Basic Number Theory Cryptography - CS 411 / CS 507

Erkay Savaş

Department of Computer Science and Engineering Sabancı University

September 27, 2019

Number Theory

Concerned with the properties of integers

Basic Notions

Divisibility (of integers)

- Let a and b be integers with $a \neq 0$. We say that \underline{a} divides \underline{b} , if there is an integer k s.t. $b = a \times k$
- Denoted as a|b.
- b is a multiple of a.

Propositions

- For every $a \neq 0$, a|0 and a|a. Also 1|b for every b.
- If a|b and b|c, then a|c
- If a|b and a|c, then $a|(s \times b + t \times c)$ for all s and t.

Prime Numbers

- A number p > 1 that is divisible only by 1 and itself is called a prime number.
- An integer that is not a prime number is called a composite number.
- Prime Number Theorem: Let $\pi(x)$ be the # of primes less than x. Then

$$\pi(x) \to x/\ln x$$
 as $x \to \infty$ (i.e. $\pi(x) \approx x/\ln x$)

- Theorem: Every positive integer is a product of primes. This factorization is unique.
- Lemma: If p is a prime and it divides a product of integers $a \cdot b$, then either p|a or p|b.

Greatest Common Divisor (GCD)

- GCD of a and b is the largest positive integer that divides both integers.
 - Denoted as gcd(a, b).
- ullet Computation gcd of a and b can be done
 - lacksquare by factoring a and b into primes
 - Example: gcd(576, 135)
 - $576 = 2^6 \times 3^2$ and $135 = 3^3 \times 5 \Rightarrow$
 - $gcds(576, 135) = 3^2 = 9.$
 - 2 by using Euclidean algorithm
 - Utilizes division by remainder.

Example: Euclidean algorithm

•
$$\gcd(482, 1180)$$
 $\gcd(c + k \times b, b) = \gcd(c, b)$

$$1180 = 2 \cdot 482 + 216$$

$$482 = 2 \cdot 216 + 50$$

$$216 = 4 \cdot 50 + 16$$

$$50 = 3 \cdot 16 + 2$$

$$16 = 8 \cdot 2 + 0$$

The last nonzero remainder is the gcd

GCD

• Theorem: Let a and b be two integers, with at least one of them nonzero, and let $d = \gcd(a, b)$. Then there exist integers x, y such that

$$a \times x + b \times y = d$$

In particular, if a and b are relatively prime (i.e. gcd(a,b)=1) then $a\times x+b\times y=1$.

• In the last case, x is called the <u>multiplicative inverse</u> of a with respect to b since $a \times x \equiv 1 \mod b$.

Solving $a \times x + b \times y = d$

Algorithm 1 Solving $a \cdot x + b \cdot y = d$

```
Input: a > b > 0
Output: d = gcd(a,b) and x,y \ni a \cdot x + b \cdot y = d

1: x_2 := 1, x_1 := 0, y_2 := 0, y_1 := 1

2: while b > 0 do

3: q := \lfloor a/b \rfloor, r := a - q \cdot b, x := x_2 - qx_1, y := y_2 - qy_1

4: a := b, b := r, x_2 := x_1, x_1 := x, y_2 := y_1 and y_1 := y

5: end while

6: d := a, x := x_2, y := y_2

7: return d, x, y
```

Example: EEA a=4864 and b=3451

q	r	x	y	a	b	x_2	x_1	y_2	y_1
_	_	_	_	4864	3451	1	0	0	1
1	1413	1	-1	3451	1413	0	1	1	-1
2	625	-2	3	1413	625	1	-2	-1	3
2	163	5	-7	625	163	-2	5	3	-7
3	136	-17	24	163	136	5	-17	-7	24
1	27	22	-31	136	27	-17	22	24	-31
5	1	-127	179	27	1	22	-127	-31	179
57	0	3451	-4864	1	0	-127	3451	179	-4864

Congruence Classes

- Let a, b, and n be integers with $n \neq 0$. We say that
 - $-a \equiv b \bmod n$

(a is congruent to $b \bmod n$) if a - b is a (positive or negative) multiple of n.

Thus, $a = b + k \times n$ for some integer k (positive or negative)

- Proposition: a, b, c, d, n integers with $n \neq 0$ and $a \equiv b \mod n$ and $c \equiv d \mod n$. Then
 - $a + c \equiv b + d \mod n$,
 - $a-c \equiv b-d \mod n$,
 - $a \times c \equiv b \times d \mod n$

Division in Congruence Classes

- We can divide by "a" (mod n) when $\gcd(a, n) = 1$
- Proposition: Suppose $\gcd(a,n)=1$. Let s and t be integers s.t. $a\times s+n\times t=1$. Then $a\cdot s\equiv 1\pmod n$ s is called the multiplicative inverse of $a \mod n$
- Extended Euclidean algorithm is a fairly efficient method of computing multiplicative inverses in congruence classes.
- Example: Solve $2x + 7 \equiv 3 \pmod{17}$
- Example: Solve $5x + 6 \equiv 13 \pmod{15}$.

Solution to $ax \equiv b \pmod{n}$

- If $\gcd(a,n)=1$
 - There is exactly one solution
 - $-x \equiv ba^{-1} \pmod{n}$
- If $gcd(a, n) = d \neq 1$
 - There "may" be solutions
 - If there exist solutions, there are exactly "d" solutions
 - If $d \nmid b$ then there is no solution
 - Otherwise solutions are obtained as follows

$$\frac{a}{d}\tilde{x} \equiv \frac{b}{d} \bmod \frac{n}{d} \quad \gcd\left(\frac{a}{d}, \frac{n}{d}\right) = 1 \quad \tilde{x} \equiv \left(\frac{a}{d}\right)^{-1} \frac{b}{d} \bmod \frac{n}{d}$$
$$x = \left\{\tilde{x}, \tilde{x} + \frac{n}{d}, \tilde{x} + 2\frac{n}{d}, \cdots, \tilde{x} + (d-1)\frac{n}{d}\right\}$$

Solution to $ax \equiv b \mod n$

- Example 1
 - $-12x \equiv 15 \mod 39$
 - Is there a solution to this equation?
- Example 2
 - $-12x \equiv 17 \mod 39$
 - Is there a solution to this equation?

www.shutterstock.com · 2782134

- Suppose $\gcd(n_1,n_2)=\gcd(n_1,n_3)=\gcd(n_2,n_3)=1.$ Given $x\equiv a \bmod n_1,\ x\equiv b \bmod n_2,\ \text{and}\ x\equiv c \bmod n_3$ There exists exactly one solution to $x\bmod n_1\times n_2\times n_3$ Example: Given $x\equiv 2\bmod 3,\ x\equiv 1\bmod 5,\ \text{and}$ $x\equiv 0\bmod 7\to \text{Solve}\ x\bmod 105$
- Solution: (works only for small numbers).
 - Congruence class $0 \mod 7$:

Gauss' Algorithm for CRT

- Simultaneous congruences for general case
 - $x \equiv a_1 \mod n_1$, $x \equiv a_2 \mod n_2$, ..., $x \equiv a_k \mod n_k$ has a unique solution modulo $n_1 \times n_2 \times \ldots \times n_k$
 - $-x \mod (n = n_1 \times n_2 \times \ldots \times n_k)$
- Gauss' algorithm:

$$x=\sum\limits_{i=1}^k a_iN_iM_i mod n$$
, where $N_i=n/n_i$ and $M_i=N_i^{-1} mod n_i$

Example 1/2

- Solve
 - $-x \equiv 2 \mod 3, x \equiv 1 \mod 5, \text{ and } x \equiv 0 \mod 7$

$$-a_1=2$$
, $a_2=1$, $a_3=0$

$$-n_1=3$$
, $n_2=5$, $n_3=7$

$$-n = 3 \times 5 \times 7 = 105$$

- N_i for i = 1, 2, 3
 - $-N_1 = n/n_1 = 105/3 = 35$
 - $N_2 = n/n_2 = 105/5 = 21$
 - $-N_3 = n/n_3 = 105/7 = 15$
- M_i for i = 1, 2, 3

Example 2/2

•
$$M_i$$
 for $i=1,2,3$
- $M_i=N_i^{-1} \mod n_i$
- $n_1=3, n_2=5, n_3=7$
- $N_1=35, N_2=21, N_3=15$
- $M_1=N_1^{-1} \mod n_1=35^{-1} \mod 3=2$
- $M_2=N_2^{-1} \mod n_2=21^{-1} \mod 5=1$
- $M_3=N_3^{-1} \mod n_3=15^{-1} \mod 7=1$
• $x=a_1N_1M_1+a_2N_2M_2+a_3N_3M_3$
- $a_1=2, a_2=1, a_3=0$

 $-x = 161 \mod 105 = 56$

 $-x = 2 \cdot 35 \cdot 2 + 1 \cdot 21 \cdot 1 + 0 \cdot 15 \cdot 1 \mod 105$

CRT has a very important application in RSA cryptography

Think of performing
$$m^d \bmod n$$
 where $n = p \times q$

Modular Exponentiation

- $m^e \mod n$
- Example: $2^{1234} \mod 789$,
- Naïve method:
 - Compute 2^{1234} first
 - $-(2.958112246080986290600446957161 \times 10^{371})$
 - then reduce the result modulo 789.
 - Is it practical (possible)?
- Practical method: Use binary expansion of the exponent.
- $1234 = (10011010010)_2$

Binary Left-to-Right Algorithm

Algorithm 2 Binary Left-to-Right Algorithm

```
Input: 1 < a < n and e \ge 1 (e = e_{k-1}, \dots, e_1, e_0)
Output: x \equiv a^e \mod n

1: x := 1

2: for i = k - 1 downto 0 do

3: x := x \times x \mod n

4: if e_i = 1 then

5: x := x \times a \mod n

6: end if

7: end for

8: return x \mod p
```

Modular Exponentiation Example

 $2^{1234} \mod 789$, $1234 = (10011010010)_2$, x = 1

i	e_i	Squaring $x \cdot x$	Multiplication $2 \times x$
10	1	$x = 1 \cdot 1 = 1$	$x = 1 \cdot 2 = 2$
9	0	$x = 2 \cdot 2 = 4$	_
8	0	$x = 4 \cdot 4 = 16$	_
7	1	$x = 16 \cdot 16 = 256$	$x = 256 \cdot 2 = 512$
6	1	$x = 512 \cdot 512 = 196$	$x = 196 \cdot 2 = 392$
5	0	$x = 392 \cdot 392 = 598$	_
4	1	$x = 598 \cdot 598 = 187$	$x = 187 \cdot 2 = 374$
3	0	$x = 374 \cdot 374 = 223$	_
2	0	$x = 223 \cdot 223 = 22$	_
1	1	$x = 22 \cdot 22 = 484$	$x = 484 \cdot 2 = 179$
0	0	$x = 179 \cdot 179 = 481$	_

Binary Right-to-Left Algorithm

Algorithm 3 Binary Right-to-Left Algorithm

```
Input: 1 < a < n \text{ and } e \ge 1
Output: x \equiv a^e \mod n
1: x := 1, y := a
2: while e \ne 0 do
3: if e is odd then
4: x := x \times y \mod n
5: end if
6: y := y \times y \mod n
7: e := e >> 1
8: end while
9: return x \mod p
```

Fermat's Little Theorem

• If p is a prime and p does not divide a, then

$$a^{p-1} \equiv 1 \bmod p$$

Pierre de Fermat (1601 or 1607 or 1608 - 12 January 1665)

Euler's Theorem

• If gcd(a, n) = 1, then

$$a^{\phi(n)} \equiv 1 \bmod n$$

where $\phi(n)$ is defined as the number of integers $1 \le a \le n$ such that gcd(a,n)=1 and called as Euler's ϕ -function.

• $\phi(p) = (p-1)$

(15 April 1707 -18 September 1783)

Euler's Totient Function

- If $n = p \cdot q$ then $\phi(n) = (p-1) \cdot (q-1)$ (prove this)
- If p is prime and $n = p^r$, then:

$$\phi(p^r) = \left(1 - \frac{1}{p}\right)p^r$$

we must remove every $p^{\rm th}$ number in order to get the list of a 's with $\gcd(a,n)=1$

In general case any integer can be written as

$$n = \prod_{i=1}^{t} p_i^{a_i} \qquad \qquad \phi(n) = n \cdot \prod_{p|n} \left(1 - \frac{1}{p}\right)$$

Examples

- Example 1: $2^{10} \mod 11$ - $2^{10} \equiv ? \mod 11$
- Example 2: Compute $5^{-1} \mod 11$ $5^{10} = 5 \times 5^9 \equiv 1 \mod 11$ $5^{-1} \equiv 5^9 \mod 11 \equiv 9 \mod 11$.
- Example 3: $\phi(10) = ?$
- Example 4: Compute $2^{43210} \mod 101$ We know $2^{100} \equiv 1 \mod 101 \rightarrow$ $2^{43210} \mod 101 \equiv$

Important Principle

• Let a, n, x, y be integers with $n \geq 1$ and $\gcd(a,n) = 1$. If $x \equiv y \mod \phi(n)$ then $a^x \equiv a^y \mod n$. Proof: $x = y + k \times \phi(n)$ from congruence relation. Then $a^x = a^{y+\phi(n)k} \equiv a^y(a^{\phi(n)})^k \equiv a^y1^k \equiv a^y \mod n$ In other words, if you work $\mod n$ in the base, you should work $\mod \phi(n)$ in the exponent.

Example

- Compute $3^{4012} \mod 100$.
- Solution 1: $3^{4012} \equiv 41 \mod 100$.
- Solution 2:

$$\phi(100) = 100 \times (1 - \frac{1}{2}) \times (1 - \frac{1}{5}) = 40.$$

$$4012 \equiv 12 \mod 40$$

$$3^{4012} \equiv 2^{4012 \mod 40} \mod 100$$

$$\equiv 3^{12} \mod 100$$

$$\equiv 41 \mod 100.$$

Group

- An algebraic structure consisting of
 - a set together with <u>one</u> operation
 - A set of axioms should hold
 - closure, associativity, identity and invertibility.
- Example:
 - The set of integers \mathbb{Z} which consists of the numbers
 - $-\ldots$, -4, -3, -2, -1, 0, 1, 2, 3, 4, \ldots
 - Operation is addition, "+".
 - Prove that axioms hold
 - Set of numbers $\mathbb{Z}_p^* = \{1, 2, \dots, p-1\}$
 - Operation is the modular multiplication (with prime p)
- \bullet The number of elements in a finite group is the order of the group; e.g., $|\mathbb{Z}_p^*| = p-1$

Primitive (Roots) Elements

- Consider powers of $3 \mod 7$: $3^1 \equiv 3$, $3^2 \equiv 2$, $3^3 \equiv 6$, $3^4 \equiv 4$, $3^5 \equiv 5$, $3^6 \equiv 1$
- Powers of 3 generate all nonzero elements of the congruence class $\bmod 7$.
- Such elements are called <u>primitive elements</u> or multiplicative generators in the congruence class.
- If p is a prime, there are $\phi(p-1)$ primitive elements $\operatorname{mod} p$.
- Let g be a primitive element for the prime p. Then if n is an integer, then $g^n \equiv 1 \bmod p$ if and only if $n \equiv 0 \bmod p 1$.

Primitive Root Modulo n

- ullet If n is a positive integer
 - the congrunce classes coprime to n form a group with multiplication modulo n as the operation;
 - denoted by \mathbb{Z}_n^* .
 - Also called as the group of primitive classes mod n.
- ullet A primitive root modulo n is any number g
 - with the property that any number coprime to n is congruent to a power of $g \mod n$.
 - If g is a primitive root $\operatorname{mod} n$ and gcd(a,n)=1, then there is an integer k such that $g^k\equiv a \bmod n$.
 - k is called the **index** of a.

Square Roots Modulo n

- Suppose $y = x^2 \mod n$, where $n = p \times q$, has a solution.
- ullet If the factorization of n is known, the equation can be solved quite easily.
 - ullet Conversely, if we know all the solutions, then it is easy to factor n.
- Proposition: Let $p \equiv 3 \mod 4$ be prime and let y be an integer. Let $x = y^{(p+1)/4} \mod p$.
 - ① If y has square roots $\operatorname{mod} p$, then the square roots of $y \operatorname{mod} p$ are $\pm x$.
 - ② If y has no square root mod p, then -y has a square root mod p, and the square roots of $-y \mod p$ are $\pm x$.

Examples: Square Roots Modulo n

ullet Example: Find the square root of $5 \bmod 11$.

$$\overline{\frac{(p+1)}{4}} = 3 \to 5^3 \mod 11 = 4.$$

Then ± 4 are square roots of $5 \mod 11$.

- Example: Find the square roots of $2 \mod 11$.
- Square roots for composite modulus.
- Example: $x^2 \equiv 71 \mod 77$ $77 = 7 \times 11 \rightarrow x^2 \equiv 1 \mod 7$ and $x^2 \equiv 5 \mod 11$ $\rightarrow x \equiv \pm 1 \mod 7$ and $x \equiv \pm 4 \mod 11$ Solve the rest using CRT.

Square Roots Modulo n

- Four solutions:

 - ② $x \equiv 1 \mod 7$ and $x \equiv -4 \mod 11$ $\rightarrow x \equiv 29 \mod 77$
 - $3 x \equiv -15 \mod 77$ and
 - $3 x \equiv -29 mod 77$
- An important property
 - $-x = \pm a, \pm b$ of $y = x^2 \mod n$ where $n = p \times q$
 - $-a \equiv b \bmod p \text{ and } a \equiv -b \bmod q.$

Important Question

- ullet Can we factor n if we know all four solutions?
- Let $n = p \times q$ be the product of two primes and we know the four solutions $x = \pm a, \pm b$ of $x^2 \equiv y \mod n$.
- We know that $a \equiv b \bmod p$ and $a \equiv -b \bmod q$. Thus, p|(a-b) and $q \nmid (a-b)$. This means that gcd(a-b,n) = p. This is a nontrivial factor of n.
- Result:
 - Computing square root modulo n (where $n=p\times q$) is as hard as factorization

Subgroup

- \bullet A subset $\mathbb H$ of a group $\mathbb G$ can form a subgroup under the same operation
- Lagrange Theorem: The order of a subgroup divides the order of the group
- \bullet Example: $\mathbb{Z}_{11}^* = \{1,\dots,10\}$, where $|\mathbb{Z}_{11}^*| = 10$
 - $\mathbb{H} = \{1, 3, 4, 5, 9\}$ is a subgroup of \mathbb{Z}_{11}^* .

$\times \mod 11$	1	3	4	5	9
1	1	3	4	5	9
3	3	9	1	4	5
4	4	1	5	9	3
5	5	4	9	3	1
9	9	5	3	1	4

Finite Fields

- Two operations defined in a field:
 - addition (subtraction) and multiplication.
 - Since every non-zero element has a multiplicative inverse we can also define the division operation.
- If p is a prime, $\{0, 1, \dots, p-1\}$ forms a finite field.
- \mathbb{F}_p or GF(p) to denote prime finite fields.
- GF is read as Galois field after a famous French Mathematician, Évariste Galois.
- Is set of integers a field?
- Give an example of infinite field

Évariste Galois 1811 - 1832

A Special Class of Finite Field (Binary Extension Field)

- Let $f(x) = x^n + a_{n-1}x^{n-1} + \ldots + a_1x + a_0$ be an irreducible binary polynomial (i.e., $a_i \in \{0,1\}$ $0 \le i \le n-1$).
- No binary polynomial of degree n-1 or less divides f(x)
- Using f(x), we can construct binary extension field $GF(2^n)$ or \mathbb{F}_{2^n} .

Binary Extension Fields

- Example: Irreducible polynomial $x^3 + x + 1$ can be used to construct $GF(2^3)$.
- A simple method to construct this field is to find all the binary polynomials whose degrees are smaller than the degree of the irreducible polynomial (n=3).
- $GF(2^3) = \{0, 1, x, x+1, x^2, x^2+1, x^2+x, x^2+x+1\}$
- In computer we can use binary strings to represent these elements as

$$GF(2^3) = \{000, 001, 010, 011, 100, 101, 110, 111\}$$

Operations in $GF(2^n)$

- Addition is an operation that act on the corresponding coefficients of the two polynomials when the polynomial representation is used.
- Example: $(x+1) + (x^2+1) = x^2 + x$
- Subtraction is identical to the addition.
- Multiplication is done by using polynomial arithmetic when the polynomial representation is used. Two steps are involved:
 - Polynomial multiplication
 - Reduction with irreducible polynomial

Multiplication in $GF(2^n)$

• Example: $(x+1) \times (x^2+1)$ in $GF(2^3)$ with x^3+x+1

Step 1: $x^3 + x^2 + x + 1$ which is not the element of $GF(2^3)$ then a reduction step is necessary

Step 2: The remainder of the following division is the result:

$$\frac{x^3 + x^2 + x + 1}{x^3 + x + 1} \to x^2.$$

Division in $GF(2^n)$

- Every non-zero element has a multiplicative inverse.
- i.e. for every element of $GF(2^n)$, a(x), there exists b(x) such that $a(x) \times b(x) \equiv 1 \mod f(x)$.
- ullet Thus the division by a non-zero element of $GF(2^n)$ is defined.

Primitive Polynomials and Elements

- The root of some of the irreducible polynomials can be used to construct the binary extension field.
 - Namely, its powers generate all nonzero elements of the field.
- Example: $f(x) = x^4 + x + 1$
- Let $f(\alpha) = 0$
- Then $\alpha^4 + \alpha + 1 = 0 \rightarrow \alpha^4 = \alpha + 1$.

Primitive Polynomials and Elements

$$f(x) = x^4 + x + 1 \to \alpha^4 + \alpha + 1 = 0 \to \alpha^4 = \alpha + 1.$$

0	$\alpha^7 = \alpha^4 + \alpha^3 = \alpha^3 + \alpha + 1$
$\alpha^0 = 1$	$\alpha^8 = \alpha^4 + \alpha^2 + \alpha = \alpha^2 + 1$
α	$\alpha^9 = \alpha^3 + \alpha$
α^2	$\alpha^{10} = \alpha^4 + \alpha^2 = \alpha^2 + \alpha + 1$
α^3	$\alpha^{11} = \alpha^3 + \alpha^2 + \alpha$
$\alpha^4 = \alpha + 1$	$\alpha^{12} = \alpha^4 + \alpha^3 + \alpha^2 = \alpha^3 + \alpha^2 + \alpha + 1$
$\alpha^5 = \alpha^2 + \alpha$	$\alpha^{13} = \alpha^4 + \alpha^3 + \alpha^2 + \alpha = \alpha^3 + \alpha^2 + 1$
$\alpha^6 = \alpha^3 + \alpha^2$	$\alpha^{14} = \alpha^4 + \alpha^3 + \alpha = \alpha^3 + \alpha$
	$\alpha^{15} = \alpha^4 + \alpha = \alpha + 1 + \alpha = 1$

Primitive Polynomials and Elements

- Such polynomials are called primitive polynomials while the root of a primitive polynomial is called primitive element.
- Example: $f(x) = x^4 + x^3 + x^2 + x + 1$ is not a primitive polynomial.