4 Number Theory 1

4.1 Divisors

Division

Let a and b be integers. We say that a divides b, or a|b if:

$$\exists d \text{ s.t. } b = ad$$

If $b \neq 0$ then $|a| \leq |b|$.

Division Theorem: For any integer a and any positive integer n, there are unique integers q and r such that $0 \le r < n$ and a = qn + r.

The value $r = a \mod n$ is called the remainder or the residue of the division.

Theorem: If d|a and d|b then d|(xa+yb) for any integers x, y.

Proof: a = rd and b = sd for some r, s. Therefore, xa + yb = xrd + ysd = d(xr + ys), so d|(xa + yb)

Greatest Common Divisor

For integers *a* and *b*:

The greatest common divisor gcd(a,b) is defined as follows:

$$gcd(a,b) = max(d : d|a \text{ and } d|b) (a \neq 0 \text{ or } b \neq 0).$$

Note: This definition satisfies gcd(0,1) = 1.

The lowest common multiple lcm(a,b) is defined as follows:

$$lcm(a,b) = min(m > 0 \text{ s.t. } a|m \text{ and } b|m) \text{ (for } a \neq 0 \text{ and } b \neq 0).$$

a and b are coprimes (or relatively prime) iff gcd(a,b) = 1.

Prime Numbers

An integer $p \ge 2$ is called prime if it is divisible only by 1 and itself.

Fundamental Theorem of Arithmetic: every positive number can be represented as a product of primes in a unique way, up to a permutation of the order of primes. There are infinitely many primes

ere are infinitely many primes

• Euclid gave simple proof by contradiction (c. 300BC).

The number of primes $\leq n : \pi(n) \approx n/\ln n$

• Even though the number of primes is infinite, the density of primes gets increasingly sparse as $n \to \infty$.

4.2 Modular Arithmetic

Modular Arithmetic

Modular arithmetic is fundamental to modern public key cryptosystems. Given integers $a, b, N \in \mathbb{Z}$ we say that a is congruent to b modulo N:

$$a \equiv b \pmod{N}$$
 iff N divides $b - a$

Often we are lazy and just write $a \equiv b$ if it is clear we are working modulo N.

The modulo operator is like the C-operator %.

Example: $16 \equiv 1 \pmod{5}$ since $16-1 = 3 \times 5$

Modular Arithmetic

For convenience we define the set:

$$\mathbb{Z}_N = \{0, \dots, N-1\}$$

which is the set of remainders modulo N.

It is clear that given N, every integer $a \in \mathbb{Z}$ is congruent modulo N to an element in the set \mathbb{Z}_N , since we can write:

$$a = q \times N + r$$

with $0 \le r < N$ and $a \equiv r \pmod{N}$

Modular Arithmetic

The set \mathbb{Z}_N has two operations defined on it.

- Addition
 - $-11+13 \mod 16 \equiv 24 \pmod{16} \equiv 8 \pmod{16}$.
- Multiplication
 - $-11 \times 13 \pmod{16} \equiv 143 \pmod{16} \equiv 15 \pmod{16}$.

Given integers $a, b \in \mathbb{Z}$ we have:

- $a+b \pmod{N} \equiv (a \pmod{N} + b \pmod{N}) \pmod{N}$
- $a-b \pmod{N} \equiv (a \pmod{N} b \pmod{N}) \pmod{N}$
- $a \times b \pmod{N} \equiv (a \pmod{N}) \times b \pmod{N}) \pmod{N}$

Multiplicative Inverse

Division a/b in modular arithmetic is performed by multiplying a by the multiplicative inverse of b.

The multiplicative inverse of $b \in \mathbb{Z}_N$ is an element denoted $b^{-1} \in \mathbb{Z}_N$ with:

$$bb^{-1} \equiv b^{-1}b \equiv 1$$

Theorem: $b \in \mathbb{Z}_N$ has a unique inverse modulo N iff b and N are relatively prime i.e. gcd(b,N) = 1.

Theorem: If p is a prime then every non-zero element in \mathbb{Z}_p has an inverse.

Multiplicative Inverse

Consider \mathbb{Z}_{10} :

• 3 has a multiplicative inverse, since gcd(3,10)=1.

$$-3 \times 7 \equiv 21 \equiv 1 \pmod{10}$$
.

- 5 has no multiplicative inverse, since gcd(5,10)=5.
 - We have the following table:

$$\begin{array}{lll} 0\times 5 \equiv 0 \pmod{10} & 5\times 5 \equiv 5 \pmod{10} \\ 1\times 5 \equiv 5 \pmod{10} & 6\times 5 \equiv 0 \pmod{10} \\ 2\times 5 \equiv 0 \pmod{10} & 7\times 5 \equiv 5 \pmod{10} \\ 3\times 5 \equiv 5 \pmod{10} & 8\times 5 \equiv 0 \pmod{10} \\ 5\times 5 \equiv 0 \pmod{10} & 9\times 5 \equiv 5 \pmod{10} \end{array}$$

Modular Arithmetic

1. Addition is closed:

$$\forall a, b \in \mathbb{Z}_N : a + b \in \mathbb{Z}_N$$

2. Addition is associative:

$$\forall a, b, c \in \mathbb{Z}_N : (a+b) + c \equiv a + (b+c)$$

3. 0 is an additive identity:

$$\forall a \in \mathbb{Z}_N : a + 0 \equiv 0 + a \equiv a$$

4. The additive inverse always exists:

$$\forall a \in \mathbb{Z}_N : a + (N - a) \equiv (N - a) + a \equiv 0$$

5. Addition is commutative:

$$\forall a, b \in \mathbb{Z}_N : a + b \equiv b + a$$

Modular Arithmetic

6. Multiplication is closed:

$$\forall a, b \in \mathbb{Z}_N : a \times b \in \mathbb{Z}_N$$

7. Multiplication is associative:

$$\forall a, b, c \in \mathbb{Z}_N : (a \times b) \times c \equiv a \times (b \times c)$$

8. 1 is a multiplicative identity:

$$\forall a \in \mathbb{Z}_N : a \times 1 \equiv 1 \times a \equiv a$$

9. Multiplication is commutative:

$$\forall a, b \in \mathbb{Z}_N : a \times b \equiv b \times a$$

10. Multiplication distributes over addition:

$$\forall a, b, c \in \mathbb{Z}_N : (a+b) \times c \equiv a \times c + b \times c$$

4.3 Groups, Rings and Fields

Groups

A group (S, \oplus) consists of a set S and an operation \oplus , satisfying:

- Closure: $\forall a, b \in S : a \oplus b \in S$
- Associativity: $\forall a, b, c \in S : a \oplus (b \oplus c) = (a \oplus b) \oplus c$
- Identity element e: $\exists e \in S : \forall a \in S : a \oplus e = e \oplus a = a$
- Every element has an inverse element:

$$\forall a \in S : \exists a^{-1} \in S : a \oplus a^{-1} = a^{-1} \oplus a = e$$

• The group S is called commutative or Abelian if:

$$\forall a, b \in S : a \oplus b = b \oplus a$$

• The order of a group S, denoted by |S|, is the number of elements in S. If a group S satisfies $|S| < \infty$ then it is called a finite group.

Groups

Integers, real numbers and complex numbers are groups under addition.

• the identity is 0, the inverse of x is -x

Non-zero real numbers and non-zero rational numbers are groups under multiplication.

• the identity is 1, the inverse of x is x^{-1}

These are all examples of infinite Abelian groups. Questions:

- Why are the integers not a group under multiplication?
- Why do we say non-zero real numbers above?

Modular Arithmetic

Going back to our 10 properties of modular arithmetic we see:

- Properties 1-4 say that \mathbb{Z}_N is a group with respect to addition.
- Property 5 says that the group \mathbb{Z}_N is abelian.
- Properties 1-10 say that \mathbb{Z}_N is a ring.
- Other rings you have seen before are the integers, real numbers and complex numbers.
 - These are all infinite rings, whereas \mathbb{Z}_N is a finite ring.

Fields

A field (S, \oplus, \otimes) is a set with two operations \oplus and \otimes and two special elements 0, 1 such that:

- (S, \oplus) is an abelian group with identity 0.
- $(S \setminus \{0\}, \otimes)$ is an abelian group with identity 1.
- (S, \oplus, \otimes) satisfies the distributive law:

$$\forall a, b, c \in S : a \otimes (b \oplus c) = (a \otimes b) \oplus (a \otimes c)$$

Example fields: rational numbers, real numbers, complex numbers.

Finite Fields

A finite field is a field that contains a finite number of elements.

There is exactly one finite field of size (order) p^n where p is a prime (called the characteristic of the field) and n is a positive integer.

If *p* is a prime \mathbb{Z}_p is the finite field GF(p) (note here that n = 1 and so is omitted).

Finite fields are of central importance in coding theory and cryptography.

 $GF(2^8)$ is of particular importance as an element can represented in a single byte.

Euler Groups

We define the set of invertible elements of \mathbb{Z}_N as:

$$\mathbb{Z}_N^* = \{ a \in \mathbb{Z}_N : \gcd(a, N) = 1 \}$$

The set \mathbb{Z}_N^* is always a group with respect to multiplication and is called an Euler group. When N is a prime p we have:

$$\mathbb{Z}_p^* = \{1, \dots, p-1\}$$

Examples:

$$\begin{array}{ll} \mathbb{Z}_1 = \{0\} & \mathbb{Z}_1^* = \{0\} \\ \mathbb{Z}_2 = \{0,1\} & \mathbb{Z}_2^* = \{1\} \\ \mathbb{Z}_3 = \{0,1,2\} & \mathbb{Z}_3^* = \{1,2\} \\ \mathbb{Z}_4 = \{0,1,2,3\} & \mathbb{Z}_4^* = \{1,3\} \\ \mathbb{Z}_5 = \{0,1,2,3,4\} & \mathbb{Z}_5^* = \{1,2,3,4\} \end{array}$$

Euler Totient Function $\phi(N)$

Euler's totient function $\phi(N)$ represents the number of elements in \mathbb{Z}_N^* :

$$\phi(N) = |\mathbb{Z}_N^*| = |\{a \in \mathbb{Z}_N : \gcd(a, N) = 1\}|$$

 $\phi(N)$ is therefore the number of integers in \mathbb{Z}_N which are relatively prime to N. We know that an element $a \in \mathbb{Z}_N$ has a multiplicative inverse modulo N iff $\gcd(a,N) = 1$.

Therefore, there are precisely $\phi(N)$ invertible elements in \mathbb{Z}_N .

Euler Totient Function $\phi(N)$

Given the prime factorization of *N*:

$$N = \prod_{i=1}^{n} p_i^{e_i}$$

we can compute $\phi(N)$ using the following formula:

$$\phi(N) = \prod_{i=1}^{n} p_i^{e_i - 1} (p_i - 1)$$

The most important cases for cryptography are:

• If *p* is prime then:

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

• If p and q are both prime and $p \neq q$ then:

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

Lagranges Theorem

The order of an element a of a group (S, \otimes) is the smallest positive integer t such that $a^t = 1$.

Lagrange's Theorem:

If S is a group of size
$$|S| = n$$
 then $\forall a \in S : a^n = 1$

Corollary: the order t of an element $a \in S$ divides n = |S|, so if $a \in \mathbb{Z}_N^*$ then the order of a always divides $\phi(N)$

Thus if $a \in \mathbb{Z}_N^*$ then $a^{\phi(N)} \equiv 1 \pmod{N}$, since $|\mathbb{Z}_N^*| = \phi(N)$ (Euler's Theorem).

Fermat's Little Theorem

Not to be confused with Fermat's Last Theorem . . .

Fermat's Little Theorem:

if p is a prime then
$$a^p \equiv a \pmod{p}$$

Fermat's Little Theorem is a special case of Lagrange's Theorem.

4.4 Calculating Multiplicative Inverses

Greatest Common Divisor (GCD)

We need a method to determine when $a \in \mathbb{Z}_N$ has a multiplicative inverse and compute it when it does.

We know this happens iff gcd(a,N) = 1.

Therefore we need to compute the GCD of two integers $a, b \in \mathbb{Z}$.

• This is easy if we know the prime factorization of a and b, since:

$$a = \prod p_i^{\alpha_i}$$
 and $b = \prod p_i^{\beta_i} \Rightarrow d = \gcd(a, b) = \prod p_i^{\min(\alpha_i, \beta_i)}$

- However, factoring is a very expensive operation, so we cannot use the above formula.
- A much faster algorithm to compute GCDs is Euclids algorithm.

GCD - Euclidean Algorithm

To compute the GCD of $r_0 = a$ and $r_1 = b$ we compute:

$$\begin{array}{rcl} r_0 & = & q_1r_1 + r_2 \\ r_1 & = & q_2r_2 + r_3 \\ & \vdots & & \vdots \\ r_{m-2} & = & q_{m-1}r_{m-1} + r_m \\ r_{m-1} & = & q_mr_m \end{array}$$

If d divides a and b then d divides r_2 , r_3 , r_4 and so on.

Therefore: $gcd(a, b) = gcd(r_0, r_1) = gcd(r_1, r_2) = \cdots = gcd(r_{m-1}, r_m) = r_m$

GCD - Euclidean Algorithm

As an example of this algorithm we want to show that:

$$3 = \gcd(21,12)$$

Using the Euclidean algorithm we compute gcd(21,12) as:

$$\gcd(21,12) = \gcd(21 \pmod{12},12)$$

$$= \gcd(9,12)$$

$$= \gcd(12 \pmod{9},9)$$

$$= \gcd(3, 9)$$

$$= \gcd(9 \pmod{3},3)$$

$$= \gcd(0,3) = 3$$

XGCD - Extended Euclidean Algorithm

Using the Euclidean algorithm, we can determine when a has an inverse modulo N i.e. iff gcd(a,N) = 1.

• But we do not know yet how to compute the inverse.

Solution: use an extended version of the Euclidean algorithm. Recall that during the Euclidean algorithm we had:

$$r_{i-2} = q_{i-1}r_{i-1} + r_i$$

and finally $r_m = \gcd(r_0, r_1)$.

Now we unwind the above and write each r_i , $i \ge 2$ in terms of a and b.

XGCD - Extended Euclidean Algorithm

Unwinding the various steps in the Euclidean algorithm gives:

$$\begin{array}{rcl} r_2 & = & r_0 - q_1 r_1 = a - q_1 b \\ r_3 & = & r_1 - q_2 r_2 = b - q_2 (a - q_1 b) = -q_2 a + (1 + q_1 q_2) b \\ \vdots & \vdots & & & & & \\ r_{i-2} & = & s_{i-2} a + t_{i-2} b \\ r_{i-1} & = & s_{i-1} a + t_{i-1} b \\ r_i & = & r_{i-2} - q_{i-1} r_{i-1} \\ & = & a(s_{i-2} - q_{i-1} s_{i-1}) + b(t_{i-2} - q_{i-1} t_{i-1}) \\ \vdots & & & & \\ r_m & = & s_m a + t_m b \end{array}$$

The XGCD takes as input a and b and outputs s_m, t_m, r_m such that:

$$r_m = \gcd(a, b) = s_m a + t_m b$$

XGCD - Multiplicative Inverse

Given $a, N \in \mathbb{Z}$ we can compute d, x, y using XGCD such that:

$$d = \gcd(a, N) = xa + yN$$

Considering the above equation modulo N we get:

$$d \equiv xa + yN \pmod{N} \equiv xa \pmod{N}$$

Thus if d = 1 then a has a multiplicative inverse given by:

$$a^{-1} \equiv x \pmod{N}$$

Remark: the more general equation $ax \equiv b \pmod{N}$ has precisely $d = \gcd(a,N)$ solutions iff d divides b.

4.5 Calculating Modular Exponents

Modular Exponentiation

Given a prime p and $a \in \mathbb{Z}_p^*$ we want to calculate $a^x \pmod{p}$. It does not make sense to compute $y = a^x$ and then $y \pmod{p}$.

Consider $123^5 \pmod{511} = 28153056843 \pmod{511} = 359$

There is a large intermediate result so this method takes a very long time and a great deal of space for large a, x and p.

123⁵ (mod 511) could also be calculated as follows:

```
a = 123

a^2 = a \times a \pmod{511} = 310

a^3 = a \times a^2 \pmod{511} = 316

a^4 = a \times a^3 \pmod{511} = 32

a^5 = a \times a^4 \pmod{511} = 359
```

This requires four modular multiplications; it is still far too slow.

Modular Exponentiation

It is much better to compute this example using the steps below:

```
a = 123

a^2 = a \times a \pmod{511} = 310

a^4 = a^2 \times a^2 = 310 \times 310 \pmod{511} = 32

a^5 = a \times a^4 = 123 \times 32 \pmod{511} = 359
```

This requires only 3 multiplications.

This shows that if we consider the binary representation of the exponent $x = x_{n-1}x_{n-2}...x_1x_0$, then the value represented by each bit of the exponent x_i can be obtained by squaring the value represented by the previous bit x_{i-1} .

Multiplication is required for every bit which is set after the first one.

Thus for an exponent with n bits of which t bits are set, n-1 squarings and t-1 multplications.

Modular Exponentiation

This suggests an algorithm which works through the exponent one bit at a time squaring and multiplying.

This is commonly known as the square and multiply algorithm. Right to left variant for calculating $y = a^x \pmod{p}$:

```
y = 1

for i = 0 to n-1 do

if x_i = 1 then y = (y*a) \mod p

a = (a*a) \mod p

end
```

Left to right variant for calculating $y = a^x \pmod{p}$:

Chinese Remainder Theorem (CRT)

Consider $N = 15 = 3 \times 5$.

We can represent every element a of \mathbb{Z}_N by its coordinates $(a \pmod 3), a \pmod 5)$. This leads to the following table:

	0	1	2	3	4
0	0	6	12	3	9
1	10	1	7	13	4
2	5	11	2	8	14

Note that all elements in \mathbb{Z}_N have different coordinates, i.e. given (a_1, a_2) with $0 \le a_1 < 3$ and $0 \le a_2 < 5$ we can reconstruct a.

Chinese Remainder Theorem (CRT)

Consider $N = 24 = 4 \times 6$.

We can represent every element a of \mathbb{Z}_N by its coordinates $(a \pmod 4), a \pmod 6)$. This leads to the following table:

	0	1	2	3	4	5
0	0/12		8/20		4/16	
1		1/13		9/21		5/17
2	6/18		2/14		10/22	
3		7/19		3/15		11/23

Note that a and $a + 12 \pmod{24}$ map to the same coordinates.

Therefore, given (a_1, a_2) with $0 \le a_1 < 4$ and $0 \le a_2 < 6$ we cannot uniquely reconstruct a.

Chinese Remainder Theorem (CRT)

The previous examples indicate that if $N = n_1 \times n_2$ with $gcd(n_1, n_2) = 1$, we can replace computing modulo N by computing modulo n_1 and modulo n_2 :

$$\mathbb{Z}_N \cong \mathbb{Z}_{n_1} \times \mathbb{Z}_{n_2}$$
 iff $gcd(n_1, n_2) = 1$

If $N = n_1 \times n_2$ then it is very easy to compute the coordinates of $a \in \mathbb{Z}_N$, since these are simply $(a \pmod{n_1}), a \pmod{n_2}$.

However, given the coordinates (a_1, a_2) with $0 \le a_1 < n_1$ and $0 \le a_2 < n_2$ how do we compute the corresponding a?

Chinese Remainder Theorem (CRT)

We can reformulate our reconstruction problem as:

Given: $N = n_1 \times n_2$ with $gcd(n_1, n_2) = 1$

Compute: $x \in \mathbb{Z}_N$ with $x \equiv a_1 \pmod{n_1}$ and $x \equiv a_2 \pmod{n_2}$ Example: If $x \equiv 4 \pmod{7}$ and $x \equiv 3 \pmod{5}$ then we have:

$$x \equiv 18 \pmod{35}$$

How did we work this out?

CRT - Example

We want to find $x \in \mathbb{Z}_N$ with N = 35 such that:

$$x \equiv 4 \pmod{7}$$
 and $x \equiv 3 \pmod{5}$

Therefore, for some $n \in \mathbb{Z}$ we have:

$$x = 4 + 7n$$
 and $x \equiv 3 \pmod{5}$

Substituting the equality in the second equation gives:

$$4 + 7n \equiv 3 \pmod{5}$$

Therefore, *n* is given by the solution of:

$$2n \equiv 7n \equiv 3 - 4 \equiv 4 \pmod{5}$$

Hence we can compute *n* as $n \equiv 4/2 \pmod{5} \equiv 2 \pmod{5}$, so:

$$x \equiv 4 + 7n \equiv 4 + 7 \times 2 \equiv 18 \pmod{35}$$

CRT - General Case

Let $n_1, ..., n_k$ be pairwise relatively prime and let $a_1, ..., a_k$ be integers. We want to find x modulo $N = n_1 n_2 \cdots n_k$ such that:

$$x \equiv a_i \pmod{n_i}$$
 for all i

The CRT guarantees a unique solution given by:

$$x = \sum_{i=1}^{k} a_i \times N_i \times y_i \pmod{N}$$

$$N_i = N/n_i$$
 and $y_i = N_i^{-1} \pmod{n_i}$

Note that $N_i \equiv 0 \pmod{n_j}$ for $j \neq i$ and that $N_i \times y_i \equiv 1 \pmod{n_i}$

CRT - General Case Example

We want to find the unique *x* modulo $N = 1001 = 7 \times 11 \times 13$ such that:

$$x \equiv 5 \pmod{7}$$
 and $x \equiv 3 \pmod{11}$ and $x \equiv 10 \pmod{13}$

We compute:

$$N_1 = 143, y_1 = 5$$
 and $N_2 = 91, y_2 = 4$ and $N_3 = 77, y_3 = 12$.

Then we reconstruct *x* as:

$$x \equiv \sum_{i=1}^{k} a_i \times N_i \times y_i \pmod{N}$$

$$\equiv 5 \times 143 \times 5 + 3 \times 91 \times 4 + 10 \times 77 \times 12 \pmod{1001}$$

$$\equiv 894 \pmod{1001}$$

CRT - Modular Exponentiation

Let $N = 55 = 5 \times 11$ and suppose we want to compute $27^{37} \pmod{N}$. This can be done in a number of ways:

• Really stupid: using 36 multiplications modulo 55:

$$(((27 \times 27) \pmod{N}) \times 27 \pmod{N}) \cdots 27 \pmod{N}$$

• Less stupid: using 5 squarings and 2 multiplications modulo 55:

$$((27^{2^5} \pmod{N}) \times 27^{2^2} \pmod{N}) \times 27 \pmod{N}$$

- Rather intelligent: using 5 squarings and 2 multiplications modulo 5 and modulo 11 and CRT to combine both results.
- Really intelligent: using Lagrange's theorem, a few multiplications modulo 5 and 11 and CRT to combine both results.

4.6 Primitive Roots

Generators

For $a \in \mathbb{Z}_n^*$ the set $\{a^0, a^1, a^2, a^3, \ldots\}$ is called the group generated by a, denoted $\langle a \rangle$. The order of $a \in \mathbb{Z}_n^*$ is the size of $\langle a \rangle$, denoted $|\langle a \rangle|$.

Examples for \mathbb{Z}_7^* :

- $\langle 3 \rangle = \{1, 3, 2, 6, 4, 5\}$, so the order of 3 is 6
- $\langle 2 \rangle = \{1, 2, 4\}$, so the order of 2 is 3
- $\langle 1 \rangle = \{1\}$, so the order of 1 is 1

Primitive Roots

 $a \in \mathbb{Z}_n^*$ is called a primitive root of \mathbb{Z}_n^* if the order of a is $\phi(n)$.

Not all groups possess primitive roots e.g. \mathbb{Z}_n^* where n = pq and p, q are odd primes.

If \mathbb{Z}_n^* possesses a primitive root a, then \mathbb{Z}_n^* is called cyclic.

If a is a primitive root of \mathbb{Z}_n^* and $b \in \mathbb{Z}_n^*$ then $\exists x \text{ s.t. } a^x \equiv b \pmod{n}$. This x is called the discrete logarithm or index of b modulo n to the base a.

Examples for \mathbb{Z}_7^* :

3 is a primitive root: $\{3^0, 3^1, 3^2, 3^3, 3^4, 3^5\} = \{1, 3, 2, 6, 4, 5\} = \mathbb{Z}_7^*$ 2 is not a primitive root: $\{2^0, 2^1, 2^2, 2^3, 2^4, 2^5\} = \{1, 2, 4\} \neq \mathbb{Z}_7^*$

Primitive Roots

A primitive root exists in \mathbb{Z}_n^* iff n has a value 2, 4, p^k or $2p^k$ for some odd prime p and integer k.

To determine whether a is a primitive root of \mathbb{Z}_n^* , we need to show for all prime factors p_1, \ldots, p_k of $\phi(n)$ that:

$$\forall i \in \{1 \dots k\} : a^{\phi(n)/p_i} \neq 1$$

This can be determined using modular exponentiation.

For a prime p the number of primitive roots mod p is $\phi(p-1)$

4.7 **Quadratic Residues**

Quadratic Residues

An integer q is called a quadratic residue modulo n if there exists an integer x such that:

$$x^2 \equiv q \pmod{n}$$

Integer x is called the square root of $q \pmod{n}$.

If no such integer x exists, q is called a quadratic nonresidue modulo n.

There are six quadratic residues modulo 11: 0, 1, 3, 4, 5, and 9.

There are five quadratic non-residues modulo 11: 2, 6, 7, 8, 10.

Quadratic Residues

If p is a prime exactly half of the numbers in \mathbb{Z}_p^* are quadratic residues. Euler's Criterion: Given odd prime p and $q \in \mathbb{Z}_p^*$:

- q is a quadratic residue iff $q^{(p-1)/2} \equiv 1 \pmod{p}$.
- q is quadratic nonresidue, iff $q^{(p-1)/2} \equiv -1 \pmod{p}$.

A quadratic residue $q \in \mathbb{Z}_p^*$ cannot be a primitive root, since $q^{(p-1)/2} \equiv 1 \pmod{p}$ and the order of a primitive root is p-1.

Quadratic Residues Modulo n = pq

Let n = pq where p and q are large primes.

If $a \in \mathbb{Z}_n^*$ is a quadratic residue modulo n, then a has exactly four square roots modulo

Therefore exactly a quarter of the numbers in \mathbb{Z}_n^* are quadratic residues modulo n.

Calculating Modular Square Roots 4.8

Legendre's Symbol

If p is a prime and a is an integer.

Legendre's symbol $\left(\frac{a}{p}\right) = \begin{cases} 0, & \text{if } a|p\\ +1, & \text{if } a \text{ is a quadratic residue modulo } p\\ -1, & \text{if } a \text{ is a quadratic non-residue modulo } p \end{cases}$ By Euler's criterion: $\left(\frac{a}{p}\right) = a^{(p-1)/2} \pmod{p}$.

Legendre's Symbol

Properties of Legendre's symbol:

1.
$$a \equiv b \pmod{p} \Rightarrow \left(\frac{a}{p}\right) = \left(\frac{b}{p}\right)$$

2.
$$\left(\frac{ab}{p}\right) = \left(\frac{a}{p}\right)\left(\frac{b}{p}\right)$$

3.
$$\left(\frac{1}{p}\right) = 1$$

4.
$$\left(\frac{-1}{p}\right) = \begin{cases} 1, & \text{if } p \equiv 1 \pmod{4} \\ -1, & \text{if } p \equiv 3 \pmod{4} \end{cases}$$

5.
$$\left(\frac{2}{p}\right) = (-1)^{(p^2-1)/8}$$

6. If p and q are odd primes:
$$\left(\frac{p}{q}\right) = (-1)^{((p-1)/2)((q-1)/2)} \left(\frac{q}{p}\right)$$

Jacobi's Symbol

Jacobi's symbol is a generalization of Legendre's symbol to composite numbers.

If n is odd with prime factorization $n = p_1 \times p_2 \times ... \times p_k$ and a is relatively prime to

Jacobi's symbol
$$\left(\frac{a}{n}\right) = \left(\frac{a}{p_1}\right) \times \left(\frac{a}{p_2}\right) \times \ldots \times \left(\frac{a}{p_k}\right)$$

 $\left(\frac{a}{n}\right) = -1 \Rightarrow a$ is a quadratic non-residue $\left(\frac{a}{n}\right) = 1 \Rightarrow a$ is a quadratic residue

Jacobi's Symbol

Properties of Jacobi's symbol:

1.
$$a \equiv b \pmod{n} \Rightarrow \left(\frac{a}{n}\right) = \left(\frac{b}{n}\right)$$

2.
$$\left(\frac{ab}{n}\right) = \left(\frac{a}{n}\right)\left(\frac{b}{n}\right)$$

3.
$$\left(\frac{a}{mn}\right) = \left(\frac{a}{m}\right)\left(\frac{a}{n}\right)$$

4.
$$(\frac{1}{n}) = 1$$

5.
$$\left(\frac{-1}{n}\right) = (-1)^{(n-1)/2}$$

6.
$$\left(\frac{2}{n}\right) = (-1)^{(n^2-1)/8}$$

7. If *m* and *n* are odd co-primes:
$$\left(\frac{m}{n}\right) = (-1)^{((m-1)/2)((n-1)/2)} \left(\frac{n}{m}\right)$$

Computing Square Roots Modulo a Prime

If the Legendre symbol is -1, then there is no solution.

If p is a prime and a is a quadratic residue modulo p then:

$$a^{(p-1)/2} \equiv 1 \pmod{p}$$
 (by Euler's criterion).

Multiplying both sides by a:

$$a^{(p+1)/2} \equiv a \pmod{p}$$

Taking the square roots of both sides:

$$\pm a^{(p+1)/4} \equiv \sqrt{a} \pmod{p}$$

If $p \equiv 3 \pmod{4}$, then (p+1)/4 is an integer, and this can be used to calculate the square root.

Computing Square Roots Modulo a Prime

If p is a prime s.t. $p \equiv 5 \pmod{8}$ and a is a quadratic residue modulo p then:

$$a^{(p-1)/2} \equiv 1 \pmod{p}$$
 (by Euler's criterion).

so $a^{(p-1)/4} \equiv \pm 1 \pmod{p}$ If $a^{(p-1)/4} \equiv 1 \pmod{p}$ then:

$$\sqrt{a} = a^{(p+3)/8} \pmod{p}$$

If $a^{(p-1)/4} \equiv -1 \pmod{p}$ then:

$$\sqrt{a} = 2a(4a)^{(p-5)/8} \pmod{p}$$

If p is a prime s.t. $p \equiv 1 \pmod{8}$ and a is a quadratic residue modulo p the probablisitic Shanks' algorithm can be used to calculate \sqrt{a} .

Computing Square Roots Modulo n = pq

If the Jacobi symbol is -1, then there is no solution.

If a is a quadratic residue and $\sqrt{a} \pmod{p} = \pm x$ and $\sqrt{a} \pmod{q} = \pm y$, then we can use the Chinese Remainder Theorem to calculate \sqrt{a} .

Example: Compute the square root of 3 modulo 11×13

```
\sqrt{3} \pmod{11} = \pm 5
\sqrt{3} \pmod{13} = \pm 4
```

Using the Chinese Remainder Theorem, we can calculate the four square roots as 82, 126, 17 and 61.