

HAL
open science

On the Alpha Value of Polynomials in the Tower Number Field Sieve Algorithm

Aurore Guillevic, Shashank Singh

► **To cite this version:**

Aurore Guillevic, Shashank Singh. On the Alpha Value of Polynomials in the Tower Number Field Sieve Algorithm. *Mathematical Cryptology*, 2021, 1 (1), pp.1-39. hal-02263098v2

HAL Id: hal-02263098

<https://inria.hal.science/hal-02263098v2>

Submitted on 22 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

On the Alpha Value of Polynomials in the Tower Number Field Sieve Algorithm

Aurore Guillevic^{1,*}, Shashank Singh^{2,*}

¹Université de Lorraine, CNRS, Inria, LORIA, Nancy, France

²Indian Institute of Science Education and Research Bhopal, Bhopal, India

Received: 24th August 2020 | Revised: 17th January 2021 | Accepted: 12th February 2021

Abstract *In this paper, we provide a notable step towards filling the gap between theory (estimates of running-time) and practice (a discrete logarithm record computation) for the Tower Number Field Sieve (TNFS) algorithm. We propose a generalisation of ranking formula for selecting the polynomials used in the very first step of TNFS algorithm. For this we provide a definition and an exact implementation (Magma and SageMath) of the α -function. This function measures the bias in the smoothness probability of norms in number fields compared to random integers of the same size. We use it to estimate the yield of polynomials, that is the expected number of relations, as a generalisation of Murphy's E function, and finally the total amount of operations needed to compute a discrete logarithm with TNFS algorithm in the targeted fields. This is an improvement of the earlier work of Barbulescu and Duquesne on estimating the running-time of the algorithm. We apply our estimates to a wide size range of finite fields $\text{GF}(p^n)$, for small composite $n = 12, 16, 18, 24$, that are target fields of pairing-friendly curves.*

Keywords: discrete logarithm, tower number field sieve

2010 Mathematics Subject Classification: 11T71, 11-04, 11Y16

1 INTRODUCTION

The hardness of a discrete logarithm computation in finite fields is at the heart of many cryptosystems since the introduction of the Diffie-Hellman problem. Elliptic curves now replace finite fields in Diffie-Hellman based protocols, however finite fields are still widely used in pairing-based cryptography. In this setting, the security relies on the hardness of computing discrete logarithms in the group of points of an elliptic curve and in a finite field \mathbb{F}_{q^k} . For a chosen level of security (say λ bits of security), one requires an elliptic curve defined over a prime field \mathbb{F}_q , with a subgroup of prime order ℓ of 2λ bits. For a finite field extension \mathbb{F}_{q^k} , the keysize choice is less obvious.

In recent years, new advances have been made in computing discrete logarithms in non-prime finite fields, the peak of improvements being two quasi-polynomial time algorithms in small characteristic, in 2014. Recently Kleinjung and Wesolowski [36] obtained a full proof of complexity. In medium characteristic, the recent improvements are variants of the tower number field sieve (TNFS) that promise to be very efficient for finite fields having non-prime subfields of appropriate size. These new theoretical developments in medium-characteristic fields are of first importance for pairing-based cryptography. The most popular example of finite field which is subject to the new special TNFS algorithms is the 3072-bit finite field $\text{GF}(p^{12})$.

In 2016, Kim and Barbulescu published a new variant of the Tower Number Field Sieve algorithm [34], that improved on the previous TNFS algorithm [8] in the case where the extension degree was composite. Combined with Joux and Pierrot Special-NFS variant [30], this reduced considerably the asymptotic complexity of a discrete logarithm computation in finite fields of composite extension degree and special characteristic, typically a target field of Barreto-Naehrig curve.

The academic knowledge and software developments are much more advanced for the Number Field Sieve algorithm on prime fields, than any other variants of it (the small characteristic case uses completely different algorithms and optimisation strategies). For example, the recent version of `cado-nfs` software comes with tools for optimisation of various parameters and estimation of runtime (the expected number of relations and the size of the matrix) of the algorithm [46]. On the contrary, it is not yet known what is the appropriate search space for the two polynomials and how to rank them in tower variants of the Number Field Sieve algorithms.

In this paper, we study in more details the cost of the Tower- and Special-Tower-NFS algorithm. Our work applies in particular to pairing-friendly fields. For obtaining an accurate estimate, we generate optimised parameters as for running a record computation, and then simulate the (S)TNFS algorithm with these parameters. Our aim is to provide a better understanding and estimate of the running-time of these new algorithms, since an implementation is not available for now (it would require a tremendous effort, and first, many algorithmic number theory issues need to

*Corresponding Author: aurore.guillevic@inria.fr, shashank@iiserb.ac.in

be fixed). We focus on sizes of cryptographic interest, mostly at the 128-bit security level. For a detailed analysis of asymptotic complexities in medium characteristic, see [17].

Our contribution is twofold: first we provide algorithms to compute better parameters (alpha-value for polynomials, optimised smoothness bounds), together with Magma and SageMath implementations. This is the first step towards a complete implementation of the Tower-NFS algorithm. Murphy's E value estimates the yield of pairs of polynomials of given alpha values. We generalise Murphy's E value to the Tower-NFS setting, and compute the function with an optimisation strategy to adjust the estimated cost of relation collection and linear algebra in the TNFS case. We provide a SageMath implementation. Given as input a prime p , an extension degree k , and a prime ℓ dividing $p^k - 1$, our techniques search for optimised parameters, given the cost model, and estimates the expected cost of TNFS. For popular pairing-friendly curves, we run the estimates for a large interval of parameter sizes p^k , to obtain an overview of the way the algorithm scales for fixed extension degree k and increasing characteristic p .

Remark 1. *We remark that our analysis does not consider the factors such as memory size, cost of accessing the memory and costs of parallelization (especially for the linear algebra step). The latter factors are needed in order to assess the true "cost" of the TNFS, but is out of scope of the paper.*

Subsequent works. While we were polishing the first version of this work, Barbulescu, El Mrabet and Ghammam posted a preprint [7] on security estimates. We have a different approach here. The work [7] directly applies the formulas of Barbulescu-Duquesne to many pairing-friendly curves, this work focus on improving the estimations of the STNFS algorithm before applying the more precise cost model to a selected set of well-established pairing-friendly curves already considered by Barbulescu and Duquesne. The subsequent work [27] focuses on the differences between [7] and this work for the security estimates at the 128-bit security level. The work [13] focuses on finding pairing-friendly curves with shortest possible size of p . The SageMath source code released with this work is exploited in [13, 18, 27].

Organisation of the paper. In Sections 2 and 3 we recall the NFS and TNFS algorithms. Section 4 presents the Murphy- α function for NFS and our generalisation to the TNFS setting. The implementation is explained in Section 5. Section 6 generalises Murphy E ranking function of polynomials to the TNFS setting and explains our simulation algorithm. Sections 7 present our results for finite fields of pairing-friendly curves. Appendix A explains the C implementation of alpha for NFS in the software cado-nfs. Appendix B applies the computation of alpha to counting zeros of polynomials modulo increasing powers p^k .

2 NUMBER FIELD SIEVE

The number field sieve (NFS) is an index calculus algorithm for computing discrete logarithm problem in the finite field \mathbb{F}_Q (say), where $Q = p^n$ for some prime p . It consists of following four main phases:

1. Polynomial Selection and Initial Setup
2. Relation Collection (Sieving)
3. Linear Algebra
4. Individual Discrete Logarithm (Descent) and Final Value

2.1 POLYNOMIAL SELECTION AND INITIAL SETUP

This is an important step of the NFS algorithm. It determines the overall cost of the algorithm. The basic aim of this step is to select two irreducible integer polynomials $f(X)$ and $g(X)$ having a common irreducible factor $\phi(X)$ of degree n modulo p i.e., $\gcd(f(X), g(X)) = \phi(X) \pmod{p}$. Additionally, we expect the polynomials to have some nice properties, the details of which will be discussed in the Section 4. The choice of these polynomials, i.e. (f, g) , provides with us the following commutative diagram, given in the Figure 1.

In the diagram given in Figure 1, if f, g are monic, $\mathbb{Z}[X]/(f(X))$ (respectively $\mathbb{Z}[X]/(g(X))$) is an order in the number field K_f (respectively K_g), generated by $f(X)$ (respectively $g(X)$). The actual computations are carried over to the maximal orders \mathcal{O}_f and \mathcal{O}_g of K_f and K_g respectively. Let $\alpha_f := X \pmod{f(X)}$, $\alpha_g := X \pmod{g(X)}$, $\omega := X \pmod{\phi(X)}$ and $\ell d(f)$ represents the leading coefficient of the polynomial $f(X)$. For a chosen bound B , we set the factor base $\mathcal{F} = \mathcal{F}_f \cup \mathcal{F}_g$, where

$$\mathcal{F}_f = \left\{ \begin{array}{l} \mathfrak{a} \text{ is a prime ideal of } \mathcal{O}_f \text{ with norm } \leq B \\ \mathfrak{a} : \text{ or a prime ideal above a prime factor of } \ell d(f) \\ \text{ or a prime ideal above index ideal } [\mathcal{O}_f : \mathbb{Z}[\alpha_f]] \end{array} \right\}$$

and \mathcal{F}_g is similarly defined with respect to the polynomial $g(X)$.

Figure 1: Commutative diagram for NFS

Remark 2. By abuse of notation, we have used X for the polynomials defined over integers as well as over a finite field \mathbb{F}_p .

Remark 3. A factor base, in an index calculus algorithm, is usually defined as a small size subset of the cyclic group. In the above, this subset is identified by the prime ideals of \mathcal{F} through the mapping, given in the commutative diagram. We provide more detail later in the Section 2.2.

2.2 RELATION COLLECTION

In this step linear relations between the logarithms of field elements, corresponding to the factor base, are generated. A set of random polynomials $T(X) = a + bX \in \mathbb{Z}[X]$ with coefficients $a, b \in [-A, A]$, for some chosen bound A , are considered. We call a polynomial $a + bX$ smooth, if the principal ideals $(a + b\alpha_f)\mathcal{O}_f$ and $(a + b\alpha_g)\mathcal{O}_g$ can be factored into the elements of \mathcal{F}_f and \mathcal{F}_g respectively i.e.,

$$(a + b\alpha_f)\mathcal{O}_f = \prod_{\mathfrak{a} \in \mathcal{F}_f} \mathfrak{a}^{e(\mathfrak{a})} \quad \text{and} \quad (a + b\alpha_g)\mathcal{O}_g = \prod_{\mathfrak{b} \in \mathcal{F}_g} \mathfrak{b}^{e(\mathfrak{b})}.$$

Let h_f and h_g be the class numbers of the number fields K_f and K_g respectively. We have

$$\begin{aligned}
 ((a + b\alpha_f)\mathcal{O}_f)^{h_f} &= \left(\prod_{\mathfrak{a} \in \mathcal{F}_f} \mathfrak{a}^{e(\mathfrak{a})} \right)^{h_f}, \\
 \text{i.e. } ((a + b\alpha_f))^{h_f} \mathcal{O}_f &= \prod_{\mathfrak{a} \in \mathcal{F}_f} (\mathfrak{a}^{h_f})^{e(\mathfrak{a})}. \tag{2.1}
 \end{aligned}$$

The ideal \mathfrak{a}^{h_f} is a principal ideal, let $\delta_{\mathfrak{a}}$ be a generator i.e., $\mathfrak{a}^{h_f} = \delta_{\mathfrak{a}}\mathcal{O}_f$. Thus Equation (2.1) can be written as

$$((a + b\alpha_f))^{h_f} \mathcal{O}_f = \left(\prod_{\mathfrak{a} \in \mathcal{F}_f} (\delta_{\mathfrak{a}})^{e(\mathfrak{a})} \right) \mathcal{O}_f.$$

Converting the equality of principal ideals into the elements, we get

$$((a + b\alpha_f))^{h_f} = u \cdot \left(\prod_{\mathfrak{a} \in \mathcal{F}_f} (\delta_{\mathfrak{a}})^{e(\mathfrak{a})} \right) \tag{2.2}$$

for some unit $u \in \mathcal{O}_f^*$. By the Dirichlet's Unit Theorem, we know that

$$\mathcal{O}_f^* = U \times \mathbb{Z}^{r_{\mathbb{R}}+r_{\mathbb{C}}-1}$$

where $U = \langle u_0 \rangle$ is a finite cyclic group consisting of all the roots of unity in K_f , $r_{\mathbb{R}}$ is the number of real embeddings of K_f in \mathbb{R} , and $r_{\mathbb{C}}$ is the number of complex embeddings of K_f in \mathbb{C} . Let $r = r_{\mathbb{R}} + r_{\mathbb{C}} - 1$ and $u_1, u_2, \dots, u_r \in \mathcal{O}_f$ such that,

$$u = u_0^{e(u_0)} \prod_{i=1}^r u_i^{e(u_i)}. \tag{2.3}$$

The $\{u_i\}$ are called a fundamental system of units for K_f .

Substituting the value from Equation (2.3) to Equation (2.2), we get

$$((a + b\alpha_f))^{h_f} = u_0^{e(u_0)} \prod_{i=1}^r u_i^{e(u_i)} \cdot \left(\prod_{\mathfrak{a} \in \mathcal{F}_f} (\delta_{\mathfrak{a}})^{e(\mathfrak{a})} \right) \quad (2.4)$$

Let us denote the mapping from $\mathbb{Z}[X]/(f(X)) \subset \mathcal{O}_f$ to \mathbb{F}_{p^n} by $\psi_f : \mathcal{O}_f \mapsto \mathbb{F}_{p^n}$ (more precisely to $\mathbb{F}_{p^n}^*/(\mathbb{F}_{p^n}^*)^\ell$). We have $\psi_f(a + b\alpha_f) = a + b\omega$. Applying ψ_f to Equation (2.4), we get

$$((a + b\omega))^{h_f} = \psi_f(u_0)^{e(u_0)} \prod_{i=1}^r \psi_f(u_i)^{e(u_i)} \cdot \left(\prod_{\mathfrak{a} \in \mathcal{F}_f} (\psi_f(\delta_{\mathfrak{a}}))^{e(\mathfrak{a})} \right). \quad (2.5)$$

Equation (2.5) is a multiplicative relation involving the elements of finite field only. The field element identified with the factor base element $\mathfrak{a} \in \mathcal{F}_f$ is $\psi_f(\delta_{\mathfrak{a}})$ and this is what we tried to explain in the Remark 3 above.

Taking logarithm on both sides of Equation (2.5) and dividing by h_f (we assume that $\gcd(h_f, \ell) = 1$, where $\ell \mid p^n - 1$ is the order of the subgroup considered to compute discrete logarithms) we get,

$$\log((a + b\omega)) = \sum_{i=0}^r e(u_i) \frac{\log(\psi_f(u_i))}{h_f} + \sum_{\mathfrak{a} \in \mathcal{F}_f} e(\mathfrak{a}) \frac{\log(\psi_f(\delta_{\mathfrak{a}}))}{h_f} \pmod{\ell}. \quad (2.6)$$

Note that the quantities $\frac{\log(\psi_f(u_i))}{h_f}$ are some fixed constants and they will appear in every equation, we need not bother about what they are. On the other hand each quantity $\frac{\log(\psi_f(\delta_{\mathfrak{a}}))}{h_f}$ is related to the factor base element \mathfrak{a} , we call it virtual logarithm corresponding to \mathfrak{a} .

Similarly, for the field K_g , let $\psi_g : \mathcal{O}_g \mapsto \mathbb{F}_{p^n}$ with $\psi_g(a + b\alpha_g) = a + b\omega$ and $\mathcal{O}_g = V \times \mathbb{Z}^s$, where $V = \langle v_0 \rangle$. Let $\{v_i\}_{i=1}^s$ be a fundamental system of units and h_g be the class number of K_g . We will have (assuming $\gcd(h_g, \ell) = 1$ where $\ell \mid p^n - 1$),

$$\log((a + b\omega)) = \sum_{i=0}^s e(v_i) \frac{\log(\psi_g(v_i))}{h_g} + \sum_{\mathfrak{b} \in \mathcal{F}_g} e(\mathfrak{b}) \frac{\log(\psi_g(\delta_{\mathfrak{b}}))}{h_g} \pmod{\ell}. \quad (2.7)$$

From Equation (2.6) and Equation (2.7), we get

$$\begin{aligned} \sum_{i=0}^r e(u_i) \frac{\log(\psi_f(u_i))}{h_f} + \sum_{\mathfrak{a} \in \mathcal{F}_f} e(\mathfrak{a}) \frac{\log(\psi_f(\delta_{\mathfrak{a}}))}{h_f} \\ = \sum_{i=0}^s e(v_i) \frac{\log(\psi_g(v_i))}{h_g} + \sum_{\mathfrak{b} \in \mathcal{F}_g} e(\mathfrak{b}) \frac{\log(\psi_g(\delta_{\mathfrak{b}}))}{h_g} \pmod{\ell}. \end{aligned} \quad (2.8)$$

The above Equation (2.8) is a valid relation, modulo ℓ where $\gcd(h_f h_g, \ell) = 1$ and $\ell \mid p^n - 1$, involving the virtual logarithms of factor base elements and $(r + s + 2)$ extra fixed elements. The availability of such a relation is due to the assumption that the chosen polynomial $T(X) = a + bX$ is smooth (in the sense defined earlier) and fundamental systems of units for both the number fields are available to us. The smoothness of $T(X)$ is ensured over the random choices of its coefficients. In practice, a fundamental systems of units, i.e., the generators of unit groups of each number field is often not available. This difficulty is overcome by using the concept called Schirokauer's maps. The logarithm in finite field \mathbb{F}_{p^n} is defined modulo $p^n - 1$ and $p^n - 1$ is composite. Thanks to the Chinese Remainder Theorem, it would be enough to compute logarithms modulo co-prime factors of $p^n - 1$. The discrete logarithm modulo small factors of $p^n - 1$ can be computed using Pollard's rho algorithm. Let ℓ be a (large) prime factor of $p^n - 1$. Schirokauer observed that if we are concerned about the discrete logarithm modulo ℓ , then it is enough to write a relation which is valid modulo ℓ . For this case he has proposed a way to circumvent the computation of generators of units and the contribution of units in the relations (the u_i and $e(u_i)$ and v_i and $e(v_i)$ in (2.8)). Instead, a *Schirokauer map* computes some data in terms of the coefficients of $T(X)$ i.e., a and b , to make the equations valid. We skip the details of Schirokauer's maps and refer to the paper [45] for the interested ones.

Using the Schirokauer's maps denoted λ_f, λ_g , Equation (2.8) can be written as

$$\begin{aligned} \sum_{i=0}^r \lambda_{i,f}(a + b\alpha_f) \log(\psi_f(u_i^*)) + \sum_{\mathbf{a} \in \mathcal{F}_f} e(\mathbf{a}) \frac{\log(\psi_f(\delta_{\mathbf{a}}))}{h_f} \\ = \sum_{j=0}^s \lambda_{j,g}(a + b\alpha_g) \log(\psi_g(v_j^*)) + \sum_{\mathbf{a} \in \mathcal{F}_g} e(\mathbf{b}) \frac{\log(\psi_g(\delta_{\mathbf{b}}))}{h_g} \pmod{\ell}, \end{aligned} \quad (2.9)$$

where $\{u_i^*\}$ and $\{v_j^*\}$ are some units in K_f and K_g respectively and $\lambda_{i,f}$ and $\lambda_{j,g}$ are easily computable functions called Schirokauer maps modulo ℓ for K_f and K_g respectively. We compute more than $\#\mathcal{F} + r + s + 2$ such independent relations by randomly trying with different polynomials $T(X)$. Note that we have taken $T(X)$ to be linear here, but nothing stops us from making it quadratic or cubic, such a variant of NFS is termed as NFS-HD.

Recall that a random polynomial $T(X) = a + bX$ will give a relation if the principal ideals $(a + b\alpha_f)\mathcal{O}_f$ and $(a + b\alpha_g)\mathcal{O}_g$ are respectively \mathcal{F}_f and \mathcal{F}_g -smooth. The ideal $(a + b\alpha_f)\mathcal{O}_f$ is \mathcal{F}_f -smooth provided the quantity $\text{Res}(f(X), a + bX) \in \mathbb{Z}$ is B -smooth i.e., all its prime divisors are less than or equal to B . Similar conditions hold for $(a + b\alpha_g)\mathcal{O}_g$. In other words, the probability that a randomly chosen $T(X)$, with coefficients in $[-A, A]$, gives us a relation, is the same as the probability that the quantities

$$|\text{Res}(f(X), a + bX)| \text{ and } |\text{Res}(g(X), a + bX)| \quad (2.10)$$

are B -smooth. Heuristically, B -smoothness behaviour of the quantities given in Equation (2.10) is assumed to be similar to that of a random integer of same size. This heuristic assumption is not precise and the imprecision is captured by the quantity called Murphy α -value, which we explain later in the Section 4 but for now we will go by the assumption. The quantity in Equation (2.10) is approximated by [32, 11]

$$|\text{Res}(f(X), a + bX)| \times |\text{Res}(g(X), a + bX)| \approx \|f\|_{\infty} \|g\|_{\infty} A^{\deg(f) + \deg(g)}, \quad (2.11)$$

where Res represents the resultant, and $\|f\|_{\infty}$ and $\|g\|_{\infty}$ represent the maximum of the absolute values of the coefficients of $f(X)$ and $g(X)$ respectively. The lower the value of product of resultants, given in Equation (2.11), the higher the chance of its B -smoothness and hence the chance of getting a relation. This is the reason why in the polynomial selection phase, we try to minimise the degrees and the absolute values of polynomial coefficients. In practice, sieving techniques [14, 23, 21, 24] are used for getting the polynomials $T(X)$'s which are most likely to be smooth and then the actual factorisation is used for constructing the relations.

2.3 LINEAR ALGEBRA

The relation collection step provides with us a sparse system of linear equations with unknowns, the virtual logarithms of factor base elements and logarithms of $(r + s + 2)$ field elements corresponding to units $\{u_i^*\}_{i=0}^r$ and $\{v_i^*\}_{i=0}^s$, which is valid modulo a prime ℓ . The system is solved modulo ℓ using the Lanczos or Block-Wiedemann algorithm. The cost of solving this system depends on the number of unknowns and hence roughly on the factor-base bound B .

2.4 INDIVIDUAL DISCRETE LOGARITHM AND FINAL VALUE

The aim of this step is to compute the actual discrete logarithm of a target element $\tau(\omega)$ of the field \mathbb{F}_{p^n} . Suppose $(\mathbb{F}_{p^n}^*, \cdot) = \langle \zeta(\omega) \rangle$. Let

$$p^n - 1 = \prod_{i=0}^E p_i^{e_i}, \text{ where } p_i \text{'s are prime and } p_0 < p_1 < \dots < p_E (= \ell, \text{ say}).$$

If the discrete logarithms modulo $p_i^{e_i}$ for $i = 1, \dots, E$ are known, the actual logarithm can be built using the Chinese Remainder Theorem. For a small factor $m = \prod_{i=0}^{j-1} p_i^{e_i}$ of $p^n - 1$, the Pollard's rho algorithm can be used for computing discrete logarithm modulo m . For the remaining prime factors $p_i, i = j, j + 1, \dots, E$, the discrete logarithm modulo p_i is computed first, and then using Hensel lifting, the logarithm modulo $p_i^{e_i}$ is computed. In most cases, the exponent e_j equals 1 for the larger prime divisors p_j of $p^n - 1$, so the Hensel lifting is rarely needed. Thus the computation of discrete logarithm finally boils down to the computation of discrete logarithm modulo a few larger prime factors of $p^n - 1$ and this is the basic aim of the individual discrete logarithm phase of the NFS algorithm. Let ℓ be one such prime factor. Moreover we assume that the prime ℓ divides $\Phi_n(p)$ (with $\Phi_n(x)$ being the n^{th} cyclotomic polynomial), that is, the subgroup cannot be embedded in a proper subfield of \mathbb{F}_{p^n} .

For a target element $\tau(\omega)$, we look for a field element of the form $\tau(\omega)^{m_1} \cdot \zeta(\omega)^{m_2}$ for $m_1, m_2 \in \mathbb{Z}^+$, such that $\tau(X)^{m_1} \cdot \zeta(X)^{m_2}$ is smooth either in K_f or in K_g . In contrast with the relation collection, we don't need it to be smooth in both the number fields and by abuse of notation, we also call it smooth. If it is smooth in K_f , similar to Equation (2.6), we get

$$\log(\tau(\omega)^{m_1} \cdot \zeta(\omega)^{m_2}) = \sum_{i=0}^r \lambda_{i,f} \log(\psi_f(v'_i)) + \sum_{\mathfrak{a} \in \mathcal{F}_f} e(\mathfrak{a}) \frac{\log(\psi_f(\delta_{\mathfrak{a}}))}{h_f} \pmod{\ell}.$$

On simplification, we get

$$\log(\zeta(\tau)) = \frac{1}{m_1} \left(-m_2 + \sum_{i=0}^r \lambda_{i,f} \log(\psi_f(v'_i)) + \sum_{\mathfrak{a} \in \mathcal{F}_f} e(\mathfrak{a}) \frac{\log(\psi_f(\delta_{\mathfrak{a}}))}{h_f} \right) \pmod{\ell}. \quad (2.12)$$

The target logarithm is obtained by substituting the values of virtual logarithms (which are already available from the linear algebra) on the right side of Equation (2.12). For more details on how an ideal $(\tau(\alpha_f)^{m_1} \cdot \zeta(\alpha_f)^{m_2}) \mathcal{O}_f$ is written in term of the elements of \mathcal{F}_f , we refer to the papers [29, 20]. This step is much less costly than Relation Collection and Linear Algebra.

2.5 POLYNOMIAL SELECTION ALGORITHMS

The polynomial selection plays an important role in determining the cost of NFS algorithm. The basic aim of polynomial selection is to find two irreducible integer polynomials having a common irreducible factor of degree n modulo p . As seen in the relation collection step, in addition to the basic property, coefficient size (the infinity norm) and degrees of these polynomials should also be small. We broadly classify the polynomial selection algorithms into the following three types:

1. JLSV [31] methods;
2. Joux-Pierrot (JP) [30] method;
3. Sarkar-Singh (SS) [43] method.

2.5.1 JLSV

There are three variants of it namely JLSV0, JLSV1 and JLSV2. In JLSV0, a random irreducible polynomial $f(X)$, with $\|f(X)\|_{\infty} = O(1)$ is chosen and $g(X) = f(X) + p$. In JLSV1, $f(X)$ is an irreducible polynomial randomly chosen as $f(X) = f_1(X) + u$, where $u \approx \sqrt{p}$ and $f_1(X)$ is a random polynomial of degree n with $\|f_1(X)\|_{\infty} = O(1)$, and $g(X) = u_2 f(X) + u_1$ where $u_1/u_2 \equiv u \pmod{p}$. We will skip the details of JLSV2, as it is never better than other existing ones, in performance.

2.5.2 JOUX-PIERROT METHOD

This is the best polynomial selection algorithm for special primes. A prime p is said to be special if there exists a polynomial $\Gamma(X) \in \mathbb{Z}[X]$ of degree m with $\|\Gamma(X)\|_{\infty} = O(1)$ and a positive integer $u \approx p^{1/m}$ such that $\Gamma(u) \equiv 0 \pmod{p}$. The algorithm works as follows:

- Randomly select a monic polynomial $f_1(X) \in \mathbb{Z}[X]$ of degree n with $\|f_1(X)\|_{\infty} = O(1)$ such that $f(X) = f_1(X) - u \in \mathbb{Z}[x]$ is irreducible.
- Set $g(X) = \text{Res}_U(\Gamma(U), U - f_1(X))$.

The above process is repeated until both $f(X)$ and $g(X)$ are irreducible. Also note that $g(X) = \Gamma(f(X) + u) \equiv 0 \pmod{p, f(X)}$ and thus the basic requirement is satisfied.

2.5.3 SARKAR-SINGH METHOD

This method is parameterised on a divisor d of n . Let $k = n/d$ and let $r \geq k$. The following is repeated until $f(X)$ and $g(X)$ are irreducible over \mathbb{Z} and $\phi(X)$ is irreducible modulo p :

1. A random irreducible polynomial $A(X)$ of degree $(r+1)$ is selected such that $\|A(X)\|_{\infty} = O(\log p)$ and $A(X)$ has an irreducible factor $A_1(X)$ of degree k modulo p .
2. A lattice $L \subset \mathbb{R}^{r+1}$ is constructed from the coefficients of polynomials $\{pX^0, pX^1, \dots, pX^{k-1}, X^0 A_1(X), X^1 A_1(X), X^2 A_1(X), \dots, X^{r-k} A_1(X)\}$.

Let (b_0, b_1, \dots, b_r) be the smallest vector in the LLL-reduced basis of this lattice and let $B(X) = \sum b_i X^i$.

3. Two monic polynomials $C_0(X)$ and $C_1(X)$ with small coefficients such that $\deg(C_0(X)) = d$ and $\deg(C_1(X)) < d$ are randomly chosen and

$$\begin{aligned} f(X) &= \text{Res}_U (A(U), C_0(X) + UC_1(X)); \\ g(X) &= \text{Res}_U (B(U), C_0(X) + UC_1(X)); \\ \phi(X) &= \text{Res}_U (A_1(U), C_0(X) + UC_1(X)) \pmod{p}. \end{aligned}$$

The generalised Joux-Lercier (gJL) and the Conjugation methods [10] of polynomial selection are the special cases of Sarkar-Singh method corresponding to $d = 1$ and $d = n, r = n/d$ respectively. Note that the Conjugation method gives the lowest asymptotic complexity for the specific values of p . However there are the values of p where Sarkar-Singh polynomial selection method turns out to be better than Conjugation and generalised Joux-Lercier methods. From now on we will not consider the gJL and Conjugation methods separately and instead include them into Sarkar-Singh type algorithms.

2.6 ASYMPTOTIC COMPLEXITIES

The Number Field Sieve is a complex algorithm. It is very difficult to work out the concrete cost of this algorithm. However, its asymptotic complexity analysis is comparatively easier and is based on heuristics. It is customary to use the following sub-exponential expression in the asymptotic complexity analysis:

$$L_Q(a, c) = \exp\left((c + o(1)) (\ln Q)^a (\ln \ln Q)^{1-a}\right).$$

For a finite field \mathbb{F}_Q where $Q = p^n$, we write $p = L_Q(a, c_p)$. In the complexity analysis, we mainly focus on the most expensive steps of NFS namely relation collection and linear algebra steps. The bound B and A are chosen in such a way that the costs of these steps turn out to be same, and the sum of the costs is referred as the overall asymptotic cost of the algorithm.

The field \mathbb{F}_Q is classified as small characteristic, if $a < 1/3$; medium characteristic, if $1/3 \leq a < 2/3$ and large characteristic, if $a > 2/3$. The case $a = 2/3$ is referred as boundary case. In the small characteristic case the FFS algorithm [1, 2] and its QPA variants [9, 22] are currently the state-of-the-art and we will not discuss them in this paper. For the remaining cases, the complexity analysis is classified into two types: special prime and general prime.

GENERAL PRIMES

For general primes, Sarkar-Singh type algorithms are those which provide the best heuristic asymptotic complexities for boundary to large characteristic cases. For boundary case, the asymptotic cost of NFS is given by

$$\text{Cost}_{\text{NFSb}} = L_Q(1/3, c_b) \text{ where } c_b = 2 \left(\frac{2r+1}{3c_p k t_s} + \sqrt{\left(\frac{2r+1}{3c_p k t_s} \right)^2 + \frac{k c_p (t_s - 1)}{3(r+1)}} \right),$$

where the various parameters are those used in the description of SS algorithm and t_s is taken to be the sieving dimension i.e., $(t_s - 1)$ is the degree of $T(X)$. Note that in the description of NFS, we have taken $T(X)$ to be linear i.e., $t_s = 2$. The minimum cost is obtained for $p = L_Q(2/3, (12)^{1/3})$ and which is equal to $L_Q(1/3, (48/9)^{1/3})$, corresponding to $t_s = 2$ and $r = 1$. The asymptotic cost for large prime case, i.e. for $p = L_Q(a, c_p)$ where $a > 2/3$, turns out to be

$$\text{Cost}_{\text{NFS1}} = L_Q\left(1/3, (64/9)^{1/3}\right).$$

For the details of how they are obtained, we refer to the papers [10, 8].

SPECIAL PRIMES

All the polynomial selection algorithms mentioned for general primes are also applicable to special primes but they do not provide the best complexity. It is the JP polynomial selection algorithm which is the state-of-art and the corresponding cost of NFS is given by [30]

$$\begin{aligned} \text{Cost}_{\text{SNFSb}} &= L_Q\left(\frac{1}{3}, \left(\frac{32}{9}\right)^{1/3} \cdot \left(\frac{m+1}{m}\right)^{1/3}\right), \\ \text{Cost}_{\text{SNFS1}} &= L_Q\left(\frac{1}{3}, \left(\frac{32}{9}\right)^{1/3}\right). \end{aligned}$$

We have not yet mentioned the cost of NFS algorithm for medium characteristic finite fields. This is because the Tower Number Field Sieve (TNFS), a generalisation of NFS, is the best algorithm for it. The TNFS algorithm is described in the Section 3 below.

3 TOWER NUMBER FIELD SIEVE ALGORITHM

It is a generalisation of the NFS algorithm and works exactly in the same way. The crucial difference between the two is in the initial setup. Let $n = \eta \cdot \kappa$ and $h(Y) \in \mathbb{Z}[Y]$ be a monic irreducible polynomial of degree η (when n is prime, $\eta = n$ and $\kappa = 1$) with small coefficients and $h(Y)$ is also irreducible modulo p . Let K_h be a number field generated by $h(Y)$ and let $y := Y \bmod h(Y)$. Suppose \mathcal{O}_h be the ring of algebraic integers of K_h and \mathfrak{p} be a prime ideal above p in \mathcal{O}_h . Let $\mathbb{Z}_y := \frac{\mathbb{Z}[Y]}{\langle h(Y) \rangle}$ be a subring of \mathcal{O}_h .

With this initial setup, we work with the polynomial ring $\mathbb{Z}_y[X]$ in the same fashion as with $\mathbb{Z}[X]$ in NFS. Two polynomials $f_y(X)$ and $g_y(X)$ in $\mathbb{Z}_y[X]$ are selected such that they have a common irreducible factor $\phi_y(X)$ of degree κ modulo \mathfrak{p} and this gives the following commutative diagram given in Figure 2 page 8. This can be seen as

Figure 2: Commutative diagram for TNFS.

if we were trying to apply NFS to \mathbb{F}_{q^κ} where $q = p^\eta$. Let $K_{y,f}$ and $K_{y,g}$ be the number fields generated by $f_y(X)$ and $g_y(X)$ respectively and $\mathcal{O}_{y,f}$ and $\mathcal{O}_{y,g}$ be their corresponding rings of algebraic integers. Similar to NFS, let $\alpha_{y,f} := X \bmod f_y(X)$, $\alpha_{y,g} := X \bmod (g_y(X))$ and $\ell d(f_y(X))$ (respectively $\ell d(g_y(X))$) be the leading coefficient of $f_y(X)$ (respectively $g_y(X)$). The commutative diagram provides us two different ways to map an element, say $T_y[X] = a(y) + b(y)X$, of $\mathbb{Z}_y[X]$ into an element of \mathbb{F}_{p^n} . For a given bound B , consider a set $\mathcal{B}_{y,f}$ consisting of degree 1 prime ideals of norm at most B , prime ideals above $\ell d(f_y(X))$ and index ideal $[\mathcal{O}_{y,f} : \mathbb{Z}_y[\alpha_{y,f}]]$ in $K_{y,f}$. The $\mathcal{B}_{y,g}$ is similarly defined and the factor base is set to be $\mathcal{B}_y = \mathcal{B}_{y,f} \cup \mathcal{B}_{y,g}$.

Next step is to construct about $\#\mathcal{B}_y$ relations and then proceed to the linear algebra. For getting a relation, it is sufficient to look for a value of $a(y)$ and $b(y)$ for which the principal ideals $(a(y) + b(y)\alpha_{y,f})\mathcal{O}_{y,f}$ and $(a(y) + b(y)\alpha_{y,g})\mathcal{O}_{y,g}$ can be factored into the elements of $\mathcal{B}_{y,f}$ and $\mathcal{B}_{y,g}$ respectively. We call such a polynomial $T_y(X) = a(y) + b(y)X$ to be smooth, in the sense similar to that of NFS. In terms of implementation, testing a polynomial $a(y) + b(y)X$ for smoothness is equivalent to testing the two resultants $\text{Res}_Y(\text{Res}_X(a(Y) + b(Y)X, f_Y(X)), h(Y)) \in \mathbb{Z}$ and $\text{Res}_Y(\text{Res}_X(a(Y) + b(Y)X, g_Y(X)), h(Y)) \in \mathbb{Z}$ for B -smoothness. Modulo the complications caused by units, sufficiently many relations are generated. The linear algebra step remains the same as that of NFS. The individual discrete logarithm phase can be described similar to that of NFS. For more details of it, we refer to the papers [26, 25, 47].

When $\eta = 1$, the TNFS turns out to be same as NFS and in this case $\mathbb{Z}_y = \mathbb{Z}$. It is in this sense that the TNFS is said to be a generalisation of NFS. On the other hand, in TNFS the fields $K_{y,f}$ and $K_{y,g}$ can be seen as tower field extensions i.e., $\mathbb{Q} \rightarrow K_h \rightarrow K_{y,f}$ and $\mathbb{Q} \rightarrow K_h \rightarrow K_{y,g}$ and hence the name.

3.1 POLYNOMIAL SELECTION

The polynomial selection step in the TNFS consists of first selecting $h(Y) \in \mathbb{Z}[Y]$ of degree η and then a pair of irreducible polynomials $(f_y(X), g_y(X)) \in \mathbb{Z}_y[X]^2$ such that they have a common irreducible factor $\phi_y(X)$ of degree κ modulo the prime ideal $\mathfrak{p} = \langle p, h(y) \rangle$. For efficiency purpose, the absolute value of coefficients and degree of bi-variate polynomials $f_Y(X)$ and $g_Y(X)$ should be small and this is why, we also need $\|h(Y)\|_\infty$ to be the smallest possible. We divide the polynomial selection algorithms in the following two broad categories:

1. The generalised Singh-Sarkar (GSS) Method (for all primes);
2. The generalised Joux-Pierrot (GJP) Method (for special primes only).

Note that the JLSV methods of polynomial selection can also be used in the TNFS setting but they are not cost effective for the fields relevant to cryptography.

3.1.1 THE GENERALISED SINGH-SARKAR (GSS) METHOD

It is a generalisation of Sarkar-Singh method in the setting of tower number field sieve algorithm. First an irreducible polynomial $h(Y) \in \mathbb{Z}[Y]$, of degree η , is randomly selected such that $\|h(Y)\|_\infty$ is the smallest possible and $h(Y)$ is irreducible modulo p . Let $y := Y \bmod h(Y)$ and $\mathbb{F}_{p^\eta} = \mathbb{F}_p[Y]/(h(Y))$. Let d be a divisor of κ , $k = \kappa/d$ and let $r \geq k$. The following is repeated until $f_y(X)$ and $g_y(X)$ are irreducible over \mathbb{Z}_y and $\phi_y(X)$ is irreducible over \mathbb{F}_{p^η} :

1. A random irreducible polynomial $A_y(X) \in \mathbb{Z}_y$ of degree $(r+1)$ is selected such that $\|A_y(X)\|_\infty = O(\log p)$ and over \mathbb{F}_{p^η} , $A_y(X)$ has an irreducible factor $A_{1Y}(X)$ of degree k .
2. A lattice $L \subset \mathbb{R}^{\eta \cdot (r+1)}$ is constructed from the coefficients of bi-variate polynomials

$$\left\{ p Y^i X^j \right\}_{i=0, \dots, \eta-1}^{j=0, \dots, k-1} \cup \left\{ Y^i X^j A_{1Y}(X) \right\}_{i=0, \dots, \eta-1}^{j=0, \dots, r-k}$$

3. Let $(b_{ij})_{i=0, \dots, \eta-1}^{j=0, \dots, r}$ be the smallest vector in the LLL-reduced basis of this lattice and let $B_y(X) = \sum b_{ij} y^i X^j$.
4. Two monic polynomials $C_0(X)$ and $C_1(X)$ in \mathbb{Z}_y having very small infinity norms such that $\deg(C_0(X)) = d$ and $\deg(C_1(X)) < d$ are randomly chosen and

$$\begin{aligned} f_y(X) &= \text{Res}_U (A_y(U), C_0(X) + UC_1(X)); \\ g_y(X) &= \text{Res}_U (B_y(U), C_0(X) + UC_1(X)); \\ \phi_y(X) &= \text{Res}_U (A_{1Y}(U), C_0(X) + UC_1(X)) \pmod{p} \end{aligned}$$

Note: The GSS method of polynomial selection presented above is the most general presentation of the algorithm. With different parameters, it gives rise to Sarkar-Singh algorithms $\mathcal{A}, \mathcal{C}, \mathcal{D}$ [42, 43, 44] and the generalised Conjugation method of Jeong and Kim [35]. We will not consider these methods separately.

3.1.2 THE GENERALISED JOUX-PIERROT (GJP) METHOD

This method is applicable to the special primes only. It is a direct application of JP method to the TNFS setting. We assume that there exist an integer $u \approx p^{1/m}$ and a polynomial $\Gamma(U)$ with $\|\Gamma(U)\|_\infty = O(1)$ such that $\Gamma(u) \equiv 0 \pmod{p}$. The algorithm works as follows:

1. A polynomial $f_{1Y}(X) \in \mathbb{Z}_y[X]$ of degree κ , with $\|f_{1Y}(X)\|_\infty = O(1)$, is randomly selected.
2. $f_y(X) = f_{1Y}(X) - u$ and $g_y(X) = \Gamma(f_{1Y}(X))$.

The above process is repeated until both $f_y(X)$ and $g_y(X)$ are irreducible. The TNFS algorithm along with GJP polynomial selection method is termed as SexTNFS [34] algorithm in the literature but we will simply call it TNFS for notional convenience. On the other hand it is interesting to note that for $\kappa = 2$, two polynomial selection algorithms viz. GSS and GJP turn out to be the same.

3.2 ASYMPTOTIC COMPLEXITIES FOR MEDIUM-CHARACTERISTIC FINITE FIELDS

The TNFS algorithm is best suited for the *medium characteristic* finite fields. The asymptotic cost of TNFS for these fields turns out to be similar to what we get for boundary to large characteristic fields using classical NFS. And this holds for both special and general primes.

General Primes. In the setting of GSS method of polynomial selection, if we consider $p = L_Q(a, c_p)$ with $1/3 < a \leq 2/3$ and $\eta = c_\eta (\ln Q / \ln \ln Q)^{2/3-a}$, the run time of TNFS algorithm [44] is given by

$$\text{Cost}_{\text{TNFSm}} = L_Q(1/3, c_b) \tag{3.1}$$

where $c_b = 2 \left(\frac{2r+1}{3c_p c_\eta k t_s} + \sqrt{\left(\frac{2r+1}{3c_p c_\eta k t_s} \right)^2 + \frac{k c_p c_\eta (t_s-1)}{3(r+1)}} \right)$.

Special Primes. For $p = L_Q(a, c_p)$ with $1/3 < a \leq 2/3$, considering the parameters of GJP polynomial selection method, we get the run time of the TNFS algorithm as

$$\text{Cost}_{\text{STNFSm}} = L_Q\left(\frac{1}{3}, \left(\frac{32}{9}\right)^{1/3}\right).$$

For more details on how it is derived, we refer to the papers [34, 35].

3.3 GALOIS AUTOMORPHISM

The polynomial selection algorithms presented in the Sections 2.5 are randomised in nature. For a fixed set of parameters, each run of them outputs a new polynomial pair with similar properties (degree and infinity norm) and there is no reason to believe their behaviour to be same. If we somehow ensure that the number field K_f , corresponding to an NFS polynomial $f(X)$, has non-trivial automorphisms $\text{Aut}_{\mathbb{Q}}(K_f)$, the associated factor base \mathcal{F}_f can be made $\#\text{Aut}_{\mathbb{Q}}(K_f)$ times smaller. Moreover $\text{Aut}_{\mathbb{Q}}(K_f)$ is a cyclic group and $\#\text{Aut}_{\mathbb{Q}}(K_f)$ divides $\deg(f)$. For more detail, we refer to the Section 4.3 of the paper [31]. The same is true for $g(X)$ as well. Such choices of NFS polynomials are possible, thanks to the work of Foster [19] which provides a list of such polynomials with degrees equal to 2, 3, 4, 5 or 6. In the polynomial selection methods, e.g. JLSV0 and JLSV1, where one of the polynomials is selected as a random polynomial of degree n and the other is derived from it, it is very easy to have automorphisms for the first polynomial. All we need is to select the first polynomial randomly from the list suggested by Foster. However, it is not possible to have Galois automorphisms with GJL-NFS. If K_f has cyclic Galois group, then f cannot have an irreducible factor of degree $\kappa > 1$. Either f is irreducible mod p or it splits completely into degree 1 factors. On the other hand, in the Sarkar-Singh polynomial selection method, automorphisms of order d can be obtained for both the polynomials.

The case of TNFS is tricky. We have three polynomials namely $h(Y)$, $f_y(X)$ and $g_y(X)$. It is possible to select $h(Y)$ from the list suggested by Foster and hence the automorphism set $\text{Aut}_{\mathbb{Q}}(K_h)$ has size $\deg(h)$. At the same time, it is also possible to have non-trivial automorphisms $\text{Aut}_{K_h}(K_f)$ and $\text{Aut}_{K_h}(K_g)$ for $f_y(X)$ and $g_y(X)$ respectively, similar to what we get in classical NFS. The effect of automorphisms $\text{Aut}_{\mathbb{Q}}(K_h)$ and $\text{Aut}_{K_h}(K_f)$ can be combined and the factor base \mathcal{F}_f can be reduced by a factor of $\#\text{Aut}_{\mathbb{Q}}(K_h) \cdot \#\text{Aut}_{K_h}(K_f)$. The same holds for \mathcal{F}_g as well.

When $\gcd(\kappa, \eta) = 1$ this is easy to set Galois automorphisms for h and f, g because the coefficients of f, g can be in \mathbb{Z} (no y coefficient). When $\gcd(\kappa, \eta) > 1$, the trick from Barbulescu-Duquesne is to choose the coefficients of f, g to be invariant under the automorphisms of K_h . For example, if $\sigma(y) = 1/y$ is an automorphism of K_h , then the trace $y + 1/y$ of σ is invariant by σ .

Polynomials with Galois Automorphism. From [19], these polynomials have a Galois automorphism. We use them when possible (with Sarkar-Singh and Joux-Pierrot) to obtain a speed-up in the relation collection.

- $c_t(X) = X^2 - tX + 1, X \mapsto 1/X; c_t(X) = X^2 + t, X \mapsto -X;$
- $c_t(X) = X^3 - tX^2 - (t+3)X - 1, X \mapsto -(X+1)/X;$
- $c_t(X) = X^4 - tX^3 - 6X^2 + tX + 1, X \mapsto -(X+1)/(X-1);$
- $c_t(X) = X^6 - 2tX^5 - (5t+15)X^4 - 20X^3 + 5tX^2 + (2t+6)X + 1, X \mapsto -(2X+1)/(X-1).$

Galois Automorphism for Special Primes. The parameters of pairing-friendly curves are special. For BN curves, the prime p has a polynomial form $\Gamma(U) = 36U^4 + 36U^3 + 24U^2 + 6U + 1$. To obtain a Galois automorphism with f_Y, g_Y , we define $f_Y(X) = \text{Res}_t(c_{tY}(X), \Gamma(t))$ and $g_Y(X) = c_{uY}(X)$. Practical examples are provided in Table 9.

4 MURPHY α -VALUE

As pointed out in the Section 3.3, two similar-looking polynomial pairs may differ in their behaviour. In this section, we present a measure due to Murphy, which determines the smoothness behaviour of a polynomial pair suitable for TNFS. We will first present it for classical NFS and then propose its extension for TNFS.

Recall that, in the asymptotic cost analysis of NFS, we approximate the B -smoothness behaviour of $\text{Res}(T(X), f(X))$ with a random integer of similar size. It is not precise and the behaviour differs from polynomial to polynomial. The Murphy's α -value is a measure to capture it. Murphy [39] has suggested to compare the behaviours of the two polynomials locally with respect to small primes. Below we outline Murphy's description of the α -value of the polynomial $f(X)$, which is based on the papers [39, 4, 5].

For a given prime ℓ , let $\mathbf{val}_{\ell}(z)$ denotes the highest power of ℓ dividing the integer z . Let \mathbf{V} be a random variable representing \mathbf{val}_{ℓ} . Let the domain of random variable \mathbf{V} be a set of random and uniformly distributed integers. We

note that \mathbf{V} takes its values in $\mathbb{Z}^+ \cup \{0\}$. The expectation of \mathbf{V} , denoted by $v_\ell(\mathbb{Z})$, is given by

$$\begin{aligned}
 v_\ell(\mathbb{Z}) &:= \text{Exp}(\mathbf{V}) = \sum_{v=0}^{\infty} v \cdot \Pr(\mathbf{V} = v) \\
 &= \sum_{v=1}^{\infty} \Pr(\mathbf{V} \geq v) \\
 &= \Pr(\mathbf{V} \geq 1) + \Pr(\mathbf{V} \geq 2) + \Pr(\mathbf{V} \geq 3) \dots \\
 &= \frac{1}{\ell} + \frac{1}{\ell^2} + \frac{1}{\ell^3} + \dots = \frac{1}{\ell - 1}
 \end{aligned} \tag{4.1}$$

where \Pr is the asymptotic probability.

Note that in the computation of expectation above, we have tacitly used the notion of asymptotic probabilities. The sample space “random and uniformly distributed integers” makes no sense as the sum of probabilities is not equal to 1. To overcome this issue, we consider a sequence of probability spaces $\Omega^{(n)} = \{-n, -n+1, \dots, 0, \dots, n-1, n\}$ with elementary probabilities equal to $1/(2n+1)$. Then, for a subset $\mathcal{S} \subset \mathbb{Z}$, we consider $\Pr^{(n)}(\mathcal{S} \cap \Omega^{(n)}) = \#(\mathcal{S} \cap [-n, n])/(2n+1)$. If these probabilities converge to a limit t as $n \rightarrow \infty$, then we could say that \mathcal{S} has asymptotic probability t .

The value of v_ℓ gives an idea of the expected prime power, ℓ^{v_ℓ} , contained in a random integer. We next define similar such expectation for the integers coming from the resultant $\text{Res}(T(X), f(X))$ and call it $v_\ell(f)$, i.e.,

$$v_\ell(f) = \sum_{i=1}^{\infty} \Pr(\text{val}_\ell(\text{Res}(T(X), f(X))) \geq i). \tag{4.2}$$

Note that in Equation (4.2), the domain of random variable \mathbf{V} is the set of sieving polynomials, i.e., $T(X)$. Based on these expectations, Murphy defined the local value of α , i.e., α_ℓ as follows:

$$\begin{aligned}
 \alpha_\ell &= \log(\ell) \cdot (v_\ell(\mathbb{Z}) - v_\ell(f)) \\
 &= \log(\ell) \cdot \left(\frac{1}{\ell - 1} - v_\ell(f) \right).
 \end{aligned} \tag{4.3}$$

For a given bound B , the α -value for the polynomials $f(x)$ is defined as the sum of local values of α for primes ℓ less than B .

$$\alpha(f, B) = \sum_{\ell \text{ prime}, \ell < B} \alpha_\ell. \tag{4.4}$$

We will use $\alpha(f)$ for $\alpha(f, B)$ for simplicity. The value of $\alpha(f)$ indicates the B -smoothness benefit of $\text{Res}(T(X), f(X))$ over a random integer of similar size, in the logarithmic scale. Since we want $\text{Res}(T(X), f(X))$ to have better B -smoothness behaviour than that of a random integer of similar size, we look for a polynomial $f(X)$ with a negative value of $\alpha(f)$.

The α -value of $g(X)$ is similarly computed and the final suitable choice of polynomials $f(X)$ and $g(X)$ is made based on an approximation of the Murphy- E function defined below:

$$E(f, g, A, B, Q) = \int_{\text{Coeff}(T) \in A} \rho \left(\frac{\log |\text{Res}(T(X), f(X))| - Q + \alpha(f)}{\log(B)} \right) \cdot \rho \left(\frac{\log |\text{Res}(T(X), f(X))| + \alpha(g)}{\log(B)} \right) \tag{4.5}$$

where ρ is Dickman’s rho function, A is the sieving bound and Q is the average size of special-qs on the f -side. Computing Murphy’s E value as defined in Eq. (4.5) would require to actually enumerate all the polynomials $T(X)$ in the space delimited by A . To quickly compute an estimate of E , one sums over a small subset of $T(X)$ instead. Computing an approximation of E allows to rank many candidate polynomial pairs (f, g) : the higher E , the higher relations for a same space of polynomials $T(X)$. In this way a pair (f, g) of expected high yield of relations can be selected. For more details of Murphy- E function, we refer to the papers [39, 4, 5]. The values of $\alpha(f)$ and $\alpha(g)$ are required for the estimation of Murphy- E function and the computation of α -values boils down to the valuation of $v_\ell(f)$ and $v_\ell(g)$ for all primes ℓ less than B .

4.1 CLASSICAL 2-DIMENSION $\alpha(f)$

When the degree of the sieving polynomial is 1, i.e. $T(X) = a + bX$, the α -value defined for this case is called two dimensional alpha i.e., $\alpha_{\text{dim}=2}$. The computation of two-dimensional α was studied by Bai, Brent and Thomé in

[5] and was implemented in C in the `cado-nfs` software [46] by Bai, Thomé and Zimmermann. We will revisit the details of computing $\alpha_{\dim=2}$ below, as it provides with us a way to extend this concept for TNFS. Our presentation is based on the description given in the paper [5].

For the computation of $\alpha_{\dim=2}$, it is required to compute the probabilities $\Pr(\mathbf{val}_\ell(\text{Res}(a+bX, f(X))) \geq i) \forall i$, for a given prime ℓ . Let $F(X, Y)$ be a homogenisation of $f(X)$, then the probability $\Pr(\mathbf{val}_\ell(\text{Res}(a+bX, f(X))) \geq i)$ is represented by

$$\Pr(\mathbf{val}_\ell(F(a, b))) \geq i). \quad (4.6)$$

Since,

$$\mathbf{val}_\ell(F(a, b)) = \mathbf{val}_\ell(F(at, bt)),$$

for any t , coprime to ℓ , the suitable pairs of coprime integers satisfying Equation (4.6), correspond to the elements of the zero-dimensional variety on the projective line $\mathbb{P}^1(\mathbb{F}_{\ell^i})$, defined by $F(X, Y)$. The projective line $\mathbb{P}^1(\mathbb{F}_{\ell^i})$ consists of ℓ^i affine points $(a : 1)$ where $a \in \mathbb{F}_{\ell^i}$ and ℓ^{i-1} points at infinity i.e., $(1 : \ell y)$, $y \in [0, \ell^{i-1}]$. Thus we have,

$$\Pr(\mathbf{val}_\ell(F(a, b))) \geq i) = \frac{\# \text{ affine roots} + \# \text{ projective roots}}{\ell^i + \ell^{i-1}} \quad (4.7)$$

Now, it remains to compute the number of affine and the number of projective roots for a given prime ℓ . The affine roots of $F(X, Y)$ are the roots of $f(X)$ modulo ℓ^i and the projective roots are the root 0 of $f_{\text{pro}}(X) := X^{\deg f} \cdot f\left(\frac{1}{X}\right)$ if it exists and its lifts modulo ℓ^i .

Proposition 1. *Let $f(X) \in \mathbb{Z}[X]$ and ℓ be a prime integer. Let $\iota = \mathbf{val}_\ell(\text{Disc}(f))$.*

1. **Simple Roots:** *If $f(a) \equiv 0 \pmod{\ell^j}$ and $f'(a) \not\equiv 0 \pmod{\ell}$, then a can be uniquely lifted to a root of $f(X)$ modulo ℓ^{j+1} for $j \geq 1$.*
2. **Multiple Roots:** *If $f(a) \equiv 0 \pmod{\ell^j}$ and $f'(a) \equiv 0 \pmod{\ell}$, then a root a of $f(X)$ modulo ℓ^j , either lifts to ℓ roots $\{(a + t\ell^j) : t \in [0, \ell)\}$ modulo ℓ^{j+1} or does not lift modulo ℓ^{j+1} , depending on whether $f(a)$ is 0 modulo ℓ^{j+1} or not. Moreover whenever $j > \iota$, a collection of ℓ^τ solutions modulo ℓ^j give rise to ℓ^τ solutions modulo ℓ^{j+1} .*

Proof. For proof, we refer to the Section 2.6 of the book [40]. □

The Proposition 1 gives a way to compute the number of affine and projective roots modulo increasing powers of ℓ . For example, for a prime ℓ for which $\mathbf{val}_\ell(\text{Disc}(f)) = 0$, there will not be any multiple roots. Let n_ℓ^{aff} (respectively n_ℓ^{pro}) be the number of distinct roots of $f(X)$ (respectively $f_{\text{pro}}(X)$) modulo ℓ . Then,

$$v_\ell(f) = \sum_{i=1}^{\infty} \frac{(n_\ell^{\text{aff}} + n_\ell^{\text{pro}})}{\ell^i + \ell^{i-1}} = \frac{(n_\ell^{\text{aff}} + n_\ell^{\text{pro}})}{\ell + 1} \sum_{i=1}^{\infty} \frac{1}{\ell^{i-1}} = \frac{(n_\ell^{\text{aff}} + n_\ell^{\text{pro}})}{\ell + 1} \left(\frac{\ell}{\ell - 1} \right)$$

If ℓ is a bad prime, i.e., the prime for which $\mathbf{val}_\ell(\text{Disc}(f)) = \iota (\neq 0)$, in this case in addition to some simple roots (as above), there will be multiple roots as well. The behaviour of the multiple roots are not very coherent but thanks to the Proposition 1, we have only to compute the number of roots modulo $(\iota + 1)^{\text{th}}$ power of ℓ . Let n_ℓ^{sim} be the sum of number of affine and projective simple roots, and $m_{\ell,i}^{\text{aff}}$ (respectively $m_{\ell,i}^{\text{pro}}$) represents the number of affine (respectively projective) multiple roots of $f(X)$ modulo ℓ^i , then

$$\begin{aligned} v_\ell(f) &= \left(\frac{n_\ell^{\text{sim}}}{\ell + 1} \right) \left(\frac{\ell}{\ell - 1} \right) + \sum_{i=1}^{\iota} \frac{(m_{\ell,i}^{\text{aff}} + m_{\ell,i}^{\text{pro}})}{\ell^i + \ell^{i-1}} + \sum_{j=1}^{\infty} \frac{(m_{\ell,\iota+j}^{\text{aff}} + m_{\ell,\iota+j}^{\text{pro}})}{\ell^{\iota+j} + \ell^{\iota+j-1}} \\ &= \left(\frac{n_\ell^{\text{sim}}}{\ell + 1} \right) \left(\frac{\ell}{\ell - 1} \right) + \sum_{i=1}^{\iota} \frac{(m_{\ell,i}^{\text{aff}} + m_{\ell,i}^{\text{pro}})}{(\ell + 1)\ell^{i-1}} + \frac{(m_{\ell,\iota+1}^{\text{aff}} + m_{\ell,\iota+1}^{\text{pro}})}{(\ell + 1)\ell^\iota} \left(\frac{\ell}{\ell - 1} \right) \end{aligned} \quad (4.8)$$

The software `cado-nfs` provides a SageMath and a C implementation of the α function for NFS. It uses a recursive lifting process of the roots modulo bad primes that we describe in Algorithms A.1 and A.2 in Appendix A. We will use the same strategy but with prime ideals instead of prime numbers for lifting roots modulo bad prime ideals in the TNFS setting.

4.2 EXTENSION OF THE MURPHY- α VALUE TO THE TNFS

In this section, we will propose an extension of the concept of the Murphy α value to the TNFS polynomials and this is very much needed to make TNFS practical. Consider the tower $\mathbb{Q} \rightarrow K_h \rightarrow K_f$ in the TNFS set-up. Recall that K_h is a number field generated by $h(Y) \in \mathbb{Z}[Y]$, $\mathbb{Z}_y := \mathbb{Z}[Y]/(h(Y))$ is a subring of \mathcal{O}_h , the ring of algebraic integers of K_h , and $f(X) \in \mathbb{Z}_y[X]$ is an irreducible polynomial. We aim to formulate the concept of Murphy α -value for a TNFS polynomial $f_y(X)$.

Similar to the classical case, it would be enough to define the local value of α i.e., $\alpha_\ell(f_y)$ for a given prime integer ℓ . Given a prime integer ℓ , it would be logical to consider the prime ideals above ℓ in \mathcal{O}_h and work with them. Let \mathfrak{I} be a prime ideal above ℓ and $\mathfrak{f}(\mathfrak{I}, \ell)$ be its relative degree. Our plan is the following. We will first find the expected valuation of the resultant $\text{Res}((a(y) + b(y)X, f_y(X)))$, with respect to the prime ideal \mathfrak{I} , and then we will bring down the result with respect to the prime integer ℓ .

Similar to Equation (4.2), we can define

$$v_{\mathfrak{I}}(f) = \sum_{i=1}^{\infty} \Pr(\mathbf{val}_{\mathfrak{I}}(\text{Res}((a(y) + b(y)X, f_y(X)))) \geq i), \quad (4.9)$$

where $\mathbf{val}_{\mathfrak{I}}(z)$ denotes the highest power of \mathfrak{I} dividing the ideal generated by z . Let $F_y(X, Z)$ be the homogeneous equation corresponding to $f_y(X)$. The Equation (4.9) can now be written as

$$v_{\mathfrak{I}}(f_y) = \sum_{i=1}^{\infty} \Pr(\mathbf{val}_{\mathfrak{I}}(F_y(a(y), b(y))) \geq i). \quad (4.10)$$

We can now define the expected valuation with respect to the prime integer ℓ as follows:

$$v_{\ell}(f_y) = \sum_{\mathfrak{I}|\ell} \mathfrak{f}(\mathfrak{I}, \ell) \times v_{\mathfrak{I}}(f_y). \quad (4.11)$$

Thus a suitable Murphy- α value for a TNFS polynomial $f_y(X)$ can be defined as follows:

$$\alpha_{\ell}(f_y) = \log(\ell) \cdot (v_{\ell}(\mathbb{Z}) - v_{\ell}(f_y)) \quad (4.12)$$

$$= \log(\ell) \cdot \left(\frac{1}{\ell - 1} - v_{\ell}(f_y) \right) \quad (4.13)$$

It still remains to compute the probabilities $\Pr(\mathbf{val}_{\mathfrak{I}}(F_y(a(y), b(y))) \geq i)$ for each \mathfrak{I} above ℓ . The suitable pairs $(a(y), b(y))$ of coprime algebraic integers, for which $\mathbf{val}_{\mathfrak{I}}(F_y(a(y), b(y))) \geq i$, correspond to the roots of $F_y(a(y), b(y))$ on the projective line $\mathbb{P}^1 \left(\frac{\mathcal{O}_h}{\mathfrak{I}^i} \right)$. The projective line $\mathbb{P}^1 \left(\frac{\mathcal{O}_h}{\mathfrak{I}^i} \right)$ consists of $N(\mathfrak{I}^i) := \left| \frac{\mathcal{O}_h}{\mathfrak{I}^i} \right|$ affine points and $N(\mathfrak{I}^{i-1})$ projective points. Affine roots of $F_y(a(y), b(y))$ are the zeros of $f_y(X)$ modulo \mathfrak{I}^i and if ℓ divides the leading coefficient of F_y , the projective roots of $F_y(a(y), b(y))$ are the lifts of the root 0 of $f_{y_{\text{pro}}}(X) := X^{\deg f_y(X)} \cdot f_y \left(\frac{1}{X} \right)$ modulo \mathfrak{I}^i . Thus,

$$\Pr(\mathbf{val}_{\mathfrak{I}}(F_y(a(y), b(y))) \geq i) = \frac{\# \text{ affine roots of } F_y + \# \text{ projective roots of } F_y}{N(\mathfrak{I}^i) + N(\mathfrak{I}^{i-1})}$$

The number of affine and projective roots of F_y can be obtained using the Proposition 2.

Proposition 2. *Let $f_y(X) \in \mathcal{O}_h[X]$ and \mathfrak{I} be a prime ideal in \mathcal{O}_h . Let $\iota_y = \mathbf{val}_{\mathfrak{I}}(\text{Disc}_y(f_y(X)))$.*

Simple Roots: *If $f_y(\mathfrak{a}) \equiv 0 \pmod{\mathfrak{I}^j}$ and $f'_y(\mathfrak{a}) \not\equiv 0 \pmod{\mathfrak{I}}$, then \mathfrak{a} can be uniquely lifted to a root of $f_y(X)$ modulo \mathfrak{I}^{j+1} for $j \geq 1$.*

Multiple Roots: *If $f_y(\mathfrak{a}) \equiv 0 \pmod{\mathfrak{I}^j}$ and $f'_y(\mathfrak{a}) \equiv 0 \pmod{\mathfrak{I}}$, then the root \mathfrak{a} of $f_y(X)$ modulo \mathfrak{I}^j , either lifts to $\left| \frac{\mathcal{O}_h}{\mathfrak{I}^j} \right|$ roots modulo \mathfrak{I}^{j+1} or does not lift modulo \mathfrak{I}^{j+1} , depending on whether $f_y(\mathfrak{a})$ is 0 modulo \mathfrak{I}^{j+1} or not. Moreover there exists ι such that whenever $j > \iota$, a collection of m solutions modulo \mathfrak{I}^j give rise to m solutions modulo \mathfrak{I}^{j+1} .*

Proof. The proof is exactly the same as that of Proposition 1 when adapted to the Algebraic Number Theory setting. \square

The Proposition 2 is crucial. It provides us a way to compute the number of affine and projective roots of F_y modulo a power of prime ideal \mathfrak{I} . We have two cases:

Case 1: For a prime ideal I for which $\text{val}_I(\text{Disc}(f_y)) = 0$, there are only simple roots and for each i , the number of simple roots (affine and projective) of $f_y(X)$ modulo I^i is same as number of roots modulo I . Let n_1^{aff} (respectively n_1^{pro}) be the number of distinct roots of $f_y(X)$ (respectively $f_{y_{\text{pro}}}(X)$) modulo I , then

$$v_1(f_y) = \sum_{i=1}^{\infty} \frac{n_1^{\text{aff}} + n_1^{\text{pro}}}{N(I)^i + N(I)^{i-1}} = (n_1^{\text{aff}} + n_1^{\text{pro}}) \cdot \sum_{i=1}^{\infty} \frac{1}{N(I)^i + N(I)^{i-1}} = \frac{n_1^{\text{aff}} + n_1^{\text{pro}}}{N(I) + 1} \cdot \frac{N(I)}{N(I) - 1}.$$

Case 2: If $\text{val}_I(\text{Disc}(f_y)) = \iota \neq 0$, we call such prime ideals a bad prime. In this case, any root of $f_y(X)$ modulo I^i could be simple or having some multiplicity. It turns out that the number of multiple roots modulo I^i get fixed for $i \geq \iota + 1$, thanks to the Proposition 2.

Let n_1^{sim} be the sum of number of affine and projective simple roots modulo I , and $m_{1,i}^{\text{aff}}$ (respectively $m_{1,i}^{\text{pro}}$) represents the number of affine (respectively projective) multiple roots of $f(X)$ modulo I^i , then

$$\begin{aligned} v_1(f_y) &= \left(\frac{n_1^{\text{sim}}}{N(I) + 1} \right) \left(\frac{N(I)}{N(I) - 1} \right) + \sum_{i=1}^{\iota} \frac{(m_{1,i}^{\text{aff}} + m_{1,i}^{\text{pro}})}{N(I)^i + N(I)^{i-1}} + \sum_{j=1}^{\infty} \frac{(m_{1,\iota+1}^{\text{aff}} + m_{1,\iota+1}^{\text{pro}})}{N(I)^{\iota+j} + N(I)^{\iota+j-1}} \\ &= \left(\frac{n_1^{\text{sim}}}{N(I) + 1} \right) \left(\frac{N(I)}{N(I) - 1} \right) + \sum_{i=1}^{\iota} \frac{(m_{1,i}^{\text{aff}} + m_{1,i}^{\text{pro}})}{N(I)^i + N(I)^{i-1}} + \frac{(m_{1,\iota+1}^{\text{aff}} + m_{1,\iota+1}^{\text{pro}})}{(N(I) + 1) N(I)^{\iota}} \left(\frac{N(I)}{N(I) - 1} \right) \end{aligned}$$

Once we have $v_1(f_y)$, we can compute $v_{\ell}(f_y)$.

$$v_{\ell}(f_y) = \sum_{I|\ell} \mathfrak{f}(I, \ell) \times v_1(f_y) \tag{4.14}$$

Thus, we can finally compute the value of $\alpha_{\ell}(f_y)$ using Equation (4.13) and hence the value of $\alpha(f_y, B)$ for a given bound B .

5 EXACT IMPLEMENTATION OF α

An *exact* implementation of α means an exact algorithm to compute the number of roots modulo bad primes (resp. bad ideals) (the exact number of roots modulo good primes is achieved with classical root computation algorithms over finite fields). The software `cado-nfs` [46] provides an exact implementation of α for NFS in SageMath and in C from the paper [5]. The other strategy is a Monte-Carlo approximation of bad prime valuation, this is explained in [21], and implemented for NFS-HD in `cado-nfs`. The function `MurphyAlphaApproximation` in Magma applies this technique. The exact implementation has two advantages: it is exact, and it is much faster (when comparing the Magma approximation and the exact `cado-nfs` function in SageMath). We refer to [4, § 3.2.3] and [5] for the computation of α in dimension two for NFS. To have a fast ranking of polynomials for TNFS, we first need an exact and fast implementation of α . We take the same approach as in `cado-nfs`: a recursive lifting process of the roots modulo bad prime ideals. The algorithms and technical details of the `cado-nfs` implementation are provided in Appendix A. We present here the adaptation to the TNFS setting, and some experimental data. The complete source code in Magma and SageMath is available at

<https://gitlab.inria.fr/tnfs-alpha/alpha>

Remark 4. *In software such as PARI or MAGMA, it is possible to define a univariate polynomial ring over a p -adic field, and to factor polynomials over that ring with the Round 2 and Round 4 algorithms. We do not use these algorithms here, because these are generic factorisation algorithms. They provide too much information. We are not interested in enumerating the roots and factors of polynomials, but only in counting degree one factors. Moreover, we want to stop the computation when the number of roots stabilises. Since we do not know this in advance, we need to adjust the precision several times. In our computation, we compute α for thousands of polynomials, so we need a very fast implementation. This is the same reason why `cado-nfs` provides a dedicated implementation of α in C.*

5.1 RECURSIVE LIFTING PROCESS MODULO PRINCIPAL IDEALS

To compute an exact value of α , we need a lifting process of the multiple roots of f_y modulo bad ideals I . For principal ideals I (above a prime ℓ), we build on the algorithms of the `cado-nfs` implementation explained in Appendix A. This is our Algorithm 5.1. We now sketch the process. For principal prime ideals this is similar to the NFS case that we explain in Appendix A. A prime number in the NFS case is replaced by a generator of a principal

prime ideal. We use the two terms *root* and *zero* to denote an element in the set of zeros of a polynomial, but note that modulo bad prime powers, it may happen that a polynomial has more zeros (or roots) than its degree.

Let $r \in \mathcal{O}_h$ be a multiple affine root of f_y modulo \mathfrak{I} . We need to lift r modulo $\mathfrak{I}, \mathfrak{I}^2, \mathfrak{I}^3, \dots, \mathfrak{I}^t$ and determine the minimal ι needed to obtain a simple root. Assume that \mathfrak{I} is principal, and $\gamma \in \mathcal{O}_h$ is a generator of \mathfrak{I} . Since $f_y(r) = 0 \pmod{\mathfrak{I}}$, then $f_y(r + \gamma X) = 0 \pmod{\mathfrak{I}}$. If we assume that $f_y(r + \gamma X) \neq 0 \pmod{\mathfrak{I}^2}$, then we solve $f_y(r + \gamma X)/\gamma = 0 \pmod{\mathfrak{I}}$ (the roots are in $\mathcal{O}_h/\mathfrak{I}$). A solution s gives a lift $r + \gamma s$ modulo \mathfrak{I}^2 of r . Now let v be the valuation at \mathfrak{I} of the content of the polynomial $f_y(r + \gamma X)$. It means that $\text{cont}(f_y(r + \gamma X)) = 0 \pmod{\mathfrak{I}^v}$ and v is the maximum. We can lift r to many roots modulo \mathfrak{I}^v :

$$r + c_1\gamma + c_2\gamma^2 + c_3\gamma^3 + \dots + c_{v-1}\gamma^{v-1} \pmod{\mathfrak{I}^v}$$

and $c_i \in \mathcal{O}_h/\mathfrak{I}$, that is, c_i can take $\#\mathcal{O}_h/\mathfrak{I} = N(\mathfrak{I})$ values: there are $N(\mathfrak{I})^{v-1}$ roots above r . Algorithm 5.2 line 5 adds v to the contribution of roots modulo \mathfrak{I} and proceeds with $f_v = f_y(r + \gamma X)/\gamma^v$. At this point we know that f_y has one root r modulo \mathfrak{I} , in other words $m_{\mathfrak{I},1}^{\text{aff}} = \#\{r\} = 1$, and this root lifts to $|\mathcal{O}_h/\mathfrak{I}|^{k-1} = N(\mathfrak{I})^{k-1}$ roots modulo \mathfrak{I}^k for all $2 \leq k \leq v$, in other words, $m_{\mathfrak{I},k}^{\text{aff}} = |\mathcal{O}_h/\mathfrak{I}|^{k-1}$. We need to count the number of roots modulo \mathfrak{I}^{v+1} , this is the number of roots s of $f_v = f_y(r + \gamma X)/\gamma^v$ modulo \mathfrak{I} . Each root s of f_v modulo \mathfrak{I} gives a lift of the root r modulo \mathfrak{I}^{v+1} . Since

$$\gamma^v f_v(X) = f(r + \gamma X)$$

then a root of f_v satisfies

$$\gamma^v f_v(s) = f(r + \gamma s)$$

and since $f_v(s) = 0 \pmod{\mathfrak{I}}$, then

$$f(r + \gamma s) = 0 \pmod{\mathfrak{I}^{v+1}}$$

and f has $N(\mathfrak{I})^{v-1}$ roots modulo \mathfrak{I}^{v+1} of the form

$$r + s\gamma + c_2\gamma^2 + \dots + c_v\gamma^v \in \mathfrak{I}^{v+1}, \forall c_i \in \mathcal{O}_h/\mathfrak{I}.$$

If $f'_v(s) \neq 0 \pmod{\mathfrak{I}}$ then the lifting process is over: we have $\iota = v + 1$, the algorithm accounts for one more root s_i modulo \mathfrak{I}^{v+1} (that is, $m_{\mathfrak{I},v+1}^{\text{aff}} = N(\mathfrak{I})^{v-1}$) and terminates, with $\sum_{k=v+1}^{\infty} m_{\mathfrak{I},k}^{\text{aff}}/N(\mathfrak{I})^{k-1} = \sum_{k=v+1}^{\infty} N(\mathfrak{I})^{v-1}/N(\mathfrak{I})^{k-1} = 1/(N(\mathfrak{I}) - 1)$. The contributions of the roots modulo \mathfrak{I} , with $m_{\mathfrak{I},1}^{\text{aff}} = 1$, $m_{\mathfrak{I},k}^{\text{aff}} = N(\mathfrak{I})^{k-1}$ for $1 \leq k \leq v$, and $m_{\mathfrak{I},v}^{\text{aff}} = N(\mathfrak{I})^{v-1}$ finally is

$$\begin{aligned} & \sum_{i=1}^{\iota} \frac{m_{\mathfrak{I},i}^{\text{aff}}}{N(\mathfrak{I})^i + N(\mathfrak{I})^{i-1}} + \sum_{j=1}^{\infty} \frac{m_{\mathfrak{I},\iota+j}^{\text{aff}}}{N(\mathfrak{I})^{\iota+j} + N(\mathfrak{I})^{\iota+j-1}} \\ &= \frac{1}{N(\mathfrak{I}) + 1} \left(\sum_{k=1}^v \frac{m_{\mathfrak{I},k}^{\text{aff}}}{N(\mathfrak{I})^{k-1}} + \sum_{k=v+1}^{\infty} \frac{m_{\mathfrak{I},k}^{\text{aff}}}{N(\mathfrak{I})^{k-1}} \right) \\ &= \frac{1}{N(\mathfrak{I}) + 1} \left(\#\{r\} + \sum_{k=2}^v \frac{\#\{r + c_1\gamma + \dots + c_{k-1}\gamma^{k-1} : \forall c_i \in \mathcal{O}_h/\mathfrak{I}\}}{N(\mathfrak{I})^{k-1}} \right. \\ & \quad \left. + \sum_{k=v+1}^{\infty} \frac{\#\{r + s_1\gamma + \dots + s_{k-v}\gamma^{k-v} + \dots + c_{k-1}\gamma^{k-1} : \forall c_i \in \mathcal{O}_h/\mathfrak{I}, s_i \text{ fixed}\}}{N(\mathfrak{I})^{k-1}} \right) \\ &= \frac{1}{N(\mathfrak{I}) + 1} \left(1 + \sum_{k=2}^v \frac{N(\mathfrak{I})^{k-1}}{N(\mathfrak{I})^{k-1}} + \sum_{k=v+1}^{\infty} \frac{N(\mathfrak{I})^{v-1}}{N(\mathfrak{I})^{k-1}} \right) \\ &= \frac{1}{N(\mathfrak{I}) + 1} \left(v + \frac{1}{N(\mathfrak{I}) - 1} \right) \end{aligned} \tag{5.1}$$

5.2 RECURSIVE LIFTING MODULO NON-PRINCIPAL IDEALS

Assume that r is a multiple affine root of f_y modulo \mathfrak{I} , and \mathfrak{I} is not principal. We want to lift r to a root modulo \mathfrak{I}^2 . In this case, there is no generator γ of \mathfrak{I} . However, we can easily obtain a pair of generators (δ, γ) of \mathfrak{I} . A lift of r modulo \mathfrak{I}^2 can be expressed as $r + s_1\delta + s_2\gamma$, where $s_1, s_2 \in \mathcal{O}_h$. We need to lift r up to \mathfrak{I}^t to obtain simple roots, for a certain ι . First we compute $v = \text{val}_{\mathfrak{I}} \text{cont}(f_y(r + \delta X_1 + \gamma X_2))$. Instead of computing the roots of $f_y(r + \gamma X)/\gamma^v$, we compute the roots of the bivariate polynomial $f_1 = f_y(r + \delta X_1 + \gamma X_2)/(d\gamma^v)$ where $d \in \mathbb{Q}$ so that f_1 has integer coefficients (in \mathcal{O}_h) and $\text{cont}(f_1) = 1$. A root of f_1 modulo \mathfrak{I} is a pair $(\overline{s_1}, \overline{s_2})$ where $\overline{s_j} \in \mathcal{O}_h/\mathfrak{I}$. The solution $(\overline{s_1}, \overline{s_2})$

Algorithm 5.1: average_val_homogeneous_coprime_TNFS ($f_y, \text{Disc}_{f_y}, \mathfrak{l}, N_{\mathfrak{l}}, K_h, \mathcal{O}_h$)

Input: Irreducible polynomial $f_y \in \mathcal{O}_h[X]$, discriminant $\text{Disc}_{f_y} = \text{Disc}(f_y) \in \mathcal{O}_h$, prime ideal $\mathfrak{l} \in \mathcal{O}_h$, norm $N_{\mathfrak{l}} = N(\mathfrak{l}) = \#|\mathcal{O}_h/\mathfrak{l}|$, number field K_h , maximal order \mathcal{O}_h

Output: $\text{val}_{\mathfrak{l}}(f_y)$

```

1 if  $(\text{Disc}_{f_y} + \mathfrak{l}) = \mathcal{O}_h$  then Disc $_{f_y}$  and  $\mathfrak{l}$  are coprime
2 return number_of_roots( $f_y, \mathfrak{l}$ )/ $(N_{\mathfrak{l}} - 1) \cdot N_{\mathfrak{l}}/(N_{\mathfrak{l}} + 1) = n_{f_y, \mathfrak{l}} N_{\mathfrak{l}}/(N_{\mathfrak{l}}^2 - 1)$ 
3 else bad prime ideal
4 if IsPrincipal( $\mathfrak{l}$ ) then there exists a generator  $\gamma$  of  $\mathfrak{l}$ 
5 $\gamma \leftarrow \text{Generator}(\mathfrak{l})$ 
6 $v \leftarrow \text{average\_val\_affine\_TNFS\_Pr}(f_y, \mathfrak{l}, \gamma) \cdot N_{\mathfrak{l}}$ affine roots
7 if  $\text{val}_{\mathfrak{l}}(\text{LeadingCoefficient}(f_y)) \geq 1$  then projective roots
8 $v \leftarrow v + \text{average\_val\_affine\_TNFS\_Pr}(\text{Reverse}(f_y)(\gamma X), \mathfrak{l}, \gamma)$ 
9 else more complicated: two generators,  $\mathfrak{l} = \langle \delta, \gamma \rangle$ 
10 $(\delta, \gamma) \leftarrow \text{Generators}(\mathfrak{l})$ 
11 $v \leftarrow \text{average\_val\_affine\_TNFS}(f_y, \mathfrak{l}, \delta, \gamma) \cdot N_{\mathfrak{l}}$ 
12 if  $\text{val}_{\mathfrak{l}}(\text{LeadingCoefficient}(f_y)) \geq 1$  then
13 $v \leftarrow v + \text{average\_val\_affine\_TNFS\_Bivariate}(\text{Reverse}(f_y)(\delta X_1 + \gamma X_2), \mathfrak{l}, \delta, \gamma)$ 
14 $v \leftarrow v/(N_{\mathfrak{l}} + 1)$ 
15  return  $v$ 

```

Algorithm 5.2: average_val_affine_TNFS_Pr($f_y, \mathfrak{l}, \gamma$)

Input: Irreducible polynomial $f_y \in \mathcal{O}_y[X]$, bad principal prime ideal \mathfrak{l} of generator γ

Output: Contribution of affine roots at bad prime ideal \mathfrak{l}

```

1  $v \leftarrow \text{val}_{\mathfrak{l}} \text{cont}(f_y)$ 
2  $f_v \leftarrow f_y/\gamma^v$ $\gamma$  generator:  $\mathfrak{l} = \langle \gamma \rangle$ 
3 for  $\bar{s}$  in Roots( $f_v \bmod \mathfrak{l}$ ) do
4 if  $(f'_v \bmod \mathfrak{l})(\bar{s}) \neq 0$  then simple root, end of lifting
5 $v \leftarrow v + 1/(N_{\mathfrak{l}} - 1)$ the lifting pattern stabilises, as in Eq. (A.4)
6 else multiple root, lifting one more step
7 $s \leftarrow \text{lift}_{\mathcal{O}_h}(\bar{s})$ a lift in  $\mathcal{O}_h$  s.t.  $s = \bar{s} \bmod \mathfrak{l}$ 
8 $f_2 \leftarrow f_v(s + \gamma X)$ by construction,  $\text{val}_{\mathfrak{l}}(\text{cont}(f_2)) \geq 1$ 
9 $v \leftarrow v + \text{average\_val\_affine\_TNFS\_Pr}(f_2, \mathfrak{l}, \gamma)/N_{\mathfrak{l}}$ 
10 return  $v$ 

```

can be lifted to (s_1, s_2) where $s_i \in \mathcal{O}_h$, and one has $f_1(s_1\delta + s_2\gamma) \in \mathfrak{l}$, that is, $f_1(s_1\delta + s_2\gamma) = 0 \bmod \mathfrak{l}$. Since $d\gamma^v f_1(X_1, X_2) = f_y(r + \delta X_1 + \gamma X_2)$ where d is coprime to ℓ , we have

$$d\gamma^v f_1(s_1, s_2) = f_y(r + \delta s_1 + \gamma s_2)$$

and since $f_1(s_1, s_2) \in \mathfrak{l}$ and $\gamma^v \in \mathfrak{l}^v$, then $\gamma^v f_1(s_1, s_2) \in \mathfrak{l}^{v+1}$ and

$$f_y(r + \delta s_1 + \gamma s_2) \in \mathfrak{l}^{v+1}.$$

At this point, the lifted root can be written $r + (s_1\delta + s_2\gamma) + r_2\mathfrak{l}^2 + \dots + r_v\mathfrak{l}^v$ modulo \mathfrak{l}^{v+1} , for any r_i . If $\partial f_1/\partial X_1(s_1, s_2) \neq 0 \bmod \mathfrak{l}$ or $\partial f_1/\partial X_2(s_1, s_2) \neq 0 \bmod \mathfrak{l}$ then the lifting process ends and the contribution of roots is the same as in (5.1). The corresponding algorithms are 5.3 and 5.4.

5.3 EXPERIMENTAL RESULTS

We present the results obtained when computing $\alpha(f_y, h, B)$ for two pairs of polynomials (f_y, h) . The polynomials h are $Y^2 + 5$ and $Y^3 + 15$ of class number 2. The polynomials f in $\mathbb{Z}_y[X]$ were generated with random coefficients, such that their discriminant has many small prime factors. Following [4, § 3.2.3 Table 3.1], we generated 10^8 random vectors \mathbf{a}, \mathbf{b} of coefficients in $[-A, A]$ and positive leading coefficient, of length the degree of h , such that the ideals made of \mathbf{a} and \mathbf{b} in the maximal order \mathcal{O}_h are coprime. For each sample (\mathbf{a}, \mathbf{b}) , we counted the valuation at all prime ideals \mathfrak{l} above the primes $\ell \leq B = 2000$ of the pseudo-norm (resultants), in other words we computed $\mathbf{a}(y) \in \mathbb{Z}_y, \mathbf{b}(y) \in \mathbb{Z}_y$, and

$$\text{val}_{\mathfrak{l}}(\text{Res}(\mathbf{a}(y) + \mathbf{b}(y)x, f_y(x)))$$

Algorithm 5.3: `average_val_affine_TNFS`($f_y(X), \mathfrak{l}, \delta, \gamma$)

Input: Irreducible univariate polynomial $f_y(X) \in \mathbb{Z}_y[X]$, bad non-principal prime ideal \mathfrak{l} of generators (δ, γ)

Output: Contribution of affine roots at bad prime ideal \mathfrak{l}

```

1  $v \leftarrow \text{val}_{\mathfrak{l}} \text{cont}(f_y)$ 
2  $f_v \leftarrow f_y / \gamma^v$  γ is not “the” generator:  $\mathfrak{l} = \langle \delta, \gamma \rangle$ 
3  $f_v \leftarrow f_v \cdot \text{lcm}([\text{Denominator}(f_{vi}) : f_{vi} \text{ in Coefficients}(f_v)])$ 
lcm is coprime to  $\ell$ , and  $\gamma$  is a uniformising parameter
now  $f_v \in \mathcal{O}_h[X]$  and  $\text{val}_{\mathfrak{l}}(\text{cont}(f_v)) = 0$ 
4 for  $\bar{s} \in \mathbb{F}_{\ell^{d_1}}$  in Roots( $f_v \bmod \mathfrak{l}$ ) do
5 if  $(f'_v \bmod \mathfrak{l})(\bar{s}) \neq 0$  then simple root, end of lifting
6 $v \leftarrow v + 1 / (N_{\mathfrak{l}} - 1)$  the lifting pattern stabilises, as in Eq. (A.4)
7 else multiple root, lifting one more step
8 $s \leftarrow \text{lift}_{\mathcal{O}_h}(\bar{s})$  a lift in  $\mathcal{O}_h$  s.t.  $s = \bar{s} \bmod \mathfrak{l}$ 
9 $f_2 \leftarrow f_v(s + \delta X_1 + \gamma X_2)$  by construction,  $\text{val}_{\mathfrak{l}}(\text{cont}(f_2)) \geq 1$ 
10 $v \leftarrow v + \text{average\_val\_affine\_TNFS\_Bivariate}(f_2, \mathfrak{l}, \delta, \gamma) / N_{\mathfrak{l}}$ 
11 return  $v$ 

```

Algorithm 5.4: `average_val_affine_TNFS_Bivariate`($f_y(X_1, X_2), \mathfrak{l}, \delta, \gamma$)

Input: Irreducible bivariate polynomial $f_y(X_1, X_2)$, bad non-principal prime ideal \mathfrak{l} of generators (δ, γ)

Output: Contribution of affine roots at bad prime ideal \mathfrak{l}

```

1  $v \leftarrow \text{val}_{\mathfrak{l}} \text{cont}(f_y)$ 
2  $f_v \leftarrow f_y / \gamma^v$  γ is not “the” generator:  $\mathfrak{l} = \langle \delta, \gamma \rangle$ 
3  $f_v \leftarrow f_v \cdot \text{lcm}([\text{Denominator}(f_{vij}) : f_{vij} \text{ in Coefficients}(f_v)])$ 
lcm is coprime to  $\ell$ , and  $\gamma$  is a uniformising parameter
now  $f_v \in \mathcal{O}_h[X_1, X_2]$  and  $\text{val}_{\mathfrak{l}}(\text{cont}(f_v)) = 0$ 
4  $R \leftarrow \{ \}$ 
5 for  $(\bar{s}_1, \bar{s}_2) \in (\mathbb{F}_{\ell^{d_1}})^2$  in Roots( $f_v \bmod \mathfrak{l}$ ) do
6 if  $(\frac{\partial f_v}{\partial X_1} \bmod \mathfrak{l})(\bar{s}_1, \bar{s}_2) \neq 0$  or  $(\frac{\partial f_v}{\partial X_2} \bmod \mathfrak{l})(\bar{s}_1, \bar{s}_2) \neq 0$  then simple root
7 $v \leftarrow v + 1 / (N_{\mathfrak{l}} - 1)$  the lifting pattern stabilises
8 else multiple root, lifting one more step
9 $(s_1, s_2) \leftarrow (\text{lift}_{\mathcal{O}_h}(\bar{s}_1), \text{lift}_{\mathcal{O}_h}(\bar{s}_2))$  a lift in  $\mathcal{O}_h$  s.t.  $s_i = \bar{s}_i \bmod \mathfrak{l}$ 
10 $R \leftarrow R \cup \{(s_1, s_2)\}$ $f_v(s_1\delta + s_2\gamma) = 0 \bmod \mathfrak{l}$ 
11 Remove from  $R$  the duplicate pairs  $(s'_1, s'_2)$  where  $s'_1\delta + s'_2\gamma$  generates the same ideal in  $\mathcal{O}_h$  as another  $(s_1, s_2)$ 
12 for  $(s_1, s_2) \in R$  do
13 $f_2 \leftarrow f_v(s_1 + \delta X_1, s_2 + \gamma X_2)$  by construction,  $\text{val}_{\mathfrak{l}}(\text{cont}(f_2)) \geq 1$ 
14 $v \leftarrow v + \text{average\_val\_affine\_TNFS\_Bivariate}(f_2, \mathfrak{l}, \delta, \gamma) / N_{\mathfrak{l}}$ 
15 return  $v$ 

```

and obtained the average frequencies over $N = 10^8$ samples. When the theoretical valuation $\text{val}_{\mathfrak{l}}(f_y)$ is smaller than $100/N = 10^{-6}$, sampling 10^8 pairs is not enough for a comparison. In the other cases, we obtain good confidence in our implementation: the ratio of experimental valuation and exact theoretical valuation is in $[0.99, 1.01]$, in particular for the bad ideals and the projective ideals. Moreover, the proportion of pairs (\mathbf{a}, \mathbf{b}) producing coprime ideals is very close to $1/\zeta_{K_h}(2)$ (precision 10^{-4}).

5.3.1 QUADRATIC h , MONIC f

We use $h = Y^2 + 5$ of class number 2 and $f_y = X^4 - 3yX^3 - (6y + 1)X^2 - (y + 10)X - 10y$ where y is a root in \mathbb{C} of h . We present the results in Table 1. The experimental ratio of pairs co-prime ideals is 0.53895969, and $\zeta_{K_h}(2) = 0.53892176$ (computed with PARI-GP). Finally we compute $\alpha(h, f_y, 2000) = -1.432$ (in base e), that is, the norms are $1.432/\log(2) = 2.066$ bits smaller compared to random integers of the same size.

5.3.2 CUBIC h , NON-MONIC f

We use $h = Y^3 + 15$ of class number 2 and $f = (8y^2 - 8y - 6)X^4 - (11y^2 + 11y - 1)X^3 - (8y^2 - 12y - 9)X^2 - (6y^2 - 10y - 9)X + 9y^2 + 6y + 11$ where y is a root in \mathbb{C} of h . We present the results in Table 2. The experimental ratio of pairs co-prime ideals is 0.55132143, and $\zeta_{K_h}(2) = 0.55133622$ (computed with PARI-GP). Finally we

$N(I)$	I	$\text{val}_I(\text{Disc}(f_y))$	$\text{val}_I(f_y)$	$1/N \sum_{\mathbf{a}, \mathbf{b}} \text{val}_I(\text{Res}(\mathbf{a} + \mathbf{b}x, f_y))$	ratio
bad ideals					
2	$(2, y + 1)$	4	$4/3 = 1.3333333$	1.3333729	1.0000297
3	$(3, y + 1)$	2	0 = 0.0000000	0.0000000	1.0000000
3	$(3, y + 5)$	1	$1/4 = 0.2500000$	0.2499631	0.9998523
5	$(5, y)$	2	$5/6 = 0.8333333$	0.8333601	1.0000321
29	$(29, y + 13)$	1	$1/30 = 0.0333333$	0.0333405	1.0002147
263	$(263, y + 28)$	1	$197/17292 = 0.0113926$	0.0113707	0.9980793
487	$(487, y + 344)$	1	$1/488 = 0.0020492$	0.0020496	1.0002048
good ideals					
7	$(7, y + 3)$	0	$7/24 = 0.2916667$	0.2916396	0.9999071
7	$(7, y + 4)$	0	$7/48 = 0.1458333$	0.1458752	1.0002874
19^2	(19)	0	$361/130320 = 0.0027701$	0.0027685	0.9994064
23	$(23, y + 8)$	0	$23/528 = 0.0435606$	0.0435682	1.0001746
29	$(29, y + 16)$	0	$29/420 = 0.0690476$	0.0690197	0.9995954
41	$(41, y + 6)$	0	$41/420 = 0.0976190$	0.0976229	1.0000399
41	$(41, y + 35)$	0	$41/420 = 0.0976190$	0.0976069	0.9998754
43	$(43, y + 34)$	0	$43/1848 = 0.0232684$	0.0232764	1.0003426
47	$(47, y + 29)$	0	$47/1104 = 0.0425725$	0.0426022	1.0006992

Table 1: $\text{val}_I(f_y)$ for ideals above primes $\ell < 50$, and experimental value for a sampling of $N = 10^8$ pairs of coprime ideals (\mathbf{a}, \mathbf{b}) , for $h = Y^2 + 5$ and $f_y = X^4 - 3yX^3 - (6y + 1)X^2 - (y + 10)X - 10y$.

compute $\alpha(h, f_y, 2000) = -2.861$ (in base e), that is, the norms are $2.861/\log(2) = 4.127$ bits smaller compared to random integers of the same size.

We are now equipped with all the values, needed to plug in for the computation of the Murphy- E value (Equation (4.5)). The computation of Murphy- E value for a given tuple of polynomials (h, f_y, g_y) and a bound B , requires the evaluation of integral given in Equation (4.5), which is again an uphill task. In practice, we do not compute this integral, instead do simulations to compute the actual cost of TNFS for a given (h, f_y, g_y) . The value of (h, f_y, g_y) which gives the minimum run time complexity is taken as the suitable tuple of polynomials for TNFS and corresponding cost is the estimated run time complexity of TNFS algorithm. Further details of how it is achieved is discussed in the Section 6 below.

6 COST ESTIMATION OF TNFS THROUGH SIMULATIONS

In this section, we aim to estimate an accurate cost of solving the DLP using TNFS algorithm. We are given the values of field characteristic p and extension degree n . As explored in the papers [34, 6], the TNFS algorithm works best for the minimum possible value of κ . We choose κ a nontrivial smallest factor of n and η as n/κ . When n is even, κ is taken as 2. Below we provide the details of our approach to estimating the cost of TNFS:

1. For a given η , we first generate all the irreducible polynomial $h(Y)$'s of degree η in $\mathbb{Z}[Y]$ having coefficients in $\{-1, 0, +1\}$, degree equal to η and which are also irreducible modulo p . These polynomials are generated in such a way that the $d_h := \#\text{Aut}_{\mathbb{Q}}(K_f)$ is the largest possible. Since $d_h \mid \deg(h)$, we aim to have d_h equal to η in the best case. If the set of $h(Y)$'s is empty, we increase the coefficient size i.e., $\|h\|_{\infty} = 2$ and check again. In almost all the cases $\|h\|_{\infty} = 1$ is sufficient (exceptions are for degrees 2 and 3).
2. Corresponding to each $h(Y)$, we generate the pairs $(f_y(X), g_y(X))$'s, using the best polynomial selection algorithms available. Thus we are left with many triplets $(h(Y), f_y(X), g_y(X))$. Here again, we aim to generate $f_y(X)$ and $g_y(X)$ in such a way that $d_f := \#\text{Aut}_{K_h}(K_f)$ and $d_g := \#\text{Aut}_{K_h}(K_g)$ are largest possible. Ideally, we should rank them based on the Murphy- E function and choose the one which is optimum. Since, it is very difficult to evaluate the Murphy- E function, we compute the values of $\alpha(f_y, 1000)$ and $\alpha(g_y, 1000)$ for each triplets and rank them based on the values of $\alpha(f_y, 1000) + \alpha(g_y, 1000)$ and consider a few of them as a possible suitable polynomials. In practice, we consider 20 to 50 polynomial triplets based on sum of α values from lowest to highest, call them as good ones. With the GJP method, the choice of f_y, g_y is very limited, only h can vary.
3. For each of these triplets, we estimate the cost of the TNFS algorithm and take the one corresponding to the

$N(I)$	I	val_I $\text{Disc}(f_y)$	$\text{val}_I(f_y)$	$1/N \sum_{\mathbf{a}, \mathbf{b}}$ $\text{val}_I(\text{Res}(\mathbf{a} + \mathbf{b}x, f_y))$	ratio
bad ideals					
2^2	$(2, y^2 + y + 3)$	2	$1/5 = 0.2000000$	0.2000187	1.0000935
3	$(3, y)$	3	$1 = 1.0000000$	0.9998711	0.9998711
7	$(7, y + 1)$	2	$1/4 = 0.2500000$	0.2499979	0.9999916
7	$(7, y + 2)$	3	$3/8 = 0.3750000$	0.3751308	1.0003488
7	$(7, y + 11)$	2	$13/48 = 0.2708333$	0.2708383	1.0000185
283	$(283, y + 85)$	1	$1/284 = 0.0035211$	0.0035212	1.0000350
projective ideals					
2	$(2, y + 1)$	0	$4/3 = 1.3333333$	1.3334333	1.0000750
17	$(17, y + 9)$	0	$17/72 = 0.2361111$	0.2360732	0.9998393
good ideals					
5	$(5, y)$	0	$5/24 = 0.2083333$	0.2082244	0.9994771
11^2	$(11, y^2 + 6y + 3)$	0	$121/14640 = 0.0082650$	0.0082561	0.9989187
13^3	(13)	0	$2197/4826808 = 0.0004552$	0.0004569	1.0038091
17^2	$(17, y^2 + 8y + 13)$	0	$289/83520 = 0.0034602$	0.0034666	1.0018470
19^3	$(19,)$	0	$6859/47045880 = 0.0001458$	0.0001459	1.0007281
23	$(23, y + 21)$	0	$23/528 = 0.0435606$	0.0435377	0.9994746
31	$(31, y + 17)$	0	$31/240 = 0.1291667$	0.1291838	1.0001323
31	$(31, y + 22)$	0	$31/240 = 0.1291667$	0.1291491	0.9998638
37^3	$(37,)$	0	$50653/641431602 = 0.0000790$	0.0000793	1.0041957
41	$(41, y + 7)$	0	$41/1680 = 0.0244048$	0.0244063	1.0000643
41^2	$(41, y^2 + 34y + 8)$	0	$1681/2825760 = 0.0005949$	0.0005914	0.9942103
47	$(47, y + 11)$	0	$47/1104 = 0.0425725$	0.0425984	1.0006092
47^2	$(47, y^2 + 36y + 27)$	0	$2209/2439840 = 0.0009054$	0.0009038	0.9982027

Table 2: $\text{val}_I(f_y)$ for bad and good (including projective) ideals above $\ell < 50$, and experimental value for a sampling of $N = 10^8$ pairs of coprime ideals (\mathbf{a}, \mathbf{b}) , for $h = Y^3 + 15$ and $f = (8y^2 - 8y - 6)X^4 - (11y^2 + 11y - 1)X^3 - (8y^2 - 12y - 9)X^2 - (6y^2 - 10y - 9)X + 9y^2 + 6y + 11$.

lowest cost. Estimating the cost of TNFS for a given tuple (h, f_y, g_y) is again a complicated task. In the Section 6.1, we provide the details of how the cost of TNFS is estimated.

6.1 COST ESTIMATION

We assume the setup given in the Section 3. Suppose that we are given the triplets $(h(Y), f_y(X), g_y(X))$ along with p, η and κ . The α -values of $f_y(X)$ and $g_y(X)$ are also available with us. Further assume that $d_h := \#\text{Aut}_{\mathbb{Q}}(K_h)$, $d_f := \#\text{Aut}_{K_h}(K_f)$ and $d_g := \#\text{Aut}_{K_h}(K_g)$.

We now choose a factor base bound B and a sieving bound A (relative to B) and proceed as follows:

SIZE OF FACTOR BASE

As pointed out in the paper [8], the size of factor base is

$$\#\mathcal{B} = \frac{B}{\log B} (2 + o(1)) \quad (6.1)$$

and we have also observed the same in our simulations. If we consider the existence of non-trivial automorphisms, the effective size of factor base is reduced to

$$\#\mathcal{B} = \frac{B}{d_h \cdot d_f \cdot \log B} + \frac{B}{d_h \cdot d_g \cdot \log B} \quad (6.2)$$

COST OF RELATION COLLECTION

This is the sum of cost of sieving and cost of doing factorisation using the ECM. For a given sieving bound A , we sieve all the pairs $(a(y), b(y))$ where $\|a(y)\|_{\infty} \leq A$ and $\|b(y)\|_{\infty} \leq A$, so the volume of sieving space is $(2A + 1)^{2-\eta}$. More precisely, to avoid duplicate relations because of the equality $a(y) + b(y)x = -(-a(y) - b(y)x)$, we restrict to positive leading coefficients $\text{lc}(b) > 0$. This is a usual trick in sieving: in classical NFS in dimension

2, we have $a \in [-A, A]$ and $b \in [1, A]$. For more details on sieving we refer to the paper [24]. It is not very easy to estimate the exact cost of sieving, but with the practical experience on the record discrete logarithm computations, the community tends to believe that it is of the order which is equal to $\log(\log(B))$ times the volume of sieving space.

$$\begin{aligned} \text{Cost of relation collection} &= \text{Cost of sieving} + \text{Cost of ECM} \\ &= (2A + 1)^{2 \cdot \eta} / 2 \cdot \log(\log(B)) + \text{Cost of ECM} \end{aligned}$$

The cost of ECM for a sieved tuple is approximately $L_B\left(\frac{1}{2}, \sqrt{2}\right)$ and we expect to get $O(2B/\log(B))$ sieved tuples. So the cost of doing ECM is $L_B\left(\frac{1}{2}, \sqrt{2}\right) \cdot O(2B/\log(B))$. Thus the cost of relation collection is

$$\text{Cost of relation collection} = (2A + 1)^{2 \cdot \eta} / 2 \cdot \log(\log(B)) + \underbrace{L_B\left(\frac{1}{2}, \sqrt{2}\right) \cdot O(2B/\log(B))}_{\text{negligible}}.$$

The cost of relation collection can further be brought down in the presence of non-trivial automorphisms. This can be understood with the following example: Assume $\gcd(\deg h, n/\deg h) = \gcd(\kappa, \eta) = 1$. Assume there is an automorphism $\sigma : X \mapsto -X$ in K_f and K_g . We can obtain a factor two speed-up: applying σ to $a(y) + b(y)X$ gives $a(y) - b(y)X$ and we can obtain for free its factorisation into smooth ideals by applying σ to each factor of $a(y) + b(y)X$. To avoid processing $-a(y) + b(y)X$, we restrict the sieving to positive leading coefficients $\text{lc}(a) > 0$. The sieving time is divided by 2 because we consider only $\text{lc}(a) \in [1, A]$. We get for free the relation with $-a$.

In practice, with the suitable choice of polynomials, one can obtain a speedup by a factor of $\gcd(\deg(f), \deg(g)) \cdot (\#\text{aut}(h))$ due to the automorphisms. Most of the time, we have $\#\text{aut}(h) = 1$ and $\gcd(\deg(f), \deg(g)) = 1$ or 2. Thus the estimated cost of relation collection turns out to be

$$\text{Cost of relation collection} = \frac{(2A + 1)^{2 \cdot \eta} \cdot \log(\log(B))}{2 \cdot (\#\text{aut}(h) \gcd(\deg(f), \deg(g)))} \quad (6.3)$$

NUMBER OF RELATIONS

To estimate the number of relations, we follow Murphy's approach to define the E value (4.5), but we replace the integral sign by a sum over a large sample (in practice from 10^5 to 10^6 samples are needed to obtain enough accuracy). The algorithm 6.1 we obtain is also a refinement of [6]. The inputs to determine the number of relations are polynomials f_y, g_y, h and α -values α_f, α_g computed in Section 4. The drawback is a slower computation time compared to Murphy's E value defined for NFS.

$$\begin{aligned} E(f_y, g_y, h, A, B, Q) &= \sum_{\substack{\text{coprime } (aO_h, bO_h), \text{Coeff}(a) \in \{-A, A\}^{\deg h} \\ \text{Coeff}(b) \in \{-A, A\}^{\deg h-1} \times \{0, A\}}} \\ &\left[\rho \left(\frac{\log |\text{Res}(a(y) - b(y)X, f_y(X))| - Q + \alpha(f_y, h)}{\log(B)} \right) \cdot \rho \left(\frac{\log |\text{Res}(a(y) - b(y)X, g_y(X))| + \alpha(g_y, h)}{\log(B)} \right) \right] \quad (6.4) \end{aligned}$$

The choice of A should be made in such a way that the number of relations should be greater than or equal to the size of factor base, given in the Equation 6.2 and this does ensure a successful linear algebra step.

COST OF LINEAR ALGEBRA

The cost of linear algebra is estimated using the number of relations from Alg. 6.1 and the size of factor base from Equation 6.2. The number of relations is further adjusted due to filtering. The filtering is the process of reducing the size of sparse system of linear equations for faster linear algebra.

We refer to [28, §B] about modelling the filtering step. We assume that the weight wt of the matrix is of 200 non-zero entries per row, and the filtering step reduces the size of the matrix by a constant factor flt . We agree that this is not satisfying enough compared to the effort to define α and Murphy's E for TNFS, and more work is needed in the future on this topic, as stated in the work [27] which we reproduce as Remark 5:

Remark 5 ([27, Remark 1]). *The arbitrary choice $\text{wt} = 200$ and $\text{flt} = 20$ is not satisfying, in particular for high security levels. The two parameters would need to increase slowly with the size of inputs. Barbulescu and Duquesne set an upper bound $\text{flt} = \log_2 B$ [6, Conjecture 1], but compared to recent record computations made with *cado-nfs*, it is a bit too much. More work is needed to solve this issue.*

Algorithm 6.1: Monte-Carlo approximation of Murphy's E for TNFS (computes an estimation of the number of relations)

Input: Valid polynomials $f_y, g_y, h, \alpha_f, \alpha_g$, parameter $A \in \mathbb{N}$, smoothness bounds B_f, B_g , average special- q size $Q, N \approx 10^6$

Output: Yield estimate (number of relations)

```

1  $P_{fg} \leftarrow 0$ 
2 for  $n := 1$  to  $N$  do
3 $\mathbf{a} \leftarrow$  random vector in  $\{-A, A\}^{2 \deg h}$ 
4 $\mathbf{b} \leftarrow$  random vector in  $\{-A, A\}^{2 \deg h-1} \times \{0, A\}$ 
5 if  $\gcd(\mathbf{a}, \mathbf{b}) \neq 1$  then gcd of an array of integers
6 continue
7 $\mathbf{a} \leftarrow \mathbf{a} \mathcal{O}_h, \mathbf{b} \leftarrow \mathbf{b} \mathcal{O}_h$ 
8 if the ideals  $\mathbf{a}, \mathbf{b}$  are not coprime ( $\mathbf{a} + \mathbf{b} \neq 1$ ) then
9 continue
10 $N_f \leftarrow |\text{Res}(h, \text{Res}(f_y, \mathbf{a} - \mathbf{b}x))|$ 
11 $N_g \leftarrow |\text{Res}(h, \text{Res}(g_y, \mathbf{a} - \mathbf{b}x))|$ 
12 $u_f \leftarrow (\ln N_f - Q + \alpha_f) / \ln B_f$ ;  $p_f \leftarrow \rho(u_f) + (1 - \gamma)\rho(u - 1) / \ln N_f$ 
13 $u_g \leftarrow (\ln N_g + \alpha_g) / \ln B_g$ ;  $p_g \leftarrow \rho(u_g) + (1 - \gamma)\rho(u - 1) / \ln N_g$ 
14 $P_{fg} \leftarrow P_{fg} + p_f p_g$ 
15  $P_{fg} \leftarrow P_{fg} / N$ 
16  $w \leftarrow$  index of group of torsion units of  $\mathcal{O}_h$ 
17  $V \leftarrow (2A + 1)^{2 \deg h} / (2w\zeta_{K_h}(2))$ 
18 return  $V \times P_{fg}$ 

```

Computing the right kernel of a sparse matrix of N rows can be efficiently performed with the block-Wiedemann algorithm. We refer to [33, Theorem 7] for results on the complexity of this algorithm. For a choice of parameters n and m , typically $n = 2$ and $m = 4$, the algorithm is made of n Krylov sequences of $(N/m + N/n)$ iterations (that is, `smvp` (Sparse Matrix times Vector Product) for products of a sparse matrix times a vector), and one sequence of `Mksol` of N/n iterations (`smvp` and vector additions). The total cost in terms of iterations of `smvp` is $n(N/m + N/n) + N/n = N(1 + n/m + 1/n)$. One multiplication of the sparse matrix times a vector costs the number of rows N times the weight per row `wt` multiplications modulo ℓ , that is, $N \cdot \text{wt}$. The total number of multiplications modulo a large prime ℓ is $N^2 \text{wt} (1 + n/m + 1/n)$ that we can approximate by $N^2 \text{wt}$.

Thus we end up having a sparse linear system of weight `wt` per row and the size (number of rows) equal to $(\#\mathcal{B}/\text{flt})$ and hence the estimated cost of linear algebra step performed with block-Wiedemann algorithm is

$$\text{Cost of Linear Algebra} = \text{cnst} \cdot \text{wt} \cdot (\#\mathcal{B}/\text{flt})^2, \quad (6.5)$$

where `cnst` is a constant representing the cost of a multiplication modulo ℓ . To reflect the higher cost with larger ℓ , we let `cnst` represents the machine word size of the prime modulo which the linear algebra is carried out. In a better model, the filtering factor `flt` and the row density `wt` should both increase slowly with the size of the matrix. What is needed in future work is to model the cost related to these two quantities, that is the ratio `wt/flt`² in Equation (6.5).

The bounds B and A are chosen in such a way that the estimated cost of linear algebra and the estimated cost of relation collection turn out to be almost the same. The cost of individual discrete logarithm phase is very small in comparison to the other two steps. Hence the sum of the costs of linear algebra and relation collection steps are taken as the estimated cost of TNFS algorithm for the given parameters.

7 SOME SIMULATION RESULTS

7.1 SEARCH SPACE OF POLYNOMIALS h, f, g

With the Special-TNFS setting, the choices of polynomials f, g are very limited, more so if we constrain them to have a Galois automorphism (Section 3.3). The search space of polynomials h is more flexible. The choice of the polynomial h influences the proportion of coprime ideals. It can vary from roughly 40% to almost 100%. For example, the degree two monic irreducible polynomials h with coefficients in $\{-1, 0, 1\}$, with $1/\zeta_{K_h}(2)$, are $(y^2 + 1, 0.66)$, $(y^2 + y + 1, 0.77)$, $(y^2 + y - 1, 0.86)$. We precomputed the monic irreducible quadratic polynomials of coefficients in $\{-5, \dots, 5\}$ with their respective $1/\zeta_{K_h}(2)$ values. Removing polynomials defining isomorphic number fields, we obtained 21 polynomials. We ranked these polynomials by increasing size of coefficients, and

decreasing $1/\zeta_{K_h}(2)$ value. We observed that with a same pair (f_y, g_y) , choosing h with higher $1/\zeta_{K_h}(2)$ value and smallest possible coefficient size usually decreases the size of the norms and increases the smoothness probability, which lowers the total expected cost of STNFS by a factor 2 to roughly 2^5 (about one to five bits). We pre-computed tables and $1/\zeta_{K_h}(2)$ values of polynomials h of degree up to 32. For degree 10 and higher, we enumerated only a subset of h , with sparse form (some coefficients are 0) and coefficients in $\{-1, 0, 1\}$. The pre-computed tables are still more than thousand items long. Because here we have a way to rank the polynomials before computing α , though our simulations are not exhaustive in enumerating h , we have good confidence that we enumerated the best ones, and a new choice of h would only increase the expected time of TNFS.

7.2 BN AND BLS-12 CURVES

We present now the experiments for BLS and BN curves. These curves are popular pairing-friendly curves in pairing-based cryptography. The target group of the pairing is a multiplicative subgroup of a finite field extension \mathbb{F}_{p^k} , and $k = 12$ for these two families of curves. They are *special* because the prime p is parameterised by a polynomial of degree 4, resp., 6, and tiny coefficients (Table 3). We run our STNFS simulation algorithm for parameters of curves available in public implementations and papers and report the seeds in Table 3. When there is no seed, we use the code `enumerate_sparse_T.py` from [28] and look for prime p and r . The aim is to get machine-word aligned parameters p . We did not check if the curves were subgroup-secure and twist-secure except for BLS12-446. We detail the experiments for BN-382 and BLS12-381. The parameters for the other curves are

Curve parameters	$\log_2 p$ seed for p, r, t	
Barreto-Naehrig, $k = 12, D = 3, p + 1 - t = r, t^2 - 4p = -Dy^2$		
$p = 36x^4 + 36x^3 + 24x^2 + 6x + 1$	254	$-(2^{62} + 2^{55} + 1)$ [41]
$r = 36x^4 + 36x^3 + 18x^2 + 6x + 1$	382	$-(2^{94} + 2^{76} + 2^{72} + 1)$ [41]
$t = 6x^2 + 1$	446	$2^{110} + 2^{36} + 1$ [41]
$y = 6x^2 + 4x + 1$	462	$2^{114} + 2^{101} - 2^{14} - 1$ [6]
$c = 1$	1022	$-2^{254} + 2^{33} + 2^6$
Barreto-Lynn-Scott, $k = 12, D = 3, p + 1 - t = rc, t^2 - 4p = -Dy^2$		
$p = (x-1)^2(x^4 - x^2 + 1)/3 + x$	381	$-(2^{63} + 2^{62} + 2^{60} + 2^{57} + 2^{48} + 2^{16})$ [12]
$r = x^4 - x^2 + 1$	440	$-(2^{73} + 2^{72} + 2^{50} + 2^{24})$ [6]
$t = x + 1$	442	$-(2^{73} + 2^{72} + 2^{71} - 2^{48} + 2^{12})$ [6]
$y = (x-1)(2x^2 - 1)/3$	446	$-(2^{74} + 2^{73} + 2^{63} + 2^{57} + 2^{50} + 2^{17} + 1)$
$c = (x-1)^2/3$	455	$2^{76} + 2^{53} + 2^{31} + 2^{11}$ [3]
	461	$-2^{77} - 2^{59} + 2^9, -2^{77} + 2^{50} + 2^{33}$ [6]
	1150	$-2^{192} + 2^{188} - 2^{115} - 2^{110} - 2^{44} - 1$

Table 3: Parameters of families BN and BLS with $k = 12$ and $D = 3$.

summarised in Tables 8 (BN) and 10, 12 (BLS12) and the polynomials are reported in Tables 9, 11, 13.

For BN-382, the seed is $u = -(2^{94} + 2^{76} + 2^{72} + 1)$ from [41]. We choose h of degree 6 among the list of monic irreducible degree 6 polynomials of coefficients in $\{1, -1, 0\}$. We set $a_{U,y}(X) = X^2 - Uy$, $g_y(X) = \text{Res}_U(a_{U,y}(X), U - u) = X^2 - uy$ and $f_y(X) = \text{Res}_U(a_{U,y}(X), P_{\text{BN}}(U)) = 36X^8 + 36yX^6 + 24y^2X^4 + 6y^3X^2 + y^4$. For each possible h , we run Algorithm 6.1 with 10^5 samples to obtain an estimation of the total number of relations the polynomials (h, f_y, g_y) would produce. We keep the best pair. Finally, with $h = Y^6 + Y - 1$ (see Table 11), we have $\alpha(f_y, h, 1000) = 2.7086$, $\alpha(g_y, h, 1000) = 1.1285$, and $1/\zeta_{K_h}(2) = 0.9390$. With parameter $A = 577$ (inclusive bound on the coefficients of $\mathbf{a} = [a_0, \dots, a_5]$, $\mathbf{b} = [b_0, \dots, b_5]$) one has a total relation collection space of $V_0 = (2A + 1)^{12}/2 = 2^{121.08}$ and a core-space (removing non-coprime pairs of ideals) of $V = V_0/\zeta_{K_h}(2) = 2^{120.99}$. The smoothness bound $B = 2^{63.481}$ induces a factor base of $\#\mathcal{F}_f + \#\mathcal{F}_g = 2\text{LogIntegral}(B) = 2^{59.0555}$, where $\text{LogIntegral}(B)$ is the logarithmic integral $\int_0^B dt/\ln(t)$; it is a more accurate estimate of the number of primes up to B for large B compared to the term $B/\ln B$. With these parameters, Algorithm 6.1 outputs a smoothness probability average of $2^{-61.4109}$, when multiplied by V_1 , one gets Murphy's E value to be $2^{59.5823}$ relations. We have slightly more relations than primes in the factor base. The time of relation collection is $V_0 \log \log B = 2^{122.0041}$ and the time of linear algebra is $\lceil \ell/2^{64} \rceil \times 200 \times ((\#\mathcal{F}_f + \#\mathcal{F}_g)/20)^2 = 2^{122.0001}$ according to Eq. (6.5). Finally the total estimated cost is 2^{123} . The other parameters for BN curves are presented in Table 8 and for BLS-12 curves in Tables 10 and 12.

We also ran the simulation for increasing sizes of p without a particular sparse seed, to compare how STNFS scales for larger values. Since the prime p is given by a polynomial of degree 4 for BN curves and 6 for BLS-12 curves, the choice of the degree of h and the estimated costs differ. Figure 3 presents the data. For BN curves, h has degree 6 up to p of around 600 bits, and for larger values of p , h of degree 4 provides a lower cost estimate. For BLS-12 curves, h of degree 12 is the best for p up to 320 bits, then degree 6 is better. We also plot the function

Figure 3: Simulation of STNFS for increasing p for BN and BLS12 curves using Algorithm 6.1 for 10^5 samples.

$L_p(1/3, 1.923)/2^{8.2}$ which is the theoretical cost of NFS, assuming $o(1) = 0.0$ which is of course false since actually $o(1)$ is unknown, and linearly re-scaled to match the latest record computation of 768 bits from [37]. In dashed line we plot the function $L_p(1/3, 1.526)/2^{4.5}$ for the theoretical cost of SNFS, with unknown $o(1)$ set to 0.0 and linearly re-scaled to fit the record computation for p of 1024 bits from [20]. The source code is available at

<https://gitlab.inria.fr/tnfs-alpha/alpha>

7.3 OTHER CURVES: KSS16, KSS18, BLS24 CURVES

For KSS16, KSS18 and BLS24 curves, we obtain roughly the same results as in [6]. We present in Figure 4 the estimated cost of running STNFS for these curves for increasing sizes of p . We observe a slight drift of the estimated cost above 192 compared to the theoretical $L_p(1/3, (32/9)^{1/3})$. It might be due to an underestimate in the cost of sieving or linear algebra.

In order to provide machine-word aligned parameters (p of bit-length $64w - 2$), we run the code from [28] to generate a 766-bit p for KSS16 and a 638-bit p for KSS18 curves. For BLS24, the paper [15] contains seeds for parameters with p from 449 to 1119 bits, we took one of 509 bits.

7.4 DIFFERENCES TO PREVIOUS WORKS

7.4.1 DIFFERENCES TO MENEZES–SARKAR–SINGH ESTIMATES

For the same reason as the work of Barbulescu and Duquesne, our security estimates and bitlength recommendations are slightly larger than those in the earlier work [38] because this work looks more deeper into the TNFS algorithm and proposes a more elaborated model.

7.4.2 DIFFERENCES TO BARBULESCU–DUQUESNE ESTIMATES

The key-sizes in this work are slightly shorter for a same target security level compared to Barbulescu and Duquesne earlier work [6]. This paper estimates a slower running-time of the STNFS algorithm on the same inputs.

The differences can be put in two sets:

Curve parameters	$\log_2 p$	seed for p, r, t
KSS, $k = 16, D = 4, p + 1 - t = rc, t^2 - 4p = -Dy^2$		
$p = (x^{10} + 2x^9 + 5x^8 + 48x^6 + 152x^5 + 240x^4 + 625x^2 + 2398x + 3125)/980$		
$r = (x^8 + 48x^4 + 625)/61250$		
$t = (2x^5 + 41x + 35)/35$	330	$-2^{34} + 2^{27} - 2^{23} + 2^{20} - 2^{11} + 1$ [6]
$c = (125/2)(x^2 + 2x + 5)$	339	$2^{35} - 2^{32} - 2^{18} + 2^8 + 1$ [6]
$y = (x^5 + 5x^4 + 38x + 120)/70$	766	$2^{78} - 2^{76} - 2^{28} + 2^{14} + 2^7 + 1$
KSS, $k = 18, D = 3, p + 1 - t = rc, t^2 - 4p = -Dy^2$		
$p = (x^8 + 5x^7 + 7x^6 + 37x^5 + 188x^4 + 259x^3 + 343x^2 + 1763x + 2401)/21$		
$r = (x^6 + 37x^3 + 343)/343$	348	$2^{44} + 2^{22} - 2^9 + 2$ [6]
$t = (x^4 + 16x + 7)/7$	638	$2^{80} + 2^{77} + 2^{76} - 2^{61} - 2^{53} - 2^{14}$
$c = (49/3)(x^2 + 5x + 7)$	676	$-2^{85} - 2^{31} - 2^{26} + 2^6$ [6]
$y = (5x^4 + 14x^3 + 94x + 259)/21$	1484	$2^{186} - 2^{75} - 2^{22} + 2^4$ [6]
BLS, $k = 24, D = 3, p + 1 - t = rc, t^2 - 4p = -Dy^2$		
$p = (x - 1)^2(x^8 - x^4 + 1)/3 + x$	318	$-2^{32} + 2^{28} - 2^{23} + 2^{21} + 2^{18} + 2^{12} - 1$
$r = x^8 - x^4 + 1$	509	$-2^{51} - 2^{28} + 2^{11} - 1$ [15]
$t = x + 1$	559	$-2^{56} - 2^{43} + 2^9 - 2^6$ [6]
$y = (x - 1)(2x^4 - 1)/3$	1022	$2^{102} + 2^{100} - 2^{10} + 2^7 + 2^2$
$c = (x - 1)^2/3$	1032	$-2^{103} - 2^{101} + 2^{68} + 2^{50}$ [6]

Table 4: Parameters of families KSS16, KSS18 and BLS24, and seeds.

 Figure 4: Simulation of STNFS for increasing p for KSS16, KSS18 and BLS24 curves using Algorithm 6.1 for 10^5 samples. As a comparison, the complexity of NFS-DL and SNFS-DL scaled with recent record computations (2017) are given, but we stress that the simulation *is not scaled*.

field	curve	p bits	r bits	p^k bits	\mathbb{F}_{p^k} security	deg h	NFS variant
targeted 128-bit security level							
$\mathbb{F}_{p^{12}}$	BN	311	311	3732	128	4	TNFS
$\mathbb{F}_{p^{12}}$	BN	383	383	4596	128	6	STNFS
$\mathbb{F}_{p^{12}}$	BLS12	384	256	4608	140	4	TNFS
$\mathbb{F}_{p^{12}}$	BLS12	384	256	4608	132	6	STNFS
$\mathbb{F}_{p^{18}}$	KSS18	342	256	6156	160	6	TNFS
$\mathbb{F}_{p^{18}}$	KSS18	342	256	6156	170	9	STNFS
$\mathbb{F}_{p^{24}}$	BLS24	320	256	7680	172	6	TNFS
$\mathbb{F}_{p^{24}}$	BLS24	320	256	7680	202	12	STNFS
targeted 192-bit security level							
$\mathbb{F}_{p^{12}}$	BN	847	847	10164	192	3	TNFS
$\mathbb{F}_{p^{12}}$	BN	1031	1031	12372	192	6	STNFS
$\mathbb{F}_{p^{12}}$	BLS12	847	566	10164	192	3	TNFS
$\mathbb{F}_{p^{12}}$	BLS12	1147	766	13764	192	6	STNFS
$\mathbb{F}_{p^{18}}$	KSS18	512	384	9216	194	3	TNFS
$\mathbb{F}_{p^{18}}$	KSS18	597	443	10746	192	9	STNFS
$\mathbb{F}_{p^{24}}$	BLS24	480	386	11520	203	6	TNFS
$\mathbb{F}_{p^{24}}$	BLS24	480	386	11520	214	12	STNFS

Table 5: Menezes–Sarkar–Singh recommendations from [38, Table 5], without constants (conservative).

field	curve	p bits	r bits	p^k bits	\mathbb{F}_{p^k} sec	h deg	A	B	$\log_2 N_f$	$\log_2 N_g$
$\mathbb{F}_{p^{12}}$	BN	462	462	5535	131.3	6	1098	$2^{74.2}$	557.0	808.9
$\mathbb{F}_{p^{12}}$	BLS12	461	309	5525	131.8	6	1169	$2^{73.5}$	791.2	584.8
$\mathbb{F}_{p^{16}}$	KSS16	330	257	5280	139.0	16	12	$2^{80.0}$	920.4	628.9
$\mathbb{F}_{p^{16}}$	KSS16	339	263	5411	140					
$\mathbb{F}_{p^{18}}$	KSS18	348	256	6257	152.4	18	11	$2^{82.5}$	842.7	875.3
$\mathbb{F}_{p^{18}}$	KSS18	676	502	12161	204.9	18	34	$2^{108.9}$	1114	1642
$\mathbb{F}_{p^{18}}$	KSS18	1484	1108	26705	257.13	9	11747	$2^{137.7}$	2185	1928
$\mathbb{F}_{p^{24}}$	BLS24	559	449	13403	203.72	24	9	$2^{109.8}$	1295	1460
$\mathbb{F}_{p^{24}}$	BLS24	1032	827	24760	260.9	24	23	$2^{138.5}$	1522	2619

 Table 6: Barbulescu–Duquesne recommendations from [6, §8]. Due to a typo, the norms for KSS18-348 reported in [6, §8, p.1322] were the same as for KSS16-330 ($\log_2 N_f = 920.4$ and $\log_2 N_g = 628.9$). We deduced the values $\log_2 N_f = 842.7$ and $\log_2 N_g = 875.3$ for KSS18-348 by solving $\rho(\log_2 N_f / 82.5) = 2^{-36.21}$ and $\rho(\log_2 N_g / 82.5) = 2^{-38.33}$.

field	curve	p bits	r bits	p^k bits	\mathbb{F}_{p^k} sec	h deg	A	B	$\log_2 N_f$	$\log_2 N_g$
$\mathbb{F}_{p^{12}}$	BN	446	446	5343	132	6	970	2^{68}	489.46	674.34
$\mathbb{F}_{p^{12}}$	BN	1022	1022	12255	191	4	7372857	$2^{97.4}$	1132	1288
$\mathbb{F}_{p^{12}}$	BLS12	446	299	5352	132	6	968	$2^{68.2}$	760.75	568.25
$\mathbb{F}_{p^{12}}$	BLS12	1150	768	13799	193	6	32619	$2^{98.6}$	1124	1332
$\mathbb{F}_{p^{16}}$	KSS16	330	257	5280	141	16	10	$2^{72.3}$	890	612
$\mathbb{F}_{p^{16}}$	KSS16	766	605	12255	194	16	32	$2^{99.3}$	1156	1336
$\mathbb{F}_{p^{18}}$	KSS18	348	256	6257	152	18	9	$2^{78.1}$	786	868
$\mathbb{F}_{p^{18}}$	KSS18	638	474	11556	193	9	810	$2^{98.9}$	1571	904
$\mathbb{F}_{p^{24}}$	BLS24	318	256	7621	162	24	5	$2^{82.6}$	1007	854
$\mathbb{F}_{p^{24}}$	BLS24	509	409	12202	193	24	8	$2^{98.5}$	1151	1326

Table 7: Our simulation results.

1. There are differences in the choices of c_{sieve} , c_{filter} and $c_{\text{linear algebra}}$ (when modelling an hypothetical implementation of TNFS) in the formula

$$\text{cost} = c_{\text{sieve}} \frac{1}{\mathcal{A}} (\text{number of } (\mathbf{a}, \mathbf{b}) \text{ pairs}) + c_{\text{linear algebra}} \left(\frac{\text{number of prime ideals on both sides}}{\mathcal{A} c_{\text{filter}}} \right)^2$$

where \mathcal{A} is the number of exploitable automorphisms, see also Eqs. (6.3) and (6.5)

- In Barbulescu–Duquesne work [6] the values are $c_{\text{sieve}} = 1$, $c_{\text{filter}} = \log_2 B$ and $c_{\text{linear algebra}} = 128$; the number of (\mathbf{a}, \mathbf{b}) pairs is upper bounded by $(2A + 1)^{2 \deg h} / (2w)$ where w is the number of units up to sign in K_h ; the number of prime ideals of norm up to B on both sides is $2B/\ln B$;
 - in this work (and [28]) the values are $c_{\text{sieve}} = \ln \ln B$, $c_{\text{filter}} = 20$ and $c_{\text{linear algebra}} = 200[(\log_2 r)/64]$. The number of (\mathbf{a}, \mathbf{b}) pairs is taken to be $(2A + 1)^{2 \deg h} / (2w \zeta_{K_h}(2))$ where $1/\zeta_{K_h}(2)$ allows to account for the duplicates due to non-coprime ideals, and the number of prime ideals is estimated to be $2\text{LogIntegral}(B)$.
2. There are differences in the choices of approximations (in the implementation of the modelling of TNFS). We can mention:
 - An optimisation of the parameters A and B is needed for each new set of polynomials (h, f, g) , the precision on A and B and the bound on the recursion process may induce different choices of A and B , this explains some differences with [7].
 - The number of samples for computing the average differs: this is 26500 in [6], 10^5 to 10^6 in this work, and 3000 in [7];
 - In [6], the logarithm in basis 2 of the norms are averaged before computing $\rho((\text{averaged } \log_2 N_f)/\log_2 B)$ and resp. for N_g ; In this work, we compute an average of the smoothness probabilities: average of $\rho((\log_2 N_f + \alpha)/\log_2 B)$;
 - In [6], α is taken to be 0, here we compute $\alpha(h, f, B_0)$, $\alpha(h, g, B_0)$ with $B_0 = 1000$ or 2000 , and take it into account when computing the average smoothness probability;
 - In [6], the smoothness probability of the norms is approximated with the first order term $\rho(\log_2 N_f / \log_2 B)$ $\rho(\log_2 N_g / \log_2 B)$, in this work we consider Murphy's formula $u_f = (\ln N_f + \alpha(f, h, B_0))/\ln B$ and $Pr_f = \rho(u_f) + (1 - \gamma)\rho(u_f - 1)/\ln N_f$ where $\gamma \approx 0.577$ is Euler's constant, and the same on g 's side.
 - (We also noticed that because of a misunderstanding in Python API, the estimates in [6] were using the function call `randint(-A, A+1)` instead of `randint(-A, A)` or `randrange(-A, A+1)` for sampling coefficients of polynomials $a(y), b(y)$ in the discrete interval $[-A, A]$.)

The contribution of α is counter-intuitive in the context of the Special variant of TNFS and NFS. In [6, §4.4.3 p.1308], Barbulescu and Duquesne assume that $\alpha \approx 0$. In this work, we explicitly compute $\alpha(h, f, B_0)$ and $\alpha(h, g, B_0)$ where $B_0 = 1000$ or 2000 , for many polynomials h , in order to obtain the smallest possible α (see Sec. 7.1 on the search space of polynomials (h, f, g)). But the search space for the pair (f, g) is very limited due to the special polynomial selection, and our latitude to optimise α is entirely supported by the search space of the polynomial h . In most of the cases we were not able to obtain a negative α due to the very limited search space of polynomials. Increasing the coefficient size of h too much to widen the search space is counter-productive because it enlarges the size of the norms, resulting in a larger Murphy's E value despite a possible smaller α .

We give a complete example for the curve BN-462 obtained from the seed $u = 2^{114} + 2^{101} - 2^{14} - 1$. In [6, §8.1.1 p.1320], the polynomials are $h = y^6 - y^4 + y^2 + 1$, $g = x^2 - y - u$, and $f = P(x^2 - y) = 36x^8 - 36(4y - 1)x^6 + 12(18y^2 - 9y + 2)x^4 - 6(24y^3 - 18y^2 + 8y - 1)x^2 + 36y^4 - 36y^3 + 24y^2 - 6y + 1$, where $P(u) = 36u^4 + 36u^3 + 24u^2 + 6u + 1$ for BN curves. The relation collection parameters are $A = 1098$, $B = 2^{73.45}$ (the value $B = 2^{74.2}$ in [6, §8.1.1] is a typo as it does not satisfy the associated numerical data). The sieving space is estimated to be $(2A + 1)^{12}/2 \approx 2^{132.21}$. The reported average norms over 26500 samples are $\log_2 N_f \approx 557.0$ and $\log_2 N_g \approx 808.9$. Without the contribution of α , the smoothness probabilities are estimated to be $\rho(\log_2 N_f / \log_2 B) \approx 2^{-22.87}$ and $\rho(\log_2 N_g / \log_2 B) \approx 2^{-40.52}$ (values reported in [6] and obtained with $B = 2^{73.45}$). The expected number of collected relations is the volume of the sieving space times the smoothness probabilities, that is $(2A + 1)^{12}/2\rho(\log_2 N_f / \log_2 B)\rho(\log_2 N_g / \log_2 B) = 2^{132.21-22.87-40.52} = 2^{68.82}$ and the factor base size is estimated to be $2B/\ln B = 2^{68.78}$. There is an automorphism $\sigma : y \mapsto -y$ in K_h but because y appears in the coefficients of f and g , we cannot use it (f and g are not invariant by σ). There is an automorphism $\tau : x \mapsto -x$ with K_f and K_g , hence $\mathcal{A} = 2$. The polynomial h has three pairs of complex conjugate roots, K_h has one torsion unit -1 (hence $w = 1$) and two fundamental units (one is y). The cost formula is [6, Eq. 2]

$$\text{cost} = \frac{2B}{\mathcal{A} \log B} \rho \left(\frac{\log_2 N_f}{\log_2 B} \right)^{-1} \rho \left(\frac{\log_2 N_g}{\log_2 B} \right)^{-1} + 2^7 \frac{B^2}{(\mathcal{A} \log B \log_2 B)^2}$$

and one indeed obtains $2^{131.3}$.

For the present work, we need in addition to compute $1/\zeta_{K_h}(2) = 0.6986$, $\alpha(h, f, 2000) = -0.6726$ and $\alpha(h, g, 2000) = 1.6817$ (in basis e). With these values and the cost model of [6], one would obtain a sieving space $V = 0.6986(2A + 1)^{12}/2 = 2^{131.7}$ and probabilities $\rho((\log_2 N_f + \alpha(h, f)/\ln 2)/\log_2 B) = 2^{-22.81}$, $\rho((\log_2 N_g + \alpha(h, g)/\ln 2)/\log_2 B) = 2^{-40.45}$, hence $2^{68.4}$ relations. The factor base is roughly $2^{68.78}$ ($2^{68.81}$ with $2\text{LogIntegral}(B)$) hence there are not enough relations, slightly larger A, B are needed, the cost would be between 2^{132} and 2^{133} .

In addition to $\zeta_{K_h}(2)$ and α , the other big difference is the model of cost of linear algebra. In our case it is a bit larger, hence for the same choices of polynomials and parameters A and B , the costs are not balanced: our model has a linear algebra cost of 2^{142} , and relation collection cost of 2^{133} . To obtain balanced costs, a choice of parameters is $A = 1221$ and $B = 2^{69.916}$, resulting in a total cost of 2^{136} .

In Table 8 (Appendix C), we summarise the parameters obtained with $h = y^6 - y^4 + y^3 - y + 1$ which has $1/\zeta_{K_h}(2) = 0.8844$, $\alpha(h, f, 1000) = -0.6489$ and $\alpha(h, g, 1000) = 0.66647$. The total cost is 2^{135} .

7.5 RECOMMENDATIONS

For efficiency reasons, it is better to choose parameter sizes that fit the machine-word size of the hardware (usually 32 or 64-bit words). We present in Table 7 the simulation results obtained for parameters that match the 128 and 192 bit security level and where the bit-length of p is a multiple of 64, minus 2 bits (for lazy-reduction compatibility).

For 128 bits of security, BN and BLS12 curves with p of 448 bits is a good option. For implementations using lazy modular reduction, one can prefer 446-bit parameters that offer the same security. KSS16, KSS18 and BLS24 parameter sizes are constrained by the size of r that should be 256 bits to provide 128 bits of security on the curve. In this case p is 330-bit long for KSS16, 348-bit long for KSS18, and 318-bit long for BLS24 curves. For 192 bits of security, our error margin increases and the estimated cost should not be considered as a precise and exact cost. KSS16 curves of p of 768 bits, KSS18 curves where p is 640-bit long, and BLS24 curves where p is 512-bit long offer a 192-bit security level (we obtained an estimation between 2^{191} and 2^{196}). BN curves of 1024-bit p and BLS12 curves of 1152-bit p also offer 192 bits of security according to our experiments, and this matches [38] (Table 5). Our estimation is not precise enough to be confident for a recommendation at the 256-bit security level. In particular, a model of the filtering step that matches the practical experiments of records computations is needed. Moreover, a model of the matrix density would be required.

8 SUMMARY

In this paper, we have proposed an extension for the concept of Murphy's α function to the case of TNFS algorithm and which have helped us to refine the work of Barbulescu and Duquesne and to provide a better way to estimate the runtime of the algorithm. We have further provided an open source implementation of our approach for estimating the runtime of the TNFS algorithm for a range of finite fields coming from the elliptic curves suggested to be used in the pairing based cryptography.

Acknowledgements. We warmly thank Pierrick Gaudry and Emmanuel Thomé for the fruitful technical discussions on alpha. The second author would like to acknowledge the support provided by INSPIRE Faculty Award from the Department of Science and Technology, Government of India.

REFERENCES

- [1] Leonard Adleman. "The Function Field Sieve". In: *Algorithmic Number Theory (ANTS-I)*. Ed. by Leonard M. Adleman and Ming-Deh Huang. Vol. 877. LNCS. Springer, Heidelberg, 1994, pp. 141–154. doi: 10.1007/3-540-58691-1_48.
- [2] Leonard M. Adleman and Ming-Deh A. Huang. "Function Field Sieve Method for Discrete Logarithms over Finite Fields". In: *Information and Computation* 151.1/2 (1999), pp. 5–16. doi: 10.1006/inco.1998.2761.
- [3] Diego F. Aranha and C. P. L. Gouvêa. *RELIC is an Efficient Library for Cryptography*. <http://code.google.com/p/relic-toolkit/>.
- [4] Shi Bai. "Polynomial Selection for the Number Field Sieve". <http://maths.anu.edu.au/~brent/pd/Bai-thesis.pdf>. PhD thesis. Australia: Australian National University, Sept. 2011.
- [5] Shi Bai, Richard P. Brent, and Emmanuel Thomé. "Root optimization of polynomials in the Number Field Sieve". In: *Math. Comp.* 84.295 (2015), pp. 2447–2457. doi: 10.1090/S0025-5718-2015-02926-3.

- [6] Razvan Barbulescu and Sylvain Duquesne. “Updating Key Size Estimations for Pairings”. In: *Journal of Cryptology* 32.4 (Oct. 2019), pp. 1298–1336. doi: 10.1007/s00145-018-9280-5. eprint: 2017/334.
- [7] Razvan Barbulescu, Nadia El Mrabet, and Loubna Ghammam. *A taxonomy of pairings, their security, their complexity*. Cryptology ePrint Archive, Report 2019/485. <https://eprint.iacr.org/2019/485>. 2019.
- [8] Razvan Barbulescu, Pierrick Gaudry, and Thorsten Kleinjung. “The Tower Number Field Sieve”. In: *ASIACRYPT 2015, Part II*. Ed. by Tetsu Iwata and Jung Hee Cheon. Vol. 9453. LNCS. Springer, Heidelberg, Nov. 2015, pp. 31–55. doi: 10.1007/978-3-662-48800-3_2. eprint: 2015/505.
- [9] Razvan Barbulescu et al. “A Heuristic Quasi-Polynomial Algorithm for Discrete Logarithm in Finite Fields of Small Characteristic”. In: *EUROCRYPT 2014*. Ed. by Phong Q. Nguyen and Elisabeth Oswald. Vol. 8441. LNCS. Springer, Heidelberg, May 2014, pp. 1–16. doi: 10.1007/978-3-642-55220-5_1. eprint: 2013/400.
- [10] Razvan Barbulescu et al. “Improving NFS for the Discrete Logarithm Problem in Non-prime Finite Fields”. In: *EUROCRYPT 2015, Part I*. Ed. by Elisabeth Oswald and Marc Fischlin. Vol. 9056. LNCS. Springer, Heidelberg, Apr. 2015, pp. 129–155. doi: 10.1007/978-3-662-46800-5_6. eprint: 2016/605.
- [11] Yuval Bistriz and Alexander Lifshitz. “Bounds for resultants of univariate and bivariate polynomials”. In: *Linear Algebra and its Applications* 432.8 (2010). Special issue devoted to the 15th ILAS Conference at Cancun, Mexico, June 16-20, 2008, pp. 1995–2005. ISSN: 0024-3795. doi: 10.1016/j.laa.2009.08.012.
- [12] Sean Bowe. *BLS12-381: New zk-SNARK Elliptic Curve Construction*. Zcash blog. <https://electriccoin.co/blog/new-snark-curve/>. Mar. 2017.
- [13] Rémi Clarisse, Sylvain Duquesne, and Olivier Sanders. “Curves with Fast Computations in the First Pairing Group”. In: *CANS 20*. Ed. by Stephan Krenn, Haya Shulman, and Serge Vaudenay. Vol. 12579. LNCS. Springer, Heidelberg, Dec. 2020, pp. 280–298. doi: 10.1007/978-3-030-65411-5_14. eprint: 2020/760.
- [14] Don Coppersmith, Andrew M. Odlyzko, and Richard Schroepel. “Discrete logarithms in $GF(p)$ ”. In: *Algorithmica* 1.1 (1986). <https://dl.acm.org/citation.cfm?id=6835>, pp. 1–15. doi: 10.1007/BF01840433.
- [15] Craig Costello, Kristin Lauter, and Michael Naehrig. “Attractive Subfamilies of BLS Curves for Implementing High-Security Pairings”. In: *INDOCRYPT 2011*. Ed. by Daniel J. Bernstein and Sanjit Chatterjee. Vol. 7107. LNCS. Springer, Heidelberg, Dec. 2011, pp. 320–342. doi: 10.1007/978-3-642-25578-6_23. eprint: 2011/465.
- [16] Nicolas David and Paul Zimmermann. “A New Ranking Function for Polynomial Selection in the Number Field Sieve”. In: *Contemporary Mathematics* 754 (2020), pp. 315–325. doi: 10.1090/conm/754/15139. URL: <https://hal.inria.fr/hal-02151093v4>.
- [17] Gabrielle De Micheli, Pierrick Gaudry, and Cécile Pierrot. “Asymptotic Complexities of Discrete Logarithm Algorithms in Pairing-Relevant Finite Fields”. In: *CRYPTO 2020, Part II*. Ed. by Daniele Micciancio and Thomas Ristenpart. Vol. 12171. LNCS. Springer, Heidelberg, Aug. 2020, pp. 32–61. doi: 10.1007/978-3-030-56880-1_2.
- [18] Youssef El Housni and Aurore Guillevic. “Optimized and Secure Pairing-Friendly Elliptic Curves Suitable for One Layer Proof Composition”. In: *CANS 20*. Ed. by Stephan Krenn, Haya Shulman, and Serge Vaudenay. Vol. 12579. LNCS. Springer, Heidelberg, Dec. 2020, pp. 259–279. doi: 10.1007/978-3-030-65411-5_13. eprint: 2020/351.
- [19] K. Foster. “HT90 and “simplest” number fields”. In: *Illinois J. Math.* 55.4 (2011), pp. 1621–1655. doi: 10.1215/ijm/1373636699.
- [20] Joshua Fried et al. “A Kilobit Hidden SNFS Discrete Logarithm Computation”. In: *EUROCRYPT 2017, Part I*. Ed. by Jean-Sébastien Coron and Jesper Buus Nielsen. Vol. 10210. LNCS. Springer, Heidelberg, Apr. 2017, pp. 202–231. doi: 10.1007/978-3-319-56620-7_8. eprint: 2016/961.
- [21] Pierrick Gaudry, Laurent Grémy, and Marion Videau. “Collecting relations for the number field sieve in $GF(p^6)$ ”. In: *LMS Journal of Computation and Mathematics*. Special issue: Algorithmic Number Theory Symposium XII 19 (2016). <https://hal.inria.fr/hal-01273045>, pp. 332–350. doi: 10.1112/S1461157016000164.
- [22] Robert Granger, Thorsten Kleinjung, and Jens Zumbrägel. “Breaking ‘128-bit Secure’ Supersingular Binary Curves - (Or How to Solve Discrete Logarithms in $\mathbb{F}_{2^4 \cdot 1223}$ and $\mathbb{F}_{2^{12 \cdot 367}}$)”. In: *CRYPTO 2014, Part II*. Ed. by Juan A. Garay and Rosario Gennaro. Vol. 8617. LNCS. Springer, Heidelberg, Aug. 2014, pp. 126–145. doi: 10.1007/978-3-662-44381-1_8. eprint: 2014/119.

- [23] Laurent Grémy. “Algorithmes de crible pour le logarithme discret dans les corps finis de moyenne caractéristique”. <https://tel.archives-ouvertes.fr/tel-01647623>. Doctorat. Nancy, France: Université de Lorraine, Sept. 2017.
- [24] Laurent Grémy. “Higher dimensional sieving for the number field sieve algorithms”. In: *ANTS-XIII 2018*. Ed. by Renate Scheidler and Jonathan Sorenson. Vol. 2. The open book series. <http://www.math.grinnell.edu/~paulhusj/ants2018/papers/Gremy.pdf>. University of Wisconsin, Madison, Feb. 2019, pp. 275–291. doi: 10.2140/obs.2019.2.275.
- [25] Laurent Grémy et al. “Computing Discrete Logarithms in \mathbb{F}_{p^6} ”. In: *SAC 2017*. Ed. by Carlisle Adams and Jan Camenisch. Vol. 10719. LNCS. Springer, Heidelberg, Aug. 2017, pp. 85–105. doi: 10.1007/978-3-319-72565-9_5.
- [26] Aurore Guillevic. “Faster individual discrete logarithms in finite fields of composite extension degree”. In: *Math. Comp.* 88.317 (Feb. 2019), pp. 1273–1301. doi: 10.1090/mcom/3376.
- [27] Aurore Guillevic. “A Short-List of Pairing-Friendly Curves Resistant to Special TNFS at the 128-Bit Security Level”. In: *PKC 2020, Part II*. Ed. by Aggelos Kiayias et al. Vol. 12111. LNCS. Springer, Heidelberg, May 2020, pp. 535–564. doi: 10.1007/978-3-030-45388-6_19.
- [28] Aurore Guillevic, Simon Masson, and Emmanuel Thomé. “Cocks–Pinch curves of embedding degrees five to eight and optimal ate pairing computation”. In: *Des. Codes Cryptography* 88 (Mar. 2020), pp. 1047–1081. doi: 10.1007/s10623-020-00727-w. eprint: 2019/431.
- [29] Antoine Joux and Reynald Lercier. “Improvements to the general number field sieve for discrete logarithms in prime fields. A comparison with the Gaussian integer method”. In: *Math. Comp.* 72.242 (2003), pp. 953–967. doi: 10.1090/S0025-5718-02-01482-5.
- [30] Antoine Joux and Cécile Pierrot. “The Special Number Field Sieve in \mathbb{F}_{p^n} - Application to Pairing-Friendly Constructions”. In: *PAIRING 2013*. Ed. by Zhenfu Cao and Fangguo Zhang. Vol. 8365. LNCS. Springer, Heidelberg, Nov. 2014, pp. 45–61. doi: 10.1007/978-3-319-04873-4_3. eprint: 2013/582.
- [31] Antoine Joux et al. “The Number Field Sieve in the Medium Prime Case”. In: *CRYPTO 2006*. Ed. by Cynthia Dwork. Vol. 4117. LNCS. <https://www.iacr.org/archive/crypto2006/41170323/41170323.pdf>. Springer, Heidelberg, Aug. 2006, pp. 326–344. doi: 10.1007/11818175_19.
- [32] Michael Kalkbrener. “An upper bound on the number of monomials in determinants of sparse matrices with symbolic entries”. In: *Mathematica Pannonica* 8.1 (1997). http://kalkbrener.at/Selected_publications_files/Kalkbrener97b.pdf, pp. 73–82. URL: http://mathematica-pannonica.ttk.pte.hu/index_elemei/mp08-1/mp08-1-073-082.pdf.
- [33] Erich Kaltofen. “Analysis of Coppersmith’s block Wiedemann algorithm for the parallel solution of sparse linear systems”. In: *Math. Comp.* 64.210 (1995), pp. 777–806. doi: 10.1090/S0025-5718-1995-1270621-1.
- [34] Taechan Kim and Razvan Barbulescu. “Extended Tower Number Field Sieve: A New Complexity for the Medium Prime Case”. In: *CRYPTO 2016, Part I*. Ed. by Matthew Robshaw and Jonathan Katz. Vol. 9814. LNCS. Springer, Heidelberg, Aug. 2016, pp. 543–571. doi: 10.1007/978-3-662-53018-4_20. eprint: 2015/1027.
- [35] Taechan Kim and Jinhyuck Jeong. “Extended Tower Number Field Sieve with Application to Finite Fields of Arbitrary Composite Extension Degree”. In: *PKC 2017, Part I*. Ed. by Serge Fehr. Vol. 10174. LNCS. Springer, Heidelberg, Mar. 2017, pp. 388–408. doi: 10.1007/978-3-662-54365-8_16. eprint: 2016/526.
- [36] Thorsten Kleinjung and Benjamin Wesolowski. *Discrete logarithms in quasi-polynomial time in finite fields of fixed characteristic*. Cryptology ePrint Archive, Report 2019/751. <https://eprint.iacr.org/2019/751>. 2019.
- [37] Thorsten Kleinjung et al. “Computation of a 768-Bit Prime Field Discrete Logarithm”. In: *EUROCRYPT 2017, Part I*. Ed. by Jean-Sébastien Coron and Jesper Buus Nielsen. Vol. 10210. LNCS. Springer, Heidelberg, Apr. 2017, pp. 185–201. doi: 10.1007/978-3-319-56620-7_7. eprint: 2017/067.
- [38] Alfred Menezes, Palash Sarkar, and Shashank Singh. “Challenges with Assessing the Impact of NFS Advances on the Security of Pairing-Based Cryptography”. In: *Mycrypt Conference, Revised Selected Papers*. Ed. by Raphael C.-W. Phan and Moti Yung. Vol. 10311. LNCS. Kuala Lumpur, Malaysia: Springer, Heidelberg, Dec. 2016, pp. 83–108. doi: 10.1007/978-3-319-61273-7_5. eprint: 2016/1102.
- [39] B. A. Murphy. “Polynomial selection for the number field sieve integer factorisation algorithm”. <http://maths-people.anu.edu.au/~brent/pd/Murphy-thesis.pdf>. PhD thesis. Australia: Australian National University, 1999.

- [40] Ivan Niven, Hugh L Montgomery, and Herbert S Zuckerman. *An introduction to the theory of numbers*. 5th. New York: Wiley, 1991. ISBN: 0471625469.
- [41] Geovandro C.C.F. Pereira et al. “A family of implementation-friendly BN elliptic curves”. In: *Journal of Systems and Software* 84.8 (2011), pp. 1319–1326. ISSN: 0164-1212. DOI: 10.1016/j.jss.2011.03.083. eprint: 2010/429.
- [42] Palash Sarkar and Shashank Singh. “A General Polynomial Selection Method and New Asymptotic Complexities for the Tower Number Field Sieve Algorithm”. In: *ASIACRYPT 2016, Part I*. Ed. by Jung Hee Cheon and Tsuyoshi Takagi. Vol. 10031. LNCS. Springer, Heidelberg, Dec. 2016, pp. 37–62. DOI: 10.1007/978-3-662-53887-6_2. eprint: 2016/485.
- [43] Palash Sarkar and Shashank Singh. “New Complexity Trade-Offs for the (Multiple) Number Field Sieve Algorithm in Non-Prime Fields”. In: *EUROCRYPT 2016, Part I*. Ed. by Marc Fischlin and Jean-Sébastien Coron. Vol. 9665. LNCS. Springer, Heidelberg, May 2016, pp. 429–458. DOI: 10.1007/978-3-662-49890-3_17. eprint: 2015/944.
- [44] Palash Sarkar and Shashank Singh. “A unified polynomial selection method for the (tower) number field sieve algorithm”. In: *Adv. in Math. of Comm.* 13.3 (2019), pp. 435–455. DOI: 10.3934/amc.2019028.
- [45] O. Schirokauer. “Discrete logarithms and local units”. In: *Philos. Trans. Roy. Soc. London Ser. A* 345.1676 (1993), pp. 409–423. DOI: 10.1098/rsta.1993.0139.
- [46] The CADO-NFS Development Team. *CADO-NFS, An Implementation of the Number Field Sieve Algorithm*. <https://cado-nfs.gitlabpages.inria.fr>. 2020.
- [47] Yuqing Zhu et al. “Refined analysis to the extended tower number field sieve”. In: *Theoretical Computer Science* 814 (Jan. 2020), pp. 49–68. ISSN: 0304-3975. DOI: 10.1016/j.tcs.2020.01.010. eprint: 2016/727.

A IMPLEMENTATION OF α FOR NFS IN CADO-NFS

We briefly describe the implementation of α in cado-nfs [46]. The history (from July 2008) can be obtained with the command `git show 1deffd89` from the git repository. A SageMath code is written in `cado-nfs/polysselect/alpha.sage` and the C code in `cado-nfs/polysselect/auxiliary.c`. The files `makefb.sage` and `makefb.c` in `cado-nfs/sieve/` contain functions to compute explicitly roots of univariate polynomials modulo ℓ^k for a fixed k , while the alpha functions implicitly compute the number of roots modulo ℓ^k . According the cado-nfs team, the authors and contributors of this code are S. Bai, P. Gaudry, G. Hanrot, E. Thomé, and P. Zimmermann. A high-level description of α is also available in [16]. The two main algorithms are A.1 and A.2. Algorithm A.1 returns $\text{val}_\ell(f)$ as defined in Section 4, given by Equation 4.8:

$$\text{val}_\ell(f) = \frac{n_\ell^{\text{sim}}}{\ell+1} \frac{\ell}{\ell-1} + \sum_{i=1}^{\ell} \frac{m_{\ell,i}^{\text{aff}} + m_{\ell,i}^{\text{pro}}}{(\ell+1)\ell^{i-1}} + \frac{m_{\ell,\ell+1}^{\text{aff}} + m_{\ell,\ell+1}^{\text{pro}}}{(\ell+1)\ell^\ell} \frac{\ell}{\ell-1}$$

where n_ℓ^{sim} is the number of simple roots of $f \bmod \ell$, and $m_{\ell,i}^{\text{aff}}$, $m_{\ell,i}^{\text{pro}}$ are the number of multiple affine, resp., projective roots of f modulo ℓ^i . One needs to compute precisely the number of roots of f modulo $\ell, \dots, \ell^{\ell+1}$. Note that we use the word *root* to denote the elements r of $\mathbb{Z}/\ell^k\mathbb{Z}$ s.t. $f(r) = 0 \bmod \ell^k$. When $\ell \mid \text{Disc}(f)$, then it is possible to have more rs than the degree of f .

Algorithm A.1: `average_valuation_homogeneous_coprime(f, Disc_f, ℓ)`

Input: Irreducible polynomial f , discriminant $\text{Disc}_f = \text{Disc}(f)$, prime ℓ

Output: $\text{val}_\ell(f)$

```

1 if ( $\text{Disc}_f \bmod \ell \neq 0$ ) then
2 return number_of_roots( $f, \ell$ ) ·  $\ell / (\ell^2 - 1) = n_{f, \ell} / (\ell^2 - 1)$ 
3 else
4 $v \leftarrow$  average_valuation_affine( $f, \ell$ ) ·  $\ell$ 
5 $v \leftarrow v +$  average_valuation_affine(Reverse( $f$ )( $\ell X$ ),  $\ell$ )
6 $v \leftarrow v / (\ell + 1)$ 
7 return  $v$ 

```

bad prime
affine roots
proj. roots

Here is a sketch of the lifting process. Let r be a root of f modulo ℓ , and $f'(r) = 0$, so that r is a multiple root. Assume the simplest case where there is only one multiple root r ($n_\ell^{\text{sim}} = 0$, the number of multiple affine roots is $m_{\ell,1}^{\text{aff}} = 1$, and there is no projective root, $m_{\ell,1}^{\text{proj}} = 0$). We want to know ι and lift r modulo $\ell^2, \ell^3, \dots, \ell^\iota$.

Algorithm A.2: average_valuation_affine(f, ℓ)

Input: Irreducible polynomial f , prime ℓ

Output: Contribution of affine roots

```

1  $v \leftarrow \text{val}_\ell \text{cont}(f)$  content of  $f$ : gcd of coefficients
2  $f_v \leftarrow f/\ell^v$ 
3 for  $\bar{r} \in \text{Roots}(f_v \bmod \ell)$  do
4 if  $(f'_v \bmod \ell)(\bar{r}) \neq 0$  then simple root, end of lifting
5 $v \leftarrow v + 1/(\ell - 1)$  the lifting pattern stabilises, Eq. (A.4)
6 else multiple root, lifting one more step
7 $r \leftarrow \text{lift}_\mathbb{Z}(\bar{r})$  a lift in  $\mathbb{Z}$  s.t.  $r = \bar{r} \bmod \ell$ 
8 $f_2 \leftarrow f_v(r + \ell X)$  by construction,  $\ell \mid \text{cont}(f_2)$ 
9 $v \leftarrow v + \text{average\_valuation\_affine}(f_2, \ell)/\ell$ 
10 return  $v$ 

```

Since $\ell \mid f(r)$, then $\ell \mid f(r + \ell X)$. Solving $f(r + \ell X)/\ell = 0 \pmod{\ell}$ for $X \in [0, \ell - 1]$ gives lifts $r + \ell s$ of r modulo ℓ^2 . Since $f(r + \ell X) = f(r) + f'(r)\ell X \pmod{\ell^2}$ and $f'(r) = 0 \pmod{\ell}$, then $f(r + \ell X) = f(r) \pmod{\ell^2}$ and r lifts to roots modulo ℓ^2 if and only if $\ell^2 \mid f(r)$. To generalise this process, we need Lemma 1.

Lemma 1. *Let $f(X)$ be a monic irreducible polynomial in $\mathbb{Z}[X]$ and let r be a multiple root of f modulo a prime ℓ , that is $f'(r) = 0 \pmod{\ell}$, where $f'(X)$ is the formal derivative of $f(X)$. Let $v = \text{val}_\ell(\text{cont}(f(r + \ell X)))$. We have $v \geq 1$. If $v \geq 2$, then r lifts to ℓ^{v-1} roots modulo ℓ^v .*

Proof of Lemma 1. First expand the formula

$$f(r + \ell X) = g_0 + g_1 X + g_2 X^2 + \dots + g_d X^d \quad (\text{A.1})$$

where $g_i \in \mathbb{Z}$. By definition, the content of $f(r + \ell X)$ is the gcd of the coefficients g_i and since we set $v = \text{val}_\ell \text{cont}(f(r + \ell X))$, then ℓ^v divides each g_0, g_1, \dots, g_d and $f(r + \ell X)$ is identically 0 modulo ℓ^v . Let us replace X by $a = a_1 + a_2 \ell + a_3 \ell^2 + \dots + a_{v-1} \ell^{v-2}$ in Eq. (A.1):

$$f(r + \ell a) = g_0 + g_1 a + g_2 a^2 + \dots + g_d a^d = 0 \pmod{\ell^v} \quad (\text{A.2})$$

and this shows that the root r lifts to ℓ^{v-1} roots modulo ℓ^v . □

The initial call to algorithm A.2 with input f, ℓ in our setting has $\text{cont}(f) = 1$ so $v = \text{val}_\ell(\text{cont}(f)) = 0$ and $f_v = f$, and since we assumed that there is only one multiple root r , then the execution arrives at line 8 where $f_2 = f(r + \ell X)$, then at line 9 and the algorithm is called (recursively) with the input $(f_2 = f(r + \ell X), \ell)$.

We now concentrate on this second run of Alg. A.2 with inputs f_2 and ℓ . Let v be the valuation at ℓ of the content of $f_2 = f(r + \ell X)$, in other words, $\ell^v \mid \text{cont}(f(r + \ell X))$. According to Lemma 1, we can lift $r \pmod{\ell}$ to ℓ^{v-1} roots modulo ℓ^v of the form

$$r + c_1 \ell + c_2 \ell^2 + c_3 \ell^3 + \dots + c_{v-1} \ell^{v-1} \pmod{\ell^v} \quad (\text{A.3})$$

where $c_i \in [0, \ell - 1]$ can take ℓ values, so there are ℓ^{v-1} roots above r . This means that the number of affine roots modulo ℓ^i is $m_{\ell,i}^{\text{aff}} = \ell^{i-1}$ for i from 1 to v , and $\sum_{i=1}^v m_{\ell,i}^{\text{aff}}/\ell^{i-1} = v$. Algorithm A.2 line 9 adds v to the contribution of roots modulo ℓ and calls itself with the new inputs $f_2 = f_v(r + \ell X), \ell$ (this is recursive).

Let us set a break-point at line 9. We know that f has one root modulo ℓ : $m_{\ell,1}^{\text{aff}} = \#\{r\} = 1$, and this root lifts to ℓ^{k-1} roots modulo ℓ^k for all $2 \leq k \leq v$: $m_{\ell,k}^{\text{aff}} = \ell^{k-1}$. We need to count the number of roots modulo ℓ^{v+1} , and this corresponds to the number of roots s of f_v . Here we need Lemma 2.

Lemma 2. *Let f be an irreducible polynomial in $\mathbb{Z}[X]$ and r a multiple root of f modulo a prime ℓ , that is, $f'(r) = 0 \pmod{\ell}$. Let $v = \text{val}_\ell(\text{cont}(f(r + \ell X)))$ and $f_v = f(r + \ell X)/\ell^v$. The root r lifts to ℓ^{v-1} roots modulo ℓ^{v+1} of the form $r + s\ell + a_2 \ell^2 + a_3 \ell^3 + \dots + a_v \ell^v$ where $a_i \in [0, \ell - 1]$ and s is a root of $f_v(X)$ modulo ℓ . If $f_v(X)$ has no root modulo ℓ then r does not lift modulo ℓ^{v+1} .*

Proof of Lemma 2. Write

$$\ell^v f_v(X) = f(r + \ell X)$$

hence by Lemma 1, for any $a = a_1 + a_2 \ell + a_3 \ell^2 + \dots + a_{v-1} \ell^{v-2}$, we have $\ell^v f_v(a) = f(r + \ell a) = 0 \pmod{\ell^v}$. We want to lift this equation modulo ℓ^{v+1} . Since ℓ^v divides $\ell^v f_v(X)$, to lift r from ℓ^v to ℓ^{v+1} , we only need to solve

$f_v(X) = 0 \pmod{\ell}$. Let s be a root of $f_v(X)$ modulo ℓ if any. Then

$$\underbrace{\ell^v f_v(s)}_{=0 \pmod{\ell}} = f(r + \ell s) = 0 \pmod{\ell^{v+1}}$$

but one can also replace s by any element $s + a\ell = s + \ell(a_2 + a_3\ell + \dots + a_v\ell^{v-2})$ and obtain an equality modulo ℓ^{v+1} :

$$\begin{aligned} \ell^v f_v(s + a\ell) &= f(r + \ell(s + a\ell)) \\ &\Downarrow \\ \ell^v f_v(s + a_2\ell + a_3\ell^2 + \dots + a_v\ell^{v-1}) &= f(r + s\ell + a_2\ell^2 + a_3\ell^3 + \dots + a_v\ell^v) \end{aligned}$$

and since $s + a\ell = s \pmod{\ell}$, then $f_v(s + a\ell) = 0 \pmod{\ell}$, and $f(r + \ell(s + a\ell)) = 0 \pmod{\ell^{v+1}}$. This shows that there are ℓ^{v-1} roots of f modulo ℓ^{v+1} of the form

$$r + s\ell + a_2\ell^2 + a_3\ell^3 + \dots + a_v\ell^v$$

where $a_i \in [0, \ell - 1]$ and $f_v(s) = 0 \pmod{\ell}$. If $f_v(X) = 0$ has no solution modulo ℓ , then r does not lift modulo ℓ^{v+1} . \square

According to Lemma 2, each root s of f_v corresponds to a lift of the root r modulo ℓ^{v+1} , and f has ℓ^{v-1} roots modulo ℓ^{v+1} of the form

$$r + s\ell + c_2\ell^2 + \dots + c_{v-1}\ell^{v-1} + c_v\ell^v \pmod{\ell^{v+1}}.$$

In other words, solving $f(r + \ell X) = 0 \pmod{\ell}$ fixed the variable c_1 in Eq. (A.3). If $f'_v(s) \neq 0 \pmod{\ell}$ then the lifting process is over: $\iota = v + 1$, the algorithm accounts for the contribution of one more root s modulo ℓ^{v+1} ($m_{\ell, v+1} = \ell^{v-1}$) and terminates, with $\sum_{k=v+1}^{\infty} m_{\ell, k}/\ell^{k-1} = \sum_{k=v+1}^{\infty} \ell^{v-1}/\ell^{k-1} = 1/(\ell - 1)$. The contributions of the roots modulo ℓ , with $n_{\ell} = 0$, $m_{\ell, 1} = 1$, $m_{\ell, k} = \ell^{k-1}$ for $1 \leq k \leq v$, and $m_{\ell, v} = \ell^{v-1}$ is finally

$$\begin{aligned} \text{val}_{\ell}(f) &= \frac{1}{\ell + 1} \left(\sum_{k=1}^v \frac{m_{\ell, k}}{\ell^{k-1}} + \sum_{k=v+1}^{\infty} \frac{m_{\ell, v+1}}{\ell^{k-1}} \right) \\ &= \frac{1}{\ell + 1} \left(\#\{r\} + \sum_{k=2}^v \frac{\#\{r + c_1\ell + \dots + c_{k-1}\ell^{k-1} : c_i \in [0, \ell - 1]\}}{\ell^{k-1}} \right. \\ &\quad \left. + \sum_{k=v+1}^{\infty} \frac{\#\{r + s_1\ell + \dots + s_{k-v}\ell^{k-v} + \dots + c_{k-1}\ell^{k-1} : c_i \in [0, \ell - 1], s_i \text{ fixed}\}}{\ell^{k-1}} \right) \\ &= \frac{1}{\ell + 1} \left(1 + \sum_{k=2}^v \frac{\ell^{k-1}}{\ell^{k-1}} + \sum_{k=v+1}^{\infty} \frac{\ell^{v-1}}{\ell^{k-1}} \right) \\ &= \frac{1}{\ell + 1} \left(v + \frac{1}{\ell - 1} \right) \end{aligned} \tag{A.4}$$

This explains line 5 of Algorithm A.2, and $\iota = v + 1$.

Finally we have the following Lemma 3.

Lemma 3. *Let $f(X)$ and r as above, and $v = \text{val}_{\ell}(\text{cont}(f(r + \ell X)))$, $f_v = f(r + \ell X)/\ell^v$. Let s be a root of f_v modulo ℓ . Then*

1. *if $f'_v(s) \neq 0 \pmod{\ell}$ then the lifting process stabilises, and the number of roots of f modulo ℓ^k for $k > v$ is constant and equals ℓ^{v-1} .*
2. *if $f'_v(s) = 0 \pmod{\ell}$ then the lifting process of Lemma 1 and Lemma 2 can be applied recursively with f replaced by f_v .*

Numerical example. Let $f = X^5 + 12X^3 + 12X^2 - 11X + 8$ be an irreducible monic polynomial of $\mathbb{Z}[X]$, $\text{Disc}(f) = 2^9 \cdot 3^5 \cdot 5^3 \cdot 19 \cdot 23$, and $\alpha(f, 2000) = 0.511$. We compute the number of (affine) roots of f modulo $\ell \in \{2, 3, 5\}$.

Let $\ell = 2$. Then $f = X^5 + X = X(X + 1)^4 \pmod{2}$ and $f'(X) = X^4 + 1 = (X + 1)^4 \pmod{2}$. The polynomial f has one simple root $r = 0$ and one multiple root $r = 1$ of multiplicity 4, modulo 2: $n_{2, 1} = 1$, $m_{2, 1} = 1$. The simple root $r = 0$ will lift to one root modulo 2^k for any k , and $n_{2, k} = 1$. The recursive formula $f_{i+1} = f_i(r + 2X)/2$ can be used to obtain a lift. For instance, $f_1 = f(0 + 2X)/2 = X \pmod{2}$ has root 0. Then $f_2 = f_1(0 + 2X)/2 = X \pmod{2}$ has again root 0; $f_3 = f_2(0 + 2X)/2 = X + 1 \pmod{2}$ has root 1. We deduce that $f(0 + 0 \cdot 2 + 0 \cdot 2^2 + 1 \cdot 2^3) = 0 \pmod{2^4}$.

The root $r = 1$ requires more care. We have $f(1) = 22 = 0 \pmod 2$. Let us compute $f(1 + 2X) = 2(16X^5 + 40X^4 + 88X^3 + 116X^2 + 54X + 11)$, $v = \text{val}_2 \text{cont}(f(1 + 2X)) = 1$ and set $f_1(x) = f(1 + 2X)/2$. Now $f_1(X) = 1 \pmod 2$ has no root modulo 2, and the lifting process ends. It means that $f(X)$ has no root modulo 4 above the root 1. Finally $n_{2,k} = 1$ and $m_{2,k} = 0$ for any $k \geq 2$. We apply the formula with $\ell = 2$ and $v = 1$:

$$\text{val}_2(f) = \frac{n_\ell}{\ell + 1} \frac{\ell}{\ell - 1} + \frac{1}{\ell + 1} \left(\sum_{k=1}^v \frac{m_{\ell,k}}{\ell^{k-1}} + \sum_{k=v+1}^{\infty} \frac{m_{\ell,v+1}}{\ell^{k-1}} \right) = \frac{2}{3} + \frac{1}{3} = 1.$$

The lifting pattern is sketched in Fig. 5.

Figure 5: Lifting pattern modulo 2^k .

Let $\ell = 3$. Here is the pattern of roots mod 3^i , for any c_i in $[0, \ell - 1]$:

$3 \mid f(2)$	$n_3 = 1$
$3^2 \mid f(2 + 3c_1)$	$n_{3^2} = 3$
$3^3 \mid f(2 + 0 \cdot 3 + 3^2 c_2)$	$n_{3^3} = 3$
$3^4 \mid f(2 + 0 \cdot 3 + 3^2 c_2 + 3^3 c_3)$	$n_{3^4} = 9$
$3^5 \mid f(2 + 0 \cdot 3 + 1 \cdot 3^2 + 3^3 c_3 + 3^4 c_4)$	$n_{3^5} = 9$
$3^6 \nmid f$	$n_{3^6} = 0$

More precisely, $f(X) = X^5 + X + 2 \pmod 3$ has one root $f(2) = 0 \pmod 3$ with multiplicity 2, and $f'(X) = 2X^4 + 1 = -(X^2 + 1)(X + 1)(X + 2) \pmod 3$. We have $f(2) = 162 = 2 \cdot 3^4$ and $3^2 \mid f(2 + 3X)$. It means that the root $r = 2 \pmod \ell$ lifts to any root $r = 2 + 3s \pmod{\ell^2}$. Since $3^2 \mid f(2 + 3X)$, we set $f_2(X) = f(2 + 3X)/3^2$, and $f_2(x) = 2X^2 \pmod 3$ has one root $f_2(0) = 0 \pmod 3$ with multiplicity 2. Again $3^2 \mid f_2(0 + 3X)$, we set $f_3(X) = f_2(0 + 3X)/3^2$ and $f_3(X) = 2X^2 + 2X + 2 \pmod 3$ has one root $f_3(1) = 0 \pmod 3$ with multiplicity 2. Finally $3 \mid f_3(1 + 3X)$, we set $f_4 = f_3(1 + 3X)/3$ and $f_4 = 2 \pmod 3$ has no root modulo 3. We apply the formula with $\ell = 3$:

$$\text{val}_3(f) = \frac{1}{3 + 1} \sum_{k=1}^5 \frac{m_{3,k}}{3^{k-1}} = \frac{1}{4} \left(\frac{1}{1} + \frac{3}{3} + \frac{3}{3^2} + \frac{9}{3^3} + \frac{9}{3^4} \right) = 25/36.$$

The lifting pattern is sketched in Fig. 6.

Figure 6: Lifting pattern modulo 3^k .

Let $\ell = 5$ and compute the roots of f modulo 5^i . First $f(X) = X^5 + 2X^3 + 2X^2 + 4X + 3 \pmod 5$ has one root $f(3) = 0 \pmod 5$ with multiplicity 3. Since $5^2 \mid f(3 + 5X)$, we set $f_2(X) = f(3 + 5X)/5^2$ and $f_2(X) = 3X + 1 \pmod 5$ has one root $f_2(3) = 0 \pmod 5$ with multiplicity 1, the lifting process ends (Fig. 7). We count the roots as follows,

where $c_i, s_i \in [0, 4]$, c_i takes any value and s_i is fixed:

$$\begin{array}{ll}
 5 \mid f(3) & n_5 = 1 \\
 5^2 \mid f(3 + 5c_1) & n_{5^2} = 5 \\
 5^3 \mid f(3 + 3 \cdot 5 + 5^2c_2) & n_{5^3} = 5 \\
 \vdots & \vdots \\
 5^k \mid f(3 + 3 \cdot 5 + s_2 \cdot 5^2 + \dots + s_{k-2} \cdot 5^{k-2} + c_{k-1} \cdot 5^{k-1}) & n_{5^k} = 5
 \end{array}$$

We apply the formula with $\ell = 5$:

$$\text{val}_5(f) = \frac{1}{5+1} \left(\sum_{k=1}^3 \frac{m_{5,k}}{5^{k-1}} + m_{5,3} \sum_{k=4}^{\infty} \frac{1}{5^{k-1}} \right) = \frac{1}{6} \left(\frac{1}{1} + \frac{5}{5} + \frac{5}{5^2} + 5 \frac{1}{100} \right) = \frac{3}{8}$$

Figure 7: Lifting pattern modulo 5^k .

B APPLICATION: COUNTING THE NUMBER OF ROOTS

Implicitly, the algorithms A.1 and A.2 count the number of roots of f modulo p^k until the pattern stabilises. We can easily modify the algorithms to count explicitly n_{p^k} : these are Algorithms B.1 and B.2. It is also possible to change the Algorithms of Section 5 to count the number of roots of polynomials modulo prime ideals.

Algorithm B.1: `no_roots_f_mod(f, Discf, ℓ, k)`

Input: Irreducible polynomial f , discriminant $\text{Disc}(f)$, prime ℓ , integer $k > 0$

Output: n_{ℓ^k} number of roots of f modulo ℓ^k

```

1 if  $(\text{Disc}(f) \bmod \ell) \neq 0$  then
2 return number_of_roots(f, ℓ)
3 else
4 $n_{\ell^k}^{\text{aff}} \leftarrow \text{no\_roots\_f\_mod\_rec}(f, \ell, k)$  bad prime
5 $n_{\ell^k}^{\text{pro}} \leftarrow 0$  affine roots
6 if  $\text{leading\_coefficient}(f) = 0 \bmod \ell$  then
7 $n_{\ell^k}^{\text{pro}} \leftarrow 1$ 
8 if  $k \geq 2$  then
9 $n_{\ell^k}^{\text{pro}} \leftarrow \text{no\_roots\_f\_mod\_rec}(\text{Reverse}(f)(\ell X)/\ell, \ell, k - 1)$  proj. roots
10  return  $n_{\ell^k}^{\text{aff}} + n_{\ell^k}^{\text{pro}}$ 

```

C TABLES OF POLYNOMIALS

Algorithm B.2: no_roots_f_mod_rec(f, ℓ, k)

Input: Irreducible polynomial f , prime ℓ , positive integer k

Output: $n_{\ell^k}(f)$

```

1  $v \leftarrow \text{val}_{\ell} \text{cont}(f)$  ;  $f_v \leftarrow f/\ell^v$  content of  $f$ : gcd of coefficients
2 if  $v \geq k$  then  $n_{\ell^k} = \ell^k$ 
3 else if  $k = 1$  then  $n_{\ell^k} = \#\text{Roots}(f_v \bmod \ell)$ 
4 else
5 $n_{\ell^k} = 0$ 
6 for  $\bar{r} \in \text{Roots}(f_v \bmod \ell)$  do
7 if  $(f'_v \bmod \ell)(\bar{r}) \neq 0$  then simple root, end of lifting
8 $n_{\ell^k} \leftarrow n_{\ell^k} + \ell^v$  the lifting pattern stabilises, Eq. (A.4)
9 else multiple root, lifting one more step
10 $r \leftarrow \text{lift}_{\mathbb{Z}}(\bar{r})$  a lift in  $\mathbb{Z}$  s.t.  $r = \bar{r} \bmod \ell$ 
11 $f_2 \leftarrow f_v(r + \ell X)/\ell$  by construction,  $\ell \mid \text{cont}(f_2)$ 
12 $n_{\ell^k} \leftarrow n_{\ell^k} + \ell^v * \text{no\_roots\_f\_mod\_rec}(f_2, \ell, k - v - 1)$ 
13 return  $n_{\ell^k}$ 

```

curve	Barreto-Naehrig				
	254	382	446	462	1022
p (bits)	254	382	446	462	1022
r (bits)	254	382	446	462	1022
p^k (bits)	3039	4575	5343	5535	12255
u (bits)	63	95	111	115	254
polynomials	STNFS	STNFS	STNFS	STNFS	STNFS
deg h	6	6	6	6	4
deg f_y	8	8	8	8	12
deg g_y	2	2	2	2	3
$\ f_y\ _{\infty}$	36	36	36	36	3644
$\ g_y\ _{\infty}(\sim u)$	$2^{62.01}$	$2^{94.00}$	$2^{110.00}$	$2^{114.00}$	$2^{254.00}$
$1/\zeta_{K_h}(2)$	0.9530	0.9390	0.9334	0.8844	0.9461
$\alpha(f_y, h, 10^3)$	2.0239	2.7086	2.4156	-0.6489	0.5359
$\alpha(g_y, h, 10^3)$	2.4793	1.1285	1.8456	0.6647	2.3863
A	172	577	970	1152	7372857
B	$2^{53.006}$	$2^{63.481}$	$2^{67.971}$	$2^{69.405}$	$2^{97.403}$
av. N_f (bits)	407.49	489.46	526.06	542.85	1131.51
av. N_g (bits)	461.84	674.34	780.71	807.99	1287.55
av. $N_f \cdot N_g$ (bits)	869.33	1163.80	1306.77	1350.84	2419.06
av. B -smooth. Pr	$2^{-51.0592}$	$2^{-61.4109}$	$2^{-66.3912}$	$2^{-67.2135}$	$2^{-96.1975}$
rel. col. space	$2^{100.17}$	$2^{121.08}$	$2^{130.07}$	$2^{133.05}$	$2^{189.51}$
factor base	$2^{48.8480}$	$2^{59.0555}$	$2^{63.4444}$	$2^{64.8481}$	$2^{92.3481}$
rels. obtained	$2^{49.0368}$	$2^{59.5823}$	$2^{63.5804}$	$2^{65.6559}$	$2^{93.2330}$
total cost	2^{102}	2^{123}	2^{132}	2^{135}	2^{191}

Table 8: Summary of parameters and estimated data for the simulation of STNFS (Alg. 6.1, average over 10^5 samples) for BN curves, $k = 12$ and $D = 3$.

curve	polynomials
BN-254	$h = Y^6 + Y^5 - Y^2 - Y - 1$ $f_y = 36X^8 + 36yX^6 + 24y^2X^4 + 6y^3X^2 + y^4$ $g_y = X^2 - uy = x^2 + 4647714815446351873y$
BN-382	$h = Y^6 + Y - 1$ $f_y = 36X^8 + 36yX^6 + 24y^2X^4 + 6y^3X^2 + y^4$ $g_y = X^2 - uy = x^2 + 19807120908796293182354620417y$
BN-446	$h = Y^6 - Y^4 + Y^3 - Y + 1$ $f_y = 36X^8 + 36yX^6 + 24y^2X^4 + 6y^3X^2 + y^4$ $g_y = X^2 - uy = x^2 - 1298074214633706907132692801781761y$
BN-462	$h = Y^6 + Y^5 + Y^3 + Y + 1$ $f_y = 36X^8 + 36yX^6 + 24y^2X^4 + 6y^3X^2 + y^4$ $g_y = X^2 - uy = X^2 - 20771722735339766972924978723274751y$
BN-1022	$h = Y^4 + Y - 1$ $f_y = 36X^{12} + 36X^{11} - 372X^{10} - 414X^9 + 1411X^8 + 1828X^7 - 2124X^6 - 3644X^5 + 277X^4 + 2634X^3 + 1608X^2 + 396X + 36$ $g_y = X^3 - uX^2 - (u - 3)X - 1, u = -2^{254} + 2^{33} + 2^6$

Table 9: Polynomials h, f_y, g_y chosen to minimise the total estimated cost of STNFS. The simulation of STNFS of Algorithm 6.1 with 10^5 samples produced the data of Table 8.

curve	Barreto-Lynn-Scott				
p (bits)	381	446	461	461	1150
r (bits)	255	299	309	308	768
p^k (bits)	4569	5352	5525	5525	13799
u (bits)	64	75	78	78	192
polynomials	STNFS	STNFS	STNFS	STNFS	STNFS
deg h	6	6	6	6	6
deg f_y	12	12	12	12	12
deg g_y	2	2	2	2	2
$\ f_y\ _\infty$	2	2	2	2	2
$\ g_y\ _\infty (\sim u)$	$2^{63.71}$	$2^{74.59}$	$2^{77.00}$	$2^{77.00}$	$2^{191.91}$
$1/\zeta_{K_h}(2)$	0.9192	0.9333	0.9388	0.9390	0.9389
$\alpha(f_y, h, 10^3)$	2.1788	1.9147	1.0472	2.2555	2.2555
$\alpha(g_y, h, 10^3)$	0.9598	1.0647	2.1857	2.2899	2.3923
A	686	969	1152	1088	32619
B	$2^{65.316}$	$2^{68.219}$	$2^{69.752}$	$2^{69.241}$	$2^{98.629}$
av. N_f (bits)	724.89	760.82	787.52	771.10	1124.36
av. N_g (bits)	497.04	568.13	586.01	583.26	1331.61
av $N_f N_g$ (bits)	1221.93	1328.95	1373.53	1354.35	2455.97
av B -smooth Pr	$2^{-62.5660}$	$2^{-66.2127}$	$2^{-67.2722}$	$2^{-66.8158}$	$2^{-96.7408}$
rel. col. space	$2^{124.08}$	$2^{130.05}$	$2^{133.05}$	$2^{132.06}$	$2^{190.92}$
factor base	$2^{60.8480}$	$2^{63.6871}$	$2^{65.1871}$	$2^{64.6871}$	$2^{93.5556}$
rels. obtained	$2^{61.3898}$	$2^{63.7410}$	$2^{65.6833}$	$2^{65.1509}$	$2^{94.0898}$
total cost	2^{126}	2^{132}	2^{135}	2^{134}	2^{193}

Table 10: Summary of parameters and estimated data for the simulation of STNFS (Alg. 6.1, average over 10^5 samples) for BLS-12 curves, $k = 12$ and $D = 3$.

curve	polynomials
BLS-381	$h = Y^6 - Y^2 + 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 + y^2 - 1$ $g_y = X^2 - uy = X^2 + 15132376222941642752y$
BLS-446	$h = Y^6 - Y^4 + Y^3 - Y + 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 + y^4 - y^3 + y - 1$ $g_y = X^2 - uy = X^2 + 28343567510342708887553y$
BLS-461a	$h = Y^6 + Y^5 + Y^2 - Y - 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 - y^5 - y^2 + y + 1$ $g_y = X^2 - uy = X^2 + 151116303912580950261248y$
BLS-461b	$h = Y^6 + Y - 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 - y + 1$ $g_y = X^2 - uy = X^2 + 151115726325920150061056y$
BLS-1150	$h = Y^6 + Y - 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 - y + 1$ $g_y = X^2 - uy, u = -2^{192} + 2^{188} - 2^{115} - 2^{110} - 2^{44} - 1$

Table 11: Polynomials h, f_y, g_y chosen to minimise the total estimated cost of STNFS. The simulation of STNFS of Algorithm 6.1 with 10^5 samples produced the data of Table 10.

curve	Barreto-Lynn-Scott				
	u_1	u_2	u_3	u_4	u_5
u	440	442	440	443	455
p (bits)	295	296	295	297	305
r (bits)	5280	5296	5280	5309	5453
p^k (bits)	74	74	74	75	77
u (bits)	74	74	74	75	77
polynomials	STNFS	STNFS	STNFS	STNFS	STNFS
deg h	6	6	6	6	6
deg f_y	12	12	12	12	12
deg g_y	2	2	2	2	2
$\ f_y\ _\infty$	2	2	2	2	2
$\ g_y\ _\infty (\sim u)$	$2^{73.58}$	$2^{73.81}$	$2^{73.58}$	$2^{74.00}$	$2^{76.00}$
$1/\zeta_{K_h}(2)$	0.8674	0.9370	0.8419	0.9650	0.9530
$\alpha(f_y, h, 10^3)$	0.9004	2.2555	1.5192	0.5307	2.1440
$\alpha(g_y, h, 10^3)$	0.9435	1.9999	2.1195	1.9002	1.9619
A	969	969	1027	969	1027
B	$2^{68.219}$	$2^{68.219}$	$2^{68.730}$	$2^{68.219}$	$2^{68.730}$
av. N_f (bits)	768.91	759.12	768.66	769.38	767.55
av. N_g (bits)	562.48	562.13	563.56	564.94	576.71
av $N_f N_g$ (bits)	1331.39	1321.24	1332.22	1334.32	1344.26
av B -smooth Pr	$2^{-66.0627}$	$2^{-65.8500}$	$2^{-66.1710}$	$2^{-66.0711}$	$2^{-66.5397}$
rel. col. space	$2^{130.05}$	$2^{130.05}$	$2^{131.06}$	$2^{130.05}$	$2^{131.06}$
factor base	$2^{63.6871}$	$2^{63.6871}$	$2^{64.1871}$	$2^{63.6871}$	$2^{64.1871}$
rels. obtained	$2^{63.7853}$	$2^{64.1123}$	$2^{64.6398}$	$2^{63.9306}$	$2^{64.4499}$
total cost	2^{132}	2^{132}	2^{133}	2^{132}	2^{133}

Table 12: The seeds and polynomials are listed in Table 13. The 455-bit parameter is from RELIC [3], the other parameters communicated by Zhaohui Cheng.

curve	seed and polynomials
BLS-440a	$u_1 = -0x3000004000001000000$ $h = Y^6 + Y^4 + Y^3 + Y - 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 - y^4 - y^3 - y + 1$ $g_y = X^2 - uy = X^2 + 14167100574508859260928y$
BLS-442	$u_2 = -0x37ffff00000001000$ $h = Y^6 + Y - 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 - y + 1$ $g_y = X^2 - uy = X^2 + 16528282408568781541376y$
BLS-440b	$u_3 = -0x300000001fffc010000$ $h = Y^6 + Y + 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 - y - 1$ $g_y = X^2 - uy = X^2 + 14167099450807891853312y$
BLS-443	$u_4 = 0x4000000fffffa80000$ $h = Y^6 - Y^4 + 2Y^3 - Y^2 - Y + 1$ $f_y = X^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 + y^4 - 2y^3 + y^2 + y - 1$ $g_y = X^2 - uy = X^2 - 18889466212953551798272y$
BLS-455	$u_5 = 0x10000020000080000800$ $h = Y^6 + Y^5 - Y^2 - Y - 1$ $f_y = x^{12} - 2yX^{10} + 2y^3X^6 + y^5X^2 - y^5 + y^2 + y + 1$ $g_y = X^2 - uy = X^2 - 75557872733115725645824y$

Table 13: Polynomials h, f_y, g_y chosen to minimise the total estimated cost of STNFS. The simulation of STNFS of Algorithm 6.1 with 10^5 samples produced the data of Table 12.

curve	KSS-16		KSS-18			BLS-24		
p (bits)	330	766	348	638	676	318	509	559
r (bits)	257	605	256	474	502	256	409	449
p^k (bits)	5280	12255	6257	11556	12161	7621	12202	13403
u (bits)	34	78	45	81	86	32	52	57
polynomials	STNFS	STNFS	STNFS	STNFS	STNFS	STNFS	STNFS	STNFS
deg h	16	16	18	9	9	24	24	24
deg f_y	10	10	8	16	16	10	10	10
deg g_y	1	1	1	2	2	1	1	1
$\ f_y\ _\infty$	1492	1492	453	1767	1767	2	2	2
$\ g_y\ _\infty(\sim u)$	$2^{33.99}$	$2^{77.58}$	$2^{44.00}$	$2^{80.25}$	$2^{85.00}$	$2^{31.91}$	$2^{51.00}$	$2^{56.00}$
$1/\zeta_{K_h}(2)$	0.9906	0.9914	0.91	0.9427	0.9798	0.97	0.95	0.98
$\alpha(f_y, h, 10^3)$	2.0113	0.6609	2.1259	2.4426	2.6773	2.8417	2.9878	2.5452
$\alpha(g_y, h, 10^3)$	1.9487	2.1842	2.3048	1.4246	2.4999	2.1136	1.8235	2.1615
A	10	32	9	810	909	5	8	9
B	$2^{72.30}$	$2^{99.27}$	$2^{78.08}$	$2^{98.93}$	$2^{100.45}$	$2^{82.66}$	$2^{98.52}$	$2^{102.48}$
av. N_f (bits)	890	1156	782	1571	1597	1002	1154	1185
av. N_g (bits)	612	1336	868	904	950	853	1326	1450
av $N_f N_g$ (bits)	1503	2492	1650	2475	2547	1855	2480	2635
av B -smooth Pr	$2^{-71.69}$	$2^{-96.57}$	$2^{-74.69}$	$2^{-96.69}$	$2^{-98.18}$	$2^{-80.67}$	$2^{-96.83}$	$2^{-100.35}$
rel. col. space	$2^{139.55}$	$2^{191.72}$	$2^{151.92}$	$2^{190.93}$	$2^{193.92}$	$2^{165.05}$	$2^{195.20}$	$2^{202.90}$
factor base	$2^{67.687}$	$2^{94.19}$	$2^{73.35}$	$2^{93.85}$	$2^{95.35}$	$2^{77.85}$	$2^{93.44}$	$2^{97.35}$
rels. obtained	$2^{67.850}$	$2^{94.33}$	$2^{73.35}$	$2^{93.85}$	$2^{95.70}$	$2^{77.85}$	$2^{93.44}$	$2^{97.35}$
total cost	2^{141}	2^{194}	2^{151}	2^{193}	2^{196}	2^{161}	2^{193}	2^{201}

Table 14: Summary of parameters and estimated data for the simulation of STNFS (Alg. 6.1, average over 10^5 samples) for KSS-16, KSS-18 and BLS-24 curves.

curve	polynomials
KSS16 330	$h = Y^{16} - Y^{10} + Y^6 + Y^5 - 1$ $f = X^{10} - 8X^9 + 32X^8 - 88X^7 + 230X^6 - 416X^5 + 508X^4 - 632X^3 + 1378X^2 + 628X + 1492$ $g = X - u = X + 17052993534$
KSS16 766	$h = Y^{16} + Y^{13} - Y^3 + Y - 1$ $f = X^{10} - 8X^9 + 32X^8 - 88X^7 + 230X^6 - 416X^5 + 508X^4 - 632X^3 + 1378X^2 + 628X + 1492$ $g = X - 226673591177742701838466$
KSS18 348	$h = Y^{18} + Y^{10} + Y^8 + Y^2 + 1$ $f = X^8 - 11X^7 + 49X^6 - 75X^5 - 42X^4 + 123X^3 + 453X^2 + 315X + 63$ $g = X - 17592190238212$
KSS18 638	$h = Y^9 - Y^6 - Y^4 + Y^3 - 1$ $f = X^{16} - 11X^{15} + 57X^{14} - 152X^{13} + 280X^{12} - 483X^{11} + 1076X^{10} - 451X^9 + 1767X^8 - 451X^7 + 1076X^6 - 483X^5 + 280X^4 - 152X^3 + 57X^2 - 11X + 1$ $g = X^2 - 1435597095942163676512258X + 1$
KSS18 676	$h = Y^9 + Y^4 - Y^2 - Y - 1$ $f = X^{16} - 11X^{15} + 57X^{14} - 152X^{13} + 280X^{12} - 483X^{11} + 1076X^{10} - 451X^9 + 1767X^8 - 451X^7 + 1076X^6 - 483X^5 + 280X^4 - 152X^3 + 57X^2 - 11X + 1$ $g = x^2 + 38685626227668135805190078X + 1$
BLS24 318	$h = Y^{24} + Y^{16} - Y^4 - Y^2 - 1$ $f = X^{10} - 2X^9 + X^8 - X^6 + 2X^5 - X^4 + X^2 + X + 1$ $g = X + 4032557057$
BLS24 509	$h = Y^{24} + Y^{15} - Y^{11} - Y^2 - 1$ $f = X^{10} - 2X^9 + X^8 - X^6 + 2X^5 - X^4 + X^2 + X + 1$ $g = X + 2251800082118657$
BLS24 559	$h = Y^{24} + Y^{17} - Y^{12} - Y^5 + 1$ $f = X^{10} - 2X^9 + X^8 - X^6 + 2X^5 - X^4 + X^2 + X + 1$ $g = X + 72066390130949696$

Table 15: Polynomials h, f_y, g_y chosen to minimise the total estimated cost of STNFS. The simulation of STNFS of Algorithm 6.1 with 10^5 samples produced the data of Table 14.