

KS141203 MATEMATIKA DISKRIT (DISCRETE MATHEMATICS)

Number Theory: Integers, Division, Prime Number

Ahmad Muklason, Ph.D.

Outline

- 1. Integer and Division
- 2. Primes
- 3. GCD (Great Common Divisor)
- 4. LCM (least Common Multiple)

Division

- Operation: if a and b are integers $(a \neq 0)$, a divides b if $\exists c$ such that b = ac.
- \circ When a divides b, we say that a is a factor of b and that b is a multiple of a.
- O Notation:
 - a|b: a divides b (a habis membagi b; b habis dibagi a)
 - a ∤ b : a does not divide b (a tidak habis membagi b; b tidak habis dibagi a)

• Example:

- 0 3 | 7 ? 3 | 12?
- 3 ∤ 7 since 7/3 is not an integer
- \circ 3 | 12 because 12/3 = 4

Theorem 1

Let *a*, *b*, and *c* be integers, then:

- o If a/b and a/c, then a/(b+c)
- \circ If a/b, then a/bc for all integers c
- o If a/b and b/c, then a/c

Proof:

If a/b and a/c, then a/(b+c)

- b = ma and c = na
- b + c = ma + na = (m + n)a
- b + c = (m + n)a
- So, $a \mid (b + c)$

If a/b, then a/bc for all integers c

- b = ma, bc = (ma)c = (mc)a
- bc = (mc)a
- So, a | bc

If a/b and b/c, then a/c

- b = ma, c = pb = p(ma) = (pm)a
- c = (pm)a
- So, a | c

a/b and $a/c \rightarrow a/mb + nc$

Proof:

```
b = pa
c = qa
mb = (mp)a
nc = (nq)a
mb + nc = (mp + nq)a
So, a \mid mb + nc
```

*Corollary: proposisi yang merupakan akibat langsung dari teorema yang dibuktikan

Division Algorithm

Theorem 2: Let a be an integer and d a positive integer. Then there exist unique integers q and r, with $0 \le r < d$, such that a = dq + r.

Definition

- q = a div d; q = quotient (hasil bagi), d = divisor (pembagi), a = divident (yang dibagi)
- $r = a \mod d$; r = remainder (sisa bagi)

Division Algorithm Examples

- What are the quotient and remainder when 101 is divided by 11?
 - \circ 101 = 11 \cdot 9 + 2
 - The quotient is: 9 = 101 **div** 11
 - The remainder is: 2 = 101 **mod** 11
- What are the quotient and remainder when -11 is divided by 3?
 - -11 = 3(-4) + 1
 - The quotient is: $-4 = -11 \, \text{div} \, 3$
 - The remainder is: $1 = -11 \mod 3$
 - Note: the remainder can't be negative
 - $-11 = 3(-3) 2 \rightarrow r = -2$ doesn't satisfy $0 \le r < 3$

Modular Arithmetic

- Operation: If a and b are integers and m is positive integer, then a is congruent to b modulo m if m divides a b.
- O Notation:
 - o $a \equiv b \pmod{m}$; a is congruent to b modulo m
 - o $a \not\equiv b \pmod{m}$; a and b are not congruent to modulo m
- Theorem 3:
 - o $a \equiv b \pmod{m}$ iff $a \mod m = b \mod m$.
- Example:
 - o 17 = 12 (mod 5), 17 mod 5 = 2, 12 mod 5 = 2

Theorem 4:

• Let m be a positive integer, $a \equiv b \pmod{m}$ iff $\exists k$ such that a = b + km.

Proof:

- If $a \equiv b \pmod{m}$, then m | (a b).
- This means that $\exists k$ such that a b = km, so that a = b + km.
- Conversely, if $\exists k \text{ such that } a = b + km, \text{ then } km = a b.$
- Hence, m divides a b, so that $a \equiv b \pmod{m}$

Modular Arithmetic

Theorem 5:

- Let m be a positive integer. If $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, then
 - $a + c \equiv b + d \pmod{m}$ and $ac \equiv bd \pmod{m}$

Proof:

- Because $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, there are integers s and t with b = a + sm and d = c + tm. Hence:
 - b + d = (a + sm) + (c + tm) = (a + c) + m(s + t)
 - bd = (a + sm)(c + tm) = ac + m(at + cs + stm)
- Hence, $a + c \equiv b + d \pmod{m}$ and $ac \equiv bd \pmod{m}$

Corollary 2

Let *m* be a positive integer, *a* and *b* be integers. Then:

- \circ $(a+b) \mod m = ((a \mod m) + (b \mod m)) \mod m$
- $ab \mod m = ((a \mod m)(b \mod m)) \mod m$

Exercise

What are the quotient and remainder when

- 1. −111 is divided by 11
- 2. 789 is divided by 23
- 3. 0 is divided by 19
- 4. 3 is divided by 5
- 5. −1 is divided by 3

What time does a 12-hour clock read

- 1. 80 hours after it reads 11:00?
- 2. 40 hours before it reads 12:00?
- 3. 100 hours after it reads 6:00?

- **1**. -11, 10
- 2. 34, 7
- 3. 0, 0
- 4. 0, 3
- **5**. −1, 2

- 1. 7:00
- 2. 8:00
- 3. 10:00

Caesar Cipher

Alphabet to number: $a\sim0$, $b\sim1$, ..., $z\sim25$.

Encryption: $f(p) = (p + k) \mod 26$.

Decryption: $f^{-1}(p) = (p - k) \mod 26$.

• Caesar used k = 3.

This is called a substitution cipher

You are substituting one letter with another

Caesar Cipher Example

Encrypt "go cavaliers"

- Translate to numbers: g = 6, o = 14, etc.
 - Full sequence: 6, 14, 2, 0, 21, 0, 11, 8, 4, 17, 18
- Apply the cipher to each number: f(6) = 9, f(14) = 17, etc.
 - Full sequence: 9, 17, 5, 3, 24, 3, 14, 11, 7, 20, 21
- Convert the numbers back to letters 9 = j, 17 = r, etc.
 - Full sequence: jr wfdydolhuv

Decrypt "jr fdydolhuv"

- Translate to numbers: j = 9, r = 17, etc.
 - Full sequence: 9, 17, 5, 3, 24, 3, 14, 11, 7, 20, 21
- Apply the cipher to each number: $f^1(9) = 6$, $f^1(17) = 14$, etc.
 - Full sequence: 6, 14, 2, 0, 21, 0, 11, 8, 4, 17, 18
- Convert the numbers back to letters 6 = g, 14 = 0, etc.
 - Full sequence: go cavaliers

Encrypt "MEET YOU IN THE PARK"

- Translate to numbers:
 - Full sequence: 12, 4, 4, 19, 24, 14, 20, 8, 13, 19, 7, 4, 15, 0, 17, 10
- Apply the cipher to each number:
 - Full sequence: 15, 7, 7, 22, 1, 7, 23, 11, 16, 22, 10, 7, 18, 3, 20, 13
- Convert the numbers back to letters:
 - Full sequence: PHHW BRX LQ WKH SDUN

Caesar Cipher Example

What letter replaces the letter K when the function f(p) = (7p + 3) **mod** 26 is used for encryption?

Solution:

First, note that 10 represents K, then using the encryption function specified, it follows that f(10) = (7.10 + 3) mod 26 = 21

Because 21 represents V, K is replaced by V in the encrypted message.

6

Prime Numbers

Definition: A positive integer p is prime if the only positive factors of p are 1 and p

- If there are other factors, it is composite
- Note that 1 is not prime!
- It's not composite either it's in its own class

Definition: An integer n is composite if and only if there exists an integer a such that a/n and 1 < a < n

Fundamental theorem of arithmetic

Every positive integer greater than 1 can be uniquely written as a prime or as the product of two or more primes where the prime factors are written in order of non-decreasing size

Examples

- · 100 = 2 * 2 * 5 * 5
- · 182 = 2 * 7 * 13
- · 29820 = 2 * 2 * 3 * 5 * 7 * 71

Composite Factors

If *n* is a composite integer, then *n* has a prime divisor less than or equal to the square root of *n*

Show that 113 is prime

Solution

- The only prime factors less than $\sqrt{113}$ = 10.63 are 2, 3, 5, and 7
- Neither of these divide 113 evenly
- Thus, by the fundamental theorem of arithmetic, 113 must be prime

Show that 899 is prime

Solution

- Divide 899 by successively larger primes (up to $\sqrt{899}$ = 29.98), starting with 2
- We find that 29 and 31 divide 899

Primes are infinite

Theorem (by Euclid): There are infinitely many prime numbers

Proof by contradiction

Assume there are a finite number of primes

List them as follows: $p_1, p_2 ..., p_n$.

Consider the number $q = p_1 p_2 \dots p_n + 1$

- This number is not divisible by any of the listed primes
 - If we divided p_i into q, there would result a remainder of 1
- \circ We must conclude that q is a prime number, not among the primes listed above
 - This contradicts our assumption that all primes are in the list $p_1, p_2 ..., p_n$.

The prime number theorem

The ratio of the number of primes not exceeding x and $x/\ln(x)$ approaches 1 as x grows without bound

- Rephrased: the number of prime numbers less than x is approximately $x/\ln(x)$
- Rephrased: the chance of an number x being a prime number is $1 / \ln(x)$

Consider 200 digit prime numbers

- In $(10^{200}) \approx 460$
- The chance of a 200 digit number being prime is 1/460
- If we only choose odd numbers, the chance is 2/460 = 1/230

Greatest common divisor

The greatest common divisor of two integers a and b is the largest integer d such that $d \mid a$ and $d \mid b$

Denoted by gcd (a, b)

Examples

- \circ gcd (24, 36) = 12
- \circ gcd (17, 22) = 1
- \circ gcd (100, 17) = 1

Relative primes

Two numbers are relatively prime if they don't have any common factors (other than 1)

• Rephrased: a and b are relatively prime if gcd(a, b) = 1

gcd (25, 39) = 1, so 25 and 39 are relatively prime

Pairwise relative prime

A set of integers a_1 , a_2 , ... a_n are pairwise relatively prime if, for all pairs of numbers, they are relatively prime

• Formally: The integers $a_1, a_2, ... a_n$ are pairwise relatively prime if gcd $(a_i, a_i) = 1$ whenever $1 \le i < j \le n$.

Example: are 10, 17, and 21 pairwise relatively prime?

- gcd (10,17) = 1, gcd (17, 21) = 1, and gcd (21, 10) = 1
- Thus, they are pairwise relatively prime

Example: are 10, 19, and 24 pairwise relatively prime?

• Since gcd (10,24) ≠ 1, they are not

Given two numbers a and b, rewrite them as:

$$a = p_1^{a_1} p_2^{a_2} ... p_n^{a_n}, b = p_1^{b_1} p_2^{b_2} ... p_n^{b_n}$$

Example: gca (120, 500)

$$120 = 2^{3*}3*5 = 2^{3*}3^{1*}5^{1}$$

$$\circ$$
 500 = $2^{2*}5^3$ = $2^{2*}3^{0*}5^3$

Then compute the gcd by the following formula:

$$\gcd(a,b) = p_1^{\min(a_1,b_1)} p_2^{\min(a_2,b_2)} ... p_n^{\min(a_n,b_n)}$$

• Example: gcd (120,500) = $2^{\min(3,2)} 3^{\min(1,0)} 5^{\min(1,3)} = 2^2 3^0 5^1 = 20$

Least common multiple

The least common multiple of the positive integers a and b is the smallest positive integer that is divisible by both a and b.

Denoted by lcm (a, b)

$$lcm(a,b) = p_1^{\max(a_1,b_1)} p_2^{\max(a_2,b_2)} ... p_n^{\max(a_n,b_n)}$$

Example: lcm(10, 25) = 50

What is lcm (95256, 432)?

$$95256 = 2^33^57^2$$
; $432 = 2^43^3$

• Icm
$$(2^33^57^2, 2^43^3) = 2^{\max(3,4)} 3^{\max(5,3)} 7^{\max(2,0)} = 2^43^57^2 = 190512$$

Icm and gcd theorem

Let a and b be positive integers. Then $a*b = \gcd(a, b) * \operatorname{lcm}(a, b)$

Example: gcd(10, 25) = 5, lcm(10, 25) = 50

· 10*25 = 5*50

Example: gcd (95256, 432) = 216, lcm (95256, 432) = 190512

95256*432 = 216*190512