Fermat's little theorem, Chinese Remainder Theorem

25 October

We have repeatedly used the fact that **Lemma 1.** If $a \equiv x \mod n$ and $b \equiv y \mod n$ then

$$a+b \equiv x+y \mod n$$

 $ab \equiv xy \mod n$.

For example, we needed to show that

$$n^5 + 4n \equiv 0 \mod 5.$$

If $n \equiv a \mod 5$ then $n^5 \equiv a^5 \mod 5$ and $4n \equiv 4a \mod 5$, so it is sufficient to consider the residue classes modulo 5, namely n = 0, 1, 2, 3, 4.

On the other hand, it is not the case that if $a \equiv b \mod n$ then

$$x^a \equiv x^b \mod n$$
.

So in the case of the problem of showing that

$$5^n \equiv 1 \mod 4$$

the crucial point is

$$5 \equiv 1 \mod 4$$

i.e. the class of the base 5, not the class of the exponent. You can show that $n^5 + 4n \equiv 0 \mod 5$ even faster if you use

Theorem (Fermat's little theorem). If p is prime, and a is not a multiple of p, then $a^{p-1} \equiv 1 \mod p$.

Proof. If a is not a multiple of p, it is a multiplicative unit in \mathbb{Z}_p , and so it suffices to show that

$$a^p \equiv a \mod p$$
.

We shall show that this is the case for all a. This is clearly the case for a=0. Suppose that a is a natural number, and $a^p\equiv a\mod p$. Then

$$(a+1)^p \equiv \sum_{j=0}^p {p \choose j} a^j 1^{p-j} \mod p$$
$$\equiv a^p + 1 \mod p$$
$$\equiv a+1 \mod p.$$

Recall that we used this to show

Exercise 1. Show that, if a_1, \ldots, a_{30} are integers, not all divisible by 31, then

$$a_1^{30} + \cdots + a_{30}^{30}$$

is not divisible by 31.

Proof. Note that 31 is prime. By Fermat's Little Theorem, if a is not divisible by 31 then

$$a^{30} \equiv 1 \mod 31$$
.

If not all the a_i are divisible by 31, then

$$\sum a_i^{30}$$

is congruent to a sum of thirty zeroes (the cases $a_i \equiv 0$) and ones, with at least one one. Therefore it is congruent to a nubmer between 1 and 30, and so not divisible by 31.

If a and b are relatively prime if and only if there are integers m and n so that

$$am + bn = 1.$$

Working modulo b, this says

Lemma 2. a and b are relatively prime if and only if there is an integer m such that

$$am \equiv 1 \mod b$$
.

This is used in the proof of another big result of Chapter 7.

Theorem (Chinese remainder theorem). If $\{n_1, \ldots, n_r\}$ is a set of r natural numbers that are pairwise relatively prime, and if $\{a_1, \ldots, a_r\}$ are any r integers, then the system of congruences

$$x \equiv a_1 \mod n_1$$
 \dots
 $x \equiv a_r \mod n_r$

has a unique solution modulo $N = \prod n_i$.

This is a good example of a proof which is an algorithm.

Proof. Let us show that if x and x' are solutions, then they must be congruent modulo N. Since

$$x \equiv x' \equiv a_i \mod n_i$$

we must have

$$n_i|(x-x').$$

Since the n_i are relatively prime, it follows that N|(x-x'), i.e. that

$$x \equiv x' \mod N$$
.

We still need to show there's a solution. For each i, let

$$N_i = \frac{N}{n_i}.$$

Then since n_i is relatively prime to the other n_j , it follows that N_i and n_i are relatively prime. In other words, there is a unique congruence

class Y_i such that $N_iY_i \equiv 1 \mod n_i$. Choose a representative y_i (in applications, you can do this by the Euclidean Algorithm).

Set

$$x = \sum_{j} a_j N_j y_j.$$

Considered modulo n_i the terms with $j \neq i$ are congruent to 0 (because N_j is divisible by n_i). The i term gives

$$a_i N_i y_i \equiv a_i \mathbf{1} \mod n.$$

Application

Example 1. What is the smallest natural number n with the properties

$$n \equiv 1 \mod 3$$

 $n \equiv 3 \mod 8$
 $n \equiv 2 \mod 5$?

Solution

By the Chinese Remainder Theorem, there is a unique solution in Z_{120} . Thus there is a solution between 0 and 119, and it is smallest.

To find the solution, set

$$N_1 = 40$$

 $N_2 = 15$
 $N_3 = 24$.

Find y_i such that

$$N_1y_1 \equiv 1 \mod 3$$

 $N_2y_2 \equiv 1 \mod 8$
 $N_3y_3 \equiv 1 \mod 5$.

For example

$$y_1 = 1$$
$$y_2 = -1$$
$$y_3 = -1$$

will do.

Then set

$$a_1N_1y_1 + a_2N_2y_2 + a_3N_3y_3 = 1 \cdot 40 \cdot 1 +$$

$$3 \cdot 15 \cdot (-1) +$$

$$2 \cdot 24 \cdot (-1)$$

$$= 40 - 45 - 48$$

$$= -53$$

$$\equiv 67 \mod 120.$$

So the solution is 67.

For small examples, you could find the answer by enumeration. List the numbers congruent to 3 mod 8, and find the one that satisfies the other congruences. You need to check

3, 11, 19, 27, 35, 43, 51, 59, 67, 75, 83, 91, 99, 107, 115

Eliminate those divisible by 3 and 5 to shorten your list

11, 19, 43, 59, 67, 83, 91, 107 and check which are congruient to 2 mod 5 67, 107.

Only 67 is congruent to 1 mod 3.

Exercise 2. Find all solutions to the congruences

 $n \equiv 2 \mod 4$

 $n \equiv 3 \mod 9$.