

信息安全数学基础期末考试试卷及答案（A 卷）

一、 填空题（本大题共8小题，每空2分，共24分）

得分

1. 两个整数 a, b , 其最大公因数和最小公倍数的关系为
_____。
2. 给定一个正整数 m , 两个整数 a, b 叫做模 m 同余, 如果 _____, 记作 $a \equiv b \pmod{m}$; 否则, 叫做模 m 不同余, 记作 _____。
3. 设 m, n 是互素的两个正整数, 则 $\varphi(mn) =$ _____。
4. 设 $m > 1$ 是整数, a 是与 m 互素的正整数。则使得 $a^e \equiv 1 \pmod{m}$ 成立的最小正整数 e 叫做 a 对模 m 的指数, 记做 _____。如果 a 对模 m 的指数是 $\varphi(m)$, 则 a 叫做模 m 的 _____。
5. 设 n 是一个奇合数, 设整数 b 与 n 互素, 如果整数 n 和 b 满足条件 _____, 则 n 叫做对于基 b 的拟素数。
6. 设 G, G' 是两个群, f 是 G 到 G' 的一个映射。如果对任意的 $a, b \in G$, 都有 _____, 那么 f 叫做 G 到 G' 的一个同态。
7. 加群 Z 的每个子群 H 都是 _____ 群, 并且有 $H = \langle 0 \rangle$ 或 $H =$ _____。
8. 我们称交换环 R 为一个域, 如果 R 对于加法构成一个 _____ 群, $R^* = R \setminus \{0\}$ 对于乘法构成一个 _____ 群。

二、计算题（本大题共 3 小题, 每小题8分, 共24分）

得分

1. 令 $a = 1613, b = 3589$ 。用广义欧几里德算法求整数 s, t , 使得 $sa + tb = (a, b)$ 。
2. 求同余方程 $x^2 \equiv -2 \pmod{67}$ 的解数。
3. 计算 3 模 19 的指数 $\text{ord}_{19}(3)$ 。

三、解同余方程 (本大题共2小题, 每小题10分, 共20分)

得分	
----	--

1. 求解一次同余方程 $17x \equiv 14 \pmod{21}$ 。2. 解同余方程组 $\begin{cases} x \equiv 2 \pmod{3} \\ x \equiv 3 \pmod{5} \\ x \equiv 2 \pmod{7} \end{cases}$ **四、证明题** (本大题共3小题, 每小题7分, 共21分)

得分	
----	--

1. 证明: 如果 a 是整数, 则 $a^3 - a$ 能够被 6 整除。2. f 是群 G 到 G' 的一个同态, $\ker f = \{a \mid a \in G, f(a) = e'\}$, 其中 e' 是 G' 的单位元。证明: $\ker f$ 是 G 的正规子群。3. 证明: 如果 p 和 q 是不同的素数, 则 $p^{q-1} + q^{p-1} \equiv 1 \pmod{pq}$ 。**五、应用题** (共11分) RSA公钥加密算法的密钥生成步骤如下: 选择两个大的素数 p 和 q , 计算 $n=pq$ 。选择两个正整数 e 和 d , 满足:

得分	
----	--

 $ed=1 \pmod{\varphi(n)}$ 。Bob的公钥是 (n, e) , 对外公布。Bob的私钥是 d , 自己私藏。如果攻击者分解 n 得到 $p=47$, $q=23$, 并且已知 $e=257$, 试求出Bob的私钥 d 。**答案****一、填空题** (每空 2 分, 共 24 分)1. 两个整数 a, b , 其最大公因数和最小公倍数的关系为 $ab = a,b$ 。2. 给定一个正整数 m , 两个整数 a, b 叫做模 m 同余, 如果 $m \mid a - b$, 记作 $a \equiv b \pmod{m}$; 否则, 叫做模 m 不同余, 记作 $a \not\equiv b \pmod{m}$ 。3. 设 m, n 是互素的两个正整数, 则 $\varphi(mn) = \varphi(m)\varphi(n)$ 。4. 设 $m > 1$ 是整数, a 是与 m 互素的正整数。则使得 $a^e \equiv 1 \pmod{m}$ 成立的最小正整数 e 叫做 a 对模 m 的指数, 记做 $\underline{ord}_m(a)$ 。如果 a 对模 m 的指数是 $\varphi(m)$, 则 a 叫做模 m 的 原根。5. 设 n 是一个奇合数, 设整数 b 与 n 互素, 如果整数 n 和 b 满足条件 $b^{n-1} \equiv 1 \pmod{n}$, 则

装

订

线

n 叫做对于基 b 的拟素数。

6. 设 G, G' 是两个群, f 是 G 到 G' 的一个映射。如果对任意的 $a, b \in G$, 都有

$$\underline{f(ab) = f(a)f(b)}, \text{ 那么 } f \text{ 叫做 } G \text{ 到 } G' \text{ 的一个同态。}$$

7. 加群 Z 的每个子群 H 都是 循环 群, 并且有 $H = \langle 0 \rangle$ 或 $H = \underline{\langle m \rangle} (\text{或 } = mZ)$ 。

8. 我们称交换环 R 为一个域, 如果 R 对于加法构成一个 交换 群, $R^* = R \setminus \{0\}$ 对于乘法构成一个 交换 群。

二、计算题(每题 8 分, 共 24 分)

1. 解: $3589 = 2 * 1613 + 363$

$$1613 = 4 * 363 + 161$$

$$363 = 2 * 161 + 41$$

$$161 = 3 * 41 + 38$$

$$41 = 1 * 38 + 3$$

$$38 = 12 * 3 + 2$$

$$3 = 1 * 2 + 1$$

$$2 = 2 * 1$$

$(a, b) = 1$, 从而

$$1 = 3 - 1 * 2$$

$$= 3 - 1 * (38 - 12 * 3)$$

$$= -38 + 13 * (41 - 1 * 38)$$

$$= 13 * 41 - 14 * (161 - 3 * 41)$$

$$= -14 * 161 + 55 * (363 - 2 * 161)$$

$$= 55 * 363 + (-124) * (1613 - 4 * 363)$$

$$= (-124) * 1613 + 551 * (3589 - 2 * 1613)$$

$$= 551 * 3589 + (-1226) * 1613$$

所以 $s = -1226 \quad t = 551$

2. 解: 因为 $(-2/67) = (65/67)$

$$= (13/67) (5/67)$$

$$= (-1)^{12*66/4} (-1)^{4*66/4} (2/13) (2/5)$$

$$= 1 * 1 * (-1)^{(13*13-1)/8} (-1)^{(5*5-1)/8}$$

$$= -1 * (-1) = 1$$

所以 -2 是 67 的平方剩余

所以 $x^2 \equiv -2 \pmod{67}$ 有 2 个解。

3. 解: 因为 $\varphi(19) = 18$, 所以只需对 18 的因数 $d=1, 2, 3, 6, 9, 18$ 计算 $a^d \pmod{19}$

因为 $3^1 \equiv 3, 3^2 \equiv 9, 3^3 \equiv 8, 3^6 \equiv 7, 3^9 \equiv -1, 3^{18} \equiv 1 \pmod{19}$

所以 3 模 19 的指数为 18;

三、解同余方程 (每题 10 分, 共 20 分)

1. 解：因为 $(17, 21) = 1 \mid 14$ 故原同余式有解。

又 $17x \equiv 1 \pmod{21}$, 所以 特解 $x_0 \equiv 5 \pmod{21}$ 。

同余式 $17x \equiv 14 \pmod{21}$ 的一个特解为 $x_0 \equiv 14 \cdot x_0 = 14 \cdot 5 \equiv 7 \pmod{21}$

所有解为: $x \equiv 7 \pmod{21}$

2. 解: 令 $m_1 = 3, m_2 = 5, m_3 = 7, m = 3 \cdot 5 \cdot 7 = 105$,

$$M_1 = 5 \cdot 7 = 35, M_2 = 3 \cdot 7 = 21, M_3 = 3 \cdot 5 = 15.$$

分别求解同余式 $M'_i M_i \equiv 1 \pmod{m_i}$ ($i=1,2,3$)

得到 $M'_1 = 2, M'_2 = 1, M'_3 = 1$ 。故同余式的解为

$$\begin{aligned} x &\equiv M'_1 M_1 * 2 + M'_2 M_2 * 3 + M'_3 M_3 * 2 \pmod{105} \\ &\equiv 2 * 35 * 2 + 1 * 21 * 3 + 1 * 15 * 2 \pmod{105} \\ &\equiv 23 \pmod{105} \end{aligned}$$

四、证明题（每题 7 分，共 21 分）

1. 证明: 因为 $a^3 - a = (a-1)a(a+1)$

当 $a=3k, k \in \mathbb{Z}$ $3 \mid a$ 则 $3 \mid a^3 - a$

当 $a=3k-1, k \in \mathbb{Z}$ $3 \mid a+1$ 则 $3 \mid a^3 - a$

当 $a=3k+1, k \in \mathbb{Z}$ $3 \mid a-1$ 则 $3 \mid a^3 - a$

所以 $a^3 - a$ 能被 3 整除。

又因为 $(a-1), a, (a+1)$ 是 3 个连续的整数, 所以至少有一个是偶数, 从而 $2 \mid a^3 - a$ 。因此, $a^3 - a$ 能够被 6 整除。

2. 证明: 因为 $(p, q) = 1$ p, q 都为素数 所以 $\varphi(p) = p-1, \varphi(q) = q-1$

由 Euler 定理知: $p^{\varphi(q)} \equiv 1 \pmod{q}$ $q^{\varphi(p)} \equiv 1 \pmod{p}$

即 $p^{q-1} \equiv 1 \pmod{q}$ $q^{p-1} \equiv 1 \pmod{p}$

又 $q^{p-1} \equiv 0 \pmod{q}$ $p^{q-1} \equiv 0 \pmod{p}$

所以 $p^{q-1} + q^{p-1} \equiv 1 \pmod{pq}$ $q^{p-1} + p^{q-1} \equiv 1 \pmod{pq}$

又 $[p, q] = pq$ 所以 $p^{q-1} + q^{p-1} \equiv 1 \pmod{pq}$

3. 证明: 对任意 $a, b \in \ker f$, 有 $f(a) = e', f(b) = e'$, 从而,

$$f(ab^{-1}) = f(a)f(b^{-1}) = f(a)f(b)^{-1} = f(a)f(a)^{-1} = e'.$$

因此, $b \in \ker f$, $\ker f$ 是群 G 的子群。

对任意 $a \in G, b \in \ker f$, 我们有

$$f(aba^{-1}) = f(a)f(b)f(a^{-1}) = f(a)e f(a)^{-1} = f(a)f(a)^{-1} = e'.$$

这说明 $aba^{-1} \in \ker f$ 。从而, $\ker f$ 是群 G 的正规子群。