Extended Euclidean Algorithm

Lecture eea

The EEA solves A¢ P + B¢ Q = G

Given integers P and Q. Determine A, B, G such that G=gcd(A,B)

 $A \circ P + B \circ Q = G$

Where uniqueness is asserted by deciding on |A| < |Q|, |B| < |P|, and G is the (positive) GCD..

1*39-1*26= 13 because gcd(39,26)=13. 13*25-9*36=1 because gcd(25,36)=1.

The EEA finds inverses mod Q from $A \in P + B \in Q = G$

Assume Q is a prime integer, and $P \neq Q$. Determine A, B such that $A \cite{CP} + B \cite{CQ} = 1$. (qcd(P,Q)=1)Where uniqueness requires 0< A< Q-1, or |A|<(Q-1)/2If we do all our arithmetic modulo Q, then Q 12 0 And so A*P=1 mod Q. Thus A is the inverse of P mod Q. Example: (-5)*5+2*13=1, so -5 is the inverse of 5 mod 13. -5 28 mod 13...

The EEA solves $A \in P + B \in Q = G$, polynomials

Given polynomials (coefficient field??) P and Q. Determine A, B, G such that G=gcd(A,B)A¢P+B¢Q=G

Where uniqueness is asserted by deciding on a main variable x, with respect to which deg(A)<deg(Q), deg(B)<deg(P), and G is in some normal form. For example, over rationals, we would insist that G be unit normal. E.g. if it were an integer, G would be 1.

The EEA solves $A \in P + B \in Q = G$

```
For Knuth's polynomials we would like ... P=x^8+x^6-3^*x^4-3^*x^3+8^*x^2+2^*x-5, Q=3^*x^6+5^*x^4-4^*x^2-9^*x+21, \rightarrow A=(13989^*x^5+18450^*x^4+40562^*x^3+67125^*x^2+5149^*x-9737)/130354
```

B=-
$$(4663*x^7+6150*x^6+10412*x^5+18275*x^4-9888*x^3-21579*x^2-3820*x-3889)/130354$$
G=1

The EEA algorithm (in Macsyma)

```
extended_gcd(u,v,x):=
block([u1,u2,u3,v1,v2,v3,t1,t2,t3],
 u: rat(u,x), v: rat(v,x),
 [u1,u2,u3]:[rat(1),rat(0),u],
 [v1,v2,v3]: [rat(0),rat(1),v],
 while v3#0 do
 (q: quotient(u3,v3,x),
 [+1,+2,+3]:[u1,u2,u3]-q*[v1,v2,v3],
 [u1,u2,u3]:[v1,v2,v3],[v1,v2,v3]:[t1,t2,t3]),
  [u1,u2,u3])
```

The EEA algorithm (in Macsyma)

Actually, we lied, and the GCD instead of being 1 comes out as -1288744821/543589225.

We have to make a correction here..

The EEA algorithm, reducing the result

```
eea(u,v,x):= /* smallest gcd */
block([u1,u2,u3,v1,v2,v3,t1,t2,t3, realgcd:gcd(u,v),correction:1],
 u: rat(u,x), v: rat(v,x), [u1,u2,u3]: [rat(1),rat(0),u],
 [v1,v2,v3]:[rat(0),rat(1),v],
 while v3#0 do
 ( print([v1,v2,v3]),
 q: quotient(u3,v3,x), /* here is where we might like to patch*/
 [+1,+2,+3]: [u1,u2,u3]-q*[v1,v2,v3],
 [u1,u2,u3]:[v1,v2,v3],[v1,v2,v3]:[t1,t2,t3]),
 correction: realgcd/u3, /* the patch we used */
 [u1*correction,u2*correction,realgcd]),
```

The EEA algorithm, reducing the result

Note that in particular, the terms A, B are not directly derived from $G=\gcd(P,Q)$, but part of the process.