Lenstra-Lenstra-Lovasz Algorithm

EE17B115 Adithya Swaroop

EE17B138 Nikhil M

Introduction

 Lenstra-Lenstra-Lovasz (LLL) Algorithm is an approximation algorithm of the shortest vector problem.

• It runs in polynomial time and finds an approximation within an exponential factor of the correct answer.

 It is a practical method with enough accuracy in solving integer linear programming, factorizing polynomials over integers and breaking cryptosystems.

Shortest Vector Problem

- A lattice L is a discrete subgroup generated by all the integer combinations of the vectors of some basis B.
- The Shortest vector problem (SVP) is the most famous and widely studied lattice problem, which finds the shortest non-zero vector in a given lattice L.
- The length of the vector can be defined with any norm, but most frequently with Euclidean norm.
- SVP has been studied since 19th century due to its connectivity with many problems, like integer linear programming and number theory.
- There was not efficient algorithm of solving SVP in higher dimensions until 1980s.
 In 1981, mathematician Perter van Emde Boas conjectured that SVP is a NP-hard problem.

Basis Reduction

Basis reduction is a process of reducing the basis of a lattice L to a shorter basis while keeping L the same. For a lattice with n vector basis we are trying to find n shortest possible vectors belonging to lattice which are linearly independent.

A 2D basis with defined to be reduced if it satisfies following condition:

$$||\mathbf{b_1}|| \le ||\mathbf{b_2}||$$
$$u = \frac{\mathbf{b_1} \cdot \mathbf{b_2}}{||\mathbf{b_1}||^2} \le \frac{1}{2}.$$

This condition is ensuring the vectors are orthogonal enough. Similarly for higher dimensional reduced basis tend to have nearly orthonormal vectors

Gram-Schmidt Orthogonalization

• The idea of basis reduction in two dimensional lattice is to find the orthogonal basis based on the given basis.

• To generalize the algorithm to n-dimensions, we need to find a way to construct n-dimensional orthogonal basis based on the given basis, which leads us to Gram-Schmidt Orthogonalization.

$$\mathbf{x}_{1}^{*} = \mathbf{x}_{1},$$

$$\mathbf{x}_{i}^{*} = \mathbf{x}_{i} - \sum_{j=1}^{i-1} \mu_{ij} \mathbf{x}_{j}^{*} \quad (2 \leq i \leq n), \qquad \mu_{ij} = \frac{\mathbf{x}_{i} \cdot \mathbf{x}_{j}^{*}}{\mathbf{x}_{j}^{*} \cdot \mathbf{x}_{j}^{*}} \quad (1 \leq j < i \leq n).$$

LLL basis reduction Algorithm

```
k = 1
 Variables
while k \leq n:
 \mathbf{b}_0, \dots, \mathbf{b}_n
 for j from k-1 to 0:
 if not SizeCondition(k, \overline{j}):
 [\mathbf{b}_0^*,\dots,\mathbf{b}_n^*]
 \mathbf{b}_k = \mathbf{b}_k - |\mu_{k,j}| \mathbf{b}_j
 UpdateGramSchmidt(\mathbf{b}_0, \dots, \mathbf{b}_n)
 if LovászCondition(k):
 k = k + 1
 else:
 Index k
 \operatorname{Swap}(\mathbf{b}_k, \mathbf{b}_{k-1})
 UpdateGramSchmidt(\mathbf{b}_0, \dots, \mathbf{b}_n)
 k = \text{Max}(k-1,1)
return \mathbf{b}_0, \dots, \mathbf{b}_n
```

Conditions in LLL Reduced basis algorithm

LLL-Reduced Basis

• Size Condition

$$|\mu_{i,j}| \leq .5 \text{ for } 0 \leq j < i \leq n$$

• Lovász Condition

$$|\mathbf{b}_{k}^{*}|^{2} \ge (3/4 - \mu_{k,k-1})^{2} \cdot |\mathbf{b}_{k-1}^{*}|^{2} \text{ for } k = 1,\dots, n$$

Size Condition

- Size condition checks if the kth vector is almost orthogonal to all the vectors before it. If the condition is not satisfied for vector j we can assume LLL algorithm removes the component of the jth vector from vector k.
- This operation reduces the size of the vector as short as possible and keep it as orthonormal as possible to all the k-1 vectors.
- Performing this operation for all the vectors along with Lovász Exchange Condition will
 make sure that our basis is reduced and approximately orthogonal which are the
 conditions needed to find a short basis.

Lovász Exchange Condition

$$\left\|\mathbf{b}_{i+1}^{\star} + \mu_{i+1,i}\mathbf{b}_{i}^{\star}\right\|^{2} \geq \delta \|\mathbf{b}_{i}^{\star}\|^{2}.$$

Let us explain this mysterious condition. As Gram-Schmidt orthogonalization depends on the order of the vectors, its vectors change if \mathbf{b}_i and \mathbf{b}_{i+1} are swapped; in fact, only \mathbf{b}_i^{\star} and \mathbf{b}_{i+1}^{\star} can possibly change. And the new \mathbf{b}_i^{\star} is simply $\mathbf{b}_{i+1}^{\star} + \mu_{i+1,i}\mathbf{b}_i^{\star}$; therefore, Lovász' condition means that by swapping \mathbf{b}_i and \mathbf{b}_{i+1} , the norm of \mathbf{b}_i^{\star} does not decrease too much, where the loss is quantified by δ : one cannot gain much on $\|\mathbf{b}_i^{\star}\|$ by swap.

Implementation

```
def reduction(basis, delta = 0.75) : #our main func
 n = len(basis)
 basis = list(map(Vector, basis))
 ortho = gramschmidt(basis)
 def mu(i, j): #returns gram-schmidt coeffs
 return ortho[j].proj coff(basis[i])
 k = 1
 while k < n:
 for j in range(k - 1, -1, -1): #check for all j< k
 mu kj = mu(k, j)
 if abs(mu kj) > 0.5: # size condition
 basis[k] = basis[k] - basis[j] * round(mu_kj)
 ortho = gramschmidt(basis)
 if ortho[k].sdot() >= (delta - mu(k, k - 1)**2) * ortho[k - 1].sdot(): #lovasz condition
 k += 1
 else:
 basis[k], basis[k - 1] = basis[k - 1], basis[k] #swap both
 ortho = gramschmidt(basis)
 k = \max(k - 1, 1)
 return [list(map(int, b)) for b in basis]
```

Implementation(Improved)

- In the original code, After the correction due to size condition we are updating the orthogonal matrix.
- But we have observed the orthogonal matrix does not change due to the operation

```
basis[k] = basis[k] - basis[j]*round(mu_kj)
```

- So we have updated the code so that orthogonal matrix calculation is skipped for size condition.
- Also, For orthogonalization if Lovasz condition fail, we only need to update k-1 and kth vectors in the orthogonal matrix since only (k-1)th and kth vectors were swapped.
- This have improved runtime performance by a heavy margin.

Implementation(Improved)

```
def reduction1(basis, delta = 0.75) : #our main func
 n = len(basis)
 basis = list(map(Vector, basis))
 ortho = gramschmidt(basis)
 def mu(i, j): #returns gram-schmidt coeffs
 return ortho[i].proj coff(basis[i])
 k = 1
 while k < n:
 for j in range(k - 1, -1, -1): #check for all j< k
 mu ki = mu(k, i)
 if abs(mu kj) > 0.5: # size condition
 basis[k] = basis[k] - basis[j] * round(mu kj)
 if ortho[k].sdot() >= (delta - mu(k, k - 1)**2) * ortho[k - 1].sdot(): #lovasz condition
 k += 1
 else:
 basis[k], basis[k - 1] = basis[k - 1], basis[k] #swap both
 ortho = gramschmidt up(ortho,k,basis)
 k = \max(k - 1, 1)
 return [list(map(int, b)) for b in basis]
```

Implementation(Improved)

```
A = np.random.randint(-500,500, size=(10,10)); A
array([[ 109, 341, -322, 79, -77, 468, -487, -124, -57, -151],
 [-146, -133, 440, 117, -106, -224, 490, 306, -415, 394],
 [-408, 33, 481, -208, 62, -161, -64, -468, 188, 174],
 [-441, -453, -488, -166, 409, -3, -478, 442, -1, -215],
 [-224, 255, 100, -74, 464, 280, -37, 419, -102,
 [ 139, 333, -65, 375, -258, 270, 172, 53, 49, -207],
 [ 103, -331, 99, -312, -73, -463, -117, -19, 276, 259],
 [ 143, -438, -303, -350, -283, 364, 167, -110, -215, 429],
 [ 459, -233, -173, -401, -208, -220, -442, 126, 358, 342],
 [ 398, -50, -168, 21, 314, -368, 165, -5, -455, 245]])
print(timeit.timeit('reduction_(list(A))', globals=globals(), number=1)*100)
4.0514125999834505
print(timeit.timeit('reduction(list(A))', globals=globals(), number=1)*100)
21.283085300092353
np.array equal(np.array(reduction(list(A)))-np.array(reduction (list(A))),np.zeros((10,10)))
True
```

- The code block shows the drastic increase in performance. (20 s -> 4 s)
- It also shows the correctness by comparing them.

Runtime

- It's polynomial time algorithm
- Given a basis with d linearly independent n-dimensional integer coordinates vectors, algorithm calculates reduced lattice basis in time

$$O(d^5 n \log^3 B)$$

• where B is largest vector in basis under Euclidean norm.

Runtime vs Dimensions of matrix analysis

```
for size in range(2, 50, 2):
 print(size,timeit.timeit('reduction_(list(np.random.randint(-500,500, size=(size,size))))', globals=globals(), number=100))
```


- For each size of matrix, we will create an array of random integers from the range [-500, 500] uniformly.
- Then do LLL reduced basis algorithm and note the runtime after repeating the process 100 times.
- We change the size in steps of 2 and after crossing 50, we will change in steps of 5 (Because it's too time consuming).

Runtime vs dimensions

Runtime vs Dimensions

- We plotted log(T) vs log(ndim) for finding exponent of polynomial time LLL algorithm complexity.
- Slope was around 2-2.5 (Worst case is 6 theoretically)

Perturbations to inputs

- For perturbation analysis, we will add an array of random numbers devised from gaussian distribution with zero mean and analyze for different deviations.
- We have to keep in mind that it's an integer algorithm, so we need to round it to nearest integers after perturbing.
- Set of deviations we tried: 5, 50, 100, 150

Perturbation Code

Without Perturbation 36.89423319999605

Perturbation with variance 0.05 : 32.34531388999994
Perturbation with variance 0.1 : 33.28070798199997
Perturbation with variance 0.15 : 36.56957571199996

```
variances = [0.05, 0.1, 0.15]
for dim in range(10, 110, 10):
  print('n =',dim)
  A = np.random.randint(-500,500, size=(dim,dim))
  print('Without Perturbation',timeit.timeit('reduction (list(A))', globals=globals(), number=1)*100)
  for var in variances:
 print('Perturbation with variance', var,':',timeit.timeit('reduction_(list(A+ np.round( np.random.normal(0, var*1000, size = (dim, dim))).astype(int)))',
 globals=globals(), number=100))
n = 10
Without Perturbation 1.5325167000128204
Perturbation with variance 0.05 : 2.143665745000135
Perturbation with variance 0.1 : 2.0126204690000122
Perturbation with variance 0.15 : 2.0071849989999464
n = 20
Without Perturbation 22.00010049998582
Perturbation with variance 0.05 : 14.659756155000196
Perturbation with variance 0.1 : 13.490080590999924
Perturbation with variance 0.15 : 11.906798750000007
n = 30
```


Perturbation results (5 loops)

Runtime vs Perturbations

Perturbation results (100 loop average)

Runtime vs Perturbations

Analysis

- Algorithm runtime not only depends on dimensions, but it also depends heavily on the relation between vectors (Degree of Orthogonality).
- If also depends on initialization of random numbers. If the vectors of integers generated are close to orthogonality, it takes less time, otherwise more.
- From the above graph, we can observe that runtime doesn't change much for perturbation with standard deviation 5, but for deviation of 150, as there is a possibility of drastic degree of orthogonality change, runtime changes a lot.
- In general as standard deviation increases runtime increased(There were some exceptions)

Thank You