Previously, we defined

Def (Divisibility). We say that a *divides* b if there is an integer k such that

$$b = a \cdot k$$
.

We write $a \mid b$ if a divides b. Otherwise, we write $a \nmid b$.

Theorem (The Division Algorithm). Let a be an integer and d a positive integer. Then there are *unique* integers q and r, such that 0 < r < d and

$$a = dq + r$$
.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

GCD is a linear combination

Def (GCD).

Theorem (Bezout's Theorem). If a and b are positive integers, then there exist integers s and t such that

$$\gcd(a,b) = sa + tb.$$

Exmaple: gcd(52, 44) = 4

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

So called Extended Euclid's algorithm constructs such s and t, and so proves the theorem. The algorithm is described in the last section of this lecture.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Relative primes (co-primes)

Def (Prime numbers).

Def (Relative primes). a and b are relative primes (or co-primes) if

$$gcd(a, b) = 1.$$

By Bezout's theorem, *a* and *b* are co-primes if and only if there exist *s* and *t* such that

$$sa + tb = 1$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Factorization of positive integers

Theorem (Fundamental theorem of arithmetic). Every positive integer n can be written in a unique way as a product of primes

$$n = p_1 \cdot p_2 \cdot \ldots \cdot p_j$$
 $(p_1 \le p_2 \le \ldots \le p_j)$

This product is called prime factorization.

See Lehman and Leighton (p. 67) for the proof.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$\dots -2 \quad -1 \qquad 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \qquad 7 \quad 8\dots$$

What if instead of integers, we deal with a finite set of periodically repeating integers?

...5 6 \rightarrow 0 1 2 3 4 5 6 \rightarrow 0 1...

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

 $Modular\, arithmetic$

Congruence

Modular arithmetic

Multiplicative inverse

$$\dots -2 \quad -1 \qquad 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \qquad 7 \quad 8\dots$$

What if instead of integers, we deal with a finite set of periodically repeating integers?

...5 6
$$\rightarrow$$
 0 1 2 3 4 5 6 \rightarrow 0 1...

For example, the days of the week behave in this way.

Mon, Tue, Wed, Thr, Fri, Sat, Sun, are followed again by Mon, Tue, and so on.

GCD is a linear combination

Relative primes Fundamental

theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$\dots 5 \quad 6 \quad \rightarrow \quad 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad \rightarrow \quad 0 \quad 1 \dots$$

We want to add, subtract, multiply, and, hopefully, divide such special "integers" . . .

$$4+4$$
 is 1
 $2-3$ is 6
 $14\cdot 5$ is 0
-7 is 0 is 7 is 14 is 21...

First, we need to rigorously define, which integers can be called "equal" in such modular arithmetic. We will call them congruent.

GCD is a linear combination

Relative primes
Fundamental

theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Congruence

Def. For a positive integer n, a is *congruent* to b modulo n if

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

This is denoted

$$a \equiv b \pmod{n}$$
.

Example:

$$8 \equiv 1 \pmod{7}$$

$$15 \equiv 1 \pmod{7}$$

$$8 \equiv 15 \pmod{7}$$

because

$$7 \mid (\underbrace{8-1}_{=7}), \quad 7 \mid (\underbrace{15-1}_{=14}), \quad 7 \mid (\underbrace{15-8}_{=7})$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Congruence

Lemma. If $a \equiv b \pmod{n}$, then exists $k \in \mathbb{Z}$ s.t. a = b + kn.

Lemma. Two numbers are congruent modulo n if and only if they have the same remainder when divided by n.

$$a \equiv b \pmod{n}$$
 if and only if $a \operatorname{rem} n = b \operatorname{rem} n$.

Proof: By the division algorithm,

$$a = q_1 n + r_1,$$
 $b = q_2 n + r_2.$
 $a - b = (q_1 - q_2)n + (r_1 - r_2)$

" \Rightarrow ": If $a \equiv b \pmod{n}$ then $n \mid (a - b)$. So $r_1 - r_2 = 0$, the remainders are equal.

"\(\infty\)": If
$$r_1 = r_2$$
, then $n \mid (a - b)$, so $a \equiv b \pmod{n}$.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Congruence

Integers are divided into 3 congruence classes:

..., -3, 0, 3, 6, 9, 12, ... are congruent modulo 3.

..., -2, 1, 4, 7, 10, 13, ... are congruent modulo 3.

..., -1, 2, 5, 8, 11, 14, ... are congruent modulo 3.

By the way, all Mondays, all Tuesdays, all Wednesdays, etc. are congruence classes too.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Addition, subtraction, and multiplication preserve congruence.

Theorem. if
$$a \equiv b \pmod{n}$$
 and $c \equiv d \pmod{n}$, then

$$a+c\equiv b+d\pmod{n}$$
.

 $ac \equiv bd \pmod{n}$.

Theorem. if
$$a \equiv b \pmod{n}$$
 and $c \equiv d \pmod{n}$, then

Exist $x, y \in \mathbb{Z}$ such that a - b = xn and c - d = yn.

$$ac - bd = (b + xn)(d + yn) - bd = n(xd + by + xny)$$

Thus
$$ac \equiv bd \pmod{n}$$
.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Addition, subtraction, and multiplication preserve congruence. What does it mean practically?

If we have to find *x* such that

$$12^2 \cdot (-11) + 80 \equiv x \pmod{5}$$

We know that

$$12 \equiv 2 \pmod{5},$$

 $-11 \equiv -1 \pmod{5},$
 $80 \equiv 0 \pmod{5}$

Therefore, we are free to substitute 12 with 2, -11 with -1, and 80 with 0:

$$12^2 \cdot (-11) + 80 \equiv 2^2 \cdot (-1) + 0 \equiv 2 \cdot 2 \cdot (-1) \equiv -4 \equiv 1 \pmod{5}.$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Algorithm

Modular arithmetic

Multiplicative inverse Extended Euclid's

What about division?

Theorem. if a and n are relative primes, i.e. gcd(a, n) = 1, then exists integer a^{-1} called *multiplicative inverse*, such that

$$aa^{-1} \equiv 1 \pmod{n}$$

Proof.

Exist s and t, such that sa + tn = 1. Therefore,

$$sa-1=tn$$

$$sa \equiv 1 \pmod{n}$$

Therefore,
$$a^{-1} = s$$
.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Corollary. If a and n are relative primes, then there exists a *unique* multiplicative inverse $a^{-1} \in \{1, 2, ..., n-1\}$ such that

$$aa^{-1} \equiv 1 \pmod{n}$$
.

Ok, uniqueness is great, but we need a procedure for finding multiplicative inverses.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Find inverse of 101 modulo 4620, that is *x* such that

$$101 \cdot x \equiv 1 \pmod{4620}$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Find inverse of 101 modulo 4620, that is *x* such that

$$101 \cdot x \equiv 1 \pmod{4620}$$

If 101 and 4620 are relative primes:

$$gcd(101, 4620) = 1,$$

by Bezout's theorem: Exist s and t such that

$$101 \cdot s + 4620 \cdot t = \gcd(101, 4620) = 1$$

$$101 \cdot s \equiv 1 \pmod{4620}$$

We have to find Bezout coefficients *s* and *t*. Then *s* is the inverse.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Recall Euclid's Algorithm

$$a_0 = 4620 = 45 \cdot 101 + 75$$

$$a_1 = 101 = 1 \cdot 75 + 26$$

$$a_2 = 75 = 2 \cdot 26 + 23$$

$$a_3 = 26 = 1 \cdot 23 + 3$$

$$a_4 = 23 = 7 \cdot 3 + 2$$

$$a_5 = 3 = 1 \cdot 2 + 1$$

$$a_6 = 2 = 2 \cdot 1$$

$$a_7 = 1$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Extended Euclid's Algorithm

Let's adapt this algorithm for finding Bezout coefficients *s* and *t*:

$$101 \cdot s + 4620 \cdot t = 1$$

$$101 \cdot s + 4620 \cdot t = 1$$

Run Euclid's algorithm:

$$a_0 = 4620 = 45 \cdot 101 + 75$$

$$a_1 = 101 = 1 \cdot 75 + 26$$

$$a_2 = 75 = 2 \cdot 26 + 23$$

$$a_3 = 26 = 1 \cdot 23 + 3$$

$$a_4 = 23 = 7 \cdot 3 + 2$$

$$a_5 = 3 = 1 \cdot 2 + 1$$

$$a_6 = 2 = 2 \cdot 1$$

$$a_7 = 1$$

Work backwards, to express GCD in terms of $a_1 = 101$ and $a_0 = 4620$:

$$1 = 3 - 1 \cdot 2$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$101 \cdot s + 4620 \cdot t = 1$$

Run Euclid's algorithm:

$$a_0 = 4620 = 45 \cdot 101 + 75$$

$$a_1 = 101 = 1 \cdot 75 + 26$$

$$a_2 = 75 = 2 \cdot 26 + 23$$

$$a_3 = 26 = 1 \cdot 23 + 3$$

$$a_4 = 23 = 7 \cdot 3 + 2$$

$$a_5 = 3 = 1 \cdot 2 + 1$$

$$a_6 = 2 = 2 \cdot 1$$

$$a_7 = 1$$

Work backwards, to express GCD in terms of $a_1 = 101$ and $a_0 = 4620$:

$$1 = 3 - 1 \cdot 2$$

= 3 - 1 \cdot (23 - 7 \cdot 3) = -1 \cdot 23 + 8 \cdot 3

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Algorithm

Modular arithmetic

Multiplicative inverse

Extended Euclid's

$$101 \cdot s + 4620 \cdot t = 1$$

Run Euclid's algorithm:

$$a_0 = 4620 = 45 \cdot 101 + 75$$

$$a_1 = 101 = 1 \cdot 75 + 26$$

$$a_2 = 75 = 2 \cdot 26 + 23$$

$$a_3 = 26 = 1 \cdot 23 + 3$$

$$a_4 = 23 = 7 \cdot 3 + 2$$

$$a_5 = 3 = 1 \cdot 2 + 1$$

$$a_6 = 2 = 2 \cdot 1$$

$$a_7 = 1$$

Work backwards, to express GCD in terms of $a_1 = 101$ and $a_0 = 4620$:

$$1 = 3 - 1 \cdot 2$$

$$= 3 - 1 \cdot (23 - 7 \cdot 3) = -1 \cdot 23 + 8 \cdot 3$$

$$= -1 \cdot 23 + 8 \cdot (26 - 1 \cdot 23) = 8 \cdot 26 - 9 \cdot 23$$
Algorithm

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Extended Fuclid's

$$101 \cdot s + 4620 \cdot t = 1$$

Run Euclid's algorithm:

$$a_0 = 4620 = 45 \cdot 101 + 75$$

$$a_1 = 101 = 1 \cdot 75 + 26$$

$$a_2 = 75 = 2 \cdot 26 + 23$$

$$a_3 = 26 = 1 \cdot 23 + 3$$

$$a_4 = 23 = 7 \cdot 3 + 2$$

$$a_5 = 3 = 1 \cdot 2 + 1$$

$$a_6 = 2 = 2 \cdot 1$$

$$a_7 = 1$$

Work backwards, to express GCD in terms of $a_1 = 101$ and $a_0 = 4620$:

$$1 = 3 - 1 \cdot 2$$

$$= 3 - 1 \cdot (23 - 7 \cdot 3) = -1 \cdot 23 + 8 \cdot 3$$

$$= -1 \cdot 23 + 8 \cdot (26 - 1 \cdot 23) = 8 \cdot 26 - 9 \cdot 23$$

$$= 8 \cdot 26 - 9(75 - 2 \cdot 26) = -9 \cdot 75 + 26 \cdot 26$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$101 \cdot s + 4620 \cdot t = 1$$

Run Euclid's algorithm:

$$a_0 = 4620 = 45 \cdot 101 + 75$$

$$a_1 = 101 = 1 \cdot 75 + 26$$

$$a_2 = 75 = 2 \cdot 26 + 23$$

$$a_3 = 26 = 1 \cdot 23 + 3$$

$$a_4 = 23 = 7 \cdot 3 + 2$$

$$a_5 = 3 = 1 \cdot 2 + 1$$

$$a_6 = 2 = 2 \cdot 1$$

$$a_7 = 1$$

Work backwards, to express GCD in terms of $a_1 = 101$ and $a_0 = 4620$:

$$1 = 3 - 1 \cdot 2$$

$$= 3 - 1 \cdot (23 - 7 \cdot 3) = -1 \cdot 23 + 8 \cdot 3$$

$$= -1 \cdot 23 + 8 \cdot (26 - 1 \cdot 23) = 8 \cdot 26 - 9 \cdot 23$$

$$= 8 \cdot 26 - 9(75 - 2 \cdot 26) = -9 \cdot 75 + 26 \cdot 26$$

$$= -9 \cdot 75 + 26 \cdot (101 - 1 \cdot 75) = 26 \cdot 101 - 35 \cdot 75$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$101 \cdot s + 4620 \cdot t = 1$$

Run Euclid's algorithm:

$$a_0 = 4620 = 45 \cdot 101 + 75$$

$$a_1 = 101 = 1 \cdot 75 + 26$$

$$a_2 = 75 = 2 \cdot 26 + 23$$

$$a_3 = 26 = 1 \cdot 23 + 3$$

$$a_4 = 23 = 7 \cdot 3 + 2$$

$$a_5 = 3 = 1 \cdot 2 + 1$$

$$a_6 = 2 = 2 \cdot 1$$

$$a_7 = 1$$

Work backwards, to express GCD in terms of $a_1 = 101$ and $a_0 = 4620$:

$$1 = 3 - 1 \cdot 2$$

$$= 3 - 1 \cdot (23 - 7 \cdot 3) = -1 \cdot 23 + 8 \cdot 3$$

$$= -1 \cdot 23 + 8 \cdot (26 - 1 \cdot 23) = 8 \cdot 26 - 9 \cdot 23$$

$$= 8 \cdot 26 - 9(75 - 2 \cdot 26) = -9 \cdot 75 + 26 \cdot 26$$

$$= -9 \cdot 75 + 26 \cdot (101 - 1 \cdot 75) = 26 \cdot 101 - 35 \cdot 75$$

$$= 26 \cdot 101 - 35 \cdot (4620 - 45 \cdot 101)$$

$$= -35 \cdot 4620 + 1601 \cdot 101$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$-35 \cdot 4620 + 1601 \cdot 101 = 1$$

Bezout coefficients are s = 1601 and t = -35.

Therefore, s = 1601 is the multiplicative inverse:

$$101 \cdot 1601 \equiv 1 \pmod{4620}$$

It works, but it's easy to make a mistake using this method. Let's describe the extended Euclid's algorithm more systematically.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

The task:

Given two numbers $a_0 \ge a_1$, run Euclid's agorithm, computing

$$a_2 = \dots$$
 $a_3 = \dots$
 \dots
 $a_k = \gcd(a_0, a_1)$

In addition, find the coefficients x_k and y_k such that

$$a_k = x_k a_0 + y_k a_1$$

We find a recurrent solution for x_k and y_k .

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Algorithm

Modular arithmetic

Multiplicative inverse

Extended Fuclid's

Need to find the coefficients x_k and y_k such that

$$a_k = \gcd(a_0, a_1) = x_k a_0 + y_k a_1$$

But we compute more than that. We want to represent all a_i as a linear combination of a_0 and a_1

$$a_0 = x_0 a_0 + y_0 a_1$$

$$a_1 = x_1 a_0 + y_1 a_1$$

$$a_2 = x_2 a_0 + y_2 a_1$$

$$a_3 = x_3 a_0 + y_3 a_1$$
...
$$a_k = \gcd(a_0, a_1) = x_k a_0 + y_k a_1$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$a_0 = x_0 a_0 + y_0 a_1$$

$$a_1 = x_1 a_0 + y_1 a_1$$

$$a_2 = x_2 a_0 + y_2 a_1$$

$$a_3 = x_3 a_0 + y_3 a_1$$

$$\vdots$$

$$a_k = x_k a_0 + y_k a_1$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

 $Modular\, arithmetic$

Congruence

Modular arithmetic

Multiplicative inverse

$$a_0 = x_0 a_0 + y_0 a_1$$
 $a_0 = 1 a_0 + 0 a_1$, $x_0 = 1$, $y_0 = 0$,
 $a_1 = x_1 a_0 + y_1 a_1$ $a_1 = 0 a_0 + 1 a_1$, $x_1 = 0$, $y_1 = 1$,
 $a_2 = x_2 a_0 + y_2 a_1$
 $a_3 = x_3 a_0 + y_3 a_1$
...
$$a_k = x_k a_0 + y_k a_1$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$a_0 = x_0 a_0 + y_0 a_1$$
 $a_0 = 1 a_0 + 0 a_1$, $x_0 = 1$, $y_0 = 0$,
 $a_1 = x_1 a_0 + y_1 a_1$ $a_1 = 0 a_0 + 1 a_1$, $x_1 = 0$, $y_1 = 1$,
 $a_2 = x_2 a_0 + y_2 a_1$
 $a_3 = x_3 a_0 + y_3 a_1$
...
$$a_k = x_k a_0 + y_k a_1$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

Extended Euclid's Algorithm

The other x_i and y_i can be derived using the relations between a_i 's:

$$a_i = a_{i-2} - q_{i-1} \cdot a_{i-1}$$

Euclid's algorithm computes the next remainder, a_i , this way:

$$a_i = a_{i-2} - q_{i-1} \cdot a_{i-1}$$

Two previous remainders are

$$a_{i-2} = x_{i-2} a_0 + y_{i-2} a_1$$

and

$$a_{i}$$

$$a_{i-1} = x_{i-1}a_0 + y_{i-1}a_1$$

$$-1\frac{a_0}{a_0} + y_{i-1}a_i$$

$$a_i = a_{i-2} - q_{i-1} \cdot a_{i-1}$$

$$= x_{i-2} \cdot a_0 + y_{i-2} \cdot a_1 - q_{i-1} (x_{i-1} \cdot a_0 + y_{i-1} \cdot a_1)$$

= $(x_{i-2} - q_{i-1} x_{i-1}) \cdot a_0 + (y_{i-2} - q_{i-1} y_{i-1}) \cdot a_1$

$$= \Big(\underbrace{x_{i-2} - \Big(\frac{a_{i-2} - a_i}{a_{i-1}}\Big) x_{i-1}}_{} \Big) \cdot \underbrace{a_0} + \Big(\underbrace{y_{i-2} - \Big(\frac{a_{i-2} - a_i}{a_{i-1}}\Big) y_{i-1}}_{} \Big) \cdot a_1$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic Multiplicative inverse

$$a_i = a_{i-2} - q_{i-1} \cdot a_{i-1}$$

This is how we compute all x_i and y_i up to x_k and y_k :

$$x_{0} = 1 x_{1} = 0 y_{1} = 1 ... x_{i} = x_{i-2} - \underbrace{\left(\frac{a_{i-2} - a_{i}}{a_{i-1}}\right)}_{=q_{i-1}} x_{i-1} y_{i} = y_{i-2} - \underbrace{\left(\frac{a_{i-2} - a_{i}}{a_{i-1}}\right)}_{=q_{i-1}} y_{i-1}$$

In the end, we get two numbers x_k and y_k , so we can express the GCD as a linear combination of a_0 and a_1 :

$$\gcd(\mathbf{a_0}, \mathbf{a_1}) = \mathbf{a_k} = \mathbf{x_k} \cdot \mathbf{a_0} + \mathbf{y_k} \cdot \mathbf{a_1}$$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse

$$x_i = x_{i-2} - \underbrace{\left(\frac{a_{i-2} - a_i}{a_{i-1}}\right)}_{=a_{i-1}} x_{i-1}$$

$$x_i = x_{i-2} - \underbrace{\left(\frac{a_{i-2} - a_i}{a_{i-1}}\right)}_{=q_{i-1}} x_{i-1} \qquad y_i = y_{i-2} - \underbrace{\left(\frac{a_{i-2} - a_i}{a_{i-1}}\right)}_{=q_{i-1}} y_{i-1}$$

i	a_i	q	x_i	${\mathcal Y}_i$	١
0	$a_0 = 4620$ $a_1 = 101$	-	1	0	N
1	$a_1 = 101$	-	0	1	A
2	$4620 = 45 \cdot 101 + 75$ $a_2 = 75$	45	$1 - 45 \cdot 0 =$	$0 - 45 \cdot 1 =$	
			1	-45	

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic Multiplicative inverse

$$x_{i} = x_{i-2} - \underbrace{\left(\frac{a_{i-2} - a_{i}}{a_{i-1}}\right)}_{=q_{i-1}} x_{i-1} \qquad y_{i} = y_{i-2} - \underbrace{\left(\frac{a_{i-2} - a_{i}}{a_{i-1}}\right)}_{=q_{i-1}} y_{i-1}$$

$$y_i = y_{i-2} - \underbrace{\left(\frac{a_{i-2} - a_i}{a_{i-1}}\right)}_{=q_{i-1}} y_{i-1}$$

 x_i

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic Congruence

 y_i

Modular arithmetic

Multiplicative inverse

 $\begin{array}{c|c}
0 & a_0 = 4620 \\
1 & a_1 = 101
\end{array}$ 0 Extended Fuclid's $a_1 = 101$ Algorithm $4620 = 45 \cdot 101 + 75$ $a_2 = 75$ 45 $1-45\cdot 0 = 0-45\cdot 1 =$ $101 = 1 \cdot 75 + 26$ $0 - 1 \cdot 1 = 1 - 1 \cdot (-45) =$ $a_3 = 26$ $1-2\cdot(-1) = -45-2\cdot46 =$ 3 -137

q

p. 34

i	$ a_i $	q	x_i	${\cal Y}_i$
0	$a_0 = 4620$	-	1	0
1	$a_1 = 101$	-	0	1
2	$a_2 = 75$	45	1	-45
3	$a_3 = 26$	1	-1	46
4	$a_4 = 23$	2	3	-137
5	$26 = 1 \cdot 23 + 3$ $a_5 = 3$	1	$-1 - 1 \cdot 3 = $ -4	$46 - 1 \cdot (-137) = 183$
6	$23 = 7 \cdot 3 + 2$ $a_6 = 2$	7	$3 - 7 \cdot (-4) =$ 31	
7	$3 = 1 \cdot 2 + 1$ $a_7 = 1$	1	$-4 - 1 \cdot 31 =$ -35	$183 - 1 \cdot 1418 = 1601$

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic
Congruence

Modular arithmetic

Multiplicative inverse

Extended Euclid's

Algorithm

While computing the sequence of a_i 's with Euclid's algorithm, we eventually produced coefficients

$$x_7 = -35, \qquad y_7 = 1601$$

By construction, they satisfy the equation

$$a_7 = x_7 \cdot \mathbf{a_0} + y_7 \cdot \mathbf{a_1}$$

$$1 = \underbrace{-35}_{=x_7} \cdot \underbrace{4620}_{=a_0} + \underbrace{1601}_{=y_7} \cdot \underbrace{101}_{=a_1}$$

But from the last equation we can find the inverse of 101 modulo 4620, and the inverse of 4620 modulo 101.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Algorithm

Modular arithmetic

Multiplicative inverse

Extended Fuclid's

p. 36

Finding a multiplicative inverse

Take this equation and find the multuiplicative inverse of $a_1 = 101$ modulo $a_0 = 4620$.

$$1 = \underbrace{-35}_{=x_7} \cdot \underbrace{4620}_{=a_0} + \underbrace{1601}_{=y_7} \cdot \underbrace{101}_{=a_1}$$

$$1601 \cdot 101 - 1 = 35 \cdot 4620$$

Therefore, by definition of congruence,

$$101 \cdot 1601 \equiv 1 \pmod{4620}$$
.

So, 1601 is a multiplicative inverse of 101 modulo 4620.

We were able to find the inverse, because 101 and 4620 are relative primes, that is, their GCD is equal to 1.

GCD is a linear combination

Relative primes

Fundamental theorem of arithmetic

Modular arithmetic

Congruence

Modular arithmetic

Multiplicative inverse