

4. (6 points) True or false? Prove your answer.

“If $\gcd(x, 21) = 1$ then $x^{20} \equiv 1 \pmod{21}$.”

5. (6 points) Consider the following two congruences.

$$(*) \quad 21x \equiv 35 \pmod{60}$$

$$(**) \quad 12x \equiv 20 \pmod{240}$$

Decide whether or not each of the following holds:

$$(a) \quad (\forall x)((*) \Rightarrow (**));$$

$$(b) \quad (\forall x)((**) \Rightarrow (*)).$$

Prove your answers.

6. (4 points) Let $A = 100000007$ and $B = 100000037$. Both A , and B are primes. Let a be the inverse of $A \pmod{B}$. Let b be the inverse of $B \pmod{A}$. What is $(Aa + Bb)$ modulo (AB) ? You don't have to compute a and b . Prove your answer.

7. (4 points) For what values of x is the following statement true:

$$(\forall y)(\text{if } x \mid 6y \text{ then } x \mid y).$$

Prove your answer. You must prove (a) that the good values of x are indeed good; and (b) the bad values are indeed bad.

8. (4 points) Compute 10301^2 modulo 10403. Show your work. Use the result to prove that 10403 is not a prime.

9. (5 points) Prove: if p is a prime number and $p \geq 5$ then $p \equiv \pm 1 \pmod{6}$.

10. (6 points) Prove: $(\forall x)(x^7 \equiv x \pmod{21})$.

11. (6 points) Decide whether or not the following system of congruences is solvable. Prove your answer.

$$x \equiv 7 \pmod{10}$$

$$x \equiv 8 \pmod{15}$$

$$x \equiv 1 \pmod{6}$$

12. (5 points) Prove: if x is an odd integer then $x^2 \equiv 1 \pmod{8}$.

13. (6 points) Let p be a prime number and a an arbitrary integer. Prove: if $a^{p+1} \equiv 1 \pmod{p}$ then $a \equiv \pm 1 \pmod{p}$.

14. (4 points) Let B be a positive integer. Let $a_n, a_{n-1}, \dots, a_1, a_0$ be the decimal digits of B (thus $B = a_0 + 10a_1 + \dots + 10^n a_n$). Prove: $B \equiv a_0 - a_1 + a_2 - \dots + (-1)^n a_n \pmod{11}$. (Hint: Examine the sequence $10^k \pmod{11}$.)

15. (4 points) Compute the multiplicative inverse of 2 modulo $2k + 1$.

16. (6 points) Prove that $x^2 \equiv -1 \pmod{43}$ does not have a solution. (Hint: 43 is a prime, use Fermat's little theorem).
17. (10 points) Give an algorithm, which for an input integer A computes $\lfloor \sqrt{A} \rfloor$. The running time of your algorithm should be $O(n^3)$, where n is the number of bits of A .
18. (10 points) Suppose that there is an efficient algorithm \mathcal{A} which on input N (which is a product of two primes) outputs all x such that $x^2 \equiv 1 \pmod{A}$. Show how you can use the algorithm \mathcal{A} to factor a number N , which is a product of two primes.