COMPLEX Algorithmes Probabilistes

Ludovic Perret

UPMC Univ. Paris 06 & INRIA LIP6


Outline

- Introduction
- Primalité
 - Arithmétiques dans \mathbb{Z}_N
- Tests de Primalité
 - Test de Fermat
 - Test de Rabin-Miller
- Polynomial Identity Testing

Algorithme Déterministe

- Il retourne toujours une solution correcte, et
- pour une même entrée, il retourne toujours la même réponse (et toujours avec la même complexité)


https://openclassrooms.com/

Algorithme Probabiliste

- Pour une même entrée, l'algorithme ne retourne pas toujours la même réponse (et pas toujours avec la même complexité)
- la sortie n'est pas forcément correcte


Las-Vegas

Définition

- Un algorithme de type Las-Vegas est un algorithme probabiliste qui retourne toujours un résultat correct
- Le temps d'exécution peut varier; la complexité d'un algorithme de Las-Vegas est une variable aléatoire

- QuickSort avec pivot aléatoire
 - $\Theta(n^2)$ dans le pire cas,
 - $\Theta(\log(n) \cdot n)$ en moyenne.


http://instants-captures.fr/

Monte-Carlo

Définition

- Un algorithme de type Monte-Carlo est un algorithme qui termine toujours en temps polynomial
- Le résultat n'est pas toujours correct, mais on contrôle la probabilité d'erreur


http://www.casinosenfrance.net/

Outline

- Introduction
- Primalité
 - Arithmétiques dans \mathbb{Z}_N
- Tests de Primalité
 - Test de Fermat
 - Test de Rabin-Miller
- Polynomial Identity Testing

Motivation

Contexte

Cryptographie à clef publique \equiv fonction à sens unique avec trappe.

• Problème difficile (dans NP).

FACT

- Entrée : un entier non nul $N \in \mathbb{N}$
- Question: trouver un diviseur non-trivial p de N

PREMIER

- Entrée : un entier non nul $N \in \mathbb{N}$
- Question: N est-il premier?


http://viterbi.usc.edu/

Génération de Grands Premiers

Soit
$$\pi(N) = \#\{n \in [1, ..., N] \mid n \text{ premier}\}$$
. Alors :

$$\pi(N) \approx_{N \to \infty} \frac{N}{\log(N)}$$
.

Génération de Grands Premiers

Soit
$$\pi(N) = \#\{n \in [1, ..., N] \mid n \text{ premier}\}$$
. Alors :

$$\pi(N) \approx_{N \to \infty} \frac{N}{\log(N)}$$
.

Historique

• PREMIER \in NP.

Génération de Grands Premiers

Soit
$$\pi(N) = \#\{n \in [1, ..., N] \mid n \text{ premier}\}$$
. Alors :

$$\pi(N) \approx_{N \to \infty} \frac{N}{\log(N)}.$$

Historique

- PREMIER \in NP.
- Tests de primalité probabilistes.
 - Si TestPREMIER(N) retourne composé, alors N est toujours composé
 - Si TestPREMIER(N) retourne premier, alors N est peut être premier

Génération de Grands Premiers

Soit
$$\pi(N) = \#\{n \in [1, ..., N] \mid n \text{ premier}\}$$
. Alors :

$$\pi(N) \approx_{N \to \infty} \frac{N}{\log(N)}.$$

Historique

- PREMIER \in NP.
- Tests de primalité probabilistes.
 - Si TestPREMIER(N) retourne composé, alors N est toujours composé
 - Si TestPREMIER(N) retourne premier, alors N est peut être premier
- Algorithme déterministe en $O(\log(N)^{15/2+\epsilon})$, pour $\epsilon > 0$.


M. Agrawal, N. Kayal, et N. Saxena.

"PRIMES is in P".

Annals of Mathematics, 2004.

Outline

- 1 Introduction
- Primalité
 - Arithmétiques dans \mathbb{Z}_N
- Tests de Primalité
 - Test de Fermat
 - Test de Rabin-Miller
- Polynomial Identity Testing

L'ensemble des entiers modulaires

Deux entiers a et b sont dits congruents modulo N, noté $a \equiv b \mod N$ si, et seulement si :

$$N \mid a - b$$
.

Définition

$$\mathbb{Z}_N=\{\overline{0},\ldots,\overline{N-1}\}.$$


http://fr.123rf.com/

Addition/Soustraction

Pour tout $a, b \in \mathbb{Z}_N$:

$$\overline{a} \oplus \overline{b} = \overline{s} \text{ avec } s \equiv (a+b) \mod N.$$

 $\overline{a} \ominus \overline{b} = \overline{s} \text{ avec } s \equiv (a-b) \mod N.$

Complexité : $O(\log(N))$.

$$\mathbb{Z}_3=\{\overline{0},\overline{1},\overline{2}\}$$

Multiplication dans \mathbb{Z}_N

Multiplication

Pour a, b dans \mathbb{Z}_N :

$$\overline{a} \otimes \overline{b} = \overline{s} \text{ avec } s \equiv (a \times b) \mod N.$$

Complexité : $O(\log^2(N))$.

$$\mathbb{Z}_3=\{\overline{0},\overline{1},\overline{2}\}$$

$$\{\overline{0},\overline{1},\overline{2},\overline{3}$$

Éléments Inversibles

Théorème

Soit $x \in \mathbb{Z}_N$, alors x est inversible modulo N si et seulement si pgcd(x, N) = 1.

• La complexité du pgcd est en $O(\log^2(N))$.

Définition

L'ensemble des éléments inversibles modulo N est noté \mathbb{Z}_N^{\times} . Pour un entier $N \in \mathbb{N}$, on note :

$$\varphi(N) = \#\{x \in [1, ..., N-1] \mid \operatorname{pgcd}(x, N) = 1\}.$$

• Si p est premier, $\varphi(p) = p - 1$.

Calcul de l'inverse modulaire

Proposition

Calculer l'inverse modulo N de $x \in \mathbb{Z}_N^{\times}$ est en $O(\log^2(N))$.

Principe

Il existe
$$(u, v)$$
 t.q. $u \cdot x + v \cdot N = \operatorname{pgcd}(x, N) = 1$, c'est à dire :

$$\mathbf{u} \cdot \mathbf{x} \equiv 1 \mod N$$
.

Calculer l'inverse de x, c'est donc calculer u (et v).

On utilise l'algorithme d'Euclide étendu.

Proposition

Soient $a \in \mathbb{Z}_N$ et k < N, on calcule $a^k \mod N$ en $O(\log^3(N))$.

Euler/Fermat

Théorème (Fermat)

Soient N premier et un entier $a \in \mathbb{Z}$. Nous avons :

$$a^N \equiv a \mod N$$
.

Si
$$pgcd(a, N) = 1$$
, alors:

$$a^{N-1} \equiv 1 \mod N$$
.

Euler/Fermat

Théorème (Fermat)

Soient *N* premier et un entier $a \in \mathbb{Z}$. Nous avons :

$$a^N \equiv a \mod N$$
.

Si
$$pgcd(a, N) = 1$$
, alors :

$$a^{N-1} \equiv 1 \mod N$$
.

Théorème (Euler)

Pour tout entiers N et a tels que pgcd(a, N) = 1, alors :

$$a^{\varphi(N)} \equiv 1 \mod N$$
.

Outline

- Introduction
- Primalité
 - Arithmétiques dans \mathbb{Z}_N
- Tests de Primalité
 - Test de Fermat
 - Test de Rabin-Miller
- Polynomial Identity Testing

Test de Fermat – (I)

Principe Général des Tests

Condition calculatoirement facile à vérifier qui caractérise les premiers.

- $\bullet \ \ \text{Test probabiliste} \equiv \text{condition n\'ecessaire}.$
- Test déterministe AKS ≡ condition nécessaire et suffisante.

Test de Fermat – (I)

Principe Général des Tests

Condition calculatoirement facile à vérifier qui caractérise les premiers.

- Test probabiliste \equiv condition nécessaire.
- Test déterministe AKS ≡ condition nécessaire et suffisante.

Théorème (Fermat)

Soit N premier. Alors, pour tout entier a tel que pgcd(a, N) = 1:

$$a^{N-1} \equiv 1 \mod N$$
.

Test de Fermat – (I)

Principe Général des Tests

Condition calculatoirement facile à vérifier qui caractérise les premiers.

- Test probabiliste \equiv condition nécessaire.
- Test déterministe AKS ≡ condition nécessaire et suffisante.

Théorème (Fermat)

Soit N premier. Alors, pour tout entier a tel que pgcd(a, N) = 1:

$$a^{N-1} \equiv 1 \mod N$$
.

- Soit a, 1 < a < N tel que pgcd(a, N) = 1 et $a^{N-1} \not\equiv 1 \mod N$ alors N est composé et a est un **témoin de Fermat**
- Si N est un entier composé impair et a, 1 < a < N. Alors, N est pseudo-premier en base a si

$$a^{N-1} \equiv 1 \mod N$$
.

Test de Fermat

TestFermat(N)

- Choisir aléatoirement $a \in [2, ..., N-1]$
- Si pgcd(a, N) > 1 retourner composé.
- Calculer Reste $\equiv a^{N-1} \mod N$
- Si Reste ≠ 1 mod N alors retourner composé.
- Retourner premier

Complexité

$$O(\log^3(N))$$
.

Test de Fermat

TestFermat(N)

- Choisir aléatoirement $a \in [2, ..., N-1]$
- Si pgcd(a, N) > 1 retourner composé.
- Calculer Reste $\equiv a^{N-1} \mod N$
- Si Reste ≠ 1 mod N alors retourner composé.
- Retourner premier

Caractéristiques

- Si TestFermat(N) retourne composé alors N n'est pas premier.
- Si TestFermat(N) retourne premier, alors N est **peut être premier**.
 - L'algorithme échoue pour les a tels que pgcd(a, N) = 1, $a^{N-1} \equiv 1 \mod N$ mais N composé. Ce sont les a tels que N est pseudo-premier en base a (par exemple, $341 = 11 \cdot 31$ pour a = 2).

Nombres de Carmichaël

Définition

Un **nombre de Carmichaël** est un entier N composé qui $\forall a \in [2, ..., N-1]$ avec pgcd(a, N) = 1 est pseudo-premier en base a.

Nombres de Carmichaël

Définition

Un **nombre de Carmichaël** est un entier N composé qui $\forall a \in [2, ..., N-1]$ avec pgcd(a, N) = 1 est pseudo-premier en base a.

- TestFermat(N) échoue donc systématiquement si N est un nombre de Carmichaël.
- + petit nombre de Carmichaël est $561 = 3 \cdot 11 \cdot 17$.

Densité des Nombres de Carmichaël [Harman, 2002]

Soit C(N) le nombre d'entiers de Carmichaël $\leq N$. Alors $\exists \beta > 0.33$:

$$C(N) > N^{\beta}$$

pour N "suffisamment" grand.

• C(1014) = 44706, et $\lceil 1014^{0.33} \rceil = 41687$

Nombres de Carmichaël

Définition

Un **nombre de Carmichaël** est un entier N composé qui $\forall a \in [2, ..., N-1]$ avec pgcd(a, N) = 1 est pseudo-premier en base a.

$$\Pr_{n \in [1,\dots,N]}(n \text{ est de Carmichaël}) \leq \frac{C(N)}{N} \leq \frac{1}{N^{0.66}}.$$

Outline

- Introduction
- Primalité
 - Arithmétiques dans \mathbb{Z}_N
- Tests de Primalité
 - Test de Fermat
 - Test de Rabin-Miller
- Polynomial Identity Testing

Lemme

Soient N un premier et X un entier positif. Si $X^2 \equiv 1 \mod N$ alors $X \equiv \pm 1 \mod N$.

Lemme

Soient N un premier et X un entier positif. Si $X^2 \equiv 1 \mod N$ alors $X \equiv \pm 1 \mod N$.

Théorème

Soit N un premier. Nous écrivons $N-1=r\cdot 2^s$, avec r impair et $s\geq 0$. Soit $a\in \mathbb{Z}$ tel que $\operatorname{pgcd}(a,N)=1$, alors :

 $a^r \equiv 1 \mod N$ ou $\exists j, 0 \le j \le s-1$ tel que $a^{2^{j}r} \equiv -1 \mod N$.

Théorème

Soit N un premier. Nous écrivons $N-1=r\cdot 2^s$, avec r impair et $s\geq 0$. Soit $a\in \mathbb{Z}$ tel que $\operatorname{pgcd}(a,N)=1$, alors :

$$a^r \equiv 1 \mod N$$
 ou $\exists j, 0 \le j \le s-1$ tel que $a^{2^j r} \equiv -1 \mod N$.

• N composé si $\exists a, 1 < a < N$ tel que pgcd(a, N) = 1 et

$$a^r \not\equiv 1 \mod N$$
 et $\forall j, 0 \leq j \leq s-1$ tel que $a^{2^j r} \not\equiv -1 \mod N$.

Théorème

Soit N un premier. Nous écrivons $N-1=r\cdot 2^s$, avec r impair et $s\geq 0$. Soit $a\in\mathbb{Z}$ tel que $\operatorname{pgcd}(a,N)=1$, alors :

$$a^r \equiv 1 \mod N$$
 ou $\exists j, 0 \le j \le s-1$ tel que $a^{2^j r} \equiv -1 \mod N$.

• N composé si $\exists a, 1 < a < N$ tel que pgcd(a, N) = 1 et

$$a^r \not\equiv 1 \mod N$$
 et $\forall j, 0 \leq j \leq s-1$ tel que $a^{2^j r} \not\equiv -1 \mod N$.

Définition

Soient N un entier composé impair et a, 1 < a < N tel que pgcd(a, N) = 1. On écrit $N - 1 = r \cdot 2^s$, avec r impair. Nous dirons que N est

pseudo-premier fort en base a si :

$$a^r \equiv 1 \mod N$$
 ou $\exists j, 0 \le j \le s-1$ tel que $a^{2^j r} \equiv -1 \mod N$.

Théorème

Soit N un premier. Nous écrivons $N-1=r\cdot 2^s$, avec r impair et $s\geq 0$. Soit $a\in\mathbb{Z}$ tel que $\operatorname{pgcd}(a,N)=1$, alors :

$$a^r \equiv 1 \mod N$$
 ou $\exists j, 0 \leq j \leq s-1$ tel que $a^{2^j r} \equiv -1 \mod N$.

Définition

Soient N un entier composé impair et a, 1 < a < N tel que $\operatorname{pgcd}(a, N) = 1$. On écrit $N - 1 = r \cdot 2^s$, avec r impair. Nous dirons que N est **pseudo-premier fort** en base a si :

$$a^r \equiv 1 \mod N$$
 ou $\exists j, 0 \le j \le s-1$ tel que $a^{2^j r} \equiv -1 \mod N$.

Théorème

Soit N un entier impair composé. Il existe au plus N/4 entiers a, 1 < a < N tel que N est pseudo-premier fort en base a.

Test de Rabin-Miller

RabinMiller(N)

- Choisir aléatoirement $a \in [2, ..., N-1]$
- Si pgcd(a, N) > 1 retourner composé
- Trouver (r, s) tel que $N-1 = r \cdot 2^s$ avec r impair
- Calculer Reste $\equiv a^r \mod N$
- Si Reste $\equiv \pm 1 \mod N$ alors retourner premier
- Pour $j, 1 \le j \le (s-1)$ faire

 Reste \leftarrow Reste² mod NSi Reste $\equiv -1 \mod N$ alors retourner premier
- Retourner composé

Complexité

$$O(\log^3(N))$$
.

Test de Rabin-Miller

RabinMiller(N)

- Choisir aléatoirement $a \in [2, ..., N-1]$
- Si pgcd(a, N) > 1 retourner composé
- Trouver (r,s) tel que $N-1=r\cdot 2^s$ avec r impair
- Calculer Reste $\equiv a^r \mod N$
- Si Reste $\equiv \pm 1 \mod N$ alors retourner premier
- Pour $j, 1 \le j \le (s-1)$ faire

 Reste \leftarrow Reste² mod NSi Reste $\equiv -1 \mod N$ alors retourner premier
- Retourner composé

Caractéristiques

- Si RabinMiller(N) retourne composé alors N n'est pas premier.
- Si RabinMiller(N) retourne premier, alors N est peut être premier.

Test de Rabin-Miller

RabinMiller(N)

- Choisir aléatoirement $a \in [2, ..., N-1]$
- Si pgcd(a, N) > 1 retourner composé
- Trouver (r,s) tel que $N-1=r\cdot 2^s$ avec r impair
- Calculer Reste $\equiv a^r \mod N$
- Si Reste $\equiv \pm 1 \mod N$ alors retourner premier
- Pour $j, 1 \le j \le (s-1)$ faire

 Reste \leftarrow Reste² mod NSi Reste $\equiv -1 \mod N$ alors retourner premier
- Retourner composé

Si RabinMiller(N) retourne premier alors :

$$\Pr_N(\text{RabinMiller}(N) \text{ retourne premier } | N \text{ est compose}) \leq \frac{1}{4}$$

Outline

- Introduction
- Primalité
 - Arithmétiques dans \mathbb{Z}_N
- Tests de Primalité
 - Test de Fermat
 - Test de Rabin-Miller
- Polynomial Identity Testing

Soit n > 0 et une matrice de *Vandermonde* :

$$Vd(x_1,...,x_n) = \begin{pmatrix} 1 & x_1 & \dots & x_1^{n-1} \\ 1 & x_2 & \dots & x_2^{n-1} \\ 1 & \vdots & \dots & \vdots \\ 1 & x_n & \dots & x_n^{n-1} \end{pmatrix}$$

Soit n > 0 et une matrice de *Vandermonde* :

$$Vd(x_1,...,x_n) = \begin{pmatrix} 1 & x_1 & ... & x_1^{n-1} \\ 1 & x_2 & ... & x_2^{n-1} \\ 1 & \vdots & ... & \vdots \\ 1 & x_n & ... & x_n^{n-1} \end{pmatrix}$$

On sait montrer mathématiquement :

$$\mathrm{Det}\big(\mathrm{Vd}(x_1,\ldots,x_n)\big)=\prod_{1\leq i< j\leq n}(x_j-x_i).$$

Soit n > 0 et une matrice de *Vandermonde* :

$$Vd(x_1,...,x_n) = \begin{pmatrix} 1 & x_1 & ... & x_1^{n-1} \\ 1 & x_2 & ... & x_2^{n-1} \\ 1 & \vdots & ... & \vdots \\ 1 & x_n & ... & x_n^{n-1} \end{pmatrix}$$

On sait montrer mathématiquement :

$$\operatorname{Det}(\operatorname{Vd}(x_1,\ldots,x_n)) = \prod_{1 \leq i < j \leq n} (x_j - x_i).$$

On souhaite vérifier l'identité :

$$\operatorname{Det}(\operatorname{Vd}(x_1,\ldots,x_n)) - \prod_{1 \leq i < i \leq n} (x_j - x_i) = 0.$$

On souhaite vérifier l'identité :

$$\operatorname{Det}(\operatorname{Vd}(x_1,\ldots,x_n)) - \prod_{1 \leq i < j \leq n} (x_j - x_i) = 0.$$

- Pour n=2, $\operatorname{Det}(\operatorname{Vd}(x_1,x_2))=x_2-x_1$. est un poly. de degré ≈ 5000 avec 2^{5000} termes.
- Pour n = 100, $Det(Vd(x_1, ..., x_{100}))$ est un poly. de degré ≈ 5000 avec 2^{5000} termes.

On souhaite vérifier l'identité :

$$\operatorname{Det}(\operatorname{Vd}(x_1,\ldots,x_n)) - \prod_{1 \leq i < j \leq n} (x_j - x_i) = 0.$$


Définition

- $\mathbb{K}[x_1,\ldots,x_n]$ l'ensemble des polynômes en les variables x_1,\ldots,x_n dont les coefficients sont dans \mathbb{K}
- Un **monôme** est un produit de puissances des variables, i.e. $x_1^{\alpha_1} \cdots x_n^{\alpha_n}$.
- Le **degré** d'un monôme $x_1^{\alpha_1} \cdots x_n^{\alpha_n}$ est $\sum_{i=1}^n \alpha_i$.
- Le nombre de monômes de degré $\leq d$ en n variables $\binom{n+d}{d} \in O(n^d)$.

Polynomial Idendity Testing

Définition

Soit $f \in \mathbb{K}[x_1, \dots, x_n]$ de degré d > 0. Nous dirons que f est donné par une **boîte noire** s'il est possible d'évaluer f efficacement, i.e. en temps polynomial (sans forcement accéder à ses coefficients).


• Ex : Det $(Vd(x_1,...,x_n))$.

PIT

- Entrée : un polynôme $f \in \mathbb{K}[x_1, \dots, x_n]$ de degré d > 0 donné par une boîte-noire.
- Question : Est-ce que le polynôme f est nul?

PIT - Cas Univarié

UnivPIT

- Entrée : un polynôme $f \in \mathbb{K}[X]$ de degré d > 0 donné par une boîte-noire.
- **Question**: Est-ce que le polynôme f est nul?

PIT - Cas Univarié

UnivPIT

- Entrée : un polynôme $f \in \mathbb{K}[X]$ de degré d > 0 donné par une boîte-noire.
- **Question**: Est-ce que le polynôme *f* est nul?

Lemme

Il existe une algorithme polynomial déterministe pour résoudre UnivPIT.

PIT - Cas Univarié

UnivPIT

- Entrée : un polynôme $f \in \mathbb{K}[X]$ de degré d > 0 donné par une boîte-noire.
- **Question**: Est-ce que le polynôme *f* est nul?

Lemme

Il existe une algorithme polynomial déterministe pour résoudre UnivPIT.

Démonstration.

Si f est non nul, alors d s'annule sur au plus d points distincts. L'algorithme consiste à évaluer le polynôme f sur d+1 poins distincts $r_1,\ldots,r_{n+1}\in\mathbb{K}$. Si $f(r_i)=0$, pour tout $i,1\leq i\leq n+1$, alors nous pouvons dire que f est nul. Sinon, f est nul.


Lemme de Schwartz-Zippel-DeMillo-Lipton

Soit $f \in \mathbb{K}[x_1, ..., x_n]$ de degré d > 0, et $S \subseteq \mathbb{K}$. Si f est **non-nul**, alors :

$$\Pr(r_1,\ldots,r_n)\in\mathcal{S}^n\big(f(r_1,\ldots,r_n)=0\big)\leq \frac{d}{|\mathcal{S}|},$$

avec |S| qui dénote la taille d'un sous-ensemble fini $S \subseteq \mathbb{K}$.

The Curious History of the Schwartz-Zippel Lemma

The Curious History of the Schwartz-Zippel Lemma

NOVEMBER 30, 2009

by rilipton

tags: Algorithms, identity testing, polynomial, Problems, random, randomness, Schwartz-Zippel

On the discovery that randomness helps exponentially for identity testing

Jack Schwartz was one of most famous mathematicians who worked in the theory of linear operators, his three volume series with Nelson Dunford is a classic. Yet he found the time, the creative energy, and the problem solving ability to make seminal contributions to many diverse areas of science—not just mathematics or theory—but science in general. He worked on, for example: parallel computers, the design of new programming languages, fundamental questions

of computational theory, and many more wonderful problems from a wide range of areas. He is greatly missed by our community as well as all of science.

Today I want to talk about the Schwartz-Zippel Lemma. Or the Schwartz-Zippel-DeMillo-Lipton Lemma. Or the Schwartz Lemma. The whole point is to discuss the curious history of this simple, but very useful result.

First, thought that I would give one short story that shows somethings about the character of Jack. When he was working on a problem, that problem was the most important thing in the world. He had tremendous ability to focus. He also was often ahead of his time with the problems he worked on; his important work on parallel computers was way before it was the critical problem it is today.

Once at a POPL meeting Jack Schwartz was scheduled to talk right before lunch. His talk was on his favorite topic at the time: the programming language SETL. He loved to talk about SETL, I think it was one of his favorite topics of all times—but that is just my opinion.

In those days there were no parallel sessions, and the speaker right before Jack gave a very short talk. That left almost a double period before lunch. Right after being introduced, Schwartz said with a smile,

The Curious History of the Schwartz-Zippel Lemma

- Richard A. DeMillo, Richard J. Lipton.
 - "A Probabilistic Remark on Algebraic Program Testing". Inf. Process. Lett. 1978.
- Jacob T. Schwartz.
 - "Probabilistic Algorithms for Verification of Polynomial Identities (invited)".
 - International Symposium on Symbolic and Algebraic Computation, 1979.
- Richard Zippel.
 - "Probabilistic Algorithms for Sparse Polynomials".
 - International Symposium on Symbolic and Algebraic Computation, 1979.

Lemme de Schwartz-Zippel-DeMillo-Lipton

Soit $f \in \mathbb{K}[x_1, \dots, x_n]$ de degré d > 0, et $S \subseteq \mathbb{K}$. Si f est non-nul, alors :

$$\Pr(r_1,\ldots,r_n)\in\mathcal{S}^n\big(f(r_1,\ldots,r_n)=0\big)\leq \frac{d}{|\mathcal{S}|},$$

avec |S| qui dénote la taille d'un sous-ensemble fini $S \subseteq \mathbb{K}$.

Lemme de Schwartz-Zippel-DeMillo-Lipton

Soit $f \in \mathbb{K}[x_1, \dots, x_n]$ de degré d > 0, et $S \subseteq \mathbb{K}$. Si f est non-nul, alors :

$$\Pr_{(r_1,\ldots,r_n)\in\mathcal{S}^n}(f(r_1,\ldots,r_n)=0)\leq \frac{d}{|\mathcal{S}|},$$

avec |S| qui dénote la taille d'un sous-ensemble fini $S \subseteq \mathbb{K}$.

Démonstration.

Cas de base. Pour n = 1, un polynôme univarié possède au plus d racines distinctes.

Démonstration.

Induction. Soit $f \in \mathbb{K}[x_1, ..., x_n]$ de degré d > 0 non nul. On dénote par k la plus grande puissance de x_1 qui divise les monômes de f.

$$f = \sum_{i=0}^{k} x_1^i \cdot f_i(x_2, \ldots, x_n).$$

Par définition, f_k est non-nul et de degré $\leq d-k$. Par hypothèse d'induction :

$$\Pr(r_2,\ldots,r_n)\in S^{n-1}\left(f_k(r_2,\ldots,r_n)=0\right)\leq \frac{d-k}{|S|}.$$


Démonstration.

Soient A l'événement " $f(r_1,...,r_n)=0$ " et B l'événement " $f_k(r_2,...,r_n)=0$ ". Clairement, $A=(A\cap B)\cup(A\cap \bar{B})$ et

$$Pr(A) = Pr(A \cap B) + Pr(A \cap \bar{B})$$

$$Pr(A) = Pr(A|B)Pr(B) + Pr(A|\bar{B})Pr(\bar{B})$$

$$Pr(A) \le Pr(B) + Pr(A|\bar{B}).$$

Nous avons:

$$\Pr(B) = \Pr_{(r_2,\ldots,r_n)\in S^{n-1}} \left(f_{\mathbf{k}}(r_2,\ldots,r_n) = 0 \right) \leq \frac{d-\mathbf{k}}{|S|}.$$


Démonstration.

Soit $(r_2, \ldots, r_n) \in S^{n-1}$. On pose :

$$p(x_1) = f(x_1, r_2, ..., r_n) = \sum_{i=0}^{k} x_1^i \cdot f_i(r_2, ..., r_n).$$

Si " $f_{\mathbf{k}}(r_2,\ldots,r_n)\neq 0$ ", alors p est un polynôme univarié non-nul de degré k. Finalement :

$$\Pr(A) \le \Pr(B) + \Pr(A|\bar{B}) \le \frac{d-k}{|S|} + \frac{k}{|S|} \le \frac{d}{|S|}.$$


Résolution du PIT

Proposition

Soit \mathbb{K} fini, et $f \in \mathbb{K}[x_1,\ldots,x_n]$ de degré $d > |\mathbb{K}|$. Il existe une algorithme polynomial probabiliste pour résoudre PIT. Si l'algorithme retourne non-zero, alors f est bien non nul. Si l'algorithme retourne zero, alors f est nul avec probabilité $\leq \frac{d}{|\mathbb{K}|}$.

• Si \mathbb{K} est infini, avec probabilité $\leq \varepsilon$, pour tout $0 < \varepsilon < 1$.

Résolution du PIT

Proposition

Soit \mathbb{K} fini, et $f \in \mathbb{K}[x_1, \dots, x_n]$ de degré $d > |\mathbb{K}|$. Il existe une algorithme polynomial probabiliste pour résoudre PIT. Si l'algorithme retourne non-zero, alors f est bien non nul. Si l'algorithme retourne zero, alors f est nul avec probabilité $\leq \frac{d}{|\mathbb{K}|}$.

• Si $\mathbb K$ est infini, avec probabilité $\leq \varepsilon$, pour tout $0 < \varepsilon < 1$.

Démonstration.

On évalue le polynôme f sur un point $(r_1, \ldots, r_n) \in \mathbb{K}^n$ tiré aléatoirement.

- Si $f(r_1, ..., r_n) \neq 0$, alors l'algorithme retourne non-zero.
- Si $f(r_1, ..., r_n) = 0$, alors l'algorithme retourne zero.

Finalement, si f est non-nul, alors:

$$\Pr_{(r_1,\ldots,r_n)\in\mathbb{K}^n}(f(r_1,\ldots,r_n)=0)\leq \frac{d}{|\mathbb{K}|}.$$