

Modular Arithmetic

Week 6

Discrete Mathematics

Problem

The 24-hour clock numbers from 0 to 23.

Hanoi time zone: GMT +7

Hawai'i time zone: GMT -10

The time is 9:00 now in Hanoi. What is the time in Hawai'i?

9 - 17 = -8, but -8 is not in the range from 0 to 23. What to do? Wrap around. The time in Hawai'i now is 16.

Problem

In the world of computer science, we work with finite sets.

Binary digit: 0 1

32-bit integers: from -2,147,483,648 to

2,147,483,647

What if the sum of two integers is greater than 2,147,483,647?

Answer: we wrap around to 0 every time we reach 2,147,483,647

Modular Arithmetic

The numbers used are limited to the range {0, 1, ..., m-1}

$$m = 7$$

```
2 + 3 \equiv 5 \pmod{7} 7 divides (2 + 3 - 5)

3 + 4 \equiv 0 \pmod{7} (3 + 4 - 0) is divisible by 7

4 + 6 \equiv 3 \pmod{7} 7 divides (4 + 6 - 3)
```

$$4 - 2 \equiv 2 \pmod{7}$$
 7 divides $(4 - 2 - 2)$
3 - 4 = 6 (mod 7) (3 - 4 - 6) is divisible by 7

Modular Arithmetic

Theorem: If $a \equiv c \mod m$ and $b \equiv d \mod m$, then $a+b \equiv c+d \mod m$ and $a \times b \equiv c \times d \mod m$. which means that $a+b \equiv c+d \mod m$.

Consider the expression $(13 + 11) \times 18 \mod 7$, using the theorem several times we have

$$(13+11) \times 18 \equiv (6+4) \times 4 \mod 7$$

$$\equiv 10 \times 4 \mod 7$$

$$\equiv 3 \times 4 \mod 7$$

$$\equiv 12 \mod 7$$

$$\equiv 5 \mod 7$$

Greatest Common Divisor

```
int gcd(int x, int y)
{
 if (y = = 0) return (x)
 else return (gcd(y, x mod y))
}
```


Congruence

Solve the congruence $3x \equiv 4 \pmod{13}$

$$3x \equiv 4 \pmod{13}$$

$$\Leftrightarrow 12x \equiv 16 \pmod{13}$$
(1)

We have

$$13x \equiv 0 \pmod{13} \tag{2}$$

(2)-(1) then,

$$x \equiv -16 \pmod{13}$$

$$\Leftrightarrow x \equiv -16 + 13 \times 2 \pmod{13}$$

$$\Leftrightarrow x \equiv 10 \pmod{13}$$

Congruence

First, find a linear equation

$$\gcd(3,13) = 1 = 13.(1) + 3.(-4) \tag{*}$$

Second, from $3x = 4 \pmod{13}$

$$(-4).3x \equiv (-4).4 \pmod{13}$$

$$(1).13x \equiv 0 \pmod{13} \tag{2}$$

(2)+(1) then,

$$x \equiv -16 \pmod{13}$$

$$\Leftrightarrow x \equiv -16 + 13 \times 2 \pmod{13}$$

$$\Leftrightarrow x \equiv 10 \pmod{13}$$

Congruence

Linear Congruence Theorem

If a and b are any integers, n is a positive integer, $d = \gcd(a, n)$ then the congruence

$$ax \equiv b \pmod{n}$$

has solution x if and only if b is divisible by d (d|b)

and the set of all solution is given by
$$\{x_0 + k \cdot \frac{1}{d} \mid k \in \mathbb{Z} \}$$

 x_0

where $\operatorname{cd}(\operatorname{dism})$ ne solution: How $\operatorname{todind} r.b/\mathbf{2}\pmod{n/d}$

$$Find3x \equiv 2 \pmod{6}$$
 , then

hac no colution

Euclidean Algorithm

Find
$$x$$
 if $ax \equiv b \pmod{n}$
 $28x \equiv 8 \pmod{48}$

Euclidean Algorithm

Dividend	Divisor	Quotient	Remainde r
48 🗸	28 _	1	20
28 🗸	20	1	8
20 🗸	8 4	_2	4
$\gcd(48)$	(28) =	2 = 4	0

$$4=20-8.2$$
 \longrightarrow $4=20.(1) + 8.(-2)$
 $4=20-2(28-20.1)$
 $4=20.3-28.2$ \longrightarrow $4=28.(-2) + 20.(3)$
 $4=(48-28).3-28.2$
 $4=48.3-28.5$ \longrightarrow $4=48.(3) + 28.(-5)$

$$x_0 = -5.8/4 \pmod{48/4} = 2$$

 $x = \{x_0 + k.\frac{n}{d}, k = 0, 1, 2, ...\}$
 $= \{2, 14, 26, 38\}$

y is called the multiplicative inverse of

```
x\pmod{m} xy\equiv 1\pmod{m} if
```

2 is multiplicative inverse of 4 mod 7

because $2 \times 4 \equiv 1 \mod 7$

5 is multiplicative inverse of 3 mod 7

because $5 \times 3 \equiv 1 \mod 7$

- 0 has no multiplicative inverse mod 7
- 2 has no multiplicative inverse mod 6

Theorem

Let m, x be positive numbers such that gcd(m,x)=1. Then x has a multiplicative inverse mod m, and it is unique.

Proof:

Consider 0x, 1x, ..., (m-1)x. If there exists $0 \le a < b \le m-1$, such that $ax = bx \mod m$. Then $ax - bx = 0 \mod m$. $(a - b)x = 0 \mod m$. Since gcd(x,m)=1, a - b is an integer multiple of m. This is not possible. Therefore, 0x, 1x, ..., (m-1)x are all distinct values mod m. $ax = 1 \mod m$ for exactly one a.


```
(d,a,b) e_gcd(x,y) {
 if (y = = 0) then return (x, 1, 0)
 else {
 (d, a, b) = e_gcd(y, x mod y)
 return (d, b, a - (x div y) * b)
 }
}
```

```
\begin{array}{lll} e\_gcd(7,3) & // \ x=7, \ y=3 \\ (d,a,b)=e\_gcd(3,1) & // \ 1=7 \ mod \ 3, \ x=3, \ y=1 \\ (d,a,b)=e\_gcd(1,0) & // \ 0=3 \ mod \ 1, \ x=1, \ y=0 \\ return \ (1,1,0) & // \ d=1, \ a=1, \ b=0 \\ return \ (1,0,1) & // \ d=1, \ a=0, \ b=1 \\ return \ (1,1,-2) & \end{array}
```


Find the inverse of 29 in modulo 48

$$29t \equiv 1 \pmod{48}$$

Dividend Divisor Quotient Remainde r 48 29 1 19 29 19 1 10 19 10 9 1 10 9 1 1 9 1 9 0

$$\gcd(48, 29) = 1$$

Euclidean Algorithm

1=10-9	1 = 10.(1) + 9.(-1)
1=10-(19-10.1)	
1=10.2-19	1 = 19.(-1) + 10.(2)
1=(29-19.1).2-19	
1=29.2-19.3	1 = 29.(2) + 19.(-3)
1=29.2-(48-29.1).3	
1=29.5-48.3	1 = 48.(-3) + 29.(5)

$$t=5$$

$$q_i = \text{flip-updown}(\text{Quotient})$$

$$dvd = flip-updown(Dividend)$$

$$dvs = flip-updown(Divisor)$$

$$r_1 = 1, \ s_1 = -q_1;$$

$$r_i = s_{(i-1)};$$

$$s_i = r_{(i-1)} - q_i \cdot s_{(i-1)}$$

Dividend	Divisor	Quotient	Remainde r
48 🗸	29 _	1	19
29 🗸	19	1	10
19 🗸	10	1	9
10	9	1	1
9	1	9	0

dvd	r	dvs	S
10	1	9	1
19	-1 🛩	10	_ 2
29	2 🗲	19	3
48	-3 ←	29	5

Remove this row

Euclidean Algorithm

$$1 = dvd.(r) + dvs.(s)$$

$$1 = 10.(1) + 9.(-1)$$

$$1 = 19.(-1) + 10.(2)$$

$$1 = 29.(2) + 19.(-3)$$

$$1 = 48.(-3) + 29.(5)$$

Find the inverse of 15 in modulo 26

$$15t \equiv 1 \pmod{26}$$

Dividend	Divisor	Quotient	Remainde r
26 🗸	15	1	11
15 🗸	11 _	_1	4
11 🗸	4	2	3
4	3	_1	1
3	1	3	0
		q_i	

Extended Euclidean Algorithm

Step	
0	p0=0
1	p1=1
2	p2=0-1.(1) mod 26 = 25
3	p3=1-25.(1) mod 26 = 2
4	p4=25-2.(2) mod 26 = 21
	p5=2-21.(1) mod 26=-19 mod 26 = 7

$$t=7$$

$$p_0 = 0; p_1 = 1; p_i = p_{i-2} - p_{i-1}.q_{i-2} \pmod{n}$$

 $15 \times 7 = 105 = 1 + 4 \times 26 \equiv 1 \pmod{26}$

Cryptography

symmetric key crypto: sender, receiver keys identical public-key crypto: encryption key public, decryption key secret (private)

Symmetric Key Cryptography

substitution cipher: substituting one thing for another

monoalphabetic cipher: substitute one letter for another

```
plaintext: abcdefghijklmnopqrstuvwxyz
```

ciphertext: mnbvcxzasdfghjklpoiuytrewq

E.g.: Plaintext: bob. i love you. alice

ciphertext: nkn. s gktc wky. mgsbc

Q: How hard to break this simple cipher?:

- □ brute force (how hard?)
- other?

Symmetric Key Cryptography

symmetric key crypto: Bob and Alice share know same (symmetric) key: K

- e.g., key is knowing substitution pattern in mono alphabetic substitution cipher
- Q: how do Bob and Alice agree on key value?

Symmetric Key Crypto.: DES

DES: Data Encryption Standard

- US encryption standard [NIST 1993]
- 56-bit symmetric key, 64-bit plaintext input
- How secure is DES?
 - DES Challenge: 56-bit-key-encrypted phrase ("Strong cryptography makes the world a safer place") decrypted (brute force) in 4 months
 - no known "backdoor" decryption approach
- making DES more secure:
 - use three keys sequentially (3-DES) on each datum
 - use cipher-block chaining

Symmetric Key Crypto.: AES

AES: Advanced Encryption Standard

- new (Nov. 2001) symmetric-key NIST standard, replacing DES
- processes data in 128 bit blocks
- 128, 192, or 256 bit keys
- brute force decryption (try each key) taking 1 sec on DES, takes 149 trillion years for AES

Public Key Cryptography

symmetric key crypto

- requires sender, receiver know shared secret key
- Q: how to agree on key in first place (particularly if never "met")?

public key cryptography

- radically different approach [Diffie-Hellman76, RSA78]
- sender, receiver do not share secret key
- public encryption key known to all
- private decryption key known only to receiver

Public Key Cryptography

Public Key Encryption Algorithm

Requirements:

- 1 need $K_{\mathcal{B}}^{+}(\cdot)$ and $K_{\mathcal{B}}^{-}(\cdot)$ such that $K_{\mathcal{B}}^{+}(\cdot)$ $K_{\mathcal{B}}^{-}(\cdot)$ $K_{\mathcal{B}}^{-}(\cdot)$ $K_{\mathcal{B}}^{-}(\cdot)$ $K_{\mathcal{B}}^{-}(\cdot)$
- 2 given public key K , it should be impossible to compute private key K

 \mathcal{B}

RSA: Rivest, Shamir, Adelson algorithm

Asymmetric Key: RSA

- Choose two large random prime numbers p and q
- Compute n = pq, n is used as the modulus for both the public and private keys.
- Compute z = (p-1)(q-1)
- Choose an integer e such that 1 < e < z, and gcd(e,z) =
 1 (e, z are relatively prime). (n,e) is released as the
 public key.
- Compute d as a multiplicative inverse of e modulo z, i.e. $ed \mod z=1$. (n,d) is kept as the private key.

RSA: Encryption, Decryption

- 0. Given (n,e) and (n,d) as computed above
- 1. To encrypt bit pattern, m, compute

$$c=m^e mod n$$
 (i.e., remainder when m^e is divided by) n

2. To decrypt received bit pattern, c, compute

$$m=c^d mod n$$
 (i.e., remainder when c^d is divided by) n

Magic
$$m = (m^e \mod n)^d \mod n$$
 happens! $m = c^d \mod n$

RSA: Example

Bob chooses
$$p=5$$
, $q=7$. Then $n=35$, $z=24$.

 $e=5$ (so e , z relatively prime).

 $d=29$ (so $ed-1$ exactly divisible by z).

decrypt:
$$\frac{c}{17}$$
 $\frac{c}{481968572106750915091411825223071697}$ $\frac{d}{m = c \mod n}$ letter

<u>Useful number theory result:</u> If p,q prime and

RSA: Why $m = (m^e \mod n)^d \mod n$

```
n = pq, then:
 y \mod (p-1)(q-1)
\chi \mod n = \chi
 mod n
ed mod (p-1)(q-1)
mod n
 (using number theory result above)
 = m \mod n
 (since we chose ed to be divisible by
 (p-1)(q-1) with remainder 1)
```


RSA:Another Important Property

The following property will be very useful later:

$$\mathcal{K}\left(\mathcal{K}\left(m\right)\right) = m = \mathcal{K}\left(\mathcal{K}\left(m\right)\right)$$

use public key first, followed by private key use private key first, followed by public key

Result is the same!