Computer Science Mentors 70

Prepared by: Amogh Gupta, Sylvia Jin, Aekus Bhathal, Abinav Routhu, Debayan Bandyopadhyay Roast us here: https://tinyurl.com/csm7o-feedback20

1 Modular Arithmetic Properties

We now introduce the concept of *modular arithmetic* (also sometimes known as "clock arithmetic"). Modular arithmetic is a system of algebra in which all mathematical operations are performed relative to a *modulus* or "base".

(Note 6, page 1) We define $x \mod m$ (in words: " $x \mod m$ ") to be the remainder r when we divide $x \bowtie m$. If $x \mod m = r$, then x = mq + r where $0 \le r \le m - 1$ and q is an integer. Explicitly,

$$x \mod m = r = x - m \left\lfloor \frac{x}{m} \right\rfloor$$

- 1. Prove the following: if $a \equiv c \pmod{m}$ and $b \equiv d \pmod{m}$ then $a \cdot b \equiv c \cdot d \pmod{m}$. (Theorem 6.1 Note 6)
- 2. (a) If $a \equiv c \pmod{m}$ and $b \equiv d \pmod{m}$ then which of the following are true?
 - $a^b \equiv c^b \pmod{m}$
 - $a^b \equiv a^d \pmod{m}$
 - $a^b \equiv c^d \pmod{m}$
 - (b) Prove your answer for part a using the theorem in question 1. If false, also provide a counterexample.
 - (c) If $ka \equiv kc \pmod{m}$, does it follow that $a \equiv c \pmod{m}$?
- 3. Calculate 15²⁰²¹ (mod 17). (Hint: You may want to choose a different representation of 15 in mod 17.)

2 Bijections

(Note 6, Page 4) A bijection is a function for which every $b \in B$ has a unique pre-image $a \in A$ such that f(a) = b. Note that this consists of two conditions:

- 1. f is onto: every $b \in B$ has a pre-image $a \in A$.
- 2. f is one-to-one: for all $a, a' \in A$, if f(a) = f(a') then a = a'.

Lemma:

For a finite set $A, f: A \to A$ is a bijection if there is an *inverse* function $g: A \to A$ such that $\forall x \in A \ g(f(x)) = x$.

1. Draw an example of each of the following situations:

One to one AND NOT onto (injective but not surjective)	Onto AND NOT one to one (surjective but not injective)	One to one AND onto (bijection, i.e. injective AND surjective)

- 2. Define \mathbb{Z}_n to be the set of remainders mod n. In particular, $\mathbb{Z}_n = \{0, 1, \dots, n-1\}$ for any n. Are the following functions **bijections** from \mathbb{Z}_{12} to \mathbb{Z}_{12} ?
 - (a) f(x) = 7x
 - (b) f(x) = 3x
 - (c) f(x) = x 6
- 3. Why can we not have a surjection from \mathbb{Z}_{12} to \mathbb{Z}_{24} or an injection from \mathbb{Z}_{12} to \mathbb{Z}_6 ?
- 4. Prove the following: The function $f(x) = a \cdot x \mod p$ (where p is prime) is a bijection where $a, x \in \{1, 2, \dots, p-1\}$.

3 Euclid's Algorithm and Inverses

Euclid's Algorithm: Euclid's algorithm is a method to determine the greatest common factor of two numbers x and y. It hinges crucially on Note 6, Theorem 6.3 (see question 1). algorithm gcd(x,y) if y = 0 then return(x) else $return(gcd(y,x \mod y))$ Finding Inverses with Euclid's Algorithm: Using Euclid's Algorithm, it is possible to determine the inverse of a number mod n. The inverse of $x \mod n$ is the number $x^{-1} \equiv y \mod n$ such that $xy = 1 \mod n$. The extended algorithm takes as input a pair of natural numbers $x \ge y$ as in Euclid's algorithm, and returns a triple of integers (d, a, b) such that d = gcd(x, y) and d = ax + by:

algorithm extended-gcd(x, y)if y = 0 then return(x, 1, 0) else $(d, a, b) := extended-<math>gcd(y, x \mod y)$ return((d, b, a - (x div y) * b))

1. Prove that for a > b, if gcd(a, b) = d, then it is also true that $gcd(b, a \mod b) = d$. (Theorem 6.3 Note 6)

- 2. (a) Run Euclid's algorithm to determine the greatest common divisor of x = 6, y = 32.
 - (b) Run Euclid's algorithm to determine the greatest common divisor of x = 13, y = 21. (Practice Bank, Set 4, 4c)
 - (c) Use the Extended Euclid's Algorithm to find the two numbers a, b such that 13a + 21b = 1.

	(d) Given your answers to the previous parts, is there a multiplicative inverse for 13 mod 21? If so, what is it? Similarly, what is the inverse of 21 mod 13?
3.	The last digit of $8k + 3$ and $5k + 9$ are the same for some k . Find the last digit of k .
	Advanced Leapfrog Suppose we have 7 vertices, each of which corresponds to a different integer modulo seven. Draw an (undirected) edge between two vertices x and y if $x + 3 \equiv y \mod 7$. For example, there is an edge between 0 and 3, and an edge between 5 and 2. What is the length of the shortest path between 0 and 1?
5.	Suppose we have a similar setup to part 1, except now we have p vertices, for prime p , each of which corresponds to a different
J.	integer mod modulo p . Draw an edge between x and y if $x + c \equiv y \mod p$. What are the possible candidates for the length of the shortest path between 0 and 1? (As this depends on the constant c and the modulus p , the answer should be in terms of modular equivalences.)

5 CRT

1. Suppose we have a number v, which we do not know, but which satisfies the following system of modular equivalences. The numbers n, l, and m are coprime to each other.

 $v \equiv a \mod \ell$ $v \equiv b \mod m$

 $v \equiv c \mod n$

We want to use the numbers a, b, and c, which we do know, to reconstruct v.

Just for this worksheet, we will compactly write the system of modular equivalences as a tuple, for example, $v \equiv (a, b, c)$.

- (a) Construct a number x' which is zero mod m and mod n, but is nonzero mod ℓ .
- (b) Using x' from the previous part, construct a number x which is still zero mod m and mod n, but is now 1 mod ℓ . In other words, find $x \equiv (1,0,0)$.
- (c) We want to do the same with the other two moduli. Find $y \equiv (0, 1, 0)$ and $z \equiv (0, 0, 1)$.
- (d) Using the numbers x, y, z above, construct numbers $x'' \equiv (a, 0, 0), y'' \equiv (0, b, 0), z'' \equiv (0, 0, c)$.
- (e) Using the numbers x, y, and z above, construct a number v which satisfies our system of modular equivalences. Is this the only number v that satisfies this system of equivalences? Why or why not?
- (f) If two numbers v and w both satisfy the system of modular equivalences, meaning $v \equiv (a, b, c) \equiv w$, show that $v \equiv w \mod \ell mn$.
- 2. The supermarket has a lot of eggs, but the manager is not sure exactly how many he has. When he splits the eggs into groups of 5, there are exactly 3 left. When he splits the eggs into groups of 11, there are 6 left. What is the minimum number of eggs at the supermarket?

3. Your best friend's birthday is in roughly 2 months but you don't remember the exact date, so you plan to ask the Greek Gods for help. After praying a lot, Zeus, Hades and Poseidon appear in front of you, say these sentences and leave.

Zeus: If you count days 3 at a time, you will miss your friend's birthday by 2 days.

Hades: If you count days 4 at a time, you will miss your friend's birthday by 3 days.

Poseidon: If you count days 5 at a time, you will miss your friend's birthday by 4 days.

Find your friend's birthday if today is December 1st.