Лабораторная работа 12

Составить программу вычисления символов Якоби

Цель работы – используя алгоритм для вычисления символа Якоби, составить программу вычисления символа Якоби.

Задание к работе

В программной реализации рассмотренных ниже алгоритмов должен быть разработан интерфейс, удобный для эксплуатации. В интерфейсе следует предусмотреть:

- ввод начальной информации;
- вывод результатов расчета.

Разработать тестовые примеры для рабы с программой. Подготовить отчет по работе. В отчете описать алгоритмы проверки числа на простоту, описать структуру представления данных в программе, основные функции программы, назначение функций, входные и выходные параметры функций.

Теоретический материал

Символ Якоби

Определение. Пусть нечетное число p имеет следующее разложение на простые множители

$$p = p_1 p_2 ... p_k$$

где $p_j, j \le k$, — простые числа, среди которых могут быть одинаковые. Символ **Якоби** J(a, p) определяется равенством

$$J(a, p) = L(a, p_1) L(a, p_2) ... L(a, p_k),$$

где $L(a, p_i)$ символ Лежандра.

Заметим, что символ Лежандра является частным случаем символа Якоби. Более того, если число p является простым, то символ Якоби, по определению является символом Лежандра. Вместе с тем символ Якоби J(a,p) может равняться единице, (J(a,p)=1), а сравнение

$$x^2 \equiv a \mod p$$

не имеет решений.

Пример. Определим символ Якоби J(2, 15). По определению имеем

$$J(2, 15) = L(2,3)L(2,5).$$

Вычислим

$$L(2, 3) = [-1]^{(\alpha-1)/8} = [-1]^1 = -1,$$

 $\alpha = p^2 = 3^2 = 9$

И

$$L(2, 5) = [-1]^{(\alpha-1)/8} = [-1]^3 = -1,$$

 $\alpha = p^2 = 5^2 = 25.$

Окончательно получаем

$$J(2, 15) = L(2,3)L(2,5) = (-1)(-1) = 1.$$

Итак, J(2, 15) = 1, а сравнение

$$x^2 \equiv 2 \mod 15$$

не имеет решений.

Приведем основные свойства символа Якоби.

1. Если

 $a \equiv b \mod p$,

TO

$$J(a, p) = J(b, p)$$
.

- 2. $J(a_1 \times a_2 \times ... \times a_k) = J(a_1, p) \times J(a_2, p) \times ... \times J(a_k, p)$.
- 3. $J(a^2, p) = 1$.
- 4. J(1, p) = 1.
- 5. $J(-1, p) = (-1)^{(p-1)/2} \mod p$.
- 6. $J(2, p) = (-1)^{(p^2-1)/8}$. 7. $J(q, p) = -1^{[(p-1)/2][(q-1)/2]}L(p,q)$ закон взаимности. Этот закон можно записать в виде

$$J(q, p)J(p, q) = -1^{[(p-1)/2][(q-1)/2]}$$
.

Алгоритм вычисления символа Якоби

- 1. Если число a отрицательно, то выделяем множитель J(-1, p);
- 2. Заменяем число a на остаток от деления числа a на p;
- 3. Если число a четно, представляем его в виде

$$a = 2^{t}a_{1}$$

где a_1 — нечетное число.

4. Переходим к разложению

$$J(a, p) = J(2, p)^t J(a_1, p);$$

- 5. Отбрасываем множитель $J(2, p)^t$, если t четное число;
- 6. Если t нечетно, то вычисляем символ Лежандра $J(2, p)^t$;
- 7. Применяем к J(q, p) закон взаимности

$$L(q, p) = -1^{[(p-1)/2][(q-1)/2]}L(p,q).$$

Здесь полагается, что $q = a_1$.

8. Переходим на шаг 1.

Пример. Вычислить J(506, 1103), здесь a = 506, p = 1103 — простое число. Так как 1103 — простое число, то значение символа Якоби равно значению символу Лежандра, т.е.

$$J(506, 1103) = L(506, 1103).$$

Однако вычисление символа Якоби упрощается за счет того, что при составном числе a можно применять закон взаимности, а при рассмотрении символов Лежандра составное число a надо раскладывать на произведение простых множителей. Что является не простой задачей.

Вычисляем Ј(506, 1103).

- 1. При a > 0 множитель J(-1, 1103) отсутствует;
- 2. Так как 506 < 1103, то остаток равен самому числу;
- 3. Число a = 506 представляем в виде $506 = 2 \times 253$;
- 4. Переходим к разложению

$$J(506, 1103) = J(2, 1103) J(253, 1103);$$

- 5. Показатель степени множителя $J(2, 1103)^t = 1$ нечетно, поэтому переходим к шагу 6;
 - 6. Вычисляем

$$J(2, 1103) = [-1]^{(\alpha-1)/8} = [-1]^{152076} = 1,$$

где

$$\alpha = p^2 = 1103^2$$
;

7. Для множителя J(253, 1103), применяя закон взаимности для a=253 и p=1103. Получаем

$$J(253, 1103) = (-1)^{126 \times 551} J(1103, 253) =$$

= $J(1103, 253)$.

8. В итоге имеем J(506, 1103) = J(1103, 253). Далее переходим на шаг 1 и начинаем вычислять J(1103, 253), здесь a = 1103, p = 253;

Вычисляем Ј(1103, 253).

- 1.При a > 0 множитель J(-1, 253) отсутствует;
- 2. Остаток от деления числа 1103 на 253 равен 91, поэтому

$$J(1103, 253) = J(91, 253);$$

- 3. Число a = 91 нечетное, переходим на шаг 7;
- 4. Не выполняется;
- 5. Не выполняется:
- 6. Не выполняется;
- 7. Для символа Якоби J(91,253), применяя закон взаимности для a=91 и p=253. Получаем

$$J(91, 253) = (-1)^{45 \times 126} J(253, 91) =$$

= $J(253, 91)$.

8. В итоге имеем J(1103, 253) = J(253, 91). Далее переходим на шаг 1 и начинаем вычислять J(253, 91), здесь a = 253, p = 91;

Вычисляем J(253, 91).

- 1. При a > 0 множитель J(-1, 91) отсутствует;
- 2. Остаток от деления числа 253 на 91 равен 71, поэтому

$$J(253, 91) = J(71, 91);$$

- 3. Число a = 71 нечетное, переходим на шаг 7;
- 4. Не выполняется;
- 5. Не выполняется:
- 6. Не выполняется;
- 7. Для символа Якоби J(71, 91), применяя закон взаимности для a=71 и p=91. Получаем

$$J(71, 91) = (-1)^{35 \times 45} J(91, 71) =$$

= $-J(91, 71)$.

8. В итоге имеем J(253, 91) = -J(91, 71). Далее переходим на шаг 1 и начинаем вычислять J(91, 71), здесь a = 91, p = 71;

Вычисляем - J(91, 71).

1. При a = 91 > 0 множитель J(-1, 71) отсутствует;

2. Остаток от деления числа 91 на 71 равен 20, поэтому

$$J(91, 71) = J(20, 71);$$

- 3. число a = 20 представим в виде $a = 2^2 \times 5$;
- 4. переходим к разложению

$$J(20, 71) = J(2, 71)^2 J(5, 71);$$

5. показатель степень у множителя J(2, 71) t=2 четный, поэтому

$$J(2, 71)^2 = 1.$$

Переходим к шагу 7;

- 6. Не выполняется:
- 7. Для символа Якоби J(5,71), применяя закон взаимности для a=5 и p=71, получаем

$$J(5, 71) = (-1)^{2 \times 35} J(71, 5) = J(71, 5).$$

8. В итоге имеем -J(91, 71) = -J(71, 5). Далее переходим на шаг 1 и начинаем вычислять -J(71, 5), здесь a = 71, p = 5;

Вычисляем - *J*(71, 5).

- 1. При a = 71 > 0 множитель J(-1, 71) отсутствует;
- 2. Остаток от деления числа 71 на 5 равен 1, поэтому

$$J(71, 5) = J(1, 5);$$

- 3. Число a = 1 нечетное, переходим на шаг 7;
- 4. Не выполняется;
- 5. Не выполняется;
- 6. Не выполняется;
- 7. Вычисляем символ Якоби J(1, 5) = 1.
- 8. В итоге имеем -J(71, 5) = -1. Вычисление символа Якоби J(1103, 253) завершен. Окончательно получаем J(1103, 253) = -1. Значение символа Якоби

$$J(506,1103) = -1$$

позволяет сделать вывод, что сравнение

$$x^2 \equiv 506 \mod 1103$$

не имеет решений.