KTH Matematik

Examinator: Petter Brändén Kursansvarig: Olof Sisask

Σр	G/U	bonus

Efternamn	förnamn	pnr	programkod

Kontrollskrivning 4A till Diskret Matematik SF1610, för CINTE, vt2018

Inga hjälpmedel tillåtna.

Minst 8 poäng ger godkänt.

Godkänd KS nr n medför godkänd uppgift n vid tentor till (men inte med) nästa ordinarie tenta (högst ett år), n = 1, ..., 5.

13–15 poäng ger ett ytterligare bonuspoäng till tentamen.

Uppgifterna 3)-5) kräver väl motiverade lösningar för full poäng. Uppgifterna står inte säkert i svårighetsordning.

Spara alltid återlämnade skrivningar till slutet av kursen!

Skriv dina lösningar och svar på samma blad som uppgifterna; använd baksidan om det behövs.

1) (För varje delfråga ger rätt svar $\frac{1}{2}$ p, inget svar 0p, fel svar $-\frac{1}{2}$ p. Totalpoängen på uppgiften rundas av uppåt till närmaste icke-negativa heltal.)

Kryssa för om påståendena a)-f) är sanna eller falska (eller avstå)!

	sant	falskt
En linjär kod med dimension 4 har 4! kodord.		X
I ett RSA-krypto, om de offentliga parametrarna är $n=33$ och $e=7$, då är dekrypteringsnyckeln $d=3$.	X	
Om x och y är kodord i en linjär kod, då är $x-y$ också ett kodord.	X	
Det finns exakt $\binom{4}{2}$ Booleska funktioner $f(x,y,z,w)$ som ger värdet 1 på precis hälften av sina inputs.		X
Om $f(x,y)$ och $g(x,y)$ är Booleska funktioner, då är $f(x,y)=f(x,y)+f(x,y)g(x,y).$	X	
Koden med kontrollmatrisen $\begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$ kan upptäcka	X	
(men ej nödvändigtvis rätta) 1-bitsfel på kodord från den motsvarande koden.		
	I ett RSA-krypto, om de offentliga parametrarna är $n=33$ och $e=7$, då är dekrypteringsnyckeln $d=3$. Om x och y är kodord i en linjär kod, då är $x-y$ också ett kodord. Det finns exakt $\binom{4}{2}$ Booleska funktioner $f(x,y,z,w)$ som ger värdet 1 på precis hälften av sina inputs. Om $f(x,y)$ och $g(x,y)$ är Booleska funktioner, då är $f(x,y)=f(x,y)+f(x,y)g(x,y)$. Koden med kontrollmatrisen $\begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$ kan upptäcka (men ej nödvändigtvis rätta) 1-bitsfel på kodord från	En linjär kod med dimension 4 har 4! kodord. I ett RSA-krypto, om de offentliga parametrarna är $n=33$ och $e=7$, då är dekrypteringsnyckeln $d=3$. Om x och y är kodord i en linjär kod, då är $x-y$ också ett kodord. Det finns exakt $\binom{4}{2}$ Booleska funktioner $f(x,y,z,w)$ som ger värdet 1 på precis hälften av sina inputs. Om $f(x,y)$ och $g(x,y)$ är Booleska funktioner, då är $f(x,y)=f(x,y)+f(x,y)g(x,y)$. Koden med kontrollmatrisen $\begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$ kan upptäcka (men ej nödvändigtvis rätta) 1-bitsfel på kodord från

poäng uppg.1

Namn	poäng uppg.2

2a) (1p) Du håller på att konstruera ett RSA-krypto med primtalen p=3, q=5 och krypteringsnyckel e=3. Vad är den offentliga modulon n och den privata dekrypteringsnyckeln d? (Det räcker att ange rätt svar.)

Svar: n = 15 och d = 3

 \mathbf{b}) (1p) Låt \mathbf{H} vara kontrollmatrisen

$$\mathbf{H} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \end{bmatrix}.$$

för en linjär kod. Rätta meddelandet y=1010 enligt närmaste-granne-principen för denna kod.

(Det räcker att ange rätt svar.)

Svar: 1011

c) (1
p) Låt f vara den Booleska funktionen

$$f(x, y, z) = \overline{x + y \cdot \overline{z}} + \overline{x} \cdot \overline{z} \cdot (y + 1).$$

Beräkna f(0,1,0).

(Det räcker att ange rätt svar.)

Svar: 1

Namn	poäng uppg.3

3) (3p) Betrakta följande kontrollmatris \mathbf{H} som bestämmer en linjär kod \mathcal{C} .

$$\mathbf{H} = \begin{bmatrix} 1 & 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 & 0 \\ 0 & 1 & 1 & 1 & 0 \\ 1 & 0 & 0 & 1 & 0 \end{bmatrix}.$$

- (a) Om du inte kan göra (b), hitta ett kodord i koden.
- (b) Hitta och skriv ned *alla* kodord i koden, t.ex. genom att lösa systemet av linjära ekvationer.

OBS. En komplett lösning med fullständiga motiveringar skall ges.

Lösning: enligt definitionen för hur en kod bestäms av en kontrollmatris så består kodorden av lösningarna x till $\mathbf{H}x=0$. För att lösa detta ekvationssystem så gaussar vi matrisen och får efter några steg fram att systemet har samma lösningar som

$$\begin{bmatrix} 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

Som ses från trappstegsformen på matrisen så har vi två fria variabler: x_4 och x_5 , som kan specificeras valfritt som 0 eller 1, och sedan är de andra variablerna bestämda enligt

$$x_1 = x_4$$

$$x_2 = x_5$$

$$x_3 = x_4 + x_5.$$

Orden är alltså

$$\begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}, \quad \begin{pmatrix} 1 \\ 0 \\ 1 \\ 1 \\ 0 \end{pmatrix}, \quad \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \\ 1 \end{pmatrix}, \quad \begin{pmatrix} 1 \\ 1 \\ 0 \\ 1 \\ 1 \end{pmatrix}.$$

Namn	poäng uppg.4

4) (3p) Uttryck den Booleska funktionen

$$f(x, y, z) = \overline{x + y \cdot \overline{z}} + \overline{x} \cdot \overline{z} \cdot (y + 1)$$

på disjunktiv normalform (normalform för summa av produkter).

OBS. En komplett lösning med fullständiga motiveringar skall ges.

Lösning: vi expanderar allt vi kan med hjälp av de Morgans lagar, dubbelnegationslagen och distributiva lagen:

$$\begin{split} f(x,y,z) &= \overline{x} \cdot \overline{y \cdot \overline{z}} + \overline{x} \cdot \overline{z} \cdot (y + \overline{y}) \\ &= \overline{x} \cdot (\overline{y} + z) + (\overline{x} \cdot \overline{z} \cdot y + \overline{x} \cdot \overline{z} \cdot \overline{y}) \\ &= (\overline{x} \cdot \overline{y} + \overline{x} \cdot z) + (\overline{x} \cdot \overline{z} \cdot y + \overline{x} \cdot \overline{z} \cdot \overline{y}) \\ &= (\overline{x} \cdot \overline{y} \cdot (z + \overline{z}) + \overline{x} \cdot z \cdot (y + \overline{y})) + (\overline{x} \cdot \overline{z} \cdot y + \overline{x} \cdot \overline{z} \cdot \overline{y}) \\ &= \overline{x} \cdot \overline{y} \cdot z + \overline{x} \cdot \overline{y} \cdot \overline{z} + \overline{x} \cdot y \cdot z + \overline{x} \cdot y \cdot \overline{z}. \end{split}$$

Alternativt kan en forma värdetabellen för f och härleda uttrycket från denna.

Namn	poäng uppg.5

5) (3p) Betrakta primtalen $p=5,\ q=7.$ Konstruera ett RSA-krypto med n=pq sådan att krypteringsnyckeln $e,\ \mathrm{med}\ e>1,\ \mathrm{också}$ fungerar som dekrypteringsnyckel.

OBS. En komplett lösning med fullständiga motiveringar skall ges.

Lösning: Vi har den offentliga modulon

$$n = 5 \cdot 7 = 35$$

och den privata

$$m = 4 \cdot 6 = 24$$
.

Vi vill hitta e > 1 med $\gcd(e, m) = 1$ sådan att dekrypteringsnyckeln d är lika med e. I allmänhet är d den multiplikativa inversen till e modulo m, dvs lösningen till $ed \equiv 1 \pmod{m}$, så vi vill hitta e sådan att

$$e^2 \equiv 1 \pmod{24}$$
.

e = 5 är en uppenbar lösning, men även e = 7, 11, 13(= 24 – 11), 17(= 24 – 7), 19(= 24 – 5) och 23(= 24 – 1) fungerar.

Svar: e = 5.