Cryptography and Network Security Chapter 8

Prime Numbers

- prime numbers only have divisors of 1 and self
 - they cannot be written as a product of other numbers
 - note: 1 is prime, but is generally not of interest
- eg. 2,3,5,7 are prime, 4,6,8,9,10 are not
- prime numbers are central to number theory
- list of prime number less than 200 is:

```
2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 89 97 101 103 107 109 113 127 131 137 139 149 151 157 163 167 173 179 181 191 193 197 199
```

Prime Factorisation

- to factor a number n is to write it as a product of other numbers: n=a x b x c
- note that factoring a number is relatively hard compared to multiplying the factors together to generate the number
- the prime factorisation of a number n is when its written as a product of primes
 - eg. $91=7\times13$; $3600=2^4\times3^2\times5^2$

$$a = \prod_{p \in \mathbf{P}} p^{a_p}$$

Relatively Prime Numbers & GCD

- two numbers a, b are relatively prime if have no common divisors apart from 1
 - eg. 8 & 15 are relatively prime since factors of 8 are 1,2,4,8 and of 15 are 1,3,5,15 and 1 is the only common factor
- conversely can determine the greatest common divisor by comparing their prime factorizations and using least powers
 - eg. $300=2^{1}\times3^{1}\times5^{2}$ $18=2^{1}\times3^{2}$ hence GCD $(18,300)=2^{1}\times3^{1}\times5^{0}=6$

Fermat's Theorem

- $> a^{p-1} = 1 \pmod{p}$
 - where p is prime and gcd(a,p)=1
- also known as Fermat's Little Theorem
- \triangleright also $a^p = p \pmod{p}$
- useful in public key and primality testing

Euler Totient Function \emptyset (n)

- when doing arithmetic modulo n
- complete set of residues is: 0..n-1
- reduced set of residues is those numbers (residues) which are relatively prime to n
 - eg for n=10,
 - complete set of residues is {0,1,2,3,4,5,6,7,8,9}
 - reduced set of residues is {1,3,7,9}
- number of elements in reduced set of residues is called the Euler Totient Function ø(n)

Euler Totient Function \emptyset (n)

- to compute ø(n) need to count number of residues to be excluded
- in general need prime factorization, but
 - for p (p prime) \varnothing (p) = p-1
 - for p.q (p,q prime) \varnothing (pq) = (p-1) \times (q-1)
- eg.

$$\emptyset$$
 (37) = 36

$$\emptyset(21) = (3-1) \times (7-1) = 2 \times 6 = 12$$

Euler's Theorem

- a generalisation of Fermat's Theorem
- $\triangleright a^{\varnothing(n)} = 1 \pmod{n}$
 - for any a, n where gcd(a, n) =1
- eg.

```
a=3; n=10; \varnothing (10)=4;
hence 3^4=81=1 \mod 10
a=2; n=11; \varnothing (11)=10;
hence 2^{10}=1024=1 \mod 11
```

Primality Testing

- often need to find large prime numbers
- traditionally sieve using trial division
 - ie. divide by all numbers (primes) in turn less than the square root of the number
 - only works for small numbers
- alternatively can use statistical primality tests based on properties of primes
 - for which all primes numbers satisfy property
 - but some composite numbers, called pseudo-primes, also satisfy the property
- can use a slower deterministic primality test

Miller Rabin Algorithm

- a test based on Fermat's Theorem
- algorithm is:
 - TEST (n) is:
 - 1. Find integers k, q, k > 0, q odd, so that $(n-1) = 2^k q$
 - 2. Select a random integer a, 1<a<n-1
 - 3. if $a^q \mod n = 1$ then return ("maybe prime");
 - 4. for j = 0 to k 1 do
 - 5. If $(a^{2^{j_q}} \mod n = n-1)$
 - then return(" maybe prime ")
 - 6. return ("composite")

Probabilistic Considerations

- if Miller-Rabin returns "composite" the number is definitely not prime
- otherwise is a prime or a pseudo-prime
- chance it detects a pseudo-prime is < 1/4</p>
- hence if repeat test with different random a then chance n is prime after t tests is:
 - Pr(n prime after t tests) = 1-4⁻¹
 - eg. for t=10 this probability is > 0.99999

Prime Distribution

- prime number theorem states that primes occur roughly every (ln n) integers
- but can immediately ignore evens
- so in practice need only test 0.5 ln(n) numbers of size n to locate a prime
 - note this is only the "average"
 - sometimes primes are close together
 - other times are quite far apart

Chinese Remainder Theorem

- used to speed up modulo computations
- if working modulo a product of numbers
 - eg. mod $M = m_1 m_2 ... m_k$
- Chinese Remainder theorem lets us work in each moduli m separately
- since computational cost is proportional to size, this is faster than working in the full modulus M

Chinese Remainder Theorem

- can implement CRT in several ways
- > to compute A (mod M)
 - first compute all a_i = A mod m_i separately
 - determine constants c_i below, where $M_i = M/m_i$
 - then combine results to get answer using:

$$A \equiv \left(\sum_{i=1}^k a_i c_i\right) \pmod{M}$$

$$c_i = M_i \times (M_i^{-1} \mod m_i)$$
 for $1 \le i \le k$

Primitive Roots

- > from Euler's theorem have a (n) mod n=1
- \triangleright consider $a^{m}=1 \pmod{n}$, GCD(a,n)=1
 - must exist for $m = \emptyset(n)$ but may be smaller
 - once powers reach m, cycle will repeat
- if smallest is m = Ø(n) then a is called a
 primitive root
- if p is prime, then successive powers of a "generate" the group mod p
- these are useful but relatively hard to find

Discrete Logarithms

- the inverse problem to exponentiation is to find the discrete logarithm of a number modulo p
- \triangleright that is to find x such that $y = g^x \pmod{p}$
- \triangleright this is written as $x = \log_q y \pmod{p}$
- if g is a primitive root then it always exists, otherwise it may not, eg.
 - $x = log_3 4 mod 13 has no answer$
 - $x = log_2 3 mod 13 = 4 by trying successive powers$
- whilst exponentiation is relatively easy, finding discrete logarithms is generally a hard problem

Summary

- have considered:
 - prime numbers
 - Fermat's and Euler's Theorems & ø(n)
 - Primality Testing
 - Chinese Remainder Theorem
 - Discrete Logarithms