Student name: _____ Student number: _____

There are 10 questions and 100 marks total. Please write a detailed answer to each of the following questions.

- 1. (10 points) What are the quotient and remainder when
 - (a) -123 is divided by 19? (b) 777 is divided by 21?
- 2. (10 points) Decide whether each of these integers is congruent to 5 modulo 17
 - (a) -122 (b) 29
- 3. (10 points) What sequence of pseudorandom numbers is generated using the following generator $x_{n+1} = (7x_n + 4) \mod 9$ with seed $x_0 = 3$?
- 4. (10 points) Find the prime factorization of each of these integers.
 - (a) 998 (b) 122,221
- 5. (10 points) Determine whether the integers in each of these sets are pairwise relatively prime.
 - (a) {21,34,47,55}
- (b) {17,18,19,25}
- 6. (10 points) What are the least common multiples of these pairs of integers?
 - (a) $3^7 \cdot 5^3 \cdot 7^3$, $2^7 \cdot 3^3 \cdot 5^9$
- (b) 11111,9999
- 7. (10 points) Find an inverse of 19 modulo 141.
- 8. (10 points) Find all solutions, if any, to the system of congruences.
 - $x \equiv 5 \pmod{6}$
 - $x \equiv 3 \pmod{10}$
 - $x \equiv 8 \pmod{15}$
- 9. (10 points) Use the extended Euclidean algorithm to express gcd(457, 669) as a linear combination of 457 and 669.
- 10. (10 points) Prove that if n is an odd positive integer, then $n^2 \equiv 1 \pmod{8}$.