Chinese Remainder Theorem Systems of Modular Congruences

Raymond Feng

December 28, 2020

December 28, 2020

1/12

Outline

- What is CRT?
 - Definitions
 - Building Intuition
 - The Theorem
- Using CRT in Computational Problems
 - "Solving" congruences
 - Exponentiation!
- Using CRT in Olympiad Problems
- Summary

Definitions

Definition (Linear Congruence)

A linear congruence is of the form

$$ax + b \equiv c \pmod{m}$$
.

Definitions

Definition (Linear Congruence)

A linear congruence is of the form

$$ax + b \equiv c \pmod{m}$$
.

Not all congruences are solvable

For example, take

$$2x \equiv 5 \pmod{8}$$
.

Definitions

Definition (Linear Congruence)

A linear congruence is of the form

$$ax + b \equiv c \pmod{m}$$
.

Not all congruences are solvable

For example, take

$$2x \equiv 5 \pmod{8}$$
.

Definition (Modular inverse)

The modular inverse of an integer b modulo m is an integer b^{-1} such that

$$b \cdot b^{-1} \equiv 1 \pmod{m}$$
.

• Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{5}$?

- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{5}$?
- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{6}$?

- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{5}$?
- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{6}$?
- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 3 \pmod{6}$?

- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{5}$?
- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{6}$?
- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 3 \pmod{6}$?
- Is there an integer x with $x \equiv i \pmod 2$ and $x \equiv j \pmod 5$ for any choice of $i \in \{0,1\}$ and $j \in \{0,1,2,3,4\}$?

- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{5}$?
- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 4 \pmod{6}$?
- Is there an integer x with $x \equiv 1 \pmod{2}$ and $x \equiv 3 \pmod{6}$?
- Is there an integer x with $x \equiv i \pmod 2$ and $x \equiv j \pmod 5$ for any choice of $i \in \{0,1\}$ and $j \in \{0,1,2,3,4\}$?
- Is there an integer x with $x \equiv i \pmod 2$ and $x \equiv j \pmod 6$ for any choice of $i \in \{0,1\}$ and $j \in \{0,1,2,3,4,5\}$?

When can we solve these systems?

When the modular bases are relatively prime, the different modular systems seem to be independent of each other (like mod 2 and mod 5 are independent), but when the bases share common factors (as with 2 and 6) there can be interference, since $x \equiv 3 \pmod 6$ automatically implies $x \equiv 1 \pmod 2$.

5/12

When can we solve these systems?

When the modular bases are relatively prime, the different modular systems seem to be independent of each other (like mod 2 and mod 5 are independent), but when the bases share common factors (as with 2 and 6) there can be interference, since $x \equiv 3 \pmod 6$ automatically implies $x \equiv 1 \pmod 2$.

To rigorize this intuition that relatively prime bases for modular congruences are independent, we will introduce the following theorem. However, the intuition behind this theorem is more important than the statement. (It should *feel* true that relatively prime bases for moduli act independently.)

CRT

Theorem (CRT)

Let m_1, m_2, \ldots, m_n be pairwise relatively prime positive integers, and let $M = m_1 m_2 \ldots m_n$. For any integers y_1, \ldots, y_n there exists an integer x satisfying

$$x \equiv y_i \pmod{m}_i$$
.

Furthermore, this x is unique modulo M.

Theorem (CRT)

Let m_1, m_2, \ldots, m_n be pairwise relatively prime positive integers, and let $M = m_1 m_2 \ldots m_n$. For any integers y_1, \ldots, y_n there exists an integer x satisfying

$$x \equiv y_i \pmod{m}_i$$
.

Furthermore, this x is unique modulo M.

Example

Find all x with $x \equiv 1 \pmod{2}$, $x \equiv 3 \pmod{5}$.

• We see that $x \equiv 3 \pmod{10}$ always works, and by CRT these must be the only solutions. (We can easily check that all other numbers do not work.)

Why is CRT useful? After all, it is just an existence theorem, and doesn't give any way to solve the congruences. We will exhibit an algorithm for the case of 2 bases, the rest follow similarly.

7/12

Why is CRT useful? After all, it is just an existence theorem, and doesn't give any way to solve the congruences. We will exhibit an algorithm for the case of 2 bases, the rest follow similarly.

Algorithm to solve modular congruences

Suppose we want to solve

$$x \equiv y_1 \pmod{m_1}, x \equiv y_2 \pmod{m_2}$$

with $gcd(m_1, m_2) = 1$.

• Let m_2^{-1} be an integer such that $m_2 \cdot m_2^{-1} \equiv 1 \pmod{m_1}$ and let m_1^{-1} be an integer such that $m_1 \cdot m_1^{-1} \equiv 1 \pmod{m_2}$.

Why is CRT useful? After all, it is just an existence theorem, and doesn't give any way to solve the congruences. We will exhibit an algorithm for the case of 2 bases, the rest follow similarly.

Algorithm to solve modular congruences

Suppose we want to solve

$$x \equiv y_1 \pmod{m_1}, x \equiv y_2 \pmod{m_2}$$

with $gcd(m_1, m_2) = 1$.

- Let m_2^{-1} be an integer such that $m_2 \cdot m_2^{-1} \equiv 1 \pmod{m_1}$ and let m_1^{-1} be an integer such that $m_1 \cdot m_1^{-1} \equiv 1 \pmod{m_2}$.
- Begin by setting $e_1 = m_2 \cdot m_2^{-1}$ such that

$$e_1 \equiv 1 \pmod{m_1}, e_1 \equiv 0 \pmod{m_2}.$$

Similarly let $e_2 = m_1 \cdot m_1^{-1}$ such that

$$e_2 \equiv 0 \pmod{m_1}, e_2 \equiv 1 \pmod{m_2}.$$

Why is CRT useful? After all, it is just an existence theorem, and doesn't give any way to solve the congruences. We will exhibit an algorithm for the case of 2 bases, the rest follow similarly.

Algorithm to solve modular congruences

Suppose we want to solve

$$x \equiv y_1 \pmod{m_1}, x \equiv y_2 \pmod{m_2}$$

with $gcd(m_1, m_2) = 1$.

- Let m_2^{-1} be an integer such that $m_2 \cdot m_2^{-1} \equiv 1 \pmod{m_1}$ and let m_1^{-1} be an integer such that $m_1 \cdot m_1^{-1} \equiv 1 \pmod{m_2}$.
- Begin by setting $e_1 = m_2 \cdot m_2^{-1}$ such that

$$e_1 \equiv 1 \pmod{m_1}, e_1 \equiv 0 \pmod{m_2}.$$

Similarly let $e_2 = m_1 \cdot m_1^{-1}$ such that

$$e_2 \equiv 0 \pmod{m_1}, e_2 \equiv 1 \pmod{m_2}.$$

• Check that $x = y_1e_1 + y_2e_2$ fits the bill, and use CRT to find all solutions.

7/12

Here is an example which exhibits the above algorithm, step by step.

Here is an example which exhibits the above algorithm, step by step.

Example

• Suppose we want to solve $x \equiv 3 \pmod{5}$, $x \equiv 4 \pmod{7}$.

Here is an example which exhibits the above algorithm, step by step.

Example |

- Suppose we want to solve $x \equiv 3 \pmod{5}$, $x \equiv 4 \pmod{7}$.
- Then following the earlier algorithm, we set $e_1 = 7 \cdot 3 = 21$ and $e_2 = 5 \cdot 3 = 15$.

Here is an example which exhibits the above algorithm, step by step.

Example

- Suppose we want to solve $x \equiv 3 \pmod{5}, x \equiv 4 \pmod{7}$.
- Then following the earlier algorithm, we set $e_1 = 7 \cdot 3 = 21$ and $e_2 = 5 \cdot 3 = 15$.
- Now note that $x = 3 \cdot 21 + 4 \cdot 15 = 123$ fits the bill.

Here is an example which exhibits the above algorithm, step by step.

Example

- Suppose we want to solve $x \equiv 3 \pmod{5}$, $x \equiv 4 \pmod{7}$.
- Then following the earlier algorithm, we set $e_1 = 7 \cdot 3 = 21$ and $e_2 = 5 \cdot 3 = 15$.
- Now note that $x = 3 \cdot 21 + 4 \cdot 15 = 123$ fits the bill.
- We can reduce this mod $5\cdot 7=35$ and apply CRT to conclude that all solutions are of the form $x\equiv 123\equiv 18\pmod{35}$.

Exercise 3.4

How many integers between 1 and 100 leave a remainder of 2 when divided by 4 and also a remainder of 4 when divided by 5?

9/12

Exercise 3.4

How many integers between 1 and 100 leave a remainder of 2 when divided by 4 and also a remainder of 4 when divided by 5?

• There is one solution for every 20 numbers by CRT.

9/12

Exercise 3.4

How many integers between 1 and 100 leave a remainder of 2 when divided by 4 and also a remainder of 4 when divided by 5?

- There is one solution for every 20 numbers by CRT.
- Therefore, there are a total of 5 integers between 1 and 100.

Exercise 3.4

How many integers between 1 and 100 leave a remainder of 2 when divided by 4 and also a remainder of 4 when divided by 5?

- There is one solution for every 20 numbers by CRT.
- Therefore, there are a total of 5 integers between 1 and 100.
- Note how we avoided solving the congruence: we just needed the existence of a solution and its uniqueness, which CRT provides.

Classic

Find the last 2 digits of 3^{2004} .

Classic

Find the last 2 digits of 3²⁰⁰⁴.

We know from Euler's Totient Theorem (since gcd(3,100)=1) that $3^{40}\equiv 1\pmod{100}$, so

$$3^{2004} \equiv \left(3^{40}\right)^{50} \cdot 3^4 \equiv 1^{50} \cdot 81 \equiv \boxed{81} \pmod{100}.$$

Classic

Find the last 2 digits of 3²⁰⁰⁴.

We know from Euler's Totient Theorem (since $\gcd(3,100)=1$) that $3^{40}\equiv 1\pmod{100}$, so

$$3^{2004} \equiv \left(3^{40}\right)^{50} \cdot 3^4 \equiv 1^{50} \cdot 81 \equiv \boxed{81} \pmod{100}.$$

Now what happens if the base is not coprime with 100?

Classic

Find the last 2 digits of 2^{2004} .

Classic

Find the last 2 digits of 3²⁰⁰⁴.

We know from Euler's Totient Theorem (since gcd(3,100)=1) that $3^{40}\equiv 1\pmod{100}$, so

$$3^{2004} \equiv \left(3^{40}\right)^{50} \cdot 3^4 \equiv 1^{50} \cdot 81 \equiv \boxed{81} \pmod{100}.$$

Now what happens if the base is not coprime with 100?

Classic

Find the last 2 digits of 2^{2004} .

We use CRT to break down the problem into two parts. Note that $2^{2004} \equiv 0 \pmod{4}$ and

$$2^{2004} \equiv (2^{20})^{100} \cdot 2^4 \equiv 1^{100} \cdot 16 \equiv 16 \pmod{25}$$
.

Classic

Find the last 2 digits of 3²⁰⁰⁴.

We know from Euler's Totient Theorem (since gcd(3,100)=1) that $3^{40}\equiv 1\pmod{100}$, so

$$3^{2004} \equiv (3^{40})^{50} \cdot 3^4 \equiv 1^{50} \cdot 81 \equiv \boxed{81} \pmod{100}.$$

Now what happens if the base is not coprime with 100?

Classic

Find the last 2 digits of 2^{2004} .

We use CRT to break down the problem into two parts. Note that $2^{2004} \equiv 0 \pmod{4}$ and

$$2^{2004} \equiv (2^{20})^{100} \cdot 2^4 \equiv 1^{100} \cdot 16 \equiv 16 \pmod{25}$$
.

Now put the two congruences back together (as $4 \cdot 25 = 100$) to find that the answer is $\boxed{16}$ (mod 100).

Since CRT at its core is an intuitive statement about the independence of modular congruences in relatively prime bases, it makes sense that it is most useful for proving the existence of certain numbers, rather than explicitly giving an exact value.

Since CRT at its core is an intuitive statement about the independence of modular congruences in relatively prime bases, it makes sense that it is most useful for proving the existence of certain numbers, rather than explicitly giving an exact value.

Classic

Does there exist a sequence of 2020 consecutive integers such that every integer has at least 2020 factors?

11 / 12

Since CRT at its core is an intuitive statement about the independence of modular congruences in relatively prime bases, it makes sense that it is most useful for proving the existence of certain numbers, rather than explicitly giving an exact value.

Classic

Does there exist a sequence of 2020 consecutive integers such that every integer has at least 2020 factors?

 We will solve the problem for each number having 16 factors, the generalization will be obvious.

11 / 12

Since CRT at its core is an intuitive statement about the independence of modular congruences in relatively prime bases, it makes sense that it is most useful for proving the existence of certain numbers, rather than explicitly giving an exact value.

Classic

Does there exist a sequence of 2020 consecutive integers such that every integer has at least 2020 factors?

- We will solve the problem for each number having 16 factors, the generalization will be obvious
- Take distinct primes p_1, \ldots, p_{8080} .

Since CRT at its core is an intuitive statement about the independence of modular congruences in relatively prime bases, it makes sense that it is most useful for proving the existence of certain numbers, rather than explicitly giving an exact value.

Classic

Does there exist a sequence of 2020 consecutive integers such that every integer has at least 2020 factors?

- We will solve the problem for each number having 16 factors, the generalization will be obvious.
- Take distinct primes p_1, \ldots, p_{8080} .
- By CRT, there is an integer x satisfying

$$x \equiv -i \pmod{p_{4i-3}p_{4i-2}p_{4i-1}p_{4i}}$$
.

for all $1 \le i \le 2020$.

Since CRT at its core is an intuitive statement about the independence of modular congruences in relatively prime bases, it makes sense that it is most useful for proving the existence of certain numbers, rather than explicitly giving an exact value.

Classic

Does there exist a sequence of 2020 consecutive integers such that every integer has at least 2020 factors?

- We will solve the problem for each number having 16 factors, the generalization will be obvious.
- Take distinct primes p_1, \ldots, p_{8080} .
- By CRT, there is an integer x satisfying

$$x \equiv -i \pmod{p_{4i-3}p_{4i-2}p_{4i-1}p_{4i}}$$
.

for all $1 \le i \le 2020$.

• Now, $p_{4i-3}p_{4i-2}p_{4i-1}p_{4i} \mid x+i$ for all $1 \le i \le 2020$, so each x+i has at least 16 factors! To get at least 2020 factors, just increase the number of primes used.

• The intuition behind CRT is much more important than the statement itself; make sure you gain a deep understanding of what all that notation actually means.

- The intuition behind CRT is much more important than the statement itself; make sure you gain a deep understanding of what all that notation actually means.
- The algorithm for solving congruences: first find the e_i which are congruent to 1 modulo a base and 0 to everything else, and then make a linear combination of those e_i 's to solve.

- The intuition behind CRT is much more important than the statement itself; make sure you gain a deep understanding of what all that notation actually means.
- The algorithm for solving congruences: first find the e_i which are congruent to 1 modulo a base and 0 to everything else, and then make a linear combination of those e_i 's to solve.
- CRT can be used for its statement of 1 solution for every $M = m_1 \cdots m_n$ consecutive integers; this can be used to avoid solving a congruence explicitly.

- The intuition behind CRT is much more important than the statement itself; make sure you gain a deep understanding of what all that notation actually means.
- The algorithm for solving congruences: first find the e_i which are congruent to 1 modulo a base and 0 to everything else, and then make a linear combination of those e_i 's to solve.
- CRT can be used for its statement of 1 solution for every $M = m_1 \cdots m_n$ consecutive integers; this can be used to avoid solving a congruence explicitly.
- CRT can also be used to break down exponentiation problems so that Euler's Totient Theorem may be used.

- The intuition behind CRT is much more important than the statement itself; make sure you gain a deep understanding of what all that notation actually means.
- The algorithm for solving congruences: first find the e_i which are congruent to 1 modulo a base and 0 to everything else, and then make a linear combination of those e_i 's to solve.
- CRT can be used for its statement of 1 solution for every $M=m_1\cdots m_n$ consecutive integers; this can be used to avoid solving a congruence explicitly.
- CRT can also be used to break down exponentiation problems so that Euler's Totient Theorem may be used.
- Finally, CRT is routinely used for constructions in olympiad number theory; this is where a deep understanding of the intuition is very important!

- The intuition behind CRT is much more important than the statement itself; make sure you
 gain a deep understanding of what all that notation actually means.
- The algorithm for solving congruences: first find the e_i which are congruent to 1 modulo a base and 0 to everything else, and then make a linear combination of those e_i 's to solve.
- CRT can be used for its statement of 1 solution for every $M = m_1 \cdots m_n$ consecutive integers; this can be used to avoid solving a congruence explicitly.
- CRT can also be used to break down exponentiation problems so that Euler's Totient Theorem may be used.
- Finally, CRT is routinely used for constructions in olympiad number theory; this is where a deep understanding of the intuition is very important!

Thanks for coming to Primeri Bootcamp, and I hope you enjoyed the lecture! Please let me know if you have any questions.