

Analysis of BKZ

Guillaume Hanrot, Xavier Pujol, Damien Stehlé


ENSL, LIP, CNRS, INRIA, Université de Lyon, UCBL

May 5, 2011


1/32


Shortest vector problem (SVP)


Lattice reduction


- Goal of lattice reduction: find a basis with small HF.
- If b_1 is a shortest vector, then $\mathrm{HF}(b_1,\ldots,b_n) \leq \sqrt{\gamma_n}$ with $\gamma_n = \mathrm{Hermite}$ constant $\leq n$.


- Goal of lattice reduction: find a basis with small HF.
- If b_1 is a shortest vector, then $\mathrm{HF}(b_1,\ldots,b_n) \leq \sqrt{\gamma_n}$ with $\gamma_n = \mathrm{Hermite}$ constant $\leq n$.


- Goal of lattice reduction: find a basis with small HF.
- If b_1 is a shortest vector, then $\mathrm{HF}(b_1,\ldots,b_n) \leq \sqrt{\gamma_n}$, with $\gamma_n = \mathrm{Hermite}$ constant $\leq n$.

◆□ → ◆□ → ◆ = → ◆ = → へ 9 へ ○

Lattice reduction and shortest vector problem:

- The security of lattice-based cryptosystems relies on the hardness of (variants of) SVP.
- SVP and lattice reduction are interdependent problems.

Hierarchy of lattice reductions in dimension n

 $\mathsf{HKZ} = \mathsf{Hermite}\mathsf{-}\mathsf{Korkine}\mathsf{-}\mathsf{Zolotareff}$

BKZ = Block Korkine-Zolotareff

◆ロト ◆団ト ◆豆ト ◆豆ト ・豆 ・ からの

Lattice reduction and shortest vector problem:

- The security of lattice-based cryptosystems relies on the hardness of (variants of) SVP.
- SVP and lattice reduction are interdependent problems.

Hierarchy of lattice reductions in dimension n:

	HKZ	BKZ_eta	LLL
Hermite factor	$\sqrt{\gamma_n}$	$\simeq (\gamma_{\beta}(1+\epsilon))^{\frac{n-1}{2(\beta-1)}}$	$(\gamma_2(1+\epsilon))^{\frac{n-1}{2}}$
Time	$2^{O(n)}$	$2^{O(\beta)} \times ?$	Poly(n)

HKZ = Hermite-Korkine-Zolotareff

BKZ = Block Korkine-Zolotareff

Lattice reduction and shortest vector problem:

- The security of lattice-based cryptosystems relies on the hardness of (variants of) SVP.
- SVP and lattice reduction are interdependent problems.

Hierarchy of lattice reductions in dimension n:

	HKZ	BKZ_eta	LLL
Hermite factor	$\sqrt{\gamma_n}$	$\simeq (\gamma_{eta}(1+\epsilon))^{rac{n-1}{2(eta-1)}}$	$(\gamma_2(1+\epsilon))^{\frac{n-1}{2}}$
Time	$2^{O(n)}$	$2^{O(\beta)} \times ?$	Poly(n)

HKZ = Hermite-Korkine-Zolotareff

BKZ = Block Korkine-Zolotareff

3/32

Lattice reduction and shortest vector problem:

- The security of lattice-based cryptosystems relies on the hardness of (variants of) SVP.
- SVP and lattice reduction are interdependent problems.

Hierarchy of lattice reductions in dimension n:

	HKZ	BKZ_eta	LLL
Hermite factor	$\sqrt{\gamma_n}$	$\simeq (\gamma_eta(1+\epsilon))^{rac{n-1}{2(eta-1)}}$	$(\gamma_2(1+\epsilon))^{\frac{n-1}{2}}$
Time	$2^{O(n)}$	$2^{O(\beta)} \times ?$	Poly(n)

HKZ = Hermite-Korkine-Zolotareff

 $\mathsf{BKZ} = \mathsf{Block} \ \mathsf{Korkine}\text{-}\mathsf{Zolotareff}$

◆ロト ◆部ト ◆恵ト ◆恵ト 恵 めので

Practice

- Schnorr and Euchner (1994): algorithm for BKZ-reduction, without complexity analysis.
- Shoup: first public implementation of BKZ in NTL.
- Gama and Nguyen (2008):
 BKZ behaves badly when the block size is > 25.

Theory

- Schnorr (1987): first hierarchies of algorithms between LLL and HKZ.
- Gama et al. (2006): Block-Rankin-reduction.
- Gama and Nguyen (2008): Slide-reduction.

< ロ > ← □

4/32

Practice

- Schnorr and Euchner (1994): algorithm for BKZ-reduction, without complexity analysis.
- Shoup: first public implementation of BKZ in NTL.
- Gama and Nguyen (2008): BKZ behaves badly when the block size is > 25.

Theory

- Schnorr (1987): first hierarchies of algorithms between LLL and HKZ.
- Gama et al. (2006): Block-Rankin-reduction.
- Gama and Nguyen (2008):
 Slide-reduction.

Practice

- Schnorr and Euchner (1994): algorithm for BKZ-reduction, without complexity analysis.
- Shoup: first public implementation of BKZ in NTL.
- Gama and Nguyen (2008): BKZ behaves badly when the block size is > 25.

Theory

- Schnorr (1987): first hierarchies of algorithms between LLL and HKZ.
- Gama et al. (2006): Block-Rankin-reduction.
- Gama and Nguyen (2008):
 Slide-reduction.

Practice

- Schnorr and Euchner (1994): algorithm for BKZ-reduction, without complexity analysis.
- Shoup: first public implementation of BKZ in NTL.
- Gama and Nguyen (2008):
 BKZ behaves badly when the block size is > 25.

Theory

- Schnorr (1987): first hierarchies of algorithms between LLL and HKZ.
- Gama et al. (2006): Block-Rankin-reduction.
- Gama and Nguyen (2008): Slide-reduction.

Practice

- Schnorr and Euchner (1994): algorithm for BKZ-reduction, without complexity analysis.
- Shoup: first public implementation of BKZ in NTL.
- Gama and Nguyen (2008): BKZ behaves badly when the block size is ≥ 25.

Theory

- Schnorr (1987): first hierarchies of algorithms between LLL and HKZ.
- Gama et al. (2006): Block-Rankin-reduction.
- Gama and Nguyen (2008): Slide-reduction.

Practice

- Schnorr and Euchner (1994): algorithm for BKZ-reduction, without complexity analysis.
- Shoup: first public implementation of BKZ in NTL.
- Gama and Nguyen (2008): BKZ behaves badly when the block size is ≥ 25.


Theory

- Schnorr (1987): first hierarchies of algorithms between LLL and HKZ.
- Gama et al. (2006): Block-Rankin-reduction.
- Gama and Nguyen (2008): Slide-reduction.

Slide-reduction:


- Outputs a basis whose theoretical quality is equivalent to BKZ.
- Polynomial number of calls to a SVP oracle.
- Not as efficient as BKZ in practice.

Progress made during the execution of BKZ


Experience on 64 LLL-reduced knapsack-like matrices ($n = 108, \beta = 24$).

Progress made during the execution of BKZ


Experience on 64 LLL-reduced knapsack-like matrices ($n = 108, \beta = 24$).

6/32

Our result

 $\gamma_{\beta} = \text{Hermite constant} \leq \beta.$ L a lattice with basis (b_1, \dots, b_n) .

Theorem

After
$$\mathcal{O}\left(\frac{n^3}{\beta^2}\left(\log\frac{n}{\epsilon} + \log\log\max\frac{\|b_i\|}{(\det L)^{1/n}}\right)\right)$$
 calls to HKZ_{β} , BKZ_{β} returns a basis C of L such that:

$$\mathrm{HF}(C) \leq (1+\epsilon)\gamma_{eta}^{\frac{n-1}{2(eta-1)}+\frac{3}{2}}$$

- Reminders on lattice reduction
- 2 Analysis of BKZ in the sandpile model
- 3 Analysis of BKZ
- 4 Applications to LLL
- Conclusion

- Reminders on lattice reduction
- 2 Analysis of BKZ in the sandpile model
- 3 Analysis of BKZ
- 4 Applications to LLL
- Conclusion


Gram-Schmidt orthogonalization

b_1, \ldots, b_n linearly independent.

The Gram-Schmidt orthogonalization b_1^*, \ldots, b_n^* is defined by:

- For all i > j, $\mu_{i,j} = \frac{(b_i, b_j^*)}{\|b_i^*\|^2}$.
- For all i, $b_i^* = b_i \sum_{j < i} \mu_{i,j} b_j^*$.

A basis is size-reduced if all the $|\mu_{i,j}|$ are $\leq \frac{1}{2}$.


Analysis of BKZ 10/32


Gram-Schmidt orthogonalization

 b_1, \ldots, b_n linearly independent.

The Gram-Schmidt orthogonalization b_1^*, \ldots, b_n^* is defined by:

- For all i > j, $\mu_{i,j} = \frac{(b_i, b_j^*)}{\|b_i^*\|^2}$.
- For all i, $b_i^* = b_i \sum_{j < i} \mu_{i,j} b_j^*$.

A basis is size-reduced if all the $|\mu_{i,j}|$ are $\leq \frac{1}{2}$.


Analysis of BKZ 10/32


Gram-Schmidt orthogonalization

 b_1, \ldots, b_n linearly independent.

The Gram-Schmidt orthogonalization b_1^*, \ldots, b_n^* is defined by:

- For all i > i, $\mu_{i,j} = \frac{(b_i, b_j^*)}{\|b_i^*\|^2}.$
- For all i. $b_{i}^{*} = b_{i} - \sum_{i < i} \mu_{i,j} b_{i}^{*}$.

A basis is size-reduced if all the $|\mu_{i,j}|$ are $\leq \frac{1}{2}$.


LLL

B is δ -LLL-reduced if:

- It is size-reduced;
- $\bullet \ \delta \|b_i^*\|^2 \leq \|b_{i+1}^*\|^2 + \mu_{i+1,i}^2 \|b_i^*\|^2 \ \text{for all} \ i < n.$

$$\rightarrow x_i \le \frac{1}{2} \log \gamma_2 + x_{i+1} - \log \delta \quad (x_i = \log \|b_i^*\|)$$


Analysis of BKZ 11/32


B is δ -LLL-reduced if:


- It is size-reduced;
- $\delta \|b_i^*\|^2 \le \|b_{i+1}^*\|^2 + \mu_{i+1,i}^2 \|b_i^*\|^2$ for all i < n. $\to x_i \le \frac{1}{2} \log \gamma_2 + x_{i+1} - \log \delta \quad (x_i = \log \|b_i^*\|)$


B is HKZ-reduced if:

- It is size-reduced.
- $||b_i^*|| = \text{shortest vector of } L(b_i^{(i)}, \dots, b_n^{(i)}).$


B is HKZ-reduced if:

- It is size-reduced.
- ullet $\|b_i^*\|=$ shortest vector of $L(b_i^{(i)},\ldots,b_n^{(i)}).$


B is HKZ-reduced if:

- It is size-reduced.
- $||b_i^*|| = \text{shortest vector of } L(b_i^{(i)}, \dots, b_n^{(i)}).$


B is HKZ-reduced if:

- It is size-reduced.
- $||b_i^*|| = \text{shortest vector of } L(b_i^{(i)}, \dots, b_n^{(i)}).$


B is HKZ-reduced if:

- It is size-reduced.
- $||b_i^*|| = \text{shortest vector of } L(b_i^{(i)}, \dots, b_n^{(i)}).$


B is HKZ-reduced if:

- It is size-reduced.
- $||b_i^*|| = \text{shortest vector of } L(b_i^{(i)}, \dots, b_n^{(i)}).$


B is HKZ-reduced if:


- It is size-reduced.
- $||b_i^*|| = \text{shortest vector of } L(b_i^{(i)}, \dots, b_n^{(i)}).$

For
$$i < n$$
, $\mathrm{HF}(b_i^{(i)}, \dots, b_n^{(i)}) \le \sqrt{\gamma_{n-i+1}}$

Worst-case HKZ profile:

$$x_i = \log ||b_i^*||$$

= $\mathcal{O}(\log^2(n-i))$


Analysis of BKZ 12/32

BKZ

Algorithm (BKZ $_{\beta}$, modified version)

Input: B of dimension n.

Repeat ... times

For *i* from 1 to $n - \beta + 1$ do

Size-reduce B.

HKZ-reduce the projected sublattice $(b_i^{(i)}, \dots, b_{i+\beta-1}^{(i)})$.

Report the transformation on B.

Termination?


BKZ

Algorithm (BKZ $_{\beta}$, modified version)

Input: B of dimension n.

Repeat ... times

For *i* from 1 to $n - \beta + 1$ do

Size-reduce B.

HKZ-reduce the projected sublattice $(b_i^{(i)}, \ldots, b_{i+\beta-1}^{(i)})$.

Report the transformation on B.

Termination?


- Reminders on lattice reduction
- 2 Analysis of BKZ in the sandpile model
- 3 Analysis of BKZ
- 4 Applications to LLL
- Conclusion

Sandpile model


- We consider only $x_i = \log ||b_i^*||$ for $i \le n$.

Sandpile model

- We consider only $x_i = \log ||b_i^*||$ for $i \le n$.
- Each HKZ-reduction gives a worst-case profile.
 - \rightarrow The initial x_i 's fully determine the x_i 's after a call to HKZ.
- The sandpile execution of BKZ is deterministic.


Sandpile model

- We consider only $x_i = \log ||b_i^*||$ for $i \le n$.
- Each HKZ-reduction gives a worst-case profile.
 - \rightarrow The initial x_i 's fully determine the x_i 's after a call to HKZ.
- The sandpile execution of BKZ is deterministic.


◆ロト ◆個ト ◆星ト ◆星ト 星 めの(*)

16/32


◆□▶◆圖▶◆臺▶◆臺▶ 臺 釣९@


◆ロト ◆個 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q (*)


16/32


◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q (~)


16/32


◆ロ > ◆御 > ◆ 恵 > ◆ 恵 > ・ 恵 ・ 夕 Q (*)

16/32


◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q (~)

16/32


←□ ト ←□ ト ← □ ト ← □ ト ← □ ・ り へ ○

16/32


$$X = (x_1, \dots, x_n)^T$$


$$X_{0.5} \leftarrow A_1 X$$

$$X_1 \leftarrow A_1 X + \Gamma_1$$

$$X_2 \leftarrow A_2 X_1 + \Gamma_2$$

$$\dots$$

$$X_k = A_k X_k + \Gamma_k$$
with $k = n - \beta + 1$
A full tour:


$$X = (x_1, \dots, x_n)^T$$

$$X_{0.5} \leftarrow A_1 X$$


$$X_1 \leftarrow A_1 X + \Gamma_1$$

$$X_2 \leftarrow A_2 X_1 + \Gamma_2$$

$$X_k = A_k X_k + \Gamma_k$$
with $k = n - \beta + 1$
A full tour:

$$X' \leftarrow AX + \Gamma$$

4 D > 4 B > 4 B > 4 B > Analysis of BKZ 17/32


$$X = (x_1, \dots, x_n)^T$$


$$X_{0.5} \leftarrow A_1 X$$

$$X_1 \leftarrow A_1 X + \Gamma_1$$

$$X_2 \leftarrow A_2 X_1 + \Gamma_2$$

$$\vdots$$

$$X_k = A_k X_k + \Gamma_k$$
with $k = n - \beta + \beta$


$$X = (x_1, \dots, x_n)^T$$

$$X_{0.5} \leftarrow A_1 X$$


$$X_1 \leftarrow A_1 X + \Gamma_1$$

$$X_2 \leftarrow A_2 X_1 + \Gamma_2$$

$$\vdots$$

$$X_k = A_k X_k + \Gamma_k$$
with $k = n - \beta + \beta$

A full tour: $X' \leftarrow AX +$


$$X = (x_1, \dots, x_n)^T$$


$$X_{0.5} \leftarrow A_1 X$$

$$X_1 \leftarrow A_1 X + \Gamma_1$$

$$X_2 \leftarrow A_2 X_1 + \Gamma_2$$

$$\dots$$

$$X_k = A_k X_k + \Gamma_k$$
with $k = n - \beta + 1$
A full tour:


$$X = (x_1, \dots, x_n)^T$$

$$X_{0.5} \leftarrow A_1 X$$

$$X_1 \leftarrow A_1 X + \Gamma_1$$

$$X_2 \leftarrow A_2 X_1 + \Gamma_2$$

$$\dots$$

$$X_k = A_k X_k + \Gamma_k$$
with $k = n - \beta + 1$
A full tour:

$$X' \leftarrow AX + \Gamma$$

Expected properties of the model

$$X \leftarrow AX + \Gamma$$

- Well-reduced output:
 - \rightarrow study of fixed points $(X^{\infty} = AX^{\infty} + \Gamma)$.
- Convergence in a polynomial number of steps:
 - \rightarrow study of eigenvalues of $A^T A$ (so that $||A^k X||_2$ is bounded).

Expected properties of the model

$$X \leftarrow AX + \Gamma$$

- Well-reduced output:
 - \rightarrow study of fixed points $(X^{\infty} = AX^{\infty} + \Gamma)$.
- Convergence in a polynomial number of steps:
 - \rightarrow study of eigenvalues of $A^T A$ (so that $||A^k X||_2$ is bounded).

Expected properties of the model

$$X \leftarrow AX + \Gamma$$

- Well-reduced output:
 - \rightarrow study of fixed points $(X^{\infty} = AX^{\infty} + \Gamma)$.
- Convergence in a polynomial number of steps:
 - \rightarrow study of eigenvalues of $A^T A$ (so that $||A^k X||_2$ is bounded).

Fixed point X^{∞} - Uniqueness

$$X^{\infty} = AX^{\infty} + \Gamma$$

- What matters is the rank of A.
- The solutions of $AX^{\infty} = X^{\infty}$ are vectors in $\mathsf{Span}(1,\ldots,1)$
- Unique solution if we consider only $\{X | \sum x_i = 0\}$.

Fixed point X^{∞} - Uniqueness

$$X^{\infty} = AX^{\infty} + \Gamma$$

- What matters is the rank of A.
- The solutions of $AX^{\infty} = X^{\infty}$ are vectors in Span $(1, \dots, 1)$.
- Unique solution if we consider only $\{X | \sum x_i = 0\}$.

Fixed point X^{∞} - Uniqueness

$$X^{\infty} = AX^{\infty} + \Gamma$$


- What matters is the rank of A.
- The solutions of $AX^{\infty} = X^{\infty}$ are vectors in Span $(1, \dots, 1)$.
- Unique solution if we consider only $\{X | \sum x_i = 0\}$.

Fixed point X^{∞} - Existence

- The last β vectors have the shape of an HKZ-reduced basis.
- Recursive formula for the previous vectors

$$x_i^{\infty} = \frac{\beta}{2(\beta - 1)} \log \gamma_{\beta} + \sum_{j=i+1}^{i+\beta} \frac{x_j^{\infty}}{\beta - 1}.$$

• Asymptotically, line of slope $-rac{\log\gamma_eta}{eta-1}$.


(ロ) (団) (量) (量) (量) (型) の(で

Fixed point X^{∞} - Existence

- The last β vectors have the shape of an HKZ-reduced basis.
- Recursive formula for the previous vectors:

$$x_i^{\infty} = \frac{\beta}{2(\beta - 1)} \log \gamma_{\beta} + \sum_{j=i+1}^{i+\beta} \frac{x_j^{\infty}}{\beta - 1}.$$

ullet Asymptotically, line of slope $-rac{\log \gamma_eta}{eta-1}$.


◆ロト ◆部ト ◆恵ト ◆恵ト ・恵 ・ 釣り(で)

Fixed point X^{∞} - Existence

- The last β vectors have the shape of an HKZ-reduced basis.
- Recursive formula for the previous vectors:

$$x_i^{\infty} = \frac{\beta}{2(\beta - 1)} \log \gamma_{\beta} + \sum_{j=i+1}^{i+\beta} \frac{x_j^{\infty}}{\beta - 1}.$$

• Asymptotically, line of slope $-\frac{\log \gamma_{\beta}}{\beta-1}$.


Analysis of BKZ 20/32

Eigenvalues of $A^T A$

- Method: study of the roots of the characteristic polynomial of A^TA.
- Let $\chi_n(\lambda) = \det(\lambda I_n A_n^T A_n)$. Recurrence formula:

$$\chi_{n+2}(\lambda) = \frac{\left[2\beta(\beta-1)+1\right]\lambda-1}{\beta^2}\chi_{n+1} - \left(\frac{\beta-1}{\beta}\right)^2\lambda^2\chi_n$$

 By a change of variable, it becomes a classical recurrence (Chebyshev polynomials):

$$\psi_{n+2}(\mu) = 2\mu\psi_{n+1}(\mu) - \psi_n(\mu)$$
 riable: $\tau(\mu) = 2\beta(\beta-1)(\mu-1)$ et $\psi_n(\mu) = \left(\frac{\beta}{\beta-1}\right)^{n-\beta} \cdot \frac{\bar{\chi}_n(1-\tau(\mu))}{\tau(\mu)}$

◆ロト ◆ 昼 ト ◆ 恵 ト ◆ **ル**

Eigenvalues of $A^T A$

- Method: study of the roots of the characteristic polynomial of A^TA.
- Let $\chi_n(\lambda) = \det(\lambda I_n A_n^T A_n)$. Recurrence formula:

$$\chi_{n+2}(\lambda) = \frac{\left[2\beta(\beta-1)+1\right]\lambda-1}{\beta^2}\chi_{n+1} - \left(\frac{\beta-1}{\beta}\right)^2\lambda^2\chi_n$$

 By a change of variable, it becomes a classical recurrence (Chebyshev polynomials):

$$\psi_{n+2}(\mu) = 2\mu\psi_{n+1}(\mu) - \psi_n(\mu)$$

(change of variable: $\tau(\mu) = 2\beta(\beta-1)(\mu-1)$ et $\psi_n(\mu) = \left(\frac{\beta}{\beta-1}\right)^{n-\beta} \cdot \frac{\bar{\chi}_n(1-\tau(\mu))}{\tau(\mu)}$)

4□ > 4□ > 4□ > 4□ > 4□ > 4□

21/32

Eigenvalues of $A^T A$

- Method: study of the roots of the characteristic polynomial of A^TA.
- Let $\chi_n(\lambda) = \det(\lambda I_n A_n^T A_n)$. Recurrence formula:

$$\chi_{n+2}(\lambda) = \frac{\left[2\beta(\beta-1)+1\right]\lambda-1}{\beta^2}\chi_{n+1} - \left(\frac{\beta-1}{\beta}\right)^2\lambda^2\chi_n$$

 By a change of variable, it becomes a classical recurrence (Chebyshev polynomials):

$$\psi_{n+2}(\mu) = 2\mu\psi_{n+1}(\mu) - \psi_n(\mu)$$
 (change of variable: $\tau(\mu) = 2\beta(\beta-1)(\mu-1)$ et $\psi_n(\mu) = \left(\frac{\beta}{\beta-1}\right)^{n-\beta} \cdot \frac{\bar{\chi}_n(1-\tau(\mu))}{\tau(\mu)}$)

◆ロト ◆ 昼 ト ◆ 恵 ト ◆ **ル**

• Explicit expression for ψ_n :

$$\psi_n = U_{n-\beta+1} - \frac{\beta-1}{\beta} U_{n-\beta}$$

with
$$U_n(\cos x) = \frac{\sin(nx)}{\sin x}$$
.

- Studying this function leads to the following results:
 - 1 is a simple root of the characteristic polynomial.
 - The second largest eigenvalue of A^TA is

$$\leq 1 - \frac{1}{2} \frac{\beta^2}{n^2}$$

• Explicit expression for ψ_n :

$$\psi_n = U_{n-\beta+1} - \frac{\beta-1}{\beta} U_{n-\beta}$$

with
$$U_n(\cos x) = \frac{\sin(nx)}{\sin x}$$
.

- Studying this function leads to the following results:
 - 1 is a simple root of the characteristic polynomial.
 - The second largest eigenvalue of $A^T A$ is

$$\leq 1 - \frac{1}{2} \frac{\beta^2}{n^2}.$$

Results on the sandpile model

- The slope $-\frac{\log \gamma_{\beta}}{\beta-1}$ of the fixed point corresponds to a Hermite factor $\frac{\|b_1\|}{(\det L)^{1/n}}$ close to $\gamma_{\beta}^{\frac{n-1}{2(\beta-1)}}$.
- Geometric convergence: $||X X^{\infty}||$ decreases by a constant factor every $\frac{n^2}{\beta^2}$ tours, i.e. $\frac{n^3}{\beta^2}$ calls to HKZ_{β} .
- $\frac{n^3}{\beta^2} (\log \frac{n}{\epsilon} + \log \log \frac{\max \|b_i\|}{(\det L)^{1/n}})$ calls to HKZ_β are enough to obtain $\|X X^\infty\| < \epsilon$.

4□ > 4□ > 4□ > 4□ > 4□ > 4□ > 4□

23/32

Results on the sandpile model

- The slope $-\frac{\log \gamma_{\beta}}{\beta-1}$ of the fixed point corresponds to a Hermite factor $\frac{\|b_1\|}{(\det L)^{1/n}}$ close to $\gamma_{\beta}^{\frac{n-1}{2(\beta-1)}}$.
- Geometric convergence: $\|X X^{\infty}\|$ decreases by a constant factor every $\frac{n^2}{\beta^2}$ tours, i.e. $\frac{n^3}{\beta^2}$ calls to HKZ_{β} .
- $\frac{n^3}{\beta^2} (\log \frac{n}{\epsilon} + \log \log \frac{\max \|b_i\|}{(\det L)^{1/n}})$ calls to HKZ_β are enough to obtain $\|X X^\infty\| < \epsilon$.

Results on the sandpile model

- The slope $-\frac{\log \gamma_{\beta}}{\beta-1}$ of the fixed point corresponds to a Hermite factor $\frac{\|b_1\|}{(\det I)^{1/n}}$ close to $\gamma_{\beta}^{\frac{n-1}{2(\beta-1)}}$.
- Geometric convergence: $\|X X^{\infty}\|$ decreases by a constant factor every $\frac{n^2}{\beta^2}$ tours, i.e. $\frac{n^3}{\beta^2}$ calls to HKZ_{β} .
- $\frac{n^3}{\beta^2}(\log \frac{n}{\epsilon} + \log \log \frac{\max \|b_i\|}{(\det L)^{1/n}})$ calls to HKZ_β are enough to obtain $\|X X^\infty\| < \epsilon$.


4□ > 4□ > 4□ > 4□ > 4□ > 4□ > 4□

- Reminders on lattice reduction
- 2 Analysis of BKZ in the sandpile model
- 3 Analysis of BKZ
- 4 Applications to LLL
- Conclusion

Comparison between the model and BKZ

When the determinant is fixed, there is no vector inequality on the x_i 's between:

- a worst-case HKZ-reduced basis (equalities in Minkowski inequalities)
- an arbitrary HKZ-reduced basis (strict inequalities).


→ The previous results cannot be transposed directly.

Comparison between the model and BKZ

When the determinant is fixed, there is no vector inequality on the x_i 's between:

- a worst-case HKZ-reduced basis (equalities in Minkowski inequalities)
- an arbitrary HKZ-reduced basis (strict inequalities).


→ The previous results cannot be transposed directly.

- Obtaining information on the individual x_i 's is difficult.
- The model can give some information on $\pi_i = \frac{1}{i} \sum_{j=1}^{i} x_j$, the mean of the first x_i 's.
- New dynamical system: $\Pi \leftarrow \widetilde{A}\Pi + \widetilde{\Gamma} \quad (\widetilde{A} = PAP^{-1})$

• In the real world, we still have $\Pi \leftarrow \Pi' \leq \widehat{A}\Pi + \widehat{\Gamma}$ (coefficient-wise).

- Obtaining information on the individual x_i's is difficult.
- The model can give some information on $\pi_i = \frac{1}{i} \sum_{j=1}^{i} x_j$, the mean of the first x_j 's.
- New dynamical system: $\Pi \leftarrow \widetilde{A}\Pi + \widetilde{\Gamma} \quad (\widetilde{A} = PAP^{-1})$

• In the real world, we still have $\Pi \leftarrow \Pi' \leq \widetilde{A}\Pi + \widetilde{\Gamma}$ (coefficient-wise).


◆ロト ◆部 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q C

- Obtaining information on the individual x_i's is difficult.
- The model can give some information on $\pi_i = \frac{1}{i} \sum_{j=1}^{i} x_j$, the mean of the first x_j 's.
- New dynamical system: $\Pi \leftarrow \widetilde{A}\Pi + \widetilde{\Gamma}$ $(\widetilde{A} = PAP^{-1})$

• In the real world, we still have $\Pi \leftarrow \Pi' \leq \widetilde{A}\Pi + \widehat{\Gamma}$ (coefficient-wise).

◆ロト ◆個 ▶ ◆ 恵 ▶ ◆ 恵 ● めのの

- Obtaining information on the individual x_i 's is difficult.
- The model can give some information on $\pi_i = \frac{1}{i} \sum_{j=1}^{i} x_j$, the mean of the first x_j 's.
- New dynamical system: $\Pi \leftarrow \widetilde{A}\Pi + \widetilde{\Gamma} \quad (\widetilde{A} = PAP^{-1})$


• In the real world, we still have $\Pi \leftarrow \Pi' \leq \widetilde{A}\Pi + \widetilde{\Gamma}$ (coefficient-wise).

4□ > 4□ > 4 = > 4 = > = 90

Results on BKZ_{β}

Using the inequality $\Pi' \leq \widetilde{A}\Pi + \widetilde{\Gamma}$ recursively gives:

$$\Pi^{[k]} - \Pi^{\infty} \leq \widetilde{A}^{k} (\Pi^{[0]} - \Pi^{\infty}).$$

The upper bound on the eigenvalues of A^TA is used to bound the 2-norm of the right term.

$$\Pi^{[k]} - \Pi^{\infty} \leq (1 + \log n)^{\frac{1}{2}} \left(1 - \frac{\beta^2}{2n^2}\right)^{\frac{\gamma}{2}} \|\Pi^{[0]} - \Pi^{\infty}\|_2$$

✓ □ ▶ ✓ □ ▶ ✓ □ ▶ ✓ □ ▶ ○ ○
 27/32

Results on BKZ_{β}

Using the inequality $\Pi' \leq \widetilde{A}\Pi + \widetilde{\Gamma}$ recursively gives:

$$\Pi^{[k]} - \Pi^{\infty} \leq \widetilde{A}^{k} (\Pi^{[0]} - \Pi^{\infty}).$$

The upper bound on the eigenvalues of A^TA is used to bound the 2-norm of the right term.

$$\Pi^{[k]} - \Pi^{\infty} \leq (1 + \log n)^{\frac{1}{2}} \left(1 - \frac{\beta^2}{2n^2}\right)^{\frac{k}{2}} \|\Pi^{[0]} - \Pi^{\infty}\|_2$$

Meaning of the Π_i 's:

- $\pi_1 = x_1 = \log \|b_1\|$
- $\pi_n = \sum_{i=1}^n x_i = \log \det L$

$$\Pi^{[k]} - \Pi^{\infty} \le (1 + \log n)^{\frac{1}{2}} \left(1 - \frac{\beta^2}{2n^2}\right)^{\frac{n}{2}} \|\Pi^{[0]} - \Pi^{\infty}\|_2$$

$$o rac{\|b_1\|}{(\det L)^{1/n}} \leq (1+\epsilon)\gamma_{eta}^{rac{\widetilde{m-1}}{2}+rac{3}{2}} ext{ in } \widetilde{\mathcal{O}}(rac{n^2}{eta^2}\cdot n) ext{ calls to } \mathsf{HKZ}_{eta}$$

◆□▶ ◆□▶ ◆■▶ ◆■▶ ● 900

Meaning of the Π_i 's:

- $\pi_1 = x_1 = \log ||b_1||$
- $\pi_n = \sum_{i=1}^n x_i = \log \det L$

$$\Pi^{[k]} - \Pi^{\infty} \leq (1 + \log n)^{\frac{1}{2}} \left(1 - \frac{\beta^2}{2n^2}\right)^{\frac{\kappa}{2}} \|\Pi^{[0]} - \Pi^{\infty}\|_2$$

$$\to \frac{\|b_1\|}{(\det L)^{1/n}} \le (1+\epsilon)\gamma_\beta^{\frac{n-1}{2(\beta-1)}+\frac{3}{2}} \text{ in } \widetilde{\mathcal{O}}(\frac{{\color{red} n^2}}{\beta^2}\cdot {\color{red} n}) \text{ calls to } \mathsf{HKZ}_\beta.$$

(4日) (部) (注) (注) (注) の(で)

Differences between LLL and BKZ₂

- Swaps in LLL / $HKZ_2 = Gauss$ -reductions in BKZ_2 .
 - \rightarrow the complexity of both operations is $\mathcal{O}(\operatorname{size}(B))$.
- Different, non-adaptative order in BKZ₂.

Differences between LLL and BKZ₂

- Swaps in LLL / HKZ₂ = Gauss-reductions in BKZ₂. \rightarrow the complexity of both operations is $\widetilde{\mathcal{O}}(\text{size}(B))$.
- Different, non-adaptative order in BKZ₂.

Analysis of BKZ 29/32

Differences between LLL and BKZ₂

- Swaps in LLL / HKZ₂ = Gauss-reductions in BKZ₂. \rightarrow the complexity of both operations is $\widetilde{\mathcal{O}}(\text{size}(B))$.
- Different, non-adaptative order in BKZ₂.

Analysis of BKZ 29/32

Quasi-linear LLL

In BKZ₂:

- Each Gauss-reduction costs $\widetilde{\mathcal{O}}(\log \max \|b_i\|)$.
- $\mathcal{P}oly(n) \times \log \log \max_i \frac{\|b_i^*\|}{(\det L)^{1/n}}$ Gauss-reductions.
- A basis such that $\frac{\|b_1\|}{(\det L)^{1/n}} \leq \sqrt{\frac{4}{3}}^{n-1}(1+\epsilon)$ is returned.
- With more work, it is possible to obtain an LLL-reduced basis.

4□ → 4□ → 4 = → 4 = → 9 < 0</p>

30/32

- Reminders on lattice reduction
- 2 Analysis of BKZ in the sandpile model
- Analysis of BKZ
- 4 Applications to LLL
- Conclusion

Conclusion

- The optimal quality that can be proven for BKZ_{β} is reached in a polynomial number of calls to HKZ_{β} .
- Binary complexity of BKZ₂?
- Adaptive strategies.
- In practice, the algorithm reaches better approximation factors than expected.
 - ightarrow For how long is it interesting to continue the execution once we go beyond the theorical factor?

 Image: Analysis of BKZ