

信息安全中的数学基础

张宗洋

zongyangzhang@buaa.edu.cn 电子信息工程学院

本课件基于西安电子科技大学许春香教授课件制作

教材:

《信息安全数学基础》, 许春香等编著, 清华大学 出版社, 2015年

主要参考书:

- (1)信息安全数学基础(第二版),陈恭亮编著,清华大学出版社,2014年
 - (2) 初等数论,潘承洞,潘承彪著,北京大学出版社,2003年
- (3)近世代数(第二版),韩士安,林磊著,科学出版社, 2009年

《信息安全数学基础》课程介绍

课程内容:数论,近世代数,有限域

课程目的:培养抽象思维能力和严格的逻辑推理

能力,为学习专业基础课及专业课打好基础

重要性: 该课程是信息安全专业的重要核心基础课程

- 信息安全所关注的包括: 信息的机密性、真实性、完整性和不可抵赖性。
- 机密性: 保证信息不能被未被授权者阅读
- 真实性: 保证收到的信息确实是由发送者发送的
- 完整性: 保证信息在传递过程中没有被篡改
- 不可抵赖性:保证发送者不能否认其发送过消息;接收者不能否认接收到消息。

通过密码技术(基于数学理论的变换)实现以上目标。

- 密码技术是保证信息安全的核心技术
- 数学理论与方法是实现密码算法的基础

掌握必备的数学知识才能学 好信息安全!!!

学习方法:课堂认真听讲(成熟、会学习的表现)课后认真、反复复习,深刻领会相关知识。课程性质决定需要这样的学习方法。

上课时间: 星期二下午5-8节

总成绩构成:平时表现(到课,听课):20%

作业: 10%

期末考试: 70%

课程内容:

第一章 整除与同余

第二章 群

第三章 循环群、群的结构

第四章 环

第五章 多项式环与有限域(*)

第六章 同余式

第七章 平方剩余

第八章 原根与离散对数

第一章 整除与同余

http:www.buaa.edu.cn

第一章整除与同余

主要内容

- 整除的基本概念(掌握)
- 素数(掌握)
- 同余的概念(掌握)

1.1 整除

定义1-1: 设a, b是任意两个整数,其中 $b\neq 0$,如果存在一个整数q,使a=qb,则我们称b整除a,或a被b整除,记为 $b \mid a$,此时称b是a的因子,a是b的倍数.

例1:

a=10,b=2则有2 10; 若a=100,b=10有10 100

例2:

设a是整数, a ≠0, 则a 0.

即0是任意整数的倍数

整除的基本性质(定理1-1, pp.1):

- 1. 如果 $b \mid a \perp a \mid b$,则 $b = a \parallel b = -a$.
- 2. 如果 $a \mid b \perp b \mid c$,则 $a \mid c$.
- 3. 如果c a且c b, 则c ua+vb, 其中u, v是整数.

整除的基本性质(证明):

证明:

性质1: 如果 $b \mid a \perp a \mid b$,则 $b = a \parallel b = -a$.

(1) 由 $b \mid a$,根据整除定义我们可以得出:存在整数 q_1 使

$$a=q_1b,$$

同理;由a b,则存在整数q,使

$$b = q_2 a$$
.

于是 $a = q_1b = q_2q_1a$. 所以

$$q_2q_1=1,$$

由于 q_1 , q_2 是整数,则

$$q_2 = q_1 = 1$$
, $\vec{x}q_2 = q_1 = -1$.
 $\vec{x}b = a\vec{x}b = -a$.

命题得证。

整除的基本性质(证明):

证明:

(2) 因为 $a \mid b$,则存在整数 q_1 ,使

$$b = q_1 a$$
 ①

又因为b c,则存在整数 q_2 ,使

$$c = q_2 b$$
 2

于是将①式带入②式有:

$$c = q_2b = q_1q_2a = qa$$
,
其中 $q = q_1q_2$.

故a c.

http:www.buaa.edu.cn

整除的基本性质(证明):

证明:

性质3:如果c a且c b,则c ua+vb,其中u,v是整数

(3) 因为 $c \mid a$,则存在整数 q_1 ,使

$$a = q_1 c$$
 ①

两边同乘以整数u,有

$$ua=p_1c$$
 (其中 $p_1=uq_1$) ②

同理c b,有

$$vb=p_2c$$
 (其中 $p_2=vq_2$) ③

②+③ 得出:

其中
$$p=p_1+p_2=uq_1+vq_2$$
,

故c ua+vb.

整除的基本性质(补充):

(1)
$$a \mid b \le -a \mid b \le -a \mid -b \le -a \mid -b \le -a \mid |b|$$

带余除法:

当两个整数不能整除时,我们有带余除法:

对于a,b两个整数,其中 $b\neq 0$,则存在唯一q,r使得:

$$a = bq+r, \quad 0 \le r < |b|.$$

r称为a被b除得到的余数. q称为不完全商.

显然当r = 0时, $b \mid a$.

带余除法:对于a,b两个整数,不失一般性,设b>0,则存在唯一q,r使得:

$$a = bq+r$$
, $0 \le r < b$.

证明 存在性

...,
$$-3b, -2b, -b, 0, b, 2b, 3b, ...$$
 $qb \le a < (q+1)b$
令 $\mathbf{r} = a - qb, \quad \text{则} \quad a = qb + r, \quad 0 \le r < b$
唯一性如果 $a = qb + r, \quad 0 \le r < b$
 $a = q_1b + r_1, \quad 0 \le r_1 < b, \quad q \ne q_1, r \ne r_1$
 $b \le |(q-q_1)b| = |-(r-r_1)| < b$

矛盾! 故 $q=q_1, r=r_1$ 。

带余除法:

例3 1)
$$a = -37$$
, $b = 5$, 则
$$-37 = (-8) \times 5 + 3$$
, $q = -8$, $r = 3$.
2) $a = 67$, $b = 7$, 则
$$67 = (9) \times (7) + 4$$
, $q = 9$, $r = 4$.

最大公因子(定义)

定义1-4:

- 1)设a,b是两个整数,如果整数c a且c b,则c称为a,b的公因子.
- 2)设c>0是两个不全为零的整数a,b的公因子,如果a,b的 任何公因子都整除c,则c称为a,b的最大公因子,记为c=(a,b).

最大公因子(性质)

简单性质:

1.
$$(a,b)=(-a,b)=(a,-b)=(-a,-b)=(|a|,|b|)$$

2.
$$(0,a)=|a|$$

最大公因子(求解)

方法1: 因子分解

例4: a=60=2×2×3×5, b=36=2×2×3×3

观察得: $c=(a, b) = 2 \times 2 \times 3 = 12$

方法2(一般方法): 欧几里德除法也称为辗转相除法。

最大公因子(求解)

欧几里德除法(辗转相除法):

已知正整数a,b,记 $r_0=a$, $r_1=b$,

$$r_0 = q_1 r_1 + r_2, \quad 0 \le r_2 \le r_1 = b;$$

$$r_1 = q_2 r_2 + r_3$$
, $0 \le r_3 \le r_2$;

...

$$r_{n-2} = q_{n-1}r_{n-1} + r_n, \quad 0 \le r_n < r_{n-1};$$

$$r_{n-1}=q_n r_n$$

$$r_n = (a, b)$$

此方法扩展可 用于求元素的 逆元

欧几里德算法原理

- (1) r_n 可以整除 r_{n-1} , r_{n-2} ,, r_2 , r_1 , r_0 , 所以 r_n 是a,b的公因子。
- (2) 若d整除 r_0 , r_1 ,则d整除 r_2 , r_3 ,, r_{n-2} , r_{n-1} , r_n 。

故, r_n 是(a,b)的最大公因子。

最大公因子(求解)

故(-3824, 1837) = 1.

```
例5: (-3824, 1837)=?
(-3824, 1837)= (3824, 1837).
 3824 = 2 \times 1837 + 150
 1837 = 12 \times 150 + 37
 150 = 4 \times 37 + 2
 37 = 18 \times 2 + 1
 2 = 2 \times 1
得(3824,1837) = 1,
```


$$r_0 = a, r_1 = b$$
 $r_0 = r_1 q_1 + r_2, \qquad 0 \le r_2 < r_1$
 $r_1 = r_2 q_2 + r_3, \qquad 0 \le r_3 < r_2$
 $r_2 = r_3 q_3 + r_4, \qquad 0 \le r_4 < r_3$

.....

 $r_{n-2} = r_{n-1} q_{n-1} + r_n, \qquad 0 \le r_n < r_{n-1}$
 $r_{n-1} = r_n q_n + r_{n+1}, \qquad r_{n+1} = 0$

有s, t 满足

$$s a + t b = (\mathbf{a}, \mathbf{b}) = r_n$$

最大公因子定理

定理1-4 设a,b是两个不全为零的整数,则存在两个整数u,v, 使

(a, b) = ua + vb.

最大公因子定理

例6:将a=888,b=312的最大公因子表示为(a,b)=ua+vb

解 利用欧几里得除法求最大公因子的过程可以解出.

$$\frac{888}{312} = 2 \times 312 + 264$$

$$\frac{312}{264} = 1 \times 264 + 48$$

$$\frac{264}{264} = 5 \times 48 + 24$$

$$48 = 2 \times 24$$

我们有:

$$264 = 888 - 2 \times 312 = a - 2b$$

$$48 = 312-264 = b - (a-2b) = -a+3b$$

$$24 = 264-5\times48 = (a-2b)-5\times(-a+3b) = 6a-17b$$

互素

定义1-7:设a,b是两个不全为0的整数,如果(a,b) = 1,则称a,b互素.

推论1-1: a, b互素的充分必要条件是:

存在u, v, 使ua+vb = 1.

证明 必要条件是定理1的特例,只需证充分条件.

如果存在u,v,使

ua+vb=1.

则由(a, b) (ua+vb),得(a, b) 1,

所以(a, b) = 1.

互素(性质)

定理1-10, 互素有如下性质:

- 1) 如果 $c \mid ab$ 且(c, a) = 1,则 $c \mid b$.
- 2) 如果 $a \mid c, b \mid c, 且(a, b) = 1, 则ab \mid c.$
- 3) 如果(a, c) = 1, (b, c) = 1, 则(ab, c) = 1.

互素性质证明

性质1: 如果 $c \mid ab$ 且 $(c, a) = 1, 则<math>c \mid b$.

证明

1) 因为(c, a) = 1, 存在u, v, 使

ua+vc=1,

两端乘b得

uab+vcb=b.

由于c | uab+vcb, 故c | b.

互素性质证明

性质2: 如果a | c, b | c, 且(a, b) = 1, 则ab | c.

证明:

2) 因为(a, b) = 1, 存在u, v, 使

ua+vb=1,

两端乘c得

uac+vbc=c.

由 $b \mid c$, $a \mid c$, 得 $ab \mid uac$, $ab \mid vbc$, 故 $ab \mid c$.

互素性质证明

证明

3) 因为(a, c) = 1, 存在u, v, 使

ua+vc=1,

因为(b, c) = 1,存在r,s,使

rb+sc=1,

于是

(ua+vc)(rb+sc) = (ur)ab+(usa+vrb+vsc)c = 1.

故(ab, c) = 1.

公倍数,最小公倍数

定义1-5 设a,b是两个不等于零的整数.如果 $a \mid d$, $b \mid d$,则称d是a和b的公倍数.a和b的正公倍数中最小的称为a和b的最小公倍数,记为[a,b].

显然,

$$[a, b] = [-a, b] = [a, -b] = [-a, -b]$$

=[|a|, |b|].

公倍数,最小公倍数

例8 a = 2, b = 3. 它们的公倍数集合为 $\{0, \pm 6, \pm 12, \pm 18, ...\}$. 而[2, 3] = 6.

最小公倍数与最大公因子关系

定理1-8 1) 设d是a, b的任意公倍数,则 [a, b] | d.2) $[a, b] = \frac{|ab|}{(a, b)}$,特别地,如果(a, b) = 1,[a, b] = |ab|.

http://www.buaa.edu.cn

定理2证明

证明

1) 做带余除法: d = q[a, b] + r, 0≤r<[a, b],

由于 $a \mid d$, $b \mid d$, 那么

a | [a, b], b | [a, b],

则a|r,b|r,r也是a,b的公倍数,

所以 r=0,故[a,b] d.

定理2证明

2)不失一般性,假设a,b均是正整数. 我们现在证明 $\frac{ab}{(a,b)}$ 是a,b的公倍数而且对于a,b的任意公倍数d都有

$$\frac{ab}{(a, b)} d$$

设 $a = k_a(a, b), b = k_b(a, b),$ 其中 $(k_a, k_b) = 1.$ 则

$$\frac{ab}{(a, b)} = k_a b = k_b a,$$

所以 $\frac{ab}{(a,b)}$ 是**a**, **b**的公倍数.

设a,b的任意公倍数 $d = q_a a = q_b b$,于是

$$d = q_a k_a(a, b) = q_b k_b(a, b),$$

$$q_a k_a = q_b k_b.$$
因为 $(k_a, k_b) = 1$,则
$$k_a | q_b,$$

$$k_a b | q_b b = d,$$

$$\frac{ab}{(a, b)}d$$

这表明 (a, b) 是公倍数中最小的, 定理得证.

最小公倍数与最大公因子的关系

例**1-10** a = 888, b = 312, 求[a, b]. 解 (888, 312) = 24, 则[888, 312] = =11544.

1.2 素数

定义1-8 如果一个大于1的整数p除±1和±p外无其他因子,则p称为一个素数,否则称为合数.

定理1-11 设p是一个素数,则

- 1)对任意整数a,如果p不整除a,则(p,a) = 1.
- 2) 如果 $p \mid ab$,则 $p \mid a$,或 $p \mid b$.

算术基本定理

定理1-12 (算术基本定理)每个大于1的整数a都可以分解为有限个素数的乘积:

$$a = p_1 p_2 ... p_r$$
.

该分解除素数因子的排列外是唯一的.

http:www.buaa.edu.cn

标准因子分解式

由于 p_1 , p_2 , ..., p_r 中可能存在重复,所以a的分解式可表示为有限个素数的幂的乘积:

$$a = p_1^{k1} p_2^{k2} ... p_m^{km}$$
.

这称为a的标准因子分解式.

例1.2.2 2100的标准因子分解式:

$$2100 = 2 \times 2 \times 3 \times 5 \times 5 \times 7 = 2^2 \times 3^1 \times 5^2 \times 7^1$$
.

定理1.2.3 设a是任意大于1的整数,则a的除1外最小正因子q是一素数,并且当a是一合数时,

$$q \le \sqrt{a}$$

证明 由算术基本定理,该定理的前一点是显然的.

当a是一合数时,可设

定理证毕.

对于一般N, Eratosthenes筛法可表述如下:

第1步 找出的 $\leq \sqrt{N}$ 全部素数: p_1 , p_2 , ..., p_m .

第2步 在1~N中分别划去 p_1 , p_2 , ..., p_m 全部倍数.

第2步完成后剩下的数除1外就是不超过N的全部素数.

筛法原理如下:对于一个数 $a \le N$,如果 p_1 , p_2 ,…, p_m 都不整除a,则a是素数.这是因为如果a是合数,则由定理3,它必有一素因子在 p_1 , p_2 ,…, p_m 中.

求不超过100的全部素数.

第1步 找出 $\leq \sqrt{100} = 10$ 的全部素数: 2, 3, 5, 7. 第2步 在1~100中分别划去第1步找出的每个素数的全部倍数: 分别划去2的全部倍数、3的全部倍数、5的全部倍数和7的全部倍数.

(1) 划去2的全部倍数:

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70.
71	72	73	74.	75	76.	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

得到剩下的数:

1	2	3	5	7	9
11		13	15	17	19
21		23	25	27	29
31		33	35	37	39
41		43	45	47	49
51		53	55	57	59
61		63	65	67	69
71		73	75	77	79
81		83	85	87	89
91		93	95	97	99

(2) 划去3的全部倍数:

1	2	3	5	7	9
11		13	15	17	19
21		23	25	27	29
31		33	35	37	39
41		43	45	47	49
51		53	55	57	59
61		63	65	67	69
71		73	75	77	79
81		83	85	87	89
91		93	95	97	99

得到剩下的数:

1	2	3	5	7	
11		13		17	19
		23	25		29
31			35	37	
41		43		47	49
		53	55		59
61			65	67	
71		73		77	79
		83	85		89
91			95	97	

同理可以将因子5,7的倍数划去:

- (3) 划去5的全部倍数:
- (4) 划去7的全部倍数:

最终经过上述步骤后剩下的数除1外就是不超过100的全部素数: (25个)

2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97

对于一般N,Eratosthenes筛法可表述如下:

第1步 找出不大于 \sqrt{N} 全部素数: p_1 , p_2 , ..., p_m .

第2步 在1~N中分别划去 p_1 , p_2 , ..., p_m 全部倍数.

第2步完成后剩下的数除1外就是不超过N的全部素数.

筛法原理如下:对于一个数 $a \le N$,如果 p_1 , p_2 ,…, p_m 都不整除a,则a是素数.这是因为如果a是合数,则由定理3,它必有一素因子在 p_1 , p_2 ,…, p_m 中.

素数无穷个

定理1-13 素数有无穷多个.

证明 用反证法. 假设素数是有限个,设它们为:

 $p_1, p_2, ..., p_k. \Leftrightarrow M = p_1p_2...p_k + 1.$

设p是M的一个素因子,则

 $p \mid M$

而p在 p_1 , p_2 , ..., p_k 中,则 $p \mid p_1 p_2 ... p_k$,

于是

 $p \mid (M - p_1 p_2 ... p_k)$,而 $(M - p_1 p_2 ... p_k) = 1$,因为p > 1,这显然是不可能的.定理得证.

1.3 同余

定义1-9 给定一个称为模的正整数m. 如果m除整数a,b得相同的余数,即

 $a = q_1 m + r$, $b = q_2 m + r$, $0 \le r < m$,

则称a和b关于模m同余,记为

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

例1-15 $25 \equiv 1 \pmod{8}$, $16 \equiv -5 \pmod{7}$.

1.3 同余

定理1-15 整数a, b对模m同余的充分必要条件是:

$$m \mid (a-b)$$
,即 $a = b+mt$,t是整数.

注释:整数a,b对模m同余

 \leftarrow 存在整数 q_1, q_2 ,使得 $a = q_1 m + r$, $b = q_2 m + r$, $0 \le r < m$

 \longrightarrow $m \mid (a-b)$

← 存在整数t, 使得a = b+mt

1.3 同余

证明设
$$a = q_1 m + r_1$$
, $0 \le r_1 < m$, $b = q_2 m + r_2$, $0 \le r_2 < m$.

(必要性)如果
$$a \equiv b \pmod{m}$$
,则 $r_1 = r_2$

因此
$$a-b = m(q_1-q_2), m (a-b).$$

(充分性) 如果
$$m$$
 $(a-b)$,

则
$$m \mid m(q_1-q_2)+(r_1-r_2),$$

于是
$$m \mid (r_1 - r_2)$$
. 由于 $|r_1 - r_2| < m$,

故
$$(r_1-r_2)=0, r_1=r_2.$$

证毕。

定理 模m同余是等价关系,即

- (1) 对任一整数 $a, a \equiv a \pmod{m}$; (自反性)
- (2)若 $a \equiv b \pmod{m}$,则 $b \equiv a \pmod{m}$; (对称性)
- $(3) 若 a \equiv b \pmod{m}, b \equiv c \pmod{m},$ 则 $a \equiv c \pmod{m}$ (传递性)
- 证 (1) 因 $m \mid a a = 0$,所以 $a \equiv a \pmod{m}$.
 - (2)若 $a \equiv b \pmod{m}$,则 $m \mid a b$,有 $m \mid b a$,于是 $b \equiv a \pmod{m}.$
 - $(3) 若 a \equiv b \pmod{m}, b \equiv c \pmod{m}, \text{则} m \mid a b, m \mid b c,$ 于是 $m \mid (a - b) + (b - c) = a - c,$ 故 $a \equiv c \pmod{m}$.

同余性质及推论

同余具有下列性质:

如果 $a_1 \equiv b_1 \pmod{m}$, $a_2 \equiv b_2 \pmod{m}$,则

- 1. $a_1+a_2 \equiv b_1+b_2 \pmod{m}$
- 2. $a_1-a_2 \equiv b_1-b_2 \pmod{m}$
- 3. $a_1a_2 \equiv b_1b_2 \pmod{m}$
- 4. 设 $ac \equiv bc \pmod{m}$, 且(c, m) = 1, 则 $a \equiv b \pmod{m}$
- 5. 设 $a \equiv b \pmod{m}$, 且 $d \mid m$, d是正整数,则 $a \equiv b \pmod{d}$
- 6. 设 $a \equiv b \pmod{m}$, d是正整数,则 $ad \equiv bd \pmod{md}$
- 7. 设 $a \equiv b \pmod{m}$, $d \mid (a,b,m)$, 则 $a/d \equiv b/d \pmod{m/d}$

同余性质及推论

- 由 $a_1 \equiv b_1 \pmod{m}$, $a_2 \equiv b_2 \pmod{m}$, 得 $m \mid (a_1-b_1)$, $m \mid (a_2-b_2)$, 则
- 1) $m \mid (a_1-b_1)+(a_2-b_2)=(a_1+a_2)-(b_1+b_2)$, $\exists a_1+a_2 \equiv b_1+b_2 \pmod{m}$.
- 2) $m \mid (a_1-b_1)-(a_2-b_2) = (a_1-a_2)-(b_1-b_2)$, 故 $a_1-a_2 \equiv b_1-b_2$ (mod m).
- 3) $m \mid a_2(a_1-b_1)+b_1(a_2-b_2)=a_1a_2-b_1b_2$, $\text{id} a_1a_2\equiv b_1b_2$ (mod m).
- 4) 由 $ac \equiv bc \pmod{m}$, 得 $m \mid ac-bc = c(a-b)$,

因为(c, m) = 1, 则 $m \mid (a-b)$, $a \equiv b \pmod{m}$.

- 5) 由 $a \equiv b \pmod{m}$, 得 $m \mid (a-b)$, 而 $d \mid m$, 则 $d \mid (a-b)$, $a \equiv b \pmod{d}$.
- 6) 同上,得 $md \mid (ad-bd)$,则 $ad \equiv bd \pmod{md}$
- 7) 同上,得 m/d | (a/d-b/d)

定理 设m是一个正整数, $ad \equiv bd \pmod{m}$,

如果(d,m) = 1,则

 $a \equiv b \pmod{m}$

证 若 $ad \equiv bd \pmod{m}$, 则 $m \mid ad - bd$,即

 $m \mid d(a-b)$

因 (d,m)=1, 所以m|a-b,故

 $a \equiv b \pmod{m}$

上面几个性质,其模m不发生变化,属于基本性质.

以下是模发生变化的几个性质.

定理 设m是正整数, $a \equiv b \pmod{m}$, k > 0, 则 $ak \equiv bk \pmod{mk}$

 $i \mathbb{E} \quad \text{id} a \equiv b \pmod{m} \Rightarrow m \mid a - b$

 $\Rightarrow mk \mid (a-b)k = ak - bk$

 $\Rightarrow ak \equiv bk \pmod{mk}$

定理 设m是正整数, $a \equiv b \pmod{m}$, 如果 d是a, b及m的任一公因数,则

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

证 因 $a \equiv b \pmod{m}$,所以存在整数k,使得

$$a = b + mk$$

于是
$$\frac{a}{d} = \frac{b}{d} + \frac{m}{d}k$$
, 因 $\frac{a}{d}, \frac{b}{d}, \frac{m}{d}$ 都是整数,故

$$\frac{a}{d} \equiv \frac{b}{d} \pmod{\frac{m}{d}}$$

定理设m是正整数, $a \equiv b \pmod{m}$, 如果 d/m, d>0, 则

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

证 因 $a \equiv b \pmod{m}$, 所以 $m \mid a - b$.

又因 $d \mid m$, 于是 $d \mid a-b$.

故 $a \equiv b \pmod{d}$

例9 因 $190 \equiv 50 \pmod{70}$,

所以 $19 \equiv 5 \pmod{7}$, $190 \equiv 50 \pmod{7}$

同余性质及推论

推论 如果 $a_1 \equiv b_1 \pmod{m}$, $a_2 \equiv b_2 \pmod{m}$, 则

- 1) $a_1x + a_2y \equiv b_1x + b_2y \pmod{m}$, 其中x, y是任意整数.
- 2) a₁ⁿ=b₁ⁿ(mod m), 其中n是正整数.
- 3) $f(a_1) \equiv f(b_1)$ (mod m),其中f(x)是任一给定的整系数多

项式: $f(x) = c_0 + c_1 x + ... + c_k x_k$.

推论的证明留做习题.

同余应用

例1.3.2 求2⁶⁴ (mod 641)

解

$$2^8 = 256$$
,

$$2^{16} = 65536 \equiv 154 \pmod{641}$$
,

$$2^{32} \equiv 154^2 = 23716 \equiv 640 \equiv -1 \pmod{641}$$
.

$$2^{64} \equiv (-1)^2 \equiv 1 \pmod{641}$$

同余应用

例1.3.3 2004年9月8 日星期三,问2²⁰⁰⁵天后是星期几? 解:

按照星期定义,问题可以转化为22005模7余几的问题。

由2³ = 1 (mod7) 知

 $2^{2005} \equiv 2^{3 \times 668 + 1} \equiv (2^{3})^{668} \times 2 \equiv 2 \pmod{7}$

所以22005天后是星期五。

同余应用

```
验证28997×39495 = 1145236415是否正确.
如果28997×39495 = 1145236415,则有28997×39495 ≡
  1145236415(mod 9),即
(2\times10^4+8\times10^3+9\times10^2+9\times10+7)\times(3\times10^4+9\times10^3+4\times10^2+9\times10+5)
\equiv (1 \times 10^9 + 1 \times 10^8 + 4 \times 10^7 + 5 \times 10^6 + 2 \times 10^5 + 3 \times 10^4 + 6 \times 10^3 + 4 \times 10^2 + 1 \times 10 + 5
  )(mod 9),
于是有
(2+8+9+9+7)\times(3+9+4+9+5)\equiv(1+1+4+5+2+3+6+4+1+5)\pmod{9}
即 [(2+7)+8+9+9]×[3+9+(4+5)+9]
  \equiv [1+1+(4+5)+2+(3+6)+(4+5)+1] \pmod{9}
于是有 8×3 = 5(mod 9),
显然此式错误,故28997×39495 = 1145236415错误.
```


第一章 整除与同余

重点:

- 1. 最大公因数求法: 欧几里得除法
- 2. 最大公因数定理: 扩展欧几里得
- 3. 最小公倍数的求法
- 4. Eratosthenes筛法
- 5. 算术基本定理及标准因子分解式
- 6. 同余定义及其性质

欧几里得除法:

- 1. (a, b)
- 2. [a, b]
- 3. (a, b)=sa+tb
- 4. 1=sa+tb, 则a⁻¹=s(modb), b⁻¹=t(moda)

5.
$$1 = s \cdot \frac{a}{(a,b)} + t \cdot \frac{b}{(a,b)}, \text{ M} \left(\frac{a}{(a,b)}\right)^{-1} \equiv s \pmod{\frac{b}{(a,b)}}$$

作业 P13

• 1, 2, 4, 5, 6, 7, 11, 12, 13, 14, 15

谢谢!

http:www.buaa.edu.cn