

Shor's Prime Factorization Algorithm

Bay Area Quantum Computing Meetup - 08/17/2017 Harley Patton

Outline

- Why is factorization important?
- Shor's Algorithm
 - Reduction to Order Finding
 - Order Finding Algorithm
- Demo

Why Factorization Matters

- The time it takes for a classical computer to factor some number with *n* digits grows exponentially with *n*, meaning that numbers with many digits take a very long time for a classical computer to factor.
- RSA cryptography and other cryptography algorithms take advantage of this difficulty, and as a result a large amount of information is protected by large semi prime numbers (products of two primes).
- In 1994, mathematician Peter Shor formulated a quantum algorithm to factor an *n*-digit number with a time complexity polynomial in *n*.

Order Finding

- For coprime positive integers a and N, the order of a modulo N is defined as the first nonzero r such that $a^r = 1$ modulo N.
- That's equivalent to finding the period of the following modular exponential function:

$$f(x) = a^x \pmod{N}$$

- This is a problem that can be efficiently solved on a quantum computer.
- Shor realized that if we can find the order *r*, we can use it to quickly factor *N*.

Reducing Factoring to Order Finding

If integer a has order r modulo N, then:

$$a^r \equiv 1 \pmod{N}$$

This can be rewritten as follows:

$$(a^{\frac{r}{2}} + 1)(a^{\frac{r}{2}} - 1) \equiv 0 \pmod{N}$$

■ Which implies that at least one of the following is a nontrivial factor of *N*:

$$\gcd(a^{\frac{r}{2}}+1,N)$$

$$\gcd(a^{\frac{r}{2}}-1,N)$$

Unless r is odd, or the gcd calculation returns N.

Example: Factoring 15

As an example, consider when N = 15 and a = 7. This means we need to find the order of 7 (mod 15), which is the period of the following function:

$$f(x) = 7^x \pmod{15}$$

Analytically, we can find that the order r is equal to 4:

$$f(0) = 7^0 \pmod{15} = 1$$

 $f(1) = 7^1 \pmod{15} = 7$
 $f(2) = 7^2 \pmod{15} = 4$
 $f(3) = 7^3 \pmod{15} = 13$
 $f(4) = 7^4 \pmod{15} = 1$

Finally, we can use the order to calculate the factors of 15:

$$\gcd(a^{\frac{r}{2}} - 1, N) \equiv \gcd(7^{\frac{4}{2}} - 1, 15) \equiv 3 \pmod{15}$$
$$\gcd(a^{\frac{r}{2}} + 1, N) \equiv \gcd(7^{\frac{4}{2}} + 1, 15) \equiv 5 \pmod{15}$$

Shor's Algorithm Outline

- 1. Pick a random integer *a* < *N*
- 2. If gcd(a, N) > 1, then you have found a nontrivial factor of N.
- 3. Otherwise, find the order *r* of *a* modulo *N*. (This is the quantum step)
- 4. If r is odd or $a^{(r/2)}$ is equivalent to -1 modulo N, go back to step 1.
- 5. Otherwise, calculate the following values. At least one of them will be a nontrivial factor of *N*.

$$\gcd(a^{\frac{r}{2}}+1,N)$$

$$\gcd(a^{\frac{r}{2}}-1,N)$$

Quantum Circuit for Order Finding

- Quantum circuit for Order Finding acts on two qubit registers, and has three steps:
 - a. Use Hadamard transform to put first register into superposition over all bit strings.
 - b. Apply unitary function $f(x) = a^x \pmod{N}$ to second register.
 - c. Apply Quantum Fourier Transform to first register and measure.

Step-by-Step Breakdown

Initially, both registers are in the zero state:

$$|\psi\rangle = |0\rangle |0\rangle$$

Next, apply Hadamard Transform to first register to create an even superposition over all bit strings x:

$$|\psi\rangle = \sum_{x} |x\rangle |0\rangle$$

Then, apply the unitary function $f(x) = a^x \pmod{N}$ to the second register:

$$|\psi\rangle = \sum_{x} |x\rangle |f(x)\rangle$$

Finally, apply the QFT and measure the first register. Why?

Fourier Transform Properties

- 1. **Unitary:** This means the Fourier Transform can be used as a quantum gate.
- 2. **Period/Wavelength Relationship:** If an M-dimensional vector is periodic with period r, then its Fourier Transform is only nonzero on multiples of M/r

3. **Linear Shift:** Linear shifts of state-vectors cause only phase shifts in their Fourier Transforms.

Explanation of Last Step

Recall that we had the following wavefunction:

$$|\psi\rangle = \sum_{x} |x\rangle |f(x)\rangle$$

- Suppose that we measured the second register and got a value y. The superposition would collapse to only include bitstrings x in the first register such that f(x) = y
- But this is a periodic function, and so by the **Period/Wavelength Relationship**, its Fourier Transform can only be nonzero on multiples of *M/r*.

M/r

Because of the **Linear Shift** property, it doesn't even matter what the value y obtained was, since after applying the Fourier Transform we end up with the same periodic wavefunction up to a phase: $\underline{1}$

2M/r

Extracting the Order

Recall that we end up with the following wavefunction across the first register:

Measuring register 1 results in a multiple of M/r. Doing this multiple times and then taking the greatest common denominator of all the results will yield the value M/r with high probability. From there, the order r can be extracted.

iPython Demonstration

 To visualize how this algorithm works, I put together the following demo: http://localhost:8888/notebooks/shor_demo.ipynb

