Quadratic Residues

COMPUTER SCIENCE AND ENGINEERING
INDIAN INSTITUTE OF INFORMATION TECHNOLOGY
SRI CITY, INDIA

Groups

Additive Group: +

 \circ $\mathbf{Z}_n = \{0, 1, ..., n-1\}$ forms a group under addition modulo n.

Multiplicative Group:

- $\circ Z_n^* = \{x \mid 1 \le x \le n \text{ and } gcd(x,n) = 1\} \text{ forms a group under}$ multiplication modulo n. XX
 - For prime p, Z_p^* includes all elements [1,p-1].
 - E.g., $Z_6^* = \{1, 5\}$
 - E.g., $Z_7^* = \{1, 2, 3, 4, 5, 6\}$

Order and Generator

Order of x: smallest t such that $x^{t} = 1 \mod n$

• E.g., in Z_{11}^* , ord(3) = 5, ord(2) = 10

Generator: an element whose order = group size. $\frac{3^{t}}{\sqrt{2}}$

 $^{\circ}$ E.g., 3 is the generator of Z_7^*

Subgroup: generated from an glement of order t < Φ(h)

•
$$\{1,3,3^2=9,3^3=5,3^4=4\} = \{1,3,4,5,9\}$$
 is a subgroup of Z_{11}^*

A group is cyclic if it has a generator.

For any prime p, the group Z_p^* is cyclic, i.e, every Z_p^* has a generator, say g.

$$Z_p^* = \{1, g, g^2, g^3, ..., g^{p-2}\}$$

32 = 5 mod 11 32 = 9 mod 11 = 9 4 = 01 mod 11 = 4

 $rt < \Phi(h) x^3 = 5$

(3⁵)³ = 1

Quadratic Residue

- y is a quadratic residue (mod n) if there exists x in Z_n^* such that $\mathbf{x}^2 = \mathbf{y}$ (mod n) i.e., y has a square root in Z_n^*
- Claim: For any prime p, every quadratic residue has exactly two square roots x, -x mod p.
- **Proof:** if $x^2 = u^2 \pmod{p}$, then $(x-u)(x+u) = 0 \pmod{p}$, so, either p divides x-u (i.e., x=u), or p divides x+u (i.e., x=-u) It implies if $x^2 = 1 \pmod{p}$, x = 1 or -1.

Quadratic Residue

Theorem: For any prime p, and g is generator,

g^k is a quadratic residue iff k is even.

Given
$$Z_p^* = \{1, g, g^2, g^3, ..., g^{p-2}\}$$

- Even powers of g are quadratic residues
- Odd powers of g are not quadratic residues

Legendre symbol:

 $\left(\frac{a}{p}\right) = 1 \text{ if a is a quadratic residue mod p,}$ -1 if a is not a quadratic residue mod p, 0 if p divides a.

Euler's Criteria

2 to get 1

Theorem: For prime p>2 and a in Z_p^*

$$\left(\frac{a}{p}\right) = a^{(p-1)/2} \pmod{p}$$

- Z_p^* is cyclic, $a = g^k$ for some k.
- If k is even, let k = 2m, $a^{(p-1)/2} = g^{(p-1)m} = 1$.
- If k is odd, let k = 2m+1, $a^{(p-1)/2} = g^{(p-1)/2} = -1$.
- Reasons:
 - This is a square root of 1.
 - $g^{(p-1)/2} = 1$ since ord(g) = (p-1)/2.
 - But 1 has two square roots. Thus, the only solution is -1.

If n is prime, $a^{(n-1)/2} = 1$ or -1.

If we find a^{(n-1)/2} is not 1 and -1, n is composite.

$$\frac{3}{5} = 3^{(5-1)/2} \pmod{5} = -1 \text{ QNR}$$

$$\frac{3}{5} = 3^{(5-1)/2} \pmod{5} = -1 \text{ QNR}$$

$$\frac{4}{5} = 9$$

$$\frac{3}{5} = 9$$

$$\frac{3$$

Cippolla's Algorithm

- Let y is a quadratic residue modulo p
- Choose t such that $u=t^2-y$ is quadratic non-residue Then $\mathbf{x}=(t+w)^{(p+1)/2}$ gives a square root of \mathbf{y} , where $\mathbf{w}=\sqrt{u}$ that is, $x^2=y \bmod p$, if \mathbf{y} is quadratic residue.

Quadratic Residue: $\exists y \text{ such that } x^2 = y \mod p$

Example: find $\sqrt{2} \mod 17$ Let y is a quadratic residue modulo pChoose t such that $\mathbf{u} = t^2 - y$ is quadratic non-residue Then $\mathbf{x} = (t+w)^{(p+1)/2}$ gives a square root of \mathbf{y} , where $\mathbf{w} = \sqrt{u}$ that is, $x^2 = y \mod p$, if y is quadratic residue.

Example: find $\sqrt{2} \mod 17$

$$E = 0, \quad U = E^{2} - y = 0^{2} - 2 \text{ mod } 17 = 15$$

$$15 = 1 \text{ mod } 17 \quad QR \times 15 = 2 - 2 = 7 \text{ mod } 17$$

$$E = 3, \quad U = 3^{2} - 2 = 7 \text{ mod } 17$$

$$F = -1 \quad QNR$$

$$V = \sqrt{7}, \quad \chi = (3 + \sqrt{7}) = (3 + \sqrt{7}) \text{ mod } 17$$

$$(3+\sqrt{7})^{2} = (3+\sqrt{7})(3+\sqrt{7})$$

$$= 16+6\sqrt{7}$$

$$(3+\sqrt{7})^{2} = (3+\sqrt{7})^{2} \times (3+\sqrt{7})^{2}$$

$$= (3+\sqrt{7})^{2} \times (3+\sqrt{7})^{2}$$

$$= (16+6\sqrt{7}) \times (16+6\sqrt{7})$$

$$= (15+5\sqrt{7}) \times (3+\sqrt{7})$$

$$= (3+\sqrt{7})^{2} = (3+\sqrt{7})^{2} \times (3+\sqrt{7})$$

$$= (3+\sqrt{7})^{2$$

9: find $\sqrt{2}$ (mod 23)? 9: find $\sqrt{3}$ mod 23.? Home work.