EE720: Problems set 2.1: CRT, cyclic groups, finite fields

Sept 6, 2020

- 1. Find q-adic expansions: of 34787, 55833, (34787)(55833) for q = 25, 101 on calculator.
- 2. Show how you can find the multiple base expansion of numbers. (We can call such expansion polyadic). For $b_1 = 2, b_2 = 3$ such an expansion represents a number a in the form

$$a = a_{00} + a_{10}2 + a_{01}3 + a_{11}2.3 + a_{21}2^2.3 + a_{12}2.3^2 + a_{22}2^2.3^2 + \dots$$

What is the largest power of the base required given the number a? Develop a method of high school multiplication and division with remainder in terms of polyadic expansion. Compute expansions of numbers in problem 1 above in bases 2, 3.

- 3. Compute gcd(139024789, 93278890) using calculator and find one extended Euclidean representation of the gcd.
- 4. Let d be gcd(a, b) and u, v satisfy d = au + bv. Find all solutions x, y of the identity d = ax + by in terms of a, b, u, v, d.
- 5. For a natural number n and a prime p, order of p in n denoted ord p(n) is the power of p that appears in prime factorization of n. Find ord p(2816), ord p(2222574487), ord p(46375) for p=3,5,7.
- 6. Order of an element in a group. For groups \mathbb{Z}_n^* this is the multiplicative order. Use the algorithm discussed in class to find orders of at one of the primes not dividing $\phi(n)$ in \mathbb{Z}_n^* for n = 256, 1000, 2816. Then check your answer using the sage function for multiplicative order.
- 7. Find at least one primitive element modulo p = 23, 29, 41, 43. Find all primitive roots of p = 11, 17, 23. How many primitive roots modulo p are there for a prime p? Compute number of primitive roots of p = 41, 57, 97, 101, 1001. How many primitive roots are there in \mathbb{Z}_n^* for n = 23 * 29.
- 8. Let C_n denote a cyclic group of order n. Write the lattice of all subgroups of C_{100} , C_{36} , C_{12} .
- 9. Solve following congruences (or explain why solutions dont exist) using Euler's theorem (i.e. not using extended Euclidean algorithm).
 - (a) $x = 37 \mod 43$, $x = 22 \mod 49$, $x = 18 \mod 71$.

- (b) $x = 133 \mod 451$, $x = 237 \mod 697$.
- (c) $x = 5 \mod 9$, $x = 6 \mod 10$, $x = 7 \mod 11$.
- 10. Find following powers by fast exponentiation using binary expansion and also using CRT whenever possible 1) $17^{183} \mod 256$, 2) $2^{477} \mod 1000$, $11^{507} \mod 1237$.
- 11. Construct irreducible polynomials of degree 2, 3, 5, over GF(p) for p=2,3,5,7,11. Construct extension fields \mathbb{F}_q for $q=p^n$ for p=2,3,n=2 and write their multiplication table in terms of a root θ of the chosen irreducible polynomial. Find one primitive element of \mathbb{F}_q for these fields.
- 12. Write the lattice diagram of all subfields of $\mathbb{F}_{2^{16}}$, \mathbb{F}_{3^8} . Write the lattice diagram of all subgroups of the cyclic group of units of these fields. Are these same? Justify.
- 13. Find primitive elements of the fields \mathbb{F}_{2^4} , \mathbb{F}_{3^3} by representing them in a polynomial basis of root of an irreducible polynomial.
- 14. Represent finite fields \mathbb{F}_{2^m} for m=3,5,7 by a polynomial basis $\{1,\theta,\ldots,\theta^{m-1}\}$. Find order of θ in each of these fields. Show that the polynomial $X^8+X^4+X^3+X+1$ is irreducible over \mathbb{F}_2 . Find order of a root of this polynomial. Is this polynomial primitive?