

Mathematik lebendig sehen – ein Stück **Welt** verstehen

Bézier-Splines

[s p l a i n]
angepasste Linie

Notenbogen im
Notenschreibprogramm
Capella (z.B.)

Bézier-Splines

[s p l a i n]
angepasste Linie

Mathematik lebendig sehen – ein Stück Welt verstehen

Kubische-Splines

[s p l a i n] angepasste Linie
minimale Biege-Energie

Strak-Latte

Kegelschnitte in der Welt

Hyperbel

Ellipsen und Kreise

perspektivisch gesehen

Reichstagskuppel Berlin

Teil einer Kugel? Oder doch nicht?

Die Reichstagskuppel in Berlin ist Teil eines Ellipsoids

Kugel
ist
falsch!

Hauptbahnhof Berlin

Teil eines elliptischen Zylinders

Mathematik lebendig sehen – ein Stück Welt verstehen

Brücke der Bahn über den
Elbeseitenkanal
am Insensee

Kein Kurpark ohne Parabeln

Reflexion hat ein Gesetz: Einfallspinsel = Ausfallspinsel

Winkel

Reflexion an Ellipsen und Parabeln Flüstergewölbe, Flüsterschalen

Görlitz

Untermarkt 12

Keine Straße ohne Klothoide

linearer

Krümmungs-
ausgleich

Gerade Straße
Klothoide
Kreis
Klothoide
Gerade

Bei der Klothoide
wächst die Krümmung
linear mit dem Weg.

Den Goldenen Schnitt lebendig sehen

Abb. 5.38 Blattansätze mit 61,8%, 60% und 62,5% des Vollwinkels

Abb. 5.39 Der Blattansatz geschieht im goldenen Winkel

EAN Europäische Artikelnummer

The image shows a standard EAN-13 barcode with the number 4 007396 079005 printed below it. Handwritten annotations in red, green, and blue ink are present. The red annotations are a checkmark under the '4' and a checkmark under the '6'. The green annotations are a checkmark under the '9' in '007396', a checkmark under the '0' in '079005', and a checkmark under the '0' in '079005'. The blue annotations include a checkmark under the '0' in '079005' and the text 'ok' next to a blue horizontal line under the '0' in '079005'. To the right of the barcode, there are handwritten calculations: '+25' in red, '+25' in green with an arrow pointing to '75' in green, and '100' in blue with a horizontal line under the '0'.

4 007396 079005

+25 → 75

100 ok

EAN Europäische Artikelnummer

+25
+25 → 75
100 ok

EAN 1 234 567 891 234

Produkte {1, 6, 3, 12, 5, 18, 7, 24, 9, 3, 2, 9, 4}
Prüfsumme 103 passt nicht, es muss ein voller Zehner sein

ISBN10 "1234567897"

Ergebnis:

Produkte {10, 18, 24, 28, 30, 30, 28, 24, 18, 7}
Prüfsumme ISBN10 217
Die neue Buchnummer ist ISBN13 = 9781 234 567 897

IBAN International Bank Account Number

DE 29 240 501 10 0063000400

Land Prüfzahl Bankleitzahl Konto 10-stellig

DE → 1314 Buchstabenstellung im Alphabet + 9

240 501 10 0063000400 1314 29

Teile diese Zahl durch 97

Der Rest muss **1** sein, sonst war die IBAN falsch.

IBAN

International Bank Account Number

IBAN berechnen und prüfen

Haftendorn 2013, Info aus www.iban.de

Berechnung der IBAN

$$\text{bkl} := 24050110 \rightarrow 24050110$$

$$\text{kto} := 63000400 \rightarrow 63000400$$

Deutschland DE wird 1314. Weil D und E die 4. und 5. Buchstaben sind zu diesen Plätzen 9 addiert wird. $\text{la} := 1314 \rightarrow 1314$ $\text{land} := \text{"DE"} \rightarrow \text{DE}$

$$\text{zahl} := \text{bkl} \cdot 10^{16} + \text{kto} \cdot 10^6 + \text{la} \cdot 100 \rightarrow 240501100063000400131400$$

$$\text{zm} := \text{mod}(\text{zahl}, 97) \rightarrow 69 \quad \text{pr} := 98 - \text{zm} \rightarrow 29 \quad \text{Das sind die Prüfziffern}$$

$$\text{ibanliste} = \{ \text{land}, \text{pr}, \text{bkl} \cdot 10^{10} + \text{kto} \} \rightarrow \text{ibanliste} = \{ \text{"DE"}, 29, 240501100063000400 \}$$

Deutsche IBAN prüfen: $\text{la} \rightarrow 1314$ Für andere Länder s. o.

Trage ein die Zahl hinter den Landesbuchstaben ein: $\text{ibanp} := 29240501100063000400$ Hänge $\text{la} \rightarrow 1314$ an.

$$\text{prp} := \text{floor}\left(\frac{\text{ibanp}}{10^{18}}\right) \rightarrow 29 \quad \text{Das wird vorn weggenommen und ganz hinten angehängt.}$$

$$\text{zahlp} := \text{mod}(\text{ibanp}, 10^{18}) \cdot 10^6 + \text{la} \cdot 100 + \text{prp}$$

$$\text{mod}(\text{zahlp}, 97) \rightarrow 1 \quad \text{Wenn hier nicht 1 steht, die die IBAN falsch.}$$

Wie arbeitet das Navi?

Graphentheorie

Mathematik lebendig sehen – ein Stück Welt verstehen

Konflikt-Graphen

Eine verkehrsreiche Einmündung

Graphentheorie

Konfliktgraphen.

Der Konfliktgraph der Einmündung

Die Verkehrsströme werden **Ecken**.
Wenn zwei in Konflikt geraten,
werden sie durch eine
Kante verbunden.

Eckenfärbung: verschiedene
Farben für „benachbarte“ Ecken

Gleiche Farbe:
gemeinsam
„Grün“

Osttirol mit „Venediger-Höhenweg“

Eine schroffe
steinige Welt
gangbar
gemacht vom
Alpenverein.

Als Alpenverein
der Mathematik
habe ich Sie
hoffentlich einen
gangbaren Weg
geführt.

Vielen Dank für Ihre Aufmerksamkeit

Zugabe: Kryptografie

In der Ankündigung habe ich versprochen,
dass Sie etwas zu diesem Thema erfahren.

Nun, ich bin vorbereitet, das Versprechen zu halten.

Die Nachricht wird in eine Zahl verwandelt,
mit der Zahl wird „wild“ rechnet und dann gesendet. Nur der
richtige Empfänger kann zurückrechnen und dann lesen.

Diffie-Hellman-Schlüssel

$$7^{15} \equiv 14 \pmod{23}$$

Lies: 7 hoch 15 modulo 23 ist 14
und was heißt das ??????????

modulo-Potenzen

$$7^{15} \equiv 14 \pmod{23}$$

Lies: 7 hoch 15 modulo 23 ist 14
und was heißt das ??????????

$$\text{mod}(a^k, n) = 14$$

Potenzen von 7.
Powers of 7.

Potenzen von 7 in $Z = \{1, 7, 49, 343, 2401, 16807, 117649, 823543, 5764801, 40353607, 282475249, 197732674$

Powers of 7 in $Z(23) = \{1, 7, 3, 21, 9, 17, 4, 5, 12, 15, 13, 22, 16, 20, 2, 14\}$

11 Milliarden geht nicht mehr

modulo-Potenzen

$$7^{15} \equiv 14 \pmod{23}$$

Das war zum Verstehen,
aber in Wahrheit sind die Zahlen riesig.

Primzahlen bei 10^{200}

Das Weltall enthält
etwa 10^{90} Atome

modulo 23

modulo 233

Diffie-Hellman-Schlüssel

Wenn „Mister X“ die ganze Kommunikation abfängt, also p, g, a, b hat, findet er dennoch nicht s, r .

**Keine
Chance!**

Das waren jetzt die ganz
hohen Gipfel!

Vielen Dank für Ihre
Aufmerksamkeit

Das sind p, g, a, kryptografisch echt.

■ Diffie-Hellman-Schlüsselvereinbarung

Haftendorn 2016

In[16]:= **p = NextPrime[11^200]**
[nächste Primzahl]

Out[16]:= 18 990 527 646 046 182 421 218 204 639 541 163 405 858 322 400 098 778 481 272 514 561 037 626 461 679 \\
891 407 506 620 665 933 284 558 135 881 805 238 401 044 949 435 868 367 905 913 020 005 911 442 340 \\
062 387 227 375 955 664 576 836 341 689 587 626 164 144 676 307 968 892 791

In[17]:= **PrimeQ[p]**
[Primzahl?]

Out[17]:= True

In[20]:= **g = NextPrime[234 p]**
[nächste Primzahl]

Out[20]:= 4 443 783 469 174 806 686 565 059 885 652 632 236 970 847 441 623 114 164 617 768 407 282 804 592 033 \\
094 589 356 549 235 828 388 586 603 796 342 425 785 844 518 167 993 198 089 983 646 681 383 277 507 \\
574 598 611 205 973 625 510 979 703 955 363 504 522 409 854 256 064 720 913 611

Erzeugung der Sendung Anton

In[22]:= **s = 25 048; a = PowerMod[g, s, p]**
[Potenz Modulo]

Out[22]:= 6 306 029 392 606 924 557 544 155 479 457 722 063 244 072 710 499 192 495 693 501 904 850 787 678 598 \\
822 831 518 102 184 584 696 208 528 996 033 751 252 719 301 039 958 140 101 826 030 696 926 919 435 \\
136 344 053 835 183 093 302 920 476 055 729 855 099 637 663 338 015 161 789

Erzeugung der Sendung Berta

In[23]:= **r = 280 129; b = PowerMod[g, r, p]**
[Potenz Modulo]

Out[23]:= 3 189 718 080 740 502 493 143 062 528 762 913 766 447 443 711 090 962 397 677 145 434 864 820 323 495 \\
692 979 457 806 920 944 029 998 488 249 868 371 366 178 357 799 488 980 241 146 415 384 794 697 296 \\
418 176 842 629 082 931 146 846 981 165 472 379 560 350 442 160 795 481 949

Die beiden Schlüssel:

In[25]:= **anton = PowerMod[b, s, p]**
[Potenz Modulo]

Out[25]:= 1 123 533 345 367 848 854 388 561 138 869 724 414 721 581 321 646 759 142 253 479 651 093 700 198 175 \\
119 455 415 281 845 324 418 626 275 270 491 712 754 321 413 570 777 226 367 330 843 499 755 865 739 \\
617 543 925 305 989 926 413 784 429 582 974 270 840 018 296 358 651 048 003

In[26]:= **berta = PowerMod[a, r, p]**
[Potenz Modulo]

Out[26]:= 1 123 533 345 367 848 854 388 561 138 869 724 414 721 581 321 646 759 142 253 479 651 093 700 198 175 \\
119 455 415 281 845 324 418 626 275 270 491 712 754 321 413 570 777 226 367 330 843 499 755 865 739 \\
617 543 925 305 989 926 413 784 429 582 974 270 840 018 296 358 651 048 003

In[27]:= **anton - berta**

Out[27]:= 0