Algorithms for Discrete Logarithm

Outline

- [1] Discrete Logarithm Problem
- [2] Algorithms for Discrete Logarithm
 - A trivial algorithm
 - Baby-step Giant-step algorithm
 - The index calculus method

• Let G be a finite multiplicative group (G, *).

For an element $\alpha \rightleftharpoons$ having order n, define.

$$<\alpha> = {\alpha^i \mid i = 0, 1, 2, ..., n-1}$$

Then $<\alpha>$ is a subgroup of G, and $<\alpha>$ is cyclic of order n.

Discrete logarithm problem

Given $\beta \in <\alpha>$, find the unique integer $a, 0 \le a \le n-1$, s.t.

$$\alpha^a = \beta$$

We will denote this integer a by $\log_a \beta$;

it is called the discrete logarithm of β .

$$G = Z_{19}^* = \{1, 2, ..., 18\}$$

n=18, generator $g = 2$

i	1	2	3	4	5	6	7	8	9
g^{i}	2	4	8	16	13	7	14	9	18
	10	11	12	13	14	15	16	17	18
	17	15	11	3	6	12	5	10	1

then
$$log_2 14 = 7$$

 $log_2 6 = 14$

• Example 2

In
$$Z_{11}^* = \{1, 2, ..., 10\}$$

Let $G = \langle 3 \rangle = \{1, 3, 9, 5, 4\}$, $n = 5$,
3 is not a generator of Z_{11}^* but a generator of G.

$$\log_3 5 = 3$$

• Example 3

G= $GF^*(2^3)$ with irreducible poly. $p(x) = x^3 + x + 1$ G= $Z_p^*/p(x) = \{ 1, x, x^2, 1+x, 1+x^2, x+x^2, 1+x+x^2 \}$ n=7, generator g = x

i	1	2	3	4	5	6	7
g^{i}	x	x^2	x+1	$x^2 + x$	$x^2 + x + 1$	$x^{2} + 1$	1

then
$$\log_x(x+1) = 3$$

 $\log_x(x^2+x+1) = 5$
 $\log_x(x^2+1) = 6$

• Example 4

Let *p* =105354628039501697530461658293395873194887 18149259134893426087342587178835751858673003 86287737705577937382925873762451990450430661 35085968269741025626827114728303489756321430 02371663691740666159071764725494700831131071 38189921280884003892629359

NB: $p = 158(2^{800} + 25) + 1$ and has 807 bits.

• Find $a \in \mathbb{Z}$ such that

$$2 \equiv 3^a \pmod{p}$$

[2] Algorithms for Discrete Logarithm

- A trivial algorithm
- Pollard rho discrete log algorithm (Omitted)
- Pohlig-Hellman algorithm (Omitted)
- Baby-step giant-step algorithm
- The index calculus method

A trivial algorithm

• Discrete Logarithm Problem in Z_p^* given generator α (i.e. $<\alpha>=Z_p^*$) and β in Z_p^* , find α in $Z_{p-1}=\{0,1,...,p-2\}$ s.t. $\beta=\alpha^a \mod p$

- A trivial algorithm
 - Compute α^i and test if $\beta = \alpha^i$
 - Time complexity O(p)

Baby-step giant-step algorithm

- Shanks' algorithm (Baby-step giant-step) (1972)
 - Compute $L_1 = \{(i, \alpha^{mi}), i = 0, 1, ..., m-1\}$ $L_2 = \{(i, \beta\alpha^{-i}), i = 0, 1, ..., m-1\}$
 - where $m = \lceil \sqrt{p-1} \rceil$ Sort L₁ and L₂ with respect to the 2nd coordinate.
 - Find the same 2nd coordinate from L₁ and L₂, say, $(q, \alpha^{mq}), (r, \beta\alpha^{-r}), \text{ to get } \alpha^{mq} = \beta\alpha^{-r}.$ So $\beta = \alpha^{mq+r}$ and a = mq+r.
 - Time complexity $O(m \log m) = O(\sqrt{p} \log p)$
 - Space complexity $O(\sqrt{p})$

```
log<sub>2</sub>15 mod 19 =?

G = Z^*_{19} = \{ 1, 2, ..., 18 \}

\alpha = 2, \alpha^{-I} = 10, n = p-1 = 18, m = 5, \alpha^m = 13

\beta = 15
```

$$\log_2 15 \mod 19 = 11$$

```
\log_3 525 \mod 809 = ?
G = Z^*_{809} = \{1, 2, ..., 808\} = <3>
\alpha = 3, \alpha^{-1} = 270, n = p-1 = 808, m = 29, \alpha^{m} = 99
\beta = 525
L_1: (i, \alpha^{mi}) L_2: (i, \beta \alpha^{-i})
 (0, 1) (0, 525)
(1, 99) (1, 175)
 (2, 93)(2, 328)(3, 308)(3, 379)
 (4,559) (4,396)
 (5, 329) (5, 132)
 (6, 211) (6, 44)
 (7,664) (7,554)
 (8, 207) (8, 724)
 (9, 268) (9, 511)
 (10, 644) (10, 440)
 (11,654) (11,686)
 (12, 26) (12, 768)
```

```
L_1: (i, \alpha^{mi}) L_2: (i, \beta\alpha^{-i})
 (13, 147)(13, 256)(14, 800)(14, 355)

 (15, 727)
 (15, 388)

 (16, 781)
 (16, 399)

 (17, 464)
 (17, 133)

 (18, 632) (18, 314)
 (19, 275) (19, 644)
 (20, 528) (20, 754)
 (21, 496) (21, 521)
 (22, 564) (22, 713)
 (23, 15) (23,777)
 (24, 676) (24, 259)

 (25, 586)
 (25, 356)

 (26, 575)
 (26, 658)

 (27, 295) (27, 489)
 (28, 81) (28, 163)
 q = 10, r = 19, so mq + r = 29*10+19 \mod 808 = 309
 and \log_3 525 \mod 809 = 309
```

13

The index calculus method

• The index calculus method (Suitable only for $G=Z_p^*$)

(1st step)

To find the discrete logarithms of the B primes in the factor base.

$$B = \{p_1, p_2, ..., p_B\}.$$

(2nd step)

To compute the discrete logarithm of a desired element a, using the knowledge of the discrete logarithms of the elements in the factor base.

```
\log_5 9451 \mod 10006 = ?
Choose B=\{2, 3, 5, 7\}. Of course \log_5 5=1.
Use lucky exponents 4063, 5136, and 9865
  5^{4063} \mod 10007 = 42 = 2 * 3 * 7
  5^{5136} \mod 10007 = 54 = 2 * 3^3
  5^{9865} \mod 10007 = 189 = 3^3 * 7
And we have three congruences:
  \log_5 2 + \log_5 3 + \log_5 7 = 4063 \mod 10006
  \log_5 2 + 3 \log_5 3 = 5136 \mod 10006
  3 \log_5 3 + \log_5 7 = 9865 \mod 10006
```

There happens to be a unique solution modulo 10006 $log_52=6578$, $log_53=6190$, and $log_57=1301$

Choose random exponent s = 7736 and try to calculate

$$\beta \alpha^s = 9451*5^{7736} \mod 10007 = 8400$$

Since $8400 = 2^{4*}3*5^{2*}7$ factors over B, we obtain

$$\log_5 9451 = (4 \log_5 2 + \log_5 3 + 2 \log_5 5 + \log_5 7 - s) \mod 10006$$
$$= (4*6578 + 6190 + 2*1 + 1301 - 7736) \mod 10006$$
$$= 6057 \mod 10006$$