

Information Security

CSD-410 **Unit-II (Part-2)**

Instructor: Dr. Lokesh Chouhan
Assistant Professor

Computer Science and Engineering (CSE) Department
National Institute of Technology (NIT)
Hamirpur (H.P.) INDIA

E-Mail: Lokeshchouhan@gmail.com, lokesh@nith.ac.in
Mob: +91-898924399, 9827235155

Unit 2

Number Theory and Prime Numbers

Introduction

- will now introduce **finite fields**
- of increasing importance in cryptography
 - AES, Elliptic Curve, IDEA, Public Key
- concern operations on “numbers”
 - where what constitutes a “number” and the type of operations varies considerably
- start with concepts of **groups, rings, fields** from abstract algebra

Group

- a set of elements or “numbers”
- with some operation whose result is also in the set (closure)
- obeys:
 - associative law: $(a.b).c = a.(b.c)$
 - has identity e : $e.a = a.e = a$
 - has inverses a^{-1} : $a.a^{-1} = e$
- if commutative $a.b = b.a$
 - then forms an **abelian group**

Cyclic Group

- define **exponentiation** as repeated application of operator
 - example: $a^3 = a \cdot a \cdot a$
- and let identity be: $e=a^0$
- a group is **cyclic** if every element is a power of some fixed element
 - ie $b = a^k$ for some a and every b in group
- **a** is said to be a **generator of the group**

Ring

- a set of “numbers” with two operations (**addition and multiplication**) which are:
- an **abelian group** with addition operation
- multiplication:
 - has closure
 - is associative
 - distributive over addition: $a(b+c) = ab + ac$
- if **multiplication operation is commutative**, it forms a **commutative ring**
- if multiplication operation has inverses and no zero divisors, it forms an **integral domain**

Field

- a set of numbers with **two operations**:
 - abelian group for addition
 - abelian group for multiplication (ignoring 0)
 - **ring**

Modular Arithmetic

- define **modulo operator** $a \bmod n$ to be remainder when a is divided by n
- use the term **congruence** for: $a \equiv b \pmod{n}$
 - when divided by n , a & b have same remainder
 - eg. $100 = 34 \pmod{11}$
- b is called the **residue** of $a \bmod n$
 - since with integers can always write: $a = qn + b$
- usually have $0 \leq b \leq n-1$
 - $12 \pmod{7} \equiv -5 \pmod{7} \equiv 2 \pmod{7} \equiv 9 \pmod{7}$

Modulo 7 Example

...

-21 -20 -19 -18 -17 -16 -15

-14 -13 -12 -11 -10 -9 -8

-7 -6 -5 -4 -3 -2 -1

0 1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31 32 33 34

...

Divisors

- say a non-zero number b **divides** a if for some m have $a=mb$ (a, b, m all integers)
- that is b divides into a with no remainder
- denote this $b \mid a$
- and say that b is a **divisor** of a
- eg. all of 1,2,3,4,6,8,12,24 divide 24

Modular Arithmetic Operations

- is 'clock arithmetic'
- uses a finite number of values, and loops back from either end
- modular arithmetic is when do addition & multiplication and modulo reduce answer
- can do reduction at any point, ie
 - $a+b \bmod n = [a \bmod n + b \bmod n] \bmod n$

Modular Arithmetic

- can do modular arithmetic with any group of integers: $\mathbb{Z}_n = \{0, 1, \dots, n-1\}$
- form a commutative ring for addition
- with a multiplicative identity
- note some peculiarities
 - if $(a+b) \equiv (a+c) \pmod{n}$ then $b \equiv c \pmod{n}$
 - but $(ab) \equiv (ac) \pmod{n}$ then $b \equiv c \pmod{n}$
only if a is relatively prime to n

Modular Arithmetic Operations

$$\begin{aligned}1. [(a \bmod n) + (b \bmod n)] \bmod n \\= (a + b) \bmod n\end{aligned}$$

$$\begin{aligned}2. [(a \bmod n) - (b \bmod n)] \bmod n \\= (a - b) \bmod n\end{aligned}$$

$$\begin{aligned}3. [(a \bmod n) \times (b \bmod n)] \bmod n \\= (a \times b) \bmod n\end{aligned}$$

e.g.

$$\begin{aligned}[(11 \bmod 8) + (15 \bmod 8)] \bmod 8 &= 10 \bmod 8 = 2 \\(11 + 15) \bmod 8 &= 26 \bmod 8 = 2 \\[(11 \bmod 8) - (15 \bmod 8)] \bmod 8 &= -4 \bmod 8 = 4 \\(11 - 15) \bmod 8 &= -4 \bmod 8 = 4 \\[(11 \bmod 8) \times (15 \bmod 8)] \bmod 8 &= 21 \bmod 8 = 5 \\(11 \times 15) \bmod 8 &= 165 \bmod 8 = 5\end{aligned}$$

Modulo 8 Addition Example

+ \	0	1	2	3	4	5	6	7
0	0	1	2	3	4	5	6	7
1	1	2	3	4	5	6	7	0
2	2	3	4	5	6	7	0	1
3	3	4	5	6	7	0	1	2
4	4	5	6	7	0	1	2	3
5	5	6	7	0	1	2	3	4
6	6	7	0	1	2	3	4	5
7	7	0	1	2	3	4	5	6

Modulo 8 Multiplication

*	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	1	2	3	4	5	6	7
2	0	2	4	6	0	2	4	6
3	0	3	6	1	4	7	2	5
4	0	4	0	4	0	4	0	4
5	0	5	2	7	4	1	6	3
6	0	6	4	2	0	6	4	2
7	0	7	6	5	4	3	2	1

Greatest Common Divisor (GCD)

- a common problem in number theory
- GCD (a,b) of a and b is the largest number that divides evenly into both a and b
 - eg $\text{GCD}(60,24) = 12$
- often want **no common factors** (except 1) and hence numbers are **relatively prime**
 - eg $\text{GCD}(8,15) = 1$
 - hence 8 & 15 are relatively prime

Euclid's GCD Algorithm

- an efficient way to find the $\text{GCD}(a,b)$
- uses theorem that:
 - $\text{GCD}(a,b) = \text{GCD}(b, a \bmod b)$
- **Euclid's Algorithm to compute $\text{GCD}(a,b)$:**
 - $A=a, B=b$ $A=10, B=45$
 - while $B>0$ While ($45>0$)
 - $R = A \bmod B$ $R=10 \bmod 45=10$
 - $A = B, B = R$ $A=45, B=10$
 - return A While ($10>0$)

$R=45 \bmod 10=5$

$A=10, B=5$

While ($5>0$)

$R=10 \bmod 5$

$A=5, B=0$

Return $A=5$

Example GCD(1970,1066)

1970 = 1 × 1066 + 904	gcd(1066, 904)
1066 = 1 × 904 + 162	gcd(904, 162)
904 = 5 × 162 + 94	gcd(162, 94)
162 = 1 × 94 + 68	gcd(94, 68)
94 = 1 × 68 + 26	gcd(68, 26)
68 = 2 × 26 + 16	gcd(26, 16)
26 = 1 × 16 + 10	gcd(16, 10)
16 = 1 × 10 + 6	gcd(10, 6)
10 = 1 × 6 + 4	gcd(6, 4)
6 = 1 × 4 + 2	gcd(4, 2)
4 = 2 × 2 + 0	gcd(2, 0)

Field

- a set of numbers
- with two operations which form:
 - abelian group for addition
 - abelian group for multiplication (ignoring 0)
 - ring
- have hierarchy with more axioms/laws
 - group -> ring -> field

Group, Ring, Field

Galois Fields

- finite fields play a key role in cryptography
- can show **number of elements** in a finite field
must be a power of a **prime p^n**
- known as **Galois fields**
- denoted **$GF(p^n)$**
- in particular often use the fields:
 - $GF(p)$
 - $GF(2^n)$

Galois Fields GF(p)

- **GF(p)** is the set of integers $\{0, 1, \dots, p-1\}$ with arithmetic operations **modulo prime p**
- these form a finite field
 - since have **multiplicative inverses**
- hence arithmetic is “**well-behaved**” and can do addition, subtraction, multiplication, and division **without leaving the field GF(p)**

Example GF(7)

x	0	1	2	3	4	5	6
0	0	0	0	0	0	0	0
1	0	1	2	3	4	5	6
2	0	2	4	6	1	3	5
3	0	3	6	2	5	1	4
4	0	4	1	5	2	6	3
5	0	5	3	1	6	4	2
6	0	6	5	4	3	2	1

(b) Multiplication modulo 7

Finding Inverses

- can extend Euclid's algorithm:

EXTENDED EUCLID (m, b)

$m = 550, b = 1759$

1. $(A_1, A_2, A_3) = (1, 0, m);$

$(B_1, B_2, B_3) = (0, 1, b)$

2. **if** $B_3 = 0$

return $A_3 = \text{gcd}(m, b);$ no inverse

3. **if** $B_3 = 1$

return $B_3 = \text{gcd}(m, b); B_2 = b^{-1} \bmod m$

4. $Q = A_3 \text{ div } B_3$

5. $(T_1, T_2, T_3) = (A_1 - Q B_1, A_2 - Q B_2, A_3 - Q B_3)$

6. $(A_1, A_2, A_3) = (B_1, B_2, B_3)$

7. $(B_1, B_2, B_3) = (T_1, T_2, T_3)$

8. **goto** 2

Inverse of 550 in GF(1759)

$$550 \times x \equiv 1 \pmod{1759}$$

Q	A1	A2	A3	B1	B2	B3
-	1	0	1759	0	1	550
3	0	1	550	1	-3	109
5	1	-3	109	-5	16	5
21	-5	16	5	106	-339	4
1	106	-339	4	-111	355	1

Polynomial Arithmetic

- can compute using **polynomials**

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0 = \sum a_i x^i$$

- nb. **not interested** in any specific value **of x**
- which is known as the **indeterminate**

- several alternatives available
 - ordinary polynomial arithmetic
 - poly arithmetic with coords mod p
 - poly arithmetic with coords mod p and polynomials mod m(x)

Ordinary Polynomial Arithmetic

- add or subtract corresponding coefficients
- multiply all terms by each other
- eg

let $f(x) = x^3 + x^2 + 2$ and

$g(x) = x^2 - x + 1$

- *Addition:* $f(x) + g(x) = x^3 + 2x^2 - x + 3$
- *Subtraction:* $f(x) - g(x) = x^3 + x + 1$
- *Multiplication:* $f(x) \times g(x) = x^5 + 3x^2 - 2x + 2$

Polynomial Arithmetic with Modulo Coefficients

- when computing value of each coefficient do calculation modulo some value
 - forms a polynomial ring
- could be modulo any prime
- but we are most interested in mod 2
 - i.e., all coefficients are 0 or 1
 - e.g. let $f(x) = x^3 + x^2$ and
 $g(x) = x^2 + x + 1$

□ *Addition: $f(x) + g(x) = x^3 + x + 1$*

□ *Multiplication: $f(x) \times g(x) = x^5 + x^2$*

Polynomial Division

- can write any polynomial in the form:

$$\square f(x) = q(x) g(x) + r(x)$$

\square can interpret $r(x)$ as being a remainder

$$\square r(x) = f(x) \bmod g(x)$$

- if have no remainder say $g(x)$ divides $f(x)$
- if $g(x)$ has no divisors other than itself & 1 say it is **irreducible** (or prime) polynomial
- arithmetic modulo an irreducible polynomial forms a field

Modular Polynomial Arithmetic

- can compute in field $GF(2^n)$
 - polynomials with coefficients modulo 2
 - whose degree is less than n
 - hence must reduce modulo an irreducible poly of degree n (for multiplication only)
- form a finite field
- can always find an inverse
 - can extend Euclid's Inverse algorithm to find

Example GF(2^3)

Table 4.7 Polynomial Arithmetic Modulo ($x^3 + x + 1$)

(a) Addition

	000	001	010	011	100	101	110	111
+	0	1	x	$x + 1$	x^2	$x^2 + 1$	$x^2 + x$	$x^2 + x + 1$
000	0	1	x	$x + 1$	x^2	$x^2 + 1$	$x^2 + x$	$x^2 + x + 1$
001	1	0	$x + 1$	x	$x^2 + 1$	x^2	$x^2 + x + 1$	$x^2 + x$
010	x	$x + 1$	0	1	$x^2 + x$	$x^2 + x + 1$	x^2	$x^2 + 1$
011	$x + 1$	x	1	0	$x^2 + x + 1$	$x^2 + x$	$x^2 + 1$	x^2
100	x^2	$x^2 + 1$	$x^2 + x$	$x^2 + x + 1$	0	1	x	$x + 1$
101	$x^2 + 1$	x^2	$x^2 + x + 1$	$x^2 + x$	1	0	$x + 1$	x
110	$x^2 + x$	$x^2 + x + 1$	x^2	$x^2 + 1$	x	$x + 1$	0	1
111	$x^2 + x + 1$	$x^2 + x$	$x^2 + 1$	x^2	$x + 1$	x	1	0

(b) Multiplication

	000	001	010	011	100	101	110	111
*	0	1	x	$x + 1$	x^2	$x^2 + 1$	$x^2 + x$	$x^2 + x + 1$
000	0	0	0	0	0	0	0	0
001	0	1	x	$x + 1$	x^2	$x^2 + 1$	$x^2 + x$	$x^2 + x + 1$
010	0	x	x^2	$x^2 + x$	$x + 1$	1	$x^2 + x + 1$	$x^2 + 1$
011	0	$x + 1$	$x^2 + x$	$x^2 + 1$	$x^2 + x + 1$	x^2	1	x
100	x^2	x^2	$x + 1$	$x^2 + x + 1$	$x^2 + x$	x	$x^2 + 1$	1
101	$x^2 + 1$	0	$x^2 + 1$	1	x^2	$x^2 + x + 1$	$x + 1$	$x^2 + x$
110	$x^2 + x$	0	$x^2 + x + 1$	1	$x^2 + 1$	$x + 1$	x	x^2
111	$x^2 + x + 1$	0	$x^2 + x + 1$	$x^2 + 1$	1	$x^2 + x$	x^2	$x + 1$

Computational Considerations

- since coefficients are 0 or 1, can represent any such polynomial as a bit string
- addition becomes **XOR** of these bit strings
- multiplication is **shift & XOR**
 - cf long-hand multiplication
- modulo reduction done by repeatedly substituting highest power with remainder of irreducible poly (also shift & XOR)

Computational Example

- in GF(2^3) have (x^2+1) is 101_2 & (x^2+x+1) is 111_2
- so addition is
 - $(x^2+1) + (x^2+x+1) = x$
 - $101 \text{ XOR } 111 = 010_2$
- and multiplication is (shift & XOR)
 - $(x+1).(x^2+1) = x.(x^2+1) + 1.(x^2+1)$
 - $= x^3+x+x^2+1 = x^3+x^2+x+1$
 - $011.101 = (101) \ll 1 \text{ XOR } (101) \ll 0 =$
 - $1010 \text{ XOR } 101 = 1111_2$
- polynomial modulo reduction (get $q(x)$ & $r(x)$) is
 - $(x^3+x^2+x+1) \text{ mod } (x^3+x+1) = 1.(x^3+x+1) + (x^2) = x^2$
 - $1111 \text{ mod } 1011 = 1111 \text{ XOR } 1011 = 0100_2$

Polynomial GCD

- can find greatest common divisor for polys
 - $c(x) = \text{GCD}(a(x), b(x))$
if $c(x)$ is the poly of greatest degree which divides both $a(x), b(x)$
 - can adapt Euclid's Algorithm to find it:
 - EUCLID[$a(x), b(x)$]
 1. $A(x) = a(x); B(x) = b(x)$
 2. if $B(x) = 0$ return $A(x) = \text{gcd}[a(x), b(x)]$
 3. $R(x) = A(x) \text{ mod } B(x)$
 4. $A(x) \leftarrow B(x)$
 5. $B(x) \leftarrow R(x)$
 6. goto 2

Prime Numbers

- prime numbers only have divisors of 1 and self
 - they cannot be written as a product of other numbers
 - note: 1 is prime, but is generally not of interest
 - eg. 2,3,5,7 are prime, 4,6,8,9,10 are not
 - prime numbers are central to number theory
 - list of prime number less than 200 is:

2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59
61 67 71 73 79 83 89 97 101 103 107 109 113 127
131 137 139 149 151 157 163 167 173 179 181 191
193 197 199

Prime Factorisation

- to **factor** a number n is to write it as a product of other numbers: $n=a \times b \times c$
- note that factoring a number is relatively hard compared to multiplying the factors together to generate the number
- the **prime factorisation** of a number n is when its written as a product of primes
 - eg. $91=7\times13$; $3600=2^4\times3^2\times5^2$

$$a = \prod_{p \in P} p^{a_p}$$

Relatively Prime Numbers & GCD

- two numbers a , b are relatively prime if have no common divisors apart from 1
 - eg. 8 & 15 are relatively prime since factors of 8 are 1,2,4,8 and of 15 are 1,3,5,15 and 1 is the only common factor
- conversely can determine the greatest common divisor by comparing their prime factorizations and using least powers
 - eg. $300 = 2^1 \times 3^1 \times 5^2$ $18 = 2^1 \times 3^2$ hence
 $\text{GCD}(18, 300) = 2^1 \times 3^1 \times 5^0 = 6$

Fermat's Theorem

- $a^{p-1} = 1 \pmod{p}$
 - where p is prime and $\gcd(a, p) = 1$
- also known as Fermat's Little Theorem
- also have: $a^p = a \pmod{p}$
- useful in public key and primality testing

Euler Totient Function $\phi(n)$

- when doing arithmetic **modulo n**
- **complete set of residues** is: $0 \dots n-1$
- **reduced set of residues** is those numbers (residues) which are relatively prime to n
 - eg for $n=10$,
 - complete set of residues is $\{0,1,2,3,4,5,6,7,8,9\}$
 - reduced set of residues is $\{1,3,7,9\}$
- number of elements in reduced set of residues is called the **Euler Totient Function $\phi(n)$**

Euler Totient Function $\phi(n)$

- to compute $\phi(n)$ need to count number of residues to be excluded
- in general need prime factorization, but
 - for p (p prime) $\phi(p) = p-1$
 - for $p \cdot q$ (p, q prime) $\phi(p \cdot q) = (p-1) \times (q-1)$

• eg.

$$\phi(37) = 36$$

$$\phi(21) = (3-1) \times (7-1) = 2 \times 6 = 12$$

Euler's Theorem

- a generalisation of Fermat's Theorem
- $a^{\phi(n)} = 1 \pmod{n}$
 - for any a, n where $\gcd(a, n) = 1$
- eg.

$a=3; n=10; \phi(10)=4; \{1, 3, 5, 7\}$ relatively@10
hence $3^4 = 81 = 1 \pmod{10}$

$a=2; n=11; \phi(11)=10;$
hence $2^{10} = 1024 = 1 \pmod{11}$

- also have: $a^{\phi(n)+1} = a \pmod{n}$

Primality Testing

- often need to **find** large prime numbers
- traditionally **sieve** using **trial division**
 - ie. divide by all numbers (primes) in turn less than the square root of the number
 - only works for small numbers
- alternatively can use **statistical primality tests** based on properties of primes
 - for which all prime numbers satisfy property
 - **but some composite numbers, called pseudo-primes, also satisfy the property**
- can use a slower deterministic primality test

Miller Rabin Algorithm

- a test based on prime properties that result from Fermat's Theorem
- algorithm is:

TEST (n) is:

1. Find integers $k, q, k > 0, q$ odd, so that $(n-1) = 2^k q$
2. Select a random integer $a, 1 < a < n-1$
3. **if** $a^q \text{ mod } n = 1$ **then** return ("inconclusive");
4. **for** $j = 0$ **to** $k - 1$ **do**
5. **if** $(a^{2^j q} \text{ mod } n = n-1)$
 then return("inconclusive")
6. **return** ("composite")

Probabilistic Considerations

- if Miller-Rabin returns “composite” the number is definitely not prime
- otherwise is a prime or a pseudo-prime
- chance it detects a pseudo-prime is $< \frac{1}{4}$
- hence if repeat test with different random a then chance n is prime after t tests is:
 - $\Pr(n \text{ prime after } t \text{ tests}) = 1 - 4^{-t}$
 - eg. for $t=10$ this probability is > 0.99999
- could then use the deterministic AKS test

Prime Distribution

- prime number theorem states that primes occur roughly every $(\ln n)$ integers
- but can immediately ignore evens
- so in practice need only test $0.5 \ln(n)$ numbers of size n to locate a prime
 - note this is only the “average”
 - sometimes primes are close together
 - other times are quite far apart

Chinese Remainder Theorem

- used to speed up modulo computations
- if working modulo a product of numbers
 - eg. $\text{mod } M = m_1 m_2 \dots m_k$
- Chinese Remainder theorem lets us work in each moduli m_i separately
- since computational cost is proportional to size, this is faster than working in the full modulus M

Chinese Remainder Theorem

- can implement **CRT** in several ways
- to compute $A \pmod{M}$
 - first compute all $a_i = A \pmod{m_i}$ separately
 - determine constants c_i below, where $M_i = M/m_i$
 - then combine results to get answer using:

$$A \equiv \left(\sum_{i=1}^k a_i c_i \right) \pmod{M}$$

$$c_i = M_i \times (M_i^{-1} \pmod{m_i}) \quad \text{for } 1 \leq i \leq k$$

CRT Theorem

Theorem (Chinese Remainder Theorem). *Let m_1, m_2, \dots, m_r be a collection of pairwise relatively prime integers. Then the system of simultaneous congruences*

$$x \equiv a_1 \pmod{m_1}$$

$$x \equiv a_2 \pmod{m_2}$$

$$\vdots$$

$$x \equiv a_r \pmod{m_r}$$

has a unique solution modulo $M = m_1m_2 \cdots m_r$, for any given integers a_1, a_2, \dots, a_r .

CRT Theorem

Proof of CRT. Put $M = m_1 \cdots m_r$ and for each $k = 1, 2, \dots, r$ let $M_k = \frac{M}{m_k}$. Then $\gcd(M_k, m_k) = 1$ for all k . Let y_k be an inverse of M_k modulo m_k , for each k . Then by definition of inverse we have $M_k y_k \equiv 1 \pmod{m_k}$. Let

$$x = a_1 M_1 y_1 + a_2 M_2 y_2 + \cdots + a_r M_r y_r.$$

Then x is a simultaneous solution to all of the congruences. Since the moduli m_1, \dots, m_r are pairwise relatively prime, any two simultaneous solutions to the system must be congruent modulo M . Thus the solution is a unique congruence class modulo M , and the value of x computed above is in that class. \square

CRT Example

- Find all integers x which leave a remainder of 1, 2, 3, and 4 when divided by 5, 7, 9, and 11, respectively.

CRT Example

We are asked to solve the system of congruences:

$$x \equiv 1 \pmod{5}$$

$$x \equiv 2 \pmod{7}$$

$$x \equiv 3 \pmod{9}$$

$$x \equiv 4 \pmod{11}.$$

CRT Example

- $M = 5 \times 7 \times 9 \times 11 = 3465$
- $M_1 = M/5 = 693,$
- $M_2 = M/7 = 495,$
- $M_3 = M/9 = 385, \text{ and}$
- $M_4 = M/11 = 315.$

CRT Example

- $M_1y_1=1 \pmod{m_1} = 693. y_1 = 1 \pmod{5}$
- $y_1 = 2,$
- $y_2 = 3,$
- $y_3 = 4,$ and
- $y_4 = 8.$

CRT Example

$$x = a_1 M_1 y_1 + a_2 M_2 y_2 + \cdots + a_r M_r y_r.$$

$$\begin{aligned} x &= 1. 693. 2 + 2. 495. 3 + 3. 385. 4 + 4. 315. 8 \\ &= 19056 \end{aligned}$$

$$\begin{aligned} x &= [19056]M = 19056 \bmod M = 19056 \bmod 3465 \\ &= [1731]M \end{aligned}$$

CRT Question

- *There are certain things whose number is unknown. Repeatedly divided by 3, the remainder is 2; by 5 the remainder is 3; and by 7 the remainder is 2. What will be the number?*

- $x=2 \pmod{3}$
- $x=3 \pmod{5}$
- $x=2 \pmod{7}$

Answer

- Thus we have solutions

23,128,233,.....

More Questions

1. Find all integers that leave a remainder of 1 when divided by 2, 3, and 5.

2. Find a solution to
 - x $\equiv 88 \pmod{6}$
 - x $\equiv 100 \pmod{15}$

Primitive Roots

- from Euler's theorem have $a^{\phi(n)} \pmod{n} = 1$
- consider $a^m \equiv 1 \pmod{n}$, $\text{GCD}(a, n) = 1$
 - must exist for $m = \phi(n)$ but may be smaller
 - once powers reach m, cycle will repeat
- if smallest is $m = \phi(n)$ then a is called a **primitive root**
- if p is prime, then successive powers of a "generate" the group \pmod{p}
- these are useful but relatively hard to find

Powers mod 19

Discrete Logarithms

- the inverse problem to exponentiation is to find the **discrete logarithm** of a number modulo p
- that is to find i such that $b = a^i \pmod{p}$
- this is written as $i = \text{dlog}_a b \pmod{p}$
- if a is a **primitive root** then it always exists, otherwise it may not, eg.
 - $x = \log_3 4 \pmod{13}$ has no answer
 - $x = \log_2 3 \pmod{13} = 4$ by trying successive powers
- whilst **exponentiation is relatively easy**, finding discrete logarithms is generally a **hard problem**

Discrete Logarithms mod 19

(a) Discrete logarithms to the base 2, modulo 19

a	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
$\log_{2,19}(a)$	18	1	13	2	16	14	6	3	8	17	12	15	5	7	11	4	10	9

(b) Discrete logarithms to the base 3, modulo 19

a	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
$\log_{3,19}(a)$	18	7	1	14	4	8	6	3	2	11	12	15	17	13	5	10	16	9

(c) Discrete logarithms to the base 10, modulo 19

a	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
$\log_{10,19}(a)$	18	17	5	16	2	4	12	15	10	1	6	3	13	11	7	14	8	9

(d) Discrete logarithms to the base 13, modulo 19

a	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
$\log_{13,19}(a)$	18	11	17	4	14	10	12	15	16	7	6	3	1	5	13	8	2	9

(e) Discrete logarithms to the base 14, modulo 19

a	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
$\log_{14,19}(a)$	18	13	7	8	10	2	6	3	14	5	12	15	11	1	17	16	4	9

(f) Discrete logarithms to the base 15, modulo 19

a	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
$\log_{15,19}(a)$	18	5	11	10	8	16	12	15	4	13	6	3	7	17	1	2	14	9

Summary

- have considered:
 - prime numbers
 - Fermat's and Euler's Theorems & $\phi(n)$
 - Primality Testing
 - Chinese Remainder Theorem
 - Primitive Roots & Discrete Logarithms

Summary

- have considered:
 - concept of groups, rings, fields
 - modular arithmetic with integers
 - Euclid's algorithm for GCD
 - finite fields $GF(p)$
 - polynomial arithmetic in general and in $GF(2^n)$