6 Primzahltests

Ein Primzahltest ist ein Algorithmus Prim(m), der zu $m \in \mathbb{N}_+$ entscheidet, ob $m \in \mathbb{P} \vee m \notin \mathbb{P}$. Einteilung der Tests (¬disjunkt):

- a) + Allgemeiner Test $(\forall m \in \mathbb{N})$
 - Spezieller Test (nur gewisse $m \in \mathbb{N}$)
- b) + Voll bewiesener Test
 - Test abhängig von einer Vermutung (zB Riemann-Vermutung)
- c) + Sicherer Test
 - Propabilistischer Test (Monte-Carlo-Methode)
- d) + Praktikabler Test (geht für "große" m)
 - Unpraktischer Test

Beispiel

- a) Pepins Test: nur für $F_n = 2^{2^n} + 1$
- d) Naiver Test: Probiere $a \mid m, \forall a \in \mathbb{N}, 1 < a \leq \sqrt{m}$
- d) Wilsons Test: $m \in \mathbb{P} \Leftrightarrow (m-1)! \equiv -1 \mod m$, es sind mindestens m "Aktionen" nötig

Beweis (Wilsons Test)

$$m = p \in \mathbb{P}$$
. In \mathbb{F}_p :
$$(m-1)! = \prod_{\alpha \in \mathbb{F}_p^{\times}} \alpha = \overline{1} \cdot (\overline{-1}). \text{ Paare } \alpha \alpha^{-1} \text{ heben sich weg. Wenn } \alpha \neq \alpha^{-1} \text{ verbleibt}$$

$$\alpha^2 = 1, \text{ da } \alpha = \pm 1 \Rightarrow (m-1)! \equiv -1 \mod m$$

$$\underline{\mathscr{M}} = \mathbb{P} \Rightarrow \operatorname{ggT}((m-1)!, m) = d > 1 \Rightarrow (m-1)! \not\equiv 1 \mod m \text{ (sonst } d \mid -1)$$

Prinzip moderner PZTests:

Meist ohne Einschränkung $m > 2, 2 \nmid m$. (Rechnung für große m aufwändig, daher gewöhnlich erst $p \mid m$ probiert für die $p \in \mathbb{P}$, etwa $p \leq 100000 \vee p \leq 1000000$.). Man konstruiert Gruppe G_m derart, dass die Struktur von G_m für $m \in \mathbb{P} \wedge m \notin \mathbb{P}$ verschieden ausfällt. Die Strukturverschiedenheit soll mit möglichst wenig und schnellen Rechnungen festgestellt werden.

EZT: Meist
$$G_m = (\mathbb{Z}/m\mathbb{Z})^{\times}$$

Höhere ZT: Etwa $G_m = (\sigma_k/\sigma_k \cdot m)^{\times}$, webei σ_k ein Ring "ganzer algebraischer Zahlen " im algebraischen Zahlenkörper K ist.

Beispiel

 $K = \mathbb{Q} + \mathbb{Q}i, \sigma_k = \mathbb{Z} + \mathbb{Z}i$ (Ring der ganzen Gaußschen Zahlen)

Algebraische Geometrie: G_r konstruiert aus "elliptischer Kruve", die über \mathbb{Z} definiert ist. Vorzug:

Es gibt ∞ viele elliptische Kurven und Zahlenkörper. Man kann versuchen, möglichst "geeignete" zu finden. Hier $G_m = (\mathbb{Z}/m\mathbb{Z})^{\times}$.

(A) Ein ¬ganz geklückter Versuch

Strukturaussage für $G_p(p \in \mathbb{P})$:

Satz von Euler-Fermat: $\overline{a}^{p-1} = 1$.

Definition

Sei ohne Einschränkung $m > 2, 2 \nmid m$. $a \in \mathbb{Z}$ heiße <u>Carmichael-Zeuge</u> (für die Zerlegbarkeit von m), wenn gilt:

- (i) ggT(a, m) = 1
- (ii) $a^{m-1} \not\equiv 1 \mod m$

Klar: Wenn Zeuge gefunden: $m \notin \mathbb{P}$.

Leider: $\exists m \in \mathbb{N} \text{ mit } m \notin \mathbb{P}$, aber kein Zeuge vorhanden!

Definition

Solche $m \notin \mathbb{P}$ (also die mit $\forall a \in \mathbb{Z}, 1 < a < m, \operatorname{ggT}(a, m) = 1$ ist $a^{m-1} \equiv 1 \mod m$) heißen <u>Carmichael Zahlen</u>.

Satz 6.1 (Carcmichael, ~ 1920)

Sei $m \in \mathbb{N}_+, m > 2, \mathbb{P}_m := \{ p \in \mathbb{P} | p \mid m \}$. Dann: m ist Carmichael Zahl \Leftrightarrow Es gelten:

- (i) 2 ∤ m
- (ii) m ist qf (???) $(\forall p \in \mathbb{P} : v_p(m) \leq 1)$
- (iii) $\forall p \in \mathbb{P}_m : p-1|m-1$
- (iv) m hat mindestens 3 verschiedene Primteiler (# $\mathbb{P}_m \geq 3$)

Beispiel

Kleinste Carmichael-Zahl: $m = 561 = 3 \cdot 11 \cdot 17 - 2, 10, 16 \mid 560$

Beweis. Zeige
$$(i) - (iv)$$
 $\Rightarrow a^{m-1} \equiv 1 \mod m$. $ggT(a, m) = 1$

$$\forall p \in \mathbb{P}_m : \text{in } \mathbb{F}_p^{\times} : \text{ord } \overline{a} \mid p-1 \stackrel{(iii)}{\mid} m-1 \Rightarrow \overline{a}^{m-1} = 1 \text{ in } \mathbb{F}_p \Leftrightarrow a^{m-1} \equiv 1$$
$$\mod p \Leftrightarrow p \mid a^{m-1}-1 \stackrel{(ii)qf}{\Rightarrow} m = \prod_{p \in \mathbb{P}_m} p \mid a^{m-1}-1 \Rightarrow a^{m-1} \equiv 1 \mod m$$

Zu (ii), (iii):

Für $p \in \mathbb{P}_m$ ist $t := v_p(m) \ge 1.\exists PWa \mod p$ mit $\operatorname{ggT}(a,m) = 1$ (Sei w PW $\mod p$, lose das System $a \equiv w \mod p(ChRS), a \equiv 1 \mod q (q \in \mathbb{P}, q \neq p). \Rightarrow q \nmid a, p \nmid a \Rightarrow \operatorname{ggT}(a,m) = 1$)

In
$$(\mathbb{Z}/p^t\mathbb{Z})^{\times}$$
 ist $\overline{a}^{m-1} = 1$ (wegen $a^{m-1} \equiv 1 \mod m \Rightarrow a^{m-1} \equiv 1 \mod p^t$) $\Rightarrow \operatorname{ord} \overline{a} = \phi(p^t) = p^{t-1}(p-1) \mid m-1 \Rightarrow p-1 \mid m-1 \rightsquigarrow (iii)$

Wäre $t > 1 \Rightarrow p \mid m-1$ (Wiederspruch zu $p \mid m$). Also $v_p(m) = 1 \leadsto$ (ii) Noch zu widerlegen: $\mathbb{P}_m = \{p,q\}, p \neq q, \text{ etwa } 2 <math display="block">m = pq \text{ laut (ii)}, q-1 \mid m-1 = pq-1 = p(q-1) + p-1 \Rightarrow q-1 \mid q-1 \Rightarrow q \leq p \text{ (Widerspruch } (\star))$

(B) Ein geglückter Versucht

$$m \in \mathbb{N}, m > 2, 2 \nmid m$$
. Schreibe $m - 1 = 2^t \cdot u$ mit $t = v_2(m - 1)$ also $2 \nmid u, t > 0$.

Definition

 $a \in \mathbb{N}$ heiße Miller-Zeuge (für die Zerlegbarkeit von m), wenn gilt:

- (i) ggT(a, m) = 1
- (ii) $a^u \not\equiv 1 \mod m$
- (iii) $\forall s \in \{0, ..., t-1\} : a^{u\dot{2}^s} \not\equiv -1 \mod m$

Satz 6.2

Miller-Rabin-PZTest Sei $m \in \mathbb{N}, m > 2, 2 \nmid m$. Dann: $m \notin \mathbb{P} \Leftrightarrow \exists$ Miller-Zeuge a. (0 < a < m)

Zusatz (Rabin): Es gibt dann höchstens $\frac{3}{4}\phi(m) \leq \frac{3}{4}(m-1)$ ¬Zeugen

 \sim Liefert voll bewiesenen Test:

Test, ob $\frac{1}{4}(m-1) + 1$ as Zeugen sind.

Sobald Zeugen gefunden $\Rightarrow m \notin \mathbb{P}$.

Kein Zeuge gefunden $\Rightarrow m \in \mathbb{P}$.

Aber immer noch unpraktisch (ca $\frac{1}{4}m$ Aktionen). Es gibt einen sehr praktischen propabilistischen Test:

Teste, ob k zufällig ausgewählte Restklassen \overline{a} (1 < a < m) Zeuge sind (falls ggT(a, m) = d > 1, so $m \notin \mathbb{P}$, sonst ggT(a, m) = 1). Falls Zeuge gefunden $\Rightarrow m \notin \mathbb{P}$. Falls kein Zeuge gefunden: Die WK (???), dass man sich mit der Annahme "m ist prim" irrt, ist $< \frac{1}{4^k}$.

Für große m scheint die WK sogar <u>viel</u> kleiner als $\frac{1}{4^k}$. [experiment. Faktoren]

$$\begin{array}{ll} m < & \text{Zeuge, falls } m \not \in \mathbb{P} \\ 2047 & 2 \\ 1373653 & 2 \vee 3 \\ 3215031753 & 2, 3 \vee 5 \end{array}$$

Beweis

1. Fall: $s = 0 \Rightarrow \overline{a}^v = 1 \Rightarrow \overline{a}^u = 1 \Rightarrow a^u \equiv 1 \mod p$, kein Zeuge

2. Fall:
$$s > 0 \Rightarrow \overline{a}^{2^s \dot{v}} = 1, \overline{a}^{2^{s-1} \dot{v}} \equiv -1 \mod m, \ s \in \{0, ..., t-1\} \Rightarrow \text{kein Zeuge}$$

Weiter bei der letzten Vorlesung:

$$\begin{array}{l} m-1=2^tu,2\nmid u\\ \underline{\text{Millerzeuge }a\text{: } \operatorname{ggT}(a,m)=1,a^u\not\equiv 1\mod m\\ \overline{\forall s=0,...,t-1:a^{u2^s}\not\equiv 1\mod m} \end{array}$$

Rest:

 $m \notin \mathbb{P} \Rightarrow \exists$ Millerzeuge

Fall I:
$$\#\mathbb{P}_m \geq 2, \mathbb{P}_m = \{p_1, ..., p_l\}$$

 $a \equiv -1 \mod p_1$
 $a \equiv 1 \mod p_j (j > 1)$
(mit Chinesischem Restsatz lösen)
 $a^u \equiv (-1)^u \equiv -1 \mod p_1$, also ist $a^u \equiv 1 \mod m$ falsch (sonst $-1 \equiv 1 \mod p_2 \Rightarrow p_1 = 2$ [Widerspruch!]), also $a^u \not\equiv 1 \mod m$
 $a^{u2^s} \equiv 1^{u2^s} \equiv 1 \mod p_j (j > 1) \Rightarrow a^{u2^s} \equiv -1 \mod m$ ist falsch, also $a^{u2^s} \not\equiv 1 \mod m$
Gesehen: a ist Millerzeuge

Fall II:
$$m = p^t, p \in \mathbb{P}, t > 1$$
: ist a Primitivwurzel $\mod m = p^t$, so ist a Millerzeuge. $ord(\overline{a}) = \phi(p^t) = (p-1)p^{t-1}$

$$- \Rightarrow \overline{a}^u \neq 1, \text{ weil sonst } ord(\overline{a}) \mid u \Rightarrow p \mid u \mid m-1 \text{ (Widerspruch zu } p \mid m)$$

$$- \Rightarrow \overline{a}^{u2^s} = -1 \Rightarrow \overline{a}^{us^{s+1}} = 1 \Rightarrow ord(\overline{a}) = (p-1)p^{t-1} \mid u2^{s+1} \Rightarrow p \mid u \mid m-1 \text{ (Widerspruch!)} \Rightarrow a^{u2^s} \equiv -1 \mod m$$

Stand der Technik:

- 1.) Primzahlen $< 10^{130}$ mit guter Sicherheit "leicht" auffindbar, z.B. mit Miller Rabin
- 2.) Zahlen der Größe $> 10^{130}$, erstrecht $m=pq, p, q \ge 10^{130}$ können nicht faktorisiert werden.

Praktischer Test von Rumely, fast in Polynomial-Zeit, vorhanden (Zeit $\approx \log(m)^{c \log \log \log m}$). Falls die verallgemeinterte Riemann-Vermutung gilt, so ist dieser Test sogar in Polynomial-Zeit.

Kayal, Saxena, Aal 2002: Voll bewiesener Primzahltest in Polynomial-Zeit. Fraglich ob dies ein praktischer Test ist.

Faktorisierung großer Nichtprimzahlen schein ein viel härteres Problem zu sein.

Idee von Fermat:

 $\mathbb{N}_+ \ni m = x^2 - y^2, x, y \in \mathbb{N}, m = (x - y)(x + y), x \ge y$ ist Faktorisierung, wenn $x - y \ne 1.m, x - y = 1$ und $x + y \ne m.1, x + y = m \Rightarrow x = \frac{m+1}{2}, y = \frac{m-1}{2}$ also echte Teiler, wenn $x, y \ne \frac{m\pm 1}{2}$

Viele moderne Tests arbeiten so: Suche $x, y \in \mathbb{N}$ mit $x^2 \equiv y^2 \mod m, x \not\equiv \pm y \mod m$

Gute Chance, dass ggT(m, x - y) oder ggT(m, x + y) echter Teiler von m ist. Sehr viel Test, um die Suche nach solchen x, y zu beschleunigen: Siehe z.B. Förster, Algorithmic number theory

6.1 Anwendung der EZT in der Kryptographie

Rivests öffentliches Chiffrier System. m große Zahl.

Nachricht ist <u>hier</u> $N \in \text{Versys}_m^{\times} = \{a \in \mathbb{N} | 0 < a < m, \geq (a, m) = 1\}$ (Falls $m = p_1^{n_1} \cdot \ldots \cdot p_l^{n_l}, p_1 < \ldots < p_l \in \mathbb{P}, n_j \in \mathbb{N}_+$, so sind alle $N \in \mathbb{N}$ mit $1 \leq N < p_1$ im Versys_m . N kodiert Textabschnitt mit k Zeichen, z.B. Leerstelle = 000, Jedes Zeichen erhält Ziffern < 1000.

Beispiel

Definition

- (i) Eine Chiffre ist (für uns) eine bijektive Abbildung $P: \mathrm{Versys}_m^\times \to \mathrm{Versys}_m^\times, N' = P(N)$ ist die "chriffrierte" Nachricht.
- (ii) ein "öffentliches Chiffresystem" ist eine Liste ("öffentliches Adressbuch"): $(T, P_T), T \in \tau = \text{Menge von Teilnehmern. } P_T \text{ Chiffre, derart, dass } T \neq T' \Rightarrow P_T \neq P_{T'}$
 - (a) Jeder Teilnehmer $T \in \tau$ erhaält das Adressbuch $(T, P_T)_{T \in \tau}$
 - (b) T und nur T erhält P_T^{-1} (Umkehrabbildung von P_T)
 Praktisch: T muss P_T^{-1} besonders gut sichern, gegen Diebstahl, Ausspähen, Hacker, usw.

Technische Anforderungen:

- 1.) $P_T(N), P_T^{-1}(N)$ müssen in vernüftiger Realzeit berechenbar sein
- 2.) Nicht einmal ein Supercomputer kann P_T^{-1} aus P_T ermitteln (P_T Trapdoor-Funktion)
- 3.) Nur T hat P_T^{-1} . Der Systemadministrator hat am Anfang die P_T 's und die P_T^{-1} 's. Nach Absenden von P_T^{-1} an T vernichtet er P_T^{-1}

Anwendungen:

- I) Geheime Nachricht über öffentlich zugängliche Kanäle (etwa Internet) übermitteln T von A zu B, A, $B \in \tau$ ohne das Unbefugte N gewinnen können. Methode: A berechnet P(N) = N' und sendet N' an B. Nur B kann aus N' wieder $N = P_B^{-1}(N')$ ermitteln. Beispiel:
 - A Spion des Geheimdienstes, B== Geheimdienstzentrale, C,D die gegnerischen Geheimdienste
 - -A ist Bank, B ist Kunde, N = Kontostand
- II) Geheimnachricht mit elektronischer Unterschrift Methode: A sendet an B: " $N = P_B P_A^{-1}(N)$, Gruß A". Nur A kann N' herstellen, nur B kann daraus $N = P_A P_B^{-1}(N')$ gewinnen.

Beispiel:

A = Kunde, B = Bank, N = "Überweisen Sie 200'000.- von meinem Konto an <math>C"

III) Sichere Speicherung von Nachrichten <u>Methode:</u> Speichere $N' = P_{A_t}^{-1}(N)...P_{A_1}^{-1}(N)$. Benötigt werden $A_1,...,A_t \in \tau(t=1)$. Nur mit Willen von allen Mitwirkenden $A_1,...,A_t$ kann N aus N' wieder rekonstruiert werden.

EZT kann z.B. zum Erfüllen der technischen Vorraussetzungen verwendet werden.

Rivests Vorschlag ⊆ RSA-Code (Rinest, Shamn, Adleman 1978)

Adressbuch: Liste $(T, m_T, s_T), m_T, s_T \in \mathbb{N}, m_T = p_1^{n_1}...p_l^{n_l}, p_i$ zu Anfang dem Administrator bekannt, öffentlich nur m_T 's, s_T 's ziemlich groß.

Chiffre $P_T(N) := (N^{s_T} \mod m_i)$. Dann theoretisch $P_T^{-1}(N') = N'^{t_T}$, wobei $t_T s_T \equiv 1 \mod \phi(N)$ (Euler Funktion). Hiermit erhält T auch noch t_T . t_T ist nur berechenbar, wenn $\phi(m) = m \prod_{p|m} (1 - \frac{1}{p})$ bekannt, dass geht nur (nach heutigem Wissen), wenn Primzerlegung, also die p_i bekannt sind.