

PRIMALITY ή PRIMES:

Δεδομένο: ακέραιος n ,

Ζητούμενο: είναι ο n πρώτος;

Εναλλακτική διατύπωση:

Δεδομένο: ακέραιος n ,

Ζητούμενο: έχει το n περισσότερους από 2 διαιρέτες;

Θεώρημα: Ένας αριθμός $p > 1$ είναι πρώτος αν υπάρχει φυσικός $1 < r < p$,
ώστε

$$r^{p-1} \equiv 1 \pmod{p} \text{ και } r^{(p-1)/q} \not\equiv 1 \pmod{p}$$

q : οποιοσδήποτε πρώτος διαιρέτης του $p-1$.

Θεώρημα: PRIMALITY \in NP \cap CoNP.

Θεώρημα: (πρώτων αριθμών): Έστω $\pi(n)$ η συνάρτηση που σε κάθε
φυσικό n αντιστοιχεί το πλήθος των πρώτων αριθμών που είναι

μικρότεροι ή ίσοι με n . Τότε $\lim_{n \rightarrow \infty} \frac{\pi(n)}{n / \ln n} = 1$.

Συμπεράσματα:

$$\pi(n) \cong n / \ln n$$

$$P(n: \text{πρώτος}) \cong \frac{n / \ln n}{n} = \frac{1}{\ln n}$$

εξετάζοντας περίπου $\ln n$ πρώτους αριθμούς κοντά στο n είναι πολύ πιθανό να βρούμε κάποιο πρώτο

πχ με $\ln 10^{100} \cong 230$ δοκιμές πιθανό να βρεθεί πρώτος κοντά στο 10^{100} .

Αλγόριθμος1:

Διαίρεσε το n με τους ακεραίους $2, 3, 4, \dots, \lfloor \sqrt{n} \rfloor$

Αν βρεθεί διαιρέτης του n μεταξύ αυτών τότε ο n είναι σύνθετος αλλιώς είναι πρώτος.

Πολυπλοκότητα: $\Theta(\sqrt{n})$. πολυωνυμική??

σε δυαδική γραφή: Αν $b = \lceil \log(n+1) \rceil$ ψηφία, τότε $\Theta(\sqrt{n}) = \Theta(2^{b/2})$

Ύψωση σε εκθέτη mod n

Δεδομένα:

ακέραιος a (βάση)

ακέραιος $b = \langle b_k, \dots, b_1, b_0 \rangle$ σε δυαδική μορφή (εκθέτης)

ακέραιος n (διαιρέτης)

Ζητούμενο: Υπολογισμός υπολοίπου διαίρεσης του a^b με το n

Υψωση_σε_εκθέτη_mod_n(a, b, n)

$c:=0$

$d:=1$

Για $i:=k(-1)0$ επανάλαβε

$c:=2c$

$d:=(d \cdot d) \bmod n$

Αν $b_i=1$ τότε

$c:=c+1$

$d:=(d \cdot a) \bmod n$

Έξοδος d

Πολυπλοκότητα: $O(b^3)$

Παράδειγμα: $a=7$, $b=560=\langle 1000110000 \rangle$ και $n=561$.

i	9	8	7	6	5	4	3	2	1	0
b_i	1	0	0	0	1	1	0	0	0	0
c	1	2	4	8	17	35	70	10	280	560
d	7	49	157	526	160	241	298	166	67	1

Κάθε εκθέτης που υπολογίζεται κάθε φορά, είτε είναι διπλάσιος από τον προηγούμενο είτε κατά ένα μεγαλύτερός του διπλασίου του. Σε κάθε επανάληψη χρησιμοποιούμε μία από τις παρακάτω ισότητες:

$$a^{2^i} \bmod n = (a^{2^{i-1}})^2 \bmod n, \text{ όταν } b_i = 0 \text{ και}$$

$$a^{2^{i+1}} \bmod n = (a^{2^i})^2 \cdot a \bmod n, \text{ όταν } b_i = 1$$

Ο αλγόριθμος υπολογίζει τα διαφορετικά υπόλοιπα καθώς ο εκθέτης του a μεγαλώνει, με σκοπό να μην φθάσουμε σε μεγάλα νούμερα.

Πολυπλοκότητα:

b επαναλήψεις

σε κάθε επανάληψη: δύο ή τρεις πολλαπλασιασμοί και μία ή δύο διαιρέσεις, που έχουν πολυπλοκότητα $O(b^2)$.

Συνολική πολυπλοκότητα: $O(b^3)$.

Το τεστ των ψευδοπρώτων

Θεώρημα: (Fermat) Έστω n ένας πρώτος, τότε για όλα τα $a \neq 0$ ισχύει

$$a^{n-1} \equiv 1 \pmod{n} \quad (1)$$

Αυτό ισχύει ιδιαίτερα για όλα τα μη μηδενικά στοιχεία του δακτύλιου των ακεραίων modulo n , $\mathbf{Z}_n = \{0, 1, \dots, n-1\}$. Αν λοιπόν βρούμε μη μηδενικό στοιχείο του \mathbf{Z}_n που να μην ικανοποιεί την (1), τότε ο n δεν είναι πρώτος. Το αντίστροφο, πως δηλαδή, αν ο n είναι σύνθετος, τότε η (1) δεν ισχύει για κανένα a , είναι “σχεδόν” αληθής. Δηλαδή αν ο n δεν

είναι πρώτος, τότε τα περισσότερα a στον δακτύλιο \mathbb{Z}_n δεν θα επαληθεύουν την (1). Έτσι ελέγχοντας την (1) για $a=2$, μπορούμε να κατασκευάσουμε τον ακόλουθο αλγόριθμο:

Αλγόριθμος2:

Αν $2^{n-1} \equiv 1 \pmod{n}$ τότε ο n είναι πρώτος
διαφορετικά ο n είναι σύνθετος.

Ορισμός: Ο n είναι ψευδοπρώτος με βάση το a , αν ο n ικανοποιεί την (1) και είναι σύνθετος.

πιθανότητα σφάλματος: οι ψευδοπρώτοι με βάση 2 που είναι μικρότεροι από 10000 είναι 22: 341, 561, 645, 1105...

όταν $n \rightarrow \infty$, τότε $P(\text{σφάλματος}) \rightarrow 0$

πχ. $P(\text{σφάλματος για } |n| \geq 50) \leq 10^{-6}$,

$P(\text{σφάλματος για } |n| \geq 100) \leq 10^{-13}$,

Ο αλγόριθμος των Miller-Rabin

Βελτίωση1:

έλεγχος της (1) και για άλλες βάσεις, πχ. $a=3$, $a=4$.

Ορισμός: Αριθμοί Carmichael λέγονται οι σύνθετοι n , που ικανοποιούν την (1) για όλα τα $a \in \mathbb{Z}_n - \{0\}$. Για όλους τους πρώτους διαιρέτες p , ενός τέτοιου n ισχύει ότι $p-1 \mid n-1$.

Συχνότητα εμφάνισης Carmichael: 255 που να είναι μικρότεροι από 10^9 .

Πχ: 561, 1105, 1729.

Ορισμός: Ο ακέραιος x , με $x \neq 1$, $x \neq -1$, είναι μία μη τετριμμένη τετραγωνική ρίζα του $1 \pmod n$ αν και μόνο αν ικανοποιεί την εξίσωση $x^2 \equiv 1 \pmod n$.

πχ το 6 είναι μία μη τετριμμένη τετραγωνική ρίζα του $1 \pmod{35}$.

Θεώρημα: Αν το p είναι περιττός πρώτος, τότε η εξίσωση $x^2 \equiv 1 \pmod p$ έχει ακριβώς δύο ρίζες, τις $x=1$ και $x=-1$.

Πόρισμα: Αν υπάρχει μία μη τετριμμένη τετραγωνική ρίζα $1 \pmod n$ για κάποιο n φυσικό, τότε ο n είναι σύνθετος.

Βελτίωση 2:

Κατά την εκτέλεση της `Υψωση_σε_εκθέτη_mod_n` ελέγχουμε την ύπαρξη μη τετριμμένης τετραγωνικής ρίζας του $1 \bmod n$.

Στον ψευδοκώδικα που ακολουθεί, το n είναι ένας περιττός για τον οποίο θέλουμε να αποφανθούμε αν είναι πρώτος, s είναι το πλήθος των αριθμών που θα χρησιμοποιήσουμε σαν βάσεις και οι οποίοι επιλέγονται τυχαία από το \mathbf{Z}_n^+ .

Ο αλγόριθμος χρησιμοποιεί τη διαδικασία **Μάρτυρας**(a,n) με παραμέτρους a και n που επιστρέφει την τιμή **ΑΛΗΘΗΣ** όταν το a δηλώνει ότι το n είναι σύνθετος. Η διαδικασία χρησιμοποιεί τη δυαδική αναπαράσταση $\langle b_k, b_{k-1}, \dots, b_1, b_0 \rangle$ του $n-1$. Η διαδικασία αυτή είναι η ακόλουθη:

Μάρτυρας(a,n)

d:=1

μάρτυρας:=ΨΕΥΔΗΣ

Για i:=k (-1) 0 επανάλαβε

x:=d

d:=(d·d) mod n

Αν d:=1 και x≠1 και x≠n-1 τότε

μάρτυρας:=ΑΛΗΘΗΣ

Αν b_i=1 τότε d:=(d·a)(mod n)

Αν d≠1 τότε witness:=ΑΛΗΘΗΣ

Η διαδικασία υπολογίζει πρώτα το υπόλοιπο της διαίρεσης του a^{n-1} με το n ενώ παράλληλα ελέγχει αν υπάρχει κάποια μη τετριμμένη ρίζα του 1 (πρώτο «Αν»). Το αποτέλεσμα της Μάρτυρας(a, n) είναι ΑΛΗΘΗΣ αν έχει βρεθεί μη τετριμμένη ρίζα της μονάδας ή αν δεν ισχύει το συμπέρασμα του θεωρήματος FERMAT. Τότε σίγουρα το n θα είναι σύνθετος. Αν μετά από τους δύο αυτούς ελέγχους η Μάρτυρας(a, n) έχει ακόμα τιμή ΨΕΥΔΗΣ, το n μπορεί να είναι πρώτος, με κάποια πιθανότητα που θα δούμε στη συνέχεια.

Την «Μάρτυρας» χρησιμοποιούμε για να τρέξουμε το τεστ MILLER-RABIN:

Αλγόριθμος3 (MILLER-RABIN)

Για $j:=1$ (1) s επανάλαβε

$a:=\text{RANDOM}(1, n-1)$

Αν $\text{Μάρτυρας}(a, n)$ τότε ο n είναι σύνθετος (σίγουρο)

Αλλιώς ο n είναι πρώτος (πολύ πιθανό)

Η διαδικασία αυτή επιλέγει s τυχαίους αριθμούς από το \mathbb{Z}_n^+ , και για καθένα από αυτούς τρέχει τη διαδικασία «μάρτυρας».

Ανιχνεύει και Carmichael σύνθετους αριθμούς, για τις περισσότερες τιμές του a .

πχ. για $n=561$ και $a=7$:

Στο προτελευταίο βήμα η μάρτυρας(7, 561) υπολογίζει $a^{280}=67(\text{mod}561)$ και $a^{560}=1(\text{mod} 561)$ άρα ο 561 είναι σύνθετος.

Πολυπλοκότητα: η «μάρτυρας» εκτελείται s φορές,

Πολυπλοκότητα για ύψωση σε εκθέτη: $O(b^3)$,

Άρα συνολικά $O(s \cdot b^3)$.

Πιθανότητα σφάλματος: εξαρτάται από το s και την επιλογή βάσεων a

Θεώρημα: Αν n είναι ένας περιττός πρώτος αριθμός, τότε το πλήθος των μαρτύρων για τη συνθετότητα του n είναι τουλάχιστον $(n-1)/2$.

Θεώρημα: Για κάθε περιττό ακέραιο $n > 2$, η πιθανότητα σφάλματος του αλγόριθμου MILLER-RABIN(n,s) είναι το πολύ 2^{-s} .

Απόδειξη: Κάθε εκτέλεση της Μάρτυρας(a,n) έχει πιθανότητα $1/2$ να μη βρει μάρτυρα για τη συνθετότητα του n . Μετά από s βήματα, η πιθανότητα να μην έχει βρεθεί μάρτυρας θα είναι $(1/2)^s$.

Σχόλιο 1: για $s=50$, η πιθανότητα σφάλματος είναι μικρότερη από 10^{-15} .

Σχόλιο 2: το πλήθος των μαρτύρων συνθετότητας είναι συνήθως πολύ μεγαλύτερο από $(n-1)/2$, όμως, έχουν βρεθεί περιττοί ακέραιοι που έχουν πλήθος μαρτύρων συνθετότητας $(n-1)/4$.

Άλλα αποτελέσματα για το PRIMALITY

A. η παραλλαγή οι Cohen-Lenstra σε έναν αλγόριθμο από τους Adleman, Pomerance και Rumely το 1984 με πολυπλοκότητα:

$(\log n)^{O(\log \log \log n)}$, για έναν ακέραιο μήκους $\lceil \log(n+1) \rceil$ είναι μόλις μεγαλύτερη από πολυωνυμική.

B. Το 2002 δημοσιεύθηκε απόδειξη (Agrawal, Kayal, Saxena) ότι Primality $\in P$. Ο αλγόριθμος που προτείνουν είναι αρκετά αργός σε σχέση με τους πιθανοτικούς και έτσι στην πράξη εξακολουθούν να χρησιμοποιούνται οι πιθανοτικοί.

Γ.

Ορισμός: Η συνάρτηση ζ του Riemann, ορίζεται ως $\zeta(s) = \sum_{n=1}^{\infty} \frac{1}{n^s}$.

Εικασία του Riemann: Για s μιγαδικό, η τιμή της συνάρτησης ζ μηδενίζεται αρκετές φορές. Η εικασία του Riemann λέει πως όλες οι ρίζες της συνάρτησης ζ έχουν πραγματικό μέρος ίσο με $1/2$.

Ορισμός: Υποθέτουμε ότι $n-1=2^k \cdot m$, και ότι για κάποιο $a < n$ ισχύει ότι $a^m \not\equiv \pm 1 \pmod{n}$. Υποθέτουμε επίσης ότι υψώνοντας στο τετράγωνο τον αριθμό αυτό $k-1$ φορές λαμβάνουμε ακέραιους 2^{m2^i} , $i=1, 2, \dots, k-1$ από τους οποίους κανένας δεν είναι ισότιμος με $-1 \pmod{n}$. Τότε το a καλείται **μάρτυρας Riemann**.

Ορισμός: Ένας σύνθετος αριθμός a , για τον οποίο ισχύει πως $a^{n-1} \equiv 1 \pmod{n}$ θα καλείται **μάρτυρας Fermat**.

Πρόταση: Αν κάποιο n έχει μάρτυρα Riemann, τότε το n είναι σύνθετος.

Πρόταση: (Gary Miller) Αν η εικασία του Riemann αληθεύει, τότε υπάρχει μάρτυρας (Riemann ή Fermat) για κάθε n , ο οποίος έχει $O(\log \log n)$ ψηφία.

Θεώρημα: Αν η εικασία του Riemann ισχύει τότε σε $O(\log \log n)$ βήματα μπορούμε να αποφανθούμε αν το n είναι πρώτος.

Απόδειξη: Έπεται από τις δύο τελευταίες προτάσεις αφού ένας αλγόριθμος που θα ελέγχει την ύπαρξη μαρτύρων Riemann ή Fermat (με ανάλογο τρόπο όπως ο αλγόριθμος των Miller και Rabin θα μπορεί μετά λίγα βήματα $O(\log \log n)$) να αποφασίσει αν ο ακέραιος n είναι πρώτος.