

Modulo-regning

Definisjon

La m være et positivt heltall (dvs. $m > 0$). Vi sier at to hele tall a og b er kongruente modulo m hvis m går opp i $(a - b)$, dvs. $m \mid (a - b)$.

Dette betegnes med $a \equiv b \pmod{m}$

Vi skriver

$a \not\equiv b \pmod{m}$ hvis a og b **ikke** er kongruente modulo m .

Observasjon:

Hvis $a \equiv b \pmod{m}$, så er $b \equiv a \pmod{m}$.

Setning:

La $m > 0$.

Da er $a \equiv b \pmod{m}$ hvis og bare hvis $a \bmod m = b \bmod m$.

Dette betyr av *hvis vi heltallsdividerer a og b med m så får begge samme rest som resultat!*

Eksempel 1

Avgjør om $a \equiv b \pmod{m}$. Vi kan vise dette ved enten

La $m = 3$, $a = 2$, $b = 17$

1) Definisjonen:

$2 \equiv 17 \pmod{3}$ fordi $2 - 17 = -15$ og 3 går opp i -15.

2) Setningen:

$2 \bmod 3 = 2$ og $17 \bmod 3 = 2$. Tallene 2 og 17 får begge samme rest når de heltallsdivideres med 3 følgelig har vi at $2 \equiv 17 \pmod{3}$.

Eksempel 2

La $m = 3$, $a = 8$, $b = 4$

$8 \not\equiv 4 \pmod{3}$

1) Definisjonen:

$8 \not\equiv 4 \pmod{3}$ fordi 3 går ikke opp i $8-4 = 4$

2) Setningen:

$8 \bmod 3 = 2$ mens $4 \bmod 3 = 1$. Siden tallene ikke får samme rest når de heltallsdivideres med 3 er de ikke kongruente. Dvs. $8 \not\equiv 4 \pmod{3}$

Eksempel 3

Vi fant at $2 \equiv 17 \pmod{3}$.

Hvilke andre tall enn 17 er kongruente med 2 modulo 3?

Vi ser at f.eks.

$$2 \equiv 14 \pmod{3}$$

$$2 \equiv 11 \pmod{3}$$

$$2 \equiv 8 \pmod{3} \text{ osv.}$$

Vi ser at alle tallene i følgen ..., 2, 5, 8, 11, 14, 17, ... er kongruente med 2 modulo 3.

Følgen kan skrives som $2 + 3k$ for alle k .

Regel

La $m > 0$ og a være et heltall. Da vil alle heltall på formen $a + mk$ der k er et vilkårlig heltall, være kongruenten med a modulo m , dvs.

$$(a + mk) \equiv a \pmod{m}$$

Dette betyr at alle tallene i en aritmetisk tallfølge er kongruente modulo differansen mellom et vilkårlig tall og det foregående.

Eksempel

La $m = 7$ og $a = 1$. Finn fem forskjellige heltall b slik at

$$a \equiv b \pmod{m}.$$

Svar: La $b = a + mk = 1 + 7k$.

Ved å velge fem forskjellige verdier for k får vi fem forskjellige tall b som alle er $1 \equiv b \pmod{7}$.

$$k = 0 \text{ gir } b = 1$$

$$k = 1 \text{ gir } b = 8$$

$$k = 2 \text{ gir } b = 15$$

$$k = -1 \text{ gir } b = -6$$

$$k = -2 \text{ gir } b = -13$$

Regneregler for kongruenser

La $m > 0$ og anta at $a \equiv b \pmod{m}$ og $c \equiv d \pmod{m}$.

1. $a + c \equiv b + d \pmod{m}$
2. $ac \equiv bd \pmod{m}$

Eksempel

$$1 \equiv 8 \pmod{7} \text{ og } 15 \equiv -6 \pmod{7}$$

$$\text{Vi ser at } 7 \mid (8-1) = 7 \mid 7 \text{ og } 7 \mid (15 - (-6)) = 7 \mid 21$$

Dermed er

$$1 + 15 \equiv 8 - 6 \pmod{7} \text{ dvs. } 16 \equiv 2 \pmod{7}$$

og

$$1 \cdot 15 \equiv 8 \cdot (-6) \pmod{7} \text{ dvs. } 15 \equiv -48 \pmod{7}$$

Sjekk at det stemmer!

Eksempler på praktisk bruk av modulo-regning.

Tverrsum

Tverrsummen til et heltall er summen av tallets sifre.

Eksempel.

$a = 7358$. Tverrsummen til a er lik $7 + 3 + 5 + 8 = 23$.

Setning

La $sum(a)$ stå for tverrsummen til a . Da er

$$a \equiv sum(a) \pmod{9}$$

Dvs. a er kongruent med sin tverrsum modulo 9.

Bevis

Tallet a har et bestemt antall siffer.

Her tenker vi oss at a har fire siffer. Beviset kan gjøres på tilsvarende måte hvis a har et annet antall siffer.

La de fire sifrene til a være x, y, z og u :

$$a = xyzu.$$

(f.eks. hvis $a = 3758$ er $x = 3, y = 7, z = 5$ og $u = 8$)

Tallet a kan skrives som

$$a = 1000x + 100y + 10z + u.$$

mens tverrsummen

$$sum(a) = x + y + z + u$$

I følge definisjonen er

$$a \equiv b \pmod{m} \text{ hvis } m \text{ går opp i } (a - b), \text{ dvs. } m \mid (a - b).$$

Her blir $b = sum(a)$ og $m = 9$, og vi får da

$$\begin{aligned} a - sum(a) &= 1000x + 100y + 10z + u - x - y - z - u \\ &= 999x + 99y + 9z = 9(111x + 11y + z) \end{aligned}$$

Siden 9 er faktor betyr det at 9 går opp i $(a - sum(a))$. Med andre ord er a kongruent med tverrsummen til a modulo 9:

$$a \equiv sum(a) \pmod{9}.$$

Gjentatt tverrsum

Den gjentatte tverrsummen til et tall a er det tallet vi får ved å ta tverrsummen til tverrsummen osv. til vi ender opp med et ensifret tall.

Eksempel

La $a = 3758$. Tverrsummen til a blir $3 + 7 + 5 + 8 = 23$. Tverrsummen til $23 = 5$. Dette betyr at $3758 \equiv 5 \pmod{9}$. Stemmer det?

Ja, fordi $3758 - 5 = 3753 = 417 \cdot 9$. Vi ser at 9 er faktor og 9 går derfor opp i 3758. Følgelig er a og kongruent med den gjentatte tverrsummen til a modulo 9.

Testing av svar i et regnestykke

$$3758 \cdot 347 = 1304026$$

Er dette svaret riktig? La oss sjekke det!

$$\text{La } a = 3758 \text{ og } b = 347$$

$$g(a) = g(3 + 7 + 5 + 8) = g(23) = g(2 + 3) = 5$$

$$g(b) = g(3 + 4 + 7) = g(14) = g(1 + 4) = 5$$

Vi vet at $a \equiv g(a) \pmod{9}$ og $b \equiv g(b) \pmod{9}$.

I følge regnereglene for kongruenser får vi

$$a \cdot b \equiv g(a) \cdot g(b) \pmod{9}$$

Tar vi den gjentatte tverrsummen av a og b , samt gjentatt tverrsum av produktet får vi

Da blir $g(a) \cdot g(b) = 5 \cdot 5 = 25$ der tverrsummen blir $2 + 5 = 7$.

Da er også

$$g(a) \cdot g(b) \pmod{9} = g(a \cdot b) \pmod{9} = 7 \pmod{9}$$

Dette betyr at $g(a \cdot b)$, dvs. den gjentatte tverrsummen til $a \cdot b$ også må bli 7!

Her har vi brukt at alle tall er kongruente med sin tverrsum modulo 9, dvs., både

$$a \cdot b \equiv g(a \cdot b) \pmod{9} \quad \text{og} \quad g(a) \cdot g(b) \equiv g(g(a) \cdot g(b)) \pmod{9}$$

Vi sjekker svaret 1304026.

$$g(1304026) = g(1+3+4+2+6) = g(16) = 1 + 6 = 7.$$

Vi fikk som ventet 7 begge ganger. Hvis vi i utregningen av ab hadde fått et svar som ikke hadde 7 som gjentatt tverrsum, så må svaret være feil. Hvis vi imidlertid bytter om to siffer i et korrekt svar vil ikke denne testen avsløre det!