Assignment 1

Due: 23rd September 2020 at 5.00 p.m

Total: 70 marks

- 1. Using the theorem divisibility, prove the following
 - a) If a|b, then $a|bc \forall a, b, c \in \mathbb{Z}$ (5 marks)
 - b) If a|b and b|c, then a|c (5 marks)
- 2. Using any programming language of choice (preferably python), implement the following algorithms
 - a) Modular exponentiation algorithm (10 marks)
 - b) The sieve of Eratosthenes (10 marks)
- 3. Write a program that implements the Euclidean Algorithm (10 marks)
- 4. Modify the algorithm above such that it not only returns the gcd of a and b but also the Bezouts coefficients x and y, such that ax + by = 1 (10 marks)
- 5. Let m be the gcd of 117 and 299. Find m using the Euclidean algorithm (5 marks)
- 6. Find the integers p and q, solution to 1002p + 71q = m (5 marks)
- 7. Determine whether the equation 486x + 222y = 6 has a solution such that $x, y \in Z_p$ If yes, find x and y. If not, explain your answer. (5 marks)
- 8. Determine integers x and y such that gcd(421, 11) = 421x + 11y. (5 marks)
- 9. Explain the working mechanism of the following signature schemes (15 marks)
 - RSA signature scheme (10 mark)
 - Digital Signature Standard (10 mark)
 - Schnorr Signature Scheme(10 mark)