COMP90043: Cryptography and security: Week 3: Extra Exercises

- (1) Simplify the following expressions:
 - (a) 100003 ($mod\ 100$) =
 - (b) $64 \pmod{10} =$
 - (c) $2^{145} 3^{777} 9^{777} \pmod{4} =$
 - (d) $4^8 \pmod{15} =$;
 - (e) $3^{123} 5^{456} 7^{789} \pmod{4} =$
- (2) Verify the following identities.

 $((x \bmod m) + (y \bmod m)) \bmod m = (x + y) \bmod m,$

 $((x \bmod m) \times (y \bmod m)) \bmod m = (x \times y) \bmod m,$

where x, y and m are integers.

- (3) Write an efficient algorithm for computing exponentiation in a finite structure (a group, modulo p, finite field etc).
- (4) Find x^5 (mod 10), where is x is an integer and
 - (a.) $0 \le x < 10$
 - (b.) $x \ge 10$.
- (5) Express the following numbers as a product of primes and prime powers. 32, 63, 64, 79, 81, 124, 141, 234, 512
- (6) Using the results of the above question, find gcd of the following sequences of numbers.
 - (a) 32, 63
 - (b) 141, 81
 - (c) 81, 124
 - (d) 79, 141
 - (e) 512,81
 - (f) 124, 512.

- (7) Set of residues modulo n, denoted by Z_n , is given by $\{0, 1, \dots, n-1\}$
 - 1}. Reduced set of residues is the set of all residues moulo n which are relatively prime to n.

How many elements are there in the reduced set of residues:

(a) modulo 11;

```
10; they are 1,2,3,4,5,6,7,8,9,10
```

- (b) modulo 35;
- (c) modulo 26;
- (d) modulo 29;
- (e) modulo 77.

In general, if a number n can be expressed using its prime factors such that $n = p_1^{a_1} p_2^{a_2} \cdots p_n^{a_n}$, then there are $\phi(n)$ elements in its reduced set of residues and,

$$\phi(n) = p_1^{a_1 - 1}(p_1 - 1)p_2^{a_2 - 1}(p_2 - 1) \cdots p_n^{a_n - 1}(p_n - 1)$$

(8) Extended Euclids algorithm (XGCD in magma) takes two integers a and b and gives gcd(a,b) and also two other integers such that gcd(a,b) = x * a + y * b. How can you use this algorithm to find an inverse of (a mod n)?