

Arab Open University Faculty of Computer Studies

MT131 - Discrete Mathematics

4. Number Theory, Cryptography, and Matrices

The Integers and Division

Division:

Let $a, b \in \mathbf{Z}$ with $a \neq 0$.

• $a \mid b \equiv$ "a divides b".

We say that "a is a **factor** of b", "a is a **divisor** of b", and "b is a **multiple** of a".

- a does not divide b is denoted by $a \nmid b$.
- We can express $a \mid b$ using the quantifier

$$\exists c (b = ac), Domain = \mathbf{Z}.$$

$$3 \mid -12 \Leftrightarrow \mathbf{True}$$
, but $3 \mid 7 \Leftrightarrow \mathbf{False}$.

The Divides Relations

- For every $a, b, c \in \mathbb{Z}$, we have
 - 1. If $a \mid b$ and $a \mid c$, then $a \mid (b + c)$.
 - 2. If $a \mid b$, then $a \mid (bc)$.
 - 3. If $a \mid b$ and $b \mid c$, then $a \mid c$.

Examples:

- $3 \mid 12 \text{ and } 3 \mid 9 \rightarrow 3 \mid (12+9) \rightarrow 3 \mid 21 \quad (21 \div 3 = 7)$
- $2 \mid 6 \rightarrow 2 \mid (6 \times 3) \rightarrow 2 \mid 18 \ (18 \div 2 = 9)$
- \bullet 4 | 8 and 8 | 64 \rightarrow 4 | 64 (64 ÷ 4 = 16)

The Division Algorithm

• let a be an integer and d a positive integer, then there exist unique integers q and r such that:

$$a = d \times q + r$$
, $0 \le r < d$.

- d is called divisor and a is called dividend.
- q is the quotient and r is the remainder (must be positive integer).

$$q = a \operatorname{div} d$$
, $r = a \operatorname{mod} d$.

Example

• What are the quotient and remainder when 101 is divided by 11?

$$101 = 11 \times 9 + 2$$

$$q = 101 \text{ div } 11 = 9$$

$$r = 101 \mod 11 = 2$$

$$q = 101 \operatorname{div} 11 = \left\lfloor \frac{101}{11} \right\rfloor = \left\lfloor 9.18 \right\rfloor = 9$$

$$r = 101 - (9) \times 11 = 2$$

Examples

• What are the quotient and the remainder when -11 is divided by 3?

$$-11 = 3 \times (-4) + 1$$

 $q = -4, r = 1$

$$q = -11 \text{ div } 3 = \left\lfloor \frac{-11}{3} \right\rfloor = \left\lfloor -3.6 \right\rfloor = -4$$

 $r = -11 - (-4) \times 3 = 1 = -11 \text{ mod } 3$

• <u>Note</u>:

$$-11 \neq 3 \times (-3) - 2$$
 because *r* can't be negative.

Examples

• Find *a* and *b* if :

$$2a + b = 46 \mod 7$$
 and $a + 2b = 47 \operatorname{div} 9$.

$$46 = 6 \times 7 + 4$$
 and $47 = 5 \times 9 + 2 \rightarrow$
 $46 \mod 7 = 4$ and $47 \operatorname{div} 9 = 5 \rightarrow$
 $2a + b = 4 (1)$
 $a + 2b = 5 (2)$

By solving (1) and (2) for a and b,

$$(1) - 2 \times (2) \rightarrow -3b = -6 \rightarrow b = 2$$
 and $a = 1$.

Modular Congruence

Theorem: Let $a, b \in \mathbb{Z}$, $m \in \mathbb{Z}^+$. We say that a is congruent to b modulo m written

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

if and only if

- 1) $a \mod m = b \mod m$, or
- 2) $m \mid (a-b)$ i.e. $(a-b) \mod m = 0$.

Examples

Is 17 congruent to 5 modulo 6?

 $17 \mod 6 = 5 \mod 5 \mod 6 = 5,$ also $6 \mid (17 - 5) \leftrightarrow 6 \mid 12 \text{ where } 12 \div 6 = 2,$ then $17 \equiv 5 \pmod 6$

Is 24 congruent to 14 modulo 6?

Since, 24 mod 6 = 0 and 14 mod 6 = 2, also $6 \nmid (24 - 14) \leftrightarrow 6 \nmid 10$, then, $24 \not\equiv 14 \pmod{6}$.

Useful Congruence Theorems

Let $a, b, c, d \in \mathbb{Z}, m \in \mathbb{Z}^+$.

If $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, then

- 1) $a + c \equiv b + d \pmod{m}$, and
- 2) $ac \equiv bd \pmod{m}$

e.g. Let $7 \equiv 2 \pmod{5}$ and $11 \equiv 1 \pmod{5}$ then: $(7 + 11) \equiv (2 + 1) \pmod{5} \leftrightarrow 18 \equiv 3 \pmod{5}$ and $(7 \times 11) \equiv (2 \times 1) \pmod{5} \leftrightarrow 77 \equiv 2 \pmod{5}$.

• Caesar's encryption method can be represented by the function $f(p) = (p + 3) \mod 26$, $0 \le p \le 25$. The letter "A" is replaced by 0, "B" by 1, ..., and "Z" by 25.

e.g. What is the secret message produce from the message "GOOD MORNING ZERO"?

First replace the letters in the message with numbers

p: 6 14 14 3 12 14 17 13 8 13 6 25 4 17 14

Second replace p by $f(p) = (p + 3) \mod 26$

f(p): 9 17 17 6 15 17 20 16 11 16 9 2 7 20 17

Translate this back to letters produces the encrypted message

"JRRG PRUQLQJ CHUR"

• To recover the original message from a secrete message. The inverse function $f^{-1}(p) = (p-3) \mod 26$ can be used. This process is called **decryption**.

Example: Encrypt the message "STOP GLOBAL WARMING" using the encrypting function $f(x) = (x + 11) \mod 26$, $0 \le x \le 25$.

Solution: Replace each letter with the corresponding element of \mathbb{Z}_{26} .

18 19 14 15 6 11 14 1 0 11 22 0 17 12 8 13 6.

Apply the shift $f(x) = (x + 11) \mod 26$, yielding

3 4 25 0 17 22 25 12 11 22 7 11 2 23 19 24 17.

Translating the numbers back to letters produces the cipher text

"DEZA RWZMLW HLCXTYR"

Example: Decrypt the message "LEWLYPLUJL PZ H NYLHA ALHJOLY" using the encrypting function $f(x) = (x+7) \mod 26$, $0 \le x \le 25$.

Solution: Replace each letter with the corresponding element of \mathbb{Z}_{26} .

11 4 22 11 24 15 11 20 9 11 15 25 7 13 24 11 7 0 0 11 7 9 14 11 24.

Shift each of the numbers by -7 modulo 26, yielding

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.

Translating the numbers back to letters produces the decrypted message

"EXPERIENCE IS A GREAT TEACHER"

Hashing Functions

Suppose that a computer has only the 20 memory locations 0, 1, 2, ..., 19. Use the hashing function *h* where

$$h(x) = (x+5) \bmod 20$$

to determine the memory locations in which 57, 32, and 98 are stored.

- $h(57) = (57 + 5) \mod 20 = 62 \mod 20 = 2$
- $h(32) = 37 \mod 20 = 17$
- $h(98) = 103 \mod 20 = 3$

Primes and Greatest Common Divisors

• A positive integer p > 1 is **prime** if the only positive factors of p are 1 and p.

Some primes: 2, 3, 5, 7, 11, 13, 17, ...

• Non-prime integer greater than 1 are called **composite**, because they can be **composed** by multiplying two integers greater than 1.

Fundamental Theorem of Arithmetic

• Every positive integer greater than 1 has a unique representation as a prime or as the <u>product of two</u> <u>or more primes</u> where the <u>prime factors</u> are written in order of non-decreasing size. (tree or division)

$$100 = 2 \cdot 2 \cdot 5 \cdot 5 = 2^2 \cdot 5^2$$

$$641 = 641$$

$$999 = 3 \cdot 3 \cdot 3 \cdot 37 = 3^3 \cdot 37$$

Prime Factorization

Theorem

- If n is a **composite** integer, then n has prime divisor $\leq \sqrt{n}$.
 - e.g. 49 \rightarrow prime numbers less than $\sqrt{49}$ are 2, 3, 5, 7 16 \rightarrow prime numbers less than $\sqrt{16}$ are 2, 3.
- An integer n is **prime** if it is not divisible by any prime $\leq \sqrt{n}$.
 - e.g. 13 where $\sqrt{13} = 3.6$ so the prime numbers are 2, 3 but non of them divides 13 so 13 is prime.

Prime Factorization Technique

- To find the prime factor of an integer *n*:
 - 1. Find \sqrt{n} .
 - 2. List all primes $\leq \sqrt{n}$, 2, 3, 5, 7, ..., up to \sqrt{n} .
 - 3. Find all prime factors that divides *n*.

Examples

Ex: Show that 100 is composite?

Sol.

1)
$$\sqrt{100} = 10$$

- 2) So the number may be divided by: 2, 3, 5, 7 only (all primes less than 10)
- 3) 2 | 100 since 100/2 = 50
 - The number 100 is not prime, So it is composite.

Ex: Show that 101 is prime?

Sol.

1)
$$\sqrt{101} \approx 10$$

- 2) So the number may be divided by: 2, 3, 5, 7 only (all primes less than 10).
- 3) 2/101 3/101 5/101 7/101

101 is not divided by 2, 3, 4, 5, or 7

.. The number 101 is prime

Examples

Ex: find the prime factors of 7007?

2) So the number may be divided by: 2, 3, 5, 7, 11, 13, 17, 19 ...≤83 (all primes less than 83)

3)
$$\frac{7007}{7} = 1001$$
 $\frac{1001}{7} = 143$ $\frac{143}{11} = 13$ $\frac{13}{13} = 1$
 $7007 = 7 \times 7 \times 11 \times 13 = 7^2 \times 11 \times 13$

Greatest Common Divisors

- The **greatest common divisor** gcd(*a*, *b*) of integers *a*, *b* (not both 0) is the largest (most positive) integer *d* that is a divisor both of *a* and of *b*.
- To find gcd: 1. Find all positive common divisors of both a and b, then take the largest divisor:

```
e.g. Find gcd(24, 36)?
```

Divisors of 24: 1, 2, 3, 4, 6, 8, 12, 24

Divisors of 36: 1, 2, 3, 4, 6, 9, 12, 18, 36

Common divisors: 1, 2, 3, 4, 6, 12

Maximum = 12, so gcd(24, 36) = 12

Ways to Find GCD

2. Use prime factorization:

Take the minimum power of common factors

Example: Find gcd(24, 180)

$$24 = 2 \times 2 \times 2 \times 3 = 2^3 \times 3$$

$$180 = 2 \times 2 \times 3 \times 3 = 2^2 \times 3^2 \times 5$$

$$gcd(24, 36) = 2^{min(3,2)} \times 3^{min(1,2)} \times 5^{min(0,1)} = 2^2 \times 3^1 = 12$$

Examples

• Find gcd(360, 3500)?

$$360 = 2^3 \times 3^2 \times 5$$

$$3500 = 2^2 \times 5^3 \times 7$$

$$\therefore$$
 gcd(360, 3500) = $2^2 \times 5 = 20$

• Find gcd(17, 22)?

No common divisors so gcd(17, 22) = 1 so, the numbers 17 and 22 are called relatively prime.

Least Common Multiple

- lcm(a, b) of positive integers, a and b, is the smallest positive integer that is a multiple both of a and of b.
- Find lcm(6, 10)?

Take the <u>maximum</u> power of <u>all</u> factors

$$6 = 2 \times 3$$
, $10 = 2 \times 5$

$$lcm(6, 10) = 2^{max(1,1)} \times 3^{max(1,0)} \times 5^{max(0,1)} = 2 \times 3 \times 5 = 30$$

• Find lcm(24, 180)?

$$24 = 2^3 \times 3^1$$
, $180 = 2^2 \times 3^2 \times 5$

$$\therefore$$
 lcm(24, 36) = $2^3 \times 3^2 \times 5 = 360$.

Integers and Algorithms

Introduction:

The term algorithm originally referred to procedures for performing arithmetic operations using the decimal representations of integers. These algorithms, adapted for use with binary representations, are the basis for computer arithmetic.

Representations of Integers

In everyday life we use decimal notation to express integers.

For example, 965 is used to denote

$$9 \cdot 10^2 + 6 \cdot 10^1 + 5 \cdot 10^0$$
.

However, it is often convenient to use bases other than 10.

Representations of Integers

Computers usually use **binary** notation (with 2 as the base) when carrying out arithmetic, and **octal** (base 8) or **hexadecimal** (base 16) notation when expressing characters, such as letters or digits. In fact, we can use any positive integer greater than 1 as the base when expressing integers.

Binary Expansions (Binary to Decimal)

What is the decimal expansion of the integer that has $(101011111)_2$ as its binary expansion?

Solution: We have

$$(1\ 010111111)_2 = 1 \cdot 2^8 + 0 \cdot 2^7 + 1 \cdot 2^6 + 0 \cdot 2^5 + 1 \cdot 2^4$$

$$+ 1 \cdot 2^3 + 1 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0$$

$$= 256 + 64 + 16 + 8 + 4 + 2 + 1$$

$$= 351$$

Hexadecimal Expansions

Decimal system															
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	1	2	3	4	5	6	7	8	9	A	В	C	D	Е	F
Hexadecimal system															

Any to Decimal

What are the decimal expansions of the of the hexadecimal number (2AE0B)₁₆ and (3016)₇?

Solution: We have

$$(2AE0B)_{16} = 2 \cdot 16^4 + 10 \cdot 16^3 + 14 \cdot 16^2 + 0 \cdot 16^1 + 11 \cdot 16^0 = (175627)_{10}.$$

$$(3016)_7 = 3 \cdot 7^3 + 0 \cdot 7^2 + 1 \cdot 7^1 + 6 \cdot 7^0 = (356)_{10}$$
.

Base Conversion (Decimal to Any)

Find the binary expansion of $(241)_{10}$.

Solution: First divide 241 by 2 to obtain

$$41 = 2 \cdot 120 + 1$$
.

Successively dividing quotients by 2 gives

$$120 = 2 \cdot 60 + 0$$

$$60 = 2 \cdot 30 + 0$$

$$30 = 2 \cdot 15 + 0$$

$$15 = 2 \cdot 7 + 1$$

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

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

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

Therefore, $(241)_{10} = (11110001)_2$

```
1 | 241 ÷ 2

1 | 120

0 | 60

0 | 30

0 | 15

1 | 7

1 | 3

1 | 1

1 | 0

↑ ↑

mod div
```

Decimal to Any

Find the base 8 expansion of $(12345)_{10}$.

Solution:

First, divide 12345 by 8 to obtain

$$12345 = 8 \cdot 1543 + 1.$$

Successively dividing quotients by 8 gives:

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

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

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

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

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

Example

Find the hexadecimal expansion of $(177130)_{10}$.

Solution:

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

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

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

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

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

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

Octal ↔ Binary ↔ Hexadecimal

Oct	Binary	Hex	Binary	
0	000	O	0000	
1	001	1	0001	$\bullet (307)_8 \rightarrow (011\ 000\ 111)_2$
2	010	2	0010	
3	011	3	0011	$\bullet (5B7)_{16} \rightarrow (0101\ 1011\ 0111)_2$
4	100	4	0100	$(3D7)_{16} \rightarrow (0101\ 1011\ 0111)_2$
5	101	5	0101	
6	110	6	0110	• (1010011110 1) ₂
7	111	7	0111	$=(0101,0011,1\overline{101})_2 \rightarrow (53D)_{16}$
		8	1000	
		O	1001	• (1010011110 1) ₂
		A	1010	$=(010,100,111,101)_2 \rightarrow (2475)_8$
		В	1011	
		C	1100	\bullet (607) ₈ \rightarrow (110,000,111) ₂
		D	1101	$=(0001,1000,0111)_2 \rightarrow (1A7)_{16}$
		E	1110	72
		F	1111	

Zero-One Matrices

All elements of a zero-one matrix are 0 or 1, representing False & True respectively.

e.g.

$$A = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

Zero-One Matrix Operations

• The join of A and B (both $m \times n$ zero-one matrices) is

$$A \vee B := [a_{ij} \vee b_{ij}].$$

• The meet of A and B (both $m \times n$ zero-one matrices) is:

$$A \wedge B \equiv [a_{ij} \wedge b_{ij}].$$

Example

$$A = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \qquad B = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix}$$

- The join between A and B is $A \lor B = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 0 \end{bmatrix}$
- The meet between A and B is $A \wedge B = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$

Boolean Products

Let $A = [a_{is}]$ be an $m \times k$ zero-one matrix, and $B = [b_{sj}]$ be an $k \times n$ zero-one matrix.

The **Boolean Product** of A and B, denoted by $A \odot B$, is the m \times n zero-one matrix with (i,j)th entry defined by:

$$c_{ij} = (a_{i1} \wedge b_{1j}) \vee (a_{i2} \wedge b_{2j}) \vee \cdots \vee (a_{ik} \wedge b_{kj})$$

Example

Let
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 0 \end{bmatrix}$$
 and $B = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$

$$A \odot B = \begin{bmatrix} (1 \land 1) \lor (0 \land 0) & (1 \land 1) \lor (0 \land 1) & (1 \land 0) \lor (0 \land 1) \\ (0 \land 1) \lor (1 \land 0) & (0 \land 1) \lor (1 \land 1) & (0 \land 0) \lor (1 \land 1) \\ (1 \land 1) \lor (0 \land 0) & (1 \land 1) \lor (0 \land 1) & (1 \land 0) \lor (1 \land 0) \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Boolean Powers

• For a square zero-one matrix A, and any $k \ge 0$, the k^{th} Boolean power of A is simply the Boolean product of k copies of A.

$$A^{[k]} \equiv A \odot A \odot \dots \odot A$$

$$k \text{ times}$$

Example

Let
$$A = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$
. Find $A^{[2]}$.
$$A^{[2]} = A \odot A = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \odot \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

Example

Let
$$\mathbf{A} = \begin{bmatrix} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 1 & 1 & 0 \end{bmatrix}$$
. Find $\mathbf{A}^{[n]}$ for all positive integers n .

$$\mathbf{A}^{[2]} = \mathbf{A} \odot \mathbf{A} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 1 \end{bmatrix} \quad \mathbf{A}^{[3]} = \mathbf{A}^{[2]} \odot \mathbf{A} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

$$\mathbf{A}^{[4]} = \mathbf{A}^{[3]} \odot \mathbf{A} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

$$\mathbf{A}^{[5]} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} \quad \mathbf{A}^{[\mathbf{n}]} = \mathbf{A}^{\mathbf{5}} \quad \text{for all positive integers } n \text{ with } n \ge 5.$$