
Contents

Chapter 1 Fundamental Number-Theoretic Algorithms 1

1.1 Introduction.. 1
1.1.1 Algorithms.. 1
1.1.2 Multi-precision.. 2
1.1.3 Base Fields and Rings .. 5
1.1.4 Notations.. 6

1.2 The Powering Algorithms.. 8
1.3 Euclid’s Algorithms...12
1.3.1 Euclid’s and Lehmer’s Algorithms.. 12
1.3.2 Euclid’s Extended Algorithms.. 16
1.3.3 The Chinese Remainder Theorem .. 19
1.3.4 Continued Fraction Expansions of Real Numbers21

1.4 The Legendre Symbol...24
1.4.1 The Groups (Z/nZ)*..24
1.4.2 The Legendre-Jacobi-Kronecker Symbol.. 27

1.5 Computing Square Roots Modulo p.. 31
1.5.1 The Algorithm of Tonelli and Shanks.. 32
1.5.2 The Algorithm of Cornacchia..34

1.6 Solving Polynomial Equations Modulo p 36

1.7 Power Detection.. 38
1.7.1 Integer Square Roots..38
1.7.2 Square Detection..39
1.7.3 Prime Power Detection..41

1.8 Exercises for Chapter 1... 42

http://d-nb.info/942713486

XVI Contents

Chapter 2 Algorithms for Linear Algebra and Lattices 45
2.1 Introduction... 45
2.2 Linear Algebra Algorithms on Square Matrices...................... 46
2.2.1 Generalities on Linear Algebra Algorithms .. 46
2.2.2 Gaussian Elimination and Solving Linear Systems............................ 47
2.2.3 Computing Determinants..49
2.2.4 Computing the Characteristic Polynomial.. 52
2.3 Linear Algebra on General Matrices.. 56
2.3.1 Kernel and Image.. 56
2.3.2 Inverse Image and Supplement.. 59
2.3.3 Operations on Subspaces.. 61
2.3.4 Remarks on Modules.. 63
2.4 Z-Modules and the Hermite and Smith Normal Forms . . 65
2.4.1 Introduction to Z-Modules .. 65
2.4.2 The Hermite Normal Form.. 66
2.4.3 Applications of the Hermite Normal Form.. 72
2.4.4 The Smith Normal Form and Applications ...74
2.5 Generalities on Lattices..78
2.5.1 Lattices and Quadratic Forms.. 78
2.5.2 The Gram-Schmidt Orthogonalization Procedure................................ 81
2.6 Lattice Reduction Algorithms...83
2.6.1 The LLL Algorithm .. 83
2.6.2 The LLL Algorithm with Deep Insertions.. 89
2.6.3 The Integral LLL Algorithm.. 91
2.6.4 LLL Algorithms for Linearly Dependent Vectors................................ 94
2.7 Applications of the LLL Algorithm..96
2.7.1 Computing the Integer Kernel and Image of a Matrix........................ 96
2.7.2 Linear and Algebraic Dependence Using LLL.................................... 99
2.7.3 Finding Small Vectors in Lattices .. 102
2.8 Exercises for Chapter 2..105

Chapter 3 Algorithms on Polynomials.......................... 108

3.1 Basic Algorithms...108
3.1.1 Representation of Polynomials.. 108
3.1.2 Multiplication of Polynomials.. 109
3.1.3 Division of Polynomials.. 110
3.2 Euclid’s Algorithms for Polynomials112
3.2.1 Polynomials over a Field.. 112
3.2.2 Unique Factorization Domains (UFD’s).. 113
3.2.3 Polynomials over Unique Factorization Domains...............................115
3.2.4 Euclid’s Algorithm for Polynomials over a UFD...............................116

Contents XVII

3.3 The Sub-Resultant Algorithm...117
3.3.1 Description of the Algorithm .. 117
3.3.2 Resultants and Discriminants.. 118
3.3.3 Resultants over a Non-Exact Domain.. 122

3.4 Factorization of Polynomials Modulo p...................................... 123
3.4.1 General Strategy.. 123
3.4.2 Squarefree Factorization .. 124
3.4.3 Distinct Degree Factorization.. 125
3.4.4 Final Splitting.. 126

3.5 Factorization of Polynomials over Z or Q............................... 132
3.5.1 Bounds on Polynomial Factors.. 133
3.5.2 A First Approach to Factoring over Z.. 134
3.5.3 Factorization Modulo pe: Hensel’s Lemma.. 136
3.5.4 Factorization of Polynomials over Z .. 138
3.5.5 Discussion.. 140

3.6 Additional Polynomial Algorithms.. 141
3.6.1 Modular Methods for Computing GCD’s in Z[X].............................. 141
3.6.2 Factorization of Polynomials over a Number Field.......................... 142
3.6.3 A Root Finding Algorithm over C.. 145

3.7 Exercises for Chapter 3..147

Chapter 4 Algorithms for Algebraic Number Theoryl 151

4.1 Algebraic Numbers and Number Fields...................................151
4.1.1 Basic Definitions and Properties of Algebraic Numbers................151
4.1.2 Number Fields.. 152

4.2 Representation and Operations on Algebraic Numbers . . 156
4.2.1 Algebraic Numbers as Roots of their Minimal Polynomial 156
4.2.2 The Standard Representation of an Algebraic Number...................157
4.2.3 The Matrix (or Regular) Representation of an Algebraic Number . 158
4.2.4 The Conjugate Vector Representation of an Algebraic Number . . 159

4.3 Trace, Norm and Characteristic Polynomial............................160
4.4 Discriminants, Integral Bases and Polynomial Reduction . 163
4.4.1 Discriminants and Integral Bases.. 163
4.4.2 The Polynomial Reduction Algorithm.. 166
4.5 The Subfleld Problem and Applications...................................172
4.5.1 The Subfield Problem Using the LLL Algorithm............................. 172
4.5.2 The Subfield Problem Using Linear Algebra over C......................... 173
4.5.3 The Subfield Problem Using Algebraic Algorithms......................... 175
4.5.4 Applications of the Solutions to the Subfield Problem...................... 177

XVIII Contents

4.6 Orders and Ideals...179
4.6.1 Basic Defmitions.. 179
4.6.2 Ideals of .. 184

4.7 Representation of Modules and Ideals.......................................186
4.7.1 Modules and the Hermite Normal Form...186
4.7.2 Representation of Ideals.. 188

4.8 Decomposition of Prime Numbers I.. 193
4.8.1 Definitions and Main Results .. 194
4.8.2 A Simple Algorithm for the Decomposition of Primes.......................196
4.8.3 Computing Valuations.. 198
4.8.4 Ideal Inversion and the Different.. 202

4.9 Units and Ideal Classes..205
4.9.1 The Class Group.. 205
4.9.2 Units and the Regulator .. 206
4.9.3 Conclusion: the Main Computational Tasks

of Algebraic Number Theory.. 214

4.10 Exercises for Chapter 4.. 215

Chapter 5 Algorithms for Quadratic Fields.................... 218

5.1 Discriminant, Integral Basis and Decomposition of Primes 218

5.2 Ideals and Quadratic Forms...220

5.3 Class Numbers of Imaginary Quadratic Fields 226
5.3.1 Computing Class Numbers Using Reduced Forms 226
5.3.2 Computing Class Numbers Using Modular Forms 229
5.3.3 Computing Class Numbers Using Analytic Formulas...................... 232

5.4 Class Groups of Imaginary Quadratic Fields 235
5.4.1 Shanks’s Baby Step Giant Step Method.. 235
5.4.2 Reduction and Composition of Quadratic Forms.............................. 238
5.4.3 Class Groups Using Shanks’s Method.. 245

5.5 McCurley’s Sub-exponential Algorithm..................: 247
5.5.1 Outline of the Algorithm.. 247
5.5.2 Detailed Description of the Algorithm .. 250
5.5.3 Atkin’s Variant ..255

5.6 Class Groups of Real Quadratic Fields...................................257
5.6.1 Computing Class Numbers Using Reduced Forms 257
5.6.2 Computing Class Numbers Using Analytic Formulas...................... 261
5.6.3 A Heuristic Method of Shanks.. 263

Contents XIX

5.7 Computation of the Fundamental Unit
and of the Regulator.. 264

5.7.1 Description of the Algorithms.. 264
5.7.2 Analysis of the Continued Fraction Algorithm.................................. 266
5.7.3 Computation of the Regulator..273

5.8 The Infrastructure Method of Shanks...................................... 274
5.8.1 The Distance Function.. 274
5.8.2 Description of the Algorithm .. 278
5.8.3 Compact Representation of the Fundamental Unit.......................... 280
5.8.4 Other Application and Generalization of the Distance Function . 282

5.9 Buchmann’s Sub-exponential Algorithm 283
5.9.1 Outline of the Algorithm..284
5.9.2 Detailed Description of Buchmann’s Sub-exponential Algorithm . 286

5.10 The Cohen-Lenstra Heuristics... 289
5.10.1 Results and Heuristics for Imaginary Quadratic Fields.................. 290
5.10.2 Results and Heuristics for Real Quadratic Fields.......................... 292

5.11 Exercises for Chapter 5.. 293

Chapter 6 Algorithms for Algebraic Number Theoryll 297

6.1 Computing the Maximal Order... 297
6.1.1 The Pohst-Zassenhaus Theorem..297
6.1.2 The Dedekind Criterion... 299
6.1.3 Outline of the Round 2 Algorithm.. 302
6.1.4 Detailed Description of the Round 2 Algorithm 305

6.2 Decomposition of Prime Numbers II...................................... 306
6.2.1 Newton Polygons..307
6.2.2 Theoretical Description of the Buchmann-Lenstra Method 309
6.2.3 Multiplying and Dividing Ideals Modulo p.. 311
6.2.4 Splitting of Separable Algebras over Fp.. 312
6.2.5 Detailed Description of the Algorithm for Prime Decomposition . 314

6.3 Computing Galois Groups .. 316
6.3.1 The Resolvent Method..316
6.3.2 Degree 3..319
6.3.3 Degree 4..319
6.3.4 Degree 5..322
6.3.5 Degree 6..323
6.3.6 Degree 7..325
6.3.7 A List of Test Polynomials ..327

XX Contents

6.4 Examples of Families of Number Fields...................................328
6.4.1 Making Tables of Number Fields.. 328
6.4.2 Cyclic Cubic Fields.. 330
6.4.3 Pure Cubic Fields.. 337
6.4.4 Decomposition of Primes in Pure Cubic Fields.................................. 341
6.4.5 General Cubic Fields.. 345

6.5 Computing the Class Group, Regulator
and Fundamental Units... 346

6.5.1 Ideal Reduction.. 346
6.5.2 Computing the Relation Matrix.. 348
6.5.3 Computing the Regulator and a System of Fundamental Units . .351
6.5.4 The General Class Group and Unit Algorithm.................................. 352
6.5.5 The Principal Ideal Problem.. 354

6.6 Exercises for Chapter 6..356

Chapter 7 Introduction to Elliptic Curves.................... 360

7.1 Basic Definitions...360
7.1.1 Introduction.. 360
7.1.2 Elliptic Integrals and Elliptic Functions... 360
7.1.3 Elliptic Curves over a Field.. 362
7.1.4 Points on Elliptic Curves.. 365

7.2 Complex Multiplication and Class Numbers 369
7.2.1 Maps Between Complex Elliptic Curves..370
7.2.2 Isogenies.. 372
7.2.3 Complex Multiplication.. 374
7.2.4 Complex Multiplication and Hilbert Class Fields..............................377
7.2.5 Modular Equations.. 378

7.3 Rank and L-functions... 379
7.3.1 The Zeta Function of a Variety .. 380
7.3.2 L-functions of Elliptic Curves.. 381
7.3.3 The Taniyama-Weil Conjecture .. 383
7.3.4 The Birch and Swinnerton-Dyer Conjecture...................................... 385

7.4 Algorithms for Elliptic Curves ... 387
7.4.1 Algorithms for Elliptic Curves over C.. 387
7.4.2 Algorithm for Reducing a General Cubic.. 392
7.4.3 Algorithms for Elliptic Curves over Fp.. 396

7.5 Algorithms for Elliptic Curves over Q...................................... 399
7.5.1 Tate’s algorithm.. 399
7.5.2 Computing rational points .. 402
7.5.3 Algorithms for Computing the L-function.. 405

Contents XXI

7.6 Algorithms for Elliptic Curves
with Complex Multiplication..407

7.6.1 Computing the Complex Values of j(r).. 407
7.6.2 Computing the Hilbert Class Polynomials.. 408
7.6.3 Computing Weber Class Polynomials..408
7.7 Exercises for Chapter 7... 409

Chapter 8 Factoring in the Dark Ages.......................... 412

8.1 Factoring and Primality Testing... 412
8.2 Compositeness Tests... 414
8.3 Primality Tests..416
8.3.1 The Pocklington-Lehmer N — 1 Test..416
8.3.2 Briefly, Other Tests..417
8.4 Lehman’s Method.. 418
8.5 Pollard’s p Method...419
8.5.1 Outline of the Method..419
8.5.2 Methods for Detecting Periodicity..420
8.5.3 Brent’s Modified Algorithm..422
8.5.4 Analysis of the Algorithm..423
8.6 Shanks’s Class Group Method ... 426
8.7 Shanks’s SQUFOF...427
8.8 The p — 1-method.. 431
8.8.1 The First Stage..432
8.8.2 The Second Stage..433
8.8.3 Other Algorithms of the Same Type..434
8.9 Exercises for Chapter 8... 435

Chapter 9 Modern Primality Tests................................ 437

9.1 The Jacobi Sum Test... 438
9.1.1 Group Rings of Cyclotomic Extensions.. 438
9.1.2 Characters, Gauss Sums and Jacobi Sums.. 440
9.1.3 The Basic Test..442
9.1.4 Checking Condition £p..447
9.1.5 The Use of Jacobi Sums..449
9.1.6 Detailed Description of the Algorithm .. 455
9.1.7 Discussion..457
9.2 The Elliptic Curve Test... 459
9.2.1 The Goldwasser-Kilian Test..459
9.2.2 Atkin’s Test..463
9.3 Exercises for Chapter 9... 467

XXII Contents

Chapter 10 Modern Factoring Methods.......................... 469

10.1 The Continued Fraction Method..469
10.2 The Class Group Method...473
10.2.1 Sketch of the Method.. 473
10.2.2 The Schnorr-Lenstra Factoring Method.. 474

10.3 The Elliptic Curve Method...476
10.3.1 Sketch of the Method.. 476
10.3.2 Elliptic Curves Modulo N.. 477
10.3.3 The ECM Factoring Method of Lenstra.. 479
10.3.4 Practical Considerations.. 481

10.4 The Multiple Polynomial Quadratic Sieve............................482
10.4.1 The Basic Quadratic Sieve Algorithm.. 483
10.4.2 The Multiple Polynomial Quadratic Sieve...................................... 484
10.4.3 Improvements to the MPQS Algorithm .. 486

10.5 The Number Field Sieve.. 487
10.5.1 Introduction.. 487
10.5.2 Description of the Special NFS when h(K) = 1.............................488
10.5.3 Description of the Special NFS when Ti(Ä') >1.............................492
10.5.4 Description of the General NFS.. 493
10.5.5 Miscellaneous Improvements to the Number Field Sieve 495

10.6 Exercises for Chapter 10.. 496

Appendix A Packages for Number Theory.................... 498

Appendix B Some Useful Tables.......................................503

B.l Table of Class Numbers of Complex Quadratic Fields . . 503
B.2 Table of Class Numbers and Units of Real

Quadratic Fields...505

B.3 Table of Class Numbers and Units of Complex
Cubic Fields.. 509

B.4 Table of Class Numbers and Units of Totally Real
Cubic Fields.. 511

B.5 Table of Elliptic Curves .. 514

Bibliography... 517

Index.. 529

