
Spis treści

Przedmowa . IX

Wstęp do drugiego wydania . X

Wstęp do pierwszego wydania . XII

Oznaczenia . XVII

1. Elementarna teoria liczb . 1
1.1. Wstęp . 1

1.1.1. Czym zajmuje się teoria liczb? 1
1.1.2. Zastosowania teorii liczb . 11
1.1.3. Wiadomości wstępne z algebry 12

1.2. Teoria podzielności . 19
1.2.1. Podstawowe pojęcia i własności podzielności 19
1.2.2. Zasadnicze twierdzenie arytmetyki 25
1.2.3. Liczby pierwsze Mersenne’a i liczby Fermata 30
1.2.4. Algorytm Euklidesa . 35
1.2.5. Ułamki łańcuchowe . 40

1.3. Równania diofantyczne . 47
1.3.1. Równania diofantyczne — podstawowe pojęcia 47
1.3.2. Liniowe równania diofantyczne 49
1.3.3. Równania Pella . 52

1.4. Funkcje arytmetyczne . 58
1.4.1. Funkcje multiplikatywne . 58
1.4.2. Funkcje τ(n), σ(n) oraz s(n) . 59
1.4.3. Liczby doskonałe, liczby zaprzyjaźnione i liczby towarzyskie 63
1.4.4. Funkcje ϕ(n), λ(n) oraz µ(n) 70

1.5. Rozmieszczenie liczb pierwszych . 75
1.5.1. Funkcja π(x) . 75
1.5.2. Przybliżanie funkcji π(x) za pomocą funkcji x/ lnx 78
1.5.3. Przybliżanie funkcji π(x) za pomocą funkcji Li(x) 83
1.5.4. Funkcja dzeta Riemanna . 84
1.5.5. n-ta liczba pierwsza . 92
1.5.6. Rozmieszczenie liczb pierwszych bliźniaczych 94

Księgarnia PWN: Song Y. Yan - Teoria liczb w informatyce

http://ksiegarnia.pwn.pl/6245_pozycja.html

VI Spis treści

1.5.7. Ciągi arytmetyczne składające się z liczb pierwszych 97
1.6. Teoria kongruencji . 98

1.6.1. Podstawowe pojęcia i własności kongruencji 98
1.6.2. Arytmetyka modularna . 104
1.6.3. Kongruencje liniowe . 109
1.6.4. Chińskie twierdzenie o resztach 115
1.6.5. Kongruencje wyższych stopni 118
1.6.6. Symbol Legendre’a i symbol Jacobiego 124
1.6.7. Rzędy elementów i pierwiastki pierwotne 133
1.6.8. Indeksy i reszty k-tego stopnia 138

1.7. Arytmetyka krzywych eliptycznych . 142
1.7.1. Krzywe eliptyczne — podstawowe pojęcia 142
1.7.2. Prawa działań na punktach krzywych eliptycznych 144
1.7.3. Wzory algebraiczne opisujące dodawanie punktów na krzywych

eliptycznych . 146
1.7.4. Własności dodawania punktów na krzywych eliptycznych 149
1.7.5. Liczba punktów wymiernych na krzywych eliptycznych 150

1.8. Noty bibliograficzne i propozycje dalszej lektury 152

2. Obliczeniowa i algorytmiczna teoria liczb 154
2.1. Wstęp . 154

2.1.1. Czym zajmuje się obliczeniowa i algorytmiczna teoria liczb? 154
2.1.2. Efektywność obliczeniowa . 158
2.1.3. Złożoność obliczeniowa . 162
2.1.4. Złożoność teorioliczbowych algorytmów 168
2.1.5. Szybkie potęgowanie modularne 174
2.1.6. Szybkie operacje grupowe na krzywych eliptycznych 177

2.2. Algorytmy — testy pierwszości . 181
2.2.1. Deterministyczne i rygorystyczne testy pierwszości 181
2.2.2. Test Fermata pseudopierwszości 185
2.2.3. Test silnej pseudopierwszości . 187
2.2.4. Test Lucasa pseudopierwszości 193
2.2.5. Test pierwszości wykorzystujący krzywe eliptyczne 199
2.2.6. Uwagi historyczne na temat testowania pierwszości 202

2.3. Algorytmy faktoryzacji liczb całkowitych 204
2.3.1. Złożoność problemu faktoryzacji liczb całkowitych 204
2.3.2. Metoda kolejnych dzieleń i metoda Fermata 208
2.3.3. Kongruencja Legendre’a . 210
2.3.4. Metoda ułamków łańcuchowych (CFRAC) 213
2.3.5. Metoda sita kwadratowego (QS) i metoda sita ciała liczbowego (NFS) 216
2.3.6. Metoda „rho” Pollarda i metoda „p− 1” 220
2.3.7. Metoda Lenstry krzywych eliptycznych (ECM) 226

2.4. Algorytmy obliczania logarytmów dyskretnych 229
2.4.1. Metoda Shanksa małych i dużych kroków 230
2.4.2. Algorytm Silvera–Pohliga–Hellmana 232
2.4.3. Rachunek indeksów dla logarytmów dyskretnych 236

Spis treści VII

2.4.4. Algorytmy obliczania logarytmów dyskretnych na krzywych
eliptycznych . 239

2.4.5. Algorytm szukania pierwiastków 244
2.5. Teorioliczbowe algorytmy kwantowe . 246

2.5.1. Informacje i obliczenia kwantowe 246
2.5.2. Obliczalność kwantowa i złożoność kwantowa 250
2.5.3. Algorytmy kwantowe faktoryzacji liczb całkowitych 251
2.5.4. Algorytmy kwantowe obliczania logarytmów dyskretnych 256

2.6. Różnorodne algorytmy w teorii liczb 258
2.6.1. Algorytmy obliczania wartości funkcji π(x) 258
2.6.2. Algorytmy generowania par liczb zaprzyjaźnionych 263
2.6.3. Algorytmy weryfikacji hipotezy Goldbacha 265
2.6.4. Algorytm szukania nieparzystych liczb doskonałych 269

2.7. Noty bibliograficzne i propozycje dalszej lektury 270

3. Zastosowania teorii liczb w informatyce i kryptografii 273
3.1. Czym zajmuje się stosowana teoria liczb? 273
3.2. Projektowanie systemów komputerowych 275

3.2.1. Przedstawianie liczb w różnych systemach liczbowych 275
3.2.2. Szybkie obliczenia w systemach resztowych 278
3.2.3. Komputery oparte na systemach resztowych 282
3.2.4. Arytmetyka dopełnień (complementary arithmetic) 283
3.2.5. Funkcje haszujące (mieszające) 287
3.2.6. Wykrywanie i korygowanie błędów 291
3.2.7. Generowanie liczb losowych . 295

3.3. Kryptografia i bezpieczeństwo informacji 301
3.3.1. Wstęp . 301
3.3.2. Kryptografia z kluczem tajnym 302
3.3.3. Standard szyfrowania danych/zaawansowany standard szyfrowania

danych (DES/AES) . 312
3.3.4. Kryptografia z kluczem publicznym 316
3.3.5. Kryptosystemy oparte na logarytmach dyskretnych 321
3.3.6. Kryptosystem RSA z kluczem publicznym 324
3.3.7. Kryptosystemy oparte na resztach kwadratowych 338
3.3.8. Kryptosystemy z kluczem publicznym oparte na krzywych eliptycznych 344
3.3.9. Podpisy cyfrowe . 349
3.3.10. Standard podpisu cyfrowego (DSS) 356
3.3.11. Ochrona baz danych . 359
3.3.12. Dzielenie sekretu . 362
3.3.13. Bezpieczeństwo w Internecie oraz handlu w sieci 366
3.3.14. Steganografia . 371
3.3.15. Kryptografia kwantowa . 372

3.4. Noty bibliograficzne i propozycje dalszej lektury 374

Bibliografia . 376

Skorowidz . 387

