

Greatest Common Divisors

Common Divisors

c is a common divisor of a and b means c a and c b.

gcd(a,b) ::= the greatest common divisor of a and b.

Say a=8, b=10, then 1,2 are common divisors, and gcd(8,10)=2.

Say a=10, b=30, then 1,2,5,10 are common divisors, and gcd(10,30)=10.

Say a=3, b=11, then the only common divisor is 1, and gcd(3,11)=1.

Claim. If p is prime, and p does not divide a, then gcd(p,a) = 1.

The Quotient-Remainder Theorem

For b > 0 and any a, there are unique integers q := quotient(a,b), r := remainder(a,b), such that a = qb + r and $0 \le r < b$.

We also say $q = a \operatorname{div} b$ and $r = a \operatorname{mod} b$.

When b=2, there is a unique q such that a=2q or a=2q+1.

When b=3, there is a unique q such that a=3q or a=3q+1 or a=3q+2.

The Quotient-Remainder Theorem

For b > 0 and any a, there are unique integers
$$q ::= quotient(a,b), \quad r ::= remainder(a,b), \quad such that$$

$$a = qb + r \quad and \quad 0 \le r < b.$$

Given any b, we can partition the integers into blocks of b numbers.

For any a, there is a unique "position" for this number.

Clearly, given a and b, the numbers q and r are uniquely determined.

Greatest Common Divisors

Given a and b, how to compute gcd(a,b)?

Maybe try every number? Not easy for large numbers...

Do we have a better way to do it?

Let's say $a \ge b$.

- 1. If a=kb, then gcd(a,b)=b, and we are done.
- 2. Otherwise, by the Division Theorem, a = qb + r where r>0.

Greatest Common Divisors

Let's say a ≥ b.

- 1. If a=kb, then gcd(a,b)=b, and we are done.
- 2. Otherwise, by the Division Theorem, a = qb + r where r>0.

$$a=12$$
, $b=8 \Rightarrow 12 = 8 + 4$

$$gcd(12,8) = 4$$

$$gcd(8,4) = 4$$

$$a=21, b=9 \Rightarrow 21 = 2x9 + 3$$

$$gcd(21,9) = 3$$

$$gcd(9,3) = 3$$

$$a=99$$
, $b=27 \Rightarrow 99 = 3x27 + 18$ $gcd(99,27) = 9$

$$gcd(99,27) = 9$$

$$gcd(27,18) = 9$$

Euclid: gcd(a,b) = gcd(b,r)!

Euclid's GCD Algorithm

$$a = qb + r$$

Euclid: gcd(a,b) = gcd(b,r)!

Assumption: $a > b \ge 0$.

answer =
$$gcd(b,r)$$

$$q = \lfloor \frac{a}{b} \rfloor \qquad r = a - qb$$

Example 1

```
gcd(a,b)
if b = 0, then answer = a.
else
write a = qb + r
answer = gcd(b,r)
```

$$GCD(102, 70)$$
 $102 = 70 + 32$
= $GCD(70, 32)$ $70 = 2 \times 32 + 6$
= $GCD(32, 6)$ $32 = 5 \times 6 + 2$
= $GCD(6, 2)$ $6 = 3 \times 2 + 0$
= $GCD(2, 0)$

Return value: 2.

Example 2

```
gcd(a,b)
if b = 0, then answer = a.
else
write a = qb + r
answer = gcd(b,r)
```

Return value: 63.

Example 3

```
gcd(a,b)
if b = 0, then answer = a.
else
write a = qb + r
answer = gcd(b,r)
```

$$GCD(662, 414)$$
 $662 = 1 \times 414 + 248$
= $GCD(414, 248)$ $414 = 1 \times 248 + 166$
= $GCD(248, 166)$ $248 = 1 \times 166 + 82$
= $GCD(166, 82)$ $166 = 2 \times 82 + 2$
= $GCD(82, 2)$ $82 = 41 \times 2 + 0$
= $GCD(2, 0)$

Return value: 2.

Correctness of Euclid's GCD Algorithm

$$a = qb + r$$

Euclid:
$$gcd(a,b) = gcd(b,r)$$

When r = 0:

```
Then a = qb, so gcd(a, b) = b;

r = 0, so gcd(b, r) = gcd(b, 0) = b.

Therefore, gcd(a,b) = gcd(b,r).
```

Correctness of Euclid's GCD Algorithm

$$a = qb + r$$

Euclid:
$$gcd(a,b) = gcd(b,r)$$

When r > 0:

Let d be a common divisor of b, r

$$\Rightarrow$$
 b = k_1 d and r = k_2 d for some k_1 , k_2 .

$$\Rightarrow$$
 a = qb + r = qk₁d + k₂d = (qk₁ + k₂)d => d is a common divisor of a, b

Let d be a common divisor of a, b

$$\Rightarrow$$
 a = k_3 d and b = k_1 d for some k_1 , k_3 .

$$\Rightarrow$$
 r = a - qb = k_3 d - q k_1 d = (k_3 - q k_1)d => d is a common divisor of b, r

So, {common factors of a, b} = {common factors of b, r}

$$\Rightarrow$$
 gcd(a, b) = gcd(b, r).

Is Euclid's GCD Algorithm fast?

Naive algorithm: try every number.

Assumption: $a > b \ge 0$.

```
gcd(a,b)
```

Let d=1

- 1. If d|a and d|b, then store d.
- 2. Let d=d+1
- 3. If $d \le b$, return to 1. else the answer = product of all stored "d"s

So the running time is about b iterations.

Is Euclid's GCD Algorithm fast?

Euclid's algorithm:

In two iterations, a, b are decreased by half. (why?)

$$a = bq + r \ge b + r > 2r$$

=>
$$gcd(a,b) = gcd(b,r)$$
 where $r < a/2$

Similarly, if
$$b = rq' + r'$$
, then

$$gcd(b,r) = gcd(r,r')$$
 where $r' < b/2$

Suppose the algorithm stops in 2k iterations.

Then
$$2^d \ge 2^{k-1}$$
. (Suppose $2^{d+1} \ge b > 2^d$)

So the running time is about $2\log_2 b$ iterations.

Exponentially faster!!

Linear Combination vs Common Divisor

Greatest common divisor

d is a common divisor of a and b if d|a and d|b

gcd(a,b) = greatest common divisor of a and b

Smallest positive integer linear combination

d is an integer linear combination of a and b if d=sa+tb for integers s,t.

spc(a,b) = smallest positive integer linear combination of a and b

Theorem. gcd(a,b) = spc(a,b)

Linear Combination vs Common Divisor

Theorem.
$$gcd(a,b) = spc(a,b)$$

For example, the greatest common divisor of 52 and 44 is 4. And 4 is an integer linear combination of 52 and 44:

$$6 \cdot 52 + (-7) \cdot 44 = 4$$

Furthermore, no integer linear combination of 52 and 44 is equal to a smaller positive integer.

To prove the theorem, we will prove:

$$gcd(a,b) \leq spc(a,b)$$

$$gcd(a,b) \mid spc(a,b)$$

$$gcd(a,b) \ge spc(a,b)$$

spc(a,b) divides a and b

GCD & SPC

Claim. If d | a and d | b, then d | sa + tb for any s,t.

Proof.

$$d \mid a \Rightarrow a = dk_1$$

 $d \mid b \Rightarrow b = dk_2$
 $sa + tb = sdk_1 + tdk_2 = d(sk_1 + tk_2)$
 $\Rightarrow d \mid (sa+tb)$

GCD | SPC

Let
$$d = gcd(a,b)$$
. By definition, $d \mid a$ and $d \mid b$.

Let
$$f = spc(a,b) = sa+tb$$

According to the claim, $d \mid f$. So $gcd(a,b) \leq spc(a,b)$.

GCD > SPC

We will prove that spc(a,b) is actually a common divisor of a and b.

First, show that $spc(a,b) \mid a$.

1. By the Division Theorem (since $a \ge spc(a,b)$),

$$a = q \times spc(a,b) + r$$
 and $spc(a,b) > r \ge 0$

- 2. Let spc(a,b) = sa + tb.
- 3. Then $r = a q \times spc(a,b) = a q \times (sa + tb) = (1-qs)a + qtb$.
- 4. So r is an integer linear combination of a and b with spc(a,b) > r.
- 5. This is only possible when r = 0.

Similarly, $spa(a,b) \mid b$.

Thus, spc(a,b) divides both a and b, which follows $spc(a,b) \le gcd(a,b)$.

Application of the Theorem

Theorem.
$$gcd(a,b) = spc(a,b)$$

Lemma. If gcd(a,b)=1 and gcd(a,c)=1, then gcd(a,bc)=1.

By the Theorem, there exist s,t,u,v such that

$$ua + vc = 1$$

So
$$(sa + tb)(ua + vc) = 1$$

Expanding LHS gives

$$\Rightarrow$$
 (sau + svc + tbu)a + (tv)bc = 1

This implies spc(a,bc)=1. By **Theorem**, we have gcd(a,bc)=1.

Prime Divisibility

Theorem.
$$gcd(a,b) = spc(a,b)$$

Lemma. p prime and plab implies pla or plb.

proof. W.l.o.g, assume p does not divide a. Then gcd(p,a)=1.

So by Theorem, there exist s and t such that

$$sa + tp = 1$$

$$(sa)b + (tp)b = b$$

$$p|ab p|p$$
Hence p|b

Corollary. If p is prime, and $p \mid a_1 \cdot a_2 \cdots a_m$ then $p \mid a_i$ for some i.

Fundamental Theorem of Arithmetic

Every integer n>1 has a unique factorization into primes:

$$p_0 \le p_1 \le \cdots \le p_k$$

 $n = p_0 p_1 \cdots p_k$

Example:

61394323221 = 3.3.3.7.11.11.37.37.37.53

Unique Factorization

Theorem. There is a unique factorization.

Proof. Suppose there is a number with two different factorizations.

By Well-Ordering Principle, we choose the smallest such n > 1:

$$n = p_1 \cdot p_2 \cdot \cdot \cdot p_k = q_1 \cdot q_2 \cdot \cdot \cdot q_m$$

Since n is smallest, we must have that $p_i \neq q_j$ all i,j

(Otherwise, we can obtain a smaller counterexample.)

Since $p_1|n = q_1 \cdot q_2 \cdot \cdot \cdot q_m$, so by Corollary $p_1|q_i$ for some i.

Since both p_1 , q_i are prime numbers, we must have $p_1 = q_i$.

contradiction!

Extended GCD Algorithm

How can we write gcd(a,b) as an integer linear combination?

This can be done by extending the Euclidean algorithm.

Example: a = 259, b = 70

$$259 = 3.70 + 49$$

$$49 = a - 3b$$

$$70 = 1.49 + 21$$

$$21 = b - (a-3b) = -a+4b$$

$$49 = 2.21 + 7$$

$$7 = 49 - 2.21$$

$$7 = (a-3b) - 2(-a+4b) = 3a - 11b$$

$$21 = 7.3 + 0$$

done,
$$gcd = 7$$

Extended GCD Algorithm

Example:
$$a = 899$$
, $b=493$
 $899 = 1.493 + 406$ so $406 = a - b$
 $493 = 1.406 + 87$ so $87 = 493 - 406$
 $= b - (a-b) = -a + 2b$
 $406 = 4.87 + 58$ so $58 = 406 - 4.87$
 $= (a-b) - 4(-a+2b) = 5a - 9b$
 $87 = 1.58 + 29$ so $29 = 87 - 1.58$
 $= (-a+2b) - (5a-9b) = -6a + 11b$
 $58 = 2.29 + 0$ done, $gcd = 29$

Simon says: On the fountain, there are 2 jugs, one is 5-gallon and the other is 3-gallon. Fill one with exactly 4 gallons of water and place it on the scale then the timer will stop. You must be precise; one ounce more or less will result in detonation. If you're still alive in 5 minutes, we'll speak.

Bruce: Wait, wait a second. I don't get it. Do you get it?

Samuel: No.

Bruce: Get the jugs. Obviously, we can't fill the 3-gallon jug with 4 gallons of water.

Samuel: Obviously.

Bruce: All right. I know, here we go. We fill the 3-gallon jug exactly to the top, right?

Samuel: Uh-huh.

Bruce: Okay, now we pour this 3 gallons into the 5-gallon jug, giving us exactly 3 gallons in the 5-gallon jug, right?

Samuel: Right, then what?

Bruce: All right. We take the 3-gallon jug and fill it a third of the way...

Samuel: No! He said, "Be precise." Exactly 4 gallons.

Bruce: Sh - -. Every cop within 50 miles is running his a** off and I'm out here playing kids games in the park.

Samuel: Hey, you want to focus on the problem at hand?

Start with empty jugs: (0,0)

Fill the big jug: (0,5)

3-Gallon Jug

5-Gallon Jug

Pour from big to little: (3,2)

Empty the little: (0,2)

3-Gallon Jug

5-Gallon Jug

Pour from big to little: (2,0)

Fill the big jug: (2,5)

Pour from big to little: (3,4)

What if you have a 9 gallon jug instead?

Can you do it? Can you prove it?

Supplies:

Water

3-Gallon Jug

9-Gallon Jug

Invariant Method

Invariant: the number of gallons in each jug is a multiple of 3. i.e., 3|L and 3|B (3 divides both L and B)

Corollary. It is impossible to have exactly 4 gallons in one jug.

Generalized Die Hard

Can Bruce form 3 gallons using 21 and 26-gallon jugs?

This question is not so easy to answer without number theory.

Invariant in Die Hard Transition:

Suppose that we have water jugs with capacities B and L. Then the amount of water in each jug is always an integer linear combination of B and L.

Lemma. gcd(a, b) divides any integer linear combination of a and b.

Let d = gcd(a,b). Then

dla and dlb

So dlax+by.

Corollary. The amount of water in each jug is a multiple of gcd(a,b).

Corollary. The amount of water in each jug is a multiple of gcd(a,b).

Given jug of 3 and jug of 9, is it possible to have exactly 4 gallons in one jug?

NO, because gcd(3,9)=3, and 4 is not a multiple of 3.

Given jug of 21 and jug of 26, is it possible to have exactly 3 gallon, ne jug?

gcd(21,26)=1, and 3 is a multiple of 1, so this means possible??

Theorem. Given water jugs of capacity a and b with a \leq b, it is possible to have exactly k (\leq b) gallons in one jug if and only if k is a multiple of gcd(a,b).

Theorem. Given water jugs of capacity a and b with a \leq b, it is possible to have exactly k (\leq b) gallons in one jug if and only if k is a multiple of gcd(a,b).

Given jug of 21 and jug of 26, is it possible to have exactly 3 gallons in one jug?

$$gcd(21,26) = 1$$

$$\Rightarrow$$
 5x21 - 4x26 = 1

$$\Rightarrow$$
 15×21 - 12×26 = 3

Repeat 15 times:

- 1. Fill the 21-gallon jug.
- 2. Pour all the water in the 21-gallon jug into the 26-gallon jug. Whenever the 26-gallon jug becomes full, empty it out.

 $15 \times 21 - 12 \times 26 = 3$

Repeat 15 times:

- 1. Fill the 21-gallon jug.
- 2. Pour all the water in the 21-gallon jug into the 26-gallon jug. Whenever the 26-gallon jug becomes full, empty it out.

Claim. There must be exactly 3 gallons left after this process.

- 1. Totally we have filled 15x21 gallons.
- 2. We pour out t multiple of 26 gallons.
- 3. The 26 gallon jug can only hold the volume between 0 and 26.
- 4. So t must be 12.
- 5. And there is exactly 3 gallons left.

Given two jugs with capacity A and B with $A \leq B$, the target is C.

If gcd(A,B) does not divide C, then it is impossible.

Otherwise, compute C = sA + tB. (We can always make s > 0.)

Repeat s times:

- 1. Fill the A-gallon jug.
- 2. Pour all the water in the A-gallon jug into the B-gallon jug. Whenever the B-gallon jug becomes full, empty it out.

The B-gallon jug will be emptied exactly t times.

After that, there will be exactly C gallons in the B-gallon jug.