EPFL, MATH-489 Spring 2024

Number theory in cryptography

- Exercise set 2 -

The exercises T2.1, P2.1 have to be handed in on Tuesday, 5th March 2024, 8:30 at latest. As usual, theoretical exercises have to be uploaded on Moodle, as a PDF file (e.g., a scan of a handwritten version or a PDF obtained from a LATEX file). Programming exercises (as P2.1 here) have to be completed in the file HW_2_2024_SAGE.ipynb to be found in the CoCalc project (see P1.1 from last week). We will then automatically collect this file online; you do not need to send/share it.

THEORETICAL QUESTIONS

- **T 2.1** Prove the correctness of the RECURSIVE-DFT algorithm supposing $n=2^k$.
- **T 2.2** Recall the extended Euclidean algorithm from any source that you like. What is the run-time of the algorithm assuming that the two inputs a and b are both ℓ -bit integers? Show all the steps in your run-time analysis.

PROGRAMMING EXERCISES

P 2.1

- a) Write the function RecursiveDFT taking as input a vector $a \in \mathbb{Z}^n$ (e.g., the coefficients of a polynomial p(x) of degree n) as well as a parameter ω (e.g., a complex root of unity) and that outputs the vector $\hat{a} = \mathrm{DFT}_{\omega}(a)$. Here we can assume that $n = 2^k$ is a power of 2.
- b) Write the function InverseRecursiveDFT.
- c) Write a function DFT_product that computes the product of two integers, using fast Fourier transform. Hint: we do not require you to necessarily implement Schönhage-Strassen's algorithm, but you can use the idea that 2 is a primitive 2n-th root of unity in $\mathbb{Z}/(2^n + 1)\mathbb{Z}$. Otherwise working with complex roots of unity is fine.

P 2.2

a) Write a program timeExtGCD(ℓ , N) that takes as input two integers ℓ and N and does the following: you sample at random N pairs of ℓ -bit integers (a,b) and measure the time it takes to compute the SAGE function xgcd on each of those. Your program would then output the average of these times. One way to time a block of code is to use the SAGE function cputime() as follows:

```
t0 = cputime()
<YOUR CODE>
t = cputime(t0)
```

The variable t now contains the CPU time (in seconds) needed for the execution of the code. (Hint: you might want to look up in the SAGE reference manual how to generate random integers in the interval [1, x]).

b) For different values of ℓ , calculate $t(\ell) = \mathtt{timeExtGCD}(\ell, 100)$. Plot the points $(\ell, t(\ell))$ and compare against the theoretical estimate from T2.2.

P 2.3

- a) Write a recursive function Fibo_recursive(n) (i.e., your function calls itself) that outputs the n-th Fibonacci number (1, 1, 2, 3, 5, 8, 13, ...).
- b) Write an iterative function Fibo_iterative(n) (i.e., using a for loop) that outputs the n-th Fibonacci number.
- c) Run your two functions on n = 32, time and compare the results.