L. Debize

Nombres premiers

Crible d'Eratosthène

Théorème fondamenta

Déterminer les diviseurs d'un

PGCD

Trouver les diviseurs Produit de facteurs premiers Algorithme d'Euclide

Nombres premiers entre eux

Congruences entiers modulo i

Application à la

Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés

L'arithmétique et la cryptographie

Laurent Debize

Mathématiques appliquées à l'informatique

Nombres premiers

d'Eratosthène

Théorème

Déterminer le diviseurs d'un

PGCI

Produit de facteurs premie Algorithme d'Euclide Calculatrice

Congruences entiers modulo n

cryptologie

Le chiffre de
César

Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

1 Nombres premiers Crible d'Eratosthène

2 Théorème fondamental Déterminer les diviseurs d'un nombre

3 PGCD

Trouver les diviseurs Produit de facteurs premiers Algorithme d'Euclide Calculatrice Nombres premiers entre eux

- 4 Congruences entiers modulo n
- 5 Application à la cryptologie
 Le chiffre de César
 Le chiffre affine
 Le chiffre de Vigenère
 Échange de clés Diffie-Hellman

L. Debize

Nombres premiers
Crible

Théorème

Déterminer le diviseurs d'ur

PGCI

diviseurs
Produit de
facteurs premie
Algorithme
d'Euclide
Calculatrice
Nombres
premiers entre

Congruences - entiers modulo

Application a la cryptologie
Le chiffre de César
Le chiffre affine
Le chiffre de Vigenère
Échange de clés

Nombres premiers

Définition

Un nombre est premier s'il n'admet que deux diviseurs : 1 et lui-même.

Remarque: 1 n'est pas premier. Il n'a qu'un seul diviseur: 1. **Des exemples de nombres premiers:** 2; 3; 5; 7; 11; 13; 17; 19; etc.

Par contre:

- 4 n'est pas premier : ses diviseurs sont : 1; 2 et 4.
- 15 n'est pas premier : ses diviseurs sont : 1; 3; 5; 15

Si un nombre n'est pas premier, on dit qu'il est composé.

L. Debize

Nombres premiers
Crible

fondamental

léterminer les iviseurs d'un ombre

PGCI

diviseurs
Produit de
facteurs premier
Algorithme
d'Euclide
Calculatrice

Calculatrice Nombres premiers entre eux

entiers modulo

cryptologie
Le chiffre de
César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Nombres premiers

Théorème

Il existe un infinité de nombres premiers (théorème admis).

La course au plus grand nombre premier

Un programme de recherche appelé Great Internet Mersenne Prime Search est constamment à la recherche du plus grand nombre premier possible.

Le plus grand connu à ce jour a été trouvé en 2013

Il a nécessité 360 000 ordinateurs, 150 trillions (10^{18}) opérations par seconde, 17 ans de calcul.

Ce nombre est composé de 17 425 170 caractères. Il faudrait près de 3500 pages pour l'écrire entièrement!

Il peut toutefois s'écrire sous une forme plus courte : $2^{57885161}-1$

L. Debize

Nombres premiers
Crible

fondamental

Déterminer les diviseurs d'un

PGCI

Trouver les diviseurs Produit de facteurs premiers

d'Euclide Calculatrice Nombres premiers entre

Congruences - entiers modulo r

cryptologie
Le chiffre de
César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Nombres premiers

Propriété

Soit a un entier naturel strictement supérieur à 1.

a possède au moins un diviseur premier.

Si a n'est pas premier, alors au moins un de ses diviseurs est inférieur à \sqrt{a} (propriété admise).

Méthode pour savoir si un nombre est premier ou non On appelle cette méthode un test de primalité.

- Si l'un des nombres premiers inférieurs ou égaux à \sqrt{a} divise a, alors a n'est pas premier.
- Si aucun des nombres premiers inférieurs ou égaux à \sqrt{a} ne divise a, alors a est premier.

Nombres premiers Crible d'Eratosthène

fondamental Déterminer les

diviseurs d'un nombre

PGCE

diviseurs
Produit de facteurs premiers
Algorithme

Calculatrice Nombres premiers entre

Congruences -

Application à l' cryptologie Le chiffre de

César Le chiffre affine Le chiffre de Vigenère Échange de clés Exemple 1

a = 871 est-il_premier?

On calcule $\sqrt{a} = \sqrt{871} \approx 29,51$

Les nombres premiers inférieurs ou égaux à 29,51 sont : 2; 3; 5; 7;

11; 13; 17; 19; 23; 29

On cherche si 871 se divise par un de ces nombres

C'est le cas : 871 se divise par 13 car $871 = 13 \times 67$

Donc 871 n'est pas premier

Exemple 2

b = 307 est-il premier?

 $\sqrt{307} \approx 17,52$

Nombres premiers inférieurs à 17,52 : 2; 3; 5; 7; 11; 13; 17

307 n'est divisible par aucun de ces nombres

Donc: 307 est premier

L. Debize

Nombres premie

Crible d'Eratosthène

fondament

éterminer les viseurs d'un ombre

PGCI

diviseurs
Produit de facteurs premie

d'Euclide
Calculatrice
Nombres
premiers entre

Congruences - entiers modulo i

Application a la cryptologie
Le chiffre de César
Le chiffre affine
Le chiffre de Vigenère
Échange de clés

Crible d'Eratosthène

Eratosthène : astronome, géographe, philosophe et mathématicien grec de l'Antiquité (276 av. n.è. - 194 av. n.è.)

Célèbre pour avoir trouvé une méthode permettant de mesurer la circonférence de la Terre

Il a élaboré une méthode (un crible) permettant de trouver, par exemple, tous les nombres premiers entre 1 et 100.

L. Debize

Nombres premie

Crible d'Eratosthène

fondamental
Déterminer les

nombre

PGCI

Trouver les diviseurs Produit de facteurs premie Algorithme d'Euclide Calculatrice

Nombres premiers entre eux

Congruences entiers modulo r

cryptologie
Le chiffre de
César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Crible d'Eratosthène

On commence par écrire tous les nombres entre 1 et 100 dans un tableau :

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

L. Debize

Crible d'Eratosthène

Théorème

tondamental Déterminer le

nombre

PGC

Trouver les diviseurs Produit de facteurs premie

d'Euclide Calculatrice

Nombres premiers entre eux

Congruences entiers modulo r

Application a la cryptologie
Le chiffre de César
Le chiffre affine
Le chiffre de Vigenère
Échange de clés

Crible d'Eratosthène

On élimine (nombres dans les cases sur fond grisé) :

- 1 qui n'est pas premier
- tous les multiples de 2 (nombres pairs) strictement supérieurs à 2
- tous les multiples de 3 strictement supérieurs à 3
- tous les multiples de 5 strictement supérieurs à 5 (nombres qui se terminent par 0 ou 5)
- tous les multiples de 7 strictement supérieurs à 7

On a $\sqrt{100} = 10$, donc on peut s'arrêter là.

Les nombres restants sont premiers, sinon ils auraient un diviseur premier plus petit que 10.

L. Debize

Nombres premie

Crible d'Eratosthène

Théorème

Déterminer les diviseurs d'un

PGC

Trouver les diviseurs Produit de facteurs premie

d'Euclide Calculatrice Nombres

eux
Congruences -

Congruences entiers modulo n

cryptologie

Le chiffre de
César

Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Crible d'Eratosthène

Inconvénient de cette méthode

Long et fasitidieux, donc envisageable que sur de \ll petits nombres $\gg \dots$

Mieux vaut implémenter un algorithme.

Mais même dans ce cas, on ne peut pas choisir des nombres trop grands.

L. Debize

Nombres premier

Crible d'Eratosthène

Théorème

Déterminer les diviseurs d'un

PGCD

diviseurs
Produit de
facteurs premie
Algorithme
d'Euclide

Nombres premiers entre

entiers modulo

Application à la cryptologie

Le chiffre de César

Le chiffre affin

Le chiffre de Le chiffre de Vigenère Échange de clés Exercice 1

Les nombres suivants sont-ils premiers ? 25; 345; 659; 1023;

L. Debize

Crible d'Eratosthène

Théorème fondamental

Déterminer le diviseurs d'un

PGCI

Produit de facteurs premie Algorithme d'Euclide

Congruences entiers modulo n

cryptologie

Le chiffre de
César

Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Nombres premiers
 Crible d'Eratosthène

2 Théorème fondamental Déterminer les diviseurs d'un nombre

3 PGCD

Trouver les diviseurs Produit de facteurs premiers Algorithme d'Euclide Calculatrice Nombres premiers entre eux

4 Congruences - entiers modulo n

5 Application à la cryptologie
Le chiffre de César
Le chiffre affine
Le chiffre de Vigenère

Échange de clés Diffie-Hellman

L. Debize

Crible

Théorème fondamental

Déterminer le diviseurs d'un

PGC

Produit de facteurs premier Algorithme d'Euclide Calculatrice

Congruences -

cryptologie
Le chiffre de César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Le théorème fondamental de l'arithmétique

Théorème

Nous admettrons le théorème suivant :

Tout nombre entier positif strictement plus grand que 1 s'écrit de manière unique sous la forme d'un produit de nombres premiers.

Exemple

La décomposition est à peu près évidente pour de « petits nombres » :

 $6 = 2 \times 3$ \rightarrow avec 2 et 3 qui sont premiers $12 = 2 \times 2 \times 3 = 2^2 \times 3$ \rightarrow avec 2 et 3 qui sont premiers

L. Debize

Nombres premier

Crible d'Eratosthène

Théorème fondamental

Déterminer

PGC

Trouver les diviseurs Produit de

facteurs premiers Algorithme

d'Euclide Calculatric

Nombres premiers entr

Congruences -

cryptologie
Le chiffre de
César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Le théorème fondamental de l'arithmétique

Méthode

Soit un *n* un nombre entier.

On cherche à diviser n par tous les nombres premiers, en les prenant dans l'ordre croissant. On divise par chaque nombre premier, tant que c'est possible; on passe ensuite au nombre premier suivant.

I Debize

Théorème fondamental

Produit de

Le chiffre de

Le chiffre de Échange de clés Le théorème fondamental de l'arithmétique

Exemple

Décomposer 9828 en produit de facteurs premiers :

9828 9828 se divise par 2; le quotient est 4914

4914 4914 est encore divisible par 2; le quotient est 2457. On ne peut plus diviser par 2; on essaie de diviser par

3:

2457 2457 est divisible par 3; quotient : 819 819

3 819 est divisible par 3; quotient : 273

273 273 est divisible par 3; quotient : 91 . On ne peut plus diviser par 3; on essaie 7:

91 91 est divisible par 7; quotient : 13

13 13 n'est divisible que par 13; quotient : 1

STOP!

On obtient la décomposition en multipliant tous les nombres premiers qui figurent à droite du trait vertical :

 $9828 = 2 \times 2 \times 3 \times 3 \times 3 \times 7 \times 13 = 2^2 \times 3^3 \times 7 \times 13$

d'Euclide Calculatrice Nombres premiers entre

Congruences - entiers modulo n

cryptologie
Le chiffre de
César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

1 Décomposer en produit de facteurs premiers les nombres suivants :

$$A = 1080$$
 $B = 63 \times 37$ $C = 36^2 \times 38^2$
$$D = (2 \times 3^2 \times 17)^2 \times (25 \times 24)^5$$

② On pose $x = 2^4 \times 3^5 \times 5 \times 7^2 \times 11$ et $y = 2^3 \times 3^2 \times 7 \times 11$ Montrer que x est divisible par y. Quel est le quotient de la division de x par y?

L. Debize

Nombres premier

Crible d'Eratosthène

Théorème

Déterminer les diviseurs d'un nombre

PGCD

Produit de facteurs premie Algorithme

d'Éuclide Calculatrice Nombres

Nombres premiers entre eux

Congruences - entiers modulo r

Application à la cryptologie Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés

Déterminer les diviseurs d'un nombre

On peut utiliser la décomposition précédente pour obtenir tous les diviseurs d'un nombre

Exemple: $4116 = 2^2 \times 3 \times 7^3$

Utilisons un arbre!

L. Debize

Nombres premier

Crible d'Eratosthène

Théorème fondaments

Déterminer les diviseurs d'un nombre

PGCD

Trouver les diviseurs Produit de facteurs premier Algorithme d'Euclide Calculatrice Nombres

Congruences entiers modulo n

Application à la

cryptologie
Le chiffre de
César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés
Diffie-Hellman

Diviseurs d'un nombre

L. Debize

Crible d'Eratosthène

fondamental

Déterminer les diviseurs d'un nombre

PGCI

Trouver les diviseurs Produit de facteurs premier Algorithme

d'Euclide
Calculatrice
Nombres

Congruences -

Application à la cryptologie Le chiffre de

Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés

Déterminer les diviseurs d'un nombre

Conseil : commencer l'arbre par le nombre premier qui a la plus grande puissance.

La lecture et les calculs sur l'arbre se font de gauche à droite.

On met d'abord les puissances de $7:7^0, 7^1, 7^2, 7^3$ puis les puissances de 2 de 0 à 2 puis les puissances de 3 de 0 à 1.

Les diviseurs s'obtiennent en multipliant les nombres obtenus de la racine de l'arbre jusqu'à la dernière feuille en suivant les branches. Par exemple pour obtenir 84 on a fait : $7^1 \times 2^2 \times 3^1$.

Remarque : il y a autant de diviseurs que de « branches » de l'arbre soit : $4 \times 3 \times 2 = 24$ diviseurs.

Propriété

Si la décomposition en produit de facteurs premiers du nombre N s'écrit :

 $N = p_1^{\alpha_1} \times p_2^{\alpha_2} \times p_3^{\alpha_3} \times \ldots \times p_k^{\alpha_k}$, le nombre de diviseurs est égal à : $(\alpha_1 + 1)(\alpha_2 + 1)(\alpha_3 + 1)\ldots(\alpha_k + 1)$.

L. Debize

Crible d'Eratosthène

fondamental Déterminer le

nombre

Trouver les diviseurs

Produit de facteurs premie Algorithme

Calculatrice Nombres

Congruences entiers modulo n

cryptologie

Le chiffre de
César

Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Nombres premiers
 Crible d'Eratosthène

2 Théorème fondamental Déterminer les diviseurs d'un nombre

3 PGCD

Trouver les diviseurs Produit de facteurs premiers Algorithme d'Euclide Calculatrice Nombres premiers entre eux

- 4 Congruences entiers modulo n
- 5 Application à la cryptologie Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés Diffie-Hellmar

L. Debize

Crible d'Eratosthène

Théorème

Déterminer le diviseurs d'un

PGCE

diviseurs
Produit de facteurs premie

d'Euclide Calculatrice Nombres

Congruences -

entiers modulo r

cryptologie

Le chiffre de
César

Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

PGCD (plus grand commun diviseur)

Définition

Comme son nom l'indique, le PGCD de deux entiers a et b est le plus grand nombre entier qui divise à la fois a et b.

On le note : PGCD(a, b)

Comment déterminer le PGCD?

Dans les diapositives suivantes, nous allons donner 4 façons différentes de déterminer le PGCD en étudiant un exemple :

Prenons par exemple : a = 1636 et b = 1128

L. Debize

Nombres premie

Crible d'Eratosthène

fondamental

Déterminer les liviseurs d'un ombre

PGCD

Trouver les diviseurs

Produit de facteurs premie Algorithme

d'Euclide Calculatrice Nombres

Nombres premiers entre eux

Congruences entiers modulo n

cryptologie

Le chiffre de
César

Le chiffre affi
Le chiffre de

Échange de clés

1^{re} méthode : trouver les diviseurs

Méthode

Trouvons les diviseurs de a = 1636 et b = 1128:

$$D_{1636} = \{1, 2, 4, 409, 818, 1636\}$$

 $D_{1128} = \{1, 2, 3, 4, 6, 8, 12, 24, 47, 94, 141, 188, 282, 376, 564, 1128\}$

Diviseurs **communs** à a et b: 1; 2; 4.

Le plus grand de ces diviseurs est 4 donc : PGCD(1636; 1128) = 4.

L. Debize

lombres premier

Crible d'Eratosthène

Théorème

Déterminer les

nombre

Trouver les

diviseurs Produit de

Algorithme d'Euclide Calculatrice

Nombres premiers entr

Congruences entiers modulo r

Application à la cryptologie

Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés

Exercice 3

Calculer le PGCD(246; 348) en trouvant tous les diviseurs de chaque nombre.

L. Debize

Crible d'Eratosthène

Théorème

Déterminer les liviseurs d'un

PGCE

diviseurs

Produit de facteurs premiers

Algorithme d'Euclide

Nombres premiers entre

Congruences - entiers modulo

cryptologie

Le chiffre de
César

Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

2^e méthode : utiliser la décomposition en produit de facteurs premiers

Règle

Le PGCD(a, b) est égal au produit des facteurs premiers communs aux décompositions de a et de b, chacun d'eux étant affectés du plus petit exposant avec lequel il figure dans la décomposition de a et b.

Exemple

$$1636 = 2^2 \times 409$$

$$1128=2^3\times 3\times 47$$

Facteur commun: 2

Plus petit exposant : 2

Donc $PGCD(1636; 1128) = 2^2 = 4$

L. Debize

Crible

Théorème

Déterminer diviseurs d'u

Trouver

diviseurs

Produit de facteurs premiers

Algorithme d'Euclide

Nombres premiers entre

Congruences entiers modulo r

cryptologie

Le chiffre de
César

Le chiffre affin

Le chiffre de

Échange de clés

2^e méthode : utiliser la décomposition en produit de facteurs premiers

Autre exemple

$$a = 2^2 \times 3^5 \times 7^1 \times 11^2$$
 et $b = 2^1 \times 3^2 \times 7^4 \times 13$

Facteurs communs: 2 3 7
Plus petits exposants (respectivement): 1 2 1

Donc $PGCD(a, b) = 2^1 \times 3^2 \times 7^1 = 126$

L. Debize

lombres premier

Crible d'Eratosthène

Théorème fondaments

Déterminer les diviseurs d'un

PGCD .

diviseurs
Produit de

facteurs premiers Algorithme d'Euclide

Calculatrice Nombres premiers entre

Congruences -

Application à la cryptologie

Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés

Exercice 4

Calculer le PGCD(825; 168) en décomposant les deux nombres en produit de facteurs premiers.

L. Debize

Crible d'Eratosthène

fondamental

diviseurs d'un nombre

PGC

diviseurs
Produit de

Algorithme d'Euclide

Calculatrice Nombres premiers entre

Congruences -

cryptologie
Le chiffre de César
Le chiffre affine
Le chiffre de Vigenère

3^e méthode : emploi de l'algorithme d'Euclide

Théorème

Soient a, b, q, r des entiers relatifs non nuls. Si a = bq + r alors PGCD(a, b) = PGCD(b, r) (Théorème admis)

En pratique

- on divise a par b, on trouve un reste r
- on divise ensuite b par r, ce qui donne un reste r'
- on divise ensuite r par r', ce qui donne un reste r''
- etc.

À chaque étape :

- le dividende de la division est le diviseur de la division précédente
- le diviseur est le reste de la division précédente
- Le PGCD est alors le dernier reste non nul obtenu

L. Debize

Crible

Crible d'Eratosthène

Théorème fondaments

Déterminer les diviseurs d'un

PGCI

Trouver les diviseurs Produit de

Algorithme d'Euclide

Calculatrice Nombres

premiers entre

Congruences entiers modulo n

cryptologie

Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés Diffie-Hellman

3^e méthode : emploi de l'algorithme d'Euclide

Exemple : a = 1636 et b = 1128

Etape	а	b	Reste	
1	1636	1128	508	
2	1128	508	112	
3	508	112	60	
4	112	60	52	
5	60	52	8	
6	52	8	4	
7	8	4	0	

Dernier reste non nul : PGCD(1636; 1128) = 4

L. Debize

lombres premier

Crible d'Eratosthène

Théorème fondaments

Déterminer les diviseurs d'un

PGCD

diviseurs
Produit de

facteurs premi

Algorithme d'Euclide

Nombres premiers entre

entiers modulo

Application à la cryptologie

Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés Exercice 5

Calculer le PGCD(712; 128) avec l'algorithme d'Euclide.

L. Debize

Crible d'Eratosthène

Théorème

Déterminer le diviseurs d'un

PGC

Trouver les diviseurs Produit de facteurs premiers Algorithme

Calculatrice

Nombres premiers entre

Congruences entiers modulo i

cryptologie Le chiffre de César Le chiffre affin Le chiffre de

Échange de clés

4^e méthode : utiliser la calculatrice

Méthode

La plupart des modèles de calculatrices scientifiques donnent directement la réponse.

Sur Texas Instruments : $MenuMATH \rightarrow NUM \rightarrow 9$: gcd

Puis taper gcd(1636, 1128).

Sur Casio : $OPTN \rightarrow NUM \rightarrow GCD$

Puis taper GCD(1636, 1128)

La calculatrice donne directement la réponse : 4.

L. Debize

Nombres premier

Théorème

Déterminer le diviseurs d'ur

PGC

Trouver les diviseurs Produit de facteurs premier Algorithme

d'Éuclide Calculatrice Nombres

Nombres premiers entre eux

Congruences entiers modulo

cryptologie
Le chiffre de
César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Nombres premiers entre eux

Définition

On dit que deux nombres sont premiers entre eux si et seulement si leur PGCD est égal à $1\,$

Remarques

Deux nombres **premiers** sont nécessairement **premiers entre eux**. Par contre, deux nombres premiers entre eux, ne sont pas forcément des nombres premiers.

L. Debize

Déterminer les

Trouver les diviseurs Produit de

Algorithme d'Euclide

Nombres premiers entre

Le chiffre de

Le chiffre de Vigenère Échange de clés

Exercice 6

Les nombres suivants sont-ils premiers entre eux? si non quel est leur PGCD?

4 et 9

44 et 32

13 et 29

30 et 25

23 et 36

L. Debize

Crible d'Eratosthène

fondamental

Déterminer les diviseurs d'un nombre

PGC

Trouver les diviseurs
Produit de facteurs premiers

d'Éuclide Calculatrice

Nombres premiers entre eux

Congruences entiers modulo

cryptologie
Le chiffre de
César
Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Nombres premiers entre eux

Propriété

Propriété du PGCD

Nous admettrons la propriété suivante : si a, b, k sont des entiers :

$$PGCD(ka, kb) = k \times PGCD(a, b)$$

Conséquence

premiers entre eux.

Si d = PGCD(a, b) alors il existe deux nombres a' et b' premiers entre eux tels que :

$$a = da'$$
 et $b = db'$

En effet : si d est le PGCD(a, b), d est un diviseur de a et de b. Il existe donc deux nombres a' et b' tels que a = da' et b = db'. On a alors : $d = PGCD(a, b) = PGCD(da', db') = d \times PGCD(a', b')$ (d'après la propriété précédente). D'où : $d = d \times PGCD(a', b')$ donc PGCD(a', b') = 1 et a' et b' sont

L. Debize

mbres premier

Crible d'Eratosthène

Théorème fondamenta

Déterminer les diviseurs d'un

PGCD

diviseurs

Produit de facteurs premie

Algorithme d'Euclide

Nombres premiers entre

Congruences -

Application à l

Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés Exercice 7

Calculer grâce à cette technique : PGCD(30; 36)

L. Debize

Nombres prem

Crible d'Eratosthène

fondamenta

diviseurs d'u nombre

FGCI

Produit de facteurs premi Algorithme d'Euclide Calculatrice Nombres

Congruences entiers modulo n

cryptologie

Le chiffre de
César

Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Nombres premiers
 Crible d'Eratosthène

2 Théorème fondamental Déterminer les diviseurs d'un nombre

PGCD

Trouver les diviseurs Produit de facteurs premiers Algorithme d'Euclide Calculatrice Nombres premiers entre eux

- 4 Congruences entiers modulo n
- 5 Application à la cryptologie Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés Diffie-Hellman

L. Debize

Crible d'Eratosthène

Théorème fondamental

Déterminer les diviseurs d'un nombre

PGCE

Trouver les diviseurs Produit de facteurs premier

d'Euclide
Calculatrice
Nombres
premiers entre

Congruences entiers modulo n

cryptologie Le chiffre de César

Le chiffre affine Le chiffre de Vigenère Échange de clés

Congruences - entiers modulo *n*

Définition

On dit que deux entiers a et b sont congrus modulo n, si a et b ont le même reste dans la division par n.

a et b congrus modulo n se note : $a \equiv b \pmod{n}$ ou bien

 $b \equiv a \pmod{n}$

On rencontre aussi cette notation : $a \equiv b[n]$ ou $b \equiv a[n]$

Exemple

 $26 \equiv 15 \pmod{11}$ car le reste de la division euclidienne de 26 et 15

par 11 est le même : 4

On peut aussi écrire $26 \equiv 4 \pmod{11}$ ou $26 \equiv -7 \pmod{11}$

Il y a une infinité de possibilités...

L. Debize

Nombres premier Crible

Théorème fondamenta

Déterminer les diviseurs d'un

PGC

diviseurs
Produit de facteurs premie

Calculatrice
Nombres
premiers entre

Congruences entiers modulo n

Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés

Congruences - entiers modulo *n*

Autre exemple

2 et 14 sont congrus modulo 12

Un dernier exemple

Si le 4 du mois est un mardi, le prochain mardi sera le 11, puis le 18, le 25

4, 11, 18 et 25 sont congrus à 4 modulo 7

L. Debize

Nombres premie

Crible d'Eratosthène

Théorème fondament

Déterminer les diviseurs d'un

PGCI

Trouver les diviseurs Produit de

Algorithme d'Euclide Calculatrice

Nombres premiers entre eux

Congruences entiers modulo n

Application à la cryptologie Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés

Congruences - entiers modulo *n*

Propriétés

- $a \equiv b \pmod{n}$ équivaut à dire que a-b est un multiple de n
- Si r est le reste de la division de a par n alors : $a \equiv r \pmod{n}$
- $n \equiv 0 \pmod{n}$
- $a \equiv a \pmod{n}$
- Si a est un multiple de n alors : $a \equiv 0 \pmod{n}$
- Transitivité : Si $a \equiv b \pmod{n}$ et si $b \equiv c \pmod{n}$ alors : $a \equiv c \pmod{n}$

L. Debize

Crible d'Eratosthène

fondamental

Déterminer les liviseurs d'un nombre

PGCI

diviseurs

Produit de facteurs premier

Algorithme d'Euclide Calculatrice

Calculatrice Nombres premiers entre eux

Congruences - entiers modulo n

cryptologie

Le chiffre de
César

Le chiffre affine
Le chiffre de
Vigenère
Échange de clés

Compatibilité des congruences avec les opérations

Soient a, b, c et d des entiers relatifs et p un entier positif.

Compatibilité avec l'addition et la soustraction

- Si $a \equiv b \pmod{n}$ alors $a + c \equiv b + c \pmod{n}$
- Si $a \equiv b \pmod{n}$ alors $a c \equiv b c \pmod{n}$

Compatibilité avec la multiplication et l'élévation à une puissance

- Si $a \equiv b \pmod{n}$ alors $ac \equiv bc \pmod{n}$
- Si $a \equiv b \pmod{n}$ alors $a^p \equiv b^p \pmod{n}$

Autres compatibilités

- Si $a \equiv c \pmod{n}$ et $b \equiv d \pmod{n}$ alors $a + b \equiv c + d \pmod{n}$
- Si $a \equiv c \pmod{n}$ et $b \equiv d \pmod{n}$ alors $ab \equiv cd \pmod{n}$

L. Debize

Crible d'Eratosthène

fondamental

diviseurs d'u nombre

FGCI

Produit de facteurs premier Algorithme d'Euclide

Congruences entiers modulo n

Application à la cryptologie
Le chiffre de César
Le chiffre affine
Le chiffre de Vigenère
Échange de clés

Nombres premiers
 Crible d'Eratosthène

2 Théorème fondamental Déterminer les diviseurs d'un nombre

3 PGCD

Trouver les diviseurs Produit de facteurs premiers Algorithme d'Euclide Calculatrice Nombres premiers entre eux

- 4 Congruences entiers modulo n
- 5 Application à la cryptologie Le chiffre de César Le chiffre affine Le chiffre de Vigenère Échange de clés Diffie-Hellman

L. Debize

Crible

fondamental

Déterminer les diviseurs d'un nombre

PGC

Trouver les diviseurs Produit de facteurs premie

Algorithme d'Euclide Calculatrice

Nombres premiers entre eux

entiers modulo

cryptologie

Le chiffre de César Le chiffre affi

Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre de César

Chiffrement

Jules César utilise un chiffre de substitution monoalphabétique très simple pour transmettre des messages militaires. Chaque lettre du message est remplacée par la lettre venant 3 places après elle dans l'alphabet.

Autrement dit, on associe à chaque lettre de l'alphabet un nombre x entre 0 et 25 à l'aide du tableau :

Lettre	Α	В	С	D	Е	F	G	Н	ı	J	K	L	М
Nombre	0	1	2	3	4	5	6	7	8	9	10	11	12
Lettre	N	0	Р	Q	R	S	Т	U	V	W	Х	Υ	Z
Nombre	13	14	15	16	17	18	19	20	21	22	23	24	25

Puis on calcule $y \equiv x + 3$ [26]

Ensuite on regarde quelle lettre code y dans le tableau : c'est la lettre chiffrée.

Déchiffrement

Il suffit de faire l'opération inverse : $x \equiv y - 3$ [26]

L. Debize

Nombres premier

Crible d'Eratosthène

Théorème

Déterminer les diviseurs d'un

PGC

Trouver les diviseurs Produit de facteurs premie

Calculatrice Nombres premiers entre

Congruences entiers modulo n

Application à la

Le chiffre de César

Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre de César

Jeu en duo:

- 1 Ecrire un message, le coder.
- 2 Le passer à son voisin qui devra le décoder.
- 3 Vérifiez que vous avez décodé le bon message.

L. Debize

Nombres premie

Crible d'Eratosthène

Théorème

Déterminer les diviseurs d'un

PGC

I rouver les diviseurs Produit de

Algorithme d'Euclide

Calculatrice Nombres premiers entre eux

Congruences entiers modulo n

Application à la

Le chiffre de César

Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre de César

Remarques

- C'est un chiffre de substitution monoalphabétique
- La clé de chiffrement est 3
- La clé de chiffrement est la même que la clé de déchiffrement, il s'agit donc d'un chiffrement symétrique

L. Debize

Crible

Théorème

Déterminer les diviseurs d'un

PGCD

Produit de facteurs premie Algorithme d'Euclide Calculatrice Nombres

Congruences entiers modulo n

entiers modulo n

Le chiffre de César

Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre de César

Décryptement

Je suis un irréductible Gaulois et je veux connaître les intentions de Jules César. J'ai réussi à récupérer un de ses messages militaires et je sais qu'il utilise cette méthode de chiffrage. Comment « casser » son chiffre?

Méthode de la force brute : j'essaye toutes les clés possibles!
 Combien y en a-t-il?

L. Debize

Crible

Théorème

Déterminer les diviseurs d'un

PGCI

Trouver les diviseurs Produit de facteurs premier

Algorithme d'Euclide Calculatrice Nombres

Nombres premiers entre eux

Congruences entiers modulo n

cryptologie Le chiffre de

Le chiffre de César

Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre affine

Chiffrement

Le chiffre de César étant un peu simple, on peut le compliquer en utilisant deux clés *a* et *b*.

Le chiffrement se fait alors en calculant :

$$y \equiv ax + b [26]$$

Exemple

Coder la lettre T avec la clé (a; b) = (7; 12).

L. Debize

Crible

Théorème

Déterminer le diviseurs d'un

PGC

Trouver les diviseurs Produit de facteurs premiers

d'Euclide Calculatrice Nombres premiers entre

Congruences - entiers modulo n

cryptologie Le chiffre de

César Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre affine

Jeu en duo:

- Ecrire un message, le coder avec la clé (7; 12) pour l'un et (5; 17) pour l'autre.
- 2 Passer le message codé à son voisin ainsi que la clé (a; b).
- **3** Trouver l'inverse de a modulo 26, autrement dit, trouver le nombre c entre 0 et 25 tel que : $a \cdot c \equiv 1$ [26]
- **4** Mettre l'équation $y \equiv ax + b$ [26] sous la forme $x \equiv cy + d$ [26] avec d entre 0 et 25.
- 5 Décoder le message de votre voisin.

L. Debize

Nombres premier

Théorème

Déterminer les diviseurs d'un

PGC

Trouver les diviseurs Produit de facteurs premi

d'Euclide Calculatrice Nombres premiers entre

Congruences - entiers modulo n

cryptologie Le chiffre de

Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre affine

Analyse détaillée

- Coder à nouveau le message avec la clé (0;17). Que se passe-t-il?
- 2 Coder à nouveau le message avec la clé (13;6). Que se passe-t-il?
- 3 Donner les restes de la division euclidienne de 13x + 6 par 26, pour x allant de 0 à 25.

L. Debize

Crible d'Eratosthène

fondamental

Déterminer les diviseurs d'un nombre

PGCI

Produit de facteurs premier Algorithme d'Euclide Calculatrice

Congruences entiers modulo

cryptologie
Le chiffre de

Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre affine

Analyse détaillée

Un codage est dit acceptable lorsque deux lettres distinctes quelconques sont toujours codées différemment. On admet que les clés (a;b) donnant un codage acceptable sont celles pour lesquelles a est un entier premier avec 26, quel que soit l'entier b compris entre 0 et 25.

- **1** Donner la liste des nombres entiers compris entre 0 et 25 et premiers avec 26.
- 2 Déterminer le nombre de clés donnant un codage acceptable.
- Le mot ABSURDE a été codé à l'aide d'une clé (a; b) selon le principe décrit ci-dessus et l'on a obtenu VOZLGAT. Déterminer cette clé.

L. Debize

Nombres premier Crible

Théorème

Déterminer le diviseurs d'un

PGC

Produit de facteurs premi Algorithme d'Euclide Calculatrice Nombres premiers entre

Congruences entiers modulo i

Application à l cryptologie Le chiffre de

Le chiffre affine Le chiffre de Vigenère Échange de clés

Le chiffre affine

Décryptement

- Méthode de la force brute : j'essaye toutes les clés possibles!
 Combien y en a-t-il?
- Méthode d'analyse des fréquences: dans une langue, toutes les lettres n'ont pas la même fréquence d'apparition. Par exemple, en français, le « e » est beaucoup plus fréquent que les autres lettres. En observant la lettre la plus fréquente dans le texte chiffré, on peut en déduire qu'elle correspond au « e ».

Cette méthode permet de casser tout chiffrement de substitution monoalphabétique.

L. Debize

Nombres premiers

Théorème

Déterminer les diviseurs d'un

nombre

T-----

diviseurs

Produit de

facteurs premi

d'Euclide

Calculatrice Nombres

premiers entre

entiers modulo r

cryptologie Le chiffre de

Le chiffre de César

Le chiffre de Vigenère

Échange de clés Diffie-Hellman

Le chiffre de Vigenère

Texte

Clé

L. Debize

Crible d'Eratosthène

Théorème fondamental

éterminer les viseurs d'un

PGCI

Produit de facteurs premiers

d'Euclide Calculatrice Nombres

premiers entre

Congruences entiers modulo

cryptologie Le chiffre de César

Le chiffre affin Le chiffre de Vigenère

Échange de cle Diffie-Hellman

Le chiffre de Vigenère

C'est un chiffremet polyalphabétique.

On choisit une clé d'une certaine longueur.

Dans la table de Vigenère, on lit la i^e lettre du texte clair en colonne et la i^e lettre de la clé en ligne : la lettre chiffrée est à l'intersection.

Si le texte est plus long que la clé, on répète la clé

Mathématiquement parlant :

Soient Texte[i] la ie lettre du texte clair, Clés[i] la ie lettre de la clé répétée en boucle, Chiffré[i] la ie lettre du texte chiffré,

 $\mathsf{Chiffre}[i] = \mathsf{Texte}[i] + \mathsf{Clés}[i]$ [26]

L. Debize

Nombres premier

Tháoràma

tondamental Déterminer les

nombre

FGCI

diviseurs

Produit de facteurs premier

d'Euclide Calculatrice

Nombres premiers entre eux

Congruences - entiers modulo r

cryptologie Le chiffre de

César Le chiffre affin

Le chiffre de Vigenère

Échange de clés Diffie-Hellman

Le chiffre de Vigenère

Jeu en duo :

- 1 Ecrire un message, choisir une clé.
- 2 Coder le message à l'aide de la clé en utilisant le chiffre de Vigenère.
- 3 Passer le message codé à son voisin ainsi que la clé.
- ① Décoder le message de son voisin.

L. Debize

Nombres premier

Crible d'Eratosthène

Théorème

Déterminer les diviseurs d'un

PGCD

Trouver les diviseurs Produit de

facteurs premie

d'Euclide

Nombres premiers entre

Congruences - entiers modulo n

Application à la

Le chiffre de César Le chiffre affir

Le chiffre de

Échange de clés Diffie-Hellman

Échange de clés Diffie-Hellman

L. Debize

Crible d'Eratosthène

fondamental

éterminer les viseurs d'un ombre

PGC

diviseurs
Produit de

facteurs premier

Calculatrice Nombres

Nombres premiers entre eux

Congruences entiers modulo i

cryptologie

Le chiffre de
César

Le chiffre affine Le chiffre de Vigenère

Vigenère Échange de clés Diffie-Hellman

Échange de clés Diffie-Hellman

Alice et Bob doivent choisir deux nombres communs qu'ils se communiquent en clair par le canal public :

- Un nombre premier p
- Un nombre entier g

Puis:

- Alice se choisit un nombre privé a.
- Bob se choisit un nombre privé b.
- Alice envoie à Bob le nombre $A \equiv g^a \quad [p]$ où $0 \leqslant A < p$
- Bob envoie à Alice le nombre $B \equiv g^b \quad [p]$ où $0 \leqslant B < p$
- Bob calcule la clé K par : $K \equiv A^b \quad [p]$ où $0 \leqslant K < p$
- Alice calcule la clé K par : $K \equiv B^a$ [p] où $0 \leqslant K < p$

A la fin, Alice et bob ont le même nombre $K \equiv g^{ab} \quad [p]$ où $0 \leqslant K < p$

I . Debize

Nombres premie

Crible d'Eratosthène

Théorème

Déterminer les diviseurs d'un

PGCE

Trouver les diviseurs Produit de

facteurs premie

d'Euclide Calculatrice

Nombres premiers entre eux

Congruences entiers modulo n

Application à la

Le chiffre de César Le chiffre affin

Le chiffre de Vigenère

Échange de clés Diffie-Hellman

Échange de clés Diffie-Hellman

Plus schématiquement :

 $K = A^b \mod p = (g^a \mod p)^b \mod p = g^{ab} \mod p = (g^b \mod p)^b \mod p = B^a \mod p$

Nombres premier: Crible

d'Eratosthè

fondamental Déterminer les

nombre

Trouv

diviseurs
Produit de facteurs premi

Algorithme d'Euclide

Calculatrice Nombres premiers entre

Congruences entiers modulo n

Application à la cryptologie Le chiffre de

César Le chiffre affin Le chiffre de

Vigenère Échange de clés Diffie-Hellman

Alice et bob choisissent :

$$p = 2741$$
, $g = 14$, $a = 3$ et $b = 12$.

- Déterminer A
- Déterminer B N.B. : on pourra remarquer que $14^{12} = 14^6 \times 14^6$
- Déterminer K