

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book
Download as PDF
Printable version

Languages

Nederlands

Article Talk Read Edit View history Search Q

Pollard's kangaroo algorithm

From Wikipedia, the free encyclopedia

In computational number theory and computational algebra, **Pollard's kangaroo algorithm** (aka **Pollard's lambda algorithm**, see Naming below) is an algorithm for solving the discrete logarithm problem. The algorithm was introduced in 1978 by the number theorist J. M. Pollard, in the same paper ^[1] as his better-known ρ algorithm for solving the same problem. Although Pollard described the application of his algorithm to the discrete logarithm problem in the multiplicative group of units modulo a prime ρ , it is in fact a generic discrete logarithm algorithm—it will work in any finite cyclic group.

Contents [hide]

- 1 The algorithm
- 2 Complexity
- 3 Naming
- 4 See also
- 5 References

The algorithm [edit]

Suppose G is a finite cyclic group of order n which is generated by the element α , and we seek to find the discrete logarithm x of the element β to the base α . In other words, we seek $x \in Z_n$ such that $\alpha^x = \beta$. The lambda algorithm allows us to search for x in some subset $\{a,\ldots,b\} \subset Z_n$. We may search the entire range of possible logarithms by setting a=0 and b=n-1, although in this case Pollard's rho algorithm is more efficient. We proceed as follows:

- 1. Choose a set S of integers and define a pseudorandom map f:G o S
- 2. Choose an integer N and compute a sequence of group elements $\{x_0, x_1, \ldots, x_N\}$ according to:
 - $x_0 = \alpha^b$
- $x_{i+1} = x_i \alpha^{f(x_i)}$ for i = 0, 1, ..., N-1
- 3. Compute

$$d = \sum_{i=0}^{N-1} f(x_i)$$

Observe that:

$$x_N = x_0 \alpha^d = \alpha^{b+d} \,.$$

- 4. Begin computing a second sequence of group elements $\{y_0,y_1,\ldots\}$ according to:
 - $y_0 = \beta$

•
$$y_{i+1} = y_i \alpha^{f(y_i)}$$
 for $i = 0, 1, ..., N-1$

and a corresponding sequence of integers $\{d_0, d_1, \ldots\}$ according to:

$$d_n = \sum_{i=0}^{n-1} f(y_i)$$

Observe that:

$$y_i = y_0 \alpha^{d_i} = \beta \alpha^{d_i} \text{ for } i = 0, 1, \dots, N-1$$

5. Stop computing terms of $\{y_i\}$ and $\{d_i\}$ when either of the following conditions are met:

A)
$$y_j = x_N$$
 for some j . If the sequences $\{x_i\}$ and $\{y_j\}$ "collide" in this manner, then we have:
$$x_N = y_j \Rightarrow \alpha^{b+d} = \beta \alpha^{d_j} \Rightarrow \beta = \alpha^{b+d-d_j} \pmod{n} \Rightarrow x \equiv b+d-d_j \pmod{n}$$
 and so we are done.

B) $d_i > b - a + d$. If this occurs, then the algorithm has failed to find x. Subsequent attempts can be

Complexity [edit]

Pollard gives the time complexity of the algorithm as $O(\sqrt{b-a})$, based on a probabilistic argument which follows from the assumption that f acts pseudorandomly. Note that when the size of the set $\{a, ..., b\}$ to be searched is measured in bits, as is normal in complexity theory, the set has size $\log(b-a)$, and so the algorithm's complexity is $O(\sqrt{b-a})=O(2^{\frac{1}{2}\log(b-a)})$, which is exponential in the problem size. For this reason, Pollard's lambda algorithm is considered an exponential time algorithm. For an example of a subexponential time discrete logarithm algorithm, see the index calculus algorithm.

Naming [edit]

The algorithm is well known by two names.

The first is "Pollard's kangaroo algorithm". This name is a reference to an analogy used in the paper presenting the algorithm, where the algorithm is explained in terms of using a *tame* kangaroo to trap a *wild* kangaroo. Pollard has explained^[2] that this analogy was inspired by a "fascinating" article published in the same issue of *Scientific American* as an exposition of the RSA public key cryptosystem. The article^[3] described an experiment in which a kangaroo's "energetic cost of locomotion, measured in terms of oxygen consumption at various speeds, was determined by placing kangaroos on a treadmill".

The second is "Pollard's lambda algorithm". Much like the name of another of Pollard's discrete logarithm algorithms, Pollard's rho algorithm, this name refers to the similarity between a visualisation of the algorithm and the Greek letter lambda (χ). The shorter stroke of the letter lambda corresponds to the sequence $\{x_i\}$, since it starts from the position b to the right of x. Accordingly, the longer stroke corresponds to the sequence $\{y_i\}$, which "collides with" the first sequence (just like the strokes of a lambda intersect) and then follows it subsequently.

Pollard has expressed a preference for the name "kangaroo algorithm", [4] as this avoids confusion with some parallel versions of his rho algorithm, which have also been called "lambda algorithms".

See also [edit]

Rainbow table

References rediti

- 1. A J. Pollard, Monte Carlo methods for index computation mod p, Mathematics of Computation, Volume 32, 1978
- A J. M. Pollard, Kangaroos, Monopoly and Discrete Logarithms, Journal of Cryptology, Volume 13, pp 437-447, 2000
- 3. A. T. J. Dawson, Kangaroos, Scientific American, August 1977, pp. 78-89
- 4. ^ http://sites.google.com/site/jmptidcott2/ ₺

v· T· E Number-theoretic algorithms [hide]	
Primality tests	AKS TEST · APR TEST · Baillie—PSW · ECPP TEST · Elliptic curve · Pocklington · Fermat · Lucas · Lucas—Let-Mer · Lucas—Let-Mer · Lucas—Let-Mer · Lucas—Let-Mer · Prott-I's theorem · Pétril's · Quadratic Frobenius test · Solovay—Strassen · Miler—Rabin
Prime-generating	Sieve of Atkin \cdot Sieve of Eratosthenes \cdot Sieve of Sundaram \cdot Wheel factorization
Integer factorization	Continued fraction (CFRAC) · Dixon's · Lenstra elliptic curve (ECM) · Euler's · Pollard's rho · $p-1\cdot p+1\cdot$ Quadratic sieve (QS) · General number field sieve (GNFS) · Special number field sieve (SNFS) · Rational sieve · Fermat's · Shanks' square forms · Trial division · Shor's
Multiplication	Ancient Egyptian · Long · Karatsuba · Toom–Cook · Schönhage–Strassen · Fürer's
Discrete logarithm	Baby-step Gant-step · Pollard rho · Pollard kangaroo · Pohlig-Hellman · Index calculus · Function field sieve
Greatest common divisor	Binary · Euclidean · Extended Euclidean · Lehmer's
Modular square root	Cipolla · Pocklington's · Tonelli–Shanks
Other algorithms	Chakravala · Cornacchia · Integer relation · Integer square root · Modular exponentiation · Schoof's
Italics indicate that algorithm is for numbers of special forms · SMALLCAPS indicate a deterministic algorithm	

Categories: Number theoretic algorithms | Computer algebra | Logarithms

This page was last modified on 6 June 2014, at 10:02.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

