Extended Euclid's Algorithm

The extended Euclid's algorithm can be used to express gcd(a, b) as an integer linear combination of a and b, i.e., we can use it to find integers x and y such that

$$ax + by = \gcd(a, b).$$

Let's illustrate it by finding integers x and y such that

$$1124x + 84y = \gcd(1124, 84).$$

First we use Euclid's algorithm to find gcd(1124, 84).

$$1124 = 84(13) + 32$$

$$84 = 32(2) + 20$$

$$32 = 20(1) + 12$$

$$20 = 12(1) + 8$$

$$12 = 8(1) + \boxed{4} \longleftarrow \text{ (the last nonzero remainder is the answer)}$$

$$8 = 4(2) + 0$$

We conclude that gcd(1124, 84) = 4.

We now use back substitution to express 4 as a linear combination of 1124 and 84 as follows.

$$4 = 12 - 8$$

$$= 12 - (20 - 12) = 12(2) - 20$$

$$= (32 - 20)(2) - 20 = 32(2) - 20(3)$$

$$= 32(2) - (84 - 32(2))(3) = 32(8) - 84(3)$$

$$= (1124 - 84(13))(8) - 84(3) = 1124(8) - 84(107)$$

We conclude that an integer solution of $1124x + 84y = \gcd(1124, 84)$ is

$$x = 8$$
 and $y = -107$.

If x_0, y_0 is an integer solution of $ax + by = \gcd(a, b)$, then for any integer k

$$x = x_0 + \frac{bk}{\gcd(a, b)}$$
 and $y = y_0 - \frac{ak}{\gcd(a, b)}$

is also a solution.

In the above example we conclude that

$$x = 8 + 21k$$
 and $y = -107 - 281k$

are solutions for any integer k.

The following is a Python version of the extended Euclid's algorithm. If we input (a, b), it returns $(x, y, \gcd(a, b))$.

```
def xgcd(a,b):
 if b == 0:
 return [1,0,a]
 else:
 x,y,d = xgcd(b, a%b)
 return [y, x - (a//b)*y, d] # Note that a//b is floor(a/b) in Python.
```

Let's test it by typing this code and saving it in a file called xgcd.py.

```
>>> from xgcd import *
>>> xgcd(1124,84)
[8, -107, 4]
```

Let's see why this code works. We want to find integers x, y so that

$$\gcd(a,b) = ax + by. \tag{1}$$

First observe that if b = 0, then x = 1, y = 0, and gcd(a, 0) = a. Now, assume that we have integers x' and y' so that

$$\gcd(b, a \bmod b) = bx' + (a \bmod b)y'.$$

Since

$$a \mod b = a - \lfloor a/b \rfloor \cdot b$$

and

$$gcd(a, b) = gcd(b, a \mod b),$$

then

$$\gcd(a,b) = bx' + (a - \lfloor a/b \rfloor \cdot b)y'$$
$$= ay' + b(x' - \lfloor a/b \rfloor \cdot y').$$

We see that

$$x = y'$$
 and $y = x' - |a/b| \cdot y'$

are solutions of (1).