh property, we cancel the gcd d of $n = dn_1$ and $a = da_1$ to obtain

$$\begin{array}{cccc} n & \mid & a(x-y) \\ \Longrightarrow & n_1 & \mid & a_1(x-y) \\ \Longrightarrow & n_1 & \mid & (x-y). \end{array}$$

As n_1 and a_1 are coprime

The last property follows from the definition of the lcm.

Lakshmy K V Short title March 30, 2022 8 / 10

PROPOSITION 2.8. A natural number is divisible by 9 (respectively by 3) if and only if the sum of its digits in its decimal expansion is divisible by 9 (respectively by 3).

Proof: Let m be a natural number whose decimal expansion is

$$m = b_k \cdot 10^k + b_{k-1} \cdot 10^{k-1} + \dots + b_1 \cdot 10 + b_0, \qquad 0 \le b_i < 10.$$

and let

$$S = b_k + b_{k-1} + \dots + b_1 + b_0,$$

Now.

$$\implies 10^k \equiv 1 \bmod 9$$

$$\implies b_k \cdot 10^k + b_{k-1} \cdot 10^{k-1} + \dots + b_1 \cdot 10 + b_0 \equiv b_k + b_{k-1} + \dots + b_1 + b_0 \bmod 9$$

$$\implies m \equiv S \bmod 9.$$

Thus $9 \mid m$ if and only if $9 \mid S$. The proof for divisibility by 3 is identical.

March 30, 2022 9 / 10

 $10 \equiv 1 \mod 9$

PROPOSITION 2.9. A positive integer is divisible by 11 if and only if the sum of its digits with alternate signs in its decimal expansion is divisible by 11.

Proof: Let m be an integer whose decimal expansion is

$$m = b_k \cdot 10^k + b_{k-1} \cdot 10^{k-1} + \dots + b_1 \cdot 10 + b_0, \qquad 0 \le b_i < 10.$$

and let

$$A = (-1)^k b_k + (-1)^{k-1} b_{k-1} + \dots - b_1 + b_0$$
. Now,

$$10 \equiv -1 \mod 11$$

$$\implies 10^k \equiv (-1)^k \mod 11$$

$$\implies b_k \cdot 10^k + b_{k-1} \cdot 10^{k-1} + \dots + b_1 \cdot 10 + b_0 \equiv (-1)^k b_k + (-1)^{k-1} b_{k-1} + \dots - b_1 + b_0 \mod 11$$

$$\implies m \equiv A \mod 11.$$

Thus $11 \mid m$ if and only if $11 \mid A$.

Lakshmy K V Short title March 30, 2022 10 / 10