

Hashing for file signature

- The hash function maps a large string (e.g., a file) to a fixed size string called digest
- Examples:

5

- $\hfill \square$ MD5 (Message-Digest algorithm 5), gives a 128-bit hash (digest)
- SHA-1 (Secure Hash Algorithm) is a most commonly used from SHA series of cryptographic hash functions, designed by the National Security Agency
- SHA-1 produces the 160-bit hash value. Original SHA (or SHA-0) also produce 160-bit hash value, but SHA-0 has been withdrawn by the NSA shortly after publication and was superseded by the revised version commonly referred to as SHA-1. The other functions of SHA series produce 224-, 256-, 384- and 512-bit hash values.

Hashing for file signature

- The hash function maps a large string (e.g., a file) to a fixed size string called *digest*
- Examples:
 - $\,\,\square\,\,\,$ MD5 (Message-Digest algorithm 5), gives a 128-bit hash (digest)
 - SHA-1 (Secure Hash Algorithm) is a most commonly used from SHA series of cryptographic hash functions, designed by the National Security Agency
 - SHA-1 produces the 160-bit hash value. Original SHA (or SHA-0) also produce 160-bit hash value, but SHA-0 has been withdrawn by the NSA shortly after publication and was superseded by the revised version commonly referred to as SHA-1. The other functions of SHA series produce 224-, 256-, 384- and 512-bit hash values.

MD5

- You can use this site:
- http://www.miraclesalad.com/webtools/md5.php
- You can use Python
 - >>> from hashlib import md5
 - $\sim >>> m = md5()$
 - >>> m.update(b"CSE 260")

 - □ >>> h
 - □ 'c41f864302a3224f7a05d33f21f09e85'
 - >>> "{0:8b}".format(int(h,16))

Sequences and Summations

...

Outline

- Sequences
- Special Integer Sequences
- Summations
- Cardinality: countable, uncountable infinite sets

=

Sequences

- Definition: A *sequence* is a function from a subset of *N* ={0, 1, 2, ...}, the set of natural numbers, to a set *S*.
- Notation:
 - $a_{n'}$ is called a *term* of the sequence and denotes the image of the integer n.
 - \Box { a_n } denotes the sequence.
 - Do not confuse the above notation with the set notation.
 This is a "misuse" of the set notation.

5

318

Example

Consider sequence $\{a_n\}$, where $a_n = \frac{1}{n}$.

Few terms are: $a_1 = 1$, $a_2 = \frac{1}{2}$, $a_3 = \frac{1}{3}$, $a_4 = \frac{1}{4}$,...

5

Example

Consider the sequence $\{C_n\}$, where

$$C_n = \frac{(2n)!}{n \bowtie (n+1)!} \qquad n \ge 1$$

Find terms: $C_1, C_2, C_3, C_4, ..., C_{10}, ...$

Known as the Catalan numbers

Example

Consider the sequence $\{f_n\}$, where

$$f_n = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^n - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^n$$

Find terms: $f_0, f_1, f_2, f_3, f_4, f_5, f_6,...$

5

Geometric Progression

A *geometric progression* is a sequence of the form:

$$a$$
, ar , ar^2 , ..., ar^n

where the *initial term, a,* and *common ratio, r,* are real numbers.

□ A geometric progression is a discrete analogous of the *exponential function* $f(x) = ar^x$.

5

Examples

- The sequence $\{b_n\}$, where $b_n = (-1)^n$ for n = 1, 2, 3... starts with: -1, 1, -1, 1, ...
- The sequence $\{c_n\}$, where $c_n = 2^n$ for n = 1, 2, 3... starts with: 2, 4, 8, 16, ...
- The sequence $\{d_n\}$, where $d_n = 6 \cdot (1/3)^n$ for n = 1, 2, 3... starts with: 2, 2/3, 2/9, 2/27, ...

ij

323

Arithmetic Progression

An arithmetic progression is a sequence of the form

a, a+d, a+2d, ..., a+nd

where the *initial term*, *a*, and the *common difference*, *d*, are real numbers.

□ A arithmetic progression is a discrete analogous of the *linear function* f(x) = dx + a.

5

Examples

- The sequence $\{s_n\}$, where $s_n = -1 + 4n$ for n = 1, 2, 3... starts with: 3, 7, 11, ...
- The sequence $\{t_n\}$, where $t_n = 7 3n$ for n = 1, 2, 3... starts with: 4, 1, -2, ...

5

Strings

- *Strings* are sequences of the form $a_1a_2...a_n$
- □ The *length* of the string is the number of its terms
- □ The *empty string* is the string that has no terms

Special Integer Sequences

How can we find the rule/formula for the sequence when we are given a few of its initial terms?

Special Integer Sequences

- To deduce a possible formula/rule for the terms of a sequence from initial terms, ask the following:
 - Are there runs of the same value?
 - Are terms obtained from previous terms by adding the same amount or an amount that depends on the position in the sequence?
 - Are terms obtained from previous terms by multiplying by a particular amount?
 - Are terms obtained by combining previous terms in a certain way?
 - Are there cycles among the terms?

Example

- Consider the sequence 5, 11, 17, 23, 29, 35, 41, 47, 53, 59... Describe $\{a_n\}$
- a_n = 5 +6n n = 0, 1, 2, ...

$$n = 0, 1, 2, \dots$$

5

5

Examples

- Consider the sequence 1, 7, 25, 79, 241, 727, 2185, 6559, 19681, Describe $\{a_n\}$
- Answer:

$$A_n = 3^n - 2$$

 $n = 0, 1, 2, \dots$

5

Examples

 Consider the sequence 1, 2, 2, 3, 3, 3, 4, 4, 4, 4...

Describe $\{a_n\}$

$$a_n = \left\lfloor \sqrt{2n} + \frac{1}{2} \right\rfloor,$$
 $n = 1, 2, 3, ...$

$$a_n = \left\lfloor \frac{1 + \sqrt{1 + 8n}}{2} \right\rfloor,$$
 $n = 0, 1, 2, 3, ...$

Useful Sequences nth Term First 10 Terms 1, 4, 9, 16, 25, 36, 49, 64, 81, 100, ... n^3 1, 8, 27, 64, 125, 216, 343, 512, 729, 1000, ... n^4 $1,\, 16,\, 81,\! 256,\! 625,\! 1296,\! 2401,\! 4096,\! 6561,\! 10000,\! \ldots$ 2^n 2, 4, 8, 16, 32, 64, 128, 256, 512, 1024, ... 1,2,6,24,120,720,5040,40320,362880,3628800,...

Summation

- Consider the following expression:
 - S = 3 + 5 + 7 + 9 + 11 + 13 + 15 + ... + 35
 - $S = (2 \times 1 + 1) + (2 \times 2 + 1) + (2 \times 3 + 1) + \dots + (2 \times 17 + 1)$
 - Terms of an arithmetic progression
- A more compact way of expressing *S* is to use the *summation notation*:

$$s = \sum_{i=1}^{17} (2i+1)$$

5

Summations

• Consider the sequence $\{a_n\}$. We define the following *summation*:

$$\sum_{i=m}^{n} a_{j} = a_{m} + a_{m+1} + a_{m+2} + \dots + a_{n}$$

Terminology:

j is called the *index of summation*, always an integer

m is the lower limit, always an integer

n is the *upper limit*, always an integer.

e

Summations...

Note that the following are all the same:

$$\sum_{j=m}^{n} a_{j} = \sum_{i=m}^{n} a_{i} = \sum_{k=m}^{n} a_{k} = \sum_{m \le j \le n} a_{j}$$

ij

Summations...

Do not be tempted to write, for example,

$$\sum_{k=2}^{n-1} k(k-1)(n-k)$$

instead of

$$\sum_{k=0}^{n} k(k-1)(n-k)$$

becasue the terms k = 0, 1 and n in this summation are zero. Convention: If the summand is undefined, assume it is zero.

5

Summations...

Write out all the terms of the following summation:

$$\sum_{0 \le k^2 \le 5} a_{k^2} =$$

5

Summations...

Write out all the terms of the following summation:

$$\sum_{0 \le k^2 \le 5} a_{k^2} =$$

Solution 1:

$$\sum_{0 \le k^2 \le 5} a_{k^2} = a_0 + a_1 + a_2 + a_3 + a_4 + a_5$$

Solution 2:

$$\sum_{0 \le k^2 \le 5} a_{k^2} = a_4 + a_1 + a_0 + a_1 + a_4$$

with the assumption that $k \in \{-2, -1, 0, 1, 2\}$

c