Integer Factorization

Alex Sundling

Algorithms

- Shanks' square forms algorithm
- Williams' p+1
- Quadratic Sieve
- Dixon's Random Squares Algorithm

Shanks' Square Forms

- Created by Daniel Shanks as an improvement on Fermat's factorization method
- Fermat's method
 - Tries to find integers x and y such that $x^2 y^2 = N$
- Shanks' method
 - Tries to find integers x, y such that $x^2 \equiv y^2 \pmod{n}$
 - GCD(x-y, N) has a great chance of giving you a factor of N

Shanks' Square Forms Algorithm • First Step

- - Initialize Values

$$P_0 = \lfloor \sqrt{N} \rfloor, Q_0 = 1, Q_1 = N - P_0^2.$$

- Second step
 - Repeat the following until Q_i is a perfect square

$$b_i = \left| \frac{\lfloor \sqrt{N} \rfloor + P_{i-1}}{Q_i} \right|, P_i = b_i Q_i - P_{i-1}, Q_{i+1} = Q_{i-1} + b_i (P_{i-1} - P_i)$$

Shanks' Square Forms Algorithm • Third Step

- - Initialize values

$$b_0 = \left\lfloor \frac{\lfloor \sqrt{N} \rfloor - P_{i-1}}{\sqrt{Q_i}} \right\rfloor, P_0 = b_0 \sqrt{Q_i} + P_{i-1}, Q_0 = \sqrt{Q_i}, Q_1 = \frac{N - P_0^2}{Q_0}$$

- Fourth Step
 - Repeat this step until $P_{i+1} = P_i$

$$b_i = \left| \frac{\lfloor \sqrt{N} \rfloor + P_{i-1}}{Q_i} \right|, P_i = b_i Q_i - P_{i-1}, Q_{i+1} = Q_{i-1} + b_i (P_{i-1} - P_i)$$

Shanks' Square Forms Algorithm

- Final Step
 - Take the gcd(N, P_i) and this will be a factor of N

Shanks' Square Forms Algorithm

• N = 11111 $P_0 = 105 Q_0 = 1 Q_1 = 86$ $P_1 = 67 Q_1 = 86 Q_2 = 77$ $\begin{array}{l}
P_2 = 87 \ Q_2 = 77 \ Q_3 = 46 \\
P_3 = 97 \ Q_3 = 46 \ Q_4 = 37 \ b_i = \left| \frac{\lfloor \sqrt{N} \rfloor + P_{i-1}}{Q_i} \right|, P_i = b_i Q_i - P_{i-1}, Q_{i+1} = Q_{i-1} + b_i (P_{i-1} - P_i)
\end{array}$ $P_4 = 88 Q_4 = 37 Q_5 = 91$ $P_5 = 94 Q_5 = 91 Q_6 = 25$ Here Q_6 is a perfect square $P_0 = 104 Q_0 = 5 Q_1 = 59$ $P_{1} = 73 Q_{1} = 59 Q_{2} = 98 \qquad b_{i} = \left| \frac{\lfloor \sqrt{N} \rfloor + P_{i-1}}{Q_{i}} \right|, P_{i} = b_{i}Q_{i} - P_{i-1}, Q_{i+1} = Q_{i-1} + b_{i}(P_{i-1} - P_{i})$ $P_2 = 25 Q_2 = 98 Q_3 = 107$ $P_3 = 82 Q_3 = 107 Q_4 = 41$ $P_4 = 82$ Here $P_3 = P_4$ gcd(11111, 82) = 41, which is a factor of 11111.

Shanks Square Forms

- Strengths
 - It is a small algorithm that can be implemented on devices that have memory constraints
- Weaknesses
 - Not made for big numbers

Williams's p+1

- Invented by H.C. Williams in 1982
- Similar to Pollard's p-1 algorithm
- Parameters
 - N, an Integer to factor
 - A, an number greater than 2

William's p+1 Algorithm

- First step
 - Initialize values
 - m = 3
 - $V_0 = 2$
 - $V_1 = A$
 - $V_i = [A^*V_{i-1} V_{i-2}] \mod N$

Williams' p+1 Algorithm

- Second step
 - Keep computing the next V_i in the sequence until
 i = m!
- Third step
 - Get the gcd of (V_i-2, n)
 - If the gcd doesn't equal 1 or N go to Step 4 otherwise increase m by 1 and go back to the Second step
- Fourth step
 - Check to make sure m! is a multiple of p+1
 - If it is the $gcd(V_i-2, n)$, is a factor of N

Williams' p+1

- Notes
 - Jacobi Symbol
 - $D = A^2 4$
 - We want (D/p) = -1
 - Don't know p beforehand though
 - Prime + 1 (p+1)
 - (D/p) = -1
 - Works best when this is the case
 - Prime 1 (p-1)
 - -(D/p) = +1
 - Algorithm will turn into a slow version of Pollard's p-1 algorithm

William's p+1

- Strengths
 - Works very well when the number p+1
- Weaknesses
 - Doesn't work well when the number is p-1

- Invented by Carl Pomerance in 1981
 - An improvement to Dixon's factorization method
- Second behind general number field sieve for fastest method in integer factorization
- Basic idea
 - Tries to set up a congruence of squares modulo N to find a factor

Quadratic Sieve Algorithm

- Parameters
 - N, number to be factored
 - t, number of primes to populate the factor base with
- Split up into two parts
 - Data collection phase
 - Data processing phase

- Step 1
 - Select a factor base of size t
 - -1 always included in factor base
 - Then next primes are chosen based on whether N is a quadratic residue modulo p
 - Legendre(N, prime number) == 1
 - Example: factor base when N=24961 when t = 6 would be {-1, 2, 3, 5, 13, 23}
 (7, 11, 17 and 19) have been omitted from it because for each one Legendre(N, prime number) == -1
- Step 2
 - Compute

$$m = \lfloor \sqrt{n} \rfloor$$

- Step 3
 - Collect (t + 1) pairs
 - Compute b
 - $b = q(x) = (x + m)^2 N$
 - x values are go in this order
 - (0, 1, -1, 2, -2, 3, -3.,)
 - Next check to make sure b is p_t-smooth using Trial Division if not go to next x and compute b again

- Step 3 (continued)
 - Do a prime factorization of b
 - Create a vector e_i that consists of all the exponents of the prime factorization of b

$$b = \prod_{j=1}^t p_j^{e_{ij}}$$

- Next you will create another vector v_i and put in the values from e_i mod 2
 - Vector will consist of only 1s and os

- Example (N = 24961, t = 6)
 - Factor base = $\{-1, 2, 3, 5, 13, 23\}$
 - x = 0, q(x) = -312
 - $-1^1 * 2^3 * 3^1 * 5^0 * 13^1 * 23^0$
 - $e_i = <1, 3, 1, 0, 1, 0>$
 - $V_i = \langle 1, 1, 1, 0, 1, 0 \rangle$

i	x	q(x)	factorization of $q(x)$	a_i	v_i
1	0	-312	$-2^3 \cdot 3 \cdot 13$	157	(1, 1, 1, 0, 1, 0)
2	1	3	3	158	(0,0,1,0,0,0)
3	-1	-625	-5^{4}	156	(1,0,0,0,0,0)
4	2	320	$2^6 \cdot 5$	159	(0,0,0,1,0,0)
5	-2	- 936	$-2^3 \cdot 3^2 \cdot 13$	155	(1, 1, 0, 0, 1, 0)
6	4	960	$2^6 \cdot 3 \cdot 5$	161	(0,0,1,1,0,0)
7	- 6	-2160	$-2^4 \cdot 3^3 \cdot 5$	151	(1,0,1,1,0,0)

- Step 4
 - Using Linear Algebra find a subset that when added together equals o
 - Using binary logic
 - 1+1=0
 - 1 + 0 = 1
 - Example: $v_1 + v_2 + v_5 = 0$
 - Now we know our subset

- Step 5
 - Compute x

$$x = \prod_{i \in T} a_i \mod n$$
.

- Example:
 - $(a^{1*}a^{2*}a^{5} \mod n)$

- Step 6
 - Calculate

$$l_j = (\sum_{i \in T} e_{ij})/2$$

Example

$$-V_1 = \langle 1, 3, 1, 0, 1, 0 \rangle$$

$$-V_2 = \langle 0, 0, 1, 0, 0, 0 \rangle$$

$$-V_5 = <1, 3, 2, 0, 1, 0>$$

- Add up each Column and divide by 2

$$-l_1 = 1$$
, $l_2 = 3$, $l_3 = 2$, $l_4 = 0$, $l_5 = 1$, $l_6 = 0$

- Step 7
 - Calculate

$$y = \prod_{j=1}^t p_j^{l_j} \bmod n$$

Example

$$\bullet y = -1^{1*}2^{3*}3^{2*}5^{0*}13^{1*}23^{0}$$

- Step 8
 - If $x \equiv \pm y \pmod{n}$ holds true then go back to step 4 and find another subset
- Step 9
 - Compute d = gcd(x y, n)
 - d is a factor of n!

- Strengths
 - It's very good with large numbers
 - Still fastest for integers under 100 decimal digits
- Weaknesses
 - Overkill on small numbers
 - Continued Fractions is a better algorithm for numbers up until around 30 decimal digits

Dixon's Random Square Algorithm

- Invented by John Dixon, a mathematician at Carleton University
- Works somewhat like Fermat's factorization algorithm
- Basic Idea
 - Based on finding a congruence of squares modulo N

Dixon's Algorithm

- Parameters
 - N, number to be factored
 - t, smoothness bound and number of primes
- Since Quadratic Sieve is an improvement to Dixon's Algorithm basically everything is calculated the same way except for how b is calculated

Dixon's Algorithm

- Quadratic Sieve
 - b is calculated using this equation
 - $b = Q(x) = (x + m)^2 n$
- Dixon's Algorithm
 - b is calculated by choosing an an a_i value at random and then seeing if b is p_t-smooth
 - $B = (a_i^2) \mod n$

Dixon's Algorithm

- Strength
 - Was the reason Quadratic Sieve was invented

Comparisons

- Quadratic Sieve is the best overall
- If you have memory constraints Shanks is probably the best Algorithm to use

Critique

- The three algorithms that use square root can't handle big numbers
- QS could be faster, by using faster Prime and GCD functions.

Future Work

- Add a Big Integer class to QS
- Turn the data gathering part of QS into a parallel process.

Questions?