Matemáticas Discretas

Oscar Bedoya

oscar.bedoya@correounivalle.edu.co

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

- * Congruencias lineales
- * Sistemas de congruencias lineales
- * Teorema del residuo chino

Encuentre un valor x tal que:

$$3 \cdot x \equiv 4 \pmod{7}$$

Encuentre un valor x tal que:

$$3 \cdot x \equiv 4 \pmod{7}$$

un posible valor es x=6, porque

$$18 \equiv 4 \pmod{7} \qquad |8 \mod 7| = 4$$

$$4 \mod 7 = 4$$

Encuentre un valor x tal que:

$$3 \cdot x \equiv 4 \pmod{7}$$

un posible valor es x=6, porque

$$18 \equiv 4 \pmod{7}$$

- Otros valores de x que cumplen la congruencia son:
 - > x=13 ya que $39 \equiv 4 \pmod{7}$
 - > x=-1 ya que $-3 \equiv 4 \pmod{7}$
 - > x=20 ya que $60 \equiv 4 \pmod{7}$

Congruencias lineales

Una congruencia de la forma

$$a \cdot x \equiv b \pmod{m}$$

donde m es un entero positivo, a y b son enteros y x es una variable, se llama congruencia lineal

Método para resolver $a \cdot x \equiv b \pmod{m}$

- 1) Encuentre el inverso de a mod m
- 2) Multiplique ambos lados de la congruencia por \overline{a}

$$\overline{a} \cdot \underline{a} \cdot x \equiv \overline{a} \cdot b \pmod{m}$$

$$x \equiv \overline{a} \cdot b \pmod{m}$$

3) Una vez que conozca el valor x, se tiene una solución

Resolver $3x \equiv 4 \pmod{7}$

Resolver
$$3x \equiv 4 \pmod{7}$$

- Encuentre el inverso de 3 mod 7
- mcd(3,7)=1
- · Multiplique a ambos lados de la congruencia por el inverso
- $x \equiv \overline{a} \cdot b \pmod{m}$ es una solución

Resolver
$$3x \equiv 4 \pmod{7}$$

• Encuentre el inverso de 3 mod 7

El inverso es -2

· Multiplique a ambos lados de la congruencia por el inverso

$$-2.3.x \equiv -2.4 \pmod{7}$$

$$x \equiv -8 \pmod{7}$$

$$x \equiv 6$$

x=6 es una solución

Resolver $5 \cdot x \equiv 2 \pmod{7}$

- Encuentre el inverso de 5 mod 7
- · Multiplique a ambos lados de la congruencia por el inverso
- $x \equiv \overline{a} \cdot b \pmod{m}$ es una solución

$$5 \times = 2 \mod 7$$
 $5(6) = 2 \mod 7$
 $5 \mod 7$ $30 = 2 \mod 7$ $30 \mod 7 \geq 2 \mod 7$
 $\mod (5, 7) = 1$ $1 = 5 - 2 \times 2$
 $5 \mod 7$ $9 \times 0 + 8$ $1 = 5 - 2 \times 7 + 5$
 $7 \mod 8$ $7 = 5 + 2$
 $7 \mod 9$ $5 = 2 \times 2 + 1$
 $2 \mod 1 = 0$ $2 \mod 7$
 $2 \mod 1 = 0$ $2 \mod 7$

Resolver $5 \cdot x \equiv 2 \pmod{7}$

Encuentre el inverso de 5 mod 7

El inverso es 3

Multiplique a ambos lados de la congruencia por el inverso

$$3.5.x \equiv 3.2 \pmod{7}$$

 $x \equiv 6 \pmod{7}$
 $x = 6$

Resolver $7 \cdot x \equiv 3 \pmod{5}$

$$7 m \times 0.5$$
 $m \in J(7) = 1$
 $7 m \times 0.5$
 $7 = S \times 2 + 2$
 $2 = 7 - 5 \times 1$
 $S = 2 \times 2 + 1$
 $2 = S - 2 \times 2$
 $2 = 0 \times 2$

$$7 \times 4 \mod S = 3 \mod S$$

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

$$1 = 5 - 2 (7 - 5)$$

$$1 = (3)5 + (-2), 7$$

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

$$X = 3(-2) \mod 5$$

$$S = 6 = 5(-2) + 4$$

$$X = 4$$

Resolver $7 \cdot x \equiv 3 \pmod{5}$

• Encuentre el inverso de 7 mod 5

El inverso es -2

· Multiplique a ambos lados de la congruencia por el inverso

$$-2.7.x \equiv -2.3 \pmod{5}$$

$$x \equiv -6 \pmod{5}$$

$$x = 4$$

11= Smod 6

Resolver $11 \cdot x \equiv 5 \pmod{6}$

1) (nverso
$$11 \text{ mod } 6$$

 $m(d(11), 6) = 1 = 12(\underline{)} + 6(\underline{)}$
 $11 \text{ mod } 6)$ $11 = 8 + 5$
 $5 = 11 - 6$
 $5 = 6 - 5$
 $5 \text{ mod } 1 = 0 \times$

$$1 = (-5)$$

$$1 = (-1) + (-1)$$

$$= (-1)$$

Resolver
$$11 \cdot x \equiv 5 \pmod{6}$$

• Encuentre el inverso de 11 mod 6

El inverso es -1

· Multiplique a ambos lados de la congruencia por el inverso

$$-1.11.x \equiv -1.5 \pmod{6}$$
$$x \equiv -5 \pmod{5}$$

$$x = 1$$

Método para resolver $a \cdot x \equiv b \pmod{m}$

- Encuentre el inverso de a mod m
- Multiplique ambos lados de la congruencia por \overline{a}

$$\overline{a} \cdot a \cdot x \equiv \overline{a} \cdot b \pmod{m}$$

 $x \equiv \overline{a} \cdot b \pmod{m}$

Una vez que conozca el valor x, se tiene una solución

Método para resolver $a \cdot x \equiv b \pmod{m}$

- Encuentre el inverso de a mod m
- Multiplique ambos lados de la congruencia por \overline{a}

$$\overline{a} \cdot a \cdot x \equiv \overline{a} \cdot b \pmod{m}$$

 $x \equiv \overline{a} \cdot b \pmod{m}$

- Una vez que conozca el valor x, se tiene una solución
- Para encontrar todas las soluciones se expresa como:

$$x \equiv (\overline{a} \cdot b \pmod{m}) \mod m$$

Resolver $3x \equiv 4 \pmod{7}$

• Encuentre el inverso de 3 mod 7

El inverso es -2

Multiplique a ambos lados de la congruencia por el inverso

$$-2.3.x \equiv -2.4 \pmod{7}$$

$$x \equiv -8 \pmod{7}$$

$$x = 6$$

x=6 es una solución

Resolver
$$3x \equiv 4 \pmod{7}$$

- Encuentre el inverso de 3 mod 7

 El inverso es $-2 = \overline{9}$
- Multiplique a ambos lados de la congruencia por el inverso $-2.3.x \equiv -2.4 \pmod{7}$

$$x \equiv -8 \pmod{7}$$

$$x \equiv 6 \pmod{7}$$

- x=6 es una solución
- Todas las soluciones están dadas por x ≡ 6 (mod 7)

$$\frac{1}{2} \times \frac{1}{2} \times \frac{1}$$

Todas las soluciones están dadas por $x \equiv 6 \pmod{7}$

• Se cumple que 7|(x-6), por lo tanto, $7 \cdot c = x-6$, es decir,

$$x = 6 + 7.c$$

Todas las soluciones están dadas por $x \equiv 6 \pmod{7}$

- Se cumple que 7|(x-6), por lo tanto, $7 \cdot c = x-6$, es decir, $x = 6 + 7 \cdot c$
- Se asignan valores a c para conocer más soluciones:
 - \gt Si c=0, se obtiene la solución x=6
 - \gt Si c=-1, se obtiene la solución x=-1
 - \gt Si c=1, se obtiene la solución x=13
 - \gt Si c=2, se obtiene la solución x=20

Resolver $5 \cdot x \equiv 2 \pmod{7}$

• Encuentre el inverso de 5 mod 7

El inverso es 3

Multiplique a ambos lados de la congruencia por el inverso

$$3.5 \cdot x \equiv 3.2 \pmod{7}$$

$$x \equiv 6 \pmod{7}$$

x = 6

Encuentre 3 soluciones

$$(5) \times = 2 \mod 7$$

$$S \mod 2$$
 $) S = 2 \times 2 + 2$ $) S = 2 \times 2 + 2$

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

$$7 = S(3) + 7(-2)$$

X = 6

$$X = 7 \times C + 6$$

Resolver $5 \cdot x \equiv 2 \pmod{7}$

• Encuentre el inverso de 5 mod 7

El inverso es 3

Multiplique a ambos lados de la congruencia por el inverso

$$3.5.x \equiv 3.2 \pmod{7}$$

 $x \equiv 6 \pmod{7}$
 $x = 6$

- Solución general: x≡6 mod 7, x=6+7·c
- Soluciones: x=6, x=13, x=-1

- 4 = 5 mod 9 Teoría de números

S s

548=2 mog d

Encuentre al menos 3 soluciones para la siguiente s congruencia:

 $\bullet \ 4 \cdot x \equiv 5 \pmod{9}$

$$mcd(4,9)$$
 $4mod(4,9)$
 $4mod(4,9)$
 $9mod(4)$
 $9mod(4)$
 $1=9=4(2)$
 $1=9=4(2)$
 $1=9=4(2)$
 $1=9=4(2)$
 $1=9=4(2)$

$$1 = 9(1) + 4(-2)$$

$$Q = -2$$

$$X = -10 \mod 9$$

$$X = 8$$

$$X = 8$$

$$X = 9 \times C + 8$$

$$C = -3$$

$$C = -1$$

$$C = -1$$

$$C = 6$$

$$X = -10 \mod 9$$

$$X = -1$$

$$X = -1$$

$$X = -1$$

$$X = -1$$

Resolver $4 \cdot x \equiv 5 \pmod{9}$

Encuentre el inverso de 4 mod 9

El inverso es -2

· Multiplique a ambos lados de la congruencia por el inverso

$$-2.4.x \equiv -2.5 \pmod{9}$$
$$x \equiv -10 \pmod{9}$$
$$x = 8$$

- Solución general: x≡8 mod 9, x=8+9·c
- Soluciones: x=8, x=17, x=-1

Encuentre al menos 3 soluciones para la siguiente congruencia:

• $2 \cdot x \equiv 7 \pmod{17}$

Resolver $2 \cdot x \equiv 7 \pmod{17}$

• Encuentre el inverso de 2 mod 17

El inverso es -8

Multiplique a ambos lados de la congruencia por el inverso

$$-8.2.x \equiv -8.7 \pmod{17}$$

 $x \equiv -56 \pmod{17}$
 $x = 12$

- Solución general: x≡12 mod 17, x=12+17·c
- Soluciones: x=12, x=29, x=-5

- > Encuentre al menos 3 soluciones para las siguiente congruencia:
- $3 \cdot x \equiv 5 \pmod{16}$

Resolver $3 \cdot x \equiv 5 \pmod{16}$

• Encuentre el inverso de 3 mod 16

El inverso es -5

Multiplique a ambos lados de la congruencia por el inverso

$$-5.3.x \equiv -5.5 \pmod{16}$$

 $x \equiv -25 \pmod{16}$
 $x = 7$

- Solución general: x≡7 mod 16, x=7+16·c
- Soluciones: x=7, x=23, x=-9

Acertijo de Sun-Tsu

Existe un número que cuando se divide entre 3, el residuo es 2, cuando se divide entre 5, el residuo es 3, y cuando se divide entre 7 el residuo es 2. ¿Cuál es el número?

$$\begin{cases} \times mod 3 = 2 \\ \times mod 5 = 3 \\ \times mod 7 = 2 \end{cases}$$

Acertijo de Sun-Tsu

Existe un número que cuando se divide entre 3, el residuo es 2, cuando se divide entre 5, el residuo es 3, y cuando se divide entre 7 el residuo es 2. ¿Cuál es el número?

$$x \equiv 2 \pmod{3}$$

$$x \equiv 3 \pmod{5}$$

$$x \equiv 2 \pmod{7}$$

Sistemas de congruencias lineales

Encontrar un valor de x que satisfaga las siguientes congruencias

```
x \equiv 2 \pmod{3}
```

$$x \equiv 3 \pmod{5}$$

$$x \equiv 2 \pmod{7}$$

Teorema del residuo Chino

Dado un sistema de congruencias de la forma:

$$x \equiv a_1 \pmod{m_1}$$

$$x \equiv a_2 \pmod{m_2}$$

$$x \equiv a_3 \pmod{m_3}$$

Teorema del residuo Chino

- Encuentre m=m₁·m₂·m₃
- Encuentre $M_1=m/m_1$, $M_2=m/m_2$ y $M_3=m/m_3$
- Encuentre

 y_1 , el inverso de M_1 mod m_1

y2, el inverso de M2 mod m2

 y_3 , el inverso de M_3 mod m_3

• La solución está dada por $x=a_1M_1y_1+a_2M_2y_2+a_3M_3y_3$

$$x \equiv 2 \pmod{3}$$

$$x \equiv 3 \pmod{5}$$

$$x \equiv 2 \pmod{7}$$

$$M = 10S$$
 $M_1 = 10S = 3S$

$$MS = \frac{SO}{S} = SI$$

$$y_1 = 100$$
 $35 \text{ mod } 3 \Rightarrow -1$ $y_2 = 100$ $y_3 = 100$ $y_4 = 100$ $y_5 = 100$ $y_5 = 100$ $y_5 = 100$ $y_6 = 1$

$$35 \mod 3 / 35 = 3 \times 1 + 2$$

$$3 \mod 2 / 3 = 2 \times 1 + 1$$

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

Resolver

$$x \equiv 2 \pmod{3}$$

$$x \equiv 3 \pmod{5}$$

$$x \equiv 2 \pmod{7}$$

- m=3.5.7=105
- $M_1=35$, $M_2=21$, $M_3=15$
- Se encuentran los inversos y_1 , y_2 , y_3 de:

35 mod 3, 21 mod 5, 15 mod 7

•
$$y_1 = -1$$
, $y_2 = 1$, $y_3 = 1$

•
$$x = 2.35 \cdot (-1) + 3.21 \cdot 1 + 2.15 \cdot 1 = 23$$

M = 385Resolver $x \equiv 4 \pmod{11}$ m1=35 m3=55 $x \equiv 2 \pmod{5}$ $x \equiv 3 \pmod{7}$ m7 = 7-7 91 INV 35mg 22 y 1= -1 92 inv 77ma 5: 42=-2 y = 5 93 rnv S'Smod7. 4x(-1)x35+2X-2)x77+3x'SSx(-S)=-1193

$$33 \text{ mod } 11$$

$$\text{mcd(1)}, 35) = 1$$

$$2 = 11 + 2(-5)$$

$$1 = 11(16) + 35(-5)$$

$$35 \text{ mod } 21\left(35 + 11 + 2\right)$$

$$35 \text{ mod } 21\left(35 + 11 + 2\right)$$

$$41 \text{ mod } 21\left(35 + 11 + 2\right)$$

$$1 = 11 + 2(-5)$$

$$77 \text{ mod S}$$
: $1 = 5 + (77 + 8(-18))(-2)$
 $1 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$
 $3 = (31)5 + 77(-2)$

$$SSmod$$
 7 $SSmod$ $SS=7\times7+6$ $S=55+7(-1)$ $7mod$ $S=6(1)+2$ $1=7+6(-1)$

Resolver

$$\checkmark$$
 x = 4 (mod 11)

$$x \equiv 2 \pmod{5}$$

$$x \equiv 3 \pmod{7}$$

•
$$M_1=35$$
, $M_2=77$, $M_3=55$

$$x \equiv 2 \pmod{5}$$

• Se encuentran los inversos y_1 , y_2 , y_3 de: 35 mod 11, 77 mod 5, 55 mod 7

•
$$y_1 = -5$$
, $y_2 = -2$, $y_3 = -1$

•
$$x = 4.35 \cdot (-5) + 2.77 \cdot (-2) + 3.55 \cdot (-1) = -1173$$

$$-\frac{1173}{5} = -235$$

```
x \equiv 4 \pmod{11}
```

$$x \equiv 3 \pmod{5}$$

$$x \equiv 1 \pmod{3}$$

$$x \equiv 4 \pmod{11}$$

 $x \equiv 3 \pmod{5}$
 $x \equiv 1 \pmod{3}$

- m=11.5.3=165
- $M_1=15$, $M_2=33$, $M_3=55$
- Se encuentran los inversos y_1 , y_2 , y_3 de: 15 mod 11, 33 mod 5, 55 mod 3
- $y_1=3$, $y_2=2$, $y_3=1$
- x = 4.15.3 + 3.33.2 + 1.55.1 = 433

· Resolver el acertijo:

Se tiene un número que dividido entre 5 da como residuo 2, dividido entre 3 se obtiene como residuo 2 y al dividirlo entre 2 sobra 1. Encuentre el número usando el teorema del residuo chino

Resolver el acertijo:

Se tiene un número que dividido entre 5 da como residuo 2, dividido entre 3 se obtiene como residuo 2 y al dividirlo entre 2 sobra 1. Encuentre el número usando el teorema del residuo chino

$$x \equiv 2 \pmod{5}$$

$$x \equiv 2 \pmod{3}$$

$$x \equiv 1 \pmod{2}$$

$$x \equiv 2 \pmod{5}$$

$$x \equiv 2 \pmod{3}$$

$$x \equiv 1 \pmod{2}$$

- m=5.3.2=30
- $M_1=6$, $M_2=10$, $M_3=15$
- Se encuentran los inversos y₁, y₂, y₃ de:

•
$$y_1=1$$
, $y_2=1$, $y_3=1$

•
$$x = 2.6.1 + 2.10.1 + 1.15.1 = 47$$