Pollard's rho factorization method

Random Factoring

- Let p|n and a≡b (mod p)
- Note: p is unknown and a,b is randomly selected
- a ≠b (mod n) ⇒ gcd(a-b,n) is a non-trivial factor of n

Proof: p|(a-b), $p|n \Rightarrow p|gcd(a-b,n)$

- Let f: S → S be a random function
- We use f to generate x_0 , x_1 , x_2 , ... defined by $x_{i+1} = f(x_i)$.
- Since S is finite, the sequence must eventually cycle.
- Then we can use this sequence to test gcd(x_i-x_i,n) factors n or not.
- Require $O(\sqrt{n})$ Memory and Time (birthday problem)

Example

• Let $f = x^2 + 1 \mod 15$

X_0	X ₁	X_2	X ₃	X ₄	X ₅	X ₆	X
1	2	5	11	2	5	11	•••

- Memory all x_i and compute every gcd(x_i-x_i,n)
- gcd(5-2,15) = 3

• The sequence of f is cyclic.

Floyd's cycle finding

 p_2

 p_1

- Let p₁ and p₂ be two pointer.
- p_1 , p_2 starts at x_0 .
- p₁ goes one step at a time

p₂ goes two steps at a time

If there is a cycle, p₁ and p₂
will meet somewhere.

 p_1

Pollard's rho method (1975)

- Combine random factoring and Floyd's cycle finding (use only tow pointers p₁ and p₂ to save memory).
- Let $f(x) = x^2 + 1 \mod n$ be the random sequence generator.

Pollard's rho method

- INPUT: a composite integer n that is not a prime power
- OUTPUT: a non-trivial factor d of n
- 1. Set $p_1 \leftarrow 2$, $p_2 \leftarrow 2$
- 2. For i=1, 2, ...
 - ① $p_1 \leftarrow f(p_1), p_2 \leftarrow f(f(p_2))$
 - ② $d \leftarrow gcd(p_1-p_2,n)$
 - If 1<d<n then return d</p>
 - ④ If d=n then return fail

Example

	а	b	d
• n=455459	2	2	
=613*743	5	26	1
	26	2871	1
	677	179685	1
	2871	155260	1
	44380	416250	1
	179685	43670	1
	121634	164403	1
	155260	247944	1
	44567	68343	743