Solving Congruences

Theorem. Let d = (a, m), and consider the equation

$$ax = b \pmod{m}$$
.

- (a) If $d \not | b$, there are no solutions.
- (b) If $d \mid b$, there are exactly d distinct solutions mod m.

Proof. Observe that

$$ax = b \pmod{m} \Leftrightarrow ax + my = b \text{ for some } y.$$

Hence, (a) follows immediately from the corresponding result on linear Diophantine equations. The result on linear Diophantine equations which corresponds to (b) says that there are infinitely many integer solutions

$$x = x_0 + \frac{m}{d}t,$$

where x_0 is a particular solution. I need to show that of these infinitely many solutions, there are exactly d distinct solutions mod m.

Suppose two solutions of this form are congruent mod m:

$$x_0 + \frac{m}{d}t_1 = x_0 + \frac{m}{d}t_2 \pmod{m}.$$

Then

$$\frac{m}{d}t_1 = \frac{m}{d}t_2 \pmod{m} .$$

Now $\frac{m}{d}$ divides both sides, and $\left(\frac{m}{d}, m\right) = \frac{m}{d}$, so I can divide this congruence through by $\frac{m}{d}$ to obtain

$$t_1 \equiv t_2 \pmod{d}$$
.

Going the other way, suppose $t_1 = t_2 \pmod{d}$. This means that t_1 and t_2 differ by a multiple of d:

$$t_1 - t_2 = kd.$$

So

$$\frac{m}{d}t_1 - \frac{m}{d}t_2 = \frac{m}{d} \cdot kd = km.$$

This implies that

$$\frac{m}{d}t_1 = \frac{m}{d}t_2 \pmod{m}$$

so

$$x_0 + \frac{m}{d}t_1 = x_0 + \frac{m}{d}t_2 \pmod{m}.$$

Let me summarize what I've just shown. I've proven that two solutions of the above form are equal mod m if and only if their parameter values are equal mod d. That is, if I let t range over a complete system of residues mod d, then $x_0 + \frac{m}{d}t$ ranges over all possible solutions mod m. To be very specific,

$$x_0 + \frac{m}{d}t \pmod{m}$$
 for $t = 0, 1, 2, \dots, d - 1$

are all the solutions mod m. \square

Example. $6x = 7 \pmod{8}$. Since $(6,8) = 2 \cancel{7}$, there are no solutions. \square

Example. $3x = 7 \pmod{4}$. Since $(3,4) = 1 \mid 7$, there will be 1 solutions mod 4. I'll find it in three different ways.

Using linear Diophantine equations.

$$3x = 7 \pmod{4}$$
 implies $2x + 4y = 7$ for some y.

By inspection $x_0 = 1$, $y_0 = 1$ is a particular solution. (3, 4) = 1, so the general solution is

$$x = 1 + 4t$$
, $y = 1 - 3t$.

The y equation is irrelevant. The x equation says

$$x = 1 \pmod{4}.$$

Using the Euclidean algorithm. Since (3,4) = 1, some linear combination of 3 and 4 is equal to 1. In fact,

$$(-1) \cdot 3 + 1 \cdot 4 = 1.$$

This tells me how to juggle the coefficient of x to get $1 \cdot x$:

(I used the fact that $7 = -1 \pmod{4}$.

Using inverses mod 4. Here is a multiplication table mod 4:

*	0	1	2	3
0	0	0	0	0
1	0	1	2	3
2	0	2	0	2
3	0	3	2	1

I see that $3 \cdot 3 = 1 \pmod{4}$, so I multiply the equation by 3:

$$3x = 7 \pmod{4}$$
, $x = 21 = 1 \pmod{4}$.

Theorem. Let d = (a, b, m), and consider the equation

$$ax + by = c \pmod{m}$$
.

- (a) If $d \not | c$, there are no solutions.
- (b) If $d \mid c$, there are exactly md distinct solutions mod m.

I won't give the proof; it follows from the corresponding result on linear Diophantine equations just like the previous proof.

Example. Consider the equation

$$2x + 6y = 4 \pmod{10}$$
.

 $(2,6,10) = 2 \mid 4$, so there are $2 \cdot 10 = 20$ solutions mod 10. I'll solve the equation using a reduction trick similar to the one I used to solve two variable linear Diophantine equations.

The given equation is equivalent to

$$2x + 6y + 10z = 4$$
 for some z.

 \mathbf{Set}

$$w = \frac{2}{(2,6)}x + \frac{6}{(2,6)}y.$$

Then

$$(2,6)w + 10z = 4$$
, $2w + 10z = 4$, $w + 5z = 2$.

 $w_0 = -3$, $z_0 = 1$, is a particular solution. The general solution is

$$w = -3 + 5s$$
, $z = 1 - s$.

Substitute for w:

$$\frac{2}{(2,6)}x + \frac{6}{(2,6)}y = -3 + 5s, \quad x + 3y = -3 + 5s.$$

 $x_0 = 5s$, $y_0 = -1$, is a particular solution. The general solution is

$$x = 5s + 3t$$
, $y = -1 - t$.

 $t=0,1,\ldots,9$ will produce distinct values of $y \mod 10$. Note, however, that s and s+2r produce 5s and 5s+10r, which are congruent mod 10. That is, adding a multiple of 2 to a given value of s makes the 5s term in x repeat itself mod 10. So I can get all possibilities for $x \mod 10$ by letting s=0,1.

All together, the distinct solutions mod 10 are

$$x = 5s + 3t$$
, $y = -1 - t$, where $s = 0, 1$ and $t = 0, 1, \dots, 9$. \square