Introduction to Number Theory

The study of the integers

Divisibility of Integers, Z

The set of integers

$$\mathbb{Z} = \{\ldots -3, -2, -1, 0, 1, 2, 3, \ldots\}.$$

In this lecture, if nothing is said about a variable, it is an integer.

Def. 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 $a \nmid b$.

For example, $7 \mid 63$, because $7 \cdot 9 = 63$.

If a divides b, then b is a multiple of a.

Divisibility

GCD

Euclid's algorithm

Prime numbers

Definition for $a \mid b$

Divisibility

GCD

Euclid's algorithm
Prime numbers

Code v1.0

 $a \cdot k = b$ for some integer k

notation: a | b

reads as "a divides b"

alternatively: "b is a multiple of a"

Example: 6 | 54

Divisibility

Divisibility

GCD

Euclid's algorithm
Prime numbers

Code v1.0

Lemma 1. If $a \mid b$ then $a \mid bc$ for all c.

Proof. Since $a \mid b$, $\exists k$ such that ak = b. Thus bc = akc, and therefore by definition, $a \mid bc$.

Example: 5 | 15, then,

5 | 30,

5 | -45,

 $5 \mid -150.$

Divisibility

Divisibility

GCD

Euclid's algorithm
Prime numbers

Code v1.0

Lemma 2. If $a \mid b$ and $b \mid c$, then $a \mid c$.

Proof. There exist integers m and n such that b = am and c = bn. So, c = bn = amn, and therefore, $a \mid c$.

Example: 7 | 14, and 14 | 280, therefore, by this lemma, 7 | 280.

Divisibility

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

Lemma 3. If $a \mid b$ and $a \mid c$, then $a \mid (mb + nc)$ for all m and n.

Example: 5 | 100 and 5 | 15. Therefore,

5 | 115,

5 | 1030,

 $5 \mid -245.$

Lemma 4. For all $c \neq 0$, $a \mid b$ if and only if $ac \mid bc$.

Example: $17 \mid 34$ if and only if $-170 \mid -340$.

Consider a problem

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

(a) First, prove that k(k + 1) is even for all integers k.

(b) After that, show that if *n* is odd then $8 \mid (n^2 - 1)$.

Division algorithm

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

$$a = dq + r$$
.

d = divisor

a = dividend

q = quotient

r = remainder

How can we prove that q and r are unique?

Divisibility

GCD

Euclid's algorithm
Prime numbers

Division algorithm

Assume that they are not unique, then there exist at least two distinct pairs of q and r:

$$a = dq_1 + r_1$$
, and $a = dq_2 + r_2$

Subtract one from another:

$$0 = d(q_1 - q_2) + (r_1 - r_2)$$

Since $0 \le r1, r2 < d$, the difference of the remainders is

$$-d < r_1 - r_2 < d,$$

Therefore the same is true for the other term:

$$-d < d(q_1 - q_2) < d$$

It can happen only if $q_1-q_2=0$, which also implies that $r_1-r_2=0$. By contradiction, q and r are unique.

Divisibility

GCD

Euclid's algorithm Prime numbers

Divisibility
GCD
Euclid's algorithm
Prime numbers
Code v1.0

Def. The *greatest common divisor* of two positive integers a_0 and a_1 , denoted $gcd(a_0, a_1)$ is the largest integer g that divides both a_0 and a_1 .

Example. Find gcd(12, 18).

First, list all positive x such that $x \mid 12$:

Then, list all positive x such that $x \mid 18$:

The largest in the both lists, 6, is the gcd(12, 18).

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

For two positive integers *a* and *b*:

$$\gcd(a,b) = \gcd(b,a)$$

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

For two positive integers *a* and *b*:

If $a \mid b$, what is the gcd(a, b)?

Divisibility

GCD

Euclid's algorithm
Prime numbers

Code v1.0

For two positive integers *a* and *b*:

If
$$a \mid b$$
, what is the $gcd(a, b)$?

a is one of the divisors of *b*. But *a* is the greaterst possible divisor of itself.

Thus *a* is the greatest common divisor.

So, if
$$b = ka$$
,

$$\gcd(a, b) = \gcd(a, ka) = a.$$

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

Let's find a way to compute $gcd(a_0, a_1)$ without simply trying every single positive integer from 1 to $min(a_0, a_1)$.

For simplicity, without loss of generality we can say that $a_0 \ge a_1$.

Then, by the division algorithm,

$$a_0 = a_1 q + r. \qquad (\text{and } q \ge 1)$$

Lemma. If $a_0 = a_1 q + r$ then $gcd(a_0, a_1) = gcd(a_1, r)$.

Lemma. If $a_0 = a_1 q + r$ then $gcd(a_0, a_1) = gcd(a_1, r)$.

Proof. We are going to prove that the common divisors of a_0 and a_1 are the same as the common divisors of a_1 and r.

In other words, we have to prove that d divides a_0 and a_1 if and only if d divides a_1 and r.

Divisibility

GCD

Euclid's algorithm

Prime numbers

Lemma. If $a_0 = a_1 q + r$ then $gcd(a_0, a_1) = gcd(a_1, r)$.

Proof. We are going to prove that the common divisors of a_0 and a_1 are the same as the common divisors of a_1 and r.

In other words, we have to prove that d divides a_0 and a_1 if and only if d divides a_1 and r.

(⇒) Let *d* be a divisor of a_0 and a_1 , that is $d \mid a_0$ and $d \mid a_1$.

By Lemma 3, $d \mid (a_0 - a_1 q)$, and since $r = a_0 - a_1 q$, we get $d \mid r$. Thus d divides a_1 and r. Divisibility

GCD

Euclid's algorithm

Prime numbers

Lemma. If $a_0 = a_1 q + r$ then $gcd(a_0, a_1) = gcd(a_1, r)$.

Proof. We are going to prove that the common divisors of a_0 and a_1 are the same as the common divisors of a_1 and r.

In other words, we have to prove that d divides a_0 and a_1 if and only if d divides a_1 and r.

(⇒) Let d be a divisor of a_0 and a_1 , that is $d \mid a_0$ and $d \mid a_1$.

By Lemma 3, $d \mid (a_0 - a_1 q)$, and since $r = a_0 - a_1 q$, we get $d \mid r$. Thus d divides a_1 and r.

(⇐) Let d be a divisor of a_1 and r, that is $d \mid a_1$ and $d \mid r$.

Again, by Lemma 3, $d \mid (a_1q+r)$, so $d \mid a_0$. So, d divides a_0 and a_1 .

Threofore, $gcd(a_0, a_1) = gcd(a_1, r)$.

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

p. 17

Compute $gcd(a_0, a_1)$.

1) We find the quotient and the remainder:

$$a_0 = q_1 a_1 + r_1$$

Let
$$a_2 = r_1$$
: $gcd(a_0, a_1) = gcd(a_1, r_1) = gcd(a_1, a_2)$.

2) Find the new quotient and the remainder:

$$a_1 = q_2 a_2 + r_2$$

Let
$$a_3 = r_2$$
: $gcd(a_1, a_2) = gcd(a_2, r_2) = gcd(a_2, a_3)$.

3) ... continue the process, computing a_4 , a_5 , a_6 , ... until what?

Divisibility

GCD

Euclid's algorithm

Prime numbers

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

Compute gcd(300, 18).

$$a_0 = 300,$$

 $a_1 = 18. \gcd(300, 18)$?

$$300 = 16 \cdot 18 + \frac{12}{2}$$

$$a_2 = 12$$
. gcd(18, 12)?

$$18 = 1 \cdot 12 + 6$$

$$a_3 = 6$$
. gcd(12, 6)?

$$12 = 2 \cdot 6 + 0$$

6 | 12, and 6 | 6. And there is simply no larger divisors of 6, so gcd(300, 18) = gcd(12, 6) = 6.

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

So, to compute $gcd(a_0, a_1)$, you compute a sequence remainders a_k , until some a_k divides a_{k-1} , and therefore

$$\gcd(a_0, a_1) = \gcd(a_{k-1}, a_k) = a_k,$$

where a_k is the last non-zero remainder.

This procedure for computing GCD is called *Euclid's algorithm*.

If we use the following notation for the remainder of a division:

$$c = a \text{ rem } b$$

Euclid's algorithm works as follows:

$$gcd(300, 18) = gcd(18, \underbrace{300 \text{ rem } 18}_{=12})$$

$$= gcd(12, \underbrace{18 \text{ rem } 12}_{6})$$

$$= gcd(12, 6)$$

$$= 6$$

In C and C++, there is a similar operator % (though it behaves differently when a or b are negative)

Divisibility
GCD
Euclid's algorithm
Prime numbers

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

Compute

gcd(1110,777)

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

Worst case number of steps.

In how many steps k the Euclidean algorithm computes $gcd(a_0, a_1)$?

In the best case, if $a_1 \mid a_0$, we immediately find that the GCD is equal to a_1 , and it takes just a single step.

What is the worst possible input? That is, what are the smallest integers $a_0 \ge a_1$, such that $gcd(a_0, a_1)$ is computed in k steps.

What are the smallest integers $a_0 \ge a_1$, such that $gcd(a_0, a_1)$ is computed in k steps.

We are going to construct a sequence of a_i such that a_k is the gcd(a_0), and a_0 is the smallest possible.

Observe that

$$a_k = \gcd(a_0, a_1) \ge 1$$
$$a_{k-1} \ge 2$$

We want to construct all the previous terms of the sequence

$$a_{k-2}, a_{k-3}, \ldots, a_0$$

in this backward order.

Divisibility
GCD
Euclid's algorithm
Prime numbers
Code v1.0

Observe that the sequence of a_i is strictly decreasing $(a_i > a_{i+1})$.

The recurrence looks like this

$$a_i = q_{i+1}a_{i+1} + a_{i+2},$$

and the quotient $q_{i+1} \ge 1$.

Thus

$$a_i \ge a_{i+1} + a_{i+2}$$

If, eventually, we are want to end up with the smallest possible a_0 , then on each step, when constructing a_i from a_{i+1} and a_{i+2} , we should choose the smallest possible number:

$$a_i = a_{i+1} + a_{i+2}$$

Divisibility
GCD
Euclid's algorithm
Prime numbers
Code v1.0

Divisibility

GCD

Euclid's algorithm

Prime numbers

_

Code v1.0

Let's summarize our analysis.

We are constructing a decreasing sequence of positive integers

$$a_0 > a_1 > a_2 > \ldots > a_{k-1} > a_k$$

Such that

$$\begin{aligned} a_k &\geq 1 \\ a_{k-1} &\geq 2 \\ a_i &= a_{i+1} + a_{i+2} \end{aligned}$$

$$a_0 > a_1 > a_2 > \dots > a_{k-1} > a_k$$

$$a_k \ge 1$$

$$a_{k-1} \ge 2$$

$$a_i = a_{i+1} + a_{i+2}$$

The Fibonacci numbers satisfy all the requirements

Divisibility
GCD
Euclid's algorithm
Prime numbers

Lets see, how bad they are:

Compute gcd(21, 34).

$$a_0 = 34$$
,
 $a_1 = 21$, $34 = 1 \cdot 21 + 13$
 $a_2 = 13$, $21 = 1 \cdot 13 + 8$
 $a_3 = 8$, $13 = 1 \cdot 8 + 5$
 $a_4 = 5$, $8 = 1 \cdot 5 + 3$
 $a_5 = 3$, $5 = 1 \cdot 3 + 2$
 $a_6 = 2$, $3 = 1 \cdot 2 + 1$
 $a_7 = 1$, $2 = 2 \cdot 1$

 $gcd(21, 34) = a_7 = 1$. And it took k = 7 steps.

The sequence of a_i is the Fibonacci sequence, $a_i = F_{k+2-i}$.

Divisibility

GCD

Euclid's algorithm

Prime numbers

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

The algorithm is still very fast, even on the worst input:

Look at the Fibonacci sequence:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, 1597, 2584, 4181, 6765, 10946, 17711, 28657, 46368, 75025, 121393, 196418, 317811, 514229, 832040, 1346269, 2178309, 3524578, 5702887, 9227465, ...

In the limit $\frac{F_n}{F_{n-1}}$ approaches $\phi \approx 1.618$.

It can be shown that $F_n \ge c \phi^{n-1}$ for some constant c, so $a_0 \ge c \phi^{n-1}$.

Given a_0 , the number of steps for the Euclidean algorithm is

$$k \le \log_{\phi} \frac{a_0}{c} - 1$$

So the complexity (number of steps) is *logarithmic* in a_0 .

Complexity, when the input is a number

Usually, when the input is a number, the length of the input is measured as the length of the binary string that represents the input. A number a_0 can be represented by $\lceil \log_2 a_0 \rceil$ bits.

$$k \le \log_{\phi} \frac{a_0}{c} - 1 = \frac{1}{\log_2 \phi} \log_2 a_0 - \log_{\phi} c - 1 = C_1 \log_2 a_0 + C_2$$

Therefore, the time complexity of the Euclidean algorithm is *linear* in the number of bits required to represent a_0 .

Divisibility
GCD
Euclid's algorithm
Prime numbers
Code v1.0

Prime numbers

Def. A number p > 1 with no positive divisors other than 1 and itself is called a *prime*.

Every other number greater than 1 is called *composite*.

The number 1 is considered neither prime nor composite.

The first few primes are 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37 ...

The factorization of a number into its constituent primes, also called *prime decomposition*, is considered to be a *hard computational problem*.

There is no known easy way, given a product of two large primes $P \cdot Q$, find what those P and Q are.

Divisibility
GCD
Euclid's algorithm
Prime numbers
Code v1.0

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

The sender wants to send a message "victory" to the receiver.

Beforehand. The sender and receiver agree on a secret key, which is a large *prime number*

p = 22801763489

Encryption.

(1) The sender transforms a string of characters into a number:

(2) The resulting number is padded with a few more digits to make a *prime number*

$$m = 2209032015182513$$

(3) After that, the sender encrypts the message m by computing

$$m' = m \cdot p$$

= 2209032015182513 · 22801763489
= 50369825549820718594667857

Divisibility
GCD
Euclid's algorithm
Prime numbers

Code v1.0

p. 33

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

Decryption. The receiver decrypts *m* by computing

$$\frac{m'}{p} = \frac{m \cdot p}{p} = m$$

$$m = \frac{m'}{p} = \frac{50369825549820718594667857}{22801763489} = 2209032015182513$$

Then the number is transformed into the string "victory".

The code raises a couple immediate questions.

1. How can the sender and receiver ensure that m and p are prime numbers? The general problem of determining whether a large number is prime or composite has been studied for centuries, and reasonably good primality tests were known in the past. In 2002, Manindra Agrawal, Neeraj Kayal, and Nitin Saxena announced a primality test that is guaranteed to work on a number n in about $(\log n)^{12}$ steps.

2. **Is the code secure?** If the adeversary receives the encrypted message m', how easily he can recove the original message m? This is the problem of factoring $m' = m \cdot p$.

Despite immense efforts, no really efficient factoring algorithm has ever been found. It appears to be a fundamentally difficult problem, though a breakthrough is not impossible.

Divisibility GCD

Euclid's algorithm
Prime numbers

Divisibility

GCD

Euclid's algorithm

Prime numbers

Code v1.0

Now, consider a situation, when your adversary received two encrypted messages

$$m' = m \cdot p$$
 and $n' = n \cdot p$