

Lecture in Number Theory

College of Science for Women
Baghdad University
March 31, 2014

Factoring integers, Producing primes and the RSA cryptosystem

FRANCESCO PAPPALARDI

B

B

B

B

NUMBER OF CELLS IN A HUMAN BODY:

 10^{15}

B

B

B

NUMBER OF CELLS IN A HUMAN BODY:

 10^{15}

NUMBER OF ATOMS IN THE UNIVERSE:

 10^{80}

B

B

NUMBER OF CELLS IN A HUMAN BODY:

 10^{15}

NUMBER OF ATOMS IN THE UNIVERSE:

 10^{80}

NUMBER OF SUBATOMIC PARTICLES IN THE UNIVERSE:

 10^{120}

B

NUMBER OF CELLS IN A HUMAN BODY:

 10^{15}

NUMBER OF ATOMS IN THE UNIVERSE:

 10^{80}

NUMBER OF SUBATOMIC PARTICLES IN THE UNIVERSE:

 10^{120}

NUMBER OF ATOMS IN A HUMAN BRAIN:

 10^{27}

NUMBER OF CELLS IN A HUMAN BODY:

 10^{15}

NUMBER OF ATOMS IN THE UNIVERSE:

 10^{80}

NUMBER OF SUBATOMIC PARTICLES IN THE UNIVERSE:

 10^{120}

NUMBER OF ATOMS IN A HUMAN BRAIN:

 10^{27}

NUMBER OF ATOMS IN A CAT:

 10^{26}

 $RSA_{2048} = 25195908475657893494027183240048398571429282126204$ 032027777137836043662020707595556264018525880784406918290641249 515082189298559149176184502808489120072844992687392807287776735 971418347270261896375014971824691165077613379859095700097330459 748808428401797429100642458691817195118746121515172654632282216 869987549182422433637259085141865462043576798423387184774447920 739934236584823824281198163815010674810451660377306056201619676 256133844143603833904414952634432190114657544454178424020924616 515723350778707749817125772467962926386356373289912154831438167 899885040445364023527381951378636564391212010397122822120720357

 $RSA_{2048} = 25195908475657893494027183240048398571429282126204 \\ 032027777137836043662020707595556264018525880784406918290641249 \\ 515082189298559149176184502808489120072844992687392807287776735 \\ 971418347270261896375014971824691165077613379859095700097330459 \\ 748808428401797429100642458691817195118746121515172654632282216 \\ 869987549182422433637259085141865462043576798423387184774447920 \\ 739934236584823824281198163815010674810451660377306056201619676 \\ 256133844143603833904414952634432190114657544454178424020924616 \\ 515723350778707749817125772467962926386356373289912154831438167 \\ 899885040445364023527381951378636564391212010397122822120720357$

 RSA_{2048} is a 617 (decimal) digit number

 $RSA_{2048} = 25195908475657893494027183240048398571429282126204 \\ 032027777137836043662020707595556264018525880784406918290641249 \\ 515082189298559149176184502808489120072844992687392807287776735 \\ 971418347270261896375014971824691165077613379859095700097330459 \\ 748808428401797429100642458691817195118746121515172654632282216 \\ 869987549182422433637259085141865462043576798423387184774447920 \\ 739934236584823824281198163815010674810451660377306056201619676 \\ 256133844143603833904414952634432190114657544454178424020924616 \\ 515723350778707749817125772467962926386356373289912154831438167 \\ 899885040445364023527381951378636564391212010397122822120720357$

 RSA_{2048} is a 617 (decimal) digit number

http://www.rsa.com/rsalabs/challenges/factoring/numbers.html/

$$RSA_{2048} = p \cdot q, \quad p, q \approx 10^{308}$$

$$RSA_{2048} = p \cdot q, \quad p, q \approx 10^{308}$$

PROBLEM: Compute p and q

 $RSA_{2048} = p \cdot q, \quad p, q \approx 10^{308}$

PROBLEM: Compute p and q

PRICE OFFERED ON MARCH 18, 1991: 200.000 US\$ ($\sim 232.700.000 \text{ Iraq Dinars}$)!!

$$RSA_{2048} = p \cdot q, \quad p, q \approx 10^{308}$$

PROBLEM: Compute p and q

PRICE OFFERED ON MARCH 18, 1991: 200.000 US\$ ($\sim 232.700.000 \text{ Iraq Dinars}$)!!

Theorem. If
$$a \in \mathbb{N}$$
 $\exists ! \ p_1 < p_2 < \dots < p_k \ primes$
s.t. $a = p_1^{\alpha_1} \cdots p_k^{\alpha_k}$

$$RSA_{2048} = p \cdot q, \quad p, q \approx 10^{308}$$

PROBLEM: Compute p and q

PRICE OFFERED ON MARCH 18, 1991: 200.000 US\$ ($\sim 232.700.000 \text{ Iraq Dinars}$)!!

Theorem. If
$$a \in \mathbb{N}$$
 $\exists ! \ p_1 < p_2 < \dots < p_k \ primes$
s.t. $a = p_1^{\alpha_1} \cdots p_k^{\alpha_k}$

Regrettably: RSAlabs believes that factoring in one year requires:

number	computers	memory
RSA_{1620}	1.6×10^{15}	120 Tb
RSA_{1024}	342,000,000	170 Gb
RSA_{760}	215,000	4Gb.

Challenge Number	Prize (\$US)
RSA_{576}	\$10,000
RSA_{640}	\$20,000
RSA_{704}	\$30,000
RSA_{768}	\$50,000
RSA_{896}	\$75,000
RSA_{1024}	\$100,000
RSA_{1536}	\$150,000
RSA_{2048}	\$200,000

Numero	Premio (\$US)	Status
RSA_{576}	\$10,000	Factored December 2003
RSA_{640}	\$20,000	Factored November 2005
RSA_{704}	\$30,000	Factored July, 2 2012
RSA_{768}	\$50,000	Factored December, 12 2009
RSA_{896}	\$75,000	Not factored
RSA_{1024}	\$100,000	Not factored
RSA_{1536}	\$150,000	Not factored
RSA_{2048}	\$200,000	Not factored

Numero	Premio (\$US)	Status
RSA_{576}	\$10,000	Factored December 2003
RSA_{640}	\$20,000	Factored November 2005
RSA_{704}	\$30,000	Factored July, 2 2012
RSA_{768}	\$50,000	Factored December, 12 2009
RSA_{896}	\$75,000	Not factored
RSA_{1024}	\$100,000	Not factored
RSA_{1536}	\$150,000	Not factored
RSA_{2048}	\$200,000	Not factored

The RSA challenges ended in 2007. RSA Laboratories stated:

[&]quot;Now that the industry has a considerably more advanced understanding of the cryptanalytic strength of common symmetric-key and public-key algorithms, these challenges are no longer active."

Famous citation!!!

A phenomenon whose probability is 10^{-50} never happens, and it will never observed.

- ÉMIL BOREL (LES PROBABILITÉS ET SA VIE)

→ 220 BC Greeks (Eratosthenes of Cyrene)

- **→ 220 BC Greeks (Eratosthenes of Cyrene)**
- \longrightarrow 1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$

- **→ 220 BC Greeks (Eratosthenes of Cyrene)**
- 1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$
- 1750–1800 Fermat, Gauss (Sieves Tables)

- ⇒ 220 BC Greeks (Eratosthenes of Cyrene)
- \longrightarrow 1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$
- 1750–1800 Fermat, Gauss (Sieves Tables)
- 1880 Landry & Le Lasseur:

$$2^{2^6} + 1 = 274177 \times 67280421310721$$

- ⇒ 220 BC Greeks (Eratosthenes of Cyrene)
- \longrightarrow 1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$
- 1750–1800 Fermat, Gauss (Sieves Tables)
- 1880 Landry & Le Lasseur:

$$2^{2^6} + 1 = 274177 \times 67280421310721$$

1919 Pierre and Eugène Carissan (Factoring Machine)

- ⇒ 220 BC Greeks (Eratosthenes of Cyrene)
- \longrightarrow 1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$
- 1750–1800 Fermat, Gauss (Sieves Tables)
- 1880 Landry & Le Lasseur:

$$2^{2^6} + 1 = 274177 \times 67280421310721$$

- 1919 Pierre and Eugène Carissan (Factoring Machine)
- 1970 Morrison & Brillhart

$$2^{2^7} + 1 = 59649589127497217 \times 5704689200685129054721$$

- ⇒ 220 BC Greeks (Eratosthenes of Cyrene)
- \longrightarrow 1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$
- 1750–1800 Fermat, Gauss (Sieves Tables)
- 1880 Landry & Le Lasseur:

$$2^{2^6} + 1 = 274177 \times 67280421310721$$

- 1919 Pierre and Eugène Carissan (Factoring Machine)
- → 1970 Morrison & Brillhart

$$2^{2^7} + 1 = 59649589127497217 \times 5704689200685129054721$$

1982 Quadratic Sieve **QS** (Pomerance) \rightsquigarrow Number Fields Sieve **NFS**

- ⇒ 220 BC Greeks (Eratosthenes of Cyrene)
- \longrightarrow 1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$
- 1750–1800 Fermat, Gauss (Sieves Tables)
- 1880 Landry & Le Lasseur:

$$2^{2^6} + 1 = 274177 \times 67280421310721$$

- → 1919 Pierre and Eugène Carissan (Factoring Machine)
- → 1970 Morrison & Brillhart

$$2^{2^7} + 1 = 59649589127497217 \times 5704689200685129054721$$

- 1982 Quadratic Sieve **QS** (Pomerance) \rightsquigarrow Number Fields Sieve **NFS**
- 1987 Elliptic curves factoring **ECF** (Lenstra)

220 BC Greeks (Eratosthenes of Cyrene)

1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$

Proposition Suppose p is a prime factor of $b^n + 1$. Then

- 1. p is a divisor of $b^d + 1$ for some proper divisor d of n such that n/d is odd or
- 2. p-1 is divisible by 2n.

Proposition Suppose p is a prime factor of $b^n + 1$. Then

- 1. p is a divisor of $b^d + 1$ for some proper divisor d of n such that n/d is odd or
- 2. p-1 is divisible by 2n.

Application: Let b = 2 and $n = 2^5 = 64$. Then $2^{2^5} + 1$ is prime or it is divisible by a prime p such that p - 1 is divisible by 128.

Proposition Suppose p is a prime factor of $b^n + 1$. Then

- 1. p is a divisor of $b^d + 1$ for some proper divisor d of n such that n/d is odd or
- 2. p-1 is divisible by 2n.

Application: Let b=2 and $n=2^5=64$. Then $2^{2^5}+1$ is prime or it is divisible by a prime p such that p-1 is divisible by 128.

Note that

$$1 + 1 \times 128 = 3 \times 43$$
, $1 + 2 \times 128 = 257$ is prime,

$$1 + 3 \times 128 = 5 \times 7 \times 11$$
, $1 + 4 \times 128 = 3^3 \times 19$ and $1 + 5 \cdot 128 = 641$ is prime.

Finally

$$\frac{2^{2^5} + 1}{641} = \frac{4294967297}{641} = 6700417$$

1730 Euler $2^{2^5} + 1 = 641 \cdot 6700417$

1750–1800 Fermat, Gauss (Sieves - Tables)

1750–1800 Fermat, Gauss (Sieves - Tables)

1750–1800 Fermat, Gauss (Sieves - Tables)

Factoring with sieves $N = x^2 - y^2 = (x - y)(x + y)$

Carissan's ancient Factoring Machine

Carissan's ancient Factoring Machine

Figure 1: Conservatoire Nationale des Arts et Métiers in Paris

Carissan's ancient Factoring Machine

Figure 1: Conservatoire Nationale des Arts et Métiers in Paris

http://www.math.uwaterloo.ca/ shallit/Papers/carissan.html

Figure 2: Lieutenant Eugène Carissan

Figure 2: Lieutenant Eugène Carissan

 $225058681 = 229 \times 982789$ 2 minutes

 $3450315521 = 1409 \times 2418769$ 3 minutes

 $3570537526921 = 841249 \times 4244329$ 18 minutes

1970 - John Brillhart & Michael A. Morrison $2^{2^7} + 1 = 59649589127497217 \times 5704689200685129054721$

$$F_n = 2^{(2^n)} + 1$$

is called the *n*-th Fermat number

 $F_{11} = 2^{2048} + 1 = 32,317,006,071,311,007,300,714,876,688,669,951,960,444,102,669,715,484,032,130,345,427,524,655,138,867,890,893,197,201,411,522,913,463,688,717,\\960,921,898,019,494,119,559,150,490,921,095,088,152,386,448,283,120,630,877,367,300,996,091,750,197,750,389,652,106,796,057,638,384,067,\\568,276,792,218,642,619,756,161,838,094,338,476,170,470,581,645,852,036,305,042,887,575,891,541,065,808,607,552,399,123,930,385,521,914,\\333,389,668,342,420,684,974,786,564,569,494,856,176,035,326,322,058,077,805,659,331,026,192,708,460,314,150,258,592,864,177,116,725,943,\\603,718,461,857,357,598,351,152,301,645,904,403,697,613,233,287,231,227,125,684,710,820,209,725,157,101,726,931,323,469,678,542,580,656,\\697,935,045,997,268,352,998,638,215,525,166,389,437,335,543,602,135,433,229,604,645,318,478,604,952,148,193,555,853,611,059,596,230,657$

 $= 319,489 \times 974,849 \times 167,988,556,341,760,475,137 \times 3,560,841,906,445,833,920,513 \times \\ 173,462,447,179,147,555,430,258,970,864,309,778,377,421,844,723,664,084,649,347,019,061,363,579,192,879,108,857,591,038,330,408,837,177,983,810,868,451,\\ 546,421,940,712,978,306,134,189,864,280,826,014,542,758,708,589,243,873,685,563,973,118,948,869,399,158,545,506,611,147,420,216,132,557,017,260,564,139,\\ 394,366,945,793,220,968,665,108,959,685,482,705,388,072,645,828,554,151,936,401,912,464,931,182,546,092,879,815,733,057,795,573,358,504,982,279,280,090,\\ 942,872,567,591,518,912,118,622,751,714,319,229,788,100,979,251,036,035,496,917,279,912,663,527,358,783,236,647,193,154,777,091,427,745,377,038,294,\\ 584,918,917,590,325,110,939,381,322,486,044,298,573,971,650,711,059,244,462,177,542,540,706,913,047,034,664,643,603,491,382,441,723,306,598,834,177$

$$F_n = 2^{(2^n)} + 1$$

is called the *n*-th Fermat number

 $F_{11} = 2^{2048} + 1 = 32,317,006,071,311,007,300,714,876,688,669,951,960,444,102,669,715,484,032,130,345,427,524,655,138,867,890,893,197,201,411,522,913,463,688,717,960,921,898,019,494,119,559,150,490,921,095,088,152,386,448,283,120,630,877,367,300,996,091,750,197,750,389,652,106,796,057,638,384,067,\\ 568,276,792,218,642,619,756,161,838,094,338,476,170,470,581,645,852,036,305,042,887,575,891,541,065,808,607,552,399,123,930,385,521,914,\\ 333,389,668,342,420,684,974,786,564,569,494,856,176,035,326,322,058,077,805,659,331,026,192,708,460,314,150,258,592,864,177,116,725,943,\\ 603,718,461,857,357,598,351,152,301,645,904,403,697,613,233,287,231,227,125,684,710,820,209,725,157,101,726,931,323,469,678,542,580,656,\\ 697,935,045,997,268,352,998,638,215,525,166,389,437,335,543,602,135,433,229,604,645,318,478,604,952,148,193,555,853,611,059,596,230,657$

 $= 319,489 \times 974,849 \times 167,988,556,341,760,475,137 \times 3,560,841,906,445,833,920,513 \times \\ 173,462,447,179,147,555,430,258,970,864,309,778,377,421,844,723,664,084,649,347,019,061,363,579,192,879,108,857,591,038,330,408,837,177,983,810,868,451,\\ 546,421,940,712,978,306,134,189,864,280,826,014,542,758,708,589,243,873,685,563,973,118,948,869,399,158,545,506,611,147,420,216,132,557,017,260,564,139,\\ 394,366,945,793,220,968,665,108,959,685,482,705,388,072,645,828,554,151,936,401,912,464,931,182,546,092,879,815,733,057,795,573,358,504,982,279,280,090,\\ 942,872,567,591,518,912,118,622,751,714,319,229,788,100,979,251,036,035,496,917,279,912,663,527,358,783,236,647,193,154,777,091,427,745,377,038,294,\\ 584,918,917,590,325,110,939,381,322,486,044,298,573,971,650,711,059,244,462,177,542,540,706,913,047,034,664,643,603,491,382,441,723,306,598,834,177$

Up to today only from F_0 to F_{11} are factores. It is not known the factorization of

$$F_{12} = 2^{2^{12}} + 1$$

$$F_n = 2^{(2^n)} + 1$$

is called the *n*-th Fermat number

 $F_{11} = 2^{2048} + 1 = 32,317,006,071,311,007,300,714,876,688,669,951,960,444,102,669,715,484,032,130,345,427,524,655,138,867,890,893,197,201,411,522,913,463,688,717,\\960,921,898,019,494,119,559,150,490,921,095,088,152,386,448,283,120,630,877,367,300,996,091,750,197,750,389,652,106,796,057,638,384,067,\\568,276,792,218,642,619,756,161,838,094,338,476,170,470,581,645,852,036,305,042,887,575,891,541,065,808,607,552,399,123,930,385,521,914,\\333,389,668,342,420,684,974,786,564,569,494,856,176,035,326,322,058,077,805,659,331,026,192,708,460,314,150,258,592,864,177,116,725,943,\\603,718,461,857,357,598,351,152,301,645,904,403,697,613,233,287,231,227,125,684,710,820,209,725,157,101,726,931,323,469,678,542,580,656,\\697,935,045,997,268,352,998,638,215,525,166,389,437,335,543,602,135,433,229,604,645,318,478,604,952,148,193,555,853,611,059,596,230,657$

 $= 319,489 \times 974,849 \times 167,988,556,341,760,475,137 \times 3,560,841,906,445,833,920,513 \times \\ 173,462,447,179,147,555,430,258,970,864,309,778,377,421,844,723,664,084,649,347,019,061,363,579,192,879,108,857,591,038,330,408,837,177,983,810,868,451,\\ 546,421,940,712,978,306,134,189,864,280,826,014,542,758,708,589,243,873,685,563,973,118,948,869,399,158,545,506,611,147,420,216,132,557,017,260,564,139,\\ 394,366,945,793,220,968,665,108,959,685,482,705,388,072,645,828,554,151,936,401,912,464,931,182,546,092,879,815,733,057,795,573,358,504,982,279,280,090,\\ 942,872,567,591,518,912,118,622,751,714,319,229,788,100,979,251,036,035,496,917,279,912,663,527,358,783,236,647,193,154,777,091,427,745,377,038,294,\\ 584,918,917,590,325,110,939,381,322,486,044,298,573,971,650,711,059,244,462,177,542,540,706,913,047,034,664,643,603,491,382,441,723,306,598,834,177$

Up to today only from F_0 to F_{11} are factores. It is not known the factorization of

$$F_{12} = 2^{2^{12}} + 1$$

1982 - Carl Pomerance - Quadratic Sieve

1987 - Hendrik Lenstra - Elliptic curves factoring

1994, Quadratic Sieve (QS): (8 months, 600 volunteers, 20 nations) D.Atkins, M. Graff, A. Lenstra, P. Leyland

 $RSA_{129} = 114381625757888867669235779976146612010218296721242362562561842935706 \\ 935245733897830597123563958705058989075147599290026879543541 = \\ = 3490529510847650949147849619903898133417764638493387843990820577 \times \\ 32769132993266709549961988190834461413177642967992942539798288533$

- 1 1994, Quadratic Sieve (QS): (8 months, 600 volunteers, 20 nations) D.Atkins, M. Graff, A. Lenstra, P. Leyland
 - $RSA_{129} = 114381625757888867669235779976146612010218296721242362562561842935706 \\ 935245733897830597123563958705058989075147599290026879543541 = \\ = 3490529510847650949147849619903898133417764638493387843990820577 \times \\ 32769132993266709549961988190834461413177642967992942539798288533$
- 2 (February 2 1999), Number Field Sieve (NFS): (160 Sun, 4 months)

```
RSA_{155} = 109417386415705274218097073220403576120037329454492059909138421314763499842 \\ 88934784717997257891267332497625752899781833797076537244027146743531593354333897 = \\ = 102639592829741105772054196573991675900716567808038066803341933521790711307779 \times \\ 106603488380168454820927220360012878679207958575989291522270608237193062808643
```


- 1994, Quadratic Sieve (QS): (8 months, 600 volunteers, 20 nations) D.Atkins, M. Graff, A. Lenstra, P. Leyland
 - $RSA_{129} = 114381625757888867669235779976146612010218296721242362562561842935706 \\ 935245733897830597123563958705058989075147599290026879543541 = \\ = 3490529510847650949147849619903898133417764638493387843990820577 \times \\ 32769132993266709549961988190834461413177642967992942539798288533$
- 2 (February 2 1999), Number Field Sieve (NFS): (160 Sun, 4 months)

```
RSA_{155} = 109417386415705274218097073220403576120037329454492059909138421314763499842 \\ 88934784717997257891267332497625752899781833797076537244027146743531593354333897 = \\ = 102639592829741105772054196573991675900716567808038066803341933521790711307779 \times \\ 106603488380168454820927220360012878679207958575989291522270608237193062808643
```

3 (December 3, 2003) (NFS): J. Franke et al. (174 decimal digits)

```
RSA_{576} = 1881988129206079638386972394616504398071635633794173827007633564229888597152346 \\ 65485319060606504743045317388011303396716199692321205734031879550656996221305168759307650257059 = \\ = 398075086424064937397125500550386491199064362342526708406385189575946388957261768583317 \times \\ 472772146107435302536223071973048224632914695302097116459852171130520711256363590397527
```


1994, Quadratic Sieve (QS): (8 months, 600 volunteers, 20 nations) D.Atkins, M. Graff, A. Lenstra, P. Leyland

```
RSA_{129} = 114381625757888867669235779976146612010218296721242362562561842935706 \\ 935245733897830597123563958705058989075147599290026879543541 = \\ = 3490529510847650949147849619903898133417764638493387843990820577 \times \\ 32769132993266709549961988190834461413177642967992942539798288533
```

2 (February 2 1999), Number Field Sieve (NFS): (160 Sun, 4 months)

```
RSA_{155} = 109417386415705274218097073220403576120037329454492059909138421314763499842 \\ 88934784717997257891267332497625752899781833797076537244027146743531593354333897 = \\ = 102639592829741105772054196573991675900716567808038066803341933521790711307779 \times \\ 106603488380168454820927220360012878679207958575989291522270608237193062808643
```

3 (December 3, 2003) (NFS): J. Franke et al. (174 decimal digits)

```
RSA_{576} = 1881988129206079638386972394616504398071635633794173827007633564229888597152346 \\ 65485319060606504743045317388011303396716199692321205734031879550656996221305168759307650257059 = \\ 398075086424064937397125500550386491199064362342526708406385189575946388957261768583317 \times \\ 472772146107435302536223071973048224632914695302097116459852171130520711256363590397527
```

4 Elliptic curves factoring: introduced by H. Lenstra. suitable to detect small factors (50 digits)

1994, Quadratic Sieve (QS): (8 months, 600 volunteers, 20 nations) D.Atkins, M. Graff, A. Lenstra, P. Leyland

```
RSA_{129} = 114381625757888867669235779976146612010218296721242362562561842935706 \\ 935245733897830597123563958705058989075147599290026879543541 = \\ = 3490529510847650949147849619903898133417764638493387843990820577 \times \\ 32769132993266709549961988190834461413177642967992942539798288533
```

2 (February 2 1999), Number Field Sieve (NFS): (160 Sun, 4 months)

```
RSA_{155} = 109417386415705274218097073220403576120037329454492059909138421314763499842 \\ 88934784717997257891267332497625752899781833797076537244027146743531593354333897 = \\ = 102639592829741105772054196573991675900716567808038066803341933521790711307779 \times \\ 106603488380168454820927220360012878679207958575989291522270608237193062808643
```

3 (December 3, 2003) (NFS): J. Franke et al. (174 decimal digits)

```
RSA_{576} = 1881988129206079638386972394616504398071635633794173827007633564229888597152346 \\ 65485319060606504743045317388011303396716199692321205734031879550656996221305168759307650257059 = \\ 398075086424064937397125500550386491199064362342526708406385189575946388957261768583317 \times \\ 472772146107435302536223071973048224632914695302097116459852171130520711256363590397527
```

4 Elliptic curves factoring: introduced by H. Lenstra. suitable to detect small factors (50 digits)

all have "sub-exponential complexity"

Università Roma Tre

The factorization of RSA_{200}

 $RSA_{200} = 2799783391122132787082946763872260162107044678695542853756000992932612840010\\ 7609345671052955360856061822351910951365788637105954482006576775098580557613\\ 579098734950144178863178946295187237869221823983$

The factorization of RSA_{200}

 $RSA_{200} = 2799783391122132787082946763872260162107044678695542853756000992932612840010\\ 7609345671052955360856061822351910951365788637105954482006576775098580557613\\ 579098734950144178863178946295187237869221823983$

Date: Mon, 9 May 2005 18:05:10 +0200 (CEST) From: "Thorsten Kleinjung" Subject: rsa200

We have factored RSA200 by GNFS. The factors are

and

We did lattice sieving for most special q between 3e8 and 11e8 using mainly factor base bounds of 3e8 on the algebraic side and 18e7 on the rational side. The bounds for large primes were 2^{35} . This produced 26e8 relations. Together with 5e7 relations from line sieving the total yield was 27e8 relations. After removing duplicates 226e7 relations remained. A filter job produced a matrix with 64e6 rows and columns, having 11e9 non-zero entries. This was solved by Block-Wiedemann.

Sieving has been done on a variety of machines. We estimate that lattice sieving would have taken 55 years on a single 2.2 GHz Opteron CPU. Note that this number could have been improved if instead of the PIII- binary which we used for sieving, we had used a version of the lattice-siever optimized for Opteron CPU's which we developed in the meantime. The matrix step was performed on a cluster of 80 2.2 GHz Opterons connected via a Gigabit network and took about 3 months.

We started sieving shortly before Christmas 2003 and continued until October 2004. The matrix step began in December 2004. Line sieving was done by P. Montgomery and H. te Riele at the CWI, by F. Bahr and his family.

More details will be given later.

F. Bahr, M. Boehm, J. Franke, T. Kleinjung

Factorization of RSA_{768}

RSA-768 [edit]

RSA-768 has 232 decimal digits (768 bits), and was factored on December 12, 2009 by Thorsten Kleinjung, Kazumaro Aoki, Jens Franke, Arjen K. Lenstra, Emmanuel Thomé, Pierrick Gaudry, Alexander Kruppa, Peter Montgomery, Joppe W. Bos, Dag Arne Osvik, Herman te Riele, Andrey Timofeev, and Paul Zimmermann.^[31]

RSA-768 = 12301866845301177551304949583849627207728535695953347921973224521517264005 07263657518745202199786469389956474942774063845925192557326303453731548268 50791702612214291346167042921431160222124047927473779408066535141959745985 6902143413

- RSA-768 = 33478071698956898786044169848212690817704794983713768568912431388982883793 878002287614711652531743087737814467999489
 - × 36746043666799590428244633799627952632279158164343087642676032283815739666 511279233373417143396810270092798736308917

RSA

Adi Shamir, Ron L. Rivest, Leonard Adleman (1978)

RSA

Ron L. Rivest, Adi Shamir, Leonard Adleman (2003)

1978 R. L. Rivest, A. Shamir, L. Adleman (Patent expired in 1998)

1978 R. L. Rivest, A. Shamir, L. Adleman (Patent expired in 1998)

Problem: Alice wants to send the message \mathcal{P} to Bob so that Charles cannot read it

1978 R. L. Rivest, A. Shamir, L. Adleman (Patent expired in 1998)

Problem: Alice wants to send the message \mathcal{P} to Bob so that Charles cannot read it

$$A (Alice) \longrightarrow B (Bob)$$

$$\uparrow$$

$$C (Charles)$$

1978 R. L. Rivest, A. Shamir, L. Adleman (Patent expired in 1998)

Problem: Alice wants to send the message \mathcal{P} to Bob so that Charles cannot read it

$$\begin{array}{cccc} A \; (Alice) & \longrightarrow & B \; (Bob) \\ & \uparrow & & \\ & C \; (Charles) & & \end{array}$$

1978 R. L. Rivest, A. Shamir, L. Adleman (Patent expired in 1998)

Problem: Alice wants to send the message \mathcal{P} to Bob so that Charles cannot read it

$$A (Alice) \longrightarrow B (Bob)$$

$$\uparrow$$

$$C (Charles)$$

1 Key generation

Bob has to do it

- 2
- 8
- 4

1978 R. L. Rivest, A. Shamir, L. Adleman (Patent expired in 1998)

Problem: Alice wants to send the message \mathcal{P} to Bob so that Charles cannot read it

$$A (Alice) \longrightarrow B (Bob)$$

$$\uparrow$$

$$C (Charles)$$

1 Key generation

Bob has to do it

2 Encryption

Alice has to do it

8

4

1978 R. L. Rivest, A. Shamir, L. Adleman (Patent expired in 1998)

Problem: Alice wants to send the message \mathcal{P} to Bob so that Charles cannot read it

$$A (Alice) \longrightarrow B (Bob)$$

$$\uparrow$$

$$C (Charles)$$

1 Key generation

Bob has to do it

2 Encryption

Alice has to do it

3 Decryption

Bob has to do it

4

1978 R. L. Rivest, A. Shamir, L. Adleman (Patent expired in 1998)

Problem: Alice wants to send the message \mathcal{P} to Bob so that Charles cannot read it

$$A (Alice) \longrightarrow B (Bob)$$

$$\uparrow$$

$$C (Charles)$$

1 Key generation

Bob has to do it

2 Encryption

Alice has to do it

3 Decryption

Bob has to do it

4 Attack

Charles would like to do it

Bob: Key generation

 $(p, q \approx 10^{100})$

- \triangleq He chooses randomly p and q primes $(p, q \approx 10^{100})$
- $M = p \times q, \ \varphi(M) = (p-1) \times (q-1)$

- \triangleq He chooses randomly p and q primes $(p, q \approx 10^{100})$
- $M = p \times q, \, \varphi(M) = (p-1) \times (q-1)$

- $\stackrel{\text{def}}{=}$ He chooses randomly p and q primes $(p, q \approx 10^{100})$
- $M = p \times q, \, \varphi(M) = (p-1) \times (q-1)$
- \triangle He chooses an integer e s.t.

$$0 \le e \le \varphi(M)$$
 and $\gcd(e, \varphi(M)) = 1$

- $\stackrel{\text{def}}{=}$ He chooses randomly p and q primes $(p, q \approx 10^{100})$
- $M = p \times q, \, \varphi(M) = (p-1) \times (q-1)$
- \triangle He chooses an integer e s.t.

$$0 \le e \le \varphi(M)$$
 and $\gcd(e, \varphi(M)) = 1$

Note. One could take e = 3 and $p \equiv q \equiv 2 \mod 3$

- $\stackrel{\text{def}}{=}$ He chooses randomly p and q primes $(p, q \approx 10^{100})$
- $M = p \times q, \, \varphi(M) = (p-1) \times (q-1)$
- \triangle He chooses an integer e s.t.

$$0 \le e \le \varphi(M)$$
 and $\gcd(e, \varphi(M)) = 1$

Note. One could take e = 3 and $p \equiv q \equiv 2 \mod 3$

Experts recommend $e = 2^{16} + 1$

- $\underline{\text{He chooses}} \text{ randomly } p \text{ and } q \text{ primes} \qquad (p, q \approx 10^{100})$
- $M = p \times q, \, \varphi(M) = (p-1) \times (q-1)$
- \triangle He chooses an integer e s.t.

$$0 \le e \le \varphi(M)$$
 and $\gcd(e, \varphi(M)) = 1$

Note. One could take e = 3 and $p \equiv q \equiv 2 \mod 3$

Experts recommend $e = 2^{16} + 1$

 \bigtriangleup He computes arithmetic inverse d of e modulo $\varphi(M)$

- \triangle He chooses randomly p and q primes $(p, q \approx 10^{100})$
- $M = p \times q, \varphi(M) = (p-1) \times (q-1)$
- $\stackrel{\text{\tiny \'eff}}{=}$ He chooses an integer e s.t.

$$0 \le e \le \varphi(M)$$
 and $\gcd(e, \varphi(M)) = 1$

Note. One could take e = 3 and $p \equiv q \equiv 2 \mod 3$

Experts recommend $e = 2^{16} + 1$

 \bigtriangleup He computes arithmetic inverse d of e modulo $\varphi(M)$

(i.e.
$$d \in \mathbb{N}$$
 (unique $\leq \varphi(M)$) s.t. $e \times d \equiv 1 \pmod{\varphi(M)}$)

- \triangle He chooses randomly p and q primes $(p, q \approx 10^{100})$
- $M = p \times q, \varphi(M) = (p-1) \times (q-1)$
- \triangle He chooses an integer e s.t.

$$0 \le e \le \varphi(M)$$
 and $\gcd(e, \varphi(M)) = 1$

Note. One could take e = 3 and $p \equiv q \equiv 2 \mod 3$

Experts recommend $e = 2^{16} + 1$

 \triangle He computes arithmetic inverse d of e modulo $\varphi(M)$

(i.e.
$$d \in \mathbb{N}$$
 (unique $\leq \varphi(M)$) s.t. $e \times d \equiv 1 \pmod{\varphi(M)}$)

 \triangle Publishes (M,e) public key and hides secret key d

- \triangle He chooses randomly p and q primes $(p, q \approx 10^{100})$
- $M = p \times q, \varphi(M) = (p-1) \times (q-1)$
- \triangle He chooses an integer e s.t.

$$0 \le e \le \varphi(M)$$
 and $\gcd(e, \varphi(M)) = 1$

Note. One could take e = 3 and $p \equiv q \equiv 2 \mod 3$

Experts recommend $e = 2^{16} + 1$

 \triangle He computes arithmetic inverse d of e modulo $\varphi(M)$

(i.e.
$$d \in \mathbb{N}$$
 (unique $\leq \varphi(M)$) s.t. $e \times d \equiv 1 \pmod{\varphi(M)}$)

 \triangle Publishes (M,e) public key and hides secret key d

Problem: How does Bob do all this?- We will go came back to it!

Represent the message \mathcal{P} as an element of $\mathbb{Z}/M\mathbb{Z}$

Represent the message \mathcal{P} as an element of $\mathbb{Z}/M\mathbb{Z}$

(for example) $A \leftrightarrow 1$ $B \leftrightarrow 2$ $C \leftrightarrow 3$... $Z \leftrightarrow 26$ $AA \leftrightarrow 27$...

Represent the message \mathcal{P} as an element of $\mathbb{Z}/M\mathbb{Z}$

(for example)
$$A \leftrightarrow 1$$
 $B \leftrightarrow 2$ $C \leftrightarrow 3$... $Z \leftrightarrow 26$ $AA \leftrightarrow 27$...

Note. Better if texts are not too short. Otherwise one performs some padding

Represent the message \mathcal{P} as an element of $\mathbb{Z}/M\mathbb{Z}$

(for example)
$$A \leftrightarrow 1$$
 $B \leftrightarrow 2$ $C \leftrightarrow 3$... $Z \leftrightarrow 26$ $AA \leftrightarrow 27$...

Note. Better if texts are not too short. Otherwise one performs some padding

$$C = E(\mathcal{P}) = \mathcal{P}^e \pmod{M}$$

Represent the message \mathcal{P} as an element of $\mathbb{Z}/M\mathbb{Z}$

(for example)
$$A \leftrightarrow 1$$
 $B \leftrightarrow 2$ $C \leftrightarrow 3$... $Z \leftrightarrow 26$ $AA \leftrightarrow 27$...

Note. Better if texts are not too short. Otherwise one performs some padding

$$\mathcal{C} = E(\mathcal{P}) = \mathcal{P}^e \pmod{M}$$

Example: p = 9049465727, q = 8789181607, M = 79537397720925283289, $e = 2^{16} + 1 = 65537$, $\mathcal{P} = \text{Sukumar}$:

Represent the message \mathcal{P} as an element of $\mathbb{Z}/M\mathbb{Z}$

(for example)
$$A \leftrightarrow 1$$
 $B \leftrightarrow 2$ $C \leftrightarrow 3$... $Z \leftrightarrow 26$ $AA \leftrightarrow 27$...

Note. Better if texts are not too short. Otherwise one performs some padding

$$\mathcal{C} = E(\mathcal{P}) = \mathcal{P}^e \pmod{M}$$

Example: p = 9049465727, q = 8789181607, M = 79537397720925283289, $e = 2^{16} + 1 = 65537$, $\mathcal{P} = \text{Sukumar}$:

$$E(\texttt{Sukumar}) = 6124312628^{65537} \pmod{79537397720925283289}$$
$$= 25439695120356558116 = \mathcal{C} = \texttt{JGEBNBAUYTCOFJ}$$

$$\mathcal{P} = D(\mathcal{C}) = \mathcal{C}^d \pmod{M}$$

$$\mathcal{P} = D(\mathcal{C}) = \mathcal{C}^d \pmod{M}$$

Note. Bob decrypts because he is the only one that knows d.

$$\mathcal{P} = D(\mathcal{C}) = \mathcal{C}^d \pmod{M}$$

Note. Bob decrypts because he is the only one that knows d.

Theorem. (Euler) If $a, m \in \mathbb{N}$, $\gcd(a, m) = 1$, $a^{\varphi(m)} \equiv 1 \pmod{m}$.

If $n_1 \equiv n_2 \mod \varphi(m)$ then $a^{n_1} \equiv a^{n_2} \mod m$.

$$\mathcal{P} = D(\mathcal{C}) = \mathcal{C}^d \pmod{M}$$

Note. Bob decrypts because he is the only one that knows d.

Theorem. (Euler) If $a, m \in \mathbb{N}$, gcd(a, m) = 1, $a^{\varphi(m)} \equiv 1 \pmod{m}$.

If $n_1 \equiv n_2 \mod \varphi(m)$ then $a^{n_1} \equiv a^{n_2} \mod m$.

Therefore $(ed \equiv 1 \mod \varphi(M))$

$$D(E(\mathcal{P})) = \mathcal{P}^{ed} \equiv \mathcal{P} \mod M$$

$$\mathcal{P} = D(\mathcal{C}) = \mathcal{C}^d \pmod{M}$$

Note. Bob decrypts because he is the only one that knows d.

Theorem. (Euler) If $a, m \in \mathbb{N}$, gcd(a, m) = 1, $a^{\varphi(m)} \equiv 1 \pmod{m}$.

If $n_1 \equiv n_2 \mod \varphi(m)$ then $a^{n_1} \equiv a^{n_2} \mod m$.

Therefore $(ed \equiv 1 \mod \varphi(M))$

$$D(E(\mathcal{P})) = \mathcal{P}^{ed} \equiv \mathcal{P} \bmod M$$

$$\begin{split} \mathbf{Example}(\mathbf{cont.}): & d = 65537^{-1} \bmod \varphi(9049465727 \cdot 8789181607) = 57173914060643780153 \\ & D(\mathtt{JGEBNBAUYTCOFJ}) = \\ & 25439695120356558116^{57173914060643780153}(\bmod 79537397720925283289) = \mathtt{Sukumar} \end{split}$$

RSA at work

Problem: How does one compute $a^b \mod c$?

Problem: How does one compute $a^b \mod c$? $25439695120356558116^{57173914060643780153} \pmod{79537397720925283289}$

Problem: How does one compute $a^b \mod c$? $25439695120356558116^{57173914060643780153} \pmod{79537397720925283289}$

Problem: How does one compute $a^b \mod c$? $25439695120356558116^{57173914060643780153} \pmod{79537397720925283289}$

Compute the binary expansion
$$b = \sum_{j=0}^{\lfloor \log_2 b \rfloor} \epsilon_j 2^j$$

Problem: How does one compute $a^b \mod c$? $25439695120356558116^{57173914060643780153} \pmod{79537397720925283289}$

Compute the binary expansion $b = \sum_{j=0}^{\lfloor \log_2 b \rfloor} \epsilon_j 2^j$

57173914060643780153 = 1100011001011100101000101111100101111100110110110010010010011000111001

Problem: How does one compute $a^b \mod c$? $25439695120356558116^{57173914060643780153} \pmod{79537397720925283289}$

Compute the binary expansion $b = \sum_{j=0}^{\lfloor \log_2 b \rfloor} \epsilon_j 2^j$

Problem: How does one compute $a^b \mod c$? $25439695120356558116^{57173914060643780153} \pmod{79537397720925283289}$

Compute the binary expansion
$$b = \sum_{j=0}^{\lfloor \log_2 b \rfloor} \epsilon_j 2^j$$

Compute recursively $a^{2^j} \mod c, j = 1, \ldots, [\log_2 b]$:

$$a^{2^j} \bmod c = \left(a^{2^{j-1}} \bmod c\right)^2 \bmod c$$

Problem: How does one compute $a^b \mod c$? $25439695120356558116^{57173914060643780153} \pmod{79537397720925283289}$

Compute the binary expansion
$$b = \sum_{j=0}^{\lfloor \log_2 b \rfloor} \epsilon_j 2^j$$

Compute recursively $a^{2^j} \mod c, j = 1, \dots, [\log_2 b]$:

$$a^{2^j} \bmod c = \left(a^{2^{j-1}} \bmod c\right)^2 \bmod c$$

Problem: How does one compute $a^b \mod c$? $25439695120356558116^{57173914060643780153} \pmod{79537397720925283289}$

Compute the binary expansion
$$b = \sum_{j=0}^{\lfloor \log_2 b \rfloor} \epsilon_j 2^j$$

Compute recursively $a^{2^j} \mod c, j = 1, \ldots, [\log_2 b]$:

$$a^{2^j} \bmod c = \left(a^{2^{j-1}} \bmod c\right)^2 \bmod c$$

$$a^b \mod c = \left(\prod_{j=0, \epsilon_j=1}^{\lfloor \log_2 b \rfloor} a^{2^j} \mod c\right) \mod c$$

 $\#\{\mathbf{oper.\ in}\ \mathbb{Z}/c\mathbb{Z}\ \mathbf{to}\ \mathbf{compute}\ a^b \bmod c\} \leq 2\log_2 b$

JGEBNBAUYTCOFJ is decrypted with 131 operations in

 $\mathbb{Z}/79537397720925283289\mathbb{Z}$

JGEBNBAUYTCOFJ is decrypted with 131 operations in

 $\mathbb{Z}/79537397720925283289\mathbb{Z}$

PSEUDO CODE: $e_c(a, b) = a^b \mod c$

JGEBNBAUYTCOFJ is decrypted with 131 operations in

 $\mathbb{Z}/79537397720925283289\mathbb{Z}$

PSEUDO CODE: $e_c(a, b) = a^b \mod c$

$$e_c(a,b)$$
 = if $b=1$ then $a \bmod c$ if $2|b$ then $e_c(a,\frac{b}{2})^2 \bmod c$ else $a*e_c(a,\frac{b-1}{2})^2 \bmod c$

JGEBNBAUYTCOFJ is decrypted with 131 operations in

 $\mathbb{Z}/79537397720925283289\mathbb{Z}$

PSEUDO CODE: $e_c(a, b) = a^b \mod c$

$$e_c(a,b)$$
 = if $b=1$ then $a \bmod c$ if $2|b$ then $e_c(a,\frac{b}{2})^2 \bmod c$ else $a*e_c(a,\frac{b-1}{2})^2 \bmod c$

To encrypt with $e = 2^{16} + 1$, only 17 operations in $\mathbb{Z}/M\mathbb{Z}$ are enough

Problem. Produce a random prime $p \approx 10^{100}$

Probabilistic algorithm (type Las Vegas)

- 1. Let $p = \mathtt{RANDOM}(10^{100})$
- 2. If ISPRIME(p)=1 then Output=p else goto 1

Problem. Produce a random prime $p \approx 10^{100}$

Probabilistic algorithm (type Las Vegas)

- 1. Let $p = \mathtt{Random}(10^{100})$
- 2. If ISPRIME(p)=1 then Output=p else goto 1

subproblems:

Problem. Produce a random prime $p \approx 10^{100}$

Probabilistic algorithm (type Las Vegas)

- 1. Let $p = \mathtt{Random}(10^{100})$
- 2. If ISPRIME(p)=1 then Output=p else goto 1

Università Roma Tre

subproblems:

A. How many iterations are necessary?

(i.e. how are primes distributes?)

Problem. Produce a random prime $p \approx 10^{100}$

Probabilistic algorithm (type Las Vegas)

- 1. Let $p = \mathtt{Random}(10^{100})$
- 2. If ISPRIME(p)=1 then Output=p else goto 1

subproblems:

- A. How many iterations are necessary?

 (i.e. how are primes distributes?)
- **B.** How does one check if p is prime? (i.e. how does one compute $\mathtt{ISPRIME}(p)$?) \leadsto Primality test

Problem. Produce a random prime $p \approx 10^{100}$

Probabilistic algorithm (type Las Vegas)

- 1. Let $p = \mathtt{Random}(10^{100})$
- 2. If ISPRIME(p)=1 then Output=p else goto 1

subproblems:

A. How many iterations are necessary?

(i.e. how are primes distributes?)

B. How does one check if p is prime?

(i.e. how does one compute isprime(p)?) \leadsto Primality test

False Metropolitan Legend: Check primality is equivalent to factoring

$$\pi(x) = \#\{p \le x \text{ t. c. } p \text{ is prime}\}\$$

$$\pi(x) = \#\{p \le x \text{ t. c. } p \text{ is prime}\}$$

Theorem. (Hadamard - de la vallee Pussen - 1897)
$$\pi(x) \sim \frac{x}{\log x}$$

$$\pi(x) = \#\{p \le x \text{ t. c. } p \text{ is prime}\}$$

Theorem. (Hadamard - de la vallee Pussen - 1897) $\pi(x) \sim \frac{x}{\log x}$

Quantitative version:

Theorem. (Rosser - Schoenfeld) if $x \ge 67$ $\frac{x}{\log x - 1/2} < \pi(x) < \frac{x}{\log x - 3/2}$

$$\pi(x) = \#\{p \le x \text{ t. c. } p \text{ is prime}\}$$

Theorem. (Hadamard - de la vallee Pussen - 1897) $\pi(x) \sim \frac{x}{\log x}$

Quantitative version:

Theorem. (Rosser - Schoenfeld) if
$$x \ge 67$$

$$\frac{x}{\log x - 1/2} < \pi(x) < \frac{x}{\log x - 3/2}$$

Therefore

$$0.0043523959267 < Prob\left((\mathtt{Random}(10^{100}) = \mathtt{prime}\right) < 0.004371422086$$

$$P_k = 1 - \left(1 - \frac{\pi(10^{100})}{10^{100}}\right)^k$$

$$P_k = 1 - \left(1 - \frac{\pi(10^{100})}{10^{100}}\right)^k$$

Therefore

$$0.663942 < P_{250} < 0.66554440$$

$$P_k = 1 - \left(1 - \frac{\pi(10^{100})}{10^{100}}\right)^k$$

Therefore

$$0.663942 < P_{250} < 0.66554440$$

To speed up the process: One can consider only odd random numbers not divisible by 3 nor by 5.

$$P_k = 1 - \left(1 - \frac{\pi(10^{100})}{10^{100}}\right)^k$$

Therefore

$$0.663942 < P_{250} < 0.66554440$$

To speed up the process: One can consider only odd random numbers not divisible by 3 nor by 5.

Let

$$\Psi(x,30) = \# \{ n \le x \text{ s.t. } \gcd(n,30) = 1 \}$$

Let

$$\Psi(x,30) = \# \{ n \le x \text{ s.t.} \gcd(n,30) = 1 \}$$

then

Let

$$\Psi(x,30) = \# \{ n \le x \text{ s.t.} \gcd(n,30) = 1 \}$$

then

$$\frac{4}{15}x - 4 < \Psi(x, 30) < \frac{4}{15}x + 4$$

Let

$$\Psi(x,30) = \# \{ n \le x \text{ s.t. } \gcd(n,30) = 1 \}$$

then

$$\frac{4}{15}x - 4 < \Psi(x, 30) < \frac{4}{15}x + 4$$

Hence, if P'_k is the probability that among k random numbers $\leq 10^{100}$ coprime with 30, there is a prime one, then

Let

$$\Psi(x,30) = \# \{ n \le x \text{ s.t. } \gcd(n,30) = 1 \}$$

then

$$\frac{4}{15}x - 4 < \Psi(x, 30) < \frac{4}{15}x + 4$$

Hence, if P'_k is the probability that among k random numbers $\leq 10^{100}$ coprime with 30, there is a prime one, then

$$P'_k = 1 - \left(1 - \frac{\pi(10^{100})}{\Psi(10^{100}, 30)}\right)^k$$

Let

$$\Psi(x,30) = \# \{ n \le x \text{ s.t.} \gcd(n,30) = 1 \}$$

then

$$\frac{4}{15}x - 4 < \Psi(x, 30) < \frac{4}{15}x + 4$$

Hence, if P'_k is the probability that among k random numbers $\leq 10^{100}$ coprime with 30, there is a prime one, then

$$P'_k = 1 - \left(1 - \frac{\pi(10^{100})}{\Psi(10^{100}, 30)}\right)^k$$

and

$$0.98365832 < P'_{250} < 0.98395199$$

Fermat Little Theorem. If p is prime, $p \nmid a \in \mathbb{N}$ $a^{p-1} \equiv 1 \bmod p$

Fermat Little Theorem. If p is prime, $p \nmid a \in \mathbb{N}$ $a^{p-1} \equiv 1 \bmod p$

NON-primality test

 $M \in \mathbb{Z}, \ 2^{M-1} \not\equiv 1 \bmod M \Longrightarrow M$ composite!

Fermat Little Theorem. If p is prime, $p \nmid a \in \mathbb{N}$ $a^{p-1} \equiv 1 \bmod p$

NON-primality test

 $M \in \mathbb{Z}, \ 2^{M-1} \not\equiv 1 \bmod M \Longrightarrow M$ composite!

EXAMPLE: $2^{RSA_{2048}-1} \not\equiv 1 \mod RSA_{2048}$ Therefore RSA_{2048} is composite!

Fermat Little Theorem. If p is prime, $p \nmid a \in \mathbb{N}$ $a^{p-1} \equiv 1 \bmod p$

NON-primality test

 $M \in \mathbb{Z}, \ 2^{M-1} \not\equiv 1 \bmod M \Longrightarrow M$ composite!

EXAMPLE: $2^{RSA_{2048}-1} \not\equiv 1 \mod RSA_{2048}$ Therefore PSA is someone

Therefore RSA_{2048} is composite!

Fermat little Theorem does not invert. Infact

Fermat Little Theorem. If p is prime, $p \nmid a \in \mathbb{N}$ $a^{p-1} \equiv 1 \bmod p$

NON-primality test

 $M \in \mathbb{Z}, \ 2^{M-1} \not\equiv 1 \bmod M \Longrightarrow M$ composite!

Example: $2^{RSA_{2048}-1} \not\equiv 1 \mod RSA_{2048}$ Therefore RSA_{2048} is composite!

Fermat little Theorem does not invert. Infact

 $2^{93960} \equiv 1 \pmod{93961}$ but $93961 = 7 \times 31 \times 433$

From now on $m \equiv 3 \mod 4$ (just to simplify the notation)

From now on $m \equiv 3 \mod 4$ (just to simplify the notation)

Definition. $m \in \mathbb{N}$, $m \equiv 3 \mod 4$, composite is said strong pseudo prime (SPSP) in base a if

$$a^{(m-1)/2} \equiv \pm 1 \pmod{m}.$$

From now on $m \equiv 3 \mod 4$ (just to simplify the notation)

Definition. $m \in \mathbb{N}$, $m \equiv 3 \mod 4$, composite is said strong pseudo prime (SPSP) in base a if

$$a^{(m-1)/2} \equiv \pm 1 \pmod{m}.$$

Note. If p > 2 prime $\implies a^{(p-1)/2} \equiv \pm 1 \pmod{p}$

Let
$$S = \{a \in \mathbb{Z}/m\mathbb{Z} \text{ s.t. } \gcd(m, a) = 1, a^{(m-1)/2} \equiv \pm 1 \pmod{m}\}$$

From now on $m \equiv 3 \mod 4$ (just to simplify the notation)

Definition. $m \in \mathbb{N}$, $m \equiv 3 \mod 4$, composite is said strong pseudo prime (SPSP) in base a if

$$a^{(m-1)/2} \equiv \pm 1 \pmod{m}.$$

Note. If p > 2 prime $\implies a^{(p-1)/2} \equiv \pm 1 \pmod{p}$

Let $\mathcal{S} = \{a \in \mathbb{Z}/m\mathbb{Z} \text{ s.t. } \gcd(m, a) = 1, a^{(m-1)/2} \equiv \pm 1 \pmod{m}\}$

- 1
- 2
- 3
- 4

From now on $m \equiv 3 \mod 4$ (just to simplify the notation)

Definition. $m \in \mathbb{N}$, $m \equiv 3 \mod 4$, composite is said strong pseudo prime (SPSP) in base a if

$$a^{(m-1)/2} \equiv \pm 1 \pmod{m}.$$

Note. If p > 2 prime $\implies a^{(p-1)/2} \equiv \pm 1 \pmod{p}$

Let $\mathcal{S} = \{a \in \mathbb{Z}/m\mathbb{Z} \text{ s.t. } \gcd(m, a) = 1, a^{(m-1)/2} \equiv \pm 1 \pmod{m}\}$

- 2
- 3
- 4

From now on $m \equiv 3 \mod 4$ (just to simplify the notation)

Definition. $m \in \mathbb{N}$, $m \equiv 3 \mod 4$, composite is said strong pseudo prime (SPSP) in base a if

$$a^{(m-1)/2} \equiv \pm 1 \pmod{m}.$$

Note. If p > 2 prime $\implies a^{(p-1)/2} \equiv \pm 1 \pmod{p}$

Let
$$\mathcal{S} = \{a \in \mathbb{Z}/m\mathbb{Z} \text{ s.t. } \gcd(m, a) = 1, a^{(m-1)/2} \equiv \pm 1 \pmod{m}\}$$

- ② If m is composite \implies proper subgroup
- 3
- 4

From now on $m \equiv 3 \mod 4$ (just to simplify the notation)

Definition. $m \in \mathbb{N}$, $m \equiv 3 \mod 4$, composite is said strong pseudo prime (SPSP) in base a if

$$a^{(m-1)/2} \equiv \pm 1 \pmod{m}.$$

Note. If p > 2 prime $\implies a^{(p-1)/2} \equiv \pm 1 \pmod{p}$

Let
$$S = \{a \in \mathbb{Z}/m\mathbb{Z} \text{ s.t. } \gcd(m, a) = 1, a^{(m-1)/2} \equiv \pm 1 \pmod{m}\}$$

- 2 If m is composite \Rightarrow proper subgroup
- 3 If m is composite $\implies \#S \leq \frac{\varphi(m)}{4}$

4

From now on $m \equiv 3 \mod 4$ (just to simplify the notation)

Definition. $m \in \mathbb{N}$, $m \equiv 3 \mod 4$, composite is said strong pseudo prime (SPSP) in base a if

$$a^{(m-1)/2} \equiv \pm 1 \pmod{m}.$$

Note. If p > 2 prime $\implies a^{(p-1)/2} \equiv \pm 1 \pmod{p}$

Let
$$\mathcal{S} = \{a \in \mathbb{Z}/m\mathbb{Z} \text{ s.t. } \gcd(m, a) = 1, a^{(m-1)/2} \equiv \pm 1 \pmod{m}\}$$

- 2 If m is composite \Rightarrow proper subgroup
- ③ If m is composite $\implies \#S \leq \frac{\varphi(m)}{4}$
- 4 If m is composite $\Rightarrow Prob(m \text{ PSPF in base } a) \leq 0,25$

Let $m \equiv 3 \mod 4$

Let $m \equiv 3 \mod 4$

MILLER RABIN ALGORITHM WITH k ITERATIONS

N=(m-1)/2 for j=0 to k do $a={\rm Random}(m)$ if $a^N\not\equiv \pm 1 \bmod m$ then ${\rm OUPUT}=(m \text{ composite})$: END endfor ${\rm OUTPUT}=(m \text{ prime})$

Let $m \equiv 3 \mod 4$

MILLER RABIN ALGORITHM WITH k ITERATIONS

$$N=(m-1)/2$$
 for $j=0$ to k do $a={\rm Random}(m)$ if $a^N\not\equiv \pm 1 \bmod m$ then ${\rm OUPUT}=(m \text{ composite})$: END endfor ${\rm OUTPUT}=(m \text{ prime})$

Monte Carlo primality test

Let $m \equiv 3 \mod 4$

MILLER RABIN ALGORITHM WITH k ITERATIONS

$$N=(m-1)/2$$
 for $j=0$ to k do $a={\rm Random}(m)$ if $a^N\not\equiv \pm 1 \bmod m$ then ${\rm OUPUT}=(m \text{ composite})$: END endfor ${\rm OUTPUT}=(m \text{ prime})$

Monte Carlo primality test

 $Prob(Miller Rabin says m prime and m is composite) \lesssim \frac{1}{4^k}$

Università Roma Tre

Let $m \equiv 3 \mod 4$

MILLER RABIN ALGORITHM WITH k ITERATIONS

$$N=(m-1)/2$$
 for $j=0$ to k do $a={\rm Random}(m)$ if $a^N\not\equiv \pm 1 \bmod m$ then ${\rm OUPUT}=(m \text{ composite})$: END endfor ${\rm OUTPUT}=(m \text{ prime})$

Monte Carlo primality test

 $Prob(Miller Rabin says m prime and m is composite) \lesssim \frac{1}{4^k}$ In the real world, software uses Miller Rabin with k = 10

Theorem. (Miller, Bach) If m is composite, then $\mathbf{GRH} \Rightarrow \exists a \leq 2 \log^2 m \text{ s.t. } a^{(m-1)/2} \not\equiv \pm 1 \pmod{m}.$ (i.e. m is not SPSP in base a.)

Theorem. (Miller, Bach) If m is composite, then $\mathbf{GRH} \Rightarrow \exists a \leq 2 \log^2 m \text{ s.t. } a^{(m-1)/2} \not\equiv \pm 1 \pmod{m}.$

(i.e. m is not SPSP in base a.)

Consequence: "Miller-Rabin de-randomizes on GRH" $(m \equiv 3 \mod 4)$

Theorem. (Miller, Bach) If m is composite, then

GRH
$$\Rightarrow \exists a \leq 2 \log^2 m \text{ s.t. } a^{(m-1)/2} \not\equiv \pm 1 \pmod{m}.$$

(i.e. m is not SPSP in base a.)

Consequence: "Miller-Rabin de-randomizes on GRH" $(m \equiv 3 \mod 4)$

for
$$a=2$$
 to $2\log^2 m$ do
$$\text{if } a^{(m-1)/2} \not\equiv \pm 1 \bmod m \quad \text{then}$$

$$\text{OUPUT=}(m \text{ composite}) \colon \text{ END}$$
 endfor
$$\text{OUTPUT=}(m \text{ prime})$$

Università Roma Tre

Theorem. (Miller, Bach) If m is composite, then $\mathbf{GRH} \Rightarrow \exists a \leq 2 \log^2 m \text{ s.t. } a^{(m-1)/2} \not\equiv \pm 1 \pmod{m}.$ (i.e. m is not SPSP in base a.)

Consequence: "Miller-Rabin de-randomizes on GRH" $(m \equiv 3 \mod 4)$

for
$$a=2$$
 to $2\log^2 m$ do
$$\mbox{if } a^{(m-1)/2} \not\equiv \pm 1 \bmod m \mbox{ then}$$

$$\mbox{OUPUT=}(m \mbox{ composite}) \colon \mbox{END}$$
 endfor
$$\mbox{OUTPUT=}(m \mbox{ prime})$$

Deterministic Polynomial time algorithm

Theorem. (Miller, Bach) If m is composite, then

GRH
$$\Rightarrow \exists a \leq 2 \log^2 m \text{ s.t. } a^{(m-1)/2} \not\equiv \pm 1 \pmod{m}.$$

(i.e. m is not SPSP in base a.)

Consequence: "Miller-Rabin de-randomizes on GRH" $(m \equiv 3 \mod 4)$

for
$$a=2$$
 to $2\log^2 m$ do
$$\text{if } a^{(m-1)/2} \not\equiv \pm 1 \bmod m \quad \text{then}$$

$$\text{OUPUT=}(m \text{ composite}) \colon \text{ END}$$
 endfor
$$\text{OUTPUT=}(m \text{ prime})$$

Deterministic Polynomial time algorithm

It runs in $O(\log^5 m)$ operations in $\mathbb{Z}/m\mathbb{Z}$.

Certified prime records

Certified prime records

- $2^{57885161} 1$,
- $2^{43112609} 1$,
- $2^{42643801} 1$,
- $2^{37156667} 1$
- $2^{32582657} 1$
- $2^{30402457} 1$
- $2^{25964951} 1$,
- $2^{24036583} 1$
- $2^{20996011} 1$,
- $2^{13466917} 1$
- $2^{6972593} 1$
- $5359 \times 2^{5054502} + 1$

- 17425170 digits (discovered in 01/2014)
- 12978189 digits (discovered in 2008)
- 12837064 digits (discovered in 2009)
- 11185272 digits (discovered in 2008)
- 9808358 digits (discovered in 2006)
- 9152052 digits (discovered in 2005)
- 7816230 digits (discovered in 2005)
- 6320430 digits (discovered in 2004)
- 6320430 digits (discovered in 2003)
- 4053946 digits (discovered in 2001)
- 2098960 digits (discovered in 1999)
 - 1521561 digits (discovered in 2003)

Great Internet Mersenne Prime Search (GIMPS)

Great Internet Mersenne Prime Search (GIMPS)

The Great Internet Mersenne Prime Search (GIMPS) is a collaborative project of volunteers who use freely available software to search for Mersenne prime numbers (i.e. prime numbers of the form $2^p - 1$ (p prime)).

Great Internet Mersenne Prime Search (GIMPS)

The Great Internet Mersenne Prime Search (GIMPS) is a collaborative project of volunteers who use freely available software to search for Mersenne prime numbers (i.e. prime numbers of the form $2^p - 1$ (p prime)). The project was founded by George Woltman in January 1996.

40

Department of Computer Science & Engineering, I.I.T. Kanpur, Agost 8, 2002.

Department of Computer Science & Engineering, I.I.T. Kanpur, Agost 8, 2002.

Nitin Saxena, Neeraj Kayal and Manindra Agarwal

Department of Computer Science & Engineering, I.I.T. Kanpur, Agost 8, 2002.

Nitin Saxena, Neeraj Kayal and Manindra Agarwal New deterministic, polynomial—time, primality test.

Department of Computer Science & Engineering, I.I.T. Kanpur, Agost 8, 2002.

Nitin Saxena, Neeraj Kayal and Manindra Agarwal New deterministic, polynomial—time, primality test.

Solves #1 open question in computational number theory

41

Department of Computer Science & Engineering, I.I.T. Kanpur, Agost 8, 2002.

Nitin Saxena, Neeraj Kayal and Manindra Agarwal New deterministic, polynomial—time, primality test.

Solves #1 open question in computational number theory

http://www.cse.iitk.ac.in/news/primality.html

Theorem. (AKS) Let $n \in \mathbb{N}$. Assume q, r primes, $S \subseteq \mathbb{N}$ finite:

- q|r-1;
- $n^{(r-1)/q} \mod r \notin \{0, 1\};$
- gcd(n, b b') = 1, $\forall b, b' \in S$ (distinct);
- $(x+b)^n = x^n + b$ in $\mathbb{Z}/n\mathbb{Z}[x]/(x^r 1)$, $\forall b \in S$;

Then n is a power of a prime

Bernstein formulation

Theorem. (AKS) Let $n \in \mathbb{N}$. Assume q, r primes, $S \subseteq \mathbb{N}$ finite:

- q|r-1;
- $n^{(r-1)/q} \mod r \not\in \{0, 1\};$
- gcd(n, b b') = 1, $\forall b, b' \in S$ (distinct);
- $(q+\#S-1) \ge n^{2\lfloor \sqrt{r} \rfloor};$
- $(x+b)^n = x^n + b$ in $\mathbb{Z}/n\mathbb{Z}[x]/(x^r 1)$, $\forall b \in S$;

Then n is a power of a prime

Bernstein formulation

Fourry Theorem (1985) $\Rightarrow \exists r \approx \log^6 n, s \approx \log^4 n$

Theorem. (AKS) Let $n \in \mathbb{N}$. Assume q, r primes, $S \subseteq \mathbb{N}$ finite:

- q|r-1;
- $n^{(r-1)/q} \mod r \notin \{0, 1\};$
- gcd(n, b b') = 1, $\forall b, b' \in S$ (distinct);
- $(x+b)^n = x^n + b$ in $\mathbb{Z}/n\mathbb{Z}[x]/(x^r 1)$, $\forall b \in S$;

Then n is a power of a prime

Bernstein formulation

Fourry Theorem (1985) $\Rightarrow \exists r \approx \log^6 n, s \approx \log^4 n$ $\Rightarrow \text{AKS runs in } O(\log^{15} n)$ operations in $\mathbb{Z}/n\mathbb{Z}$.

Theorem. (AKS) Let $n \in \mathbb{N}$. Assume q, r primes, $S \subseteq \mathbb{N}$ finite:

- q|r-1;
- $n^{(r-1)/q} \mod r \not\in \{0,1\};$
- gcd(n, b b') = 1, $\forall b, b' \in S$ (distinct);
- $(x+b)^n = x^n + b$ in $\mathbb{Z}/n\mathbb{Z}[x]/(x^r 1)$, $\forall b \in S$;

Then n is a power of a prime

Bernstein formulation

Fourry Theorem (1985) $\Rightarrow \exists r \approx \log^6 n, s \approx \log^4 n$ $\Rightarrow \text{AKS runs in } O(\log^{15} n)$ operations in $\mathbb{Z}/n\mathbb{Z}$.

Many simplifications and improvements: Bernstein, Lenstra, Pomerance.....

Why is RSA safe?

B

B

B

Why is RSA safe?

It is clear that if Charles can factor M,

B

B

It is clear that if Charles can factor M, then he can also compute $\varphi(M)$ and then also d so to decrypt messages

B

B

- It is clear that if Charles can factor M, then he can also compute $\varphi(M)$ and then also d so to decrypt messages
- \square Computing $\varphi(M)$ is equivalent to completely factor M. In fact

B

- It is clear that if Charles can factor M, then he can also compute $\varphi(M)$ and then also d so to decrypt messages
- $rac{1}{2}$ Computing $\varphi(M)$ is equivalent to completely factor M. In fact

$$p, q = \frac{M - \varphi(M) + 1 \pm \sqrt{(M - \varphi(M) + 1)^2 - 4M}}{2}$$

- It is clear that if Charles can factor M, then he can also compute $\varphi(M)$ and then also d so to decrypt messages
- \square Computing $\varphi(M)$ is equivalent to completely factor M. In fact

$$p, q = \frac{M - \varphi(M) + 1 \pm \sqrt{(M - \varphi(M) + 1)^2 - 4M}}{2}$$

RSA Hypothesis. The only way to compute efficiently

- It is clear that if Charles can factor M, then he can also compute $\varphi(M)$ and then also d so to decrypt messages
- \square Computing $\varphi(M)$ is equivalent to completely factor M. In fact

$$p, q = \frac{M - \varphi(M) + 1 \pm \sqrt{(M - \varphi(M) + 1)^2 - 4M}}{2}$$

RSA Hypothesis. The only way to compute efficiently

$$x^{1/e} \mod M, \quad \forall x \in \mathbb{Z}/M\mathbb{Z}$$

- It is clear that if Charles can factor M, then he can also compute $\varphi(M)$ and then also d so to decrypt messages
- $rac{1}{2}$ Computing $\varphi(M)$ is equivalent to completely factor M. In fact

$$p, q = \frac{M - \varphi(M) + 1 \pm \sqrt{(M - \varphi(M) + 1)^2 - 4M}}{2}$$

RSA Hypothesis. The only way to compute efficiently

$$x^{1/e} \mod M, \quad \forall x \in \mathbb{Z}/M\mathbb{Z}$$

(i.e. decrypt messages) is to factor M

- It is clear that if Charles can factor M, then he can also compute $\varphi(M)$ and then also d so to decrypt messages
- $rac{1}{2}$ Computing $\varphi(M)$ is equivalent to completely factor M. In fact

$$p, q = \frac{M - \varphi(M) + 1 \pm \sqrt{(M - \varphi(M) + 1)^2 - 4M}}{2}$$

RSA Hypothesis. The only way to compute efficiently

$$x^{1/e} \mod M, \quad \forall x \in \mathbb{Z}/M\mathbb{Z}$$

(i.e. decrypt messages) is to factor M

In other words

- It is clear that if Charles can factor M, then he can also compute $\varphi(M)$ and then also d so to decrypt messages
- $ightharpoonup Computing \varphi(M)$ is equivalent to completely factor M. In fact

$$p, q = \frac{M - \varphi(M) + 1 \pm \sqrt{(M - \varphi(M) + 1)^2 - 4M}}{2}$$

RSA Hypothesis. The only way to compute efficiently

$$x^{1/e} \mod M, \quad \forall x \in \mathbb{Z}/M\mathbb{Z}$$

(i.e. decrypt messages) is to factor M

In other words

The two problems are polynomially equivalent

Two kinds of Cryptography

Two kinds of Cryptography

- Private key (or symmetric)
 - \(\) Lucifer
 - DES
 - AES

Two kinds of Cryptography

- Private key (or symmetric)
 - **Solution** Lucifer
 - DES
 - **♦** AES
- Public key
 - **S** RSA
 - **№** Diffie-Hellmann
 - Knapsack
 - NTRU

Another quotation!!!

Have you ever noticed that there's no attempt being made to find really large numbers that aren't prime. I mean, wouldn't you like to see a news report that says "Today the Department of Computer Sciences at the University of Washington annouced that $2^{58,111,625,031} + 8$ is even". This is the largest non-prime yet reported.

- University of Washington (Bathroom Graffiti)

