

Chapter 4.

Number Theory and Cryptography

Part I: The Integers and Division

Contents

- Divisibility and Modular Arithmetic
- Integer Representations and Algorithms

4.1 Divisibility and Modular Arithmetic

Introduction

- Of course you already know what the integers are, and what division is...
- **But:** There are some specific notations, terminology, and theorems associated with these concepts which you *may not* know.
- These form the basics of number theory.
 - Vital in many important algorithms today (<u>hash functions</u>, <u>cryptography</u>, <u>digital</u> <u>signatures</u>).

Division; Factor and Multiple

- Let $a, b \in \mathbf{Z}$ with $a \neq 0$.
- $a \mid b \equiv "a \text{ divides } b" :\equiv "\exists c \in \mathbb{Z}: b = ac"$ "There is an integer c such that c times a equals b."
- Otherwise a/b
 - Example: $3 \mid 12 \Leftrightarrow \text{True}$, but $3 \mid 7 \Leftrightarrow \text{False}$. $3 \nmid 7$
- If a divides b, then we say a is a factor or a divisor of b, and b is a multiple of a.

• "b is even" := 2|b.

Division: Properties of Divisibility

•
$$\forall a,b,c \in \mathbf{Z}$$
:

2.
$$(a|b \land a|c) \rightarrow a|(b+c)$$

3.
$$a|b \rightarrow a|bc$$

4.
$$(a|b \wedge b|c) \rightarrow a|c$$

$$(2|4 \wedge 2|6 \rightarrow 2|10)$$

$$(2|4\rightarrow 2|4\cdot 3)$$

$$(2|4 \wedge 4|8 \rightarrow 2|8)$$

• **Proof** of (2) : next page

Cont.

• Show $\forall a,b,c \in \mathbf{Z}$: $(a \mid b \land a \mid c) \rightarrow a \mid (b+c)$.

Division "Algorithm"

※ Really just a theorem, not an algorithm...

- $\forall a,d \in \mathbb{Z}, d>0: \exists !q,r \in \mathbb{Z}: 0 \le r < |d|, a=dq+r. (\exists ! means "unique")$
- Let a be an integer and d a positive integer
- Then there are unique integers q and r such that a=dq+r where $0 \le r < d$
 - d is the divisor ("제수") a is the dividend ("피제수")
 - q is the quotient ("몫") r is the remainder ("나머지")
- $q = a \operatorname{div} d$
- *r* = a **mod** *d*
 - We can find q and r by: $q = \lfloor a/d \rfloor$, r = a qd. (e.g., if a = 14 and d = 3, then $q = \lfloor 14/3 \rfloor = 4$ and $r = 14 - 3 \cdot 4 = 2$.

Question

- In C programming, how to implement the following condition?
 - Write a C program that reads an integer N and do the following:
 - If N is positive, print "positive integer"
 - If N is positive and even, print "even integer"
 - Otherwise "integer"

Modular Arithmetic: mod Operator

- An integer "division remainder" operator.
- Let $a,d \in \mathbf{Z}$ with d>1, then
 - $a \mod d$ denotes the remainder r, i.e., the remainder when a is divided by d.
 - $r = a \mod d$
- We can compute ($a \mod d$) by: a d (a/d).
- In C programming language, "%" = mod.

Modular Arithmetic: Congruence Relation $a \equiv b \pmod{m}$

• Let $\mathbf{Z}^+=\{n\in\mathbf{Z}\mid n>0\}$, the positive integers. Let $a,b\in\mathbf{Z}$, $m\in\mathbf{Z}^+$.

DEFINITION:

- $a \equiv b \pmod{m}$
 - -a is congruent to b modulo m iff $m \mid a-b$.
- Also equivalent to: $(a-b) \mod m = 0$.
- Example
 - $-17 \equiv 5 \pmod{6}$
 - $-24 \neq 14 \pmod{6}$
- Example problem:
 - What time it will be (on a 24-hour clock) 50 hours from now?

Spiral Visualization of mod

 Example shown: modulo-5 arithmetic

Modular Arithmetic – Useful Theorems

```
• (Theorem 4) Let a,b \in \mathbb{Z}, m \in \mathbb{Z}+. Then:

a \equiv b \pmod{m} \Leftrightarrow \exists k \in \mathbb{Z} \ a = b + km.
```

```
• (Theorem 5) Let a,b,c,d \in \mathbb{Z}, m \in \mathbb{Z}+. If a \equiv b \pmod{m} and c \equiv d \pmod{m}, then: a + c \equiv b + d \pmod{m}, and ac \equiv bd \pmod{m}
```

Applications of Modular Arithmetic (참조만)

- The **mod** operator is widely used in *hash functions*.
 - $-h(key) = key \mod m$

- Linear congruential methods is used to generate pseudo random numbers.
 - $-x[n+1] = (a \cdot x[n] + c) \mod m$

Also, in cryptography, encryption, ...

4.2 Integer Representations and Algorithms

Representations of Integers

- In the modern world, we use *decimal*, or *base* 10, *notation* to represent integers. For example when we write 965, we mean $9 \cdot 10^2 + 6 \cdot 10^1 + 5 \cdot 10^0$.
- We can represent numbers using any base *b*, where *b* is a positive integer greater than 1.

Representations of Integers

- Base-b representations of integers.
 - Especially: binary (b=2), hexadecimal (b=16), octal (b=8).
 - Also, two's complement representation
- Algorithms for computer arithmetic:
 - Binary addition, multiplication, division.
- Euclidean algorithm for finding GCD's.

Base-b Representations of Integers

• If b is a positive integer greater than 1, then a given positive integer \mathbf{n} can be uniquely represented as follows: $\mathbf{n} = a_k b^k + a_{k-1} b^{k-1} + ... + a_1 b^1 + a_0 b^0$

where

- k is a natural number.
- and a_0 , a_1 , ..., and a_k are a natural number less than b.
- $-a_{k}\neq 0.$
- Example:

$$-165 = 1 \cdot 10^2 + 6 \cdot 10^1 + 5 \cdot 10^0 = (165)_{10}$$

$$-165 = 2.8^2 + 4.8^1 + 5.8^0 = (245)_8$$

Base-b Number Systems

- Ordinarily we write base-10 representations of numbers (using digits 0-9).
- However, 10 isn't special; any base b>1 will work.
- For any positive integers n, b, there is a unique sequence $a_k a_{k-1} ... a_1 a_0$ of digits $a_i < b$ such that

The "base b expansion of n"

Particular Bases of Interest

```
Used only because we
• Base b=10 (decimal):•
 have 10 fingers
 10 digits: 0,1,2,3,4,5,6,7,8,9.
 Used internally in

 Base b=2 (binary): ►

 all modern computers
 2 digits: 0,1. ("Bits"="binary digits.")
 Octal digits correspond

 Base b=8 (octal): •

 to groups of 3 bits
 8 digits: 0,1,2,3,4,5,6,7.
 Hex digits give

 Base b=16 (hexadecimal);

 groups of 4 bits
 16 digits: 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F
```

Binary Expansions

- Most computers represent integers and do arithmetic with binary (base 2) expansions of integers. In these expansions, the only digits used are 0 and 1.
- **Example**: What is the decimal expansion of the integer that has $(1\ 0101\ 1111)_2$ as its binary expansion?
 - Solution:
 - $(1\ 0101\ 1111)_2 = 1\cdot2^8 + 0\cdot2^7 + 1\cdot2^6 + 0\cdot2^5 + 1\cdot2^4 + 1\cdot2^3 + 1\cdot2^2 + 1\cdot2^1 + 1\cdot2^0 = 351.$
- **Example**: What is the decimal expansion of the integer that has $(11011)_2$ as its binary expansion?
 - Solution:
 - $(11011)_2 = 1 \cdot 2^4 + 1 \cdot 2^3 + 0 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0 = 27.$

Converting to Base b (1/2)

- Informal Algorithm (the base b expansion of an integer n)
 - 1. To convert any integer n to any base b (b>1):
 - 2. To find the value of the *rightmost* (lowest-order) digit, simply compute *n* mod *b*.
 - 3. Now replace n with the quotient $\lfloor n/b \rfloor$.
 - 4. Repeat above two steps to find subsequent digits, until n is gone (=0).

•
$$(177130)_{10} = (?)_{16}$$

- $177130 = 16 \cdot 11070 + 10$
- $11070 = 16 \cdot 691 + 14$
- $691 = 16 \cdot 43 + 3$
- $43 = 16 \cdot 2 + 11$
- $2 = 16 \cdot 0 + 2$
• $(177130)_{10} = (2B3EA)_{16}$

```
• (241)_{10} = (?)_2

- 241 = 2 \cdot 120 + 1, 120 = 2 \cdot 60 + 0

- 60 = 2 \cdot 30 + 0, 30 = 2 \cdot 15 + 0

- 15 = 2 \cdot 7 + 1, 7 = 2 \cdot 3 + 1

- 3 = 2 \cdot 1 + 1, 1 = 2 \cdot 0 + 1

• (241)_{10} = (11110001)_2
```

Converting to Base b (2/2)

Formal Algorithm

```
procedure base b expansion (n: positive integer)

q := n

k := 0

while q \neq 0

begin

a_k := q \mod b \quad \{\text{remainder}\}

q := \lfloor q/b \rfloor \quad \{\text{quotient}\}

k := k + 1

end \{\text{the base } b \text{ expansion of } n \text{ is } (a_k a_{k-1} \dots a_1 a_0)_b \}
```

- q represents the quotient obtained by successive divisions by b, starting with q = n.
- The digits in the base b expansion are the remainders of the division given by q mod b.
- The algorithm terminates when q = 0 is reached.

Exercise

• **Example**: Find the octal expansion of $(12345)_{10}$

Conversion Between Binary, Octal, and Hexadecimal Expansions

 Example: Find the octal and hexadecimal expansions of (11 1110 1011 1100)₂.

Solution:

- To convert to octal, we group the digits into blocks of three $(011\ 111\ 010\ 111\ 100)_2$, adding initial 0s as needed. The blocks from left to right correspond to the digits 3,7,2,7, and 4. Hence, the solution is $(37274)_8$.
- To convert to hexadecimal, we group the digits into blocks of four $(0011\ 1110\ 1011\ 1100)_2$, adding initial 0s as needed. The blocks from left to right correspond to the digits 3,E,B, and C. Hence, the solution is $(3EBC)_{16}$.

Cont.

TABLE 1 Hexadecimal, Octal, and Binary Representation of the Integers 0 through 15.																
Decimal	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Hexadecimal	0	1	2	3	4	5	6	7	8	9	A	В	С	D	Е	F
Octal	0	1	2	3	4	5	6	7	10	11	12	13	14	15	16	17
Binary	0	1	10	11	100	101	110	111	1000	1001	1010	1011	1100	1101	1110	1111

- Each octal digit corresponds to a block of 3 binary digits.
- Each hexadecimal digit corresponds to a block of 4 binary digits.
- So, conversion between binary, octal, and hexadecimal is easy.

Binary to Octal or Hexadecimal

Binary to Octal

Binary: 11100101 = **0**11 100 101

Binary:	000	001	010	011	100	101	110	111
Octal:	0	1	2	3	4	5	6	7

Binary =
$$011100101$$

$$Octal = 3 \quad 4 \quad 5$$

Binary to Hexadecimal

Binary: 11100101 = 1110 0101

Binary:	0000	0001	0010	0011	0100	0101	0110	0111
Hexadecimal:	0	1	2	3	4	5	6	7
Binary:	1000	1001	1010	1011	1100	1101	1110	1111
Hexadecimal:	8	9	Α	В	С	D	Е	F

$$Hexadecimal = E 5$$

Addition of Binary Numbers

Intuition (let $a = (a_{n-1}...a_1a_0)_2$, $b = (b_{n-1}...b_1b_0)_2$) $c_{n-1} c_{n-2} ...c_1 c_0 \longrightarrow c_i = \lfloor (a_{i-1}+b_{i-1}+c_{i-1})/2 \rfloor$ $a = a_{n-1} a_{n-2}...a_2 a_1 a_0$ $b = b_{n-1} b_{n-2}...b_2 b_1 b_0$ $a+b = s_n s_{n-1} s_{n-2}...s_2 s_1 s_0 \longrightarrow s_i = (a_i+b_i+c_i)\%2$

Algorithm

```
procedure add(a_{n-1}...a_0, b_{n-1}...b_0): binary expressions of a,b)
c := 0 \qquad \{c \text{ mean a carry}\}
for i := 0 \text{ to } n-1 \qquad \{i \text{ means a bit index}\}
begin
sum := a_i + b_i + c \qquad \{2\text{-bit sum}\}
s_i := sum \mod 2 \qquad \{\text{low bit of sum}\}
c := \lfloor sum/2 \rfloor \qquad \{\text{high bit of sum}\}
end
s_n := c
\{\text{the binary expression of the sum is } (s_n s_{n-1}...s_1 s_0)_2\}
```

O(n)

•
$$n = a_k 2^k + a_{k-1} 2^{k-1} + ... + a_1 2^1 + a_0 2^0$$

- $n_1 := a_k = 1$, $a_{k-1} = a_{k-2} ... = a_1 = 0$ vs.
- $n_2 := a_k = 0$, $a_{k-1} = a_{k-2} \dots = a_1 = 1$

Unsigned vs. Signed numbers

Two's-Complement Encodings

$$B2T_{w}(\vec{x}) \doteq -x_{w-1}2^{w-1} + \sum_{i=0}^{w-2} x_{i}2^{i}$$

$$B2T_{4}([0001]) = -0 \cdot 2^{3} + 0 \cdot 2^{2} + 0 \cdot 2^{1} + 1 \cdot 2^{0} = 0 + 0 + 0 + 1 = 1$$

$$B2T_{4}([0101]) = -0 \cdot 2^{3} + 1 \cdot 2^{2} + 0 \cdot 2^{1} + 1 \cdot 2^{0} = 0 + 4 + 0 + 1 = 5$$

$$B2T_{4}([1011]) = -1 \cdot 2^{3} + 0 \cdot 2^{2} + 1 \cdot 2^{1} + 1 \cdot 2^{0} = -8 + 0 + 2 + 1 = -5$$

$$B2T_{4}([1111]) = -1 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{1} + 1 \cdot 2^{0} = -8 + 4 + 2 + 1 = -1$$

2's Complement (1/2)

- In binary, negative numbers can be conveniently represented using
 2's complement notation.
- In this scheme, a string of n bits can represent integers $-2^{n-1} \sim (2^{n-1}-1)$.
 - Unsigned integer ... $0 \sim 2^{n}-1$ (e.g., unsigned int n) • Integer ... $-2^{n-1} \sim 2^{n-1}-1$ (e.g., int n)
- The bit in the highest-order bit-position (n-1) (leftmost bit) represents a coefficient multiplying -2^{n-1} ;
 - The other positions i < n-1 just represent 2^i , as before.

2's Complement (2/2)

• The negation of any *n*-bit 2's complement number $a(=a_{n-1}...a_0)$ is given by $\overline{a_{n-1}...a_0} + 1$.

Bitwise logical complement of *a*

- Examples
 - $1011 = -(0100 + 1) = -(0101) = -(5)_{10}$
 - $0100 = +0100 = (4)_{10}$

Subtraction of Binary Numbers

• **Theorem**: For an integer a represented in 2's complement notation, $-a = \bar{a} + 1$.

Proof: Just try it by yourself!

Algorithm

```
procedure subtract (a_{n-1}...a_0, b_{n-1}...b_0):
binary 2's complement expressions of a,b)
return add(a, add(\overline{b}, 1)) \{ a + (-b) \}
```

Binary Multiplication of Integers (1/2)

• Intuition (let $a = (a_{n-1}... a_1 a_0)_2$, $b = (b_{n-1}... b_1 b_0)_2$)

Binary Multiplication of Integers (2/2)

ALGORITHM 3 Multiplication of Integers. **procedure** *multiply*(*a*, *b*: positive integers) (the binary expansions of a and b are $(a_{n-1}a_{n-2}...a_1a_0)_2$ and $(b_{n-1}b_{n-2}\dots b_1b_0)_2$, respectively for j := 0 to n - 1if $b_i = 1$ then $c_i := a$ shifted j places else $c_i := 0$ $\{c_0, c_1, \ldots, c_{n-1} \text{ are the partial products}\}\$ p := 0for j := 0 to n - 1 $p := p + c_i$ **return** $p \{ p \text{ is the value of } ab \}$

• Ex 10. Find the product of $a = (110)_2$ and $b = (101)_2$.

Division Algorithm

• Example: 23/4?

```
r q
23-4 = 19 1
19-4 = 15 2
15-4 = 11 3
11-4 = 7 4
7-4 = 3 5
```

q: the number of times we perform this subtraction

Algorithm

```
ALGORITHM 4 Computing div and mod.
```

```
procedure division algorithm(a: integer, d: positive integer)
q := 0
r := |a|

while r \ge d
r := r - d
q := q + 1

if a < 0 and r > 0 then
r := d - r
q := -(q + 1)

return (q, r) {q = a div d is the quotient, r = a mod d is the remainder}
```

Section Summary

- Integer Representations
 - Base b Expansions
 - Binary Expansions
 - Octal Expansions
 - Hexadecimal Expansions
- Base Conversion Algorithm
- Algorithms for Integer Operations