
8장. 정수론 소개

박 종 혁

(jhpark1@snut.ackr)

<http://www.parkjonghyuk.net>

□ 목 차

1. 숫수와 서로소
2. 모듈러 연산
3. 페르마와 오일러의 정리
4. 숫수 판정
5. 유클리드 알고리즘
6. 중국인의 나머지 정리
7. 이산대수

1. 숫수와 서로소

□ 약수(divisors)

- ❖ 어떤 수 m 에 대해서 $a=mb$ 라면
 - $b \neq 0$ 일때 b 는 a 를 나눈다=> 약수
 - 여기서 a, b, m 은 정수
 - 나눗셈에서 나머지가 없을 때 **약수**라고 함
- ❖ 예) 24의 양의 약수
 - **1, 2, 3, 4, 6, 8, 12, 24**

□ 약수(계속)

- ❖ 만약 $a|1$ 이라면, 그때 $a=\pm 1$
- ❖ 만약 $a|b$ 이고 $b|a$ 라면, 그때 $a=\pm b$
- ❖ 어떠한 0이 아닌 b 도 0을 나눈다
- ❖ 만약 $b|g$ 이고 $b|h$ 라면, 그때 임의의 m 과 n 에 대해 $b|(mg+nh)$
 - 만약 $b|g$ 라면, 그때 g 는 어떠한 정수 g_1 에 대해 $g=b*g_1$ 을 만족
 - 만약 $b|h$ 라면, 그때 h 는 어떠한 정수 h_1 에 대해 $h=b*h_1$ 을 만족
 - 또한

$$mg+nh = mbg_1 + nbh_1 = b*(mg_1+nh_1)$$

=> b 는 $mg+nh$ 를 나눈다

□ 약수(계속)

- ❖ 예) $b=7; g=14; h=63; m=3; n=2$
- ❖ 만약 $b|g$ 이고 $b|h$ 라면, 그때 임의의 m 과 n 에 대해 $b|(mg+nh)$
 - $7|14$ 와 $7|63$ 에 대해서 $7|(3*14+2*63)$
 - $mg+nh = mbg_1 + nbh_1 = b*(mg_1+nh_1)$
 - $g = b*g_1, g_1 = g/b = 2$
 - $h = b*h_1, h_1 = h/b = 9$
 - $(3*14+2*63) = 7*(3*2+2*9)$ 계산 가능
 - 이 계산은 $7|7*(3*2+2*9)$ 가 성립함

□ 숫수(prime numbers)

- ❖ 정수 $p > 1$ 이 만약 단지 약수들로서 ± 1 과 $\pm p$ 만을 가진다면 p 는 숫수이다.
- ❖ 266페이지 표 7.1 200미만의 숫수 참조

- ❖ 어떠한 정수 $a > 1$ 은 다음과 같은 유일한 방법으로 인수분해 가능

- $a = p_1^{\alpha_1} p_2^{\alpha_2} \dots p_t^{\alpha_t}$

- $p_t > p_{t-1} > \dots > p_1$ 는 숫수, $\alpha_i > 0$

- 예) 91

- 2, 3, 4, 5, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89

- $7 * 13$

- $10164 = 7 * 11^2 * 12$

□ 숫수(계속)

- ❖ 만약 P 가 모든 숫수들의 집합이라면 어떤 양의 정수는 다음의 형태에서처럼 유일하게 표시될 수 있다

$$a = \prod p^{a_p}, \text{ 여기서 } a_p \geq 0$$

- a 의 어떤 특별한 값에 있어서 몇 지수 a_p 의 대부분은 0
- 예) $3600 \stackrel{p}{=} 2^4 * 3^2 * 5^2$

□ 숫수(계속)

❖ 정수 12

➤ $\{a_2 = 2, a_3 = 1\} \Rightarrow 2^2 * 3^1$

❖ 정수 18

➤ $\{a_2 = 1, a_3 = 2\} \Rightarrow 2^1 * 3^2$

❖ 두수의 곱셈은 해당하는 멱 지수를 더하는 것과 같다

➤ $12 * 18 = (2^2 * 3^1) * (2^1 * 3^2) = (2^3 * 3^3) = 216$

❖ 이러한 숫수들의 관점에서 $a|b$ 의 의미는???

□ 숫수(계속)

❖ 이러한 숫수들의 관점에서 $a|b$ 의 의미는???

➤ p^k 형태를 가지는 어떠한 정수는 단지 그것보다 작거나 같은 지수를 가지는 숫수 p^j , 단 $j \leq k$ 에 의해 나누어 질 수 있다

➤ 즉, 모든 p 에 대해 $a|b \rightarrow a_p \leq b_p$

➤ 예) $a=12, b=36$

$$12 = 2^2 * 3^1 \quad 36 = 2^2 * 3^2$$

- $a_2 = 2 = b_2$

- $a_3 = 1 \leq 2 = b_3$

□ 서로소(relatively prime number)

- ❖ 어떤 두 수가 공통적인 소인수를 갖지 못할 때 두 수를 서로소 라고 한다.
- ❖ 공통적인 소인수 => 최대 공약수 => GCD
- ❖ 양의 정수 c 가 다음의 조건을 만족한다면 c 는 a 와 b 의 최대 공약수
 - c 는 a 와 b 의 약수
 - a 와 b 에 대한 어떠한 약수는 c 의 약수

- ❖ $\text{GCD}(a,b) = \max[k, \text{이때 } k \text{는 } k|a \text{이고 } k|b]$

□ 서로소(계속)

❖ 암호학에서 요구하는 최대 공약수는 양수

➤ $\text{GCD}(a,b)=\text{GCD}(a,-b)=\text{GCD}(-a,b)=\text{GCD}(-a,-b)=\text{GCD}(|a|,|b|)$

➤ $\text{GCD}(60,24)=\text{GCD}(60,-24)=12$

➤ 모든 0이 아닌 정수들은 0을 나누기 때문에 $\text{GCD}(a,0)=|a|$

❖ 모든 정수의 숫수 표현법을 이용하면 최대 공약수 결정이 쉬워짐

➤ $300 = 2^2 * 3^1 * 5^2$ $18 = 2^1 * 3^2$

➤ $\text{GCD}(300,18) = 2^1 * 3^1 * 5^0 = 6$

□ 서로소(계속)

❖ 8과 15는 서로 소인가?

➤ 8은 약수로 1, 2, 4, 8 가짐

➤ 15는 약수로 1, 3, 5, 15 가짐

=> 동일한 약수를 가지지 못하므로 서로 소임

2. 모듈러 연산

- 어떤 양의 정수 n 과 어떤 정수 a 가 주어지고, 만약 a 를 n 으로 나눈다면 다음과 같은 관계를 가지는 몫 q 와 나머지 r 을 얻는다

$$a = qn + r$$

$$0 \leq r < n$$

$$q = \lfloor a/n \rfloor$$

$$a \equiv r \pmod{n}$$

=> 여기서 $\lfloor x \rfloor$ 는 x 보다 작거나 또는 같은 가장 큰 정수

□ 예제)

❖ $a = qn + r$

❖ $a=11, n=7$

$$11 = 1*7 + 4 = 4 \pmod{7}$$

$$4 = 11 \pmod{7}$$

$$11 \equiv 4 \pmod{7}$$

❖ $a = -11, n=7$

$$-11 = 2*7 - 3 = 3 \pmod{7}$$

$$3 = -11 \pmod{7}$$

$$-11 \equiv 3 \pmod{7}$$

□ 합동

- ❖ $(a \bmod n) = (b \bmod n)$, 두 정수 a 와 b 는 modulo n 에 대해 합동
- ❖ $a \equiv b \pmod{n}$ 으로 표기

- ❖ $a \equiv 0 \pmod{n}$ 이라면 그때 $n|a$ 이다

□ 모듈러 연산자의 특성

1. 만약 $n|(a-b)$ 라면, $a \equiv b \pmod{n}$
2. $(a \bmod n) = (b \bmod n)$ 은 $a \equiv b \pmod{n}$
3. $a \equiv b \pmod{n}$ 은 $b \equiv a \pmod{n}$ 을 의미
4. $a \equiv b \pmod{n}$ 과 $b \equiv c \pmod{n}$ 은 $a \equiv c \pmod{n}$ 을 의미

1. 만약 $n|(a-b)$ 라면, $a \equiv b \pmod n$

$$n = 5, a = 23, b = 8$$

$$23 - 8 = 15 = 5 \cdot 3 \text{ 이기 때문에 } 23 \equiv 8 \pmod 5$$

□ 모듈러 산술 연산

❖ mod n 연산

- 정수들의 범위 => $\{0, 1, \dots, (n-1)\}$ 으로 표현가능
- 즉, 이러한 집합의 범위 내에서 산술 연산이 가능

➤ 모듈러 연산의 특징

1. $[(a \bmod n) + (b \bmod n)] \bmod n = (a+b) \bmod n$
2. $[(a \bmod n) - (b \bmod n)] \bmod n = (a-b) \bmod n$
3. $[(a \bmod n) * (b \bmod n)] \bmod n = (a*b) \bmod n$

□ 예제) $a = 11, b = 15, n = 8$

1. $(a + b) \bmod n = ((11 \bmod 8) + (15 \bmod 8)) \bmod 8 = 3 + 7 \bmod 8$
 $= 10 \bmod 8 = 2$

2. $(a - b) \bmod n = ((11 \bmod 8) - (15 \bmod 8)) \bmod 8 = 3 - 7 \bmod 8$
 $= -4 \bmod 8 = 4$

3. $(a * b) \bmod n = ((11 \bmod 8) * (15 \bmod 8)) \bmod 8 = 3 * 7 \bmod 8$
 $= 21 \bmod 8 = 5$

□ 지수 연산 => 곱셈의 반복으로 수행가능

□ 예) $11^7 \bmod 13$

$$11^2 = 121 = 4 \bmod 13$$

$$11^4 = 4^2 = 3 \bmod 13$$

$$11^7 = 11 * 4 * 3 = 2 \bmod 13$$

□ 모듈러 연산의 속성

❖ 교환법칙

➤ $(w+x) \bmod n = (x+w) \bmod n$

➤ $(w*x) \bmod n = (x*w) \bmod n$

❖ 결합법칙

➤ $[(w+x)+y] \bmod n = [w+(x+y)] \bmod n$

➤ $[(w*x)*y] \bmod n = [w*(x*y)] \bmod n$

❖ 분배법칙

➤ $[w*(x+y)] \bmod n = [(w*x)+(w*y)] \bmod n$

❖ 항등원

➤ $(0+w) \bmod n = w \bmod n$

➤ $(1*w) \bmod n = w \bmod n$

❖ 덧셈에 대한 역원 $(-w)$

□ 만약

$(a*b) \equiv (a*c) \pmod n$ 이라면

그때

$b \equiv c \pmod n$ 이다. 단, a 는 n 과 서로 소이다

□ 만족하지 않는 예

$$6*3 \equiv 18 \equiv 2 \pmod 8$$

$$6*7 \equiv 42 \equiv 2 \pmod 8$$

❖ 그러나 $3 \equiv 7 \pmod 8$ 이다.

6과 8의 GCD는 2 not 1

/

3. 페르마와 오일러의 정리

□ 페르마 정리(Fermat Theorem)

만약 p 가 소수라면 a 는 p 에 의해 나누어지지 않는 양의 정수이다. 그때

$$a^{p-1} \equiv 1 \pmod{p}$$

가 성립한다

□ 페르마 정리에 대한 증명

- ❖ 만약 z_p 의 모든 원소가 modulo p 와 a 에 의해 곱해진다면 그 결과는 어떠한 다른 order에서 z_p 상에 모든 원소들로 구성이 된다.
- ❖ 또한 $a \cdot 0 \equiv 0 \pmod{p}$ 이고, 그런 까닭에 $(p-1)$ 숫자들 $\{ a \pmod{p}, 2a \pmod{p}, \dots, (p-1) \pmod{p} \}$ 는 어떠한 위수에서의 숫자 $\{1, 2, \dots, p-1\}$ 들이다
- ❖ 이러한 숫자들을 같이 곱하면 다음과 같다
$$a \cdot 2a \cdot \dots \cdot (p-1)a \equiv [(a \pmod{p}) \cdot (2a \pmod{p}) \cdot \dots \cdot ((p-1)a \pmod{p}) \pmod{p}]$$
$$\equiv (p-1)! \pmod{p}$$
- ❖ 그러나
$$a \cdot 2a \cdot \dots \cdot (p-1)a = (p-1)! a^{p-1} \text{ 이 된다}$$
- ❖ 그러므로
$$(p-1)! a^{p-1} \equiv (p-1)! \pmod{p}$$

□ 예제) $a=7, p=19$

- ❖ $a^{p-1} \equiv 1 \pmod{p}$
- ❖ $7^2 = 49 \equiv 11 \pmod{19}$
- ❖ $7^4 = 121 \equiv 7 \pmod{19}$
- ❖ $7^8 = 49 \equiv 11 \pmod{19}$
- ❖ $7^{16} = 121 \equiv 7 \pmod{19}$
- ❖ $a^{p-1} = 7^{18} = 7^{16} * 7^2 \equiv 7*11 \equiv 1 \pmod{19}$

□ 페르마의 다른 유용한 형태

만약 p 가 소수이고 a 가 양의 정수라면

$$a^p \equiv a \pmod{p}$$

가 성립한다

□ 예) $a=3, p=5, 3^5 = 243 \equiv 3 \pmod{5}$

□ 예) $a=10, p=5, 10^5 = 100000 \equiv 10 \pmod{5} \equiv 0 \pmod{5}$

오일러 정리

□ 오일러의 Totient 함수

정수론에서 오일러의 totient 함수는 $\varphi(n)$ 라고 표기된다

$\varphi(n)$: n 보다 작고 n 과 서로 소인 양의 정수의 개수

n	1	2	3	4	5	6	7	8	9	10	11	12	13	14
$\varphi(n)$	1	1	2	2	4	2	6	4	6	4	10	4	12	6

278페이지 표 7.4 참조

오일러 정리

□ 오일러 함수의 특성

- ❖ $\varphi(1) = 1$
- ❖ 숫수 n 에 대해서
 $\varphi(n) = n-1$

- ❖ 숫수 p 와 q 에 대해서 $n=pq$
 $\varphi(n) = \varphi(pq) = \varphi(p) * \varphi(q) = (p-1)(q-1)$

오일러 정리

□ 오일러 정리

서로소인 모든 a 와 n 에 대한 관계를 나타낸다

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

$$a=3; n=10; \varphi(10) = 4; 3^4 = 81 \equiv 1 \pmod{10}$$

$$a=2; n=11; \varphi(11) = 10; 2^{10} = 1024 \equiv 1 \pmod{11}$$

오일러 정리

□ 오일러 정리의 증명

만약 n 이 숫수라면 $\varphi(n) = (n-1)$ 이기 때문에 정리 $a^{\varphi(n)} \equiv 1 \pmod{n}$ 가 성립하며 페르마의 정리도 성립한다.

$\varphi(n)$ 는 n 에 서로 소인 n 보다 작은 양의 정수의 개수를 나타낸다.

그와 같은 정수의 집합을 다음과 같이 표기해 보자.

$$R = \{x_1, x_2, \dots, x_{\varphi(n)}\}$$

이제 modulo n 상에서 a 를 각 원소에 곱하여 보자

$$S = \{(ax_1 \pmod{n}), (ax_2 \pmod{n}), \dots, (ax_{\varphi(n)} \pmod{n})\}$$

오일러 정리

□ 오일러 정리의 증명

$$S = \{(ax_1 \bmod n), (ax_2 \bmod n), \dots, (ax_{\phi(n)} \bmod n)\}$$

이 집합의 특징

- ❖ a 는 n 과 서로 소이고 x_i 는 n 과 서로 소이기 때문에, ax_i 는 또한 n 과 서로 소이다. 이와 같이 S 의 모든 숫자들은 n 과 서로 소인 n 보다 작은 정수들이다.
- ❖ S 에서 중복되는 숫자들은 존재하지 않는다. => 곱셈에서 하나의 역원이 존재하기 위한 조건

오일러 정리

□ 오일러 정리의 추가적인 특성

❖ $a^{\phi(n)+1} \equiv a \pmod n$

□ 이러한 속성은 RSA 알고리즘의 유용성을 증명할 수 있음

❖ $M^{\phi(n)+1} = M^{\phi(p)\phi(q)+1} \equiv m \pmod n$

❖ 만약 $\text{GCD}(m,n)=1$ 이라면 오일러 함수의 장점에 의해서 그러한 관계는 지속된다

➤ M 은 p 의 배수가 아니고

➤ M 은 q 의 배수가 아니다

❖ 만약 $\text{GCD}(m,n)=1$ 이라면

➤ M 이 p 의 배수라면, 그때 n 과 m 은 소인수 p 를 나누며 서로소가 아님 => M 은 p 의 배수

➤ M 이 q 의 배수라면, 그때 n 과 m 은 소인수 q 를 나누며 서로소가 아님 => M 은 q 의 배수

□ 예제) mod 37, 49의 쌍으로 973 mod 1813

❖ $m_1=37, m_2=49, M=1813, A=973$

❖ $M_1=49, M_2=37$

❖ $M_1^{-1}=34, M_2^{-1}=4 \quad (M_1^{-1} M_1 = 1 \pmod{m_1})$

❖ $973 \Rightarrow (973 \pmod{37}, 973 \pmod{49}) \Rightarrow (11, 42)$

□ mod 37, 49의 쌍으로 678 mod 1813

❖ $678 \Rightarrow (12, 41)$

□ $973 + 678 \pmod{1813} \Rightarrow ?$

7. 이산대수

□ 다음과 같은 등식을 고려해 보자

$$y = g^x \bmod p$$

g , x 그리고 p 가 주어진다면, y 를 계산하는 것은 쉬운 문제이다. 최악의 경우, 반복적인 곱셈과정을 x 번 수행해야만 하며, 효율적인 계산을 위한 알고리즘이 존재한다.

그러나 y , g 그리고 p 가 주어진다고 하더라도 x 를 계산하는 것은 매우 어려운 문제이다. 그 어려움은 RSA알고리즘을 풀기 위해 요구되는 인수분해의 어려움과 같은 어려움을 가진다.

Thanks

Q & A