The Chinese Remainder Theorem

Consider

Oystein Ore mentions a puzzle with a dramatic element from *Brahma-Sphuta-Siddhanta* (Brahma's Correct System) by Brahmagupta (born 598 AD):

An old woman goes to market and a horse steps on her basket and crushes the eggs. The rider offers to pay for the damages and asks her how many eggs she had brought. She does not remember the exact number, but when she had taken them out two at a time, there was one egg left. The same happened when she picked them out three, four, five, and six at a time, but when she took them seven at a time they came out even. What is the smallest number of eggs she could have had?

The Chinese Remainder Theorem

Theorem: Suppose that m_1 , m_2 , ..., m_r are pairwise relatively prime positive integers, and let a_1 , a_2 , ..., a_r be integers. Then the system of congruences, $x \equiv a_i \pmod{m_i}$ for $1 \le i \le r$, has a unique solution modulo $M = m_1 \times m_2 \times ... \times m_r$, which is given by: $x \equiv a_1 M_1 y_1 + a_2 M_2 y_2 + ... + a_r M_r y_r \pmod{M}$, where $M_i = M/m_i$ and $y_i \equiv (M_i)^{-1} \pmod{m_i}$ for $1 \le i \le r$.

The Chinese Remainder Theorem

```
Theorem: Suppose that m_1, m_2, ..., m_r are pairwise relatively prime positive integers, and let a_1, a_2, ..., a_r be integers. Then the system of congruences, x \equiv a_i \pmod{m_i} for 1 \le i \le r, has a unique solution modulo M = m_1 \times m_2 \times ... \times m_r, which is given by: x \equiv a_1 M_1 y_1 + a_2 M_2 y_2 + ... + a_r M_r y_r \pmod{M}, where M_i = M/m_i and y_i \equiv (M_i)^{-1} \pmod{m_i} for 1 \le i \le r.
```

Pf: Notice that $gcd(M_i, m_i) = 1$ for $1 \le i \le r$. Therefore, the y_i all exist (determined easily from the extended Euclidean Algorithm). Now, notice that since $M_i y_i \equiv 1 \pmod{m_i}$, we have $a_i M_i y_i \equiv a_i \pmod{m_i}$ for $1 \le i \le r$. On the other hand, $a_i M_i y_i \equiv 0 \pmod{m_j}$ if $j \ne i$ (since $m_j \mid M_i$ in this case). Thus, we see that $x \equiv a_i \pmod{m_i}$ for $1 \le i \le r$.

If x_0 and x_1 were solutions, then we would have $x_0 - x_1 \equiv 0 \pmod{m_1}$ for all i, so $x_0 - x_1 \equiv 0 \pmod{M}$, i.e., they are the same modulo M. \square

Example

Find the smallest multiple of 10 which has remainder 2 when divided by 3, and remainder 3 when divided by 7.

We are looking for a number which satisfies the congruences, $x \equiv 2 \mod 3$, $x \equiv 3 \mod 7$, $x \equiv 0 \mod 2$ and $x \equiv 0 \mod 5$. Since, 2, 3, 5 and 7 are all relatively prime in pairs, the Chinese Remainder Theorem tells us that there is a unique solution modulo $210 \ (= 2 \times 3 \times 5 \times 7)$. We calculate the M_i's and y_i's as follows:

$$M_2 = 210/2 = 105;$$
 $y_2 \equiv (105)^{-1} \pmod{2} = 1$
 $M_3 = 210/3 = 70;$ $y_3 \equiv (70)^{-1} \pmod{3} = 1$
 $M_5 = 210/5 = 42;$ $y_5 \equiv (42)^{-1} \pmod{5} = 3$ and
 $M_7 = 210/7 = 30;$ $y_7 \equiv (30)^{-1} \pmod{7} = 4.$
So, $x \equiv 0(M_2 y_2) + 2(M_3 y_3) + 0(M_5 y_5) + 3(M_7 y_7) \equiv 0 + 2(70)(1) + 0 + 3(30)(4) \equiv 140 + 360 \equiv 500 \mod{2}10 \equiv \mathbf{80}.$

Broken Eggs

The number of broken eggs, x, must satisfy:

```
x \equiv 1 \mod 2,

x \equiv 1 \mod 3,

x \equiv 1 \mod 4,

x \equiv 1 \mod 5,

x \equiv 1 \mod 6 and

x \equiv 0 \mod 7.
```

The first congruence says that x is odd, so we shall keep this in mind and ignore this congruence. To use our theorem, we will also omit the congruence $x \equiv 1 \mod 6$ so that the moduli of the remaining congruences $(3, 4, 5 \mod 7)$ are relatively prime in pairs.

Broken Eggs

The Chinese Remainder theorem indicates that there is a unique solution modulo $420 \ (= 3 \times 4 \times 5 \times 7)$, which is calculated by:

$$M_3 = 420/3 = 140$$
 $y_3 \equiv (140)^{-1} \mod 3 = 2$
 $M_4 = 420/4 = 105$ $y_4 \equiv (105)^{-1} \mod 4 = 1$
 $M_5 = 420/5 = 84$ $y_5 \equiv (84)^{-1} \mod 5 = 4$
 $M_7 = 420/7 = 60$ $y_7 \equiv (60)^{-1} \mod 7 = 2$

so
$$x \equiv 1(140)(2) + 1(105)(1) + 1(84)(4) + 0(60)(2) = 280 + 105 + 336 = 721 \mod 420 = 301.$$

As this value of x is odd and satisfies $x \equiv 1 \mod 6$, it is the smallest solution of the broken eggs problem.

Notes

Remark 1: The theorem is valid in much more general situations than we have presented here.

Remark 2: The condition given is sufficient, but not necessary for a solution. Necessary and sufficient conditions exist but we are not presenting them.

Remark 3: It is purported that Sun Tsu was aware of this result in the first century A.D.