Cryptography and Network Security

NUMBER THEORY

Session Meta Data

Author	Dr T Sree Sharmila
Reviewer	
Version Number	1.0
Release Date	30 June 2018

Revision History

Revision Date	Details	Version no.
		1.0

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms
- Summary
- Test your understanding
- References

Prime Numbers

- prime numbers only have divisors of 1 and self
 - they cannot be written as a product of other numbers
 - note: 1 is prime, but is generally not of interest
- eg. 2,3,5,7 are prime, 4,6,8,9,10 are not
- prime numbers are central to number theory
- list of prime number less than 200 is:

```
2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 89 97 101 103 107 109 113 127 131 137 139 149 151 157 163 167 173 179 181 191 193 197 199
```


Prime Factorisation

- to factor a number n is to write it as a product of other numbers: n=a x b x c
- note that factoring a number is relatively hard compared to multiplying the factors together to generate the number
- the prime factorisation of a number n is when its written as a product of primes
 - eg. $91=7\times13$; $3600=2^4\times3^2\times5^2$

Relatively Prime Numbers & GCD

- two numbers a, b are relatively prime if have no common divisors apart from 1
 - eg. 8 & 15 are relatively prime since factors of 8 are 1,2,4,8 and of 15 are 1,3,5,15 and 1 is the only common factor
- conversely can determine the greatest common divisor by comparing their prime factorizations and using least powers
 - eg. $300=2^1\times3^1\times5^2$ $18=2^1\times3^2$ hence $GCD(18,300)=2^1\times3^1\times5^0=6$

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms
- Summary
- Test your understanding
- References

Fermat's Theorem

- $a^{p-1} \mod p = 1$
 - where p is prime and gcd(a,p)=1
- also known as Fermat's Little Theorem
- useful in public key and primality testing

Euler Totient Function Ø(n)

- when doing arithmetic modulo n
- complete set of residues is: 0..n-1
- reduced set of residues is those numbers (residues) which are relatively prime to n
 - eg for n=10,
 - complete set of residues is {0,1,2,3,4,5,6,7,8,9}
 - reduced set of residues is {1,3,7,9}
- number of elements in reduced set of residues is called the Euler Totient Function ø(n)

Euler Totient Function Ø(n)

- to compute ø(n) need to count number of elements to be excluded
- in general need prime factorization, but
 - for p (p prime) $\varnothing(p) = p-1$ - for p.q (p,q prime) $\varnothing(p.q) = (p-1)(q-1)$
- eg.
 - $\varnothing(37) = 36$ $\varnothing(21) = (3-1) \times (7-1) = 2 \times 6 = 12$

Euler's Theorem

- a generalisation of Fermat's Theorem
- $a^{\emptyset(n)} \mod N = 1$ - where gcd(a,N)=1
- eg.

```
- a=3; n=10; \emptyset(10)=4;

- hence 3^4 = 81 = 1 \mod 10

- a=2; n=11; \emptyset(11)=10;

- hence 2^{10} = 1024 = 1 \mod 11
```


Example

Example 1

What is the value of $\phi(13)$?

Solution

Because 13 is a prime, $\phi(13) = (13 - 1) = 12$.

Example 2

What is the value of $\phi(10)$?

Solution

We can use the third rule: $\phi(10) = \phi(2) \times \phi(5) = 1 \times 4 = 4$, because 2 and 5 are primes.

Example

Example 3

What is the value of $\phi(240)$?

Solution

We can write $240 = 2^4 \times 3^1 \times 5^1$. Then

$$\phi(240) = (2^4 - 2^3) \times (3^1 - 3^0) \times (5^1 - 5^0) = 64$$

Example 4

Can we say that $\phi(49) = \phi(7) \times \phi(7) = 6 \times 6 = 36$?

Solution

No. The third rule applies when m and n are relatively prime. Here 49 = 7^2 . We need to use the fourth rule: $\phi(49) = 7^2 - 7^1 = 42$.

Example

Example 5

What is the value of $\phi(240)$?

Solution

We can write $240 = 2^4 \times 3^1 \times 5^1$. Then

$$\phi(240) = (2^4 - 2^3) \times (3^1 - 3^0) \times (5^1 - 5^0) = 64$$

Example 6

Can we say that $\phi(49) = \phi(7) \times \phi(7) = 6 \times 6 = 36$?

Solution

No. The third rule applies when m and n are relatively prime. Here 49 $= 7^2$. We need to use the fourth rule: $\phi(49) = 7^2 - 7^1 = 42$.

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms
- Summary
- Test your understanding
- References

Primality Testing

- often need to find large prime numbers
- traditionally sieve using trial division
 - ie. divide by all numbers (primes) in turn less than the square root of the number
 - only works for small numbers
- alternatively can use statistical primality tests based on properties of primes
 - for which all primes numbers satisfy property
 - but some composite numbers, called pseudo-primes, also satisfy the property

Miller Rabin Algorithm

- a test based on Fermat's Theorem
- algorithm is:

```
TEST (n) is:
```

- 1. Find integers k, q, k > 0, q odd, so that $(n-1) = 2^k q$
- 2. Select a random integer a, 1 < a < n-1
- 3. if $a^q \mod n = 1$ then return ("maybe prime");
- 4. **for** j = 0 **to** k 1 **do**
 - 5. if $(a^{2^{j_q}} \mod n = n-1)$

then return(" maybe prime ")

6. return ("composite")

Probabilistic Considerations

- if Miller-Rabin returns "composite" the number is definitely not prime
- otherwise is a prime or a pseudo-prime
- chance it detects a pseudo-prime is < ¼
- hence if repeat test with different random a then chance n is prime after t tests is:
 - Pr(n prime after t tests) = 1-4^{-t}
 - eg. for t=10 this probability is > 0.99999

Prime Distribution

- prime number theorem states that primes occur roughly every (ln n) integers
- since can immediately ignore evens and multiples of 5, in practice only need test 0.4 ln(n) numbers of size n before locate a prime
 - note this is only the "average" sometimes primes are close together, at other times are quite far apart

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms
- Summary
- Test your understanding
- References

The Chinese remainder theorem (CRT) is used to solve a set of congruent equations with one variable but different moduli, which are relatively prime, as shown below:

$$x \equiv a_1 \pmod{m_1}$$

$$x \equiv a_2 \pmod{m_2}$$

••

$$x \equiv a_k \pmod{m_k}$$

Example 1

The following is an example of a set of equations with different moduli:

$$x \equiv 2 \pmod{3}$$

$$x \equiv 3 \pmod{5}$$

$$x \equiv 2 \pmod{7}$$

The solution to this set of equations is given in the next section; for the moment, note that the answer to this set of equations is x = 23. This value satisfies all equations: $23 \equiv 2 \pmod{3}$, $23 \equiv 3 \pmod{5}$, and $23 \equiv 2 \pmod{7}$.

Solution To Chinese Remainder Theorem

- 1. Find $M = m_1 \times m_2 \times ... \times m_k$. This is the common modulus.
- 2. Find $M_1 = M/m_1$, $M_2 = M/m_2$, ..., $M_k = M/m_k$.
- 3. Find the multiplicative inverse of M_1 , M_2 , ..., M_k using the corresponding moduli $(m_1, m_2, ..., m_k)$. Call the inverses $M_1^{-1}, M_2^{-1}, ..., M_k^{-1}$.
- 4. The solution to the simultaneous equations is

$$x = (a_1 \times M_1 \times M_1^{-1} + a_2 \times M_2 \times M_2^{-1} + \cdots + a_k \times M_k \times M_k^{-1}) \mod M$$

Example 2

Find the solution to the simultaneous equations:

$$x \equiv 2 \pmod{3}$$

$$x \equiv 3 \pmod{5}$$

$$x \equiv 2 \pmod{7}$$

Solution

We follow the four steps.

1.
$$M = 3 \times 5 \times 7 = 105$$

2.
$$M_1 = 105 / 3 = 35$$
, $M_2 = 105 / 5 = 21$, $M_3 = 105 / 7 = 15$

3. The inverses are
$$M_1^{-1} = 2$$
, $M_2^{-1} = 1$, $M_3^{-1} = 1$

4.
$$x = (2 \times 35 \times 2 + 3 \times 21 \times 1 + 2 \times 15 \times 1) \mod 105 = 23 \mod 105$$

Example 3

Find an integer that has a remainder of 3 when divided by 7 and 13, but is divisible by 12.

Solution

This is a CRT problem. We can form three equations and solve them to find the value of x.

 $x = 3 \mod 7$

 $x = 3 \mod 13$

 $x = 0 \mod 12$

If we follow the four steps, we find x = 276. We can check that $276 = 3 \mod 7$, $276 = 3 \mod 13$ and 276 is divisible by 12 (the quotient is 23 and the remainder is zero).

Example4

Assume we need to calculate z = x + y where x = 123 and y = 334, but our system accepts only numbers less than 100.

$$x \equiv 24 \pmod{99}$$
 $y \equiv 37 \pmod{99}$
 $x \equiv 25 \pmod{98}$ $y \equiv 40 \pmod{98}$
 $x \equiv 26 \pmod{97}$ $y \equiv 43 \pmod{97}$

Adding each congruence in x with the corresponding congruence in y gives

$$x + y \equiv 61 \pmod{99}$$
 $\to z \equiv 61 \pmod{99}$
 $x + y \equiv 65 \pmod{98}$ $\to z \equiv 65 \pmod{98}$
 $x + y \equiv 69 \pmod{97}$ $\to z \equiv 69 \pmod{97}$

Now three equations can be solved using the Chinese remainder theorem to find z. One of the acceptable answers is z = 457.

Primitive Roots

- from Euler's theorem have a^{Ø(n)}mod n=1
- consider a^mmod n=1, GCD(a,n)=1
 - must exist for $m = \emptyset(n)$ but may be smaller
 - once powers reach m, cycle will repeat
- if smallest is m= ø(n) then a is called a primitive root
- if p is prime, then successive powers of a "generate" the group mod p
- these are useful but relatively hard to find

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms
- Summary
- Test your understanding
- References

Discrete Logarithms or Indices

- the inverse problem to exponentiation is to find the discrete logarithm of a number modulo p
- that is to find x where $a^x = b \mod p$
- written as x=log_a b mod p or x=ind_{a,p}(b)
- if a is a primitive root then always exists, otherwise may not
 - $x = log_3 4 mod 13 (x st 3^x = 4 mod 13) has no answer$
 - $-x = log_2 3 mod 13 = 4 by trying successive powers$
- whilst exponentiation is relatively easy, finding discrete logarithms is generally a hard problem

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms
- Summary
- Test your understanding
- References

Summary

have considered:

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms
- Summary
- Test your understanding
- References

Test your understanding

- Define Fermat's theorem.
- Define Euler's theorem.
- Explain CRT with example.
- List out the primality testing techniques.

- prime numbers
- Fermat's and Euler's Theorems
- Primality Testing
- Chinese Remainder Theorem
- Discrete Logarithms
- Summary
- Test your understanding
- References

References

- 1. William Stallings, Cryptography and Network Security, 6th Edition, Pearson Education, March 2013.
- 2. Charlie Kaufman, Radia Perlman and Mike Speciner, "Network Security", Prentice Hall of India, 2002.

