Everything You Need to Know About Modular Arithmetic... Math 135, February 7, 2006

Definition Let m > 0 be a positive integer called the *modulus*. We say that two integers a and b are congruent modulo m if b - a is divisible by m. In other words,

$$a \equiv b \pmod{m} \iff a - b = m \cdot k \text{ for some integer } k.$$
 (1)

Note:

- 1. The notation $?? \equiv ?? \pmod{m}$ works somewhat in the same way as the familiar ?? = ??.
- 2. a can be congruent to many numbers modulo m as the following example illustrates.

Ex. 1 The equation

$$x \equiv 16 \pmod{10}$$

has solutions $x = \dots, -24 - 14, -4, 6, 16, 26, 36, 46 \dots$ This follows from equation (1) since any of these numbers minus 16 is divisible by 10. So we can write

$$x \equiv \cdots - 24 \equiv -14 \equiv -4 \equiv 6 \equiv 16 \equiv 26 \equiv 36 \equiv 46 \pmod{10}$$
.

Since such equations have many solutions we introduce the notation a(MODm)

Definition The symbol

$$a(MODm)$$
 (2)

denotes the smallest positive number x such that

$$x \equiv a(\bmod m)$$
.

In other words, a(MODm) is the remainder when a is divided by m as many times as possible. Hence in example 1 we have

$$6=16 (\mathrm{MOD10})$$
 and $6=-24 (\mathrm{MOD10})$ etc....

Relation between " $x \equiv b \mod m$ " and " $x = b \mod m$ "

 $x \equiv b \mod m$ is an EQUIVALENCE relation with many solutions for x while $x = b \mod m$ is an EQUALITY. So one can think of the relationship between the two as follows

x = b(MOD m) is the smallest positive solution to the equation $x \equiv b(\text{mod } m)$.

Since

$$0 < b(MOD \ m) < m$$

it is convention to take these numbers as the representatives for the class of numbers $x \equiv b \pmod{m}$.

Ex. 2 The standard representatives for all possible numbers modulo 10 are given by

although, for example, $3 \equiv 13 \equiv 23 \pmod{10}$, we would take the smallest positive such number which is 3.

Inverses in Modular arithmetic

We have the following rules for modular arithmetic:

Sum rule: IF
$$a \equiv b \pmod{m}$$
 THEN $a + c \equiv b + c \pmod{m}$. (3)

Multiplication Rule: IF
$$a \equiv b \pmod{m}$$
 and if $c \equiv d \pmod{m}$ THEN $ac \equiv bd \pmod{m}$. (4)

Definition An inverse to a modulo m is a integer b such that

$$ab \equiv 1 \pmod{m}. \tag{5}$$

By definition (1) this means that $ab - 1 = k \cdot m$ for some integer k. As before, there are may be many solutions to this equation but we choose as a representative the smallest positive solution and say that the inverse a^{-1} is given by

$$a^{-1} = b \text{ (MOD } m).$$

Ex 3. 3 has inverse 7 modulo 10 since $3 \cdot 7 = 21$ shows that

$$3 \cdot 7 \equiv 1 \pmod{10}$$
 since $3 \cdot 7 - 1 = 21 - 1 = 2 \cdot 10$.

5 does not have an inverse modulo 10. If $5 \cdot b \equiv 1 \pmod{10}$ then this means that $5 \cdot b - 1 = 10 \cdot k$ for some k. In other words

 $5 \cdot b = 10 \cdot k - 1$ which is impossible.

Conditions for an inverse of a to exist modulo m

Definition Two numbers are relatively prime if their prime factorizations have no factors in common.

Theorem Let $m \ge 2$ be an integer and a a number in the range $1 \le a \le m-1$ (i.e. a standard rep. of a number modulo m). Then a has a multiplicative inverse modulo m if a and m are relatively prime.

Ex 4 Continuing with example 3 we can write $10 = 5 \cdot 2$. Thus, 3 is relatively prime to 10 and has an inverse modulo 10 while 5 is not relatively prime to 10 and therefore has no inverse modulo 10.

Ex 5 We can compute which numbers will have inverses modulo 10 by computing which are relatively prime to $10 = 5 \cdot 2$. These numbers are x = 1, 3, 7, 9. It is easy to see that the following table gives inverses module 10:

Table 1: inverses modulo 10

x	1	3	7	9
$x^{-1} \text{ MOD } 10$	1	7	3	9

Ex 6: We can solve the equation $3 \cdot x + 6 \equiv 8 \pmod{10}$ by using the sum (3) and multiplication (4) rules along with the above table:

$$3 \cdot x + 6 \equiv 8 \pmod{10} \implies$$

$$3 \cdot x \equiv 8 - 6 \equiv 2 \pmod{10} \implies$$

$$(3^{-1}) \cdot 3 \cdot x \equiv (3^{-1}) \cdot 2 \pmod{10} \implies$$

$$x \equiv 7 \cdot 2 \pmod{10} \equiv 14 \pmod{10} \equiv 4 \pmod{10}$$

Final example We calculate the table of inverses modulo 26. First note that

$$26 = 13 \cdot 2$$

so that the only numbers that will have inverses are those which are rel. prime to 26...i.e. they contain no factors of 2 or 13:

$$1, 3, 5, 7, 9, 11, 15, 17, 19, 21, 23, 25.$$

Now we write some multiples of 26

A number a has an inverse modulo 26 if there is a b such that

$$a \cdot b \equiv 1 \pmod{26}$$
 or $a \cdot b = 26 \cdot k + 1$.

thus we are looking for numbers whose products are 1 more than a multiple of 26. We create the following table

Table 2: inverses modulo 26

x	1	3	5	7	9	11	15	17	19	21	23	25
$x^{-1} \text{ (MOD } m)$	1	9	21	15	3	19	7	23	11	5	17	25

since (using the list of multiples of 26 above)

$$1 \cdot 1 = 1 = 26 \cdot 0 + 1$$

$$3 \cdot 9 = 27 = 26 + 1$$

$$5 \cdot 21 = 105 = 104 + 1$$

$$7 \cdot 15 = 105 = 104 + 1$$

$$11 \cdot 19 = 209 = 208 + 1$$

$$17 \cdot 23 = 391 = 15 \cdot 26 + 1$$

$$25 \cdot 25 = 625 = 26 \cdot 24 + 1$$

So we can solve

$$y = 17 \cdot x + 12 (MOD 26)$$

for x by first considering the congruence equation

$$y \equiv 17 \cdot x + 12 \pmod{26}$$

and performing the following calculation (similar to ex 6) using the above table:

$$y \equiv 17 \cdot x + 12 \pmod{26} \implies y - 12 \equiv 17 \cdot x \pmod{26} \implies (17^{-1})(y - 12) \equiv (17^{-1}) \cdot 17 \cdot x \pmod{26} \implies (23)(y - 12) \equiv (23) \cdot 17 \cdot x \pmod{26} \implies 23 \cdot (y - 12) \equiv x \pmod{26}$$

We now write $x = 23 \cdot (y - 12) \text{(MOD 26)}$.

The difference between

$$23 \cdot (y - 12) \equiv x \pmod{26}$$

and

$$x = 23 \cdot (y - 12) (MOD 26)$$

is simply that in the first equation, a choice of y will yield many different solutions x while in the second equation a choice of y gives the value x such that x is the smallest positive solution...i.e. the smallest positive solution to the first equation.