中国剩余定理在信息科学的应用


张真诚 台湾逢甲大学


- 1. Chinese Remainder Theorem (中国剩余定理)
- 2. Ordered Minimal Perfect Hashing Functions (OMPHF)
- 3. Data Field Protection
- 4. Access Control
- 5. Conclusions

Chinese Remainder Theore

(中国剩余定理)

韩信点兵问题:「今有物不知其数,三三数之剩二,五五数之剩三,七七数之剩二,问物几何?」~(孙武 孙子算经)

亦即 求正整数C, 使得

 $C \equiv 2 \pmod{3}$

 $C \equiv 3 \pmod{5}$

 $C \equiv 2 \pmod{7}$

两个疑问?

- (1)C是否存在?
- (2)如何求C?


- 回答(1): 中国剩余定理
- Let r_1, r_2, \cdots, r_n be integers.
- \blacksquare an integer C. st.

$$C \equiv r_1(\bmod m_1)$$

$$C \equiv r_2(\bmod m_2)$$

$$\vdots$$

$$C \equiv r_n(\bmod m_n)$$

$$\mathbf{If}(m_i, m_j) = 1$$
 , $\forall i \neq j$


• EX: $\diamondsuit m_1 = 3, m_2 = 5, m_3 = 7$, $\bot \diamondsuit$ $r_1 = 2, r_2 = 3, r_3 = 2,$ $\exists C = 23, \text{ s.t.}$

$$C \mod m_1 = 23 \mod 3 = 2$$
 $C \mod m_2 = 23 \mod 5 = 3$
 $C \mod m_3 = 23 \mod 7 = 2$


- 回答(2):
- 三人同行七十稀五树梅花廿一枝七子团圆正半月除百零五便得知。」

~(程大位 算法统宗(1593))


• 亦即

$$70 \times 2 + 21 \times 3 + 15 \times 2$$

$$= 140 + 63 + 30$$

$$= 233$$

$$233 \div 105 = 3 \Leftrightarrow 23$$


Ordered Minimal Perfect Hashing Functions


Linear Organization


6	12	18	24	25	27	33	35	44	60


hashing

$$\begin{pmatrix} k_1, k_2, \dots, \\ k_n \end{pmatrix}$$


- key to address transformation
 - problem: collision
 - particular cases
 - (1) one-to-one mapping and


| key space | ≤ | address space


Perfect hashing


Hashing


→ Minimal perfect hashing

Ex: key $set = \{2^0, 2^1, \dots, 2^{17}\}$ $h(k) = k \mod 19$ is a perfect hashing


O
1
2
3
4
5
6
7
1 2 4 5


Minimal Perfect Hashing

$$K = \{k_1, k_2, \cdots, k_n\}$$
 $h(k_i)$ is defined as $C \mod P(k_i)$
 $Condition : (P(k_i), P(k_j)) = 1,$
 $h(k) = 157 \mod p(k)$


$$\frac{157}{p(20)} = \frac{157}{4} = ? \cdot \cdot \cdot \cdot 1$$

$$\frac{157}{p(33)} = \frac{157}{5} = ? \cdot \cdot \cdot \cdot 2$$

$$\frac{157}{p(149)} = \frac{157}{7} = ? \cdot \cdot \cdot \cdot 3$$

$$\frac{157}{p(238)} = \frac{157}{9} = ? \cdot \cdot \cdot \cdot \cdot 4$$

Minimal Perfect Hashing (Cont.)


- Some questions
- (1) Why $h(k_i) = C \mod p(k_j)$ can be "1-1" and "onto"?
- (2) Is there a method to convert

$$\{k_1, k_2, \cdots, k_n\}$$
 \downarrow

 $\{P(k_1), P(k_2), \cdots, P(k_n)\}$ such that $(P(k_i), P(k_j)) = 1$

(3) How to obtain C?


Ans(1): Chinese Remainder Theorem

Let r_1, r_2, \cdots, r_n be an integers.


 \exists an integer c s.t.

$$\frac{C}{m_1} = ? \cdots r_1$$

$$\frac{C}{m_2} = ? \cdots r_2$$

$$\vdots$$

$$\frac{C}{m_n} = ? \cdots r_n$$


If
$$(m_i, m_j) = 1, \forall i \neq j, \exists C = 157$$


Ans(2): Use Prime Number Functions

$$p(x) = x^{2} - x + 17, \text{ for } 1 \le x \le 16$$

$$p(x) = x^{2} - x + 41, \text{ for } 1 \le x \le 40$$

$$p(x) = x^{2} - 81x + 1681, \text{ for } 41 \le x \le 80$$

$$p(x) = x^{2} + x + 41, \text{ for } 1 \le x \le 39$$

$$p(x) = x^{2} - 79x + 1601, \text{ for } 40 \le x \le 79$$

Ans(3):

$$C = \sum_{i=1}^{n} b_i M_i i \mod M$$
 where $M_i = \prod_{\substack{j=1 \ j \neq i}}^{n}, M = \prod_{j=1}^{n} m_i$

and $b_i \ni M_i b_i \equiv 1 \pmod{m_i}$


THEOREM 22.10 Let $K = \{k_1, k_2, \cdots, k_n\}$ be a set of f n distinct positive integers with $k_i < k_{i+1}$.if $\{t_1, t_2, \cdots, t_s\} = \{k_i - k_j : 1 \le j < i \le n\}$ is the set of s = n(n-1)/2 differences ,then $D = w \cdot lcm(t_1, t_2, \cdots, t_s)$ where w is any positive integer, has the property that $Dk_1 + 1, Dk_2 + 1, \cdots, Dk_n + 1$ are pairwise relatively prime.


Ex: $m_1 = 4, m_2 = 5, m_3 = 7, m_4 = 9$

$$M_1 = 5 \times 7 \times 9 = 315$$
 $M_1b_1 \equiv 1 \pmod{m_1}$ $315b_1 \equiv 1 \pmod{4}$
 $M_2 = 4 \times 7 \times 9 = 252$ $M_2b_2 \equiv 1 \pmod{m_2}$ $252b_2 \equiv 1 \pmod{5}$
 $M_3 = 4 \times 5 \times 9 = 180$ $M_3b_3 \equiv 1 \pmod{m_3}$ $180b_3 \equiv 1 \pmod{7}$
 $M_4 = 4 \times 5 \times 7 = 140$ $M_4b_4 \equiv 1 \pmod{m_4}$ $140b_4 \equiv 1 \pmod{9}$

$$C' = \sum_{i=1}^{4} b_1 M_i i$$

$$b_1 = -1$$

$$b_2 = -2$$

$$b_3 = 3$$

$$b_4 = 2$$

$$= \sum_{i=1}^{4} b_1 M_i i$$

$$= (-1) \times 315 \times 1$$

$$+ (-2) \times 252 \times 2$$

$$+ 3 \times 180 \times 3$$

$$+ 2 \times 140 \times 4$$

$$= 1417$$

$$C = 1417 \mod (m_1 \times m_2 \times m_3 \times m_4)$$

$$= 1417 \mod 1260 = 157$$


Applications-12 months English identifiers

JANUARY

FEBRUARY

MARCH

APRIL

MAY

JUNE

JULY

AUGUST

SEPTEMBER

OCTOBER

NOVEMBER

DECEMBER


Applications-12 months English identifiers (Cont.)

Extract (The 2nd char., The 3rd char.)


Applications-12 months English identifiers (Cont.)

Group	Location	Extraction pair	Original key
1	1 2 3	(A, N) (A, R) (A, Y)	JANUARY MARCH MAY
2	4	(C, T)	OCTOBOR
3	5 6 7	(E, B) (E, <i>C</i>) (E, P)	FEBRUARY DECEMBER SEPTEMBER
4	8	(O, V)	NOVEMBER
5	9	(P, R)	APRIL
6	10 11 12	(U, G) (U, L) (U, N)	AUGUST JULY JUNE


Applications-12 months English identifiers (Cont.)

×	d(x)	c(x)	p(x)
Α	0	161896	2
В			3
C	3	1	5
D			2 3 5 7 11
E	4	427	11
F			13
G			17
H			19
I			23
J			29
ABCDEFGHIJKLM			19 23 29 31 37 41
L			37
M			41

×	d(x)	c(x)	p(x)
Ν			43
0	7	1	47
Р	7 8	1	53 59
Q			59
R			61
S			67
T			71
U	9	12989	/3
V			79
W			83
NOPQRSTUVWXYZ			89 97
У			
Z			101

$$H(P,R) = d(P) + (c(P) \mod p(R))$$

= 8 + (1 mod 61)
= 8 + 1
- 9


36 Pascal Reserved Words

ARRAY, AND, BEGIN, CASE, CONST, DOWNTO, DO, DIV, END, ELSE, FUNCTION, FILE, FOR, GOTO, IF, IN, LABEL, MOD, NIL, NOT, OTHERWISE, OF, OR, PROCEDURE, PROGRAM, PACKED, REPEAT, RECORD. SET, TYPE, THEN, TO, UNTIL, VAR, WITH, WHILE


AA, AD, BI, CE, CS, DN DO, DV, ED, EE, FC, FE GO, IF, IN, LE, MD, NL NT, OE, OF, OR, PC, PG PK, RE, RO, ST, TE, TN TO, UI, VR, WH, WL


X	d(x)	c(x)	p(x)
Α	0	9	2
В	0 2 3 5 8	9 1	2 3 5 7 11
C	3	672	5
D	5	5001	7
ABCDEFG		0 57	11
F	10	57	13
	13	3236	17
Н	14	1	19
I	16	131	23
J	17	1	29
HIJKLM		1	31
L			3/
M			41


X	d(x)	c(x)	p(x)
N	18	1777	43
O P	20	3785	47
Р	23	726	53
Q R			59
R	26	331	61
S	28	1	67
Т	29	1565	71
U	32	4	73
V	33	1	79
W	34	1	83
X		39	89
У			97
Z			101

$$H(W, L) = d(W) + (c(W) \mod p(L))$$

= 34 + (39 mod 37)
= 34 + 2
= 36

Data Field Protection


Data Field Protection (Cont.)

Example:

Let R=(4,10,2) be a record. Take $d_1=7, d_2=11$ and $d_3=5$ to be R's three deciphering keys. Then $D=d_1\times d_2\times d_3=7\times 1\times 5=385$

The following are encryption keys

$$e_1 = (\frac{D}{d_1})b_1 = \frac{385}{7} \times 6 = 55 \times 6 = 330$$

$$e_2 = (\frac{D}{d_2})b_2 = \frac{385}{11} \times 6 = 35 \times 6 = 210$$

$$e_3 = (\frac{D}{d_3})b_3 = \frac{385}{5} \times 3 = 77 \times 3 = 231$$


Data Field Protection (Cont.)

• Because $a_1 = 4, a_2 = 10$ and $a_3 = 2$, we have $C = (e_1a_1 + e_2a_2 + e_3a_3) \bmod D$. Thus R's ciphertext is $C = (330 \times 4 + 210 \times 10 + 231 \times 2) \bmod 385 = 32$.

Then we have

$$a_1 = C \mod d_1 = 32 \mod 7 = 4$$

 $a_2 = C \mod d_2 = 32 \mod 11 = 10$
 $a_3 = C \mod d_3 = 32 \mod 5 = 2$


Data Field Protection (Cont.)

 When a₂ is changed from 10 to 8, R's ciphertext becomes

$$C = (C - e_2(C \mod d_2) + e_2 \times 8) \mod D$$

$$= (32 - 210 \times 10 + 210 \times 8) \mod 385$$

$$= -388 \mod 385$$

$$= 382$$


Access Control

P1

P2


M_1	M_2	M_3	M_4
R		Own	
W		R	
E		W	
	R		Own
	W		R
	E		E

Access Matrix


Access Control (Cont.)


Access Control (Cont.)

File User	A	В	С	D	E	F
U 1	4	4	1	2	0	0
U 2	3	3	4	4	0	1
U3	1	3	1	3	4	4
U 4	1	2	1	0	2	3
U 5	0	1	2	0	3	3

0 : No

access

1 : Execute

2: Read

3: Write

4 : Own


Key_Lock Pair

A. Wu and Hwang [1984]

$$a_{ij} = K_i * L_j$$

(1) *: inner product of Galois Field GF(p) (2) $p>a_{ij}$ and p is a prime number

Step1: Find a 5*5 Non_Singular Matrix

$$T = \begin{bmatrix} 3 & 1 & 5 & 6 & 5 \\ 1 & 2 & 3 & 5 & 3 \\ 4 & 1 & 1 & 4 & 1 \\ 2 & 6 & 1 & 1 & 2 \\ 5 & 5 & 6 & 5 & 4 \end{bmatrix}$$


Step 2:

$$K_1 = (3, 1, 5, 6, 5)$$

 $K_2 = (1, 2, 3, 5, 3)$
 $K_3 = (4, 1, 1, 4, 1)$
 $K_4 = (2, 6, 1, 1, 2)$
 $K_5 = (5, 5, 6, 5, 4)$

<u>Step 3:</u>

$$L_1 = (X_1, X_2, X_3, X_4, X_5)$$

 $K_i * L_1 = a_{i1}, i = 1, 2, \dots, 5$


$$4 = 3X_{1} + X_{2} + 5X_{3} + 6X_{4} + 5X_{5}$$

$$3 = X_{1} + 2X_{2} + 3X_{3} + 5X_{4} + 3X_{5}$$

$$1 = 4X_{1} + X_{2} + X_{3} + 4X_{4} + X_{5}$$

$$1 = 2X_{1} + 6X_{2} + X_{3} + X_{4} + 2X_{5}$$

$$0 = 5X_{1} + 5X_{2} + 6X_{3} + 6X_{4} + 4X_{5}$$

$$\downarrow \downarrow$$

$$L_{1} = (1, 3, 0, 1, 4)$$

$$\downarrow \downarrow$$


User	Key
U1	$K_1=(3, 1, 5, 6, 5)$
U2	$K_2=(1, 2, 3, 5, 3)$
U3	$K_3=(4, 1, 1, 4, 1)$
U4	$K_4=(2, 6, 1, 1, 2)$
U5	$K_5=(5, 5, 6, 6, 4)$

File	Lock
1	$L_1=(1,3,0,1,4)$
2	$L_2=(1, 2, 6, 0, 5)$
3	$L_3=(1, 2, 3, 2, 5)$
4	$L_4=(0, 5, 5, 2, 6)$
5	$L_5=(0, 5, 5, 0, 1)$
6	$L_6=(4, 2, 3, 4, 2)$


Example:

$$K_4 * L_1 = (2, 6, 1, 1, 2) * (1, 3, 0, 1, 4)$$

= $2 + 18 + 0 + 1 + 8 = 29$

$$29 \mod 7 = 1$$
 #

Disadvantage:

- (1) Space: $O(m^2+mn) > O(mn)$
- (2) Time: 1. m multiplications
 - 2. m-1 additions
 - 3. 1 divisions
 - * m users and n files.


B. Chang [1985]

$$a_{ij} = K_i \mod L_j$$

	File	A	В	С	D	Е	F	
User		5	6	7	11	13	17 —	
U 1	102544	4	4	1	2	0	0	Lock
U 2	351663	3	3	4	4	0	1	LOCK
U3	213711	1	3	1	3	4	4	
U 4	415976	1	2	1	0	2	3	
U 5	497695	0	1	2	0	3	3	

Key

Example:

$$a_{45} = K_4 \mod L_5$$
$$= 415976 \mod 13$$
$$= 2$$


Questions??

- (1) Why $a_{ij} = K_i \mod L_j$?
- (2) How to find K_i 's and L_j 's?

Answer (1)

Chinese Remainder Theorem

Let r_1, r_2, \cdots, r_n be integers,

 \exists an integer K s.t.

$$\frac{K}{L_1} = ? \cdots r_1$$

$$\frac{K}{L_2} = ? \cdots r_2$$

$$\vdots$$


$$\frac{K}{L_n} = ? \cdots r_n$$

If
$$(L_i, L_j) = 1, \forall i \neq j$$


Ex: ∃ K=102544


Answer(2):

Lock: $L_1, L_2, ..., L_n$, coprimes


Key

$$K_i = \sum_{j=1}^n b_j * D_j * aij$$

$$(1) D_j = \prod_{\substack{i=1\\j\neq i}}^n L_i$$

(2)
$$D_j b_j \equiv 1 \pmod{L_j}, \forall j$$

Example

$$L_1 = 5, L_2 = 6, L_3 = 7, L_4 = 11, L_5 = 13, L_6 = 17$$

$$D_1 = L_1 L_2 L_3 L_4 L_5 L_6 = 6 * 7 * 11 * 13 * 17 = 102102$$

$$D_2 = L_1 L_2 L_3 L_4 L_5 L_6 = 5 * 7 * 11 * 13 * 17 = 85085$$

$$D_3 = L_1 L_2 L_3 L_4 L_5 L_6 = 5 * 6 * 11 * 13 * 17 = 72930$$

$$D_4 = L_1 L_2 L_3 L_4 L_5 L_6 = 5 * 6 * 7 * 13 * 17 = 46410$$

$$D_5 = L_1 L_2 L_3 L_4 L_5 L_6 = 5 * 6 * 7 * 11 * 17 = 39270$$

$$D_6 = L_1 L_2 L_3 L_4 L_5 L_6 = 5 * 6 * 7 * 11 * 13 = 30030$$


```
: D_j b_j \equiv 1 \pmod{L_j}

: b_1 = 3, b_2 = -1, b_3 = -12,

b_4 = 1, b_5 = 4, b_6 = 15

\Rightarrow K_1 = \sum_{j=1}^6 b_j D_j a_{1j} = 3*102102*4
+ (-1)*85085*4
+ (-12)*72930*1
+ 1*46410*2
+ 4*39270*0
+ 15*30030*0
= 102544
```

If $Mb \equiv 1 (\bmod m)$, where (M, m) = 1 , is there any efficient way to find b?

Mx + my = 1(e.g.8x + 3y = 1), find (x, y) = ?

How to deal with large K_i?


Conclusions

- Design a perfect hashing function to allow insertion and deletion of keys
- How to speed up the calculation of C?
- Multi-key hashing
- How to deal with large K_i problem?
- Apply Data Field Protection to Secure Broadcasting
- More applications?