# Number Theory

**Deepak Puthal** 

Email: Deepak.Puthal@uts.edu.au

41900 – Fundamentals of Security

#### Overview

- Motivation
- Introduction
- Divisors
- Greatest Common Divisor (GCD)
- Modular Arithmetic
- Euclidean Algorithm
- Group
- Ring
- Field

#### Motivation

- Number theory is the basic of a lot of public-key crypto.
- RSA is "secure" because factoring large numbers is hard.

#### **Core Concept**

Find a number theoretic problem that's incredibly difficult to solve if you don't have a key piece of information.

- For example:
  - Multiplying two large primes p,q is easy. Splitting a number n=pq into its factors is hard.
  - Raising a number g to the power a is easy. Finding a given only  $g^a$  is hard.

### Introduction

- Will now introduce finite fields
- Increasing importance in cryptography
  - AES, Elliptic Curve, IDEA, Public Key
- Concern operations on "numbers"
  - Where what constitutes a "number" and the type of operations varies considerably
- Start with basic number theory concepts

#### Divisors

• Say a non-zero number b divides a if for some m have a=mb

(a,b,m all integers)

- That is b divides into a with no remainder
- denote this b | a
- and say that b is a divisor of a
- eg. all of 1,2,3,4,6,8,12,24 divide 24
- eg. 13 | 182; -5 | 30; 17 | 289; -3 | 33; 17 | 0

### Properties of Divisibility

- If a | 1, then a =  $\pm 1$ .
- If  $a \mid b$  and  $b \mid a$ , then  $a = \pm b$ .
- Any  $b \neq 0$  divides 0.
- If a | b and b | c, then a | c e.g. 11 | 66 and 66 | 198 so 11 | 198
- If  $b \mid g$  and  $b \mid h$ , then  $b \mid (mg + nh)$

for arbitrary integers m and n

### Division Algorithm

• if divide a by n get integer quotient q and integer remainder  ${\bf r}$  such that:

$$a = qn + r$$
 where  $0 \le r < n$ ;  $q = floor(a/n)$ 

Remainder r often referred to as a residue

### Greatest Common Divisor (GCD)

- A common problem in number theory
- GCD (a, b) of a and b is the largest integer that divides evenly into both a and b

**e.g.** GCD 
$$(60, 24) = 12$$

- define gcd(0, 0) = 0
- often want no common factors (except 1) define such numbers as relatively prime

e.g. GCD 
$$(8, 15) = 1$$

hence 8 & 15 are relatively prime

### Example GCD(1970,1066)

```
qcd(1066, 904)
1970 = 1 \times 1066 + 904
1066 = 1 \times 904 + 162
 gcd(904, 162)
 qcd(162, 94)
904 = 5 \times 162 + 94
 gcd (94, 68)
162 = 1 \times 94 + 68
94 = 1 \times 68 + 26
 gcd (68, 26)
68 = 2 \times 26 + 16
 gcd(26, 16)
26 = 1 \times 16 + 10
 gcd(16, 10)
16 = 1 \times 10 + 6
 gcd(10, 6)
10 = 1 \times 6 + 4
 gcd(6, 4)
 gcd(4, 2)
6 = 1 \times 4 + 2
4 = 2 \times 2 + 0
 qcd(2, 0)
```

# Integers modulo $n: \mathbb{Z}_n^{\times}$

Fix a number  $n \in \mathbb{Z}$ , and do arithmetic modulo n: keep only the remainder after dividing by n.

$$6+6=12=0 \pmod{12}$$

$$5-9=-4=8 \pmod{12}$$

$$5 \times 11 = 55 = 7 \pmod{12}$$

This system of numbers is called  $Z_n$ . (The example above is  $Z_{12}$ ).

It is finite: each number is uniquely represented as one of

$$Z_n = \{0, 1, 2, 3, ..., n-1\}$$

If  $a, b \in Z_n$  a, write simply a + b instead of a+b (mod n).

# Properties of $Z_n^{\times}$

**Group Size** The size of the group  $Z_n^{\times}$  is denoted  $\phi(n)$ , called Euler's phi function or Euler's totient function.

If p,q are distinct primes, then  $\phi(pq)=\phi(p)\phi(q)=(p-1)(q-1)$ 

**Important** For any  $x \in Z_n^{\times}$ ,  $x^{\phi(n)} = 1$ .

**Generators** There is sometimes an element  $g \in Z_n^{\times}$  which "hits all of  $Z_n^{\times}$ ", i.e.  $\{x^0, x^1, x^2, \dots, x^{n-1}\} = Z_n^{\times}$ .

This is always the case if n is prime.

**Inverses** Every element  $a \in Z_n^{\times}$  has an inverse: some  $b \in Z_n^{\times}$  such that ab = 1. Since  $a^{\phi(n)} = 1$ , this makes  $a^{\phi(n)-1}$  the inverse of a:  $a^{\phi(n)-1}a = 1$ .

• Inverses are usually found using Bézout's identity, rather than computing  $\phi(n)$ .

## Generated Sequences in $Z_n^{\times}$

If all elements in  $Z_n^{\times}$  can be obtained via g using:  $g^{x} mod n$ 

Where  $x \in Z$  (i.e. any integer)

Then we state that:

$$g$$
 is a generator for  $Z_n^{\times}$ $Z_n^{\times} = [1, g, g^2, g^3, \cdots, g^{\phi(n)-1}]$ 

The length of the maximum sequence for  $Z_n^{\times}$  is given by  $\phi(n)$ .

- If  $Z_p^*$ , where p is prime, then  $\phi(p) = p 1$
- If  $Z_n^{\times}$ , where n = pq (a composite prime), then:

$$\phi(n) = \phi(p)\phi(q) = (p-1)(q-1)$$

Note: the length of the sequence is maximal for  $Z_p^st$ 

## Inverses in $Z_n^{\times}$

Each element  $a \in \mathbb{Z}_n^{\times}$  has an inverse  $a^{-1}$  such that

$$a \times a^{-1} = 1 \mod n$$
.

Each element  $a \in \mathbb{Z}_n^{\times}$ , except for 0, is invertible.

#### Simple inversion algorithm

For  $Z_p^*$ , where p is prime:

$$x^{-1} = x^{\phi(n)-1} = x^{(p-1)-1} = x^{p-2} \mod p$$

For  $Z_n^{\times}$ , where n = pq:

$$x^{-1} = x^{\phi(n)-1} = x^{\phi(p)\phi(q)-1} = x^{(p-1)(q-1)-1} \bmod p$$

# Example inverses in $Z_n^{\times}$

#### Example:

Given p = 7, q = 3, and n = pq =  $7 \times 3 = 21$ 

We select x = 11 out of  $Z_{21}^*$  and want to invert it.

$$x^{-1} = x^{(p-1)(q-1)-1} \mod n$$

$$= x^{(6\times 2)-1} \mod 21$$

$$= 11^{11} \mod 21$$

$$= 2$$

check that 
$$x \cdot x^{-1} \mod n = 1$$
  
11 × 2 mod 21 = 22 mod 21 = 1

### Modular Arithmetic

- Define modulo operator "a mod n" to be remainder when a is divided by n
  - Where integer n is called the modulus
- b is called a residue of a mod n
  - Since with integers can always write: a = qn + b
  - Usually chose smallest positive remainder as residue

i.e. 
$$0 \le b \le n-1$$

process is known as modulo reduction

**e.g.** 
$$-12 \mod 7 = -5 \mod 7 = 2 \mod 7 = 9 \mod 7$$

- a & b are congruent if: a mod n = b mod n
  - when divided by n, a & b have same remainder

e.g. 100 mod 11 = 34 mod 11

so 100 is congruent to 34 mod 11

### Modular Arithmetic Operations

- can perform arithmetic with residues
- uses a finite number of values, and loops back from either end

$$Z_n = \{0, 1, \dots, (n-1)\}$$

- modular arithmetic is when do addition & multiplication and modulo reduce answer
- can do reduction at any point,

```
i.e. a+b \mod n = [a \mod n + b \mod n] \mod n
```

### Modular Arithmetic Operations

- [(a mod n) + (b mod n)] mod n = (a + b) mod n
- $[(a \mod n) (b \mod n)] \mod n = (a b) \mod n$
- [(a mod n) x (b mod n)] mod n = (a x b) mod n e.g.

```
[(11 \text{ mod } 8) + (15 \text{ mod } 8)] \text{ mod } 8 = 10 \text{ mod } 8 = 2 (11 + 15) \text{ mod } 8 = 26 \text{ mod } 8 = 2
[(11 \text{ mod } 8) - (15 \text{ mod } 8)] \text{ mod } 8 = -4 \text{ mod } 8 = 4 (11 - 15) \text{ mod } 8 = -4 \text{ mod } 8 = 4
[(11 \text{ mod } 8) \times (15 \text{ mod } 8)] \text{ mod } 8 = 21 \text{ mod } 8 = 5 (11 \times 15) \text{ mod } 8 = 165 \text{ mod } 8 = 5
```

## Modulo 8 Addition Example

| + | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 |
|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 |
| 1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 0 |
| 2 | 2 | 3 | 4 | 5 | 6 | 7 | 0 | 1 |
| 3 | 3 | 4 | 5 | 6 | 7 | 0 | 1 | 2 |
| 4 | 4 | 5 | 6 | 7 | 0 | 1 | 2 | 3 |
| 5 | 5 | 6 | 7 | 0 | 1 | 2 | 3 | 4 |
| 6 | 6 | 7 | 0 | 1 | 2 | 3 | 4 | 5 |
| 7 | 7 | 0 | 1 | 2 | 3 | 4 | 5 | 6 |

## Modulo 8 Multiplication

| X | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 |
|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 |
| 2 | 0 | 2 | 4 | 6 | 0 | 2 | 4 | 6 |
| 3 | 0 | 3 | 6 | 1 | 4 | 7 | 2 | 5 |
| 4 | 0 | 4 | 0 | 4 | 0 | 4 | 0 | 4 |
| 5 | 0 | 5 | 2 | 7 | 4 | 1 | 6 | 3 |
| 6 | 0 | 6 | 4 | 2 | 0 | 6 | 4 | 2 |
| 7 | 0 | 7 | 6 | 5 | 4 | 3 | 2 | 1 |

## Modular Arithmetic Properties

| Property | Expression |
|-----------------------|-----------------------------------------------------------------------------------------------------------------------------------------|
| Commutative laws | (w + x) mod n = (x + w) mod n<br>$(w \times x) mod n = (x \times w) mod n$ |
| Associative laws | $[(w \times x) \times y] mod \ n = [w \times (x \times y)] mod \ n$ $[(w \times x) \times y] mod \ n = [w \times (x \times y)] mod \ n$ |
| Distributive laws | $[w \times (x + y)] mod n = [(w \times x) + (w \times y)] mod n$ |
| Identities | (w+0) mod n = w mod n<br>(w × 1) mod n = w mod n |
| Additive inverse (-w) | For each $w \in Z_n$ , there exist a $z$ such that $w + z = 0 \mod n$ |

### Euclidean Algorithm

- an efficient way to find the GCD (a, b)
- uses theorem that:

```
GCD(a, b) = GCD(b, a mod b)
```

• Euclidean Algorithm to compute GCD (a, b) is:

```
Euclid(a, b)
  if (b=0) then return a;
  else return Euclid(b, a mod b);
```

### Extended Euclidean Algorithm

calculates not only GCD but x & y:

$$ax + by = d = gcd(a, b)$$

- useful for crypto computations
- follow sequence of divisions for GCD but assume at each step i, can find x & y:

$$r = ax + by$$

- at end find GCD value and also x & y
- if GCD(a,b)=1 these values are inverses

### Finding Inverses

```
EXTENDED EUCLID (m, b)
1. (A1, A2, A3) = (1, 0, m);
 (B1, B2, B3) = (0, 1, b)
2. if B3 = 0
 return A3 = gcd(m, b); no inverse
3. if B3 = 1
 return B3 = qcd(m, b); B2 = b-1 \mod m
4. Q = A3 \text{ div } B3
5. (T1, T2, T3) = (A1 - Q B1, A2 - Q B2, A3 - Q B3)
6. (A1, A2, A3) = (B1, B2, B3)
7. (B1, B2, B3) = (T1, T2, T3)
8. goto 2
```

### Group

- a set S of elements or "numbers"
  - may be finite or infinite
- with some operation `.' so G=(S,.)
- Obeys CAIN:
  - Closure: a, b in S, then a.b in S
  - Associative law: (a.b).c = a.(b.c)
  - has Identity e: e.a = a.e = a
  - has iNverses  $a^{-1}$ :  $a \cdot a^{-1} = e$
- if commutative a.b = b.a
  - then forms an abelian group

### Cyclic Group

define exponentiation as repeated application of operator

```
example: a^3 = a.a.a
```

- and let identity be:  $e=a^0$
- a group is cyclic if every element is a power of some fixed element a i.e.,  $b = a^k$  for some a and every b in group
- a is said to be a **generator** of the group

### Ring

- a set of "numbers"
- with two operations (addition and multiplication) which form:
- an abelian group with addition operation
- and multiplication:
  - has closure
  - is associative
  - distributive over addition: a(b+c) = ab + ac
- if multiplication operation is commutative, it forms a commutative ring
- if multiplication operation has an identity and no zero divisors, it forms an **integral domain**

### Field

- a set of numbers
- with two operations which form:
  - abelian group for addition
  - abelian group for multiplication (ignoring 0)
  - ring
- have hierarchy with more axioms/laws
- group -> ring -> field

### Using a Generator

- equivalent definition of a finite field
- a generator g is an element whose powers generate all non-zero elements

in F have 
$$0, g^0, g^1, ..., g^{q-1}$$

- can create generator from root of the irreducible polynomial
- then implement multiplication by adding exponents of generator