The Pohlig-Hellman Algorithm

D. R. Stinson

We provide here a bit of further explanation concerning the workings of the Pohlig-Hellman algorithm. We use the same notation as in the text: p is prime, α is a primitive element in \mathbb{Z}_p , and $\beta \in \mathbb{Z}_p^*$. Our goal is to determine $a = \log_{\alpha} \beta$, where, without loss of generality, $0 \le a \le p - 2$.

The prime power factorization of p-1 is

$$p-1=p_1^{c_1}p_2^{c_2}\dots p_k^{c_k},$$

where the p_i 's are distinct primes. The main step is to compute $a \mod p_i^{c_i}$, $1 \le i \le k$. So suppose that $q = p_i$ and $c = c_i$ for some $i, 1 \le i \le k$. We will show how to compute $x = a \mod q^c$.

First, x is expressed as

$$x = \sum_{i=0}^{c-1} a_i q^i,$$

where $0 \le a_i \le q-1$ $(0 \le i \le c-1)$. From this it follows that

$$a = a_0 + a_1 q + \ldots + a_{c-1} q^{c-1} + s q^c$$

for some integer s.

The computation of a_0 follows from the fact that

$$\beta^{\frac{p-1}{q}} \equiv \alpha^{\frac{a_0(p-1)}{q}} \bmod p. \tag{1}$$

Here is a proof of Equation (1) that is simpler than the one given in the text:

$$\beta^{\frac{p-1}{q}} \equiv (\alpha^a)^{\frac{p-1}{q}} \bmod p$$

$$\equiv \left(\alpha^{a_0+a_1q+\ldots+a_{c-1}q^{c-1}+sq^c}\right)^{\frac{p-1}{q}} \bmod p$$

$$\equiv \left(\alpha^{a_0+Kq}\right)^{\frac{p-1}{q}} \bmod p \quad \text{(where K is an integer)}$$

$$\equiv \alpha^{\frac{a_0(p-1)}{q}} \alpha^{K(p-1)} \bmod p$$

$$\equiv \alpha^{\frac{a_0(p-1)}{q}} \bmod p.$$

From this, it is a simple matter to determine a_0 .

The next step would be to compute a_1, \ldots, a_{c-1} (if c > 1). These computations can be done from a suitable generalization of Equation (1).

First, define $\beta_0 = \beta$, and

$$\beta_i = \beta \alpha^{-(a_0 + a_1 q + \dots + a_{j-1} q^{j-1})} \mod p,$$

for $0 \le j \le c-1$. We make use of the following generalization of Equation (1):

$$(\beta_j)^{\frac{p-1}{q^{j+1}}} \equiv \alpha^{\frac{a_j(p-1)}{q}} \bmod p. \tag{2}$$

(Observe that when j = 0, Equation (2) reduces to Equation (1).) The proof of Equation (2) is much the same as that of Equation (1):

$$(\beta_{j})^{\frac{p-1}{qj+1}} \equiv \left(\alpha^{a-\left(a_{0}+a_{1}q+\ldots+a_{j-1}q^{j-1}\right)}\right)^{\frac{p-1}{qj+1}} \mod p$$

$$\equiv \left(\alpha^{a_{j}q^{j}+\ldots+a_{c-1}q^{c-1}+sq^{c}}\right)^{\frac{p-1}{qj+1}} \mod p$$

$$\equiv \left(\alpha^{a_{j}q^{j}+K_{j}q^{j+1}}\right)^{\frac{p-1}{qj+1}} \mod p \qquad \text{(where } K_{j} \text{ is an integer)}$$

$$\equiv \alpha^{\frac{a_{j}(p-1)}{q}} \alpha^{K_{j}(p-1)} \mod p$$

$$\equiv \alpha^{\frac{a_{j}(p-1)}{q}} \mod p.$$

Hence, given β_j , it is straightforward to compute a_j from Equation (2).

To complete the description of the algorithm, it suffices to observe that β_{j+1} can be computed from β_j by means of a simple recurence relation, once a_j is known. This follows from the following relation, which is proved easily:

$$\beta_{j+1} = \beta_j \alpha^{-a_j q^j} \bmod p. \tag{3}$$

Now, we can compute a_0 , β_1 , a_1 , β_2 , ..., β_{c-1} , a_{c-1} by alternately applying Equations (2) and (3).