信息安全数学基础 2005 年考题

- 1、已知 a=66,b=75, 求正整数 x,y, 使 ax-by=(a,b)成立.
- 2、证明:对于任意整数 a、b、c,如果(a,c)=1,c|ab,则必有c|b.
- 3、集合{0, 1, · · · · · 9998}中有多少个元素与 9999 互素?
- 4、己知 a=5,b=42,n=265, 求 a^bmod n.
- 5、求如下同余式组的解

$$\begin{cases} x \equiv 1 \pmod{5} \\ x \equiv 3 \pmod{7} \end{cases}$$

$$x \equiv 2 \pmod{9}$$

- 6、求同余式 $x^5-x^4+x^2+6 \equiv \pmod{7^3}$ 的所有解。
- 7、求 J(29,97)的值。
- 8、求 x²≡13 (mod 113) 的解。
- 9、已知 59582=2×313, 求模 59582 的一个原根。

信息安全数学基础 2007 学年第二学期 陈恭亮老师作业题

2008-06-06 交, 共 5 题

1.2008-05-16 课堂补充

 $g_2(x)=x+1$ 是 F_2 ⁸ 生成元,求 $g_2(x)=x+1$ 的定义多项式 h(y),判断 h(y)是否为本原多项式

2.2008-05-16 课堂补充

求出 F₂8 的子域及其生成元,以及相应的定义多项式

3.2008-05-23 课堂补充

求 $F_2^8=F_2[x]/(x^8+x^4+x^3+x^2+1)$ 的一个正规基

4.2008-05-28 课堂补充

 F_{17} 上椭圆曲线 $E y^2 = x^3 + 2x + 5$,求该椭圆曲线的全部点以及阶

5.2008-05-28 课堂补充

 F_{17} 上椭圆曲线 $E y^2 = x^3 + 2x - 1$,求该椭圆曲线的全部点以及阶

2008-05-16 交, 共 8 题

1.2008-05-04 课堂补充

求 $F_2[x]$ 中 $f(x)=x^8+x^4+x^3+x+1$ 的周期,并求 $y \in F_2[x]/(f(x))$,使得 $y \cdot y^2 \cdot y^4 \cdot y^8$ 为 $F_2[x]/(f(x))$ 的基底

2.2008-05-04 课堂补充

求 $F_2[x]$ 中 $f(x)=x^8+x^4+x^3+x^2+1$ 的周期,并求 $y \in F_2[x]/(f(x))$,使得 $y \cdot y^2 \cdot y^4 \cdot y^8$ 为 $F_2[x]/(f(x))$ 的基底

3.2008-05-04 课堂补充

设 $a(x)=x^3+x+1$, $b(x)=x^2+x+1$, 计算 a(x)+b(x)、a(x). b(x)、a(x)/b(x)

4.第 11 章课件 2

证明: 如果 $\alpha \neq 0$ 和 β 都是有理数域 Q 上的代数数,则 $\alpha + \beta$ 和 α^{-1} 也是有理数域 Q 上的代数数

5.第 11 章课件 3

α 叫做代数整数,如果存在一个首一正系数多项式 f(x),使得 $f(\alpha)=0$ 。证明: 如果 $\alpha \neq 0$ 和 β 是代数整数,则 $\alpha + \beta$ 和 α^{-1} 也是代数整数

6.第 12 章课件 3

证明 $x^8+x^4+x^3+x+1$ 是 $F_2[x]$ 中的不可约多项式,从而 $F_2[x]/(x^8+x^4+x^3+x+1)$ 是一个 F_2^8 域

7.第 12 章课件 4

求 $F_2^8=F_2[x]/(x^8+x^4+x^3+x+1)$ 中的生成元 g(x),并计算 $g(x)^t$, $t=1,2,\cdots,255$ 和所有生成元

8.第 12 章课件 3

证明 $x^8+x^4+x^3+x^2+1$ 是 $F_2[x]$ 中的不可约多项式,从而 $F_2[x]/(x^8+x^4+x^3+x^2+1)$ 是一个 F_2^8 域

2008-05-04 交, 共 3 题

1.2008-04-18 课堂补充

求 F2 上的所有 8 次不可约多项式

注: $x^8+x^4+x^3+x+1$ 是不可约非本原多项式,用于 AES; $x^8+x^4+x^3+x^2+1$ 是不可约本原多项式,用于欧洲通信标准

提示: 非零多项式有 28-1=255 个, 次数为偶数时一定可约, 奇数次系数为 0 时可约

2.2008-04-30 课堂补充

求 Q(√2, 3√3)的基底

3.2008-04-30 课堂补充

求 u 使 Q(√2, √3)=Q(u)

2008-04-18 交, 共9题

1.对 3DES 对称密码算法的 S 盒进行轮换分解

补充: DES 算法标准 FIPS 46-2 - (DES), Data Encryption Standard

页面中搜索 "PRIMITIVE FUNCTIONS FOR THE DATA ENCRYPTION ALGORITHM" 就可找到标准建议的 S 盒函数

还有一个 C 语言的 3DES 实现 FPGA 芯片上的 3DES 实现思路

2. 第十章课件 14

证明:置换群 S_4 的一组生成元为(1,2),(1,3),(1,4)进一步,用该组生成元来给出 S_4 的所有子群

3. 第十章课件 15

证明 :
$$GL_2(Z) = \begin{bmatrix} a & b \\ c & d \end{bmatrix} | a, b, c, d \in \mathbb{Z}, ad - bc = 1 \end{bmatrix}$$
对于矩阵乘法构成群 。
$$ET = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}, S = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$$
是 $GL_2(Z)$ 的一组生成元

4.2008-04-11 课堂补充

假设 K 是有限域, p 是 K 的特征。证明: p 是奇数, 且 K 的元素个数为 pⁿ

5.2008-04-11 课堂补充

设 R 是特征为 p 的交换环,证明: $\psi: x \to x^p$ 是 R 的一个自同态

6.2008-04-16 课堂补充

证明: 若 a/b=a'/b', c/d=c'/d', 则必有(ad+bc)/bd=(a'd'+b'c')/b'd'以及 ac/bd=a'c'/b'd'(不依赖代表元选择)

7.2008-04-16 课堂补充

证明课本 10.3 定理 1

8.2008-04-16 课堂补充

证明:整数环是主理想环

9.2008-04-16 课堂补充

设(a)是 Z 的理想, (b)是 Z 的理想,证明(a,b)生成的理想是(gcd(a,b))

2008-03-21 交, 共 2 题

1.第九章课件 10+上课补充

分别求出($\mathbb{Z}/31\mathbb{Z}$)*中的一个 2 阶元 a、3 阶元 b、5 阶元 c,并计算 ord(abc),证明 abc 是 生成元

满绩小铺: 1433397577, 搜集整理不易, 自用就好, 谢谢!

2. 第九章课件 11

求($\mathbb{Z}/(31 \cdot 43)\mathbb{Z}$)*中的所有元素的阶,并计算各阶的元素个数

2008-03-07 交, 共9题

1. 第八章课件 11

证明 F23 的非零元对于乘法构成一个循环群,并求出其生成元

2. 第八章课件 12

证明: \mathbf{Z}/\mathbf{nZ} 中的可逆元对乘法构成一个群,记作 \mathbf{Z}/\mathbf{nZ}^*

3. 第八章课件 13

证明: Z/26Z 对乘法不构成一个群

4. 第八章课件 14

构造 26 元的一个乘法群

5.2008-02-22 课堂补充 1

证明:假设H是Z的真子群,则存在n,使得H=nZ

6.2008-02-22 课堂补充 2

设群 G, $\{H_i\}_{i\in I}$ 是 G 的一族子群,则 $\bigcup_{i\in I}H_i=H_1\cup H_2\cup \cdots \cup H_n\cup \cdots$ 是否是 G 的子群? 注:可以设 G=Z(整数乘群或整数加群),用 Z 的子群来表达答案:不是

7. 第八章课件 2

证明: 群 G 是交换群的充要条件是对任意 $a,b \in G$, 有 $(ab)^2=a^2b^2$

8. 第八章课件7

设 a 是群 G 的一个元素, 证明: 映射 δ :x→axa⁻¹是 G 到自身的自同构

9. 第八章课件 8

设 H 是群 G 的子群。在 G 中定义关系 R:aRb 如果 $b^{-1}a \in H$ 。证明:

(1)R 是等价关系

(2)aRb 的充要条件是 aH=bH