
HAL Id: hal-00772703
https://inria.hal.science/hal-00772703v2

Submitted on 2 Sep 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Opérateur matériel de tests de divisibilité par des
petites constantes sur de très grands entiers

Karim Bigou, Thomas Chabrier, Arnaud Tisserand

To cite this version:
Karim Bigou, Thomas Chabrier, Arnaud Tisserand. Opérateur matériel de tests de divisibilité par des
petites constantes sur de très grands entiers. ComPAS’13 / SympA’15 - Symposium en Architectures
nouvelles de machines, Jan 2013, Grenoble, France. �hal-00772703v2�

https://inria.hal.science/hal-00772703v2
https://hal.archives-ouvertes.fr


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

Opérateur matériel de tests de divisibilité par des petites
constantes sur de très grands entiers
Karim Bigou4,1, Thomas Chabrier3,1 et Arnaud Tisserand2,1

1IRISA, UMR 6074 2CNRS – 3Université Rennes 1, 6 rue de Kerampont, 22305 Lannion
4INRIA Rennes Bretagne Atlantique

Résumé
Dans ce papier, nous présentons un opérateur arithmétique matériel dédié aux tests de divis-
ibilité par des petites constantes sur des grands entiers. Ces grands entiers, de plusieurs cen-
taines de bits, sont représentés en multi-précision. La méthode proposée permet de n’effectuer
qu’un très faible nombre de calculs pour chaque mot de la représentation multi-précision. Par
exemple, elle permet de tester la divisibilité par (2a, 3, 5, 7, 9), où 1 ≤ a ≤ 12, beaucoup plus
efficacement qu’en testant la divisibilité par chacune des petites constantes séparément. La
méthode proposée a été implantée et validée sur circuit FPGA.

Mots-clés : opérateur arithmétique, test divisibilité, nombre multi-précision, implantation ma-
térielle, circuit FPGA.

1. Introduction

Dans certaines applications particulières, il est nécessaire de pouvoir tester rapidement si un
entier est divisible par des constantes comme 2, 3, 5 ou d’autres petits premiers et des petites
puissances de ces nombres comme 32. Ceci se fait assez facilement, en logiciel et en matériel,
pour une seule constante et sur un nombre à tester de taille modérée (de la taille d’un mot
machine en logiciel ou de quelques dizaines de bits en circuit). Mais lorsqu’il s’agit d’effectuer
ces tests sur de grands entiers de plusieurs centaines de bits ou plus (p. ex. pour des tailles
de nombres utilisés en cryptographie asymétrique) et pour plusieurs constantes à la fois, ceci
nécessite des calculs élémentaires bien plus nombreux et ainsi des opérateurs coûteux à im-
planter en matériel. Ceci limite considérablement l’application de méthodes utilisant des tests
de divisibilité de grands entiers en matériel.
Par exemple, en cryptographie sur les courbes elliptiques (ou ECC pour elliptic curve cryptog-
raphy, cf. [5]), la multiplication scalaire, l’opération principale dans les protocoles, fait souvent
appel à des algorithmes de recodage en bases multiples. Ces recodages permettent de réduire
significativement le nombre total d’opérations à effectuer sur les points de la courbe elliptique
considérée. En base double (2, 3), on représente un nombre par une somme de termes de la
forme ±2e13e2 , voir [1] par exemple. Pour des bases multiples comme (2, 3, 5, 7), la représen-
tation se fait via la somme de termes de la forme ±2e13e25e37e4 , voir [6] par exemple. Nous
travaillons sur de tels recodages qui nécessitent des tests de divisibilité efficaces par les dif-
férents éléments des bases multiples (et si possible des petites puissances de ces premiers).


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

Dans cet article, nous présentons une méthode permettant d’effectuer simultanément et rapi-
dement, et sur des petits circuits, les tests de divisibilité par plusieurs petites constantes comme
(2a, 3, 5, 7, 9), avec a petit, sur de très grands entiers de plusieurs centaines de bits et représen-
tés en multi-précision (c.-à-d. sous forme de vecteurs de mots de taille modérée). La méthode
proposée repose sur l’adaptation d’une très ancienne méthode décrite par Blaise Pascal [8, 10].
Nous l’avons adaptée au cas de la divisibilité par plusieurs constantes et en matériel.
La section 2 présente les notations utilisées dans ce papier et quelques hypothèses qui seront
utiles pour les implantations matérielles. L’état de l’art du domaine est présenté en section 3.
La section 4 présente la version simple en base 2, directement issue de la méthode de Pascal, de
l’opérateur de divisibilité et son implantation FPGA. La section 5 présente notre amélioration
de la méthode en utilisant une base intermédiaire plus grande de type 2v. Nous donnons aussi
les résultats d’implantation FPGA pour cette amélioration. La section 6 décrit très brièvement
des comparaisons avec d’autres travaux proches. Enfin, la section 7 présente la conclusion et
quelques perspectives.

2. Notations et hypothèses d’implantation matérielle

L’entier naturel x est l’opérande dont la divisibilité doit être testée. Il est représenté en numéra-
tion simple de position de base 2 (la notation binaire standard, cf. [7, p. 27] par exemple) sur n
bits. On a donc :

x = (xn−1xn−2 . . . x1x0)2 =

n−1∑

i=0

xi2
i

La notation ()2 signifie que les éléments entre parenthèses sont les bits de la représentation de
base 2 avec les poids faibles à droite. Dans nos applications cibles — l’implantation matérielle
de crypto-processeurs ECC — les nombres ont des tailles dans l’intervalle n ∈ [160, 600] bits,
mais notre méthode fonctionne directement pour des tailles plus importantes. L’extension au
cas des entiers relatifs est triviale et ne sera pas décrite dans cet article (car peu utile dans nos
applications en cryptographie).
En pratique dans le circuit, un tel grand entier est représenté — et donc stocké — en multi-
précision par un vecteur de t mots de taille w bits. Le nombre t de mots nécessaires pour
représenter les entiers de n bits est donné par la relation : w · (t − 1) < n ≤ w · t. Si besoin,
le mot de poids le plus fort est complété par des zéros (0-padding). On note x(j), avec 0 ≤ j < t,
le j-ième mot de la représentation multi-précision de x en partant des poids faibles. Le stockage
de x en multi-précision est illustré au niveau architecture en figure 1. L’adresse du j-ième mot
de x est entrée dans le bloc mémoire et le contenu de ce mot x(j) sort sur le port de lecture. Dans
nos implantations matérielles en FPGA, ce bloc mémoire sera implanté en LUT (look-up table)
afin de pouvoir mesurer l’impact de n et w sur la surface de circuit utilisée. Bien évidement,
notre méthode s’applique directement aux implantations avec des blocs dédiés de mémoire
câblée des FPGA modernes (p. ex. les BRAM des FPGA Xilinx).
Nous noterons D l’ensemble des l diviseurs par lesquels on souhaite tester la divisibilité de x,
on a ainsi D = (d1, d2, . . . , dl). Nous désignons par d un des éléments de D (quand sa position
dans D n’a pas d’importance afin d’alléger les notations). Les diviseurs de D envisagés pour
les tests sont des petits nombres premiers comme 2, 3, 5 ou 7 ainsi que quelques puissances
limitées de ces premiers comme 2a (avec a ≤ w en pratique dans l’architecture) ou 32.
Les réalisations matérielles de ce papier ont été décrites en VHDL puis implantées sur un FPGA
XC5VLX50T en utilisant l’environnement ISE 12.4, tous deux de la société Xilinx, avec des
paramètres d’effort standard pour la synthèse et le placement/routage. Dans la suite, nous


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

x(0)
=

x(1)
=

x(t−1)
=

xt·w−1 xt·w−2 . . . x(t−1)·w+1 x(t−1)·w

.

.

.

x2·w−1 x2·w−2 . . . xw+1 xw

xw−1 xw−2 . . . x1 x0

w bits

t
m
o
t
s

x(j)
w

j

⌈log
2
(t)⌉

FIGURE 1 – Stockage de l’argument x sur t mots de w bits.

résumerons les résultats d’implantation, obtenus par les outils, en termes de nombre de cy-
cles d’horloge, de surfaces exprimées en slices et de fréquences d’horloge. Les surfaces seront
aussi indiquées en nombre de LUT (à 6 entrées dans Virtex 5) et nombre de bascules (FF pour
flip-flop). Pour information, un XC5VLX50T contient 7 200 slices de 4 LUT-6 et 4 FF par slice.

3. État de l’art

Il existe de nombreuses références qui présentent des tests de divisibilité. Par exemple, les tests
élémentaires comme la divisibilité par 3, 5, 9 ou 10 en base 10 se trouvent dans les livres de
mathématiques pour le collège. Des listes plus étoffées de tests de divisibilité en bases 10 et 2
se trouvent sur des sites comme Wikipédia. Enfin, des livres bien plus techniques comme [11]
proposent des astuces logicielles pour effectuer certains tests très rapidement en utilisant de
courtes séquences d’instructions arithmétiques et logiques. Mais il existe très peu de référence
sur l’implantation matérielle de ces tests, en particulier pour des grands nombres (cf. section 6).
Toutes ces méthodes utilisent, plus ou moins directement et avec des adaptations, l’idée de base
présentée ci-dessous.
Blaise Pascal (1623–1662) a proposé une méthode générale permettant de tester la divisibilité
de x par d dans une représentation de base b quelconque (avec x en numération simple de
position, c.-à-d. x =

∑n−1
i=0 xib

i). Cette méthode est décrite dans une publication posthume, en
latin, de 1819 [8]. Une analyse moderne et en anglais de ce texte se trouve dans [10] (on trouve
sur Internet une version équivalente de ce texte et en français sous le titre « La machine à diviser
de Monsieur Pascal »). Cette méthode est souvent appelée ruban de Pascal. La méthode décrite
par Pascal est peut-être encore plus ancienne, mais nous ne connaissons pas de texte antérieur
présentant cette méthode en base b quelconque.
Pascal a remarqué que les valeurs des restes bi mod d, avec i ∈ N et d premier avec la base
b, forment une séquence périodique très simple dans certains cas. Dans la suite de ce papier,
nous nous limiterons au cas de la base b = 2 ou b = 2v avec v petit. La table 1 présente les restes
2i mod d pour d ∈ {3, 5, 7} et i ≤ 16. Chaque ligne de la table 1 présente le ruban de Pascal
correspondant à d.
À partir de la table 1, on peut utiliser le ruban de Pascal pour tester facilement la divisibilité
par d = 3, pour lequel la séquence périodique est (2 1)∗. Ce ruban indique que :

x mod 3 = (. . .+ 25x5 + 24x4 + 23x3 + 22x2 + 21x1 + x0) mod 3

= (. . .+ 2 x5 + x4 + 2 x3 + x2 + 2 x1 + x0) mod 3

=

(
∑

(2x2i+1 + x2i)
︸ ︷︷ ︸

α

)

mod 3


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

i

d 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

3 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1
5 1 3 4 2 1 3 4 2 1 3 4 2 1 3 4 2 1
7 2 1 4 2 1 4 2 1 4 2 1 4 2 1 4 2 1

TABLE 1 – Rubans de Pascal pour la divisibilité par d ∈ {3, 5, 7} (les valeurs sont 2i mod d).

Cela signifie qu’il faut commencer par sommer les sous-mots de taille 2 bits de type (x2i+1 x2i)2
sur toute la largeur de l’opérande. La somme obtenue est alors congrue à 3 dans le cas où x est
divisible par 3. En appliquant récursivement cette méthode sur l’écriture de la somme obtenue
pour α (la taille de α dépend de t), comme illustré à la figure 2, on obtient une valeur pour
laquelle il suffit de tester si elle est égale à 0 ou à 3. Si la valeur finale obtenue est différente de
0 et de 3 alors x n’est pas divisible par d = 3.

x
(j)

20212223242526272829

++. . .

+

+

. . .

application du

ruban de Pascal

pour d = 3

FIGURE 2 – Application récursive du ruban de Pascal pour d = 3.

Cette méthode s’applique directement au cas d = 7 pour lequel la séquence périodique est
(4 2 1)∗. Ce qui signifie qu’il faut faire la somme α (spécifique à cette valeur de d) des sous-mots
de taille 3 bits et de la forme (x3i+2 x3i+1 x3i)2 le plus possible (en appliquant la décomposition
récursivement), puis enfin tester si la somme réduite finale est égale à 0 ou 7.
Mais dans le cas d = 5, la séquence périodique est (3 4 2 1)∗. On ne peut plus faire la somme
par sous-mots de taille 4 bits du fait du facteur 3 (3 n’étant pas une puissance de 2). Pour
résoudre ce problème, deux solutions s’offrent à nous : considérer 3 = 1+ 2 ou bien considérer
3 ≡ −2 mod 5. La première solution consiste à utiliser le bit de rang 4i + 3 comme entrée de
l’addition aux rangs 4i+1 et 4i simultanément. La seconde nécessite d’utiliser la représentation
en complément à deux pour effectuer toutes les sommes intermédiaires pour obtenir α.
Le test de divisibilité par 2a avec a ∈ N est trivial pour x représenté en base 2. Il suffit en effet
de regarder si les a bits de poids faibles sont nuls ou non.


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

4. Méthode utilisant directement les rubans de Pascal en base 2

Dans un premier temps, nous avons utilisé directement la méthode des rubans de Pascal en
base 2, c.-à-d. en considérant les sommes de sous-mots de 2 bits pour d = 3 et 3 bits pour d = 7
par exemple. L’architecture correspondante est présentée en figure 3. Nous avons implanté une
version pour D = (21...a, 3, 5, 7). Les blocs de somme «

∑
» calculent la valeur de α propre à

chaque diviseur d de D différent de 21...a. En plus, dans ces blocs, nous appliquons le ruban
de Pascal pour chaque d afin de réduire la taille du registre d’accumulation. Donc, nous n’ac-
cumulons pas réellement la somme α, mais la somme α après application du ruban de Pascal.
Lors de cette accumulation/réduction, il faut traiter les t mots de l’opérande x. Les blocs « R »,
quant à eux, effectuent les toutes dernières applications du ruban de Pascal ainsi que le test
final (p. ex. tester si on a une valeur égale à 0 ou à d). Les signaux d’horloge et de contrôle ne
sont pas représentés sur la figure 3.

...

t
m

o
ts

w bits

mem. x

x
(j)

C
T
R
L

j

w
∑

pour d = 3

3

reg.

R pour d = 3

divisible par 3

1

w
∑

pour d = 5

5

reg.

R pour d = 5

divisible par 5

1

w
∑

pour d = 7

4

reg.

R pour d = 7

divisible par 7

1

w

divisible

par d = 2
1...a

divisible par 21...a
a

FIGURE 3 – Architecture des tests de divisibilité par D = (21...a, 3, 5, 7) en utilisant directement
les rubans de Pascal en base 2.

Nous avons testé les deux solutions pour le test de divisibilité par d = 5 : considérer 3 = 1 + 2
ou bien considérer 3 ≡ −2 mod 5. C’est la version non signée, 3 = 1 + 2, qui s’avère être la
plus efficace en vitesse et en surface. Ceci est très probablement lié au surcoût de l’extension de
signe pour les additions/soustractions en complément à deux.
L’architecture de la figure 3 permet de tester la divisibilité par chacun des éléments de D de
façon simultanée et en un seul parcours des mots de la représentation de x. Le nombre de
cycles d’horloge nécessaire est t + O(1) où la constante dépend de la taille w des mots. Le
paramètre w influence grandement les performances et la taille de l’opérateur. Les longueurs
des séquences périodiques de restes 2i mod d pour d = 3, 5, 7 sont respectivement 2, 4, 3 (voir
table 1). Afin d’éviter un décodage complexe, nous utilisons le plus petit commun multiple de
ces longueurs pour la valeur de w. Dans notre cas particulier, on a donc w = ppcm(2, 4, 3) = 12.
En pratique, on peut utiliser des multiples du ppcm. Nous avons testé w = 12 et w = 24 (de
plus grandes valeurs réduisent beaucoup la fréquence d’horloge et nécessitent l’introduction
d’étages de pipeline supplémentaires).
Les résultats d’implantation en FPGA sont résumés dans la table 2 pour des opérandes de n =
160 bits (la plus petite taille utile pour nos applications ECC) et pour des tests de divisibilité par
D = (21...a, 3, 5, 7). Nous avons utilisé a = 12 quelque soit la valeur w. Ce choix du paramètre a

limité à 12 est justifié par des évaluations statistiques sur nos applications ECC.
Dans la table 2, nous exprimons le nombre de cycles d’horloge nécessaire pour effectuer les
tests de divisibilité simultanés en fonction de t (le nombre de mots de x). En effet, il faut lire
chaque mot pour accumuler sa contribution à α. La valeur de t utilisée est déterminée par les
paramètres n et w (n pour l’application et w pour l’architecture). On rappelle que w · (t− 1) <


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

surface fréquence nombre

w t slices (FF/LUT) MHz de cycles

12 14 37 (90/100) 418 t+ 3

24 7 42 (100/105) 408 t+ 4

TABLE 2 – Résultats d’implantation sur FPGA des tests de divisibilité par D = (21...a, 3, 5, 7)
utilisant directement les rubans de Pascal en base 2 et pour n = 160 bits.

n ≤ w · t. La fréquence de l’opérateur, quant à elle, dépend fortement des paramètres t et w (et
donc indirectement aussi de n).
Notre méthode fonctionne sans aucun problème pour des tailles plus importantes que n = 160.
Le surcoût en surface de circuit est alors celui du stockage d’arguments de plus grande taille.
Ces plus grands arguments nécessitent un compteur de boucle un peu plus large (la taille du
compteur étant en ⌈log2(t)⌉). Enfin, nous avons validé fonctionnellement nos opérateurs par
des simulations aléatoires intensives.

5. Amélioration de la méthode en utilisant les rubans de Pascal en grande base 2
v

Appliquer directement la méthode des rubans de Pascal à des tests de divisibilité plus nom-
breux, comme D = (21...a, 3, 5, 7, 9, 11, 13), complique sensiblement le contrôle et augmente
le nombre de registres internes utilisés pendant la boucle d’accumulation. La table 3 four-
nit les rubans de Pascal pour d ∈ {9, 11, 13} à partir des bits de x (c.-à-d. les restes sont les
valeurs 2i mod d). Elle montre clairement qu’avec des valeurs de d plus grandes, la longueur
des séquences périodiques et leur « complexité » (forme des coefficients) croît de façon impor-
tante. Devoir organiser le décodage de ce qu’il convient de faire de chaque bit en fonction du
ppcm de ces longueurs va engendrer un contrôle bien plus complexe. De plus, il faut accumuler
les valeurs α propres à chaque diviseur d dans des registres distincts.

i

d 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

9 2 1 5 7 8 4 2 1 5 7 8 4 2 1 5 7 8 4 2 1
11 6 3 7 9 10 5 8 4 2 1 6 3 7 9 10 5 8 4 2 1
13 11 12 6 3 8 4 2 1 7 10 5 9 11 12 6 3 8 4 2 1

TABLE 3 – Rubans de Pascal en base 2 pour d ∈ {9, 11, 13} (les valeurs sont 2i mod d).

Afin d’étudier les liens entre les longueurs et la forme des séquences périodiques dans les
rubans de Pascal d’une part, et les performances et le coût des opérateurs nécessaires pour des
tests plus complexes d’autre part, nous avons modifié différents paramètres arithmétiques et
de l’architecture.
En faisant varier ces paramètres, nous avons remarqué une propriété très intéressante si l’on
considère les restes de sous-mots au lieu des restes des bits (au sens arithmétique) directement.
Supposons que l’on découpe les mots de w bits en sous-mots de v bits avec v ≤ w, c.-à-d.
que l’on lit les chiffres de x en base b = 2v. En considérant les restes

(
2v
)i

mod d au lieu de


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

2i mod d, on obtient des séquences périodiques très intéressantes pour certaines valeurs de
v et de d. En particulier pour v = 12, on obtient les rubans de Pascal présentés à la table 4
pour d ∈ {3, 5, 7, 9, 11, 13, 16, 25}. Dans cette table, les valeurs sont les restes

(
212

)i
mod d pour

0 ≤ i ≤ 9.

i

b 9 8 7 6 5 4 3 2 1 0

3 1 1 1 1 1 1 1 1 1 1
5 1 1 1 1 1 1 1 1 1 1
7 1 1 1 1 1 1 1 1 1 1
9 1 1 1 1 1 1 1 1 1 1
11 3 9 5 4 1 3 9 5 4 1
13 1 1 1 1 1 1 1 1 1 1
17 16 1 16 1 16 1 16 1 16 1
25 6 11 16 21 1 6 11 16 21 1

TABLE 4 – Rubans de Pascal en base 212 pour d ∈ {3, 5, 7, 9, 11, 13, 16, 25} (les valeurs sont
(
212

)i
mod d).

Les lignes qui correspondent aux diviseurs 3, 5, 7, 9 et 13 de la table 4 présentent la même
séquence périodique (1)∗. Ces lignes signifient que les tests correspondants peuvent être effec-
tués en utilisant un unique registre d’accumulation. Le même accumulateur est alors partagé
pendant les t cycles de l’accumulation, puis il faut effectuer une réduction finale propre à
chaque diviseur dans notre nouvelle architecture illustrée en figure 4. L’optimisation provient
de l’accumulation d’une seule valeur α partagée par tous les diviseurs ayant (1)∗ comme
séquence périodique. Afin de tirer parti de cette propriété, il convient de choisir pour w un
multiple de v (c.-à-d. w = v, w = 2 · v, w = 3 · v, . . . ). Dans notre cas, nous avons implanté la
version améliorée pour v = 12 et w ∈ {12, 24}. Dans cette version, la sortie du registre d’accu-
mulation est plus grande (w+⌈log2(t)⌉ bits) que les sorties des registres de la figure 3. Les blocs
de réduction « R′ » propres à chaque diviseur utilisent la technique spécifique de base b = 2
présentée en section 3 (figure 2).

...

t
m

o
ts

w bits

mem. x

x
(j)

C
T
R
L

j

w est un multiple de v

w
+

w + ⌈log
2
(t)⌉

reg.

R
′ pour d = 3

divisible par 3
1

R
′ pour d = 5

divisible par 5
1

R
′ pour d = 7

divisible par 7
1

R
′ pour d = 9

divisible par 9
1

R
′ pour d = 13

divisible par 13
1

w

divisible

par d = 21...a

divisible par 21...a
a

FIGURE 4 – Architecture des tests de divisibilité par D = (21...a, 3, 5, 7, 9, 13) en utilisant
l’amélioration en base 2v des rubans de Pascal.


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

Les résultats d’implantation en FPGA pour notre méthode améliorée sont donnés dans la ta-
ble 5 pour des opérandes de n = 160, 256 et 521 bits (qui correspondent à des tailles cryp-
tographiques assez classiques pour ECC) et pour des divisibilités par D = (21...a, 3, 5, 7, 9, 13).
Ici aussi, nous avons utilisé a = 12 pour les différentes valeurs de w.

surface fréquence nombre

n w t slices (FF/LUT) MHz de cycles

160
12 14 49 (112/135) 454 t+ 3

24 7 72 (176/198) 490 t+ 4

256
12 22 54 (127/149) 460 t+ 3

24 11 74 (188/205) 495 t+ 4

521
12 44 56 (129/155) 424 t+ 3

24 22 74 (192/208) 485 t+ 4

TABLE 5 – Résultats d’implantation sur FPGA des tests de divisibilité par D =
(21...a, 3, 5, 7, 9, 13) utilisant l’amélioration des rubans de Pascal en base 212 et pour n ∈
{160, 256, 521} bits.

6. Comparaisons

On trouve dans [2] une application de la représentation modulaire des nombres (ou RNS pour
residue number system) au test de divisibilité en matériel mais sans aucun résultat d’implan-
tation. La méthode décrite dans [2] suppose que l’opérande x soit représenté en RNS ce qui
n’a pas vraiment de sens pour les applications envisagées en cryptographie ECC. On peut
représenter les coordonnées des points d’une courbe elliptique (éléments d’un corps fini) avan-
tageusement en RNS (voir p. ex. [3, 4]). Mais nous ne connaissons pas de proposition de cryp-
tosystème dans lequel le scalaire k est représenté en RNS pour l’opération de multiplication
scalaire [k]P .
On trouve sur Internet le texte correspondant à un poster [9] prétendument publié à la con-
férence FCCM (Field-Programmable Custom Computing Machines) 2002 mais ce papier n’est pas
dans la liste des posters ou papiers présentés à la conférence (ni pour les autres années à FCCM,
ni sur DBLP et IEEEXplore qui stockent pourtant toutes les publications à FCCM, ni dans une
autre conférence). Ce texte présente, sans aucun détail, des résultats d’implantation en FPGA
de tests de divisibilité pour des nombres en multi-précision avec un temps de calcul qui semble
quadratique (en tous cas non-linéaire). Notre méthode a un temps de calcul seulement linéaire
en t+O(1) cycles et où le terme constant est tout petit (3 ou 4 selon les versions).
Nous ne connaissons pas d’autre référence qui traite d’implantation matérielle de tests de di-
visibilité pour des grands entiers et qui en détaille les performances. Ceci est probablement
lié au fait que l’utilisation de tels tests de divisibilité sur des grands nombres en matériel est
rarissime. Nous espérons que ce travail permettra d’utiliser ces tests de divisibilité du fait de
leur assez bonne efficacité.


ComPAS’2013 : RenPar’21/ SympA’15 / CFSE’9
Grenoble, France, du 16 au 18 janvier 2013

7. Conclusion

Nous avons proposé une architecture d’opérateur arithmétique matériel dédié aux tests de
divisibilité par des petites constantes pour de grands entiers. La méthode proposée permet
d’effectuer simultanément différents tests comme les divisibilités par (21...a, 3, 5, 7, 9, 13) avec
a ≤ 12 en une seule lecture des chiffres de l’opérande à tester. Les résultats d’implantation
FPGA montrent que ces tests s’effectuent très rapidement (tant au niveau de la fréquence de
l’opérateur que du nombre de cycles d’horloge nécessaire) et enfin sur de petits circuits.
Dans l’avenir, nous souhaitons pouvoir évaluer l’utilisation d’autres propriétés arithmétiques
pour permettre les tests de divisibilité par encore plus de diviseurs.

Remerciements

Nous remercions chaleureusement Christiane Frougny pour nous avoir indiqué les références
historiques [8] et [10]. Ce travail a été financé en partie par une bourse de thèse de la Région
Bretagne et du Conseil Générale des Côtes d’Armor (projet Robusta) et en partie par une thèse
DGA–INRIA. Il a aussi été soutenu en partie par le financement du projet ANR Blanc 2012
PAVOIS (http://pavois.irisa.fr/, réf : ANR-12-BS02-002-01) et du projet ANR INS 2011
ARDyT (http://ardyt.irisa.fr/), réf : ANR-11-INSE-15). Nous remercions les relecteurs
anonymes pour leurs remarques et corrections.

Bibliographie

1. Dimitrov (V.), Imbert (L.) et Mishra (P. K.). – The double-base number system and its appli-
cation to elliptic curve cryptography. Mathematics of Computation, vol. 77, n262, avril 2008,
pp. 1075–1104.

2. Gamberger (D.). – Incompletely specified numbers in the residue number system-
definition and applications. In : Proc. 9th IEEE Symposium on Computer Arithmetic. pp. 210–
215. – Santa Monica, CA, USA, septembre 1999.

3. Guillermin (N.). – A high speed coprocessor for elliptic curve scalar multiplications over fp.
In : Proc. Cryptographic Hardware and Embedded Systems (CHES). pp. 48–64. – Santa Barbara,
USA, août 2010.

4. Guillermin (N.). – Implémentation matérielle de coprocesseurs haute performance pour la cryp-
tographie asymétrique. – Phd thesis, Université Rennes 1, janvier 2012.

5. Hankerson (D.), Menezes (A.) et Vanstone (S.). – Guide to Elliptic Curve Cryptography. –
Springer, 2004.

6. Longa (P.) et Gebotys (C.). – Fast multibase methods and other several optimizations for
elliptic curve scalar multiplication. In : Proc. Public Key Cryptography (PKC), pp. 443–462.

7. Muller (J.-M.). – Arithmétique des ordinateurs. – Masson, 1989.
8. Pascal (B.). – Œuvres complètes, chap. De Numeribus Multiplicibus, vol. 5, pp. 117–128. –

Librarie Lefèvre, 1819.
9. Raman (E.), Chakrapani (L. N.), Sankaranarayanan (K.) et Parthasarathi (R.). – A scal-

able reconfigurable architecture for divisibility testing of variable long precision numbers.
– Personnal webiste from one author.

10. Sakarovitch (J.). – Elements of Automata Theory, chap. Prologue : M. Pascal’s Division Ma-
chine, pp. 1–6. – Cambridge, 2009.

11. Warren (H. S.). – Hacker’s Delight. – Addison-Wesley, 2003.


