

Étant donné une base a , un exposant e et un entier n , on souhaite calculer c tel que :

$$c \equiv a^e [n].$$

L'exponentiation modulaire rapide permet de le faire.

I. Algorithme classique

```
def expmodrap(a, e, n) :
 p=1
 while e>0:
 if e % 2 == 1:
 p = (p*a)%n
 a=(a*a)%n
 e=e//2
 return p
```

II. Algorithme astucieux (plus rapide)

```
def lpowmod(x, y, n) :
 result = 1
 while y>0:
 if y&1>0:
 result = (result*x)%n
 y >>= 1
 x = (x*x)%n
 return result
```

Explications :

>>=1 est l'opérateur de décalage à droite

On pousse tous les bits d'un cran (ou de plusieurs si on remplace 1 par n) vers la droite (on perd donc des données de ce côté), on complète par des zéros sur la gauche.

On obtient le quotient par une puissance de 2 sans faire appel à une routine coûteuse de division.

Un & logique avec 1 donne le bit de poids faible qui est le reste de la division par 2.

Ces opérations (>> et &) correspondent à des instructions du processeur, donc de la logique câblée extrêmement rapide.

III. Fonction pow de Python

Python intègre une fonction qui permet de faire une exponentiation modulaire rapide : $\text{pow}(a,e,n)$.

IV. Rapidité de chaque algorithme

Pour calculer 4^{13} modulo 497, sur mon PC, j'obtiens les temps suivants¹ :

Avec `expmodrap` : $2,4550 \times 10^{-6}$

Avec `lpowmod` : $2,2413 \times 10^{-6}$

Avec `pow` : $1,0076 \times 10^{-6}$

Pour calculer $65127^{12111985}$ modulo 81629, j'obtiens les temps suivants² :

Avec `expmodrap` : $1,5196 \times 10^{-5}$

Avec `lpowmod` : $1,4385 \times 10^{-5}$

Avec `pow` : $0,6733 \times 10^{-5}$

Il semble donc que la fonction `pow` implémentée dans Python soit deux fois plus rapide que nos algorithmes !

Algorithmes utilisés pour le calcul de rapidité de chaque méthode :

```
import time
sum_a, sum_b, sum_c = 0,0,0
nbfois = 500000
for i in range(0,nbfois):
 a = time.clock()
 expmodrap(4,13,497)
 b = time.clock()
 sum_a = sum_a + b - a
 b = time.clock()
 lpowmod(4,13,497)
 c = time.clock()
 sum_b = sum_b + c - b
 c = time.clock()
 pow(4,13,497)
 d = time.clock()
 sum_c = sum_c + d - c
print("Avec expmodrap : ",sum_a/nbfois)
print("Avec lpowmod : ",sum_b/nbfois)
print("Avec pow : ",sum_c/nbfois)
```

1 Moyenne des temps sur 500 000 essais consécutifs. Temps exprimé en secondes.

2 Idem