Integers Modulo m

The Euclidean algorithm for integers leads to the notion of congruence of two integers modulo a given integer.

Congruence Modulo m

Two integers a and b are **congruent modulo** m if and only if a-b is a multiple of m, in which case we write $a \equiv b \pmod{m}$. Thus, $15 \equiv 33 \pmod{9}$, because 15-33 = -18 is a multiple of 9. Given integers a and m, the **mod function** is given by $a \pmod{m} = b$ if and only if $a \equiv b \pmod{m}$ and $0 \le b \le m-1$; hence, $a \pmod{m}$ is the smallest **nonnegative residue** of $a \pmod{m}$.

The underlying computer algebra system does not understand the congruence notation $a \equiv b \pmod{m}$, but it does understand the function notation $a \mod m$. This section shows how to translate problems in algebra and number theory into language that will be handled correctly by the computational engine.

Note that mod is a function of two variables, with the function written between the two variables. This usage is similar to the common usage of +, which is also a function of two variables with the function values expressed as a + b, rather than the usual functional notation +(a, b).

Traditionally the congruence notation $a \equiv b \pmod{m}$ is written with the $\bmod m$ enclosed inside parentheses since the $\bmod m$ clarifies the expression $a \equiv b$. In this context, the expression $b \pmod{m}$ never appears without the preceding $a \equiv$. On the other hand, the \bmod function is usually written in the form $a \bmod m$ without parentheses.

> To evaluate the mod function

- 1. Leave the insertion point in the expression $a \mod b$.
- 2. Choose Evaluate.
- ▶ Evaluate

$$23 \operatorname{mod} 14 = 9$$

If a is positive, you can also find the smallest nonnegative residue of a modulo m by applying **Expand** to the quotient $\frac{a}{m}$.

▶ Expand

$$\frac{23}{14} = 1\frac{9}{14}$$

Since $1\frac{9}{14} = 1 + \frac{9}{14}$, multiplication of $\frac{23}{14} = 1 + \frac{9}{14}$ by 14 shows that $23 \mod 14 = 9$. In terms of the floor function $\lfloor x \rfloor$, the mod function is given by $a \mod m = a - \lfloor \frac{a}{m} \rfloor m$.

▶ Evaluate

$$23 - \left[\frac{23}{14} \right] 14 = 9$$

Multiplication Tables Modulo m

You can make tables that display the products modulo m of pairs of integers from the set $\{0, 1, 2, ..., m-1\}$.

- > To get a multiplication table modulo m with m = 6
- 1. Define the function g(i,j) = (i-1)(j-1).
- 2. From the Matrices submenu, choose Fill Matrix.
- 3. Select Defined by Function.
- 4. Enter *g* in the **Enter Function Name** box.
- 5. Select 6 rows and 6 columns.
- 6. Choose OK.
- 7. Type $\bmod 6$ at the right of the matrix. (Because the insertion point is in mathematics mode; $\bmod 6$ automatically turns gray.)
- 8. Choose Evaluate.
- ▶ Evaluate

$$\begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 2 & 3 & 4 & 5 \\ 0 & 2 & 4 & 6 & 8 & 10 \\ 0 & 3 & 6 & 9 & 12 & 15 \\ 0 & 4 & 8 & 12 & 16 & 20 \\ 0 & 5 & 10 & 15 & 20 & 25 \end{bmatrix} \text{mod } 6 = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 2 & 3 & 4 & 5 \\ 0 & 2 & 4 & 0 & 2 & 4 \\ 0 & 3 & 0 & 3 & 0 & 3 \\ 0 & 4 & 2 & 0 & 4 & 2 \\ 0 & 5 & 4 & 3 & 2 & 1 \end{bmatrix}$$

A more efficient way to generate the same multiplication table is to define $g(i,j) = (i-1)(j-1) \mod 6$ and follow steps 2-6 above.

You can also find this matrix as the product of a column matrix with a row matrix.

Evaluate

$$\begin{bmatrix} 0 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \end{bmatrix} \begin{bmatrix} 0 & 1 & 2 & 3 & 4 & 5 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 2 & 3 & 4 & 5 & 0 \\ 0 & 2 & 4 & 6 & 8 & 10 & 0 \\ 0 & 3 & 6 & 9 & 12 & 15 & 0 \\ 0 & 4 & 8 & 12 & 16 & 20 & 0 \\ 0 & 5 & 10 & 15 & 20 & 25 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 2 & 3 & 4 & 5 \\ 0 & 2 & 4 & 6 & 8 & 10 \\ 0 & 3 & 6 & 9 & 12 & 15 \\ 0 & 4 & 8 & 12 & 16 & 20 \\ 0 & 5 & 10 & 15 & 20 & 25 \end{bmatrix} \text{mod } 6 = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 2 & 3 & 4 & 5 \\ 0 & 2 & 4 & 0 & 2 & 4 \\ 0 & 3 & 0 & 3 & 0 & 3 \\ 0 & 4 & 2 & 0 & 4 & 2 \\ 0 & 5 & 4 & 3 & 2 & 1 \end{bmatrix}$$

Make a copy of this last matrix. From the **Edit** menu, choose **Insert Row(s)** and add a new row at the top (position 1); choose **Insert Column(s)**.and add a new column at the left (position 1); fill in the blanks and change the new row and column to **Bold** font, to get the following multiplication table modulo 6:

From the table, we see that $2 \cdot 4 \mod 6 = 2$ and $3 \cdot 3 \mod 6 = 3$.

A clever approach, that creates this table in essentially one step, is to define

$$g(i,j) = |i-2||j-2| \mod 6$$

Choose **Fill Matrix** from the **Matrices** submenu, choose **Defined by Function** from the dialog box, specify g for the function, and set the matrix size to 7 rows and 7 columns. Then replace the digit 1 in the upper left corner by \times and change the first row and column to **Bold** font, as before.

You can generate an addition table by defining $g(i,j) = i + j - 2 \mod 6$.

Example If p is a prime, then the integers modulo p form a field, called a **Galois field** and denoted GF_p . For the prime p=7, you can generate the multiplication table by defining $g(i,j)=(i-1)(j-1) \mod 7$ and choosing **Fill Matrix** from the **Matrix** submenu, then

selecting **Defined by function** from the dialog box. You can generate the addition table in a similar manner using the function $f(i,j) = i + j - 2 \mod 7$.

×	0	1	2	3	4	5	6	+	0	1	2	3	4	5	6
0	0	0	0	0	0	0	0	0	0	1	2	3	4	5	6
1	0	1	2	3	4	5	6	1	1	2	3	4	5	6	0
2	0	2	4	6	1	3	5	2	2	3	4	5	6	0	1
3	0	3	6	2	5	1	4	3	3	4	5	6	0	1	2
4	0	4	1	5	2	6	3	4	4	5	6	0	1	2	3
5	0	5	3	1	6	4	2	5	5	6	0	1	2	3	4
6	0	6	5	4	3	2	1	6	6	0	1	2	3	4	5

Inverses Modulo m

If $ab \mod m = 1$, then b is called an **inverse of** a **modulo** m, and we write $a^{-1} \mod m$ for the least positive residue of b. The computation engine also recognizes both of the forms $1/a \mod m$ and $\frac{1}{a} \mod m$ for the inverse modulo m.

Note that $a^{-1} \mod m$ exists if and only if a is **relatively prime** to m; that is, it exists if and only if $\gcd(a,m)=1$. Thus, modulo 6, only 1 and 5 have inverses. Modulo any prime, every nonzero residue has an inverse. In terms of the multiplication table modulo m, the integer a has an inverse modulo m if and only if 1 appears in row $a \mod m$ (and 1 appears in column $a \mod m$).

- > To compute the inverse of $a \mod m$ if gcd(a, m) = 1
- 1. Enter the inverse in one of the forms $a^{-1} \mod m$, $1/a \mod m$, or $\frac{1}{a} \mod m$.
- 2. Place the insertion point in the expression and choose Evaluate.
- **▶** Evaluate

$$5^{-1} \mod 7 = 3$$
 $\frac{1}{5} \mod 7 = 3$ $1/5 \mod 7 = 3$

This calculation satisfies the definition of inverse, because $5 \cdot 3 \mod 7 = 1$.

▶ Evaluate

$$23^{-1} \mod 257 = 190$$

$$\frac{1}{5} \mod 6 = 5$$

The notations $ab^{-1} \mod m$, $a/b \mod m$, and $\frac{a}{b} \mod m$ are all interpreted as $a(b^{-1} \mod m) \mod m$; that is, find the inverse of b modulo m, multiply the result by a, and then reduce the product modulo m.

▶ Evaluate

$$3/23 \mod 257 = 56$$

$$\frac{2}{5} \mod 6 = 4$$

Solving Congruences Modulo m

- > To solve a congruence of the form $ax \equiv b \pmod{m}$
- Multiply both sides by $a^{-1} \mod m$ to get $x = b/a \mod m$.

The congruence $17x \equiv 23 \pmod{127}$ has a solution x = 91, as the following two evaluations illustrate.

▶ Evaluate

$$23/17 \mod 127 = 91$$

Check this result by substitution back into the original congruence.

Evaluate

$$17 \cdot 91 \mod 127 = 23$$

Note that, since 91 is a solution to the congruence $17x \equiv 23 \pmod{127}$, additional solutions are given by 91 + 127n, where n is any integer. In fact, $x \equiv 91 \pmod{127}$ is just another way of writing x = 91 + 127n for some integer n.

Pairs of Linear Congruences

Since linear congruences of the form $ax \equiv b \pmod{m}$ can be reduced to simple congruences of the form $x \equiv c \pmod{m}$, we consider systems of congruences in this latter form.

- > To solve a pair of linear congruences $x \equiv c \pmod{m}$ and $x \equiv d \pmod{n}$
- 1. Check that gcd(m, n) = 1 so that a solution exists.
- 2. Rewrite the congruences as equations x = km + c, x = rn + d, whence km + c = rn + d.
- 3. Rewrite this equation as the congruence $km \equiv (d-c) \mod n$ and divide both sides by m to solve for k.
- 4. Place the insertion point in the congruence $k \equiv (d-c)/m \mod n$ and choose **Evaluate**.
- 5. Using the computed value for k, place the insertion point in the equation x = km + c and choose **Evaluate**.
- 6. The complete set of solutions are the solutions of $x \equiv (km + c) \mod mn$, with $k \equiv (d c)/m \mod n$.

Example Consider the system of two congruences

$$x \equiv 45 \pmod{237}$$

 $x \equiv 19 \pmod{419}$

Checking, $\gcd(237,419) = 1$, so 237 and 419 are relatively prime. The first congruence can be rewritten in the form x = 45 + 237k for some integer k. Substituting this value into the second congruence, we see that

$$45 + 237k = 19 + 419r$$

for some integer r. This last equation can be rewritten in the form $237k = 19 - 45 \mod 419$, which has the solution

$$k = (19 - 45)/237 \mod 419 = 60$$

Hence,

$$x = 45 + 237 \cdot 60 = 14265$$

Checking, $14265 \mod 237 = 45$ and $14265 \mod 419 = 19$.

Example The complete set of solutions is given by

$$x = 14265 + 237 \cdot 419s \equiv 14265 \pmod{99303}$$

Thus, the original pair of congruences has been reduced to a single congruence,

$$x \equiv 14265 \pmod{99303}$$

In general, if m and n are relatively prime, then one solution to the pair

$$x\equiv a \,(\mathrm{mod}\, m)$$

$$x \equiv b \pmod{n}$$

is given by

$$x = a + m \lceil (b - a) / m \operatorname{mod} n \rceil$$

A complete set of solutions is given by

$$x = a + m\lceil (b - a)/m \operatorname{mod} n \rceil + rmn$$

where r is an arbitrary integer.

Systems of Linear Congruences

You can reduce systems of any number of congruences to a single congruence by solving systems of congruences two at a time. The **Chinese remainder theorem** states that, if the moduli are

relatively prime in pairs, then there is a unique solution modulo the product of all the moduli.

- > To solve a system of linear congruences $x \equiv c_i \pmod{m_i}$, i = 1, 2, ..., t
- 1. Check that $gcd(m_i, m_i) = 1$ for every $i \neq j$ so that a solution exists.
- 2. Solve the congruences one pair at a time to obtain a complete solution.

Example Consider the system of three linear congruences

$$x \equiv 45 \pmod{237}$$
$$x \equiv 19 \pmod{419}$$
$$x \equiv 57 \pmod{523}$$

Checking, $gcd(237 \cdot 419, 523) = 1$ and gcd(237, 419) = 1; hence this system has a solution. The first two congruences can be replaced by the single congruence $x = 14265 \pmod{99303}$; hence the three congruences can be replaced by the pair

$$x \equiv 14265 \pmod{99303}$$
$$x \equiv 57 \pmod{523}$$

As before, 14265 + 99303k = 57 + 523r for some integers k and r. Thus, $k = (57 - 14265)/99303 \mod 523 = 134$; hence $x = 14265 + 99303 \cdot 134 = 13320867$. This system of three congruences can thus be reduced to the single congruence

$$x \equiv 13320867 \pmod{51935469}$$

Extended Precision Arithmetic

Computer algebra systems support exact sums and products of integers that are hundreds of digits long.

- > To do extended precision arithmetic
- 1. Generate a set of mutually relatively prime bases, and do modular arithmetic modulo all of these bases.
- 2. Solve the resulting system of linear congruences.

For example, consider the vector

$$(997, 999, 1000, 1001, 1003, 1007, 1009)$$

of bases. Factorization shows that the entries are pairwise relatively prime.

► Factor

$$\begin{bmatrix} 997 \\ 999 \\ 1000 \\ 1001 \\ 1003 \\ 1007 \\ 1009 \end{bmatrix} = \begin{bmatrix} 997 \\ 3^337 \\ 2^35^3 \\ 7 \times 11 \times 13 \\ 17 \times 59 \\ 19 \times 53 \\ 1009 \end{bmatrix}$$

Consider the two numbers 23890864094 and 1883289456. You can represent these numbers by reducing the numbers modulo each of the bases. Thus,

```
23890864094 \mod 997 = 350
23890864094 \mod 999 = 872
23890864094 \mod 1000 = 94
23890864094 \mod 1001 = 97
23890864094 \mod 1003 = 879
23890864094 \mod 1007 = 564
23890864094 \mod 1009 = 218
```

 $1883289456 \mod 997 = 324$ $1883289456 \mod 999 = 630$ $1883289456 \mod 1000 = 456$ $1883289456 \mod 1001 = 48$ $1883289456 \mod 1003 = 488$ $1883289456 \mod 1007 = 70$ $1883289456 \mod 1009 = 37$

Thus, the product 23890864094 • 1883289456 is represented by the vector

The product 23890864094 • 1883289456 is now a solution to the system

 $x \equiv 739 \pmod{997}$ $x \equiv 909 \pmod{999}$ $x \equiv 864 \pmod{1000}$ $x \equiv 652 \pmod{1001}$ $x \equiv 671 \pmod{1003}$ $x \equiv 207 \pmod{1007}$

 $x \equiv 1003 \pmod{1009}$

Powers Modulo m

- > To calculate large powers modulo m
 - Place the insertion point in an expression of the form $a^n \mod m$ and choose **Evaluate**.

Example Define a = 2789596378267275, n = 3848590389047349, and m = 2838490563537459. Applying the command **Evaluate** to $a^n \mod m$ yields the following: $a^n \mod m = 262201814109828$

Fermat's Little Theorem states that, if p is prime and 0 < a < p, then

$$a^{p-1} \operatorname{mod} p = 1$$

The integer 1009 is prime, and the following is no surprise.

Evaluate

```
2^{1008} \mod 1009 = 1
```

Generating Large Primes

There is not a built-in function to generate large primes, but the underlying computational system does have such a function. The following is an example of how to define functions that correspond to existing functions in the underlying computational system. (Click here for a general discussion of how to access such functions.) In this example, p(x) is defined as the **Scientific WorkPlace** (Notebook) Name for the MuPAD function, **nextprime(x)**, which generates the first prime greater than or equal to x.

- > To define p(x) as the next-prime function
- 1. From the **Definitions** submenu, choose **Define MuPAD Name**.
- 2. Enter nextprime(x) as the MuPAD Name.
- 3. Enter p(x) as the **Scientific Notebook (WorkPlace) Name**.
- 4. Under The MuPAD Name is a Procedure, check That is Built In to MuPAD or is Automatically Loaded.
- 5. Choose OK.

Test the function using Evaluate.

▶ Evaluate

$$p(5) = 5$$

 $p(500) = 503$
 $p(8298) = 8311$
 $p(273849728952758923) = 273849728952758923$

Example The Rivest-Shamir-Adleman (RSA) cipher system is based directly on Euler's theorem and requires a pair of large primes. First, generate a pair of large primes—say,

$$q = p(20934834573) = 20934834647$$

and

$$r = p(2593843747347) = 2593843747457$$

(In practice, larger primes are used; such as, $q \approx 10^{100}$ and $r \approx 10^{100}$.) Then

$$n = qr$$
= 20934834647 • 2593843747457
= 54301689953167121742679

and the number of positive integers $\leq n$ and relatively prime to n is given by

$$\varphi(n) = (q-1)(r-1)$$
= 20934834646 • 2593843747456
= 54301689950552343160576

Let

$$x = 29384737849576728375$$

be plaintext (suitably generated by a short section of English text). Long messages must be broken up into small enough chunks that each plaintext integer x is smaller than the modulus n. Choose E to be a moderately large positive integer that is relatively prime to $\varphi(n)$, for example, E=1009. The ciphertext is given by

$$y = x^E \mod n = 20636340188476258131729$$

Let

$$D = 1009^{-1} \mod \varphi(n) = 4251569381658706748945$$

Then friendly colleagues can recover the plaintext by calculating

Related topics

∏ Index