SOEN 321

Exercise 1 (With Solution)

Prob. 1 Consider the affine cipher in which the ciphertext c is given by $C= a P + b \mod 26$. The cryptanalyst observed the following plaintext/ciphertext pairs (p,c): (1,10) and (2,17).

- 1. Recover the key (a,b) used in the encryption system above.
- 2. What is the ciphertext corresponding to the plaintext p=3?

Answer: a=7, b=3, ciphertext=24

Prob. 2 Consider the Hill cipher in which the ciphertext is related to the plaintext using the form

Ans. 69 Ans. 3

Ans. 35

Ans 47

(c1 c2)= (p1 p2)
$$\begin{pmatrix} k1 & k2 \\ k3 & k4 \end{pmatrix}$$
 . mod 26

The cryptanalyst observed the following plaintext/ciphertext pairs (p1 p2)/(c1 c2): $(1\ 2)/(16\ 23)$ and $(3\ 3)/(1\ 16)$.

Determine the key corresponding to this system.

Prob. 3

a) Evaluate the following: gcd(621, 345) gcd(11316,1221)

gcd(11316,1221) 23⁻¹ mod 67 32⁻¹ mod 167

gcd(16,56) gcd(161,535) 161⁻¹ mod 536 16⁻¹ mod 533

Prob. 4

Find x that simultaneously satisfy the following congruent equations

a)

 $x \equiv 3 \mod 7$

 $x \equiv 5 \mod 11$

 $x \equiv 9 \mod 13$

Ans. x=269

b)

 $x \equiv 2 \mod 7$

 $x \equiv 3 \mod 11$

Ans. x=58

Prob. 5

Consider an RSA system with p=7, q=11 and e=13. Find the plaintext corresponding to c=17.

Ans. d=37 and m=52

Prob. 6

Consider an RSA system in which the attacker knows that n_1 and n_2 has the form n_1 =pq₁=16637 and n_2 =pq₂=17399. Show how the attacker can break this system.

Ans. Eve evaluates $p=\gcd(n1,n2)$