Number-Theoretic Algorithms

Hengfeng Wei

hfwei@nju.edu.cn

March 31 \sim April 4, 2017

Number-Theoretic Algorithms

- Modular Arithmetic
- 2 Euclid's Algorithm
- Primes
- 4 Chinese Remainder Theorem

"Mod"

(TC 31.4.2)
$$ad \equiv bd \pmod{n}, \underline{a \perp n} \implies a \equiv b \pmod{n}$$

$$3 \cdot 2 \equiv 5 \cdot 2 \pmod{4}$$
 $3 \not\equiv 5 \pmod{4}$

"Mod"

(TC 31.4.2)
$$ad \equiv bd \pmod{n}, \underline{a \perp n} \implies a \equiv b \pmod{n}$$

$$3 \cdot 2 \equiv 5 \cdot 2 \pmod{4}$$
 $3 \not\equiv 5 \pmod{4}$ $3 \equiv 5 \pmod{2}$

Changing the modulus

$$ad \equiv bd \pmod{nd} \iff a \equiv b \pmod{n} \pmod{d} \neq 0$$

$$ad \equiv bd \pmod{n} \iff a \equiv b \pmod{\frac{n}{\gcd(d,n)}}$$

Changing the modulus

$$a \equiv b \pmod{100} \implies a \equiv b \pmod{20} \implies a \equiv b \pmod{5}$$

$$a \equiv b \pmod{nd} \implies a \equiv b \pmod{n}, d \in \mathbb{Z}$$

$$a \equiv b \pmod{n_1}, a \equiv b \pmod{n_2} \iff a \equiv b \pmod{\operatorname{lcm}(n_1, n_2)}$$

$$a \equiv b \pmod{n_1}, a \equiv b \pmod{n_2} \iff a \equiv b \pmod{n_1 n_2}, \text{ if } n_1 \perp n_2$$

$$a \equiv b \pmod{n} \iff a \equiv b \pmod{p^{n_p}}, \quad n = \prod_p p^{n_p}$$

Changing the modulus

Number-Theoretic Algorithms

- 1 Modular Arithmetic
- 2 Euclid's Algorithm
- 3 Primes
- 4 Chinese Remainder Theorem

(TC 31.2-5)

1. If $a > b \ge 0$, Euclid(a, b) makes $\le r \triangleq 1 + \log_{\phi} b$ recursive calls.

$$a > b \ge 1, b < F_{k+1} \implies r < k.$$

$$r \le 1 + \log_{\phi} b \implies k = 2 + \log_{\phi} b, b < F_{3 + \log_{\phi} b}$$

$$F_k = \frac{\phi^k - \hat{\phi^k}}{\sqrt{5}} = \left[\frac{\phi^k}{\sqrt{5}}\right] \ge \frac{\phi^k}{\sqrt{5}}$$

(TC 31.2-5)

1. If $a > b \ge 0$, Euclid(a, b) makes $\le r \triangleq 1 + \log_{\phi} b$ recursive calls.

$$a > b \ge 1, b < F_{k+1} \implies r < k.$$

$$r \leq 1 + \log_\phi b \implies k = 2 + \log_\phi b, b < \boxed{?} \leq F_{3 + \log_\phi b}$$

$$F_k = \frac{\phi^k - \hat{\phi^k}}{\sqrt{5}} = \left[\frac{\phi^k}{\sqrt{5}}\right] \ge \frac{\phi^k}{\sqrt{5}}$$

(TC 31.2-5)

2. Improve this bound to $1 + \log_{\phi}(\frac{b}{\gcd(a,b)})$.

$$(a,b) = (a,b) \cdot \left(\frac{a}{(a,b)}, \frac{b}{(a,b)}\right)$$

$$\text{Euclid}(a,b) \leftrightarrow \text{Euclid}\left(\frac{a}{\gcd(a,b)}, \frac{b}{\gcd(a,b)}\right)$$

$$\mathrm{Euclid}(b, a \bmod b) \leftrightarrow \mathrm{Euclid}(\frac{b}{\gcd(a, b)}, \frac{a}{\gcd(a, b)} \bmod \frac{b}{\gcd(a, b)})$$

$$\frac{a}{\gcd(a,b)} \bmod \frac{b}{\gcd(a,b)} = \frac{a \bmod b}{\gcd(a,b)}$$

(TC 31.2-5)

2. Improve this bound to $1 + \log_{\phi}(\frac{b}{\gcd(a,b)})$.

Lemma (Generalization of Lemma 31.10)

If $a > b \le 1, d = \gcd(a, b)$ and the call $\operatorname{Euclid}(a, b)$ performs $k \ge 1$ recursive calls, then $a \ge dF_{k+2}$ and $b \ge dF_{k+1}$.

Average-case analysis of Euclid's algorithm

$$T(m,0) = 0;$$
 $T(m,n) = 1 + T(n, m \mod n) \ n \ge 1$

When m is chosen at random:

$$T_n = \frac{1}{n} \sum_{0 \le k < n} T(k, n)$$

Assume that, for $0 \le k < n$, $(n \mod k)$ is "random":

$$T_n \approx 1 + \frac{1}{n}(T_0 + T_1 + \dots + T_{n-1})$$

Average-case analysis of Euclid's algorithm

$$T(m,0) = 0;$$
 $T(m,n) = 1 + T(n, m \mod n) \ n \ge 1$

When m is chosen at random:

$$T_n = \frac{1}{n} \sum_{0 \le k < n} T(k, n)$$

Assume that, for $0 \le k < n$, $(n \mod k)$ is "random":

$$T_n \approx 1 + \frac{1}{n}(T_0 + T_1 + \dots + T_{n-1}) = 1 + \frac{1}{2} + \dots + \frac{1}{n} = H_n \approx \ln n + O(1)$$

Average-case analysis of Euclid's algorithm

$$T(m,0) = 0;$$
 $T(m,n) = 1 + T(n, m \mod n) \ n \ge 1$

When m is chosen at random:

$$T_n = \frac{1}{n} \sum_{0 \le k < n} T(k, n)$$

Assume that, for $0 \le k < n$, $(n \mod k)$ is "random":

$$T_n \approx 1 + \frac{1}{n}(T_0 + T_1 + \dots + T_{n-1}) = 1 + \frac{1}{2} + \dots + \frac{1}{n} = H_n \approx \ln n + O(1)$$

Reference

"The Art of Computer Programming, Vol 2: Seminumerical Algorithms (Section 4.5.3)" by Donald E. Knuth, 3rd edition.

Number-Theoretic Algorithms

- Modular Arithmetic
- 2 Euclid's Algorithm
- Primes
- 4 Chinese Remainder Theorem

(TC 31.2-9)

 n_1, n_2, n_3, n_4 are pairwise relatively prime

$$\iff$$

$$\gcd(n_1 n_2, n_3 n_4) = \gcd(n_1 n_3, n_2 n_4) = 1$$

(TC 31.2-9)

 n_1, n_2, \ldots, n_k are pairwise relatively prime

(TC 31.2-9)

 n_1, n_2, \ldots, n_k are pairwise relatively prime

$$\binom{k}{2} = \Theta(k^2) \quad (\text{complete graph})$$

(TC 31.2-9)

 n_1, n_2, \ldots, n_k are pairwise relatively prime

$$\binom{k}{2} = \Theta(k^2) \quad \text{(complete graph)}$$

$$\gcd(\boxed{1_L},\boxed{1_R})=\gcd(\boxed{2_L},\boxed{2_R})=\cdots=\gcd(\boxed{\lceil\lg k\rceil_L},\boxed{\lceil\lg k\rceil_R})=1$$

(TC 31.2-9)

 n_1, n_2, \ldots, n_k are pairwise relatively prime

$$\iff$$

$$\binom{k}{2} = \Theta(k^2) \quad (\text{complete graph})$$

$$\gcd(\boxed{1_L}, \boxed{1_R}) = \gcd(\boxed{2_L}, \boxed{2_R}) = \dots = \gcd(\boxed{\lceil \lg k \rceil_L}, \boxed{\lceil \lg k \rceil_R}) = 1$$

$$k = 3$$
: $gcd(n_1, n_2n_3) = gcd(n_2, n_3) = 1$

$$k=2: \quad gcd(n_1,n_2)=1$$

$$\begin{cases} T(1) = 0 \\ T(k) = 2T(\frac{k}{2}) + 1 \end{cases}$$

$$\begin{cases} T(1) = 0 \\ T(k) = 2T(\frac{k}{2}) + 1 \end{cases} \implies T(k) = k - 1$$

$$\begin{cases} T(1) = 0 \\ T(k) = 2T(\frac{k}{2}) + 1 \end{cases} \implies T(k) = k - 1$$

$$T_k = k - 1 : (n_i, n_{i+1}n_{i+2} \cdots n_k) \quad \forall 1 \le i < k$$

Pairwise relatively prime: smarter combination

TODO: figure here.

$$\begin{cases} T(1) = 0 \\ T(k) = T(\frac{k}{2}) + 1 \end{cases}$$

Pairwise relatively prime: smarter combination

TODO: figure here.

$$\begin{cases} T(1) = 0 \\ T(k) = T(\frac{k}{2}) + 1 \end{cases} \implies T(k) = \lceil \lg k \rceil$$

Pairwise relatively prime: the dividing pattern

$$n_0, n_1, n_2, \ldots, n_{k-1}$$

Can we do even better?

$$T(k) \ge \lceil \lg k \rceil$$
.

Can we do even better?

$$T(k) \ge \lceil \lg k \rceil$$
.

Prove by (strong) mathematical induction.

Can we do even better?

$$T(k) \ge \lceil \lg k \rceil$$
.

Prove by (strong) mathematical induction.

$$T(k) \ge 1 + T(\lceil \frac{k}{2} \rceil)$$
$$\ge 1 + \lceil \lg \lceil \frac{k}{2} \rceil \rceil$$
$$= \lceil \lg k \rceil$$

Biclique covering

Covering a complete graph with few complete bipartite subgraphs.

$$T(k) = k - 1$$

$$T(k) = k - 1$$

edge-disjoint biclique partition

$$T(k) = k - 1$$

edge-disjoint biclique partition

Reference for $T(k) \ge k - 1$

"On the Addressing Problem for Loop Switching" by Graham and Pollak, 1971.

$$T(k) = k - 1$$

edge-disjoint biclique partition

Reference for $T(k) \ge k - 1$

"On the Addressing Problem for Loop Switching" by Graham and Pollak, 1971.

Reference for weighted biclique partition

"Covering a Graph by Complete Bipartite Graphs" by P. Erdos and L. Pyber, 1997.

Number-Theoretic Algorithms

- Modular Arithmetic
- Euclid's Algorithm
- Primes
- 4 Chinese Remainder Theorem

Chinese Remainder Theorem (CRT)

Theorem (CRT)

$$n_1,\ldots,n_k; \quad a_1,\ldots,a_k$$

$$n_i \perp n_j \quad i \neq j, \quad n = n_1 n_2 \cdots n_k$$

$$\exists ! a \ (0 \le a < n) : a \equiv a_i \pmod{n_i}.$$

Proof for uniqueness.

$$a \equiv a' \pmod{n_i} \implies n \mid a - a'.$$

History of CRT

Proof of CRT (1)

Nonconstructive proof.

$$f: [0, n) \to \prod_{1 \le i \le k} [0, a_i)$$
$$f: a \mapsto (a \pmod{n_1}, \dots, a \pmod{n_k})$$

- ▶ *f* is one-to-one.
- ▶ *f* is onto.

$$\exists a: f(a) = (a_1, \dots, a_k).$$

Proof of CRT (2)

Constructive proof by induction.

$$a \equiv a_1 \pmod{n_1}$$

 $a \equiv a_2 \pmod{n_2}$

$$n_1 \perp n_2 \implies n_1 n_1' + n_2 n_2' = 1$$

$$x = a_1 n_1 n'_1 + a_2 n_2 n'_2 \pmod{n_1 n_2}$$

= $a_1 M_1 (M_1^{-1} \mod n_1)$
+ $a_2 M_2 (M_2^{-1} \mod n_2) \pmod{n_1 n_2}$

Proof of CRT (2)

$$a \equiv a_1 \pmod{n_1}$$

 $a \equiv a_2 \pmod{n_2}$

Constructive proof by induction.

$$a = a_1 + n_1 y$$

$$n_1 y \equiv a_2 - a_1 \pmod{n_2}$$

$$y \equiv M_2^{-1} (a_2 - a_1) \pmod{n_2}$$

$$n_1 y \equiv M_2 M_2^{-1} (a_2 - a_1) \pmod{n_1 n_2}$$

$$x \equiv a_1 + M_2 M_2^{-1} (a_2 - a_1) \pmod{n_1 n_2}$$

$$\equiv a_1 M_1 M_1^{-1} + a_2 M_2 M_2^{-1} \pmod{n_1 n_2}$$

Proof of CRT (3)

Constructive proof.

1.
$$x \equiv 1 \pmod{n_i}$$
, $x \equiv 0 \pmod{n_j}$ $(i \neq j)$

$$x = M_i(M_i^{-1} \pmod{n_i}) \implies x \equiv M_i M_i^{-1} \pmod{m}$$

2.
$$x \equiv a_i \pmod{n_i}$$
, $x \equiv 0 \pmod{n_j}$ $(i \neq j)$

$$x \equiv a_i M_i M_i^{-1} \pmod{m}$$

3. $a \equiv a_i \pmod{n_i}$

$$a \equiv \sum_{1 \le i \le k} a_i M_i M_i^{-1} \pmod{m}$$

Proof of CRT (3)

More efficient constructive proof.

Reference

"The Residue Number System" by Garner, 1959.

CRT

Meaning of Figure 31.3 $\equiv 1$ and $\equiv 0$ elsewhere

The φ function

Theorem (The φ function)

$$m\bot n \implies \varphi(mn) = \varphi(m)\varphi(n)$$

Proof.

$$U_m = \{a \mod m, (a, m) = 1\}, U_n = \{a \mod n, (a, n) = 1\},$$
$$U_{mn} = \{c \mod mn, (c, mn) = 1\}$$

$$f: U_{mn} \to U_m \times U_n$$
$$f(c \bmod mn) = (c \bmod m, c \bmod n).$$

The φ function

Theorem (The φ function)

$$\varphi(p^k) = p^k - p^{k-1}$$

$$\varphi(n) = n \prod_{p|n} (1 - frac1p)$$

Definition ((k, n)-threshold secret sharing scheme)

(2,3)-secret sharing:

Definition ((k, n)-threshold secret sharing scheme)

(2,3)-secret sharing:

Reference

"How to Share a Secret" by Mignotte, 1982.

1. Choose m_i :

$$m_1 < m_2 < \dots < m_n, \quad m_i \perp m_j, \quad \prod_{i=n-k+2}^n m_i < \prod_{i=1}^k m_i$$

1. Choose m_i :

$$m_1 < m_2 < \dots < m_n, \quad m_i \perp m_j, \quad \prod_{i=n-k+2}^n m_i < \prod_{i=1}^k m_i$$

2. Choose the secret *S*:

$$\prod_{i=n-k+2}^{n} m_i < S < \prod_{i=1}^{k} m_i$$

1. Choose m_i :

$$m_1 < m_2 < \dots < m_n, \quad m_i \perp m_j, \quad \prod_{i=n-k+2}^n m_i < \prod_{i=1}^k m_i$$

2. Choose the secret S:

$$\prod_{i=n-k+2}^{n} m_i < S < \prod_{i=1}^{k} m_i$$

Compute the shares:

$$s_i = S \mod m_i$$

Solving the system of congruences

$$\begin{cases} x \equiv 1 \pmod{9} \\ x \equiv 2 \pmod{8} \\ x \equiv 3 \pmod{7} \end{cases}$$

Solving the system of congruences

$$19x \equiv 556 \pmod{1155}$$

Solving the system of congruences

CRT with non-pairwise coprime moduli

$$\begin{cases} x \equiv 3 \pmod{8} \\ x \equiv 11 \pmod{20} \\ x \equiv 1 \pmod{15} \end{cases}$$