ĐẠI HỌC BÁCH KHOA – ĐẠI HỌC ĐÀ NẮNG KHOA CÔNG NGHỆ THÔNG TIN

Môn học

Toán Ứng Dụng Applied mathematics

Giảng Viên:

Phạm Minh Tuấn

Giới thiệu

- Phạm Minh Tuấn
- E-mail: pmtuan@dut.udn.vn
- ❖ Tel: 0913230910
- Khoa Công nghệ thông tin –Trường ĐHBK ĐHĐN

Contents

- ❖Number Theory (Lý thuyết số)
 - Basic Number Theory
 - Primality Tests
 - Totient Function
- ❖Combinatorics (Tổ hợp)
 - Basics of Combinatorics
 - Inclusion-Exclusion
- Geometry (Hình học)
- Game Theory (Lý thuyết trò chơi)

Bài 3: Primality Tests

Contents

- Primality Tests
 - Basic Method
 - Method based Sieve of Eratosthenes
 - Fermat Primality Testing
 - Miller-Rabin Primality Testing

Primality Tests

Introduction

 A natural number N is said to be a prime number if it can be divided only by 1 and itself.
 Primality Testing is done to check if a number is a prime or not. The topic explains different algorithms available for primality testing.

Basic Method

- This is an approach that goes in a way to convert definition of prime numbers to code.
- It checks if any of the number less than a given number(N) divides the number or not.
- But on observing the factors of any number, this method can be limited to check only till N.
- *This is because, product of any two numbers greater than \sqrt{N} can never be equal to N.

C++ function for basic method

```
int PrimeTest(int N){
 for (int i = 2; i*i <= N; ++i){
 if(N%i == 0){
 return 0;
 }
 }
 return 1;
}</pre>
```

- The function returns 1 if N is a prime number and 0 for a composite number.
- * This function runs with a complexity of $O(\sqrt{N})$. That implies, this method can at most be used for numbers of range 10^{15} to 10^{16} to determine if it's a prime or not in reasonable amount of time.

Major application

- One major application of prime numbers are that they are used in cryptography.
- One of the standard cryptosystem RSA algorithm uses a prime number as key which is usually over 1024 bits to ensure greater security.
- When dealing with such large numbers, definitely doesn't make the above mentioned method any good.

Major application

- Also, should be noticed that it is not easy to work with such large numbers especially when the operations performed are / and % at the time of primality testing.
- Thus most primality testing algorithms that are developed can only determine if the given number is a "probable prime" or composite

Sieve of Eratosthenes

- This is a simple algorithm useful in finding all the prime numbers up to a given number(N).
- The algorithm takes all the numbers from 2 to N all initially unmarked.
- ❖ It starts from 2. If the number is unmarked, mark all its multiples ≤ N as composites.
- * The performance can be improved by doing the above operation only till \sqrt{N} and all the numbers in range [2,N] that remained unmarked are primes
- * The reason that we can stop after doing the iterations only till \sqrt{N} is that, no composites $\leq N$ would have a prime factor greater than \sqrt{N} .

Sieve of Eratosthenes

A pseudocode for this algorithm is as below

```
A[N] = \{0\}
for i from 2 to sqrt(N):
  if A[i] = 0:
  for j from 2 to N:
 if i*j > N:
 break
 A[i*j] = 1
```

In the final array, starting from 2, if for any index, value is 0, it is a prime, else is a composite.

Fermat Primality Testing

- This testing is based on Fermat's Little Theorem.
- ❖The theorem states that, given a prime number P, and any number a (where 0<a<p), then $a^{p-1}\equiv 1 \mod p$.

Fermat Primality Testing

- In Fermat Primality Testing, k random integers are selected as the value of X (where all kintegers follow 0<X<p).</p>
- ❖If the statement of Fermat's Little Theorem is accepted for all these k values of X for a given number N, then N is said as a probable prime.

Pseudocode

```
function: FermatPrimalityTesting(int N):
 pick a random integer k //not too less. not too high.
 LOOP: repeat k times:
 pick a random integer X in range (1,N-1)
 if(X<sup>(N-1)</sup>%N != 1):
 return composite
 return probably prime
```

Miller-Rabin Primality Testing

- Similar to Fermat primality test, Miller-Rabin primality test could only determine if a number is a probable prime.
- It is based on a basic principle where if X²≡Y² mod N, but X!≡±Y mod N, then N is composite.

The algorithm

- Given a number N(>2) for which primality is to be tested,
 - Step 1: Find N-1 = 2^R.D
 - Step 2: Choose A in range [2,N-2]
 - Step 3: Compute X₀=A^D mod N. If X₀ is ±1, N can be prime.
 - Step 4: Compute $X_i=X_i-1 \mod N$. If $X_i=1$, N is composite. If $X_i=-1$, N is prime.
 - Step 5: Repeat Step 4 for R-1 times.
 - Step 6: If neither −1 or +1 appeared for Xi, N is composite.

Pseudocode

```
function: MillerRabin_PrimalityTesting(int N):
  if N\%2 = 0:
 return composite
  write N-1 as (2<sup>R</sup> . D) where D is odd number
  pick a random integer k //not too less. not too high.
  LOOP: repeat k times:
 pick a random integer A in range [2,N-2]
 X = A^D \% N
 if X = 1 or X = N-1:
 continue LOOP
 for i from 1 to r-1:
 X = X^2 \% N
 if X = 1:
 return composite
 if X = N-1:
 continue LOOP
 return composite
  return probably prime
```

TEST YOUR UNDERSTANDING

Given an integer(N), write a code to check if it is prime or not.

Input Format:

- First line has an integer T number of test cases.
- Each test case is in a new line with a single integer N.

Output Format:

Print "prime" if N is prime, "composite" if N is not a prime.
 Answer for each test case should be printed in a new line.

Constraints:

- **2** ≤ T ≤ 100
- $1 \le N \le 10^{16}$