Modular arithmetic

- Much of modern number theory, and many practical problems (including problems in cryptography and computer science), are concerned with modular arithmetic. While this is probably familiar to most people taking this course, I will review it briefly.
- In arithmetic modulo N, we are concerned with arithmetic on the integers, where we identify all numbers which differ by an exact multiple of N. That is, $x \equiv y \mod N$ if x = y + mN for some integer m.
- This identification divides all the integers into N equivalence classes. We usually denote these by their "simplest" members, that is, the numbers $0, 1, \ldots, N-1$. (Usually. In the case of clock arithmetic (modulo 12), we use $1, \ldots, 12$ instead.)

Arithmetic Operations

Most ordinary arithmetic operations extend to modular arithmetic straightforwardly.

$$x + y \to x + y \mod N,$$

 $xy \to xy \mod N,$
 $x^y \to x^y \mod N.$

This does lead to some things which are strange based on the intuition from *ordinary* integer arithmetic, but that make sense for this finite case.

- For instance, all numbers have additive inverses, but these are now represented by positive numbers: $(-x) \equiv N x$, so the additive inverse of 3 modulo 7 is 4.
- And unlike ordinary arithmetic, it is possible for a non-zero integer to have a *multiplicative* inverse, as well: $3 \cdot 5 = 15 = 1 \mod 7$.
- In fact, for $prime\ N$, all numbers $1,\ldots,N-1$ have multiplicative inverses. If N is composite, then all numbers that have no common factor with N have multiplicative inverses.

Order-finding

For integers x and N with no common factor, the *order* of x modulo N is the least positive integer r such that

$$x^r = 1 \mod N$$
.

Obviously, $r \leq N$. (If not, the sequence of numbers $x^n \mod N$ for $n = 1, \ldots, r$ must all be distinct modulo N, which is impossible, since there are only N equivalence classes.)

• Our problem is, given x and N, to find the order r of x modulo N. The description of the problem just requires the statement of x and N; we parametrize the size of the problem by $L = \log_2 N$, the number of bits needed to state N. No classical algorithm for order-finding is known which is polynomial in L.

Building a quantum algorithm

- The first thing to notice is that we can define a function $f_x(n) = x^n \mod N$. Since the order r means that $x^r = 1 \mod N$, this means that $f_x(n+r) = x^{n+r} \mod N = x^n x^r \mod N = x^n \mod N = f_x(n)$. So the function is *periodic* with period r. Moreover, the f(n) must all be distinct for $0 \le n < r$.
- We can therefore build a circuit for order-finding based on our circuit for period-finding:

- We have divided the problem into two sub-circuits. The first performs the unitary $\hat{U}_{f_x}(|n\rangle|y\rangle) = |n\rangle|y \oplus f_x(n)\rangle$. The second performs the inverse Fourier transform on the input register. Both the input and the output registers start in the state $|0\rangle$, and the input register is put into a superposition of all $|n\rangle$ by Hadamard gates.
- In fact, for this problem, it is better to have the second register start in the state y=1, and create the unitary $\hat{U}'_{f_x}(|n\rangle|y\rangle)=|n\rangle|y\cdot f_x(n)\mod N\rangle$. Note that this multiplication is invertible as long as x and N have no common factors; we would just multiply $yx^n\mod N$ by x^{r-n} where r is the order of x. (Of course, we don't know what r is, but that doesn't change the fact that the multiplication is invertible in principle.) We call this unitary operator the circuit for *modular exponentiation*.

• We can build modular exponentiation out of repeated applications of modular multiplication. Define a unitary operator \hat{U}_x such that

$$\hat{U}_x|y\rangle = |xy \mod N\rangle.$$

▶ Let n be the argument of the modular exponential function, with L-bit binary representation

$$n_{L-1}n_{L-2}\dots n_0 = n_{L-1}2^{L-1} + \dots + n_0$$
.

$$x^n y \mod N = x^{n_{L-1}2^{L-1}} x^{n_{L-2}2^{L-2}} \cdots x^{n_0} y.$$

■ That is, we successively multiply y by x^{2^j} if $n_j = 1$, and by 1 otherwise.

Turning this into a quantum circuit we get:

This circuit looks very familiar—it is the same circuit used in phase estimation. This is no surprise, since we have seen that period-finding is an instance of phase estimation.

- Of course, written in this form, the circuit is only efficient if we can do all these controlled- $\hat{U}_x^{2^j}$ operations efficiently. We will now see that this is the case.
- We build these out circuits out of two other circuits: modular multiplication and modular squaring. These work as follows:

$$\hat{U}_m(|x\rangle|y\rangle) = |x\rangle|xy \mod N\rangle,$$

 $\hat{U}_2|x\rangle = |x^2 \mod N\rangle.$

• Again, these are invertible as long as x has no common factors with N. (We don't care what they do in other cases, so it is possible to construct unitaries that do what we want.)

• We also need a scratch register, which we start in the state $|1\rangle$. Let us write this first, so our full state is $|1\rangle|y\rangle$. The first thing we do is apply \hat{U}_x to the scratch register:

$$|1\rangle|y\rangle \to |x\rangle|y\rangle$$
.

ullet We now apply \hat{U}_2 j times to perform $\hat{U}_x^{2^j}$:

$$|x\rangle|y\rangle \to |x^2 \mod N\rangle|y\rangle \to |x^4 \mod N\rangle|y\rangle$$

$$\to |x^8 \mod N\rangle \to \cdots \to |x^{2^j} \mod N\rangle |y\rangle.$$

So we've calculated $x^{2^j} \mod N$.

• We then do modular multiplication between x^{2^j} and y using the unitary circuit \hat{U}_m :

$$|x^{2^j} \mod N\rangle|y\rangle \to |x^{2^j} \mod N\rangle|x^{2^j}y \mod N\rangle.$$

• Finally, we want to re-use the scratch space, so we "uncompute" $x^{2^j} \mod N$ by applying $\hat{U}_2^\dagger j$ times and then \hat{U}_x^\dagger once, making the whole transformation

$$|1\rangle|y\rangle \to |1\rangle|x^{2^j}y \mod N\rangle.$$

We've returned the scratch register to the state $|1\rangle$, so it can be reused.

• The circuit for controlled- $\hat{U}_x^{2^j}$ looks like this:

- (It would be more efficient to keep our partial results for $x^{2^{j-1}}$ for use with each successive n_j , but that does not alter the principle, or change the complexity of the circuit significantly.)
- Now we need to build the circuits for \hat{U}_x , \hat{U}_2 , and \hat{U}_m .

- We can build modular squaring (\hat{U}_2) and modular multiplication by x (\hat{U}_x) out of general modular multiplication (\hat{U}_m) ; and \hat{U}_m can be built out of modular addition and modular multiplication by two.
- ▶ That is, if the binary expressions are $x = x_{L-1} \dots x_0$ and $y = x_{L-1} \dots y_0$, then $xy \mod N$ is just

$$xy \mod N = x_0y + 2x_1y + \dots + 2^{L-1}x_{L-1}y \mod N.$$

Each term just multiplies y by a power 2^j , controlled by the bit x_j , and we then sum the terms to get $xy \mod N$.

Simple reversible circuits exist for both modular addition and modular multiplication by two.

Summary of the Algorithm

We can now summarize the order-finding algorithm:

- 1. Prepare the input register in state $|0\rangle$ and the output register in state $|1\rangle$.
- 2. With Hadamard gates, put the input register in a superposition of all values $|n\rangle$.
- 3. Calculate the modular exponential function.
- 4. Do the inverse Fourier transform on the input register.
- 5. Measure the input register.
- 6. Find the order *r* using the continued fraction algorithm.

The circuit uses $O(L^3)$ gates. The input register needs $t=2L+1+\log(1+1/2\epsilon)$ bits to succeed with $p>1-\epsilon$.

Order-finding and factoring

- While order-finding may seem of limited interest by itself, the problem of factoring large numbers reduces to order-finding for its most difficult cases.
- To state the problem concretely: given a composite number N, we want to find one of its prime factors. No efficient classical algorithm is known when N is large.
- The algorithm proceeds in several steps. Most values of
 N will use order-finding, but we must also eliminate
 special cases for which order-finding fails, but
 alternative efficient algorithms exist.

Steps of Factoring

- 1. Check if N is even. If it is, obviously 2 is a factor.
- 2. Check if N is a power a^b for integers a and b. An efficient algorithm for this exists.
- 3. Choose a random integer x, 1 < x < N-1. Calculate GCD(x, N) using Euclid's algorithm. If it is not 1, congratulations!
- 4. Use the order-finding algorithm to find the order r of x modulo N. If we know r, in many cases we can find a prime factor of N.

To see this, we need some number theory.

- If r is even, we calculate $x^{r/2} \mod N$. If this is not $N-1\equiv -1 \mod N$, then we calculate $\mathrm{GCD}(x^{r/2}\pm 1,N)$. If one of these gives a nontrivial factor, that is our answer. Otherwise, the algorithm fails.
- This may seem like a lot of conditions. But in fact, r has at least a 50% probability of being even and not having $x^{r/2} = -1 \mod N$. If the algorithm fails, we just pick a new value of x and try again. The probability is overwhelming that we will succeed after only a few repetitions.
- This algorithm is $O(L^3)$ (from modular exponentiation and the continued fraction). The best classical algorithm has a complexity $O(e^{L^{1/3}})$, which is superpolynomial.

RSA

Factoring is of interest largely because the difficulty of factoring is used to guarantee the security of popular public-key cryptography codes, such as Diffie-Hellman and RSA. Let's briefly look at RSA to see how factoring plays a role.

- 1. Alice picks two large prime numbers, p and q, and calculates N=pq. She also picks another number e which is mutually prime to (p-1)(q-1). She publishes the numbers N and e; they form her *encryption key*.
- 2. Privately, Alice also calculates a number d such that $ed = 1 \mod (p-1)(q-1)$. (She can do this using Euclid's algorithm.) This is her *decryption key*.

- 3. Bob encrypts messages by first converting them to binary form and considering them to be a large number M. This is the *plaintext*.
- 4. Bob then calculates $C = M^e \mod N$. This new number C is the *ciphertext*.
- 5. Bob transmits C to Alice.
- 6. When Alice receives C, she calculates $M = C^d \mod N$. This will be Bob's original message.

The reason this works is as follows. Every number that is coprime with N has a multiplicative inverse; these numbers form a multiplicative group with (p-1)(q-1) elements. Any number M that is coprime with N must obey $M^{(p-1)(q-1)}=1 \mod N$. So $M^{ed}=M^1=M\mod N$.

- The function $M^e \mod N$ is a one-way function; it is virtually impossible (using standard techniques) to invert the function without the value of d (or the numbers p and q). Obviously, an efficient factoring algorithm would destroy the security of RSA.
- There are other public-key cryptosystems which do not rely on factoring. However, several of these can also be broken by quantum computers. For instance, another system relies on the difficulty of the *discrete logarithm* problem: given a and b, finding the smallest s such that $a^s = b$. Shor found an efficient algorithm for the discrete logarithm at the same time as his factoring algorithm.

- No known classical algorithm can solve the discrete logarithm in polynomial time; but a quantum computer can do so in a time $\mathcal{O}(L^3)$.
- Factoring, the discrete logarithm, and period-finding are all examples of a general problem known as the Abelian hidden subgroup problem, and the algorithms for solving them all have the same general structure.
- **●** The problem is this: given an Abelian (commutative) group G and a function f(g) on the group elements g, such that f(g) is constant on cosets of an unknown subgroup $H \subseteq G$, find H. These problems are all efficiently solvable by a quantum computer.

Next time: Grover's search algorithm.