

Definizione

Un intero n > 1 è un numero primo se non esistono due interi a, b > 1 tali che n = ab.

Sono dunque numeri primi: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, . . .

Teorema fondamentale dell'aritmetica

Ogni intero n > 1 si può scrivere, in modo unico a meno dell'ordine, come prodotto di numeri primi.

Esempio

$$140 = 2 \cdot 7 \cdot 5 \cdot 2 = 5 \cdot 2 \cdot 2 \cdot 7 = \cdots$$

Di solito si scrive $140 = 2^2 \cdot 5 \cdot 7$.

Teorema

I numeri primi sono infiniti.

Si sa molto di più sulla distribuzione dei numeri primi. In particolare, il cosiddetto teorema dei numeri primi afferma che i numeri primi fino a n sono (in un senso che si può rendere matematicamente rigoroso) "circa" $\frac{n}{\log(n)}$.

Esempio

I numeri primi fino a un miliardo sono 50847534, mentre

$$\frac{1000000000}{\log(1000000000)} = 48254942,43$$

D'altra parte non si conoscono risultati generali che permettano di determinare facilmente se un dato numero è primo.

Dato un intero n > 1 come posso stabilire se n è primo? Nel caso che non lo sia, come posso trovare la sua fattorizzazione? È facile fornire un algoritmo che risolve entrambi i problemi:

- 1. d = 2
- 2. se $d > \sqrt{n}$, allora n è primo (fine!)
- 3. se $d \nmid n$ (d non divide n), sostituisco d + 1 a d e torno al punto 2
- 4. se $d \mid n$ (d divide n), allora n non è primo, d è un suo fattore primo e riapplico l'algoritmo con $\frac{n}{d}$ (< n) al posto di n

Osservazione

Nel caso peggiore (cioè quando n è primo), l'algoritmo richiede circa \sqrt{n} passi. Il suo tempo è quindi esponenziale come funzione del numero di cifre di n (che è circa $\log(n)$).

Esistono algoritmi molto più veloci (e complicati...).

- ► In particolare si può sempre fattorizzare n in tempo subesponenziale, ma non polinomiale (almeno allo stato attuale delle conoscenze).
- ▶ È invece possibile stabilire in tempo polinomiale se n è primo o no: anche se questo è stato dimostrato rigorosamente solo nel 2002 da Agrawal, Kayal e Saxena, erano già noti degli algoritmi che in pratica funzionano in tempo polinomiale.
- Inoltre esistono dei test di primalità probabilistici molto semplici e ancora più veloci, che sono sicuri se indicano che n non è primo e altrimenti permettono di concludere solo che n è molto probabilmente primo.

Esponenziali in aritmetica modulare

Per calcolare $a^k \mod n$ (con k > 0) non è necessario calcolare a^k . Se k > 1, posso scrivere $k = k_1 + k_2$ on $0 < k_1, k_2 < k$. Essendo

$$a^k = a^{k_1 + k_2} = a^{k_1} a^{k_2},$$

se so calcolare $a_i := a^{k_i} \mod n$, allora

$$a^k \mod n = (a_1 a_2) \mod n$$
.

Scegliendo $k_1 = k - 1$ e $k_2 = 1$ se k è dispari e $k_1 = k_2 = \frac{k}{2}$ se k è pari, se ne deduce induttivamente che posso calcolare a^k mod n con circa $\log(k)$ moltiplicazioni modulari, dunque in tempo polinomiale se k < n.

Massimo comun divisore e minimo comune multiplo

Definizione

Dati due interi a, b > 0 si definiscono

$$mcd(a, b) := max\{k : k \mid a, k \mid b\}$$

 $mcm(a, b) := min\{k > 0 : a \mid k, b \mid k\}$

Osservazione

Se sono note le fattorizzazioni di a e di b, si calcolano facilmente mcd(a, b) e mcm(a, b). Inoltre

$$mcm(a, b) = \frac{ab}{mcd(a, b)}$$

▶ Si definisce allo stesso modo mcd(a, 0) e risulta mcd(a, 0) = a (perché $k \mid 0$ per ogni k).

Algoritmo di Euclide

Se $a \ge b > 0$, per calcolare mcd(a, b) pongo

$$r_1:=a, \qquad r_2:=b.$$

Poi definisco

$$r_3 := r_1 \mod r_2$$

e induttivamente, se $r_i > 0$,

$$r_{i+1} := r_{i-1} \mod r_i$$

Dato che $r_{i+1} < r_i$, esiste j tale che

$$r_j \neq 0$$
 e $r_{j+1} = 0$

Allora

$$mcd(a, b) = r_j$$
.

Ulteriori proprietà dell'algoritmo Di Euclide

Poiché $r_{i+1} < r_i < r_{i-1}$, deve essere $q_i > 0$, e quindi

$$r_{i-1} = q_i r_i + r_{i+1} \ge r_i + r_{i+1} > 2r_{i+1}$$

Ne segue che l'algoritmo di Euclide richiede circa log(a) passi, e dunque un tempo polinomiale se a < n.

Inoltre, partendo da r_j e sostituendo ricorsivamente r_{i+1} con $r_{i-1} - q_i r_i$, si possono trovare (sempre in tempo polinomiale) due interi x e y tali che

$$ax + by = mcd(a, b).$$

Esempio

$$a = r_1 = 91, b = r_2 = 35$$

$$91 = 2 \cdot 35 + 21 \qquad (q_2 = 2, r_3 = 21)$$

$$35 = 21 + 14 \qquad (q_3 = 1, r_4 = 14)$$

$$21 = 14 + 7 \qquad (q_4 = 1, r_5 = 7)$$

$$14 = 2 \cdot 7 + 0 \qquad (q_5 = 2, r_6 = 0)$$
Dunque $j = 5$ e $mcd(91, 35) = r_5 = 7$. Inoltre
$$7 = 21 - 14$$

$$= 21 - (35 - 21) = 2 \cdot 21 - 35$$

$$= 2 \cdot (91 - 2 \cdot 35) - 35 = 2 \cdot 91 - 5 \cdot 35$$

Teorema cinese del resto

Siano n_1 e n_2 due interi positivi tali che $mcd(n_1, n_2) = 1$. Dati $0 \le a_1 < n_1$ e $0 \le a_2 < n_2$, esiste unico $0 \le a < n_1 n_2$ tale che

$$\begin{cases} a \mod n_1 = a_1 \\ a \mod n_2 = a_2 \end{cases}$$

Dimostrazione.

Dato che sia a che (a_1, a_2) possono assumere $n_1 n_2$ valori, basta dimostrare l'unicità della soluzione.

Se a e a' sono due soluzioni del sistema, allora $n_1 \mid (a' - a)$ e $n_2 \mid (a' - a)$. Questo implica che

$$mcm(n_1, n_2) = \frac{n_1 n_2}{mcd(n_1, n_2)} = n_1 n_2 \mid (a' - a),$$

e quindi a' = a perché $0 \le a, a' < n_1 n_2$.

Algoritmo RSA

Preliminarmente il destinatario

- sceglie (opportunamente) due numeri primi p e q
- ightharpoonup calcola n := pq
- ightharpoonup calcola $m:=\mathrm{mcm}(p-1,q-1)$
- ▶ sceglie un intero 1 < c < m tale che mcd(c, m) = 1
- ▶ trova un intero $0 \le d < m$ tale che (cd) mod m = 1
- b divulga $n \in c$ (la chiave pubblica), mentre tiene segreti $p, q, m \in d$ (la chiave privata)

Per mandare un intero $0 \le a < n$ (ogni messaggio si può trasformare in questa forma, eventualmente spezzandolo) il mittente

ightharpoonup calcola $b := a^c \mod n$ e manda b

Infine il destinatario

ightharpoonup calcola $b^d \mod n \ (=a)$

Sicurezza di RSA

La sicurezza dell'algoritmo dipende da alcune assunzioni su cui non ci sono certezze, ma che sembrano molto plausibili grazie ai numerosi esperti che hanno studiato (e continuano a studiare) la questione. In particolare non deve essere possibile risolvere velocemente nessuno dei seguenti problemi:

- ► fattorizzare *n*
- trovare d conoscendo solo n e c
- ▶ trovare *a* conoscendo solo *n*, *c* e *b*

D'altra parte è noto che vanno prese alcune precauzioni tecniche tra cui evitare che a assuma valori particolari per i quali l'ultimo problema si risolve facilmente.

Piccolo teorema di Fermat

Sia p un numero primo e a un intero tale che a mod $p \neq 0$. Allora

$$a^{p-1} \mod p = 1$$

Osservazione

Questo teorema fornisce un criterio molto veloce per vedere se un intero n > 1 non è primo: scelto 0 < a < n, se a^{n-1} mod $n \ne 1$, sicuramente n non è primo.

Se invece $a^{n-1} \mod n = 1$, non si può concludere che n è primo, ma una semplice variante di questo criterio (ripetuto per un numero abbastanza grande di valori di a) permette di sapere che n è molto probabilmente primo.

Perché RSA funziona

 $p \in q$ primi distinti, n := pq, m := mcm(p-1, q-1), c, d > 0 tali che (cd) mod m = 1. Devo dimostrare che dato $0 \le a < n$ e posto $b := a^c \mod n$, vale $b^d \mod n = a$.

Essendo $b^d \mod n = (a^c)^d \mod n = a^{cd} \mod n$, devo quindi dimostrare $a^{cd} \mod n = a$, che per il teorema cinese equivale a

$$\begin{cases} a^{cd} \mod p = a \mod p \\ a^{cd} \mod q = a \mod q \end{cases}$$

Per simmetria basta dimostrare la prima uguaglianza.

Se $a \mod p = 0$, anche $a^{cd} \mod p = 0$.

Se $a \mod p \neq 0$, osservo che cd = 1 + (p-1)k per qualche k (perché $(cd) \mod m = 1$ e $(p-1) \mid m$), e quindi $a^{cd} = a(a^{p-1})^k$. Usando il piccolo teorema di Fermat concludo che

 $a^{cd} \mod p = (a(a^{p-1})^k) \mod p = (a \cdot 1^k) \mod p = a \mod p$

```
DIMOSTRATIONE OSA
 TEOREMA CINESE DEL RESTO
 m_1, m_2 tali du m_1(m_1, m_2) = 1 => \exists ! a tale du { a mod m_2 = a_2 a, a_2 tale du o_1(a_1, a_2 < m_1, a_2) => \exists ! a tale du { a mod m_2 = a_2
 PICCOLO TEOREMA DI FERMAT
 of the du a mod p = 0} => a mod p = 1
c, d tale the mid(m,c)=1 e cd mod m=1)

dato oxakm e b = ac mod ...
 RSA
  bomod m = (ac mod n) mod m = ac mod m
  acd moder = a \iff { acd moder = a moder @ pendic acd = a + thm = akkyq
Q De a mod h=0 = and mod h=0 = 0 or
  ne a modin +0 cd = 1 + (n-1)k da (De (B =) a cd = a (a m-1)k
  acd mod n = (a mody). (an-1 mody) = a mod h (1) = a mod p send purol termadit.
@ analogo a @
```

Esercizio RSA

- 1. Scegli p tra 2, 3, 5 e q tra: 7, 11, 13
- 2. Calcola n = p q
- 3. Calcola m = mcm(p-1,q-1)
- 4. Scegli un intero c : 1 < c < m tale che mcd(c,m) = 1
- 5. Trova un intero d: 0 ≤ d < m tale che(cd) mod m=1

Per trovare d devi risolvere l'equazione: c d - k m = 1 tramite l'algoritmo di Euclide.

- 6. Divulga n e c (la chiave pubblica), mentre tieni segreti p, q, m e d (la chiave privata)
- 7. Per mandare un intero 0 ≤ a < n (ogni messaggio si può trasformare in questa forma, eventualmente frammentadolo) il mittente calcola b = (a^c) mod n e manda b</p>
- 8. Infine il destinatario calcola (b^d) mod n (=a).

p =	q =	=
n =		
p - 1 =	q -	- 1 =
m =		
c =		
d =		
CHIAVE PUBBLICA		
n =	С	=
CHIAVE PRIVATA		
m =	d	=