Elementary Number Theory

Mushthofa & Julio Adisantoso

Keterbagian

- Asumsi : Bilangan = bilangan bulat
- Bilangan a adalah pembagi dari bilangan b, jika dan hanya jika b = qa, untuk suatu bilangan bulat q.
- Notasi: a | b
- Jika a pembagi dari b, maka b adalah kelipatan dari a
- Banyaknya kelipatan k pada himpunan 1 s/d n
 = [n/k]

Prima

 Prima: bilangan bulat positif > 1 sedemikian hingga

$$a \mid p \rightarrow (a = 1 \lor a = p)$$

Jika p prima, maka

$$p \mid ab \rightarrow (p \mid a \lor p \mid b)$$

p adalah prima → ada tepat dua pembagi dari
 p

Sieve of Eratosthenes

- Metode menghasilkan/"generate" bilangan prima pada sebuah range (1 s/d n)
- Pertama, buat daftar bilangan 2 s/d n. Dengan i mulai dari elemen pertama (i=2):
 - Hapus semua kelipatan i mulai dari i*i yang ada di daftar
- Elemen yang tersisa adalah prima
- Efisien sampai dengan $n \approx 10$ juta

Sieve of Eratosthenes

```
bitset<10000005> bs;
vi primes;
void sieve(long long int n)
{
 bs.set();
 bs[0] = bs[1] = 0;
 for(long long int i=2;i<=n+1;i++)
 {
 if(bs[i])
 {
 for(long long int j=i*i; j<=n+1; j+=i) bs[j]=0;
 primes.push_back((int)i);
 }
 }
}</pre>
```

Pengecekan Prima

- · Apakah sebuah bilangan bulat a adalah prima?
- Naive: Periksa semua k, k=2 s/d a-1 apakah ada yang k | a
- Better: Cukup periksa dengan $k = 2... \lfloor \sqrt{a} \rfloor$ – Karena jika pq = a, maka min(p,q) < \sqrt{a}
- Even better: (cukup untuk kondisi kontes):
 - Panggil sieve([√a])
 - Periksa untuk setiap prima p $\leq \sqrt{a}$ apakah p|a
- Implementasi?

Aritmetika Modular

• **Teorema Pembagian**: Untuk setiap bilangan bulat positif a dan b, terdapat unik q dan r bilangan bulat s.r.s. a = bq + r

$$0 \le r \le b - 1$$

- q adalah hasil bagi a dengan b, q = a div b
- r adalah sisa bagi a dengan b, r = a mod b, atau a= r (mod b)
- Contoh 1000 mod 3 = 1 dan 1000 mod 7 = 6
- Jika a mod b = 0 (atau a=0 (mod b)) maka b | a

GCD

- Greatest Common Divisor (GCD) atau Faktor Persekutuan Terbesar (FPB) dari dua bilangan a dan b adalah bilangan terbesar d sehingga d | a dan d | b
- gcd(p, q) = 1 jika p atau q adalah prima serta salah satu tidak saling membagi
- Jika gcd(a,b) = 1, kita katakan a dan b saling prima (co-prime).

Metode Euclid

Metode Iteratif

```
function gcd(a, b)
 while b ≠ 0
 t := b
 b := a mod b
 a := t
 return a
```

· Metode Rekursif

```
function gcd(a, b)
  if b = 0
 return a
  else
 return gcd(b, a mod b)
```

Bezout's Theorem

• Jika d = gcd(a,b) maka ada x dan y bulat s.r.s,

$$d = ax + by$$

- z=ax+by, jika dan hanya jika gcd(a,b) | z
- Contoh:
 - -3 = gcd(12, 21), dan 3 = 12*(-5) + 21*3
 - Semua bilangan yang berbentuk 12x+21y habis dibagi 3
- Tentukan x dan y dalam gcd(178, 312)?

- Tentukan semua pasangan bilangan bulat x dan y sedemikian
 - 1. 15x + 27y = 6?
 - 2. 25x + 40y = 12?
- (OSP 2012): Pak Dengklek memiliki 2 buah takaran air, A dan B, masing-masing volumenya adalah 35 ml dan 48 ml. Jika Pek Dengklek ingin mengambil tepat 22 ml air, maka Pak Dengklek dapat melakukannya dengan menggunakan tiga langkah penakaran, yaitu: takar 2 kali dengan takaran A (2x35=70 ml) lalu kurangkan dengan 1 kali takaran B (70-48=22). Jika Pak Dengklek ingin mengukur tepat 10 ml air, berapakah minimal penakaran yang diperlukan?

Extended Euclid

 Nilai x dan y dalam Bezout's Identity dapat dihitung dengan Algoritme Extended Euclid

LCM

- Least Common Multiple (LCM) atau Kelipatan Persekutuan Terkecil (KPK) dari dua buah bilangan a dan b adalah bilangan terkecil m sedemikian hingga a | m dan b | m.
- Dihubungkan dengan GCD melalui identitas

$$gcd(a,b)*lcm(a,b) = ab$$

• Implementasi?

Multiple GCD & LCM

- Dapat dibuktikan bahwa
 gcd(a,b,c) = gcd(a, gcd(b,c)) = gcd(gcd(a,b),c)
- Jadi

$$gcd(a_1, a_2, ..., a_n) = gcd(a_1, gcd(a_2, ..., a_n)), \text{ untuk } n > 2$$

- Serupa untuk LCM
- Implementasi?

- 1. Diberikan dua buah takaran air ukuran a liter dan b liter. Tentukan apakah kita dapat mengukur tepat c buah liter air dengan menggunakan a dan b, dan jika ya, minimal berapa kali penakaran?
- 2. Diberikan n buah takaran, a_1, \ldots, a_n tentukan apakah kita dapat mengukur tepat b liter, dan jika ya, minimal berapa kali pengukuran?

Faktorisasi prima

 Teorema Fundamental Aritmetika: Setiap bilangan bulat positif n>1 dapat dinyatakan secara unik sebagai

$$n = p_1^{a_1} p_2^{a_2} ... p_k^{a_k}$$

- dimana p_i adalah bilangan prima ke-i, p_k adalah bilangan prima terbesar yang membagi n dan $a_i \ge 0$
- Contoh: $1000 = 2^33^05^3$ dan $3528 = 2^33^25^07^2$

Faktorisasi Prima

- Dengan faktorisasi prima, maka kita dapat menyatakan berbagai sifat dalam teori bilangan dengan lebih intuitif
- Representasi prima dari sebuah bilangan n dapat dianggap sebagai sebuah multiset dengan bilangan-bilangan prima sebagai elemen-elemennya dan pangkat sebagai multiplicity-nya.

Faktorisasi Prima

- Jika $n = p_1^{a_1} p_2^{a_2} ... p_k^{a_k}$ dan $m = p_1^{b_1} p_2^{b_2} ... p_k^{b_k}$
- Maka
 - $n \mid m \iff a_i \le b_i, 1 \le i \le k$
 - $gcd(m,n) = p_1^{\min(a_1,b_1)} p_2^{\min(a_2,b_2)} ... p_k^{\min(a_k,b_k)}$
 - $lcm(m,n) = p_1^{\max(a_1,b_1)} p_2^{\max(a_2,b_2)} ... p_k^{\max(a_k,b_k)}$
- Contoh: GCD dan LCM dari $2^{10}3^{20}7^{15}$ dan $2^{15}3^{10}5^{20}$ berturut-turut adalah $2^{10}3^{10}$ dan $2^{15}3^{20}5^{20}7^{15}$

- 1. Tentukan faktorisasi prima dari 20!
- 2. Ada berapa banyak 0 di belakang representasi desimal dari 200! ?
- 3. Buat sebuah algoritme untuk menghitung faktorisasi prima dari C(n, k) = n!/[k!(n-k)!]
- 4. Diketahui Q(n,k) = n!/k!. Diberikan bilangan-bilangan bulat $1 \le a \le b \le 10000$ dan $1 \le c \le d \le 10000$ dan sebuah bilangan bulat m, buat algoritme untuk menghitung

gcd(Q(b,a), Q(d,c)) mod m

Banyak pembagi, jumlah pembagi

- Misal
 - -d(n) = banyak pembagi dari n, e.g., d(6) = 4
 - -S(n) = jumlah pembagi dari n, e.g., s(6) = 12
- Jika $n = p_1^{a_1} p_2^{a_2} ... p_k^{a_k}$ maka

$$d(n) = (a_1 + 1)(a_2 + 1)...(a_k + 1)$$

$$s(n) = \left(\frac{p_1^{a_1+1} - 1}{p_1 - 1}\right) ... \left(\frac{p_k^{a_k+1} - 1}{p_k - 1}\right)$$

• Contoh: Tentukan d(1344) dan s(1344)?

- 1. (OSP 2012): Bilangan bulat positif terkecil yang memiliki tepat 6 pembagi (termasuk 1 dan dirinya sendiri) adalah 12. Bilangan bulat positif terkecil yang memiliki tepat 30 pembagi adalah... (Generalize?)
- 2. Buat algoritme menghitung s(n) dan d(n)!
- 3. Diberikan bilangan bulat n, buat algoritme untuk menghitung d(n!) dan s(n!) [Jika s(n!) terlalu besar, hitung nilainya mod sebuah bilangan m]

Aritmetika modular

• Definisi:

$$a = b \pmod{m} \Leftrightarrow m \mid a - b$$

 $m \mid a$ jika dan hanya jika $a = 0 \pmod{m}$

Beberapa sifat dasar aritmetika modular:

Jika a = b (mod m), c =d (mod m), dan k adalah sembarang bilangan bulat, maka:

1. $a + k \equiv b + k \mod m$

2. $a+c \equiv b+d \mod m$

3. $ak \equiv bk \mod m$

4. $ac \equiv bd \mod m$

5. $a^k \equiv b^k \mod m$, jika k > 0

Aritmetika modular

- Bagaimana dengan pembagian?
- Jika $ak = bk \pmod{m}$ maka

$$\gcd(k, m) = 1 \rightarrow a = b \pmod{m}$$

 Jadi, boleh membagi jika yang dibagi tidak punya faktor persekutuan dengan modulus

Inverse Perkalian Modular

- Diketahui m, a dan b, maka ax = b (mod m) pasti memiliki solusi jika gcd(a,m) = 1.
- Untuk mencari x, gunakan Extended Euclid untuk mencari s dan t s.r.s.

$$as + mt = \gcd(a, m) = 1$$

Maka, jelas bahwa as = 1 (mod m) sehingga

$$x = (as)x = s(ax) = sb \pmod{m}$$

adalah solusi yang diinginkan

• s disebut sebagai inverse perkalian dari a mod m Contoh: Tentukan x bulat positif terkecil yang

memenuhi $64x = 7 \pmod{125}$

Pemangkatan modular

- Pemangkatan modular adalah permasalahan yang sering muncul, e.g.: pada bidang keamanan informasi (kriptografi, digital signature etc.)
- Kita perlu menghitung aⁿ mod m, dimana n bisa sangat besar
- Perlu sebuah cara untuk menghitung dengan singkat cepat!
- Untungnya: tidak perlu menghitung nilai aⁿ secara eksplisit, karena hasil setiap perkalian dapat langsung direduksi mod m
- Algoritme naive: $\Theta(n)$

Pemangkatan Cepat

- Fast Modular Exponentation
- Dasar: $a^{2^k} = (...(a^2)...)^2$ [sebanyak k kali]
- Prinsipnya: dekomposisi pangkat n sebagai penjumlahan dari pangkat dari 2, hitung setiap pemangkatan secara terpisah, lalu kalikan hasilnya
- E.g. Karena $13 = 2^3 + 2^2 + 2^0$ maka $a^{13} = a^{2^3} a^{2^2} a^{2^0} = ((a^2 a)^2)^2 a$
- Kita hanya perlu 5 operasi perkalian, dibandingkan dengan 12 dengan cara naive
- Berapa kompleksitasnya?

Pemangkatan Cepat

```
long long int exp(long long int a, long long int n, int m)
{
 long long int result = 1;
 a %= m;
 while(n>0)
 {
 if(n%2==0)
 {
 a = (a*a)%m;
 n /=2;
 }
 else
 {
 result = result*a; result %= m;
 n--;
 }
 }
 return result;
}
```

Periodisitas Pemangkatan Modular

- Pangkat modular bersifat periodik karena hanya ada m buah nilai mod m
- E.g.:

n	1	2	3	4	5	6	7
3 ⁿ mod 5	3	4	2	1	3	4	2

 Jika n terlalu besar, maka untuk menghitung pemangkatan, lebih efisien untuk mencari periodisitas-nya

Pemangkatan Modular

- Jika $a^k = 1 \pmod{m} \operatorname{dan} x = y \pmod{k}$ maka $a^x = a^y \pmod{m}$ (Bukti?)
- Prinsip ini dapat digunakan untuk menghitung aⁿ (mod m) untuk n yang besar dengan lebih cepat
- Contoh: $3^4 = 1 \mod 5$, sehingga untuk menghitung $3^{2010} \mod 5$, kita hitung bahwa $2010 = 2 \mod 4$, sehingg $3^{2010} = 3^2 = 4 \mod 5$

Fermat's Little Theorem

- Jika a adalah bilangan bulat dan p adalah bilangan prima, maka $a^p = a \pmod{m}$
- Jika gcd(a,p) = 1, maka $a^{p-1} = 1 \pmod{m}$
- Contoh:
 - -3 dan 7 adalah prima \rightarrow gcd(3,7) = 1
 - -3^6 = 1 mod 7 dan 1000=4 (mod 6), sehingga 3^{1000} = 3^4 = 4 mod 7
- Tentukan:
 - $-8^{111} \mod 11$?
 - $-11^{100} \mod 41$?

Fermat's Little Theorem

- FLT dapat digunakan untuk mempermudah perhitungan inverse bilangan modulo bilangan prima
- Karena $a^{p-1} = 1 \pmod{p}$, maka $x=a^{p-2}$ adalah solusi dari $ax = 1 \pmod{p}$
- Dengan kata lain, jika gcd(a, p) = 1, maka a^{p-2} adalah inverse dari a modulo p
- Berapa inverse dari 5 mod 23 dan 12 mod 31?

Euler's

- · Generalisasi dari Fermat
- Definisikan φ(n) (Euler's totient function)
 sebagai banyaknya bilangan bulat positif ≤ n
 yang saling prima dengan n, atau:

$$\phi(n) = \left| \{ x \mid 1 \le x < n \land \gcd(x, n) = 1 \} \right|$$

- E.g. $\phi(2) = 1$, $\phi(6) = 2$, $\phi(10) = 4$, $\phi(p) = p-1$ jika p adalah prima
- Maka $gcd(a,m) = 1 \rightarrow a^{\phi(m)} = 1 \pmod{m}$

Euler

- Bagaimana cara menghitung $\phi(n)$?
- Cara naive: periksa semua x = 1 s/d n, apakah gcd(x,n) = 1 [tidak efisien]
- Lebih baik: gunakan formula berikut

$$\phi(n) = n(1 - \frac{1}{p_1})...(1 - \frac{1}{p_k})$$

dimana p_i , $1 \le i \le k$ adalah faktor-faktor prima dari n

• Implementasikan!

Problems

- 1. Hitung:
 - a. $3^{1001} \mod 8$
 - b. Dua digit terakhir dari 3¹²⁵
 - c. 4444⁴⁴⁴ mod 9
- 2. Diketahui definisi fungsi f(a,n), $a, n \ge 1$ sbb.

$$f(a,n) = \begin{cases} a, & \text{jika } n = 1\\ a^{f(a,n-1)} & \text{selainnya} \end{cases}$$

Tentukan nilai dari

- a. $f(3, 5) \mod 7$?
- b. 2 digit terakhir dari f(313, 313)?

Representasi Posisional

• Untuk setiap bilangan bulat b > 1, kita dapat menulis setiap bilangan bulat $n \ge 1$ sebagai

$$n = a_{k-1} \times b^{k-1} + a_{k-2} \times b^{k-2} + \dots + a_0 \times b^0$$

$$n = (a_{k-1} a_{k-2} \dots a_0)_b$$

- *b* adalah "basis" bilangan. E.g. dalam notasi sehari-hari, *b*=10, misal:
 - $1325 = (1325)_{10} = 1x10^3 + 3x10^2 + 2x10^1 + 5x10^0$
- Setiap representasi dalam basis b memiliki b kemungkinan digit, yaitu: 0 s/d b-1.

Representasi Posisional

- Untuk melakukan konversi antar basis, e.g.
 Dari basis b1 ke b2 :
 - Tentukan nilai bilangan input pada basis b1
 - Gunakan metode div-mod untuk mengubah nilai bilangan ke basis b2
- Hanya mungkin jika nilai bilangan masih tertampung dalam tipe data asli (32/64 bit)
- Konversikan: (1a3f)₁₆ ke basis 6!
- Implementasikan!

- 1. Buktikan bahwa jumlah semua digit sebuah bilangan n dalam basis $b = n \mod (b-1)$, e.g. dalam basis 10, 1325 = 1+3+2+5 (mod 9)!
- 2. Tentukan sifat serupa untuk mod (b+1)!
- 3. Diberikan bilangan *n* dalam basis *b* dengan panjang hingga 1000 digit, dan sebuah bilangan bulat *m*. Buat algoritme untuk menghitung *n*%*m* dan menampilkan nilainya dalam basis *b* juga!
- 4. (GCJ 2009 1C: All Your Base)

Chinese Remainder Theorem

• Diberikan sistem persamaan modular sebagai berikut: $x = 2 \pmod{3}$

 $x = 3 \pmod{5}$

 $x = 2 \pmod{7}$

- Kita harus menentukan x terkecil yang memenuhi persamaan tersebut
- Bentuk seperti ini dapat diselesaikan dengan menggunakan Chinese Remainder Theorem (CRT)

Chinese Remainder Theorem

· Bentuk Umum:

```
x = a_1 \pmod{m_1}
x = a_2 \pmod{m_2}
\vdots
x = a_n \pmod{m_n}
```

• dimana m_i 1 \leq i \leq n adalah bilangan yang saling prima (gcd $(m_i, m_j) = 1$, jika $i \neq j$)

Chinese Remainder Theorem

- Metode penyelesaian:
 - 1. Set $M = m_1 m_2 \dots m_n \, dan \, M_i = M / m_i$
 - 2. Hitung b_i yaitu inverse dari M_i modulo m_i (dijamin ada karena $gcd(m_i, M_i) = 1$, hitung dengan Extended Euclid/FLT)
 - 3. Solusi yang diinginkan adalah

$$x = a_1 M_1 b_1 + a_2 M_2 b_2 + ... + a_n M_n b_n \pmod{M}$$

1. Tentukan solusi persamaan pada contoh berikut!

$$x = 2 \pmod{3}$$
$$x = 3 \pmod{5}$$
$$x = 2 \pmod{7}$$

2. Diberikan 3 buah bilangan prima: 5, 7 dan 3, perhatikan bahwa 5|55, 7|56 dan 3|57. Diberikan r buah bilangan prima berbeda, p_i tentukan sebuah bilangan bulat positif terkecil n, s.r.s. n, n+1, ..., n+(r-1) berturut-turut habis dibagi oleh p_i , $1 \le i \le r$.

Batas: $1 \le r \le 10$, $2 \le p_i < 100$