Math 110 Problem Set 1 Solutions

2.2 The ciphertext UCR was encrypted using the affine function $9x + 2 \mod 26$. Find the plaintext.

Solution: Given y, we need to solve

$$y \equiv 9x + 2 \mod 26$$
$$\Rightarrow y - 2 \equiv 9x \mod 26$$

Checking, we see that 3 is the inverse of 9 modulo 26, as 9*3 is 1 modulo 26. Thus, the above is solved by

$$x \equiv 3 * 9x \equiv 3 * (y - 2) \mod 26$$

Let us apply this to UCR. We have U=20, C=2, R=17. Thus, calculating:

$$3*(20-2) \equiv 54 \equiv 2 \mod 26$$

 $3*(2-2) \equiv 0 \mod 26$
 $3*(17-2) \equiv 45 \equiv 19 \mod 26$

Thus, converting back, we see that the plaintext was CAT.

2.3 Encrypt howareyou using the affine function $5x + 7 \pmod{26}$. What is the decryption function? Check that it works.

Solution: Let's calculate this:

$$h = 7: 5*7+7 \equiv 42 \equiv 16 \mod 26$$

$$o = 14: 5*14+7 \equiv 77 \equiv 25 \mod 26$$

$$w = 22: 5*22+7 \equiv 117 \equiv 13 \mod 26$$

$$a = 0: 5*0+7 \equiv 7 \mod 26$$

$$r = 17: 5*17+7 \equiv 92 \equiv 14 \mod 26$$

$$e = 4: 5*4+7 \equiv 27 \equiv 1 \mod 26$$

$$y = 24: 5*24+7 \equiv 127 \equiv 23 \mod 26$$

$$o = 14: 5*14+7 \equiv 16 \mod 26$$

$$u = 20: 5*20+7 \equiv 107 \equiv 3 \mod 26$$

Thus, converting this to letters, we get qznhobxqd. Let us find the decryption function. Note that $5*5\equiv 25\equiv -1 \mod 26$ so $-5\equiv 21 \mod 26$ is the inverse of 5 modulo 26. Thus, solving

$$y \equiv 5x + 7 \mod 26$$

 $\Rightarrow x \equiv 21(y - 7) \equiv 21y + 9$

Let us use this do decrypt qznhobxqd.

 $q = 16: 21 * 16 + 9 \equiv 345 \equiv 7 \mod 26$ $z = 25: 21 * 25 + 9 \equiv 534 \equiv 14 \mod 26$ $n = 13: 21 * 13 + 9 \equiv 282 \equiv 22 \mod 26$ $h = 7: 21 * 7 + 9 \equiv 156 \equiv 0 \mod 26$ $o = 14: 21 * 14 + 9 \equiv 303 \equiv 17 \mod 26$ $b = 1: 21 * 1 + 9 \equiv 30 \equiv 4 \mod 26$ $x = 23: 21 * 23 + 9 \equiv 492 \equiv 24 \mod 26$ $q = 16: 21 * 16 + 9 \equiv 345 \equiv 7 \mod 26$ $d = 3: 21 * 3 + 9 \equiv 72 \equiv 20 \mod 26$

Thus, we decrypt qznhobxqd to howareyou, as expected.

2.6 Suppose you encrypt using an affine cipher, then encrypt the encryption using another affine cipher (both are working mod 26). Is there any advantage to doing this, rather than using a single affine cipher? Why or why not?

Solution: There is no advantage. Say we use the affine function ax + b (mod 26) followed by the affine function cx + d (mod 26). In that case, at the end, x will be mapped to c(ax + b) + d = acx + (bc + d) (mod 26), which is just another affine function. Hence we get no advantage from using two affine functions.

- **2.10** Suppose there is a language that has only the letters a and b. The frequency of the letter a is .1 and the frequency of b is .9. A message is encrypted using a Vigenère cipher (working mod 2 instead of mod 26). The ciphertext is BABABAAABA.
- (a) Show that key length is probably 2.
- (b) Using the information on the frequences of the letters, determine the key and decrypt the message.

Solution:

(a)Let us count the number of coincidences with various displacements. Displacement of 1:

BABABAAABA BABABAAABA

Hence, with a displacement of 1 we have 2 coincidences. Displacement of 2:

BABABAAABA BABABAAABA Hence, with a displacement of 2 we have 7 coincidences. Displacement of 3:

$BABABAAABA\\BABABAAABA$

Hence, with a displacement of 3 we have 2 coincidences.

We see that if we displace by 4 or more we have an overlap of at most 6, so we have the maximal number of coincidences with a displacement of 2. Hence, the key length is probably 2.

- **2.11** Suppose you have a language with only the 3 letters a, b, c, and they occur with frequencies .7,.2,.1, respectively. The following ciphertext was encrypted by the Vigenère method (shifts are mod 3 instead of mod 26, of course):

ABCBABBBAC

Suppose you are told that the key length is 1, 2, or 3. Show that the key length is probably 2, and determine the most probable key.

Solution: Let us count the number of coincidences with displacements of 1, 2, or 3.

Displacement of 1:

ABCBABBBACABCBABBBAC

Hence, with a displacement of 1 we have 2 coincidences. Displacement of 2:

ABCBABBBAC ABCBABBBAC

Hence, with a displacement of 2 we have 3 coincidences. Displacement of 3:

 $ABCBABBBAC\\ABCBABBBBAC$

Hence, with a displacement of 3 we have 1 coincidence.

Thus, we see that the key length is probably 2. Let us now determine the most probable key. The 1st, 3rd,... letters contain 3 As, 1 B and 1 C. Since A has the highest frequency, this would imply that the first number in the key is 0. The 2nd, 4th,... letters contain 4 Bs and 1 C. Thus, the second number in the key is likely 1. Hence, the most probable key is $\{0,1\} = \{A,B\}$.

3.1

- (a) Find integers x and y such that 17x + 101y = 1.
- (b) Find $17^{-1} \pmod{101}$.

Solution:

(a) Let us use the extended Euclidean algorithm.

$$101 = 5 * 17 + 16$$
$$17 = 1 * 16 + 1$$

Thus, we have that

$$1 = 17 - 1 * 16 = 17 - (101 - 5 * 17) = 6 * 17 - 101.$$

Thus, a solution to our equation is x = 16 and y = -1.

(b) From above, we have that

$$17 * 6 \equiv 1 \pmod{101}$$

so we have that $17^{-1} \pmod{101}$ is 6 (mod 101).

3.3

- (a) Find all solutions of $12x \equiv 28 \pmod{236}$.
- (b) Find all solutions of $12x \equiv 30 \pmod{236}$.

Solution:

(a) Note that 4 divides all of 12, 28 and 236. Thus, dividing by 4, we get the congruence

$$3x \equiv 7 \pmod{59}$$

It is clear from inspection that $3*20\equiv 1\ (\mathrm{mod}\ 59).$ Thus, we multiply both sides by 20 to get

$$x \equiv 20*7 \equiv 140 \equiv 22 \pmod{59}$$

Thus, the solution is $x \equiv 22 \pmod{59}$, which means that the solutions modulo 236 are 22, 81, 140, and 199.

(b) Note that 4 divides 12 and 236, but not 30. That implies that for any x, 12x modulo 236 is divisible by 4. Hence, there are no solutions.

3.4

- (a) Use the Euclidean algorithm to compute gcd(30030, 257).
- (b) Using the result of part (a) and the fact that 30030 = 2 * 3 * 5 * 7 * 11 * 13, show that 257 is prime.

Solution:

(a) Let us apply the Euclidean algorithm:

$$30030 = 116 * 257 + 218$$

$$257 = 1 * 218 + 39$$

$$218 = 5 * 39 + 23$$

$$39 = 1 * 23 + 16$$

$$23 = 1 * 16 + 7$$

$$16 = 2 * 7 + 2$$

$$7 = 3 * 2 + 1$$

$$2 = 2 * 1 + 0$$

Thus, the gcd is 1.

(b) If 257 is composite, it has a prime divisor that's at most $\sqrt{257} < 17$. Thus, it would have a prime divisor not greater than 13. But 30030 is the product of all the primes not greater than 13, and 257 has no factors in common with it. Hence, 257 is prime.

3.7

- (a)Let p be prime. Suppose a and b are integers such that $ab \equiv 0 \pmod{p}$. Show that either $a \equiv 0$ or $b \equiv 0 \pmod{p}$.
- (b) Show that if a, b, n are integers with n|ab and gcd(a, n) = 1, then n|b.

Solution:

- (a) We have that p|ab as $ab \equiv 0 \pmod{p}$. Thus, by the Lemma in the textbook, we have that either p|a or p|b. Thus, by definition, $a \equiv 0$ or $b \equiv 0 \pmod{p}$.
- (b) Since gcd(a, n) = 1 we can write

$$ax + ny = 1$$

for some integers x and y using the Euclidian algorithm. Thus,

$$abx + nby = b$$

Now, n divides ab by the conditions of the problem, and clearly n divides nby. Thus, n divides the LHS of the above equation, and therefore n|b as required.