3.2 Solving linear congruences.

Solving equations of the form $ax \equiv b \pmod{m}$, where x is an unknown integer.

Example (i) Find an integer x for which $56x \equiv 1 \mod 93$.

Solution We have already solved this in the previous Chapter. Starting with a = 93 and b = 56 we used Euclid's Algorithm to show that

$$93 \times (-3) + 56 \times 5 = 1$$

Modulo 93 this gives $56 \times 5 \equiv 1 \mod 93$. Hence x = 5 is a solution.

We can attempt to solve all such linear congruences by using Euclid's Algorithm.

Example (ii) Find all integers x for which $5x \equiv 12 \mod 19$.

Solution If x is an integer solution, then 5x = 12 + 19t for some $t \in \mathbb{Z}$, or 5x - 19t = 12. Such pairs (x, t) can be found by Euclid's Algorithm. Since $\gcd(5, 19) = 1$ which divides 12, this method will give solutions. Start with

$$19 = 3 \times 5 + 4 \\
5 = 1 \times 4 + 1,$$

Work back to get

$$1 = 5 - 1 \times 4$$

$$= 5 - 1 \times (19 - 3 \times 5)$$
Thus
$$1 = 4 \times 5 - 1 \times 19.$$

Multiply by 12 to get

$$5 \times 48 - 19 \times 12 = 12,\tag{1}$$

so a solution to 5x - 19t = 12 is $(x_0, t_0) = (48, 12)$.

Looking at (1) modulo 19 all multiples of 19 disappear and we get $5 \times 48 \equiv 12 \mod 19$. Hence a particular answer to $5x \equiv 12 \mod 19$ is x = 48.

For the general solution a method is to start with the trivial

$$5 \times 19 - 19 \times 5 = 0$$
.

Then multiplying by ℓ , so

$$5 \times 19\ell - 19 \times 5\ell = 0$$

for all $\ell \in \mathbb{Z}$. Add this to (1) to get

$$5(48+19\ell)-19(12+5\ell)=12$$

for any $\ell \in \mathbb{Z}$. Thus all solutions to $5x \equiv 12 \mod 19$ are given by $x = 48 + 19\ell$, $\ell \in \mathbb{Z}$, which is the same as $x \equiv 48 \mod 19$, itself the same as $x \equiv 10 \mod 19$.

Example (iii) Solve $4043x \equiv 25 \mod 166361$.

Solution We have seen this in the previous Chapter. For **if** this congruence has a solution then

$$166361 \times (-\ell) + 4043x = 25$$

for some integers x and ℓ . Yet since $\gcd(166361, 4043) = 13$ and $13 \nmid 25$, this Diophantine equation has **no** integer solution. Contradiction. Hence the congruence has no integer solutions.

Example (iv) Find all solutions in integers x to $15x \equiv 12 \mod 57$.

Solution To solve $15x \equiv 12 \mod 57$ we will solve 15x = 12 + 57t, i.e. 15x - 57t = 12 for $x, t \in \mathbb{Z}$. Start from

$$57 = 3 \times 15 + 12$$

 $15 = 1 \times 12 + 3$
 $12 = 4 \times 3 + 0$

to see that gcd(57, 15) = 3. Since 3|12 the equation 15x - 57t = 12 and thus the congruence will have solutions. Working back we see that

$$3 = 15 - 1 \times 12$$
$$= 15 - (57 - 3 \times 15).$$

Thus $57 \times (-1) + 15 \times 4 = 3$. Multiply by 4 to get

$$57 \times (-4) + 15 \times 16 = 12. \tag{2}$$

So $(x_0, t_0) = (16, 4)$ is a particular solution of 15x - 57t = 12. Looking at (2) modulo 57 we see that $15 \times 16 = 12 \mod 67$ so **a** solution of $15x \equiv 12 \mod 57$ is $x_0 = 16$.

If (x_0, t_0) is a particular solution and x, t is a general solution, then

$$15x_0 - 57t_0 = 12$$
$$15x - 57t = 12.$$

Subtract to get

$$15(x_0 - x) - 57(t_0 - t) = 0, (3)$$

or $15(x_0 - x) = 57(t_0 - t)$. Though we have $15|LHS \Rightarrow 15|57(t_0 - t)$, we cannot deduce that $15|(t_0 - t)$ since $\gcd(15, 57) \neq 1$. Instead divide all terms in (3) by $\gcd(15, 57) = 3$ to get

$$5(x_0 - x) = 19(t_0 - t). (4)$$

This time

$$5|LHS \Rightarrow 5|19(t_0 - t)$$

 $\Rightarrow 5|(t_0 - t)$, since gcd $(5, 19) = 1$,

in which case $t_0 - t = 5\ell$ for some $\ell \in \mathbb{Z}$. Substitute back into (4) to get $5(x_0 - x) = 19 \times 5\ell$ or $x_0 - x = 19\ell$. Thus the general solution to (2) is

$$(x,t) = (x_0 - 19\ell, t_0 - 5\ell) = (16 - 19\ell, 4 - 5\ell)$$

for $\ell \in \mathbb{Z}$.

So all the solutions to $15x \equiv 12 \mod 57$ are given by $16 - 19\ell, \ell \in \mathbb{Z}$. This could be written as $x \equiv 16 \mod 19$. But it is more usual to express the answer in the same modulus as the question.

Varying ℓ (= ..., -2, -1, 0, -1, -2, -3,...) we find solutions ... - 22, -3, 16, 35, 54, 73,... But $-3 \equiv 54 \mod 57$ and $73 \equiv 16 \mod 57$, and so before and after 16, 35 and 54 we are not getting new solutions, mod 57. On the other hand 16, 35 and 54 are **not** congruent (i.e. they are *incongruent*) mod 57. So we give the solutions to $15x \equiv 12 \mod 57$ as

$$x \equiv 16, 35 \text{ or } 54 \mod 57.$$

Note that the number of incongruent solutions here equals 3, which is the same as gcd(57, 19). This is not a coincidence, as can be seen in the following.

Theorem The congruence $ax \equiv c \pmod{m}$ is soluble in integers if, and only if, $gcd(a, m) \mid c$. The number of incongruent solutions modulo m is gcd(a, m).

Proof The ideas for this proof can be found around p.244 in PJE and are not given here.

Alternative ways to solve *some* linear congruences.

Example Solve $5x \equiv 6 \mod 19$.

Solution TRICK Note that we can change any coefficients by adding multiples of 19, as in

$$6 \equiv 5x \equiv (5+19) x \equiv 24x \mod 19.$$

Now both 6 and 24 are divisible by 6, which is coprime to 19. Thus by the Theorem (ii) above we deduce that $4x \equiv 1 \mod 19$. In turn

$$4x \equiv 1 \equiv 1 + 19 \equiv 20 \mod 19$$
.

Both 4 and 20 are divisible by 4 which is coprime to 19 and so we can use Theorem (ii) again to deduce $x \equiv 5 \mod 19$.

Definition If a' is a solution of the congruence $ax \equiv 1 \pmod{m}$ then a' is called the *(multiplicative) inverse* of a modulo m and we say that a is *invertible*.

Note The congruence $ax \equiv 1 \pmod{m}$ has solutions if, and only if, $\gcd(a, m) | 1$, i.e. $\gcd(a, m) = 1$. Thus a has an inverse modulo m iff a and m are coprime.

Example Above we solved $56x \equiv 1 \mod 93$, finding x = 5. Hence 5 is the inverse of 56 modulo 93.

If we can find the multiplicative inverse to $a \mod m$ we can then solve $ax \equiv b \mod m$ by multiplying both sides by a' to get $x \equiv (a'a) x \equiv a'b \mod m$.

Example Solve $56x \equiv 23 \mod 93$.

Solution Multiply both sides of the equation by the inverse of $53 \mod 93$, i.e. 5, to get $280x \equiv 115 \mod 93$, i.e. $x \equiv 115 \equiv 22 \mod 93$.

The advantage of finding the inverse is that once found we can solve each of $56x \equiv b \mod 93$, for **any** $b \in \mathbb{Z}$.

And of course, if 5 is the inverse of $56 \mod 93$ then 56 is the inverse of $5 \mod 93$. Hence

Example Solve $5x \equiv 23 \mod 93$.

Solution Multiply both sides of the equation by the inverse of $5 \mod 93$, i.e. 56, to get $280x \equiv 1288 \mod 93$, that is, $x \equiv 1288 \equiv 79 \mod 93$.

Advice, use these techniques of either adding multiples of the modulus to the coefficients or finding inverses to solve congruences if it doesn't take you too long to do. If in doubt, use Euclid's Algorithm to solve $ax \equiv b \mod m$.