Matemáticas Discretas

Oscar Bedoya

oscar.bedoya@correounivalle.edu.co

http://eisc.univalle.edu.co/~oscarbed/MD/

- * Algoritmo de Euclides
- * Combinación lineal
- * Inverso de a mod m

Algoritmo de Euclides


```
public int mcd(int a, int b){
 x=a;
 int x, r;
 while (y = 0)
 r=x \mod y;
 x= y;
 y= r;
return x;
```

Euclides

- Matemático y geómetra griego
- Se le conoce como el padre de la geometría

(300a.c - ?)

Fragmento de Los elementos de Euclides escrito en papiro

•
$$287 = 91 \cdot 3 + 14$$

•
$$287 = 91 \cdot 3 + 14$$

 $91 = 14 \cdot ? + ?$

•
$$287 = 91 \cdot 3 + 14$$

 $91 = 14 \cdot 6 + 7$
 $14 = 7 \cdot ? + ?$

•
$$287 = 91 \cdot 3 + 14$$

 $91 = 14 \cdot 6 + 7$
 $14 = 7 \cdot 2 + 0$

Aplicar el algoritmo de Euclides para encontrar mcd(287,91)

•
$$287 = 91 \cdot 3 + 14$$

 $91 = 14 \cdot 6 + 7$
 $14 = 7 \cdot 2 + 0$

Se toma el último residuo diferente de 0, en este caso, mcd(287,91)=7

Aplicar el algoritmo de Euclides para encontrar mcd(91,287)

$$mcd(91,287)=7$$

• Para aplicar el algoritmo de Euclides se inicia siempre dividiendo el mayor (287) entre el menor (91)

$$287 = 91 \cdot 3 + 14$$

$$91 = 14 \cdot 6 + 7$$

$$14 = 7 \cdot 2 + 0$$

Aplicar el algoritmo de Euclides para encontrar:

• mcd(342,76)

• mcd(342,76)

$$342 = 76 \cdot 4 + 38$$

Aplicar el algoritmo de Euclides para encontrar:

•
$$mcd(48,512) = 16$$

1)
$$512 \text{ mod } 48$$

 $512 = 18 \times 10 + 32$
 $48 = 32 \times 1 + 16$
 $32 = 16 \times 2 + 0$

• mcd(48,512)

$$512 = 48 \cdot 10 + 32$$

$$48 = 32 \cdot 1 + 16$$

$$32 = 16 \cdot 2 + 0$$

• mcd(48,512) = 16

Aplicar el algoritmo de Euclides para encontrar:

(18)

• mcd(252,198)_= \8

$$252 = 198 \times 1 + 154$$

$$198 = 54 \times 3 + 36$$

$$54 = 36 \times 1 + 18$$

$$36 = 18 \times 2 + 0$$

mcd(252,198)

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

• mcd(252,198) = 18

Teorema: si a y b son enteros positivos, entonces existen enteros s y t tales que $mcd(a,b)=a\cdot(s) + b\cdot(t)$

Teorema: si a y b son enteros positivos, entonces existen enteros s y t tales que $mcd(a,b)=a\cdot(s) + b\cdot(t)$

El mcd(a,b) se puede expresar como una combinación lineal de a y b

$$mcd(252,198) = 18$$

$$mcd(252,198) = 18 = 252 \cdot x + 198 \cdot y$$

$$mcd(252,198) = 18 = 252\cdot(4) + 198\cdot(-5)$$

• mcd(252,198)

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

• mcd(252,198) = 18

· mcd(252,198)

$$252 = 198 \cdot 1 + 54$$
 $54 = 252 - 198 \cdot 1$
 $198 = 54 \cdot 3 + 36$ $36 = 198 - 54 \cdot 3$
 $54 = 36 \cdot 1 + 18$ $18 = 54 - 36 \cdot 1$
 $36 = 18 \cdot 2$

 \cdot mcd(252,198) = 18

Se despejan los residuos

mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

 \cdot mcd(252,198) = 18

Se reemplazan siempre en la ecuación que tiene al mcd

mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

• mcd(252,198) = 18

$$18 = 54 - (198 - 54.3).1$$

mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

• mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$18 = 54.4 - 198.1$$

$$36 = 18 \cdot 2$$

• mcd(252,198) = 18

mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

• mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

$$18 = (252 - 198.1).4 - 198.1$$

mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

$$18 = 252.4 - 198.4 - 198.1$$

mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

$$18 = 252.4 - 198.5$$

mcd(252,198)

$$252 = 198 \cdot 1 + 54$$

$$198 = 54 \cdot 3 + 36$$

$$54 = 36 \cdot 1 + 18$$

$$36 = 18 \cdot 2$$

$$48 = 32 \cdot 1 + 16$$

$$\sqrt{32 = 16 \cdot 2 + 0}$$

$$32 = 512 - 48 \times 10$$

 $16 = 48 = 32 \times 1$

$$\frac{16 = 48 - (512 - 48\times10)}{16 = (11)48 + (-1)512}$$

$$\frac{1}{5} = \frac{1}{5} = \frac{$$

$$512 = 48 \cdot 10 + 32$$
 $32 = 512 - 48.10$

$$48 = 32 \cdot 1 + 16$$

$$32 = 16 \cdot 2 + 0$$

Exprese el mcd(512,48)=16 como una combinación lineal

$$512 = 48 \cdot 10 + 32$$

 $48 = 32 \cdot 1 + 16$
 $32 = 16 \cdot 2 + 0$
 $16 = 48 - (512 - 48 \cdot 10) \cdot 1$
 $16 = 48 - 512 \cdot 1 + 48 \cdot 10$
 $16 = 48 \cdot 11 - 512 \cdot 1$
 $16 = 48 \cdot (11) + 512 \cdot (-1)$

$$322 = 51 \cdot 6 + 16$$

$$51 = 16 \cdot 3 + 3$$

$$16 = 3 \cdot 5 + 1$$

$$3 = 1 \cdot 3 + 0$$

$$322 = 51 \cdot 6 + 16$$

$$16 = 322 - 51.6$$

$$51 = 16 \cdot 3 + 3$$
 $3 = 51 - 16 \cdot 3$

$$3 = 51 - 16.3$$

$$16 = 3 \cdot 5 + 1$$

$$1 = 16 - 3.5$$

$$3 = 1 \cdot 3 + 0$$

$$322 = 51 \cdot 6 + 16$$

$$16 = 322 - 51.6$$

$$51 = 16 \cdot 3 + 3$$

$$3 = 51 - 16.3$$

$$16 = 3 \cdot 5 + 1$$

$$1 = 16 - 3.5$$

$$3 = 1 \cdot 3 + 0$$

$$1 = 322 \cdot (16) + 51 \cdot (-101)$$

235 =
$$37 \cdot 6 + 13$$

 $37 = 13 \cdot 2 + 11$
 $13 = 11 \cdot 1 + 2$
 $11 = 2 \cdot 5 + 1$

$$2 = 1 \cdot 2 + 0$$

$$|73 - 23S - 37 \times 6|$$

$$|21 - 37 - 13 \times 2|$$

$$|2 - 13 - 11 \times 1|$$

$$|1 - 71| = 2 \times 5|$$

$$|1 - 11 - 5 \times 13 + 5 \times 1|$$

$$|1 - 6(11) - 5 \times 13|$$

$$|1 - 6(37 - 13 \times 2) - 5 \times 13|$$

$$|1 - 6(37 - 13 \times 2) - 5 \times 13|$$

$$q = (6) 37 - 17 \times 13$$

 $1 = (6) 37 - 17(235 - 37 \times 6)$
 $1 = (108) 37 - (17) 235$

$$1 = (-17)235 + (108)37$$

$$235 = 37 \cdot 6 + 13$$

$$13 = 235 - 37.6$$

$$37 = 13 \cdot 2 + 11$$

$$11 = 37 - 13.2$$

$$13 = 11 \cdot 1 + 2$$

$$11 = 2 \cdot 5 + 1$$

$$1 = 11 - 2.5$$

$$2 = 1 \cdot 2 + 0$$

$$235 = 37 \cdot 6 + 13$$

$$37 = 13 \cdot 2 + 11$$
 $11 = 37 - 13.2$

$$11 = 37 - 13.2$$

$$13 = 11 \cdot 1 + 2$$

$$11 = 2 \cdot 5 + 1$$

$$1 = 11 - 13.5 + 11.5 = 11.6 - 13.5$$

$$2 = 1 \cdot 2 + 0$$

$$37 = 13 \cdot 2 + 11$$

$$13 = 11 \cdot 1 + 2$$

$$11 = 2 \cdot 5 + 1$$

$$2 = 1 \cdot 2 + 0$$

$$13 = 235 - 37.6$$

$$1 = 37.6 - 13.12 - 13.5 = 37.6 - 13.17$$

$$235 = 37 \cdot 6 + 13$$
 $37 = 13 \cdot 2 + 11$
 $13 = 11 \cdot 1 + 2$
 $11 = 2 \cdot 5 + 1$
 $1 = 37 \cdot 6 - (235 - 37 \cdot 6) \cdot 17$
 $2 = 1 \cdot 2 + 0$

$$235 = 37 \cdot 6 + 13$$

$$37 = 13 \cdot 2 + 11$$

$$13 = 11 \cdot 1 + 2$$

$$11 = 2 \cdot 5 + 1$$

$$2 = 1 \cdot 2 + 0$$

$$1 = 37.6 - 235.17 + 37.102$$

$$1 = 37.108 - 235.17$$

$$1 = 37 \cdot (108) + 235 \cdot (-17)$$

• Exprese el mcd(426,37) como una combinación lineal $mcd(426,37) = \frac{1}{2} = 426 \cdot (\frac{2}{2}) + 37 \cdot (\frac{2}{2})$

$$4726 = 37 \times 11 + 19$$
 $19 = 426 - 37 \times 11$
 $18 = 37 - 19 \times 1$
 $19 = 18 \times 1 + 18$
 $19 = 18 \times 1 + 1$

$$\begin{array}{l}
1 = 19 - (37 - 19 \times 1) \\
1 = 19(2) - 37 \\
1 = (426 - 37 \times 11)(2) - 37 \\
1 = (2)(426) - (22)(37) - 37
\end{array}$$

El inverso de a mod m

• Dado a mod m, su inverso se denota como \overline{a}

El inverso de a mod m

- Dado a mod m, su inverso se denota como \overline{a}
- Se cumple que $\overline{a} \cdot a \equiv 1 \pmod{m}$

El inverso de a mod m

- Dado a mod m, su inverso se denota como \overline{a}
- Se cumple que $\overline{a} \cdot a \equiv 1 \pmod{m}$

Se tiene 3 mod 7

$$\overline{a} = -2$$

Se puede verificar que:

$$(-2)\cdot 3 \equiv 1 \mod 7$$

El inverso de a mod m

Solo existe un inverso si mcd(a,m)=1

El inverso de a mod m

- Para encontrar \overline{a} , calcule mcd(a,m), debe ser 1
- Exprese mcd(a,m)=1 como una combinación lineal $1 = \mathbf{a} \cdot (\mathbf{s}) + \mathbf{m} \cdot (\mathbf{t})$
- El coeficiente que acompaña a a, es decir s, es el inverso \overline{a}

$$mcd(235,37)=1$$
 $235=37,6+13$
 $37=3,2+11$
 $13=17,1+2$
 $11=2\times5+1$

$$13 = 23S - 37 \times 6$$

$$11 = 37 - 13 \times 2$$

$$2 = 13 - 11 \times 1$$

$$1 = 11 - 2 \times S$$

$$51 = 11 - 5(13 - 11 \times 1)$$

$$1 = (6)(11) - 5 \times 13$$

$$1 = (6)(37 - 13 \times 2) - 5 \times 13$$

$$1 = (6)(37 - (17)13$$

$$1 = 6(37) - (17)(235 - 37x6)$$

$$1 = 6(37) - (17)(235) + (102)37$$

$$1 = (-17)^{235} + (108)37$$

$$2 = -17$$

- mcd(235,37) = 1
- 1 = $235 \cdot (-17) + 37 \cdot (108)$

- mcd(235,37) = 1
- 1 = $235 \cdot (-17) + 37 \cdot (108)$
- -17 es el inverso de 235 mod 37

• Se puede verificar que

$$\overline{a} \cdot a \equiv 1 \pmod{m}$$

ya que

$$-17\cdot 235\equiv 1\ (\text{mod }37)$$

$$-3995 \equiv 1 \pmod{37}$$

$$mcd(3,7)=1$$
 $1=3\times S+7\times t$
 $7=3\times 2+1$
 $2=7-3\times 2$
 $1=7-3\times 2$
 $1=3(-2)+7$

$$Q = 5, -2, -2$$

$$-2 \times 3 = 1 \mod 7$$

$$-6 = 1 \mod 7$$

$$7$$

• Encuentre el inverso de 3 mod 7

$$7 = 3 \cdot 2 + 1$$

 $3 = 1 \cdot 3 + 0$

• Se verifica que mcd(7,3)=1. Ahora se expresa como combinación lineal

$$1 = 7 - 3.2$$
$$1 = 3.(-2) + 7.(1)$$

• El inverso de 3 mod 7 es -2

• Encuentre el inverso de 7 mod 3

$$7 = 3 \cdot 2 + 1$$

$$3 = 1 \cdot 3 + 0$$

• Se verifica que mcd(7,3)=1. Ahora se expresa como combinación lineal

$$1 = 7 - 3.2$$

$$1 = 3 \cdot (-2) + 7 \cdot (1)$$

• El inverso de 7 mod 3 es 1

• Encuentre el inverso de $7 \mod 26$ $\mod (7, 76) = 1 \qquad 3 \qquad 1 = 6 = 6$

$$\frac{3}{1 = 5 - (2)(7 - 5 \times 1)}$$

$$\frac{1 = (3)(3) - (2)7}{1 - 26}$$

-78

$$1 = (3)(26 - 7 \times 3) - 2 \times 7$$

 $1 = (3)(26 + (-11)) 7$

$$-11 \times 7 = 1 \mod 26$$

$$-77 = 1$$

• Encuentre el inverso de 7 mod 26

$$26 = 7 \cdot 3 + 5$$

$$7 = 5 \cdot 1 + 2$$

$$5 = 2 \cdot 2 + 1$$

$$2 = 1 \cdot 2 + 0$$

• Se verifica que mcd(26,7)=1. Ahora se expresa como combinación lineal

$$26 = 7 \cdot 3 + 5$$

$$5 = 26 - 7.3$$

$$7 = 5 \cdot 1 + 2$$

$$2 = 7 - 5.1$$

$$5 = 2 \cdot 2 + 1$$

$$1 = 5 - 2.2$$

$$2 = 1 \cdot 2 + 0$$

$$26 = 7 \cdot 3 + 5$$

$$5 = 26 - 7.3$$

$$7 = 5 \cdot 1 + 2$$

$$5 = 2 \cdot 2 + 1$$

$$1 = 5 - (7 - 5.1) \cdot 2 = 5.3 - 7.2$$

$$2 = 1 \cdot 2 + 0$$

$$26 = 7 \cdot 3 + 5$$

$$7 = 5 \cdot 1 + 2$$

$$5 = 2 \cdot 2 + 1$$

$$1 = (26 - 7.3).3 - 7.2$$

$$2 = 1 \cdot 2 + 0$$

$$26 = 7 \cdot 3 + 5$$

$$7 = 5 \cdot 1 + 2$$

$$5 = 2 \cdot 2 + 1$$

$$1 = 26.3 - 7.9 - 7.2 = 26.3 - 7.11$$

$$2 = 1 \cdot 2 + 0$$

$$1 = 26 \cdot (3) + 7 \cdot (-11)$$

• Encuentre el inverso de 7 mod 26

$$26 = 7 \cdot 3 + 5$$
 $7 = 5 \cdot 1 + 2$
 $5 = 2 \cdot 2 + 1$
 $1 = 26 \cdot 3 - 7 \cdot 9 - 7 \cdot 2 = 26 \cdot 3 - 7 \cdot 11$
 $2 = 1 \cdot 2 + 0$
 $1 = 26 \cdot (3) + 7 \cdot (-11)$

• Como 1 = $26 \cdot (3) + 7 \cdot (-11)$, el inverso de 7 mod 26 es <u>-11</u>

Encuentre el inverso de:

$$mcd(S,7) = 1$$

$$7 = S \times 1 + 2$$
 $S = 2 \times 2 + 1$
 $1 = S - 2(7 - S \times 1)$
 $1 = S - 2(7 - S \times 1)$
 $1 = S - 2(7 - S \times 1)$
 $1 = S - 2(7 - S \times 1)$
 $1 = S - 2(7 - S \times 1)$
 $1 = S - 2(7 - S \times 1)$
 $1 = S - 2(7 - S \times 1)$

0 9--1 mod m

$$3 \times S = 1 \mod 7$$

$$1$$

• Encuentre el inverso de 5 mod 7

$$7 = 5.1 + 2$$

$$5 = 2.2 + 1$$

$$2 = 1.2 + 0$$

• Se verifica que mcd(5,7)=1. Ahora se expresa como combinación lineal

• Encuentre el inverso de 5 mod 7

$$7 = 5.1 + 2$$

$$5 = 2.2 + 1$$

$$2 = 1.2 + 0$$

• Se verifica que mcd(5,7)=1. Ahora se expresa como combinación lineal

$$1 = 5 \cdot (3) + 7 \cdot (-2)$$

• Encuentre el inverso de 5 mod 7

$$7 = 5.1 + 2$$

$$5 = 2.2 + 1$$

$$2 = 1.2 + 0$$

• Se verifica que mcd(5,7)=1. Ahora se expresa como combinación lineal

$$1 = 5 \cdot (3) + 7 \cdot (-2)$$

• El inverso de 5 mod 7 es 3

Encuentre el inverso de:

• 3 mod 17

• Encuentre el inverso de 3 mod 17

$$17 = 3.5 + 2$$

$$3 = 2.1 + 1$$

$$2 = 1.2 + 0$$

• Se verifica que mcd(3,17)=1. Ahora se expresa como combinación lineal

• Encuentre el inverso de 3 mod 17

$$17 = 3.5 + 2$$
 $3 = 2.1 + 1$
 $2 = 1.2 + 0$

• Se verifica que mcd(3,17)=1. Ahora se expresa como combinación lineal

$$1 = 3 \cdot (6) + 17 \cdot (-1)$$

• Encuentre el inverso de 3 mod 17

$$17 = 3.5 + 2$$
 $3 = 2.1 + 1$
 $2 = 1.2 + 0$

• Se verifica que mcd(3,17)=1. Ahora se expresa como combinación lineal

$$1 = 3 \cdot (6) + 17 \cdot (-1)$$

• El inverso de 3 mod 17 es 6

>Encuentre el inverso de:

 $\sqrt{2}$

• 9 mod 32

$$32 = 9x3+5
9=3x1+4
S=4x1+1
S=4x1+1
S=6x1+1
S$$

$$1 = (2)(32 - 9 \times 3) = 9$$

$$1 = (2)(32 - 9 \times 3) = 9$$

$$1 = (2)(32 + (-7)9)$$

• Encuentre el inverso de 9 mod 32

$$32 = 9.3 + 5$$

$$9 = 5.1 + 4$$

$$5 = 4.1 + 1$$

$$4 = 1.4 + 0$$

• Se verifica que mcd(9,32)=1. Ahora se expresa como combinación lineal

• Encuentre el inverso de 9 mod 32

$$32 = 9.3 + 5$$

$$9 = 5.1 + 4$$

$$5 = 4.1 + 1$$

$$4 = 1.4 + 0$$

• Se verifica que mcd(9,32)=1. Ahora se expresa como combinación lineal

$$1 = 9 \cdot (-7) + 32 \cdot (2)$$

• Encuentre el inverso de 9 mod 32

$$32 = 9.3 + 5$$

$$9 = 5.1 + 4$$

$$5 = 4.1 + 1$$

$$4 = 1.4 + 0$$

• Se verifica que mcd(9,32)=1. Ahora se expresa como combinación lineal

$$1 = 9 \cdot (-7) + 32 \cdot (2)$$

• El inverso de 9 mod 32 es -7