

Chapter 4 Number Theory and Cryptography

MAD101

Vo Tran Duy

duyvt15@fe.edu.vn

Table of Contents

1 The Integers and Division

- ▶ The Integers and Division
- ▶ Integers and Algorithms
- ▶ Primes and Greatest Common Divisors
- ▶ Problems

Division

1 The Integers and Division

Definition. Let a and b are integers, then b is said to be divisible by a (or b is a multiple of a, or a is a divisor of b, or a divides b), if there exists an integer k such that b = ka. We also write a|b

Example.

- 1. 3 \ 13
- 2. 4 | 12
- 3. Let n and d be positive integer. How many positive integers not exceeding (\leq) n are divisible by d?

Suppose $d|m \implies m = kd$. We have $0 < kd \le n \implies k \le \frac{n}{d}$. Thus, the number of those integers are $\lfloor \frac{n}{d} \rfloor$

An algorithm to find k

1 The Integers and Division

- 1. Let i = 0
- 2. If (i+1)d > n then k = i
- 3. Othersewise go back to step 2. with i is replaced by i + 1

Notes.

- Let r = n kd. Then we have n = kd + r. The integers k and r are called the **quotient** (thương) and the **remainder** (số dư) in the division of n by d.
- Thus the above algorithm allows us to find the quotient and the remainder of the division algorithm (thuật toán chia).

The Division algorithm

1 The Integers and Division

Let a be an integer and d a positive integer. Then there are unique integers q and r such that

$$a = dq + r, 0 \le r < d$$

- d is called the **divisor** (số chia),
- a the dividend (số bị chia),
- q the quotient (thương) and r the remainder (số dư).

Note. We also write $q = a \operatorname{div} d$, $r = a \operatorname{mod} d$. Example.

- 1. Find the quotient and the remainder in the division of 101 by 11
- 2. Find the quotient and the remainder in the division of -11 by 3

Solution

1 The Integers and Division

Example. Find the quotient and the remainder in the division of 101 by 11

Solution. We have
$$101 = 11 \times 9 + 2$$

Hence
$$9 = 101 \text{ div } 11$$
 and $2 = 101 \text{ mod } 11$

Example. Find the quotient and the remainder in the division of -11 by 3

Solution. We have
$$-11 = 3 \times (-4) + 1$$

Hence
$$-4 = -11 \text{ div } 3$$
 and $1 = -11 \text{ mod } 3$

Note. We may write
$$-11 = 3 \times (-3) - 2$$

However -2 is not the remainder r because r always satisfies $0 \le r < d$.

What are -17 div 5 and -17 mod 5?

- a. -3 and 2
- b. -4 and 3
- oc. -3 and -2
- d. 3 and 2

What are -17 div 5 and -17 mod 5?

- a. -3 and 2
- b. -4 and 3
- c. -3 and -2
- d. 3 and 2

How many integers in {1, 2, 3, ..., 100} are divisible by 2 but not by 5?

- a. 39
- b. 51
- c. 49
- d. 40

How many integers in {1, 2, 3, ..., 100} are divisible by 2 but not by 5?

Select one:

a. 39

o b. 51

c. 49

od. 40

Ans: d

Properties

1 The Integers and Division

Let a, b, and c be integers, where $a \neq 0$. Then

- (i) if $a \mid b$ and $a \mid c$, then $a \mid (b + c)$;
- (ii) if $a \mid b$, then $a \mid bc$ for all integers c;
- (iii) if $a \mid b$ and $b \mid c$, then $a \mid c$.

Properties

1 The Integers and Division

Let a, b, and c be integers, where $a \neq 0$. Then

- (i) if $a \mid b$ and $a \mid c$, then $a \mid (b + c)$;
- (ii) if $a \mid b$, then $a \mid bc$ for all integers c;
- (iii) if $a \mid b$ and $b \mid c$, then $a \mid c$.

COROLLARY. If a, b and c are integers, where $a \neq 0$ such that $a \mid b$ and $a \mid c$ then $a \mid mb + nc$ whenever m and n are integers.

The Congruences (đồng dư)

1 The Integers and Division

$$6|(17-5)? \to 17 \equiv 5 \mod 6$$

Definition. Let m be a positive integer and a and b are integers, then a is congruent to b modulo m if a-b is divisible by m.

We denote this relation by

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

■ If a is not congruent to b modulo m then we write

$$a \not\equiv b \pmod{m}$$

Example. Are the following congruences true?

- $17 \equiv 5 \pmod{6}$
- $24 \equiv 14 \pmod{6}$

Solution

1 The Integers and Division

Solution. Since 17 - 5 = 12 is divisible by 6 we see that $17 \equiv 5 \pmod{6}$

Since 24 - 14 = 10 is not divisible by 6 we conclude that $24 \not\equiv 14 \pmod{6}$

Theorem. Let a, b be integers and m is a positive integer. Then $a \equiv b \pmod{m}$ if and only if there is an integer k such that a = b + k m.

Theorem

1 The Integers and Division

- 1. Let a, b be integers and m is a positive integer. Then $a \equiv b \pmod{m}$ if and only if $a \mod m = b \mod m$.
- 2. Let a, b be integers and m is a positive integer. Then $a \equiv b \pmod{m}$ if and only if there is an integer k such that a = b + km.
- 3. Let m is a positive integer. If $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, then $a + c \equiv b + d \pmod{m}$ and $ac \equiv bd \pmod{m}$.

Corollary. Let a, b are integers and m is a positive integer. Then

- 1. $(a+b) \mod m = (a \mod m + b \mod m) \pmod m$
- 2. $(ab) \mod m = ((a \mod m)(b \mod m))(\mod m)$

Arithmetic Modulo m

1 The Integers and Division

- Let $Z_m := \{0, 1, \dots, m-1\}$ for any $m \ge 1$.
- For any couple $(a, b) \in Z_m \times Z_m$, we define the addition $+_m$ and the multiplication \cdot_m on Z_m by:

$$a +_m b = (a+b) \mod m$$

 $a \cdot_m b = (ab) \mod m$.

Arithmetic Modulo m

1 The Integers and Division

- Let $Z_m := \{0, 1, \dots, m-1\}$ for any $m \ge 1$.
- For any couple $(a, b) \in Z_m \times Z_m$, we define the addition $+_m$ and the multiplication \cdot_m on Z_m by:

$$a +_m b = (a+b) \mod m$$

 $a \cdot_m b = (ab) \mod m$.

The operations $+_m$ and \cdot_m are called *addition* and *multiplication* modulo m and when we use these operations, we are said to be doing **arithmetic modulo m**.

Applications of Congruences: Cryptography (mật mã)

1 The Integers and Division

\mathbf{A}	В	C	D	\mathbf{E}	\mathbf{F}	\mathbf{G}	\mathbf{H}	I	J
0	1	2	3	4	5	6	7	8	9
K	${f L}$	\mathbf{M}	\mathbf{N}	O	P	Q	R	\mathbf{S}	T
10	11	12	13	14	15	16	17	18	19
U	\mathbf{V}	\mathbf{W}	\mathbf{X}	\mathbf{Y}	Z				
20	21	22	23	24	25				

$$f: \mathbb{Z}_{26} \to \mathbb{Z}_{26}, f(p) = (p+k) \mod 26$$
: bijection

- Encryption (mã hóa) $f(p) = (p + k) \mod 26$
- Decryption (giải mã) $f^{-1}(p) = (p k) \mod 26$

Example.

1 The Integers and Division

Example.

- 1. What is the secret message produced from the message "MEET YOU IN THE PARK" using the Caesar cipher (k=3)?
- 2. Decrypt the ciphertext message "LEWLYPLUJL PZ H NYLHA ALHJOLY" that was encrypted with the shift cipher with shift k = 7.
- 3. What letter replaces the letter K when the function f(p) = (7p + 3) mod 26 is used for encryption?

Solution

1 The Integers and Division

"MEET YOU IN THE PARK"

$$\rightarrow$$
 12 4 4 19-24 14 20-8 13- 19 7 4-15 0 17 10

$$f(p) = (p+3) \mod 26$$
, so:

$$f(12)=15 \mod 26=15$$

$$f(4) = 7 \mod 26 = 7$$

.

 \rightarrow 15 7 7 22-1 17 23- 11 16- 22 10 7- 18 3 20 13, so:

"PHHW BRX LQ WHK SDUN"

Solution 1 The Integers and Division

Solution: First replace the letters in the message with numbers. This produces

12 4 4 19 24 14 20 8 13 19 7 4 15 0 17 10.

Now replace each of these numbers p by f(p) = (p + 3) mod 26. This gives

15 7 7 22 1 17 23 11 16 22 10 7 18 3 20 13.

Translating this back to letters produces the encrypted message "PHHW BRX LQ WKH SDUN."

Solution 1 The Integers and Division

Solution: To decrypt the ciphertext "LEWLYPLUJL PZ H NYLHA ALHJOLY" we first translate the letters back to elements of \mathbb{Z}_{26} . We obtain

Next, we shift each of these numbers by -k = -7 modulo 26 to obtain

4 23 15 4 17 8 4 13 2 4 8 18 0 6 17 4 0 19 19 4 0 2 7 4 17.

Finally, we translate these numbers back to letters to obtain the plaintext. We obtain "EXPERIENCE IS A GREAT TEACHER."

Solution 1 The Integers and Division

Solution: First, note that 10 represents K. Then, using the encryption function specified, it follows that $f(10) = (7 \cdot 10 + 3) \text{ mod } 26 = 21$. Because 21 represents V, K is replaced by V in the encrypted message.

Encrypt the message NEED HELP by translating the letters into numbers (the character A is translated to 0), applying the encryption function $f(p) = (p + 3) \mod 26$, and then translating the numbers back into letters. Encrypted form:

- a. BTTQ TTOA
- b. CHOS QHHG
- c. QHUG KHOS
- d. QHHG KHOS

Encrypt the message NEED HELP by translating the letters into numbers (the character A is translated to 0), applying the encryption function $f(p) = (p + 3) \mod 26$, and then translating the numbers back into letters. Encrypted form:

Select one:

- a. BTTQ TTOA
- b. CHOS QHHG
- o. QHUG KHOS
- d. QHHG KHOS

Ans: d

Applications of Congruences: Pseudorandom Numbers (số giả ngẫu nhiên)

1 The Integers and Division

$$x_{n+1} = (ax_n + c) \bmod m$$

Notes.

- a: Multiplier (nhân tử) ($2 \le a < m$)
- c: Increment (số gia) ($0 \le c < m$)
- x_0 : seed (hạt giống) $(0 \le x_0 < m)$
- m: modulus (mođun)

Example.(Random numbers from 0 to 8) Find the sequence of pseudorandom numbers generated by the linear congruential method with modulus m = 9, multiplier a = 7, increment c = 4, and seed $x_0 = 3$.

$$m = 9, a = 7, c = 4, x_0 = 3 \implies x_{n+1} = 7x_n + 4 \implies x_1, x_2, \dots$$

Solution.

1 The Integers and Division

Solution: We compute the terms of this sequence by successively using the recursively defined function $x_{n+1} = (7x_n + 4) \text{ mod } 9$, beginning by inserting the seed $x_0 = 3$ to find x_1 . We find that

$$\begin{array}{c} x_1 = 7x_0 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 3 + 4 \ \mathbf{mod} \ 9 = 25 \ \mathbf{mod} \ 9 = 7, \\ x_2 = 7x_1 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 7 + 4 \ \mathbf{mod} \ 9 = 53 \ \mathbf{mod} \ 9 = 8, \\ x_3 = 7x_2 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 8 + 4 \ \mathbf{mod} \ 9 = 60 \ \mathbf{mod} \ 9 = 6, \\ x_4 = 7x_3 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 6 + 4 \ \mathbf{mod} \ 9 = 46 \ \mathbf{mod} \ 9 = 1, \\ x_5 = 7x_4 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 1 + 4 \ \mathbf{mod} \ 9 = 11 \ \mathbf{mod} \ 9 = 2, \\ x_6 = 7x_5 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 2 + 4 \ \mathbf{mod} \ 9 = 18 \ \mathbf{mod} \ 9 = 0, \\ x_7 = 7x_6 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 0 + 4 \ \mathbf{mod} \ 9 = 4 \ \mathbf{mod} \ 9 = 4, \\ x_8 = 7x_7 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 4 + 4 \ \mathbf{mod} \ 9 = 32 \ \mathbf{mod} \ 9 = 5, \\ x_9 = 7x_8 + 4 \ \mathbf{mod} \ 9 = 7 \cdot 5 + 4 \ \mathbf{mod} \ 9 = 39 \ \mathbf{mod} \ 9 = 3. \end{array}$$

Because $x_9 = x_0$ and because each term depends only on the previous term, we see that the sequence

is generated. This sequence contains nine different numbers before repeating.

Example.

1 The Integers and Division

11. Suppose *pseudo-random numbers* are produced by using:

$$x_{n+1} = (3x_n + 5) \mod 7$$
.

If
$$x_3 = 5$$
, find x_2 and x_4 .

12. Suppose *pseudo-random numbers* are produced by using:

$$x_{n+1} = (3x_n + 7) \text{ mod } 13 \text{ and the seed } x_1 = 1.$$

Find x_3 and x_4 .

Applications of Congruences: Hashing Function 1 The Integers and Division

$$H(k) = k \mod m$$

Using in searching data in memory

- k: data searched,
- m: memory block (the number of available memory locations).

Example. Find the memory locations assigned by the hashing function $h(k) = k \mod 111$ to the records of customers with Social Security numbers 064212848 and 037149212.

$$h(064212848) = 064212848 \mod 111 = 14 \rightarrow \text{memory location } 14.$$

 $h(037149212) = 037149212 \mod 111 = 65 \rightarrow \text{memory location } 65.$

Table of Contents

2 Integers and Algorithms

- ► The Integers and Division
- ▶ Integers and Algorithms
- ▶ Primes and Greatest Common Divisors
- ▶ Problems

Representations of Integers

2 Integers and Algorithms

$$n = a_k b^k + a_{k-1} b^{k-1} + \dots + a_1 b + a_0$$
. Denote $(a_k a_{k-1} \dots a_1 a_0)_b$

Notes.

- n: positive integer.
- b > 1: integer.
- $a_0, a_1, ..., a_k < b, a_k \neq 0$: nonnegative integer.

This is the base b expansion of the integer n.

Examples.

- 1. $(241)_{10} = ? \rightarrow (241)_{10} = 2.10^2 + 4.10^1 + 1.10^0 = 241$
- 2. $(7016)_8 = ? \rightarrow (7016)_8 = 7.8^3 + 0.8^2 + 1.8^1 + 6.8^0 = 3598 = (3598)_{10}$
- 3. Suppose that the letters A through F represent the digits corresponding to the numbers 10 through 15 (in decimal notation). Find $(2AE0B)_{16} \rightarrow = 175627$

Common Bases Expansions

2 Integers and Algorithms

- Decimal Expansions (b = 10) (thập phân)
- Binary Expansions (b = 2) (nhị phân)
- Octal Expansions (b = 8) (bát phân)
- Hexadecimal Expansions (b = 16) (thập lục phân)

Examples. 2 Integers and Algorithms

- a. Find 2 expansion of $(241)_{10}$
- b. Find 8 expansion of $(12345)_{10}$
- c. Find 16 expansion of $(177130)_{10}$

Sol a.

2 Integers and Algorithms

$$241 = 120.2 + 1$$

$$= 60.2^{2} + 1$$

$$= 30.2^{3} + 1$$

$$= 15.2^{4} + 1$$

$$= (7.2 + 1).2^{4} + 1 = 7.2^{5} + 2^{4} + 1$$

$$= (3.2 + 1).2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1$$

$$= (3.2 + 1).2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1$$

$$= (1.2 + 1).2^{6} + 2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1$$

$$= (1.2 + 1).2^{6} + 2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1$$

$$= (1.2 + 1).2^{6} + 2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1$$

$$= (1.2 + 1).2^{6} + 2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1$$

$$= (1.2 + 1).2^{6} + 2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1$$

$$= (1.2 + 1).2^{6} + 2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{4} + 1 = 7.2^{5} + 2^{5} + 2^{4} + 1 = 7.2^{5} + 2$$

Solution.

2 Integers and Algorithms

 $12345 = 8 \cdot 1543 + 1.$

y and Cryptography

Successively dividing quotients by 8 gives

$$1543 = 8 \cdot 192 + 7$$
.

$$192 = 8 \cdot 24 + 0.$$

$$24 = 8 \cdot 3 + 0$$

$$3 = 8 \cdot 0 + 3$$
.

The successive remainders that we have found, 1, 7, 0, 0, and 3, are the digits from the right to the left of 12345 in base 8. Hence,

$$(12345)_{10} = (30071)_8$$
.

Solution.

2 Integers and Algorithms

Solution: First divide 177130 by 16 to obtain

$$177130 = 16 \cdot 11070 + 10.$$

Successively dividing quotients by 16 gives

$$11070 = 16 \cdot 691 + 14,$$

$$691 = 16 \cdot 43 + 3,$$

$$43 = 16 \cdot 2 + 11.$$

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

The successive remainders that we have found, 10, 14, 3, 11, 2, give us the digits from the right to the left of 177130 in the hexadecimal (base 16) expansion of (177130)₁₀. It follows that

$$(177130)_{10} = (2B3EA)_{16}$$

(Recall that the integers 10, 11, and 14 correspond to the hexadecimal digits A, B, and E, respectively.)

Constructing Base b Expansions

2 Integers and Algorithms

```
procedure base b expansion(n, b): positive integers with b > 1) q := n k := 0 while q \neq 0 a_k := q \mod b q := q \operatorname{div} b q := k + 1 return (a_{k-1}, \ldots, a_1, a_0) \{(a_{k-1}, \ldots, a_1 a_0)_b \text{ is the base } b \text{ expansion of } n\}
```

Example. Find base 2 expansion of 241.

Solution.

2 Integers and Algorithms

$$q = 241 \neq 0$$

 $k=0$: $a_0 = 241 \mod 2 = 1, q = 241 \dim 2 = 120 \neq 0$
 $k=1:a_1 = 0, q = 60$
 $k=2:a_2 = 0, q = 30$
 $k=3:a_3 = 0, q = 15$
 $k=4:a_4 = 1, q = 7$
 $k=5:a_5 = 1, q = 3$
 $k=6:a_6 = 1, 1 = 1$
 $k=7:a_7 = 1, q = 0$
 $\rightarrow 11110001$,so $241 = (11110001)_2$

Find the base 7 expansion of 186

- a. 354
- b. 331
- c. 413
- d. 271
- e. None of these

Find the *base 7 expansion* of 186

- a. 354
- b. 331
- c. 413
- d. 271
- e. None of these

Ans: a

Find the *binary format* of $(1011)_3$.

- a. 11110
- b. 11111
- c. 100000
- d. 10101
- e. None of these

Find the *binary format* of $(1011)_3$.

- a. 11110
- b. 11111
- c. 100000
- d. 10101
- e. None of these

Ans:b

Binary Operations: Addition

2 Integers and Algorithms

Rules.

$$0+0=0, 1+0=1, 1+1=0$$
 (remind 1)

Add
$$a = (1110)_2$$
 and $b = (1011)_2$

$$1 = 0.2 + 1$$
 $3 = 1.2 + 1$ $2 = 1.2 + 0$ $1 = 0.2 + 1$ $2 = 1.2 + 0$ Thus, $(1110)_2 + (1011)_2 = (11001)_2$

Binary Operations: Difference

2 Integers and Algorithms

Rules.

- 0 0 = 0
- 1 0 = 1
- 1 1 = 0
- 0-1=1(remind-1)
- -1 1 = 0 (remind -1)

Let $a = (1110)_2$ and $b = (1011)_2$. Find a - b $(1110)_2 - (1011)_2 = (11)_2$

Binary Operations: Multiplication

2 Integers and Algorithms

Find the product of $a = (110)_2$ and $b = (101)_2$

$$\begin{array}{c}
 1 & 1 & 0 \\
 \times & 1 & 0 & 1 \\
 \hline
 1 & 1 & 0 & 0 \\
 \hline
 1 & 1 & 0 & 0 \\
 \hline
 1 & 1 & 1 & 0 & 0
\end{array}$$

Thus, $(110)_2 \cdot (101)_2 = (11110)_2$

Binary Operations: Division

2 Integers and Algorithms

Find quotient and remainder (if exists) in the division of $(100010)_2$ by $(110)_2$

Thus, the quotient q = 101 and remainder r = 100

Addition Algorithm

2 Integers and Algorithms

```
procedure add(a, b): positive integers)

{the binary expansions of a and b are (a_{n-1}a_{n-2} \dots a_1a_0)_2

and (b_{n-1}b_{n-2} \dots b_1b_0)_2, respectively}

c := 0

for j := 0 to n-1

d := \lfloor (a_j + b_j + c)/2 \rfloor
s_j := a_j + b_j + c - 2d
c := d
s_n := c
return (s_0, s_1, \dots, s_n) {the binary expansion of the sum is (s_n s_{n-1} \dots s_0)_2}
```

Example. Find $(1110)_2 + (1011)_2$

Solution

2 Integers and Algorithms

$$c = 0$$

$$j = 0 : d = \lfloor \frac{0+1+0}{2} \rfloor = \lfloor 0.5 \rfloor = 0$$

$$s_0 = 1, c = 0$$

$$j = 1 : d = \lfloor \frac{1+1+0}{2} \rfloor = \lfloor 1 \rfloor = 1$$

$$s_1 = 0, c = 1$$

$$j = 2 : d = 1$$

$$s_2 = 0, c = 1$$

$$j = 3 : d = 1$$

$$s_3 = 1, c = 1$$

$$s_4 = 1$$

 \rightarrow 10011, so the sum is (11001)₂

Multiplication Algorithm

2 Integers and Algorithms

```
procedure multiply(a, b: positive integers)
{the binary expansions of a and b are (a_{n-1}a_{n-2} \dots a_1a_0)_2
 and (b_{n-1}b_{n-2}\dots b_1b_0)_2, respectively
for i := 0 to n - 1
 if b_i = 1 then c_i := a shifted j places
 else c_i := 0
\{c_0, c_1, \dots, c_{n-1} \text{ are the partial products}\}\
p := 0
for i := 0 to n - 1
 p := add(p, c_i)
return p \{ p \text{ is the value of } ab \}
```

Example. Find the product of $(110)_2$ and $(101)_2$

Solution.

2 Integers and Algorithms

$$j = 0: b_0 = 1 \rightarrow c_0 = 110$$
 $j = 0: b_0 = 1 \rightarrow c_0 = 110$ $j = 0: p = 0 + 110 = 110$ $j = 1: b_1 = 0 \rightarrow c_1 = 0000$ $j = 0: p = 0 + 110 = 110$ $j = 1: p = 110 + 0000 = 0110$ $j = 2: p = 0110 + 11000 = 11110$ $j = 2: p = 0110 + 11000 = 11110$

Division Algorithm

2 Integers and Algorithms

```
procedure division algorithm(a: integer, d: positive integer) q := 0 r := |a| while r \ge d r := r - d q := q + 1 if a < 0 and r > 0 then r := d - r q := -(q + 1) return (q, r) {q = a div d is the quotient, r = a mod d is the remainder}
```

Example. Find the quotient and the remainder in the division of 101 by 11

Solution.

2 Integers and Algorithms

$$\begin{split} q &= 0, r = |101| = 101 \\ r &= 101 \geq 11 = d \rightarrow r = 101 - 11 = 90, q = 0 + 1 = 1 \\ r &= 90 \geq 11 = d \rightarrow r = 79, q = 2 \\ r &= 79 \geq 11 = d \rightarrow r = 61, q = 3 \\ r &= 61 \geq 11 = d \rightarrow r = 57, q = 4 \\ r &= 57 \geq 11 = d \rightarrow r = 46, q = 5 \\ r &= 46 \geq 11 = d \rightarrow r = 35, q = 6 \\ r &= 35 \geq 11 = d \rightarrow r = 24, q = 7 \\ r &= 24 \geq 11 = d \rightarrow r = 13, q = 8 \\ r &= 13 \geq 11 = d \rightarrow r = 2, q = 9 \\ r &= 2 \geq 11 = d(!) \end{split}$$

Hence, (q=9, r=2)

Modular Exponentiation

2 Integers and Algorithms

Cần phải thuộc để thi final

```
procedure modular exponentiation(b): integer, n = (a_{k-1}a_{k-2} \dots a_1a_0)_2, m: positive integers)
x := 1
power := b \mod m
for i := 0 \text{ to } k - 1
if a_i = 1 \text{ then } x := (x \cdot power) \mod m
power := (power \cdot power) \mod m
return \ x\{x \text{ equals } b^n \mod m\}
```

Example. Find $3^{644} \mod 645$

Solution.

2 Integers and Algorithms

Cần phải thuộc để thi final

We have
$$b=3, m=645, 644=(1010000100)_2$$

 $x=1$
 $power=3 \mod 645=3$
 $i=0: a_0=0 \rightarrow x=1, power=3^2 \mod 645=9$
 $i=1: a_1=0 \rightarrow x=1, power=9^2 \mod 645=81$
 $i=2: a_2=1 \rightarrow x=1.81 \mod 645=81, power=81^2 \mod 645=111$
 $i=3: a_3=0 \rightarrow x=81, power=111^2 \mod 645=66$
 $i=4: a_4=0 \rightarrow x=81, power=66^2 \mod 645=486$
 $i=5: a_5=0 \rightarrow x=81, power=486^2 \mod 645=126$
 $i=6: a_6=0 \rightarrow x=81, power=126^2 \mod 645=396$

Solution.

2 Integers and Algorithms

Cần phải thuộc để thi final

$$i=7: a_7=1 \rightarrow x=(81.396) \bmod 645=471, power=396^2 \bmod 645=81$$

$$i=8: a_8=0 \rightarrow x=471, power=81^2 \bmod 645=111$$

$$i=9: a_9=1 \rightarrow x=(471.111) \bmod 645=36, power=111^2 \bmod 645=66$$

$$\rightarrow x=36. \ \text{Hence}, \ 3^{644} \bmod 645=36$$

Table of Contents

3 Primes and Greatest Common Divisors

- ▶ The Integers and Division
- ▶ Integers and Algorithms
- ▶ Primes and Greatest Common Divisors
- ▶ Problems

Primes

3 Primes and Greatest Common Divisors

Definition.

- A positive integer p greater than 1 is called **prime** (số nguyên tố) if the only positive factors (ước số) are 1 and p.
- A positive integer that is greater than 1 and is not prime is called composite (hợp số).

Example.

3 Primes and Greatest Common Divisors

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

The fundamental theorem of arithmetic (ĐL cơ bản của số học)

3 Primes and Greatest Common Divisors

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

Examples. Find the prime factorizations of 100, 999, and 1024.

$$100 = 2^2.5^2$$

$$999 = 3^3.37$$

$$1024 = 2^{10}$$

Theorem

3 Primes and Greatest Common Divisors

If n is a composite integer, then n has a prime divisor (ước nguyên tố) less than or equal to \sqrt{n} .

Examples.

- 1. Show that 101 is prime.
- 2. Find the prime factorization of 7007.

Solutions.

3 Primes and Greatest Common Divisors

Solution: The only primes not exceeding $\sqrt{101}$ are 2, 3, 5, and 7. Because 101 is not divisible by 2, 3, 5, or 7 (the quotient of 101 and each of these integers is not an integer), it follows that 101 is prime.

Solution: To find the prime factorization of 7007, first perform divisions of 7007 by successive primes, beginning with 2. None of the primes 2, 3, and 5 divides 7007. However, 7 divides 7007, with 7007/7 = 1001. Next, divide 1001 by successive primes, beginning with 7. It is immediately seen that 7 also divides 1001, because 1001/7 = 143. Continue by dividing 143 by successive primes, beginning with 7. Although 7 does not divide 143, 11 does divide 143, and 143/11 = 13. Because 13 is prime, the procedure is completed. It follows that $7007 = 7 \cdot 1001 = 7 \cdot 7 \cdot 143 = 7 \cdot 7 \cdot 11 \cdot 13$. Consequently, the prime factorization of 7007 is $7 \cdot 7 \cdot 11 \cdot 13 = 7^2 \cdot 11 \cdot 13$.

Theorem

- 3 Primes and Greatest Common Divisors
- 1. There are infinite many primes.
- 2. (The prime number theorem) The ratio of $\pi(x)$, the number of primes not exceeding x and x/lnx approaches 1 and grows with bound (lnx: natural logarithm of x).

TABLE 2 Approximating $\pi(x)$ by $x/\ln x$.								
х	$\pi(x)$	x/ ln x	$\pi(x)/(x/\ln x)$					
10^{3}	168	144.8	1.161					
10^{4}	1229	1085.7	1.132					
10^{5}	9592	8685.9	1.104					
10^{6}	78,498	72,382.4	1.084					
10^{7}	664,579	620,420.7	1.071					
10^{8}	5,761,455	5,428,681.0	1.061					
10^{9}	50,847,534	48,254,942.4	1.054					
10^{10}	455,052,512	434,294,481.9	1.048					

Greatest Common Divisors

3 Primes and Greatest Common Divisors

Definition. Let a, b be integers, not both zero. The largest integer d such that d|a and d|b is called **the greatest common divisor** (ước chung lớn nhất) of a and b. **Notation.** qcd(a, b)

To find gcd(a,b):

$$a = p_1^{a_1}.p_2^{a_2}...p_k^{a_k} \quad (p_1 < p_2 < ... < p_k)$$

$$b = p_1^{b_1}.p_2^{b_2}...p_k^{b_k}$$

$$gcd(a,b) = p_1^{\min(a_1,b_1)}.p_2^{\min(a_2,b_2)}...p_k^{\min(a_k,b_k)}$$

Examples.

- 1. $qcd(24, 36) \rightarrow qcd(24, 36) = 12$
- 2. $gcd(17, 22) \rightarrow gcd(17, 22) = 1$

Definition.

3 Primes and Greatest Common Divisors

- The integers a, b are **relatively prime** (nguyên tố cùng nhau) if their greatest common divisor is 1
- The integers $a_1, a_2, a_3, \ldots, a_n$ are **pairwise relatively prime** (đôi 1 nguyên tố cùng nhau) if $gcd(a_i, a_j) = 1$ whenever $1 \le i < j \le n$

Examples. Show that

7, 10, 11, 17, 23 are pairwise relatively prime.

17, 22 are relative prime.

The Least common multiple

3 Primes and Greatest Common Divisors

Definition. The Least common multiple (bội chung nhỏ nhất) of the positive integer a and b is the smallest integer that is divisible by both a and b.

Notation. lcm(a, b)

To find lcm(a, b):

$$a = p_1^{a_1}.p_2^{a_2}...p_k^{a_k} \quad (p_1 < p_2 < ... < p_k)$$

$$b = p_1^{b_1}.p_2^{b_2}...p_k^{b_k}$$

$$lcm(a,b) = p_1^{max(a_1,b_1)}.p_2^{max(a_2,b_2)}...p_k^{max(a_k,b_k)}$$

Examples.

- 1. $lcm(12, 36) \rightarrow lcm(12, 36) = 36$
- 2. $lcm(7,17) \rightarrow lcm(7,17) = 119$

Theorem

3 Primes and Greatest Common Divisors

Let a, b be positive integers then ab = gcd(a, b).lcm(a, b)**Example.** gcd(8, 12) = 4, $lcm(8,12)=24 \rightarrow 8.12 = 4.24$

The Euclidean Algorithm

3 Primes and Greatest Common Divisors

```
procedure gcd(a, b: positive integers)
x := a
y := b
while y \neq 0
 r := x \bmod y
 x := y
 v := r
return x\{\gcd(a,b) \text{ is } x\}
```

Example. Find qcd(24, 36)

Solution.

3 Primes and Greatest Common Divisors

$$x = 24$$

 $y = 36$
 $y = 36 \neq 0 : r = 24 \mod 36 = 24, x = 36, y = 24$
 $y = 24 \neq 0 : r = 36 \mod 24 = 12, x = 24, y = 12$
 $y = 12 \neq 0 : r = 24 \mod 12 = 0, x = 12, y = 0$
 $y = 0 \neq 0$ (!)
 \rightarrow return 12. Hence, $qcd(24, 36) = 12$

Euler φ -function

3 Primes and Greatest Common Divisors

$$\varphi: \mathbb{N}^* \to \mathbb{N}^*$$
$$n \mapsto \varphi(n)$$

 $\varphi(n)$ = the number of positive integers less than or equal to n that are **relatively prime** to n.

$$n = p_1^{\alpha_1}.p_2^{\alpha_2}...p_k^{\alpha_k}$$

$$\varphi(n) = n \left(1 - \frac{1}{p_1}\right) \left(1 - \frac{1}{p_2}\right) \dots \left(1 - \frac{1}{p_k}\right)$$

if p is the prime, then
$$\varphi(p) = p\left(1 - \frac{1}{p}\right) = p - 1$$

Example. $\varphi(6) = 2$ because of the positive integers less or equal to 6, only 1 and 5 are relatively prime to 6.

Example. Find $\varphi(10)$ and $\varphi(100)$

3 Primes and Greatest Common Divisors

Which pair of integers are *relatively prime*?

- a. (17, 51)
- b. (5, 24)
- c. (11, 121)
- d. (37, 111)
- e. None of the others

3 Primes and Greatest Common Divisors

Which pair of integers are *relatively prime*?

- a. (17, 51)
- b. (5, 24)
- c. (11, 121)
- d. (37, 111)
- e. None of the others

Ans: b

3 Primes and Greatest Common Divisors

If a, b are positive integers such that gcd(a, b) = 5 and ab = 120, find lcm(a, b).

- a. 24
- b. 600
- c. 120
- d. 5
- e. None of the others

3 Primes and Greatest Common Divisors

If a, b are positive integers such that gcd(a, b) = 5 and ab = 120, find lcm(a, b).

- a. 24
- b. 600
- c. 120
- d. 5
- e. None of the others

Ans: a

Table of Contents 4 Problems

- ▶ The Integers and Division
- ▶ Integers and Algorithms
- ▶ Primes and Greatest Common Divisors
- ▶ Problems

- 1. Does 17 divide each of these numbers?
- a) 68
- b) 84
- c) 357
- d) 1001
- 2. What are the quotient and remainder when
- a) 19 is divided by 7? b) -111 is divided by 11? c) 789 is divided by 23?
- d) 1001 is divided by 13? e) 0 is divided by 19?
- f) 3 is divided by 5?
- 3. Suppose that a and b are integers, $a \equiv 4 \pmod{13}$, and $b \equiv 9 \pmod{13}$. Find the integer c with $0 \le c \le 12$ such that
- a) $c \equiv 9a \pmod{13}$.
- b) $c \equiv 11b \pmod{13}$. c) $c \equiv a + b \pmod{13}$.

- d) $c \equiv 2a + 3b \pmod{13}$. e) $c \equiv a^2 + b^2 \pmod{13}$. f) $c \equiv a^3 b^3 \pmod{13}$.

- 4. Evaluate these quantities.
- a) 13 mod 3 b) -97 mod 11
 - c) 155 mod 19
 - d) $-221 \mod 23$

- 5. Find a div m and a mod m when
- a) a = -111, m = 99.

b) a = -9999, m = 101.

- c) a = 10299, m = 999. d) a = 123456, m = 1001.
- 6. Decide whether each of these integers is congruent to 5 modulo 17.
- a) 80

- b) 103
- c) -29
- d) -122

- 7. Find each of these values.
- a) (992 mod 32)³ mod 15

b) $(34 \mod 17)^2 \mod 11$

c) $(193 \mod 23)^2 \mod 31$

- d) (893 mod 79)⁴ mod 26
- 8. Convert the decimal expansion of each of these integers to a binary expansion.
- a) 23

b) 45

- c) 241
- d) 1025
- 9. Convert the binary expansion of each of these integers to a decimal expansion.
- a) $(1\ 1011)_2$

- b) (10 1011 0101)₂
- c) $(11\ 1011\ 1110)_2$
- d) (111 1100 0001 1111)₂

- 10. Convert the octal expansion of each of these integers to a binary expansion.
- a) $(572)_8$

b) (1604)₈

- c) $(423)_8$
- d) (2417)₈
- 11. Convert each of the following expansions to decimal expansion.
- a) $(1021)_3$
- b) $(325)_7$ c) $(A3)_{12}$ d) $(401)_5$
- e) $(12B7)_{13}$

- 12. Convert 69 to
- a) a binary expansion
- b) a base 6 expansion
- c) a base 9 expansion
- 11. Suppose a mod 3 = 2 and $b \mod 6 = 4$, find ab $\mod 3$.

Primes and Greatest Common Divisors 4 Problems

1. Determine whether each of these integers is prime.

a) 21

b) 29

c) 71

d) 97

e) 111

f) 143

g) 93

h) 101

2. Find the prime factorization of each of these integers.

a) 39

b) 81

c) 101

d) 143

e) 289

f) 899

3. Find the prime factorization of 10!

Primes and Greatest Common Divisors 4 Problems

- 4. Which positive integers less than 12 are relatively prime to 12?
- 5. Which positive integers less than 30 are relatively prime to 30?
- 6. Find these values of the Euler φ -function.
- a) $\varphi(4)$
- b) $\varphi(10)$
- c) $\phi(13)$
- 7. What are the greatest common divisors of these pairs of integers?
- a) $37 \cdot 53 \cdot 73$, $211 \cdot 35 \cdot 59$ b) $11 \cdot 13 \cdot 17$, $29 \cdot 37 \cdot 55 \cdot 73$ c) 2331, 2317
- d) $41 \cdot 43 \cdot 53$, $41 \cdot 43 \cdot 53$ e) $313 \cdot 517$, $212 \cdot 721$

Integers and Algorithms 4 Problems

- 1. Suppose *pseudo-random numbers* are produced by using: $x_{n+1} = (3x_n + 11) \mod 13$. If $x_3 =$
- 5, find x_2 and x_4 .
- 2. Suppose pseudo-random numbers are produced by using: $x_{n+1} = (2x_n + 7) \mod 9$.
- a) If $x_0 = 1$, find x_2 and x_3

- b) If $x_3 = 3$, find x_2 and x_4 .
- 3. Using the function $f(x) = (x + 10) \mod 26$ to encrypt messages. Answer each of these questions.
- a) Encrypt the message STOP

b) Decrypt the message LEI

Integers and Algorithms 4 Problems

- 4. Which memory locations are assigned by the **hashing function** $h(k) = k \mod 101$ to the records of insurance company customers with these Social Security Numbers?
- a) 104578690

- b) 432222187
- 5. Use the Euclidean algorithm to find
- a) gcd(14, 28)
- b) gcd(8, 28)
- c) gcd(100, 101)
- d) gcd(28,35)

- e) lcm(7, 28)
- f) lcm(12, 28)
- g) lcm(100, 101)
- h) lcm(28,35)

Q&A

Thank you for listening!