Euler's Totient Function

Euler's Totient function $\Phi(n)$ for an input n is count of numbers in $\{1, 2, 3, ..., n\}$ that are relatively prime to n, i.e., the numbers whose GCD (Greatest Common Divisor) with n is 1.

Examples:

```
\Phi(1) = 1
gcd(1, 1) is 1
\Phi(2) = 1
gcd(1, 2) is 1, but gcd(2, 2) is 2.
\Phi(3) = 2
gcd(1, 3) is 1 and gcd(2, 3) is 1
\Phi(4) = 2
gcd(1, 4) is 1 and gcd(3, 4) is 1
\Phi(5) = 4
gcd(1, 5) is 1, gcd(2, 5) is 1,
gcd(3, 5) is 1 and gcd(4, 5) is 1
\Phi(6) = 2
gcd(1, 6) is 1 and gcd(5, 6) is 1,
```

How to compute $\Phi(n)$ for an input n?

A simple solution is to iterate through all numbers from 1 to n-1 and count numbers with gcd with n as 1. Below is C implementation of the simple method to compute Euler's Totient function for an input integer n.

```
// A simple C program to calculate Euler's Totient Funct:
#include <stdio.h>
// Function to return gcd of a and b
int gcd(int a, int b)
 if (a == 0)
 return b;
 return gcd(b%a, a);
}
// A simple method to evaluate Euler Totient Function
int phi(unsigned int n)
{
 unsigned int result = 1;
 for (int i=2; i<n; i++)</pre>
 if (gcd(i, n) == 1)
 result++;
 return result;
}
// Driver program to test above function
int main()
```

```
int n;
 for (n=1; n<=10; n++)
 printf("phi(%d) = %d\n", n, phi(n));
 return 0;
}
```

Output:

```
phi(1) = 1
phi(2) = 1
phi(3) = 2
phi(4) = 2
phi(5) = 4
phi(6) = 2
phi(7) = 6
phi(8) = 4
phi(9) = 6
phi(10) = 4
```

The above code calls gcd function O(n) times. Time complexity of the gcd function is O(h) where h is number of digits in smaller number of given two numbers. Therefore, an upper bound on time complexity of above solution is O(nLogn) [How? there can be at most Log₁₀n digits in all numbers from 1 to n]

Below is a **Better Solution**. The idea is based on Euler's product formula which states that value of totient functions is below product over all prime factors p of n.

$$\varphi(n) = n \prod_{p|n} \left(1 - \frac{1}{p}\right),$$

We can find all prime factors using the idea used in this post.

Below is C implementation of Euler's product formula.

```
// C program to calculate Euler's Totient Function
// using Euler's product formula
#include <stdio.h>
int phi(int n)
{
 float result = n; // Initialize result as n
 // Consider all prime factors of n and for every prime
 // factor p, multiply result with (1 - 1/p)
 for (int p=2; p*p<=n; ++p)</pre>
 // Check if i is a prime factor.
 if (n % p == 0)
 // If yes, then update n and result
 while (n % p == 0)
 n /= p;
 result *= (1 - (1 / (float) p));
 }
 }
 // If n has a prime factor greater than sqrt(n)
 // (There can be at-most one such prime factor)
 if (n > 1)
```

```
result *= (1 - (1 / (float) n));
 return (int)result;
// Driver program to test above function
int main()
{
 int n;
 for (n=1; n<=10; n++)
 printf("phi(%d) = %d\n", n, phi(n));
```

Output:

```
phi(1) = 1
phi(2) = 1
phi(3) = 2
phi(4) = 2
phi(5) = 4
phi(6) = 2
phi(7) = 6
phi(8) = 4
phi(9) = 6
phi(10) = 4
```

We can avoid floating point calculations in above method. The idea is to count all prime factors and their multiples and subtract this count from n to get the totient function value (Prime factors and multiples of prime factors won't have gcd as 1)

```
1) Initialize result as n
2) Consider every number 'p' (where 'p' varies from 2 to \sqrt{n}).
 If p divides n, then do following
 a) Subtract all multiples of p from 1 to n [all multiples of p
 will have gcd more than 1 (at least p) with n]
 b) Update n by repeatedly dividing it by p.
3) If the reduced n is more than 1, then remove all multiples
 of n from result.
```

Below is C implementation of above algorithm.

```
// C program to calculate Euler's Totient Function
#include <stdio.h>
int phi(int n)
 int result = n; // Initialize result as n
 // Consider all prime factors of n and subtract their
 // multiples from result
 for (int p=2; p*p<=n; ++p)
 // Check if i is a prime factor.
 if (n \% p == 0)
```

```
// If yes, then update n and result
 while (n \% p == 0)
 n /= p;
 result -= result / p;
 }
 }
 // If n has a prime factor greater than sqrt(n)
 // (There can be at-most one such prime factor)
 if (n > 1)
 result -= result / n;
 return result;
}
// Driver program to test above function
int main()
{
 int n;
 for (n=1; n<=10; n++)</pre>
 printf("phi(%d) = %d\n", n, phi(n));
 return 0;
}
```

Output:

```
phi(1) = 1
phi(2) = 1
phi(3) = 2
phi(4) = 2
phi(5) = 4
phi(6) = 2
phi(7) = 6
phi(8) = 4
phi(9) = 6
phi(10) = 4
```

Let us take an example to understand the above algorithm.

```
n = 10.
Initialize: result = 10

2 is a prime factor, so n = n/i = 5, result = 5
3 is not a prime factor.

The for loop stops after 3 as 4*4 is not less than or equal to 10.

After for loop, result = 5, n = 5
Since n > 1, result = result - n/result = 4
```

Some Interesting Properties of Euler's Totient Function

- 1) For a prime number p, $\Phi(p)$ is p-1. For example $\Phi(5)$ is 4, $\Phi(7)$ is 6 and $\Phi(13)$ is 12. This is obvious, gcd of all numbers from 1 to p-1 will be 1 because p is a prime.
- **2)** For two numbers a and b, if gcd(a, b) is 1, then $\Phi(ab) = \Phi(a) * \Phi(b)$. For example $\Phi(5)$ is 4 and $\Phi(6)$ is 2, so data:text/html;charset=utf-8,%3Cdiv%20class%3D%22post-title-info%22%20style%3D%22float%3A%20left%3B%20font-size%... 4/5

 $\Phi(30)$ must be 8 as 5 and 6 are relatively prime.

- **3)** For any two prime numbers p and q, $\Phi(pq) = (p-1)^*(q-1)$. This property is used in RSA algorithm.
- 4) If p is a prime number, then $\Phi(p^k) = p^k p^{k-1}$. This can be proved using Euler's product formula.
- 5) Sum of values of totient functions of all divisors of n is equal to n.

 $\sum \varphi(d) = n,$

For example, n = 6, the divisors of n are 1, 2, 3 and 6. According to Gauss, sum of $\Phi(1) + \Phi(2) + \Phi(3) + \Phi(6)$ should be 6. We can verify the same by putting values, we get (1 + 1 + 2 + 2) = 6.

6) The most famous and important feature is expressed in *Euler's theorem*:

The theorem states that if n and a are coprime (or relatively prime) positive integers, then $a^{\Phi(n)} \equiv 1 \pmod{n}$

The RSA cryptosystem is based on this theorem:

In the particular case when m is prime say p, Euler's theorem turns into the so-called Fermat's little theorem:

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

References:

http://e-maxx.ru/algo/euler_function

http://en.wikipedia.org/wiki/Euler%27s totient function