Exercice 2

1. Déterminer le reste dans la division euclidienne par 9 de :

a) 7;

- **b**) $7^2 = 49$;
- c) $7^3 = 343$.
- Exprimer les trois résultats précédents à l'aide de congruences.
- 3. En déduire que 7⁴ ≡ 7 (modulo 9), puis compléter et justifier les résultats suivants :

$$7^5 \equiv ... \text{ (modulo 9)}; 7^6 \equiv ... \text{ (modulo 9)};$$

$$7^7 \equiv \dots \pmod{9}$$
.

Dans la suite on admet que si $n \equiv 1 \pmod{3}$, alors $7^n \equiv 7 \pmod{9}$.

- **4.** a) Démontrer que $2014 \equiv 7 \pmod{9}$ et que $2014 \equiv 1 \pmod{3}$.
- b) Déduire de ce qui précède que $2014^{2014} \equiv 7 \pmod{9}$.
- c) Exprimer ce résultat par une phrase concernant le reste d'une division euclidienne à préciser.

Exercice 3

Un philatéliste possède 182 timbres français et 78 timbres étranger sur le foot.

Il espère vendre toute sa collection en réalisant des lots identiques, c'est-à-dire le même nombre de timbres français et étrangers.

Calculer le nombre maximum de lots qu'il pourra réaliser.

Combien y aura-t-il, dans ce cas, de timbres français et étrangers par lot ?

Exercice 4

Quel est le PGCD de 1065 et 852 (avec algo différence).

Quel est le PGCD de 1926 et 2996 (avec algo Euclide).

Décomposition en facteur premier de 6552.

447 est-il un nombre premier ? Expliquer pourquoi.

Exercice 5

Convertir en BINAIRE le nombre DECIMAL 33 (utiliserla méthode des divisions successives).

Convertir en HEXADECIMAL, le nombre BINAIRE 00111111

Calculer le nombre DECIMAL correspondant au nombre BINAIRE 101111

Sujet A

Exercice 1

Alice souhaite que Bob lui envoie des données confidentielles par Internet. Pour éviter que ces données puissent être exploitées par une tierce personne, ils ont recours à un cryptage de type RSA.

Aucune connaissance sur le cryptage RSA n'est attendue dans cet exercice.

Partie A - Création des clés publique et privée par Alice

- 1. Il faut tout d'abord choisir deux nombres premiers distincts notés p et q, puis calculer leur produit noté n. Alice décide de prendre p = 5 et q = 23, ce qui donne n = 115.
 - Expliquer pourquoi 23 est un nombre premier.
- **2.** Il faut ensuite calculer $K = (p-1) \times (q-1)$, ce qui donne ici $K = 4 \times 22 = 88$, puis trouver un entier naturel c, compris entre 2 et K, qui soit premier avec K. Le couple d'entiers (n, c) est la clé publique. Alice décide de prendre c = 9.
 - a. Donner la décomposition en produit de facteurs premiers de 88.
 - b. Expliquer pourquoi 9 et 88 sont deux nombres premiers entre eux.
 - **3.** Il faut enfin trouver un entier d tel que $d \times c \equiv 1 \mod K$. Le couple d'entiers (n, d) est la clé privée. Alice a trouvé d = 49.

Expliquer pourquoi $49 \times 9 \equiv 1 \mod 88$.

Partie B - Cryptage du message à envoyer par Bob avec la clé publique d'Alice

Alice envoie sa clé publique à Bob et celui-ci s'en sert pour crypter un nombre a, qui doit être un entier naturel strictement inférieur à n. Le nombre crypté b est alors égal au reste dans la division euclidienne de a^c par n. C'est ce nombre crypté b que Bob envoie à Alice,

Bob veut transmettre à Alice le nombre 12.

Déterminer le nombre crypté b que Bob envoie à Alice.

Partie C - Décryptage d'un message reçu par Alice avec sa clé privée

Cette partie est indépendante de la précédente.

Alice reçoit un nouveau nombre crypté de la part de Bob : le nombre 2. Pour le décrypter, Alice utilise sa clé privée, c'est-à-dire le couple (n, d).

On admet que le nombre non crypté transmis par Bob, noté a, est égal au reste dans la division euclidienne de 2^{49} par n.

Alice doit donc calculer le reste dans la division euclidienne de 2^{49} par 115 pour trouver a.

Mais sa calculatrice ne permet pas de calculer la valeur exacte de 2⁴⁹. Cependant, elle a pu obtenir les résultats suivants :

$$2^{33} = 8589934592$$
 et $8589934592 \equiv 47 \mod 115$,
 $2^{16} = 65536$ et $65536 \equiv 101 \mod 115$.

À partir de ces résultats, calculer le nombre a transmis par Bob à Alice.