ÁLGEBRA


divisor. Algoritmo de

Ecuaciones modulares.


ÁLGEBRA Curso 2008/09

Tema III. ARITMÉTICA ENTERA Y MODULAR.

José Juan Carreño Carreño

Departamento de Matemática Aplicada Escuela Universitaria de Informática Universidad Politécnica de Madrid

propiedades.
Teorema
fundamental de

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Aritmética

Suma y producto (Z_n. Propiedades.

ÍNDICE

Tema III. ARITMÉTICA ENTERA Y MODULAR.

- 1 Divisibilidad en Z.
 - Definición y propiedades.
 - Teorema fundamental de la aritmética.
 - Máximo común divisor. Algoritmo de Euclides.
 - Teorema de Bézout. Algoritmo de Euclides extendido.
 - Ecuaciones diofánticas lineales.
- 2 Aritmética modular.
 - Suma y producto en \mathbb{Z}_n . Propiedades.
 - Ecuaciones modulares.

Definición v propiedades.

A Definición: Dados $a, b \in \mathbb{Z}$ se dice que a divide a, b, ylo notamos $a \mid b$, si existe $c \in \mathbb{Z}$ tal que $b = a \cdot c$.

Si a b se dice también que

a es divisor de b

o bien que

• b es múltiplo de a.

Si a **no divide a** b se denota a /b.

Definición v

propiedades.

divisor. Algoritmo de

modulares.

Ecuaciones

A Proposición: Para todo $a, b, c \in \mathbb{Z}$ se verifica:

- 1 |a, -1|a, a|0.
- **2** $\pm a \mid a, \quad |a| \mid a$.
- 3 Si $a \mid b \mid y \mid b \mid a \implies a = \pm b$.
- $\textbf{4} \ \ \textit{Si} \quad \ \ \, \textit{a} \ \ \, \textit{b} \quad \Longrightarrow \quad \ \, \textit{a} \ \ \, \textit{b} \cdot \textit{x} \quad \forall \textit{x} \in \mathbb{Z}.$
- **5** Si $a \mid b, a \mid c \implies a \mid bx + cy \quad \forall x, y \in \mathbb{Z}$.
- 6 Si x = y + z, $a \mid x$, $a \mid y \implies a \mid z \quad \forall x, y, z \in \mathbb{Z}$.

DEM

Divisibilidad en Z

Teorema fundamental de la aritmética.

Máximo común divisor. Algoritmo de Euclides.

Ecuaciones diofánticas lineale

Aritmática

Suma y producto

Z_n. Propiedades

Ecuaciones

Definición: Sea $p \in \mathbb{N}$, p > 1. Diremos que p es un número primo si sus únicos divisores en \mathbb{N} son 1 y p, es decir:

$$\forall n \in \mathbb{N} : n \mid p \implies n = 1 \text{ \'o } n = p.$$

Si $n \in \mathbb{N}$, n > 1 y n no es primo, se dice que n es compuesto.

- ⋆ Ejemplo:
- **♣ Teorema:** Sea $n \in \mathbb{N}$, n > 1, entonces n es divisible por, al menos, un número primo.

fundamental de la aritmética.

divisor. Algoritmo de

Teorema fundamental de la aritmética.

♣ Teorema: Teorema Fundamental de la Aritmética

Todo número $n \in \mathbb{N}$, n > 1, se descompone de manera única, salvo el orden de los factores, como producto de números primos, es decir,

existen únicos $p_1, \ldots, p_r \in \mathbb{N}$, números primos,

y existen únicos $\alpha_1, \ldots, \alpha_r \in \mathbb{N}^*$:

$$n = p_1^{\alpha_1} \dots p_r^{\alpha_r}$$

Esta expresión recibe el nombre de descomposición en factores primos de n.

Divisibilidad en Z

Teorema fundamental de la aritmética.

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Aritmética

Suma y producto \mathbb{Z}_n . Propiedades. Ecuaciones

Máximo común divisor. 1

A Proposición: $\forall a \in \mathbb{Z}$ se tiene que

divisores(a) = divisores(|a|).

Definiciones: Sean $a, b, d \in \mathbb{Z}$. Se dice que:

- 1 d es un divisor común de a y b si d a y d b.
- 2 d es el máximo común divisor de a y b, no simultáneamente nulos, si d es el mayor de los divisores comunes de a y b.

Lo denotaremos por d = mcd(a, b).

Por convenio, mcd(0,0) = 0.

Divisibilidad en Z

Teorema fundamental de aritmética

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Aritmética modular

modular

Suma y producto e \mathbb{Z}_n . Propiedades.

Ecuaciones

Máximo común divisor. 2

- **\$\rightarrow\$ Proposición:** $\forall a,b\in\mathbb{Z}$ se verifica
 - $\mathbf{1} \mod(a,b) \geq 0.$
 - 2 mcd(a, 0) = |a|.
 - $\mathbf{3} \mod(\mathbf{a}, \mathbf{na}) = |\mathbf{a}|, \quad \forall \mathbf{n} \in \mathbb{Z}.$
- **♣ Definición:** Se dice que $a, b \in \mathbb{Z}$ son primos relativos si los únicos divisores comunes de a y b son 1 y -1, es decir, si mcd(a, b) = 1.
- * Ejemplo:
- **A Proposición:** Sean $a, b \in \mathbb{Z}$ tales que a, b > 1. El mcd(a, b) coincide con el producto de los primos comunes de las descomposiciones en factores primos de ab elevados al menor exponente.
- * Ejemplo:

propiedades.
Teorema
fundamental de
aritmética.

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Aritmética

Suma y producto e \mathbb{Z}_n . Propiedades. Ecuaciones

- **♣ Proposición:** Sean $a, b \in \mathbb{Z}^*$, $b \neq 0$, y sea r el resto de la división euclídea de a por b, es decir: $a = b \cdot q + r$ con $0 \leq r < |b|$. Entonces, se verifica que:
 - 1 Los divisores comunes de a y b son divisores de r.
 - 2 Los divisores comunes de b y r son divisores de a.

♣ Proposición: Sean $a, b \in \mathbb{Z}^*$, $b \neq 0$, y sea r el resto de la división euclídea de a por b, es decir: $a = b \cdot q + r$ con $0 \leq r < |b|$. Entonces, se verifica que:

$$mcd(a, b) = mcd(b, r).$$

propiedades.
Teorema
fundamental de

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Aritmótica

Suma y producto \mathbb{Z}_n . Propiedades.

Proposición: Algoritmo de Euclides

Sean $a, b \in \mathbb{N}$, tales que $a \ge b > 0$. Si aplicamos el teorema de división euclídea sucesivas veces, tomando $r_0 = a$ y $r_1 = b$, y las divisiones sucesivas son:

entonces, se verifica que $mcd(a, b) = r_n$ el **último resto no nulo** de las anteriores divisiones.

Divisibilidad en Z

propiedades.
Teorema
fundamental de l

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Aritmét modula

Suma y producto \mathbb{Z}_n . Propiedades. Ecuaciones modulares

Algoritmo de Euclides. 2

- * **Observaciones:** La condición: $a \ge b > 0$, del algoritmo de Euclides no es ninguna restricción pues:
 - 1 Como mcd(a, b) = mcd(|a|, |b|) este algoritmo puede utilizarse para enteros cualesquiera.
 - Si en el algoritmo de Euclides se efectúa la primera división tomando como divisor el mayor de los dos números dados se realiza una división más que no aporta nada significativo.
 - 3 Es habitual disponer los términos de las divisiones en una tabla como la siguiente:

$r_0 = a$	$r_1 = b$	<i>r</i> ₂	 r_{n-1}	r _n	$r_{n+1} = 0$
	q ₁	q ₂	 q_{n-1}	q_n	

Teorema fundamental de l

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Aritmética

Suma y producto \mathbb{Z}_n . Propiedades. Ecuaciones

Algoritmo de Euclides. 3

♣ Teorema: Teorema de Bézout.

Sean $a, b \in \mathbb{N}^*$. Entonces se verifica:

$$\exists x, y \in \mathbb{Z}$$
 tales que $mcd(a, b) = ax + by$.

En particular, si
$$mcd(a, b) = 1$$
 entonces $\exists x, y \in \mathbb{Z}$ tales que $1 = ax + by$.

Esta propiedad se llama identidad de Bezout.

* **Observación:** El recíproco de la *identidad de Bézout* también se verifica:

$$mcd(a,b) = 1 \iff \exists x,y \in \mathbb{Z} / 1 = ax + by.$$

En este caso, para todo $m \in \mathbb{Z}$ se verifica que $\exists x, y \in \mathbb{Z}$ tales que m = ax + by.

Teorema fundamental de aritmética.

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Aritmética

Suma y producto e \mathbb{Z}_n . Propiedades. Ecuaciones

El algoritmo de Euclides extendido permite hallar:

Algoritmo de Euclides extendido.

- dados dos números $a, b \in \mathbb{N}$, tales que $a \ge b > 0$, el mcd(a, b)
- y a la vez calcular dos números $x, y \in \mathbb{Z}$ tales que mcd(a, b) = ax + by.

Algoritmo de Euclides extendido.

Para calcular el máximo común divisor de dos números $a, b \in \mathbb{N}$, tales que $a \ge b > 0$, se hace lo siguiente:

Máximo común divisor. Algoritmo de Fuclides.

Ecuaciones

Algoritmo de Euclides extendido.

- $\mathbf{1} \quad r_0 := a, \quad x_0 := 1, \quad v_0 := 0.$
- 2 $r_1 := b$, $x_1 := 0$, $v_1 := 1$.
- **3** i := 1.
- 4 Si $r_i = 0$ devolver r_{i-1} .
- 6 Si $r_i > 0$, hacer
 - Dividir r_{i-1} entre r_i generando q_i y r_{i+1} que verifican:

$$r_{i-1} = q_i \cdot r_i + r_{i+1}$$
 con $0 \le r_{i+1} < r_i$.

- Definir $x_{i+1} := x_{i-1} q_i x_i$ e $y_{i+1} := y_{i-1} q_i y_i$.
- Asignar i := i + 1 y volver a (4).

Además, si r_n es el último resto no nulo, se tiene que

$$mcd(a, b) = r_n = ax_n + by_n.$$

De hecho $r_i = ax_i + by_i$, $\forall i = 0, \dots, n$.

propiedades.

Máximo común divisor. Algoritmo de Euclides.

Ecuaciones

Ecuaciones modulares.

Máximo común divisor. Algoritmo de Fuclides.

Ecuaciones

Ecuaciones modulares.

Propiedades de divisibilidad.

Proposición:

 $\forall a, b, d, p \in \mathbb{Z}$ se verifica que:

- 1 Si $d \mid a \cdot b \mid y \mod(d, a) = 1 \implies$
- p|a⋅b, p∤a y p es primo
- $p|a \cdot b$ y p es primo $\implies p|a \circ p|b$.
- $d|a \quad y \quad d|b \implies d|\operatorname{mcd}(a,b).$

DFM.

Ecuaciones diofánticas lineales.

Divisibilidad en Z

propiedades. Teorema fundamental de

Máximo común divisor. Algoritmo de

Ecuaciones diofánticas lineales.

Aritmética

Suma y producto e \mathbb{Z}_n . Propiedades. Ecuaciones

Definición: Una ecuación se llama **diofántica** cuando sólo interesan sus soluciones enteras. Una ecuación diofántica del tipo ax + by = c con $a, b, c \in \mathbb{Z}$ se llama **ecuación diofántica lineal** en dos variables.

* **Ejemplo:** Se considera el siguiente problema:

Una persona quiere gastarse exactamente $150 \in$ en adquirir dos productos distintos, de los que cada unidad cuesta $48 \in$ y $18 \in$, respectivamente.

¿Cuántas unidades puede comprar de cada producto? Dar todas las posibles soluciones.

Ecuaciones diofánticas lineales.

Ecuaciones diofánticas lineales.

Teorema: Se considera la ecuación diofántica

$$ax + by = c$$
 con $a, b, c \in \mathbb{Z}$ $y \quad d = mcd(a, b)$.

- Si d
 c entonces la ecuación no tiene soluciones enteras.
- 2 Si d c entonces la ecuación tiene infinitas soluciones enteras.

En este caso, si (x_0, y_0) es una solución particular de la ecuación, entonces todas las soluciones son:

$$x = x_0 + \frac{b}{d} k$$

$$y = y_0 - \frac{a}{d} k$$

$$\forall k \in \mathbb{Z}.$$

divisor. Algoritmo de

Ecuaciones diofánticas lineales.

* Ejemplo:

* **Nota:** Si la ecuación diofántica ax + by = c tiene solución, para resolverla conviene simplificarla dividiendo ambos miembros de la ecuación por mcd(a, b), ya que se obtiene una nueva ecuación más sencilla de resolver y que es equivalente a la anterior, es decir, que tiene las mismas soluciones.

propiedades.
Teorema
fundamental de

aritmética.

Máximo común
divisor. Algoritmo de

Ecuaciones diofánticas lineale

diotanticas lineale

Suma y producto en \mathbb{Z}_n . Propiedades.

Ecuaciones modulares.

En el conjunto cociente de la relación de equivalencia de **congruencia módulo** n en \mathbb{Z} :

$$\mathbb{Z}_n = \{\overline{0}, \overline{1}, \dots, \overline{n-1}\}$$

se quiere definir una suma y un producto, que en algunos casos mejora las propiedades de Z.

\clubsuit Teorema: En \mathbb{Z}_n se puede definir una operación binaria, llamada **suma de clases**, de la siguiente manera:

$$\begin{array}{ccccc} \oplus : & \mathbb{Z}_n \times \mathbb{Z}_n & \longrightarrow & \mathbb{Z}_n \\ & (\overline{a}, \overline{b}) & \mapsto & \overline{a} \oplus \overline{b} = \overline{a+b} \end{array}$$

que verifica:

propiedades.
Teorema
fundamental de

aritmética. Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

modular

Suma y producto en Z_n. Propiedades. Ecuaciones

modulares.

- 1 \oplus está bien definida, es decir, es una operación interna en \mathbb{Z}_n .
- 2 $\overline{a} \oplus (\overline{b} \oplus \overline{c}) = (\overline{a} \oplus \overline{b}) \oplus \overline{c}, \quad \forall \overline{a}, \overline{b}, \overline{c} \in \mathbb{Z}_n$ (P. Asociativa).
- 3 $\exists \overline{0} \in \mathbb{Z}_n : \overline{a} \oplus \overline{0} = \overline{0} \oplus \overline{a} = \overline{a}, \forall \overline{a} \in \mathbb{Z}_n$ (Existencia de elemento neutro).
- 4 $\forall \overline{a} \in \mathbb{Z}_n \ \exists \overline{a'} \in \mathbb{Z}_n : \overline{a} \oplus \overline{a'} = \overline{a'} \oplus \overline{a} = \overline{0}$ (Existencia de elemento opuesto). Al elemento $\overline{a'}$ lo llamaremos opuesto de \overline{a} y lo notaremos $-\overline{a}$.
- **6** $\overline{a} \oplus \overline{b} = \overline{b} \oplus \overline{a}, \quad \forall \overline{a}, \overline{b} \in \mathbb{Z}_n$ (P. Conmutativa).

DEM.

Divisibilidad en Z

Definición y

Teorema fundamental

Máximo común divisor. Algoritmo de

Ecuaciones diofánticas lin

Aritmética

modular

Suma y producto en \mathbb{Z}_n . Propiedades.

Ecuaciones modulares.

Suma y producto en \mathbb{Z}_n . Propiedades.

* **Ejemplo:** Tablas de la suma en \mathbb{Z}_2 y \mathbb{Z}_5 .

\oplus	0	1
0	0	1
1	1	0

\oplus	Ō	1	$\overline{2}$	3	$\overline{4}$
⊕ 0	0	1	2 2 3 4	3 4 0	4 4 0 1
1	1	2	3	4	0
2	2	3	4	0	
<u>2</u> <u>3</u>	3	4	0	1	<u>2</u> <u>3</u>
4	4	0	1	2	3

Definición y propiedades.

Teorema fundamental de aritmética.

Máximo común divisor. Algoritmo de Euclides.

diofánticas lineale

Suma y producto en

Z_n. Propiedades.
Ecuaciones
modulares.

\star Notación: Dados $a, k \in \mathbb{Z}$ notaremos por

$$k \cdot \overline{a} = \begin{cases} \overline{0} & k = 0 \\ \overline{a} \oplus \dots^{k} \oplus \overline{a} & k > 0 \\ (-\overline{a}) \oplus \dots^{-k} \oplus (-\overline{a}) & k < 0 \end{cases}$$

 \star **Ejemplo:** En \mathbb{Z}_3 , con la notación anterior:

•
$$4 \cdot \overline{2} = \overline{2} \oplus \overline{2} \oplus \overline{2} \oplus \overline{2} \oplus \overline{2} = \overline{2+2+2+2} = \overline{4 \cdot 2} = \overline{8} = \overline{2}$$
.

•
$$-4 \cdot \overline{2} = \overline{(-2)} \oplus \overline{(-2)} \oplus \overline{(-2)} \oplus \overline{(-2)} = \overline{1} \oplus \overline{1} \oplus \overline{1} \oplus \overline{1} \oplus \overline{1} = \overline{4} \cdot \overline{1} = \overline{4} = \overline{1}.$$

Suma y producto en \mathbb{Z}_n . Propiedades.

divisor. Algoritmo de

Suma y producto en Z... Propiedades.

Ecuaciones modulares.

Teorema:

En \mathbb{Z}_n se puede definir una operación binaria, llamada producto de clases.

que verifica las propiedades siguientes

Teorema fundamental de la aritmética. Máximo común divisor. Algoritmo de

Ecuaciones diofánticas lineale

Aritmética

Suma y producto en \mathbb{Z}_n . Propiedades. Ecuaciones

Suma y producto en \mathbb{Z}_n . Propiedades.

- está bien definida, es decir, es una operación interna en \mathbb{Z}_n .
- 2 $\overline{a} \odot (\overline{b} \odot \overline{c}) = (\overline{a} \odot \overline{b}) \odot \overline{c}, \quad \forall \overline{a}, \overline{b}, \overline{c} \in \mathbb{Z}_n$ (P. Asociativa).
- 3 $\exists \overline{1} \in \mathbb{Z}_n : \overline{a} \odot \overline{1} = \overline{1} \odot \overline{a} = \overline{a}, \forall \overline{a} \in \mathbb{Z}_n$ (Existencia de elemento neutro).
- 4 $\forall \overline{a} \in \mathbb{Z}_n^*$ tal que mcd(a, n) = 1, $\exists \overline{a'} \in \mathbb{Z}_n^*$: $\overline{a} \odot \overline{a'} = \overline{a'} \odot \overline{a} = \overline{1}$. (Existencia de elemento inverso)

Al elemento \overline{a}' lo llamaremos **inverso** de \overline{a} y lo notaremos \overline{a}^{-1} . En particular, si p es primo:

$$\forall \, \overline{a} \in \mathbb{Z}_p^* \ \exists \, \overline{a}^{-1} \in \mathbb{Z}_p^* \ : \quad \overline{a} \odot \, \overline{a}^{-1} \, = \, \overline{1}.$$

5 $\overline{a} \odot \overline{b} = \overline{b} \odot \overline{a}$, $\forall \overline{a}, \overline{b} \in \mathbb{Z}_n$ (P. Conmutativa).

divisor. Algoritmo de Euclides. Ecuaciones

diofánticas lineale

Aritmética

Suma y producto en \mathbb{Z}_n . Propiedades. Ecuaciones

Además se verifica la propiedad distributiva del producto respecto de la suma:

$$\overline{a}\odot(\overline{b}\oplus\overline{c})=(\overline{a}\odot\overline{b})\oplus(\overline{a}\odot\overline{c}),\quad\forall\,\overline{a},\overline{b},\overline{c}\in\mathbb{Z}_n.$$

- * **Notación:** Denotaremos la suma y el producto de clases con los símbolos de la suma y producto habituales, es decir, $\overline{a} \oplus \overline{b}$ lo notaremos $\overline{a} + \overline{b}$. Igual para el producto: $\overline{a} \cdot \overline{b}$.
- * Observación: $(\mathbb{Z}_n, +, \cdot)$ tiene estructura de anillo por verificar las propiedades de los teoremas anteriores. Además cuando p es primo, cada elemento de \mathbb{Z}_p^* tiene inverso y, por tanto, $(\mathbb{Z}_p, +, \cdot)$ tiene estructura de cuerpo.

Divisibilidad en Z

propiedades.
Teorema
fundamental de

Máximo común divisor. Algoritmo de

Ecuaciones diofánticas lir

Aritmética

Suma y producto en Z., Propiedades.

Ecuaciones modulares.

Suma y producto en \mathbb{Z}_n . Propiedades.

* **Ejemplo:** Tablas del producto en \mathbb{Z}_4 y \mathbb{Z}_5 .

\odot	0	1	2	3
0	0	0	0	0
1	0	1	2	<u>0</u> <u>3</u>
2	0	2	0	2
3	0	3	2	1

0	0	1	2	3	4
$ \begin{array}{c c} \hline 0\\ \hline 1\\ \hline 2\\ \hline \hline 3\\ \hline 4 \end{array} $	<u>0</u>	0	2 0 2 4	3 0 3	4 0 4 3 2
1	0	1	2	3	4
2	0	2	4	1	3
3	0	3	1	4	2
4	0	4	3	2	1

* Observaciones:

divisor. Algoritmo de

Ecuaciones

Suma y producto en Z., Propiedades.

Ecuaciones modulares.

Suma y producto en \mathbb{Z}_n . Propiedades.

A Proposición: (Propiedad cancelativa en (\mathbb{Z}_n, \cdot))

Sean $\overline{a}, \overline{b}, \overline{c} \in \mathbb{Z}_n$ entonces se verifica

$$\overline{a} \cdot \overline{c} = \overline{b} \cdot \overline{c}$$
 $y \mod(n, c) = 1 \implies \overline{a} = \overline{b}$.

- * **Nota:** Si $mcd(n, c) \neq 1$ el resultado anterior es falso.
- * Ejemplo:

Definición y propiedades

Teorema fundamental de

Máximo común divisor. Algoritmo de

Ecuaciones

diofánticas lineale

modular

Suma y producto en \mathbb{Z}_n . Propiedades.

Ecuaciones modulares.

Notación: Dados $a, k \in \mathbb{Z}$ notaremos por

$$\overline{a}^k = \begin{cases} \overline{1} & k = 0 \\ \overline{a} \odot \dots^{(k)} \odot \overline{a} & k > 0 \\ \overline{a}^{-1} \odot \dots^{-(k)} \odot \overline{a}^{-1} & k < 0, \text{ si está definido } \overline{a}^{-1}. \end{cases}$$

fundamental de la aritmética.

divisor. Algoritmo de Euclides.

diofánticas lineale

modular

Suma y producto e Z_n. Propiedades.

Ecuaciones modulares.

Ecuaciones modulares. 1

Las ecuaciones modulares son ecuaciones de la forma

$$ax \equiv c \pmod{n}$$
 o, equivalentemente

$$\overline{a} \cdot \overline{x} = \overline{c}$$
 en \mathbb{Z}_n .

Estas ecuaciones tienen aplicaciones importantes.

También en Informática, como es la aplicación en

Criptología, que es la ciencia que se encarga de ocultar la información de forma que solo pueda entenderla su destinatario.

divisor. Algoritmo de

modulares

Ecuaciones modulares.

Uno de los *sistemas criptográficos* más antiguos es el conocido con el nombre de Julio Cesar

El *proceso de cifrado* consistía en:

- Traducir las letras a números (aplicación biyectiva).
- Aplicar una transformación a estos números (aplicación afín).
- La cadena de números resultante se vuelve a traducir a letras (inversa de la biyección).

Entonces se manda la *información cifrada*, que el receptor se encarga de *descifrar*.

Ecuaciones diofánticas lineale

Aritmética

Suma y producto e Z_n. Propiedades.

Ecuaciones modulares.

La biyección *f* entre números y letras viene dada por la tabla:

Α	В	С	D	Е	F	G	Н	I	J
0	1	2	3	4	5	6	7	8	9
K	L	М	N	Ñ	0	Р	Q	R	S
10	11	12	13	14	15	16	17	18	19
Т	U	V	W	Χ	Υ	Z			
20	21	22	23	24	25	26			

La transformación utilizada por los romanos era:

$$C \equiv P + 3 \pmod{27}$$
, con $0 \le P \le 26$.

Divisibilidad en Z

propiedades.
Teorema

fundamental de aritmética.

Máximo común divisor. Algoritmo de Euclides.

Ecuaciones diofánticas lineale

Giordinicas intedi

modular

Suma y producto er Z_n. Propiedades.

Ecuaciones modulares.

Ecuaciones modulares. 4

Por ejemplo: Ilamamos *T* a la transformación anterior

Si se quiere cifrar el mensaje PAZ

 $PAZ \xrightarrow{f} 16 \ 0 \ 26 \xrightarrow{T} 19 \ 3 \ 2 \xrightarrow{f^{-1}} SDC$

el mensaje cifrado que se envía es SDC.

diofánticas lineale

Aritmética

Suma y producto e Z_n. Propiedades.

modulares.

Ecuaciones modulares. 5

Para obtener el *mensaje en claro*, el receptor debe realizar el proceso inverso. Para ello emplea la función inversa de la función de cifrado:

$$P \equiv C + 24 \pmod{27}$$
, con $0 \leq C \leq 26$.

La transformación *T* es un caso particular de la familia de las transformaciones siguientes:

$$C \equiv aP + b \pmod{n}$$
, donde $mcd(a, n) = 1$.

Estas transformaciones se llaman transformaciones afines.

propiedades.
Teorema

Máximo común divisor. Algoritmo de Fuclides

Ecuaciones diofánticas lineale

diofánticas lineale

Suma y producto e

Ecuaciones modulares. En el proceso de codificación hay que resolver ecuaciones modulares.

Veamos cómo se resuelven las ecuaciones modulares del tipo:

$$\overline{a} \cdot \overline{x} = \overline{c}$$
 en \mathbb{Z}_n

que se corresponden con transformaciones afines en las que b = 0.

divisor. Algoritmo de

modulares.

\$ Proposición: Sean $a, c \in \mathbb{Z}, n \in \mathbb{N}^*$, mcd(n, a) = d.

La siguiente ecuación de \mathbb{Z}_n , $\overline{\mathbf{a}} \cdot \overline{\mathbf{x}} = \overline{\mathbf{c}}$:

- si d / c entonces no tiene soluciones.
- 2 si d c tiene exactamente d soluciones en \mathbb{Z}_n . En este caso la ecuación diofántica tiene infinitas soluciones enteras de la forma:

$$x = x_0 + \frac{n}{d}k$$
, $y = y_0 - \frac{a}{d}k$, con $k \in \mathbb{Z}$.

Solo nos interesan los valores de x. Se verifica que sólo hay d soluciones distintas en \mathbb{Z}_n :

$$\overline{x}_0, \quad \overline{x}_1 = x_0 + \frac{n}{d},$$

$$\overline{x}_2 = \overline{x_0 + 2\frac{n}{d}}, \dots, \overline{x}_{d-1} = \overline{x_0 + (d-1)\frac{n}{d}}.$$

Ecuaciones diofánticas lineale

diofánticas lineale

modular

Suma y producto e \mathbb{Z}_n . Propiedades.

Ecuaciones modulares.

Ecuaciones modulares. 8

* **Nota:** En particular, si mcd(n, a) = 1, la ecuación $\overline{a} \cdot \overline{x} = \overline{c}$ tiene solución única:

$$\overline{x} = \overline{a}^{-1} \cdot \overline{c}$$

DFM.

- * **Observación:** La ecuación modular $\overline{a} \cdot \overline{x} = \overline{c}$ tiene solución en \mathbb{Z}_n
- \iff la ecuación diofántica ax + ny = c tiene soluciones enteras.
- * **Nota:** La ecuación ax + ny = c se llama ecuación diofántica asociada a la ecuación modular $\overline{a} \cdot \overline{x} = \overline{c}$.
- * Ejemplo: