Let us get into...

Number Theory

Introduction to Number Theory

- Number theory is about integers and their properties.
- We will start with the basic principles of
- divisibility,
- greatest common divisors,
- least common multiples, and
- modular arithmetic
- and look at some relevant algorithms.

Division

- •If a and b are integers with $a \neq 0$, we say that a divides b if there is an integer c so that b = ac.
- When a divides b we say that a is a factor of b and that b is a multiple of a.
- The notation a | b means that a divides b.
- We write a X b when a does not divide b
- •(see book for correct symbol).

Divisibility Theorems

- •For integers a, b, and c it is true that
- if a | b and a | c, then a | (b + c)
- Example: 3 | 6 and 3 | 9, so 3 | 15.
- if a | b, then a | bc for all integers c
- Example: 5 | 10, so 5 | 20, 5 | 30, 5 | 40, ...
- if a | b and b | c, then a | c
- Example: 4 | 8 and 8 | 24, so 4 | 24.

•

Primes

- •A positive integer p greater than 1 is called prime if the only positive factors of p are 1 and p.
- •A positive integer that is greater than 1 and is not prime is called composite.
- •The fundamental theorem of arithmetic:
- •Every positive integer can be written uniquely as the product of primes, where the prime factors are written in order of increasing size.

Primes

$$48 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 3 = 2^4 \cdot 3$$

$$100 = 2.2.5.5 = 2^2.5^2$$

$$512 = 2 \cdot 2 = 29$$

Primes

- •If n is a composite integer, then n has a prime divisor less than or equal \sqrt{n}
- •This is easy to see: if n is a composite integer, it must have two prime divisors p_1 and p_2 such that $p_1 \cdot p_2 = n$.
- •p₁ and p₂ cannot both be greater than
- , because then $p_1 \cdot p_2 > n$.

The Division Algorithm

- Let a be an integer and d a positive integer.
- •Then there are unique integers q and r, with $0 \le r < d$, such that a = dq + r.
- In the above equation,
- d is called the divisor,
- a is called the dividend,
- q is called the quotient, and
- r is called the remainder.

The Division Algorithm

- When we divide 17 by 5, we have
- $\bullet 17 = 5.3 + 2.$
- 17 is the dividend,
- 5 is the divisor,
- 3 is called the quotient, and
- 2 is called the remainder.

The Division Algorithm

•Another example:

- •What happens when we divide -11 by 3?
- Note that the remainder cannot be negative.
- \bullet -11 = 3·(-4) + 1.
- -11 is the dividend,
- 3 is the divisor,
- -4 is called the quotient, and
- 1 is called the remainder.

Greatest Common Divisors

- Let a and b be integers, not both zero.
- •The largest integer d such that d | a and d | b is called the greatest common divisor of a and b.
- The greatest common divisor of a and b is denoted by gcd(a, b).
- **Example 1:** What is gcd(48, 72)?
- •The positive common divisors of 48 and 72 are 1, 2, 3, 4, 6, 8, 12, 16, and 24, so gcd(48, 72) = 24.
- **Example 2:** What is gcd(19, 72)?
- •The only positive common divisor of 19 and 72 is 1, so gcd(19, 72) = 1.

Greatest Common Divisors

Using prime factorizations:

- $\bullet a = p_1^{a_1} p_2^{a_2} ... p_n^{a_n}, b = p_1^{b_1} p_2^{b_2} ... p_n^{b_n},$
- •where $p_1 < p_2 < ... < p_n$ and a_i , $b_i \in \mathbb{N}$ for $1 \le i \le n$
- $\bullet gcd(a, b) = p_1^{min(a_1, b_1)} p_2^{min(a_2, b_2)} ... p_n^{min(a_n, b_n)}$

$$a = 60 = 2^2 3^1 5^1$$

$$b = 54 = 2^1 3^3 5^0$$

$$gcd(a, b) = 2^1 3^1 5^0 = 6$$

Relatively Prime Integers

• Definition:

 Two integers a and b are relatively prime if gcd(a, b) = 1.

- •Are 15 and 28 relatively prime?
- •Yes, gcd(15, 28) = 1.
- •Are 55 and 28 relatively prime?
- •Yes, gcd(55, 28) = 1.
- •Are 35 and 28 relatively prime?
- •No, gcd(35, 28) = 7.

Relatively Prime Integers

• Definition:

•The integers a_1 , a_2 , ..., a_n are pairwise relatively prime if $gcd(a_i, a_i) = 1$ whenever $1 \le i < j \le n$.

- •Are 15, 17, and 27 pairwise relatively prime?
- •No, because gcd(15, 27) = 3.
- •Are 15, 17, and 28 pairwise relatively prime?
- •Yes, because gcd(15, 17) = 1, gcd(15, 28) = 1 and gcd(17, 28) = 1.

Least Common Multiples

• Definition:

- •The least common multiple of the positive integers a and b is the smallest positive integer that is divisible by both a and b.
- We denote the least common multiple of a and b by lcm(a, b).

$$lcm(3, 7) = 21$$

$$lcm(4, 6) = 12$$

$$lcm(5, 10) = 10$$

Least Common Multiples

Using prime factorizations:

- $\bullet a = p_1^{a_1} p_2^{a_2} ... p_n^{a_n}, b = p_1^{b_1} p_2^{b_2} ... p_n^{b_n},$
- •where $p_1 < p_2 < ... < p_n$ and a_i , $b_i \in \mathbb{N}$ for $1 \le i \le n$
- •lcm(a, b) = $p_1^{\max(a_1, b_1)} p_2^{\max(a_2, b_2)} ... p_n^{\max(a_n, b_n)}$

$$a = 60 = 2^2 3^1 5^1$$

$$b = 54 = 2^1 3^3 5^0$$

$$lcm(a, b) = 2^2 3^3 5^1 = 4.27.5 = 540$$

GCD and LCM

$$a = 60 = (2^2)(3^1)(5^1)$$

$$b = 54 = (21)(33)(50)$$

$$gcd(a, b) = 2^1 3^1 5^0 = 6$$

$$lcm(a, b) = (2^2 3^3 5^1) = 540$$

Theorem: $a \cdot b = gcd(a,b) \cdot lcm(a,b)$

Modular Arithmetic

•Let a be an integer and m be a positive integer. We denote by a mod m the remainder when a is divided by m.

•Examples:

 $9 \mod 4 = 1$

 $9 \mod 3 = 0$

 $9 \mod 10 = 9$

 $-13 \mod 4 = 3$

Congruences

- Let a and b be integers and m be a positive integer.
 We say that a is congruent to b modulo m if m divides a b.
- •We use the notation $a = b \pmod{m}$ to indicate that a is congruent to b modulo m.
- In other words:
 a ≡ b (mod m) if and only if a mod m = b mod m.

Congruences

- •Is it true that $46 \equiv 68 \pmod{11}$?
- •Yes, because 11 | (46 68).
- •Is it true that $46 \equiv 68 \pmod{22}$?
- •Yes, because 22 | (46 68).
- •For which integers z is it true that $z \equiv 12 \pmod{10}$?
- •It is true for any $z \in \{..., -28, -18, -8, 2, 12, 22, 32, ...\}$
- •Theorem: Let m be a positive integer. The integers a and b are congruent modulo m if and only if there is an integer k such that a = b + km.

Congruences

•Theorem: Let m be a positive integer. If $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, then $a + c \equiv b + d \pmod{m}$ and $ac \equiv bd \pmod{m}$.

•Proof:

- •We know that $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$ implies that there are integers s and t with b = a + sm and d = c + tm.
- •Therefore,
- \bullet b + d = (a + sm) + (c + tm) = (a + c) + m(s + t) and
- •bd = (a + sm)(c + tm) = ac + m(at + cs + stm).
- •Hence, $a + c \equiv b + d \pmod{m}$ and $ac \equiv bd \pmod{m}$.

The Euclidean Algorithm

- •The Euclidean Algorithm finds the greatest common divisor of two integers a and b.
- •For example, if we want to find gcd(287, 91), we divide 287 by 91:
- $\bullet 287 = 91.3 + 14$
- We know that for integers a, b and c, if a | b and a | c, then a | (b + c).
- •Therefore, any divisor of 287 and 91 must also be a divisor of 287 91.3 = 14.
- •Consequently, gcd(287, 91) = gcd(14, 91).

The Euclidean Algorithm

- •In the next step, we divide 91 by 14:
- $\bullet 91 = 14.6 + 7$
- •This means that gcd(14, 91) = gcd(14, 7).
- •So we divide 14 by 7:
- $\bullet 14 = 7.2 + 0$
- •We find that $7 \mid 14$, and thus gcd(14, 7) = 7.
- •Therefore, gcd(287, 91) = 7.

The Euclidean Algorithm

•In pseudocode, the algorithm can be implemented as follows:

•Let b be a positive integer greater than 1. Then if n is a positive integer, it can be expressed uniquely in the form:

$$\bullet n = a_k b^k + a_{k-1} b^{k-1} + ... + a_1 b + a_0,$$

- where k is a nonnegative integer,
- •a₀, a₁, ..., a_k are nonnegative integers less than b,
- •and $\bar{a}_k \neq 0$.

•Example for b=10:

$$\bullet 859 = 8.10^2 + 5.10^1 + 9.10^0$$

- •Example for b=2 (binary expansion):
- $\bullet(10110)_2 = 1.2^4 + 1.2^2 + 1.2^1 = (22)_{10}$
- •Example for b=16 (hexadecimal expansion):
- (we use letters A to F to indicate numbers 10 to 15)
- \bullet (3A0F)₁₆ = 3·16³ + 10·16² + 15·16⁰ = (14863)₁₀

- •How can we construct the base b expansion of an integer n?
- •First, divide n by b to obtain a quotient q_0 and remainder a_0 , that is,
- •n = bq₀ + a_0 , where $0 \le a_0 < b$.
- •The remainder a_0 is the rightmost digit in the base b expansion of n.
- •Next, divide q_0 by b to obtain:
- $\bullet q_0 = bq_1 + a_1$, where $0 \le a_1 < b$.
- •a₁ is the second digit from the right in the base b expansion of n. Continue this process until you obtain a quotient equal to zero.

•Example:

What is the base 8 expansion of $(12345)_{10}$?

- •First, divide 12345 by 8:
- $\bullet 12345 = 8.1543 + 1$
- $\bullet 1543 = 8.192 + 7$
- $\bullet 192 = 8.24 + 0$
- $\bullet 24 = 8.3 + 0$
- $\bullet 3 = 8.0 + 3$
- •The result is: $(12345)_{10} = (30071)_8$.


```
•procedure base_b_expansion(n, b: positive integers)
•q := n
•k := 0
•while q ≠ 0
•begin
• a<sub>k</sub> := q mod b
• q := \[ |q/b \]
• k := k + 1
```

end

•{the base b expansion of n is $(a_{k-1} ... a_1 a_0)_b$ }

- •Let $a = (a_{n-1}a_{n-2}...a_1a_0)_2$, $b = (b_{n-1}b_{n-2}...b_1b_0)_2$.
- •How can we add these two binary numbers?
- •First, add their rightmost bits:
- $\bullet a_0 + b_0 = c_0 \cdot 2 + s_0,$
- •where s_0 is the rightmost bit in the binary expansion of a + b, and c_0 is the carry.
- •Then, add the next pair of bits and the carry:
- $\bullet a_1 + b_1 + c_0 = c_1 \cdot 2 + s_1,$
- •where s_1 is the next bit in the binary expansion of a + b, and c_1 is the carry.

- •Continue this process until you obtain c_{n-1} .
- •The leading bit of the sum is $s_n = c_{n-1}$.
- •The result is:
- $\bullet a + b = (s_n s_{n-1} ... s_1 s_0)_2$

- •Add $a = (1110)_2$ and $b = (1011)_2$.
- $\bullet a_0 + b_0 = 0 + 1 = 0.2 + 1$, so that $c_0 = 0$ and $s_0 = 1$.
- $\bullet a_1 + b_1 + c_0 = 1 + 1 + 0 = 1 \cdot 2 + 0$, so $c_1 = 1$ and $s_1 = 0$.
- $\bullet a_2 + b_2 + c_1 = 1 + 0 + 1 = 1 \cdot 2 + 0$, so $c_2 = 1$ and $s_2 = 0$.
- $\bullet a_3 + b_3 + c_2 = 1 + 1 + 1 = 1 \cdot 2 + 1$, so $c_3 = 1$ and $s_3 = 1$.
- $\bullet s_4 = c_3 = 1.$
- •Therefore, $s = a + b = (11001)_2$.

•How do we (humans) add two integers?

•Example:

111 7583 +4932

carry

12515

Binary expansions:

1 1 (1011)₂ + (1010)₂ (10101)₂ carry

- •Let $a = (a_{n-1}a_{n-2}...a_1a_0)_2$, $b = (b_{n-1}b_{n-2}...b_1b_0)_2$.
- •How can we algorithmically add these two binary numbers?
- •First, add their rightmost bits:
- $\bullet a_0 + b_0 = c_0 \cdot 2 + s_0,$
- •where s_0 is the rightmost bit in the binary expansion of a + b, and c_0 is the carry.
- •Then, add the next pair of bits and the carry:
- $\bullet a_1 + b_1 + c_0 = c_1 \cdot 2 + s_1$
- •where s_1 is the next bit in the binary expansion of a + b, and c_1 is the carry.

- •Continue this process until you obtain c_{n-1} .
- •The leading bit of the sum is $s_n = c_{n-1}$.
- •The result is:
- $\bullet a + b = (s_n s_{n-1} ... s_1 s_0)_2$

- •Add $a = (1110)_2$ and $b = (1011)_2$.
- $\bullet a_0 + b_0 = 0 + 1 = 0.2 + 1$, so that $c_0 = 0$ and $s_0 = 1$.
- $\bullet a_1 + b_1 + c_0 = 1 + 1 + 0 = 1 \cdot 2 + 0$, so $c_1 = 1$ and $s_1 = 0$.
- $\bullet a_2 + b_2 + c_1 = 1 + 0 + 1 = 1 \cdot 2 + 0$, so $c_2 = 1$ and $s_2 = 0$.
- $\bullet a_3 + b_3 + c_2 = 1 + 1 + 1 = 1 \cdot 2 + 1$, so $c_3 = 1$ and $s_3 = 1$.
- $\bullet s_4 = c_3 = 1.$
- •Therefore, $s = a + b = (11001)_2$.


```
•procedure add(a, b: positive integers)
•c:= 0
•for j := 0 to n-1
•begin
• d := \lfloor (a_j + b_j + c)/2 \rfloor
• s_j := a_j + b_j + c - 2d
• c := d
•end
•s_n := c
•{the binary expansion of the sum is (s_n s_{n-1} ... s_1 s_0)_2}
```

