COM 5335 NETWORK SECURITY LECTURE 8 PRIMALITY TESTING

Scott CH Huang

Definition

- A prime number is a positive integer p having exactly two positive divisors, 1 and p.
- A composite number is a positive integer n > 1 which is not prime.

Primality Test vs Factorization

- Factorization's outputs are non-trivial divisors.
- Primality test's output is binary: either PRIME or COMPOSITE

Naïve Primality Test

```
Input: Integer n > 2

Output: PRIME or COMPOSITE

for (i from 2 to n-1){
 if (i divides n)
 return COMPOSITE;
}
return PRIME;
```

Still Naïve Primality Test

■ Input/Output: same as the naïve test

Sieve of Eratosthenes

Input/Output: same as the naïve test

```
Let A be an arry of length n Set all but the first element of A to TRUE for (i from 2 to \sqrt{n}){ if (A[i]=TRUE) Set all multiples of i to FALSE } if (A[i]=TRUE) return PRIME else return COMPOSITE
```

Primality Testing

- Two categories of primality tests
- Probablistic
 - Miller-Rabin Probabilistic Primality Test
 - Cyclotomic Probabilistic Primality Test
 - Elliptic Curve Probabilistic Primality Test
- Deterministic
 - Miller-Rabin Deterministic Primality Test
 - Cyclotomic Deterministic Primality Test
 - Agrawal-Kayal-Saxena (AKS) Primality Test

Running Time of Primality Tests

- Miller-Rabin Primality Test
 - Polynomial Time
- Cyclotomic Primality Test
 - Exponential Time, but almost poly-time
- Elliptic Curve Primality Test
 - Don't know. Hard to Estimate, but looks like poly-time.
- AKS Primality Test
 - Poly-time, but only asymptotically good.

- It's more of a "compositeness test" than a primality test.
- Fermat's Little Theorem:

If p is prime and $a \nmid p$, then $a^{p-1} \equiv 1 \pmod{p}$

- If we can find an a s.t. $\gcd(a,n-1)=1,a^{n-1}\not\equiv 1\pmod n$, then n must be a composite.
- If, for some *a*, *n* passes the test, we cannot conclude *n* is prime. Such n is a *pseudoprime*. If this pseudoprime *n* is not prime, then this *a* is called a **Fermat liar**.
- If, for all $1 \le a \le n-1, s.t. \gcd(a, n-1) = 1$ we have $a^{n-1} \not\equiv 1 \pmod n$ can we conclude n is prime?
- No. Such *n* is called a **Carmichael number**.

Some Small Carmichael Numbers

Carmichael Numbers	Corresponding Factorizations
561	3*11*17
41041	7*11*13*14
825265	5*7*17*19*73
321197185	5*19*23*29*37*137

Carmichael numbers < 100,000 561, 1105, 1729, 2465, 2821, 6601, 8911, 10585, 15841, 29341, 41041, 46657, 52633, 62745, 63973, and 75361.

Pseudocode of Fermat's Primality Test

```
FERMAT(n,t){
INPUT: odd integer n \ge 3, # of repetition t
OUTPUT: PRIME or COMPOSITE
 for (i from 1 to t){
 Choose a random integer a s.t. 2 \le a \le n-2
 Compute r \equiv a^{n-1} \pmod{n}
 if ( r \neq 1 ) return COMPOSITE
 return PRIME
```


Miller-Rabin Probabilistic Primality Test

- It's more of a "compositeness test" than a primality test.
- It does not give proof that a number n is prime, it only tells us that, with high probability, n is prime.
- It's a randomized algorithm of Las Vegas type.

A Motivating Observation

FACT:

```
Let p be an odd prime. x \in \mathbb{Z}_p^*. If x^2=1 then x=\pm 1 Moreover, if n-1=m2^k, and m is odd. Let a \in \mathbb{N}, s.t. \gcd(a,n)=1. Then either a^m \equiv 1 \pmod n or a^{m2^i} \equiv -1 \pmod n for some 0 < i < k-1
```

Miller-Rabin Algorithm

- If $a^m \not\equiv 1$ and $a^{m2^i} \not\equiv -1 \pmod{n}, \forall 0 \leq i \leq k-1$ Then a is a strong witness for the compositeness of n.
- If $a^m \equiv 1 \pmod{n}$ or $a^{m2^i} \equiv -1 \pmod{n}$ for some $0 \le i \le k-1$ then n is called a pseudoprime w.r.t. base a, and a is called a strong liar.

Miller-Rabin: Algorithm Pseudocode

```
MILLER-RABIN(n,t){
INPUT: odd integer n \ge 3, # of repetition t
 Compute k & odd m s.t. n-1=m2^k
 for ( j from 1 to t){
 Choose a random integer a s.t. 2 \le a \le n-2
 Compute y \equiv a^m \pmod{n}
 if ( y \neq 1 and y \neq n-1 ){
 Set i \leftarrow 1
 while( i \leq k-1 and y \neq n-1 ){
 Set y \leftarrow y^2 \pmod{n}
 if ( y=1 ) return COMPOSITE
 else i \leftarrow i+1
 if ( y \neq n-1 ) return COMPOSITE
 return PRIME
```

Miller-Rabin: Example

- n = 2465 = 5*17*29 (a Carmichael number)
- $n-1=2464=2^5*7*11$
- \blacksquare a^{m2^i} values shown as below

	i=5	4	3	2	1	0
a=2	1	1	1	1886	1449	1902
a=3	1	1	1886	1016	144	2018
a=5	1480	1480	900	30	1335	2145
a=7	1	1	1886	871	784	2437
a=11	1	1	1886	871	1681	1061
a=13	1	1	1	1	2379	608
a=47	1	1	1	1	-1	302

Miller-Rabin: Main Theorem

■ Theorem:

Given n > 9. Let B be the number of strong liars. Then

$$\frac{B}{\varphi(n)} \le \frac{1}{4}$$

- If the Generalized Riemann Hypothesis is true, then
- Miller-Rabin primality test can be made deterministic by running MILLER-RABIN(n, 2log²n)