Generation of Prime Numbers

AK Bhateja

Generation of large primes & primality test

- The sieve of Eratosthenes
- General method to generate a prime
 - Generate a random odd number n of appropriate size.
 - Test *n* for primality.
 - If n is composite, return to the first step.

Probabilistic primality tests

- Probable prime
 - believed to be prime on the basis of a probabilistic
 primality test
 - an integer that satisfies a specific condition that is satisfied by all prime numbers, but which is not satisfied by most composite numbers
- Witnesses to the compositeness of *n*
 - Let n be an odd composite integer. An integer a, $1 \le a < n 1$ is witness of n, if The probabilistic test outputs composite.

Algorithm: Fermat primality testing

```
for i = 1 to t

do choose a random integer a, 2 \le a \le n - 2.

compute r = a^{(n-1)} \mod n

if r \ne 1 then return ("composite")

return("prime")
```

• If n is prime, then the Fermat primality test always outputs prime. If n is composite, then the algorithm outputs prime with probability at most 2^{-t}

Fermat's Test: When will it give error?

- If the number is prime the algorithm will always give the output as "PRIME".
- If the input number is composite, the algorithm might claim that the number is prime. [Hence, give an error]
- Why is this error generated? Due to the presence of F-Liars
- For an odd composite number n, an element a, $1 \le a \le n-1$, is F-liar if $a^{(n-1)} \mod n \equiv 1$

Fermat's Test: Error Probability

• If $n \ge 3$ is an odd composite number such that there is at least one F-witness a in \mathbb{Z}_n^* , then the Fermat test applied to n gives answer 1 with probability more than 1/2.

Carmichael number

- a composite number which satisfies the relation $a^{(n-1)} \equiv 1 \mod n$ for all integers a satisfying gcd(a, n) = 1.
- The converse of Fermat's little theorem is not generally true, as it fails for Carmichael numbers.

Example: n = 341 (= 11×31) is a pseudoprime to the base 2 since $2^{340} \equiv 1 \pmod{341}$.

Legendre symbol

• **Legendre symbol:** Let *p* be an odd prime and *a* an integer. The Legendre symbol is defined to be

$$\left(\frac{a}{p}\right) = \begin{cases} 0 & \text{if } p \mid a \\ 1 & \text{if } a \in Q_p \\ -1 & \text{if } a \in \overline{Q}_p \end{cases}$$

i.e.
$$\left(\frac{a}{p}\right) \equiv a^{(p-1)} \pmod{p}$$
 and $\left(\frac{a}{p}\right) \in \{-1, 0, 1\}$

• Fact: Let p be an odd prime and $a, b \in \mathbb{Z}$. Then

(i)
$$\left(\frac{a}{p}\right) = 1$$
 iff a is a quadratic residue modulo p

(ii)
$$\left(\frac{ab}{p}\right) = \left(\frac{a}{p}\right)\left(\frac{b}{p}\right)$$

(iii) If
$$a \equiv b \pmod{p}$$
, then $\left(\frac{a}{p}\right) = \left(\frac{b}{p}\right)$

Jacobi Symbol

- Jacobi symbol is generalization of Legendre symbol.
- Definition Let $n \ge 2$ be odd integer and $n = p_1^{e_1}.p_2^{e_2}...p_k^{e_k}$ then Jacobi symbol of a & b is

$$\left(\frac{a}{n}\right) = \left(\frac{a}{p_1}\right)^{e_1} \left(\frac{a}{p_2}\right)^{e_2} \dots \left(\frac{a}{p_k}\right)^{e_k}$$

- If m is composite and the Jacobi symbol (a/m) = -1, then a is quadratic non residue modulo m.
- If a is residue modulo m then (a/m) = 1, but if (a/m) = 1 then a may be quadratic residue or non-residue modulo m.
- Example: (2/15) = 1 and (4/15) = 1, but 2 N 15 and 4 R 15.

Solovay-Strassen test

- Fact (Euler's criterion) Let n be an odd prime. Then $a^{(n-1)/2} \equiv \left(\frac{a}{n}\right) \pmod{n}$ for all integers a which satisfy $\gcd(a, n) = 1$.
- If gcd(a, n) = 1 and $a^{(n-1)/2} \equiv \left(\frac{a}{n}\right) \pmod{n}$ then n is said to be an Euler pseudoprime to the base a.

Algorithm Solovay-Strassen probabilistic primality test

```
INPUT: an odd integer n > 3 and security parameter t \ge 1.
for i from 1 to t
  do choose a random integer a, 2 \le a \le n - 2
 find gcd(a, n)
 if gcd(a, n) > 1 then return ("composite")
 compute r = a^{(n-1)/2} \mod n
 if r \neq 1 and r \neq n - 1 then return("composite")
 compute the Jacobi symbol s = (a/n)
 if r \neq s \pmod{n} then return ("composite")
return("prime")
```

Solovay-Strassen error-probability bound

- Fact: Let n be an odd composite integer. The probability that Solovay-Strassen algorithm declares n to be "prime" is less than $(1/2)^t$.
- Example: (Euler pseudoprime) The composite integer 91 (= 7×13) is an Euler pseudoprime to the base 9

since
$$9^{45} = 1 \pmod{91}$$
 and $(\frac{9}{91}) = 1$.

• Fact: Let n be an odd composite integer. Then at most $\varphi(n)/2$ of all the numbers a, $1 \le a \le n - 1$, are Euler liars for n

Properties of Jacobi symbol

- 1. (a/n) = (b/n) if $a = b \mod n$.
- 2. (1/n) = 1 and (0/n) = 0.
- 3. (2m/n) = (m/n) if $n = \pm 1 \mod 8$. (2m/n) = -(m/n) otherwise
- 4. (Quadratic reciprocity) If m and n are both odd, then (m/n) = -(n/m) if both m and n are congruent to 3 mod 4 (m/n) = (n/m) otherwise.

Jacobi symbol computation

Example: Compute Jacobi symbol (158/235)

$$\left(\frac{158}{235}\right) = -\left(\frac{79}{235}\right) \quad \because \quad n \neq \pm 1 \mod 8$$

$$= \left(\frac{235}{79}\right) \quad \because \quad \text{both } m \& n \text{ are congruent to } 3 \mod 4$$

$$= \left(\frac{10}{79}\right) \quad \because \quad 235 \equiv 10 \mod 79$$

$$= -\left(\frac{5}{79}\right) = -\left(\frac{79}{5}\right)$$

$$= -\left(\frac{4}{5}\right) = -\left(\frac{1}{5}\right) = -1$$

Complexity of the Solovay-Strassen test

- GCD of two numbers can be calculated using the Euclidean algorithm having a complexity of $O(\log^2 n)$.
- Computing Jacobi symbol has the same complexity as the Euclidean algorithm.
- Multiplication of two numbers is always done modulo n and it takes $O(\log^2 n)$ time.
- For any a, we can compute $a^n \mod n$ in $O(\log n)$ multiplications, by repeated squaring.
- Thus this method of modular exponentiation can be done in $O(\log n \times \log^2 n) = \log^3 n$ for each value of a.
- The overall time-complexity of the Miller-Rabin algorithm is $O(t \cdot \log^3 n)$, t being the number of bases.

Miller-Rabin test

- It is a strong pseudoprime probabilistic test
- Fact: Let n be an odd prime, and let $n 1 = 2^s r$ where r is odd. Let a be any integer s.t. gcd(a, n) = 1. Then either $a^r \equiv 1 \pmod{n}$ or $a^{2^j r} \equiv -1 \pmod{n}$ for some $j, 0 \le j \le s 1$.

Def: Let n be an odd composite integer, and let $n - 1 = 2^s r$ where r is odd. Let a be any integer in [1, n - 1]

- (i) If $a^r \ne 1 \pmod{n}$ & $a^{2^{j}r} \ne -1 \mod n \ \forall j, \ 0 \le j \le s -1$. then a is said a strong witness (to compositeness) for n.
- (ii) If $a^r \equiv 1 \pmod{n}$ & $a^{2^{j}r} \equiv -1 \mod n$ for some j, $0 \le j \le s$ -1. then n is said to be a strong pseudoprime to the base a (i.e. n acts like a prime). The integer a is called a strong liar for n.

Number of Strong liars

- Fact: If n is an odd composite integer, then at most 1/4 of all the numbers a, $1 \le a \le n 1$, are strong liars for n. In fact, the number of strong liars for n is at most $\varphi(n)/4$.
- Example: Consider the composite integer n = 91 (= 7×13).

91- 1 = 90 =
$$2 \times 45$$
, $s = 1$ and $r = 45$.

Let
$$a = 9, 9^r = 9^{45} \equiv 1 \pmod{91}$$

Implies 91 is a strong pseudoprime to the base 9.

The set of all strong liars for 91 is:

$$\{1, 9, 10, 12, 16, 17, 22, 29, 38, 53, 62, 69, 74, 75, 79, 81, 82, 90\}.$$

• The number of strong liars for 91 is $18 = \varphi(91)/4$.

Algorithm: Miller-Rabin probabilistic primality test

```
INPUT: An odd integer n > 2 and security parameter t \ge 1
write n - 1 = 2^{s} r such that r is odd.
for i from 1 to t
 choose a random integer a, 2 \le a \le n-2
 compute y = a^r \mod n
  if y \ne 1 and y \ne n - 1
 then j = 1.
 while j < s - 1 and y \ne n - 1
 compute y = y^2 \mod n
 if y = 1 then return("composite")
 j = j + 1
 if y \neq n - 1 then return ("composite")
return("prime")
```

Miller-Rabin error-probability bound

- For any odd composite integer n, the probability that Miller Rabin primality test algorithm declares n to be "prime" is less than $(1/4)^t$
- For most composite integers n, the number of strong liars for n is actually much smaller than the upper bound of $\varphi(n)/4$.
 - Consequently, the Miller-Rabin error-probability bound is much smaller than $(1/4)^t$ for most positive integers n.
- Example: (some composite integers have very few strong liars) The only strong liars for the composite integer n=105 (= $3 \times 5 \times 7$) are 1 and 104. More generally, if $k \ge 2$ and n is the product of the first k odd primes, there are only 2 strong liars for n, namely 1 and n-1.

Time complexity

- Multiplication of two numbers is always done modulo n and it takes $O(\log^2 n)$ time.
- For any a, we can compute $a^n \mod n$ in $O(\log n)$ multiplications (modular exponentiation).
- Thus this method of modular exponentiation can be done in $O(\log n \times \log^2 n) = \log^3 n$ for each value of a.
- The overall time-complexity of the Miller-Rabin algorithm is $O(t \cdot \log^3 n)$, t being the number of bases.

Comparison: Fermat, Solovay-Strassen and Miller-Rabin

- Fact: Let *n* be an odd composite integer.
 - (i) If a is an Euler liar for n, then it is also a Fermat liar for n.
 - (ii) If a is a strong liar for n, then it is also an Euler liar for n.
- Example: For composite integer n = 65 (= 5×13) The Fermat liars for 65 are {1, 8, 12, 14, 18, 21, 27, 31, 34, 38, 44, 47, 51, 53, 57, 64}.

The Euler liars for 65 are {1, 8, 14, 18, 47, 51, 57, 64}, while the strong liars for 65 are {1, 8, 18, 47, 57, 64}

Generation of Strong primes

Gordon's algorithm for generating a strong prime *p*

- 1. Generate two large random primes *s* and *t* of roughly equal bitlength
- 2. Select an integer i_0 .

Find the first prime in the sequence 2it + 1, for $i = i_0$, $i_0 + 1$, $i_0 + 2$,... Denote this prime by r = 2it + 1.

- 3. Compute $p_0 = (2s^{r-2} \mod r)s 1$.
- 4. Select an integer j_0

Find the first prime in the sequence $p_0 + 2jrs$, for $j = j_0$, $j_0 + 1$, $j_0 + 2$, ... Denote this prime by $p = p_0 + 2jrs$.

5. Return(p).