

Remark: Because \mathbf{Z}_m with the operations of addition and multiplication modulo m satisfies the properties listed, \mathbf{Z}_m with modular addition is said to be a **commutative group** and \mathbf{Z}_m with both of these operations is said to be a **commutative ring**. Note that the set of integers with ordinary addition and multiplication also forms a commutative ring. Groups and rings are studied in courses that cover abstract algebra.

Remark: In Exercise 30, and in later sections, we will use the notations $+$ and \cdot for $+_m$ and \cdot_m without the subscript m on the symbol for the operator whenever we work with \mathbf{Z}_m .

Exercises

- Does 17 divide each of these numbers?
a) 68 b) 84 c) 357 d) 1001
- Prove that if a is an integer other than 0, then
a) 1 divides a . b) a divides 0.
- Prove that part (ii) of Theorem 1 is true.
- Prove that part (iii) of Theorem 1 is true.
- Show that if $a \mid b$ and $b \mid a$, where a and b are integers, then $a = b$ or $a = -b$.
- Show that if a, b, c , and d are integers, where $a \neq 0$, such that $a \mid c$ and $b \mid d$, then $ab \mid cd$.
- Show that if a, b , and c are integers, where $a \neq 0$ and $c \neq 0$, such that $ac \mid bc$, then $a \mid b$.
- Prove or disprove that if $a \mid bc$, where a, b , and c are positive integers and $a \neq 0$, then $a \mid b$ or $a \mid c$.
- What are the quotient and remainder when
a) 19 is divided by 7?
b) -111 is divided by 11?
c) 789 is divided by 23?
d) 1001 is divided by 13?
e) 0 is divided by 19?
f) 3 is divided by 5?
g) -1 is divided by 3?
h) 4 is divided by 1?
- What are the quotient and remainder when
a) 44 is divided by 8?
b) 777 is divided by 21?
c) -123 is divided by 19?
d) -1 is divided by 23?
e) -2002 is divided by 87?
f) 0 is divided by 17?
g) 1,234,567 is divided by 1001?
h) -100 is divided by 101?
- What time does a 12-hour clock read
a) 80 hours after it reads 11:00?
b) 40 hours before it reads 12:00?
c) 100 hours after it reads 6:00?
- What time does a 24-hour clock read
a) 100 hours after it reads 2:00?
b) 45 hours before it reads 12:00?
c) 168 hours after it reads 19:00?
- Suppose that a and b are integers, $a \equiv 4 \pmod{13}$, and $b \equiv 9 \pmod{13}$. Find the integer c with $0 \leq c \leq 12$ such that
a) $c \equiv 9a \pmod{13}$.
b) $c \equiv 11b \pmod{13}$.
c) $c \equiv a + b \pmod{13}$.
d) $c \equiv 2a + 3b \pmod{13}$.
e) $c \equiv a^2 + b^2 \pmod{13}$.
f) $c \equiv a^3 - b^3 \pmod{13}$.
- Suppose that a and b are integers, $a \equiv 11 \pmod{19}$, and $b \equiv 3 \pmod{19}$. Find the integer c with $0 \leq c \leq 18$ such that
a) $c \equiv 13a \pmod{19}$.
b) $c \equiv 8b \pmod{19}$.
c) $c \equiv a - b \pmod{19}$.
d) $c \equiv 7a + 3b \pmod{19}$.
e) $c \equiv 2a^2 + 3b^2 \pmod{19}$.
f) $c \equiv a^3 + 4b^3 \pmod{19}$.
- Let m be a positive integer. Show that $a \equiv b \pmod{m}$ if $a \bmod m = b \bmod m$.
- Let m be a positive integer. Show that $a \bmod m = b \bmod m$ if $a \equiv b \pmod{m}$.
- Show that if n and k are positive integers, then $[n/k] = [(n-1)/k] + 1$.
- Show that if a is an integer and d is an integer greater than 1, then the quotient and remainder obtained when a is divided by d are $[a/d]$ and $a - d[a/d]$, respectively.
- Find a formula for the integer with smallest absolute value that is congruent to an integer a modulo m , where m is a positive integer.
- Evaluate these quantities.
a) $-17 \bmod 2$ b) $144 \bmod 7$
c) $-101 \bmod 13$ d) $199 \bmod 19$
- Evaluate these quantities.
a) $13 \bmod 3$ b) $-97 \bmod 11$
c) $155 \bmod 19$ d) $-221 \bmod 23$
- Find $a \operatorname{div} m$ and $a \bmod m$ when
a) $a = -111, m = 99$.
b) $a = -9999, m = 101$.
c) $a = 10299, m = 999$.
d) $a = 123456, m = 1001$.

23. Find $a \operatorname{div} m$ and $a \operatorname{mod} m$ when
- $a = 228, m = 119.$
 - $a = 9009, m = 223.$
 - $a = -10101, m = 333.$
 - $a = -765432, m = 38271.$
24. Find the integer a such that
- $a \equiv 43 \pmod{23}$ and $-22 \leq a \leq 0.$
 - $a \equiv 17 \pmod{29}$ and $-14 \leq a \leq 14.$
 - $a \equiv -11 \pmod{21}$ and $90 \leq a \leq 110.$
25. Find the integer a such that
- $a \equiv -15 \pmod{27}$ and $-26 \leq a \leq 0.$
 - $a \equiv 24 \pmod{31}$ and $-15 \leq a \leq 15.$
 - $a \equiv 99 \pmod{41}$ and $100 \leq a \leq 140.$
26. List five integers that are congruent to 4 modulo 12.
27. List all integers between -100 and 100 that are congruent to -1 modulo 25.
28. Decide whether each of these integers is congruent to 3 modulo 7.
- | | |
|----------|----------|
| a) 37 | b) 66 |
| c) -17 | d) -67 |
29. Decide whether each of these integers is congruent to 5 modulo 17.
- | | |
|----------|-----------|
| a) 80 | b) 103 |
| c) -29 | d) -122 |
30. Find each of these values.
- $(177 \operatorname{mod} 31 + 270 \operatorname{mod} 31) \operatorname{mod} 31$
 - $(177 \operatorname{mod} 31 \cdot 270 \operatorname{mod} 31) \operatorname{mod} 31$
31. Find each of these values.
- $(-133 \operatorname{mod} 23 + 261 \operatorname{mod} 23) \operatorname{mod} 23$
 - $(457 \operatorname{mod} 23 \cdot 182 \operatorname{mod} 23) \operatorname{mod} 23$
32. Find each of these values.
- $(19^2 \operatorname{mod} 41) \operatorname{mod} 9$
 - $(32^3 \operatorname{mod} 13)^2 \operatorname{mod} 11$
 - $(7^3 \operatorname{mod} 23)^2 \operatorname{mod} 31$
 - $(21^2 \operatorname{mod} 15)^3 \operatorname{mod} 22$
33. Find each of these values.
- $(99^2 \operatorname{mod} 32)^3 \operatorname{mod} 15$
 - $(3^4 \operatorname{mod} 17)^2 \operatorname{mod} 11$
 - $(19^3 \operatorname{mod} 23)^2 \operatorname{mod} 31$
 - $(89^3 \operatorname{mod} 79)^4 \operatorname{mod} 26$
34. Show that if $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, where a, b, c, d , and m are integers with $m \geq 2$, then $a - c \equiv b - d \pmod{m}$.
35. Show that if $n \mid m$, where n and m are integers greater than 1, and if $a \equiv b \pmod{m}$, where a and b are integers, then $a \equiv b \pmod{n}$.
36. Show that if a, b, c , and m are integers such that $m \geq 2$, $c > 0$, and $a \equiv b \pmod{m}$, then $ac \equiv bc \pmod{mc}$.
37. Find counterexamples to each of these statements about congruences.
- If $ac \equiv bc \pmod{m}$, where a, b, c , and m are integers with $m \geq 2$, then $a \equiv b \pmod{m}$.
 - If $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, where a, b, c, d , and m are integers with c and d positive and $m \geq 2$, then $a^c \equiv b^d \pmod{m}$.
38. Show that if n is an integer then $n^2 \equiv 0$ or $1 \pmod{4}$.
39. Use Exercise 38 to show that if m is a positive integer of the form $4k + 3$ for some nonnegative integer k , then m is not the sum of the squares of two integers.
40. Prove that if n is an odd positive integer, then $n^2 \equiv 1 \pmod{8}$.
41. Show that if a, b, k , and m are integers such that $k \geq 1$, $m \geq 2$, and $a \equiv b \pmod{m}$, then $a^k \equiv b^k \pmod{m}$.
42. Show that \mathbf{Z}_m with addition modulo m , where $m \geq 2$ is an integer, satisfies the closure, associative, and commutative properties, 0 is an additive identity, and for every nonzero $a \in \mathbf{Z}_m$, $m - a$ is an inverse of a modulo m .
43. Show that \mathbf{Z}_m with multiplication modulo m , where $m \geq 2$ is an integer, satisfies the closure, associative, and commutativity properties, and 1 is a multiplicative identity.
44. Show that the distributive property of multiplication over addition holds for \mathbf{Z}_m , where $m \geq 2$ is an integer.
45. Write out the addition and multiplication tables for \mathbf{Z}_5 (where by addition and multiplication we mean $+$ and \cdot).
46. Write out the addition and multiplication tables for \mathbf{Z}_6 (where by addition and multiplication we mean $+$ and \cdot).
47. Determine whether each of the functions $f(a) = a \operatorname{div} d$ and $g(a) = a \operatorname{mod} d$, where d is a fixed positive integer, from the set of integers to the set of integers, is one-to-one, and determine whether each of these functions is onto.

4.2 Integer Representations and Algorithms

Introduction

Integers can be expressed using any integer greater than one as a base, as we will show in this section. Although we commonly use decimal (base 10), representations, binary (base 2), octal (base 8), and hexadecimal (base 16) representations are often used, especially in computer science. Given a base b and an integer n , we will show how to construct the base b representation of this integer. We will also explain how to quickly convert between binary and octal and between binary and hexadecimal notations.

Although we cannot divide both sides of a congruence by any integer to produce a valid congruence, we can if this integer is relatively prime to the modulus. Theorem 7 establishes this important fact. We use Lemma 2 in the proof.

THEOREM 7

Let m be a positive integer and let a , b , and c be integers. If $ac \equiv bc \pmod{m}$ and $\gcd(c, m) = 1$, then $a \equiv b \pmod{m}$.

Proof: Because $ac \equiv bc \pmod{m}$, $m \mid ac - bc = c(a - b)$. By Lemma 2, because $\gcd(c, m) = 1$, it follows that $m \mid a - b$. We conclude that $a \equiv b \pmod{m}$. \triangleleft

Exercises

- Determine whether each of these integers is prime.
 - 21
 - 29
 - 71
 - 97
 - 111
 - 143
 - Determine whether each of these integers is prime.
 - 19
 - 27
 - 93
 - 101
 - 107
 - 113
 - Find the prime factorization of each of these integers.
 - 88
 - 126
 - 729
 - 1001
 - 1111
 - 909,090
 - Find the prime factorization of each of these integers.
 - 39
 - 81
 - 101
 - 143
 - 289
 - 899
 - Find the prime factorization of $10!$.
 - *6. How many zeros are there at the end of $100!$?
 - Express in pseudocode the trial division algorithm for determining whether an integer is prime.
 - Express in pseudocode the algorithm described in the text for finding the prime factorization of an integer.
 - Show that if $a^m + 1$ is composite if a and m are integers greater than 1 and m is odd. [*Hint:* Show that $x + 1$ is a factor of the polynomial $x^m + 1$ if m is odd.]
 - Show that if $2^m + 1$ is an odd prime, then $m = 2^n$ for some nonnegative integer n . [*Hint:* First show that the polynomial identity $x^m + 1 = (x^k + 1)(x^{k(t-1)} - x^{k(t-2)} + \dots - x^k + 1)$ holds, where $m = kt$ and t is odd.]
 - *11. Show that $\log_2 3$ is an irrational number. Recall that an irrational number is a real number x that cannot be written as the ratio of two integers.
 - Prove that for every positive integer n , there are n consecutive composite integers. [*Hint:* Consider the n consecutive integers starting with $(n + 1)! + 2$.]
 - *13. Prove or disprove that there are three consecutive odd positive integers that are primes, that is, odd primes of the form p , $p + 2$, and $p + 4$.
 - Which positive integers less than 12 are relatively prime to 12?
 - Which positive integers less than 30 are relatively prime to 30?
 - Determine whether the integers in each of these sets are pairwise relatively prime.
 - 21, 34, 55
 - 14, 17, 85
 - 25, 41, 49, 64
 - 17, 18, 19, 23
 - Determine whether the integers in each of these sets are pairwise relatively prime.
 - 11, 15, 19
 - 14, 15, 21
 - 12, 17, 31, 37
 - 7, 8, 9, 11
 - We call a positive integer **perfect** if it equals the sum of its positive divisors other than itself.
 - Show that 6 and 28 are perfect.
 - Show that $2^{p-1}(2^p - 1)$ is a perfect number when $2^p - 1$ is prime.
 - Show that if $2^n - 1$ is prime, then n is prime. [*Hint:* Use the identity $2^{ab} - 1 = (2^a - 1) \cdot (2^{a(b-1)} + 2^{a(b-2)} + \dots + 2^a + 1)$.]
 - Determine whether each of these integers is prime, verifying some of Mersenne's claims.
 - $2^7 - 1$
 - $2^9 - 1$
 - $2^{11} - 1$
 - $2^{13} - 1$
- The value of the **Euler ϕ -function** at the positive integer n is defined to be the number of positive integers less than or equal to n that are relatively prime to n . [*Note:* ϕ is the Greek letter phi.]
- Find these values of the Euler ϕ -function.
 - $\phi(4)$.
 - $\phi(10)$.
 - $\phi(13)$.
 - Show that n is prime if and only if $\phi(n) = n - 1$.
 - What is the value of $\phi(p^k)$ when p is prime and k is a positive integer?
 - What are the greatest common divisors of these pairs of integers?
 - $2^2 \cdot 3^3 \cdot 5^5, 2^5 \cdot 3^3 \cdot 5^2$
 - $2 \cdot 3 \cdot 5 \cdot 7 \cdot 11 \cdot 13, 2^{11} \cdot 3^9 \cdot 11 \cdot 17^{14}$

- c) $17, 17^{17}$ d) $2^2 \cdot 7, 5^3 \cdot 13$
 e) $0, 5$ f) $2 \cdot 3 \cdot 5 \cdot 7, 2 \cdot 3 \cdot 5 \cdot 7$

25. What are the greatest common divisors of these pairs of integers?

- a) $3^7 \cdot 5^3 \cdot 7^3, 2^{11} \cdot 3^5 \cdot 5^9$
 b) $11 \cdot 13 \cdot 17, 2^9 \cdot 3^7 \cdot 5^5 \cdot 7^3$
 c) $23^{31}, 23^{17}$
 d) $41 \cdot 43 \cdot 53, 41 \cdot 43 \cdot 53$
 e) $3^{13} \cdot 5^{17}, 2^{12} \cdot 7^{21}$
 f) $1111, 0$

26. What is the least common multiple of each pair in Exercise 24?

27. What is the least common multiple of each pair in Exercise 25?

28. Find $\gcd(1000, 625)$ and $\text{lcm}(1000, 625)$ and verify that $\gcd(1000, 625) \cdot \text{lcm}(1000, 625) = 1000 \cdot 625$.

29. Find $\gcd(92928, 123552)$ and $\text{lcm}(92928, 123552)$, and verify that $\gcd(92928, 123552) \cdot \text{lcm}(92928, 123552) = 92928 \cdot 123552$. [Hint: First find the prime factorizations of 92928 and 123552.]

30. If the product of two integers is $2^7 3^8 5^2 7^{11}$ and their greatest common divisor is $2^3 3^{45}$, what is their least common multiple?

31. Show that if a and b are positive integers, then $ab = \gcd(a, b) \cdot \text{lcm}(a, b)$. [Hint: Use the prime factorizations of a and b and the formulae for $\gcd(a, b)$ and $\text{lcm}(a, b)$ in terms of these factorizations.]

32. Use the Euclidean algorithm to find

- a) $\gcd(1, 5)$. b) $\gcd(100, 101)$.
 c) $\gcd(123, 277)$. d) $\gcd(1529, 14039)$.
 e) $\gcd(1529, 14038)$. f) $\gcd(11111, 111111)$.

33. Use the Euclidean algorithm to find

- a) $\gcd(12, 18)$. b) $\gcd(111, 201)$.
 c) $\gcd(1001, 1331)$. d) $\gcd(12345, 54321)$.
 e) $\gcd(1000, 5040)$. f) $\gcd(9888, 6060)$.

34. How many divisions are required to find $\gcd(21, 34)$ using the Euclidean algorithm?

35. How many divisions are required to find $\gcd(34, 55)$ using the Euclidean algorithm?

*36. Show that if a and b are both positive integers, then $(2^a - 1) \bmod (2^b - 1) = 2^{a \bmod b} - 1$.

 *37. Use Exercise 36 to show that if a and b are positive integers, then $\gcd(2^a - 1, 2^b - 1) = 2^{\gcd(a, b)} - 1$. [Hint: Show that the remainders obtained when the Euclidean algorithm is used to compute $\gcd(2^a - 1, 2^b - 1)$ are of the form $2^r - 1$, where r is a remainder arising when the Euclidean algorithm is used to find $\gcd(a, b)$.]

38. Use Exercise 37 to show that the integers $2^{35} - 1, 2^{34} - 1, 2^{33} - 1, 2^{31} - 1, 2^{29} - 1$, and $2^{23} - 1$ are pairwise relatively prime.

39. Using the method followed in Example 17, express the greatest common divisor of each of these pairs of integers as a linear combination of these integers.

- a) 10, 11 b) 21, 44 c) 36, 48
 d) 34, 55 e) 117, 213 f) 0, 223
 g) 123, 2347 h) 3454, 4666 i) 9999, 11111

40. Using the method followed in Example 17, express the greatest common divisor of each of these pairs of integers as a linear combination of these integers.

- a) 9, 11 b) 33, 44 c) 35, 78
 d) 21, 55 e) 101, 203 f) 124, 323
 g) 2002, 2339 h) 3457, 4669 i) 10001, 13422

The **extended Euclidean algorithm** can be used to express $\gcd(a, b)$ as a linear combination with integer coefficients of the integers a and b . We set $s_0 = 1, s_1 = 0, t_0 = 0$, and $t_1 = 1$ and let $s_j = s_{j-2} - q_{j-1}s_{j-1}$ and $t_j = t_{j-2} - q_{j-1}t_{j-1}$ for $j = 2, 3, \dots, n$, where the q_j are the quotients in the divisions used when the Euclidean algorithm finds $\gcd(a, b)$, as shown in the text. It can be shown (see [Ro10]) that $\gcd(a, b) = s_n a + t_n b$. The main advantage of the extended Euclidean algorithm is that it uses one pass through the steps of the Euclidean algorithm to find Bézout coefficients of a and b , unlike the method in the text which uses two passes.

41. Use the extended Euclidean algorithm to express $\gcd(26, 91)$ as a linear combination of 26 and 91.

42. Use the extended Euclidean algorithm to express $\gcd(252, 356)$ as a linear combination of 252 and 356.

43. Use the extended Euclidean algorithm to express $\gcd(144, 89)$ as a linear combination of 144 and 89.

44. Use the extended Euclidean algorithm to express $\gcd(1001, 100001)$ as a linear combination of 1001 and 100001.

45. Describe the extended Euclidean algorithm using pseudocode.

46. Find the smallest positive integer with exactly n different positive factors when n is

- a) 3. b) 4. c) 5.
 d) 6. e) 10.

47. Can you find a formula or rule for the n th term of a sequence related to the prime numbers or prime factorizations so that the initial terms of the sequence have these values?

- a) $0, 1, 1, 0, 1, 0, 1, 0, 0, 0, 1, 0, 1, \dots$
 b) $1, 2, 3, 2, 5, 2, 7, 2, 3, 2, 11, 2, 13, 2, \dots$
 c) $1, 2, 2, 3, 2, 4, 2, 4, 3, 4, 2, 6, 2, 4, \dots$
 d) $1, 1, 1, 0, 1, 1, 1, 0, 0, 1, 1, 0, 1, 1, \dots$
 e) $1, 2, 3, 3, 5, 5, 7, 7, 7, 11, 11, 13, 13, \dots$
 f) $1, 2, 6, 30, 210, 2310, 30030, 510510, 9699690, 223092870, \dots$

48. Can you find a formula or rule for the n th term of a sequence related to the prime numbers or prime factorizations so that the initial terms of the sequence have these values?

- a) $2, 2, 3, 5, 5, 7, 7, 11, 11, 11, 11, 13, 13, \dots$
 b) $0, 1, 2, 2, 3, 3, 4, 4, 4, 4, 5, 5, 6, 6, \dots$
 c) $1, 0, 0, 1, 0, 1, 0, 1, 1, 1, 0, 1, 0, 1, \dots$
 d) $1, -1, -1, 0, -1, 1, -1, 0, 0, 1, -1, 0, -1, 1, 1, \dots$
 e) $1, 1, 1, 1, 1, 0, 1, 1, 1, 0, 1, 0, 1, 0, \dots$
 f) $4, 9, 25, 49, 121, 169, 289, 361, 529, 841, 961, 1369, \dots$

49. Prove that the product of any three consecutive integers is divisible by 6.

50. Show that if a , b , and m are integers such that $m \geq 2$ and $a \equiv b \pmod{m}$, then $\gcd(a, m) = \gcd(b, m)$.
- *51. Prove or disprove that $n^2 - 79n + 1601$ is prime whenever n is a positive integer.
52. Prove or disprove that $p_1 p_2 \cdots p_n + 1$ is prime for every positive integer n , where p_1, p_2, \dots, p_n are the n smallest prime numbers.
53. Show that there is a composite integer in every arithmetic progression $ak + b$, $k = 1, 2, \dots$ where a and b are positive integers.
54. Adapt the proof in the text that there are infinitely many primes to prove that there are infinitely many primes of the form $3k + 2$, where k is a nonnegative integer. [Hint: Suppose that there are only finitely many such primes q_1, q_2, \dots, q_n , and consider the number $3q_1 q_2 \cdots q_n - 1$.]
55. Adapt the proof in the text that there are infinitely many primes to prove that there are infinitely many primes of the form $4k + 3$, where k is a nonnegative integer. [Hint: Suppose that there are only finitely many such primes q_1, q_2, \dots, q_n , and consider the number $4q_1 q_2 \cdots q_n - 1$.]
- *56. Prove that the set of positive rational numbers is countable by setting up a function that assigns to a rational number p/q with $\gcd(p, q) = 1$ the base 11 number formed by the decimal representation of p followed by the base 11 digit A, which corresponds to the decimal number 10, followed by the decimal representation of q .
- *57. Prove that the set of positive rational numbers is countable by showing that the function K is a one-to-one correspondence between the set of positive rational numbers and the set of positive integers if $K(m/n) = p_1^{2a_1} p_2^{2a_2} \cdots p_s^{2a_s} q_1^{2b_1-1} q_2^{2b_2-1} \cdots q_t^{2b_t-1}$, where $\gcd(m, n) = 1$ and the prime-power factorizations of m and n are $m = p_1^{a_1} p_2^{a_2} \cdots p_s^{a_s}$ and $n = q_1^{b_1} q_2^{b_2} \cdots q_t^{b_t}$.

4.4 Solving Congruences

Introduction

Solving linear congruences, which have the form $ax \equiv b \pmod{m}$, is an essential task in the study of number theory and its applications, just as solving linear equations plays an important role in calculus and linear algebra. To solve linear congruences, we employ inverses modulo m . We explain how to work backwards through the steps of the Euclidean algorithm to find inverses modulo m . Once we have found an inverse of a modulo m , we solve the congruence $ax \equiv b \pmod{m}$ by multiplying both sides of the congruence by this inverse.

Simultaneous systems of linear congruence have been studied since ancient times. For example, the Chinese mathematician Sun-Tsu studied them in the first century. We will show how to solve systems of linear congruences modulo pairwise relatively prime moduli. The result we will prove is called the Chinese remainder theorem, and our proof will give a method to find all solutions of such systems of congruences. We will also show how to use the Chinese remainder theorem as a basis for performing arithmetic with large integers.

We will introduce a useful result of Fermat, known as Fermat's little theorem, which states that if p is prime and p does not divide a , then $a^{p-1} \equiv 1 \pmod{p}$. We will examine the converse of this statement, which will lead us to the concept of a pseudoprime. A pseudoprime m to the base a is a composite integer m that masquerades as a prime by satisfying the congruence $a^{m-1} \equiv 1 \pmod{m}$. We will also give an example of a Carmichael number, which is a composite integer that is a pseudoprime to all bases a relatively prime to it.

We also introduce the notion of discrete logarithms, which are analogous to ordinary logarithms. To define discrete logarithms we must first define primitive roots. A primitive root of a prime p is an integer r such that every integer not divisible by p is congruent to a power of r modulo p . If r is a primitive root of p and $r^e \equiv a \pmod{p}$, then e is the discrete logarithm of a modulo p to the base r . Finding discrete logarithms turns out to be an extremely difficult problem in general. The difficulty of this problem is the basis for the security of many cryptographic systems.