

HAL
open science

Worst–Case Analysis of Weber’s Algorithm

Christian Lavault, Sidi Mohamed Sedjelmaci

► **To cite this version:**

Christian Lavault, Sidi Mohamed Sedjelmaci. Worst–Case Analysis of Weber’s Algorithm. Information Processing Letters, 1999, 72 (3–4), pp.125–130. hal-00911130

HAL Id: hal-00911130

<https://hal.science/hal-00911130>

Submitted on 28 Nov 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Worst–Case Analysis of Weber’s GCD Algorithm

Christian Lavault* and S. Mohamed Sedjelmaci
LIPN, CNRS UPRES-A 7030
Université Paris 13, F-93430 Villetaneuse

Abstract

Recently, Ken Weber introduced an algorithm for finding the (a, b) -pairs satisfying $au + bv \equiv 0 \pmod{k}$, with $0 < |a|, |b| < \sqrt{k}$, where (u, k) and (v, k) are coprime. It is based on Sorenson’s and Jebelean’s “ k -ary reduction” algorithms. We provide a formula for $N(k)$, the maximal number of iterations in the loop of Weber’s GCD algorithm.

Keywords: Integer greatest common divisor (GCD); Complexity analysis; Number theory.

1 Introduction

The greatest common divisor (GCD) of integers a and b , denoted by $\gcd(a, b)$, is the largest integer that divides both a and b .

Recently, Sorenson proposed the “right-shift k -ary algorithm” [7]. It is based on the following reduction. Given two positive integers $u > v$ relatively prime to k (i.e., (u, k) and (v, k) are coprime), two integers a, b can be found that satisfy

$$au + bv \equiv 0 \pmod{k} \quad \text{with} \quad 0 < |a|, |b| < \sqrt{k}. \quad (1)$$

If we perform the transformation $(u, v) \mapsto (u', v')$ (also called “ k -ary reduction”), where $(u', v') = (|au + bv|/k, \min(u, v))$, which replaces u with $u' = |au + bv|/k$, the size of u is reduced by roughly $1/2 \log_2(k)$ bits. Sorensen suggests table lookup to find sufficiently small a and b satisfying (1). By contrast, Jebelean [2, 3] and Weber [8] both propose an easy algorithm, which finds such small a and b that satisfy (1) with time complexity $O(n^2)$, where n represents the number of bits in

*E-mail: Christian.Lavault@lipn.univ-paris13.fr

the two inputs. This latter algorithm we call the “Jebelean-Weber algorithm”, or *JWA* for short.

The present work focuses on the study of $N(k)$, the maximal number of iterations of the loop in *JWA*, in terms of $t = t(k, c)$ as a function of two coprime positive integers c and k ($0 < c < k$). Notice that this exact worst-case analysis of the loop does not provide the greatest lower bound on the complexity of *JWA*: it does not result in the optimality of the algorithm.

In the next Section 2, an upper bound on $N(k)$ is given, in Section 3, we show how to find explicit values of $N(k)$ for every integer $k > 0$. Section 4 is devoted to the determination of all integers $c > 0$, which achieve the maximal value of $t(k, c)$ for every given $k > 0$; that is the worst-case occurrences of *JWA*. Section 5 contains concluding remarks.

2 An Upper Bound on $N(k)$

Let us recall the *JWA* as stated in [5, 8]. The first instruction $c := x/y \bmod k$ in *JWA* is not standard. It means that the algorithm finds $c \in [1, k - 1]$, such that $cy = x + nk$, for some n (where x, y, k, c , and n are all integers).

Input: $x, y > 0, k > 1$, and
 $\gcd(k, x) = \gcd(k, y) = 1$.
Output: (n, d) such that
 $0 < n, |d| < \sqrt{k}$, and $ny \equiv dx \pmod{k}$.
 $c := x/y \bmod k$;
 $f_1 = (n', d') := (k, 0)$;
 $f_2 = (n'', d'') := (c, 1)$;
while $n'' \geq \sqrt{k}$ **do**
 $f_1 := f_1 - \lfloor n'/n'' \rfloor f_2$;
swap (f_1, f_2)
endwhile
return f_2

Notice that the loop invariant is $n'|d''| + n''|d'| = k$. When (n, d) is the output result of *JWA*, the pairs $(a, b) = (d, -n)$ and $(-d, n)$ meet property (1).

2.1 Notation

In *JWA*, the input data are the positive integers k , u and v . However, for the purpose of the worst-case complexity analysis, we consider $c = u/v \bmod k$ in place of the pair (u, v) . Therefore, the actual input data of *JWA* are regarded as being k and c , such that $0 < c < k$, and $\gcd(k, c) = 1$.

Throughout, we use the following notation. The sequence (n_i, d_i) denotes the successive pairs produced by *JWA* when k and c are the input data. Let $t = t(k, c)$ denote the number of iterations of the loop of *JWA*; t must satisfy the following inequalities:

$$n_t < \sqrt{k} < n_{t-1} \quad \text{and} \quad 0 < n_t, |d_t| < \sqrt{k}, \quad (2)$$

where finite sequence $D = (d_i)$ is defined recursively for $i = -1, 0, 1, \dots, (t-2)$ as

$$\begin{aligned} d_{i+2} &= d_i - q_{i+2} d_i \quad \text{with} \quad d_{-1} = 0 \quad \text{and} \quad d_0 = 1 \\ q_{i+2} &= \lfloor n_i / n_{i+1} \rfloor \quad \text{with} \quad n_{-1} = k \quad \text{and} \quad n_0 = c. \end{aligned} \quad (3)$$

We denote by $Q = (q_i)$ the finite sequence of partial quotients defined in (3). The sequence D is uniquely determined from the choice of Q (i.e., $D = D(Q)$), since the initial data d_{-1} and d_0 are fixed and D is an increasing function of the q_i 's in Q . Let (F_n) ($n = 0, 1, \dots$) be the Fibonacci sequence, we define $m(k)$ by

$$m(k) = \max \{ i \geq 0 \mid F_{i+1} \leq \sqrt{k} \} \quad \text{with} \quad i \in \mathbb{N}.$$

For every given integer $k > 0$, the maximal number of iterations of the loop of *JWA* is:

$$N(k) = \max \{ t(k, c) \mid 0 < c < k \quad \text{and} \quad \gcd(k, c) = 1 \}.$$

2.2 Bounding $N(k)$

Lemma 2.1. *With the above notation,*

- (i) $|d_t| \geq F_{t+1}$.
- (ii) $N(k) \leq m(k)$.

Proof.

(i) The proof is by induction on t .

- *Basis:* $|d_{-1}| = 0 = F_0$, $|d_0| = 1 = F_1$, and $|d_1| = q_1 \geq 1 = F_2$.
- *Induction step:* For every $i \geq 0$, suppose $|d_j| \geq F_{j+1}$ for $j = -1, 0, 1, \dots, (i-1)$. Then,

$$|d_i| = |d_{i-2}| + q_i |d_{i-1}| \geq |d_{i-2}| + |d_{i-1}| \geq F_{i-1} + F_i = F_{i+1}$$

and (i) holds.

(ii) $F_{t+1} \leq |d_t| < \sqrt{k}$. Hence $t = t(c, k) \leq m(k)$, and also $N(k) \leq m(k)$. \square

Note that the following inequalities also hold

$$\phi^{m-1} < F_{m+1} \leq \sqrt{k} < F_{m+2} < \phi^{m+1},$$

where $\phi = (1 + \sqrt{5})/2$ is the golden ratio.

From Lemma 2.1 and the above inequalities, an explicit expression of $m(k)$ is easily derived,

$$m(k) = \lfloor \log_\phi(\sqrt{k}) \rfloor \quad \text{or} \quad m(k) = \lceil \log_\phi(\sqrt{k}) \rceil.$$

Example 2.1. For $k = 2^{10}$, $m(k) = 7$ and $t(k, 633) = N(k) = m(k) = 7$.

For $k = 2^{16}$, $m(k) = 12$ and $t(k, 40, 503) = N(k) = m(k) = 12$.

In the above examples, $N(k) = m(k)$. However, $N(k) < m(k)$ for some specific values of k ; e.g. $k = 2^{12}$. (See Subsection 3.1, Case 1.)

3 Worst-Case Analysis of JWA

In this section, we show how to find the largest number of iterations $N(k)$ for every integer $k > 0$, and we exhibit all the values of c corresponding to the worst case of JWA.

For $p \leq m = m(k)$ and $c > 0$ integer, let $I_p(k)$ and $J_p(k)$ be two sets defined as follows,

$$\begin{aligned} I_p(k) &= \{c \mid (F_p/F_{p+1})k < c < (F_{p+1}/F_{p+2})k\} \quad \text{for } p \text{ even,} \\ I_p(k) &= \{c \mid (F_{p+1}/F_{p+2})k < c < (F_p/F_{p+1})k\} \quad \text{for } p \text{ odd} \end{aligned}$$

and

$$J_p(k) = I_p(k) \cap \{c \mid \gcd(k, c) = 1\}.$$

Proposition 3.1. *Let $k > 9$ (i.e. $m(k) \geq 3$), and let c and n be two positive integers such that $\gcd(k, c) = 1$ and $s \leq m(k) = m$. The four following properties hold*

- (i) $c \in I_n(k) \implies k/c = [1, 1, \dots, 1, x]$, where $[1, 1, \dots, 1, x]$ denotes a continued fraction having at least n times a “1” (including the leftmost 1), and x is a sequence of positive integers (see e.g. [1]).

(ii) If $J_{m-1}(k) \neq \emptyset$, then $N(k) = m$ or $m - 1$.

(iii) If $J_{m-2}(k) \neq \emptyset$, then $N(k) = m$, $(m - 1)$ or $(m - 2)$.

(iv) If $k = 2^s$, $N(k) = m$, $(m - 1)$ or $(m - 2)$.

Proof.

(i) Let $a_n/b_n = [1, 1, \dots, 1] = F_{n+1}/F_n$ be the n -th convergent of the golden ratio ϕ , containing n times the value “1” (see [1, 4] for more details). To prove (i), we show that F_{n+1}/F_n is the n -th convergent of the rational number k/c ; in other words,

$$|(k/c) - (F_{n+1}/F_n)| < 1/(F_n)^2. \quad (4)$$

Now, $(F_{n+1})^2 - F_n F_{n+2} = (-1)^n$ and, since $c \in I_n(k)$,

$$|(k/c) - (F_{n+1}/F_n)| < |(F_{n+1})^2 - F_n F_{n+2}|/(F_n F_{n+1}) = 1/(F_n F_{n+1}) < 1/(F_n)^2.$$

(ii) First, recall an invariant loop property which is also an Extended Euclidean Algorithm property: for $i = 1, \dots, (t - 1)$, where $t = t(k, c)$, we have that

$$n_i |d_{i+1}| + n_{i+1} |d_i| = k. \quad (5)$$

We first prove that $n_{m-2} > \sqrt{k}$. In fact, if we assume that $J_{m-1}(k) \neq \emptyset$, then from (i), there exists an integer c such that $k/c = [1, 1, \dots, 1, x]$ with $(m - 1)$ such 1's. Then, $q_i = 1$ and $|d_i| = F_{i+1}$ for $i = 1, \dots, (m - 1)$.

Now if $n_{m-2} < \sqrt{k}$, then, since $n_{m-1} < n_{m-2}$,

$$\begin{aligned} k &= n_{m-2} |d_{m-1}| + n_{m-1} |d_{m-2}| = n_{m-2} F_m + n_{m-1} F_{m-1} \\ &< \sqrt{k} (F_m + F_{m-1}) = \sqrt{k} F_{m+1}, \end{aligned}$$

and hence, $\sqrt{k} < F_{m+1}$, which contradicts the definition of $m(k)$, and $n_{m-2} > \sqrt{k}$. If $n_{m-1} < \sqrt{k}$, then $t(k, c) = m - 1$ and $N(k) \geq m - 1$; else, if $n_{m-1} > \sqrt{k}$, then $N(k) = m$.

(iii) The proof is similar to the previous one. There exists an integer c such that $q_i = 1$ and $|d_i| = F_{i+1}$ for $i = 1, \dots, (m - 2)$. So, $n_{m-3} > \sqrt{k}$, and the result follows.

(iv) Let Δ_{m-2} be the size of the interval I_{m-2} . Then,

$$\begin{aligned} \Delta_{m-2} &= |(F_{m-2}/F_{m-1})k - (F_{m-1}/F_m)k| \\ &= k |F_{m-2}F_m - (F_{m-1})^2|/(F_{m-1}F_m) = k/(F_{m-1}F_m). \end{aligned}$$

Since

$$2F_{m-1}F_m < (F_{m-1} + F_m)^2 = (F_{m+1})^2 \quad \text{and} \quad (F_{m+1})^2 \leq k, \quad \text{then} \quad \Delta_{m-2} > 2.$$

Thus, out of two consecutive values within $I_{m-2}(k)$, at least one integer is odd. Therefore, $J_{m-2}(k) \neq \emptyset$ and we can apply (iii). (Note that this argument is not valid when k is not a power of 2.) \square

Remark 3.1.

1. If $J_m(k) \neq \emptyset$, then $N(k) \geq m - 1$, since $J_m(k) \subset J_{m-1}(k) \subset J_{m-2}(k)$.
2. The relation $N(k) = m - 2$ holds for several k 's (e.g. for $k = 90$).
3. For any given integer k , there may exist a positive integer c such that $c \notin J_m(k)$, whereas $t(k, c) = m$. Such is the case when $k = 15,849$: $m = 10$, $I_m(k) = \{9, 795\}$ and, since $\gcd(k, 9, 795) \geq 3$, $J_m(k) = \emptyset$. However, for $c = 11,468$, $t(k, 11,468) = 10$.

This last example shows that $J_m(k)$ is not made of all integers c such that $t(k, c) = m$, with $\gcd(k, c) = 1$. Proposition 3.2 shows how to find all such numbers. For the purpose, two technical lemmas are needed first.

Lemma 3.1. *For every $m \geq 3$, the following three implications hold.*

- (i) $\exists i \mid q_i = 2 \implies F_{m+1} + F_{m-1} \leq |d_m|$.
- (ii) $\exists i \mid q_i \geq 3 \implies |d_m| \geq F_{m+2} > \sqrt{k}$.
- (iii) $\exists i, j \ (i \neq j) \mid q_i = q_j = 2 \implies |d_m| \geq F_{m+2} + 2F_{m-3} > \sqrt{k}$.

Proof.

(i) Let $\Delta = \Delta(Q) = (\delta_i)_i$ be the sequence defined as: $\delta_{-1} = 0$, $\delta_0 = 1$, and $\delta_i = \delta_{i-2} + q_i \delta_{i-1}$, for $i = 1, 2, \dots, m$ with $Q = (1, 2, 1, \dots, 1)$. An easy calculation yields $\delta_i = F_{i+1} + F_{i-1}$ for $i = 1, 2, \dots, m$.

On the other hand, let $(d_i)_i$ be a sequence satisfying (3). We show that $|d_m| \geq \delta_m = F_{m+1} + F_{m-1}$ ($m \geq 3$), and Δ is thus leading to the smallest possible $|d_m|$ satisfying the assumption in (i), i.e. $|d_m| = F_{m+1} + F_{m-1}$ ($m \geq 3$). More precisely,

If $D = D(Q)$ with $Q = (2, 1, 1, \dots, 1)$, then $|d_2| = 3$, $|d_3| = 5$, and $|d_m| = F_{m+2}$, whereas $\delta_2 = 3$, $\delta_3 = 4$ and $\delta_m = F_{m+1} + F_{m-1}$. Thus, $|d_m| > \delta_m$.

If $D = D(Q)$ with $Q = (1, 1, \dots, 2, \dots, 1)$ and $q_p = 2$ for some $p \geq 3$, then $|d_p| = F_{p-1} + 2F_p = F_{p+2}$ and $|d_{p+1}| = F_p + F_{p+2}$, whereas $\delta_p = F_{p+1} + F_{p-1}$ and $\delta_{p+1} = F_{p+2} + F_p$. It is then clear that $|d_i| > \delta_i$ for $i \geq p$, and $|d_m| \geq \delta_m = F_{m+1} + F_{m-1}$.

(ii) Similarly, let $\Delta = \Delta(Q)$ defined by $Q = (1, 3, 1, \dots, 1)$, and let D be a sequence satisfying the assumption. Then $|d_m| \geq \delta_m = F_{m+2}$ ($m \geq 3$).

If $D = D(Q)$ with $Q = (3, 1, \dots, 1)$, then $|d_2| = 4$, $|d_3| = 7$, whereas $\delta_2 = 4$ and $\delta_3 = 5$. Clearly, $|d_i| > \delta_i$ for $i = 3$, and $|d_m| > \delta_m > F_{m+2}$.

If $D = D(Q)$ with $Q = (1, 1, \dots, 3, \dots, 1)$ and $q_p = 3$ for $p = 3$, then $|d_p| = F_{p-1} + 3F_p = F_{p+3} + F_{p-2}$, and $|d_{p+1}| = F_{p+3} + F_p + F_{p-2}$, whereas $\delta_p = F_{p+2} + F_{p-3}$ and $\delta_{p+1} = F_{p+3} + F_{p-2}$. Therefore, $|d_i| \geq \delta_i$ for $i \geq p$, and $|d_m| \geq \delta_m = F_{m+2} + F_{m-3} > F_{m+2}$.

(iii) The proof is similar to the previous one with $Q = (1, 2, 1, \dots, 1, 2, 1)$. For such a choice of Q , $|d_m| \geq \delta_m = F_{m+2} + 2F_{m-3}$, and the result follows. \square

Lemma 3.2. *For every $m \geq 3$, let $Q = (1, 1, \dots, 1, 2, 1, \dots, 1)$, and let p be the index such that $q_p = 2$ ($q_j = 1$ for $j \neq p$, $1 \leq j \leq m$). Then, for $p = 1, 2, \dots, m$, $|d_m|$ explicitly expresses as*

$$|d_m| = F_{m-p+1} F_{p+2} + F_{m-p} F_p.$$

Proof. The proof proceeds along the same arguments as for Lemma 3.1. \square

Proposition 3.2. *For every integer $k \geq 9$ ($m \geq 3$), if $t(k, c) = m$, then*

either $c \in J_m(k)$,

or $k/c = [1, \dots, 1, 2, 1, \dots, 1, x]$. That is, there exists $i \in \{1, \dots, m\}$ such that $q_i = 2$ and for any $j \neq i$, $j \leq m$ and $q_j = 1$.

In that case, the inequality $F_{m+1} + F_{m-1} < \sqrt{k}$ holds.

Proof. The proof follows from the inequalities (2) and Lemma 3.1. \square

3.1 Application of Proposition 3.2

The two following cases are exemplified in Table 1. Assume $J_m(k) = \emptyset$.

Case 1: $N(k) \leq m(k) - 1$ holds, for example when $k = 2^6, 2^8$ or 2^{12} , etc. (the inequality $F_{m+1} + F_{m-1} > \sqrt{k}$ holds).

Case 2: $N(k) = m(k)$. The procedure that determines all possible integers c in the worst case is described in Section 4.

4 Worst-Case Occurrences

Assuming that $J_m(k) = \emptyset$, we search for the positive integers c such that $t(k, c) = m(k)$.

Step 1. Consider each value of p ($p = 1, 2, \dots, m$), and select the p 's that meet the condition $|d_m| < \sqrt{k}$ (Lemma 3.1 provides all values of $|d_m|$ for each such m). If $t(k, c)$ is still equal to m , then there exists a pair (n_{m-1}, n_m) satisfying the Diophantine equation

$$n_{m-1}|d_m| + n_m|d_{m-1}| = k, \quad (6)$$

under the two conditions

$$\gcd(n_m, n_{m-1}) = 1 \quad \text{with} \quad n_m < \sqrt{k} < n_{m-1} \quad (7)$$

and

$$0 < n_m, |d_m| < \sqrt{k}. \quad (8)$$

The system of equations (6)-(7)-(8) is denoted by (Σ_Q) , since it depends on $|d_m|$ and $|d_{m-1}|$, and thus on Q . Further, Eq. (6) is the expression of (5) when $i = m - 1$, Eq. (8) expresses the exit test condition of *JWA* and Eq. (7) ensures that $\gcd(k, c) = \gcd(n_m, n_{m-1}) = 1$.

Step 2. Eq. (6) is solved modulo $|d_{m-1}|$. For $0 \leq a < |d_{m-1}|$,

$$n_{m-1} \equiv k/|d_m| \pmod{|d_{m-1}|} \equiv a \pmod{|d_{m-1}|},$$

and, from the inequality

$$\sqrt{k} < n_{m-1} < k/|d_m|,$$

we have $n_{m-1} = a + r|d_{m-1}|$, where r is a positive integer such that

$$(\sqrt{k} - a)/|d_{m-1}| < r < (k/|d_m| - a)/|d_{m-1}|.$$

Therefore, there exists only a finite number of solutions for n_{m-1} . Each solution of Eq. (6) (if any) fixes a positive integer $c \equiv n_{m-1}/|d_{m-1}| \pmod{k}$ such that $t(k, c) = m$, and $N(k) = m$.

Example 4.1. Let $k = 15,849$ and $m = 10$. By Lemma 3.2 (with $m = 10$ and $p = 2$), Eq. (6) yields $123n_{m-1} + 76n_m = 15,849$. Solving modulo 76 gives $n_{m-1} = 127$ and $n_m = 3$. The pair (n_{m-1}, n_m) corresponds to the value $c = 11,468$, and $t(k, c) = N(k) = m(k) = 10$, while $J_m = \emptyset$.

4.1 Applications

The following algorithm summarizes the results by computing the values of $N(k)$.

```

 t := m ;
repeat
 if  $\exists c \in J_t | n_{t-1} > \sqrt{k}$  then  $N := t$ 
 else /*  $J_t = \emptyset$  or
 no  $c \in J_t$  satisfies  $n_{t-1} > \sqrt{k}$  */
 if  $(F_{t+1} + F_{t-1} < \sqrt{k})$ 
 and  $(\exists c \text{ solution of } (\Sigma_Q))$ 
 then  $N := t$  else  $t := t - 1$  ;
until  $N$  is found

```

Remark 4.1.

1. The algorithm terminates, since $N(k) \geq 1$ for every $k \geq 3$. Indeed, the first condition in the repeat loop always holds when $t = 1$, since $k - 1 \in J_1(k)$ ($k \geq 3$).
2. In the algorithm, (Σ_Q) corresponds to the system (6)-(7)-(8), where t substitutes for m .

The case when $k > 1$ is an even power of 2 is of special importance, since it is related to the practical implementation of *JWA* [8]. Table 1 gives some of the values of $N(k)$, for $k = 2^{2s}$ ($2 \leq s \leq 16$).

k	2^4	2^6	2^8	2^{10}	2^{12}	2^{14}	2^{16}	2^{18}	2^{20}	2^{22}	2^{24}	2^{26}	2^{28}	2^{30}	2^{32}
$m(k)$	3	5	6	7	9	10	12	13	15	16	17	19	20	22	23
$N(k)$	2	4	5	7	8	10	12	12	14	15	16	19	20	21	22

Table 1: Values of $m(k)$ and $N(k)$ for $k = 2^{2s}$ ($2 \leq s \leq 16$).

5 Concluding Remarks

First we must point out that the condition $\gcd(k, c) = 1$ is a very strong requirement: it eliminates many integers within $I_m(k)$ and many solutions of (Σ_Q) . This can be seen e.g. when $k = 2^{24}$. Then $m(k) = 17$, and the choice of $Q = (1, 2, 1, \dots, 1)$, (i.e., $|d_m| = 3, 571$, $|d_{m-1}| = 2, 207$) yields $n_{m-1} = 4, 404$ and $n_m = 476$, which leads to the solution $c = 12, 140, 108$. We still have $t(k, c) = m(k) = 17$ but unfortunately $\gcd(k, c) \neq 1$, and $N(k) = 16 = m(k) - 1$.

Checking whether $J_{m-2}(k)$ is empty is easy. It gives a straightforward answer to the question whether

$$m(k) - 2 \leq N(k) \leq m(k)$$

or not.

The following problems remain open.

- The example in Table 1 shows that, for $k = 2^{2s}$ ($2 \leq s \leq 16$), the values of $N(k)$ are either $N(k) = m(k)$ or $N(k) = m(k) - 1$. Does the inequality

$$m(k) - 1 \leq N(k)$$

always hold for $k = 2^{2s}$ ($n \geq 2$)?

- $N(k)$ is never less than $m(k) - 2$. Are the inequalities

$$m(k) - 2 \leq N(k) \leq m(k)$$

true for every positive integer $k \geq 9$?

- Find the greatest lower bound of $N(k)$ as a function of $m(k)$.

References

- [1] G.H. Hardy and E.M. Wright, *An Introduction to the Theory of Numbers*, Oxford University Press, London, 1979.
- [2] T. Jebelean, A Generalization of the Binary GCD Algorithm, *in Proc. of the Int. Symp. on Symbolic and Algebraic Computation (ISSAC'93)*, 1993, 111-116.
- [3] T. Jebelean, An Algorithm for Exact Division, *J. of Symbolic Computation*, 15, 1993, 169-180.
- [4] D.E. Knuth, *The Art of Computer Programming: seminumerical algorithms*, Vol. 2, 2nd ed., Addison Wesley, 1981.
- [5] M.S. Sedjelmaci, C. Lavault, Improvements on the Accelerated Integer GCD Algorithm, *Information Processing Letters*, 61, 1997, 31-36.
- [6] M.S. Sedjelmaci and C. Lavault, A new modular division algorithm and applications, *in Proc. of the 6th Int. Conf. on Theoretical Computer Science (ICTCS'98)*, World Scientific, 1998, 65-76.

- [7] J. Sorenson, Two Fast GCD Algorithms, *J. of Algorithms*, 16, 1994, 110-144.
- [8] K. Weber, Parallel Implementation of the Accelerated Integer GCD Algorithm, *J. of Symbolic Computation*, 21, 1996, 457-466.

Christian LAVAULT* and Sidi Mohamed SEDJELMACI†
LIPN, CNRS UPRES-A 7030 – <http://lipn.univ-paris13.fr>
Université Paris 13, 99 av. J.-B. Clément F-93430 Villetaneuse.
* *E-mail*: Christian.Lavault@lipn.univ-paris13.fr,
URL: <http://lipn.univ-paris13.fr/~lavault>
† *E-mail*: sms@lipn.univ-paris13.fr