# Exercises for Chapter 2

### Exercise 1 – [MINKOWSKI'S THEOREM]

- **1.** Explain why, as said in the course, we can suppose that q is  $\|\cdot\|^2$  (the Euclidean form) in the proof of the Corollary to Minkowski's Theorem (see course).
- **2.** Find a formula for  $\delta_n$  the volume of the unit ball of  $\mathbb{R}^n$  (for the Lebesgue measure).
- **3.** Let  $(\Lambda, \|\cdot\|^2)$  be a lattice of  $\mathbb{R}^n$ . Show directly (using MT bis) that there exists an  $x \in \Lambda \setminus \{0\}$  such that  $\max |x_i| \leq d(\Lambda)^{1/n}$  and deduce that there exists an  $x \in \Lambda \setminus \{0\}$  such that

$$\parallel x \parallel \leq \sqrt{n} \ d(\Lambda)^{1/n}$$
.

**4.** Compare with the bound  $2\delta_n^{-1/n} d(\Lambda)^{1/n}$  (Corollary to MT).

## Exercise 2 – [MINKOWSKI'S THEOREM]

Let p be a prime number > 2.

1. Recall why we have

 $p \equiv 1 \mod 4 \iff -1$  is a quadratic residue modulo p.

- **2.** Admit from now on that  $p \equiv 1 \mod 4$  so that there exists an integer r such that  $p \mid r^2 + 1$ . Consider the lattice  $(\Lambda, \|\cdot\|^2)$  where  $\Lambda \subset \mathbb{R}^2$  is the free  $\mathbb{Z}$ -module generated by  $\binom{r}{1}$  and  $\binom{p}{0}$ . Using an appropriate disk and Minkowski's Theorem, prove that p is a sum of two squares.
- **3.** Deduce from this that if p is an odd prime number we have

 $p \equiv 1 \mod 4 \iff p$  is sum of two squares.

N.B. Proof by Paul Turàn.

### Exercise 3 – [More on primes as sums of squares]

#### Part 1

**1.** Let x = a + bi and  $y = c + di \neq 0$  be two Gaussian integers:  $x, y \in \mathbb{Z}[i]$  where i is a square root of -1. Prove that there exists an element  $q \in \mathbb{Z}[i]$  such that

$$|x - qy|^2 \le \frac{1}{2}|y|^2$$

and show how to compute such a q.

**2.** Deduce from this an algorithm to compute  $gcd(u, v)^1$  where u, v are non zero elements of  $\mathbb{Z}[i]$ .

**3.** Show that this algorithm has word complexity in  $\widetilde{O}(n^2)$  for operands bounded by  $2^n$  in modulus<sup>2</sup>.

**4.** Let  $p \equiv 1 \mod 4$  be a prime. Let m be the smallest positive quadratic non-residue mod p and let us put  $x = m^{(p-1)/4} \mod p$ . Show that the computation of  $\gcd(p,x+i)$  in  $\mathbb{Z}[i]$  gives a decomposition of p as a sum of two squares.

**5.** Prove that this decomposition is essentially unique.

**6.** Write a deterministic algorithm with input p and outpout the decomposition of p as a sum of two squares. Evaluate the complexity of this algorithm<sup>3</sup>.

7. We have already seen in the previous exercise that Minkowski's Theorem applied to the free  $\mathbb{Z}$ -module generated by the columns of

$$\begin{pmatrix} p & r \\ 0 & 1 \end{pmatrix}$$

(where  $r^2 \equiv -1 \mod p$ ) leads to the existence of such a decomposition. Show how the LLL algorithm gives a solution, write another algorithm for the same problem and compare the new complexity to the previous one.

#### Part 2

From now on, p is a prime such that  $p \equiv 3 \mod 4$ .

**8.** Let x be a quadratic residue mod p. Find an easy way to obtain a square root of  $x \mod p$ .

**9.** Prove that there exist  $\alpha, \beta \in \mathbb{Z}$  such that

$$\alpha^2 + \beta^2 \equiv -1 \bmod p.$$

<sup>&</sup>lt;sup>1</sup>Our gcd is not unique: we can multiply it by  $\pm 1$  or  $\pm i$ . This gives four possibilities. Here, we consider any one of those four possibilities to be "the" gcd.

<sup>&</sup>lt;sup>2</sup>This naive algorithm can be improved and it is possible to obtain a word complexity in  $\widetilde{O}(n)$  (A. Weilert 2000) using a divide and conquer approach.

<sup>&</sup>lt;sup>3</sup>You can assume GRH and use Bach's bound:  $m \leq 2(\log p)^2$ .

- 10. Show how to find such a pair thanks to the smallest positive quadratic non-residue m.
- 11. Let  $\Lambda \subset \mathbb{R}^4$  be the free  $\mathbb{Z}$ -module generated by the columns of

$$\begin{pmatrix} p & 0 & \alpha & \beta \\ 0 & p & \beta & -\alpha \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}.$$

Prove that there exists  $(a, b, c, d) \in \Lambda$  such that

$$0 < a^2 + b^2 + c^2 + d^2 < 2p$$

and deduce from this that p can be written as a sum of four squares. Is this decomposition unique?

- 12. Explain how this result implies that every non negative integer can be written as a sum of four squares (Lagrange 1770).
- 13. Show how we can obtain, thanks to LLL-algorithm, a decomposition of p as a sum of four squares.
- 14. Write a deterministic algorithm with input p and with output a decomposition of p as a sum of four squares.
- **15.** Assuming GRH and Bach's bound, compute the word complexity of this algorithm.

## Exercise 4 – [LLL-REDUCTION ALGORITHM]

Let  $d, N \in \mathbb{Z}_{>0}$  and  $x_1, \ldots, x_d \in \mathbb{Z}/N\mathbb{Z}$ . Suppose that  $N > 2^{(d+1)/4}$ . Show that there is a polynomial deterministic algorithm which gives  $(n_1, \ldots, n_d) \neq (0, \ldots, 0)$  such that

$$|n_i| \le 2^{d/4} N^{1/(d+1)} \quad \text{for every } i,$$

and

$$\sum_{i=1}^{d} n_i x_i \bmod N \le 2^{d/4} N^{1/(d+1)}.$$

Hint : Consider the lattice  $(\Lambda, \|\cdot\|^2)$  where  $\Lambda \subset \mathbb{R}^{d+1}$  is the free  $\mathbb{Z}$ -module generated by the columns of

$$B = \begin{pmatrix} N & x_1 & x_2 & \cdots & x_d \\ 0 & 1 & 0 & \cdots & 0 \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & & \ddots & \ddots & 0 \\ 0 & \cdots & \cdots & 0 & 1 \end{pmatrix}.$$

N.B. Here  $a \mod b \in [0, b-1]$ .

Exercise 5 – [Proof of the Theorem on the LLL-reduction algorithm]

In a first time we want to prove that LLL-algorithm terminates.

**1.** Let

$$\Lambda_i = \langle b_1, \dots, b_i \rangle_{\mathbb{Z}}$$

denote the lattice in  $\Lambda_i \otimes_{\mathbb{Z}} \mathbb{R}$  generated by the first *i* basis vectors. So  $\Lambda_n = \Lambda$ . Then define

$$D_{i} = \operatorname{disc}(\Lambda_{i}) = \prod_{j \leq i} q(b_{j}^{*}),$$

$$D = \prod_{i=1}^{n-1} D_{i} = q(b_{1}^{*})^{n-1} \dots q(b_{n-1}^{*}).$$

Show that during each swap D gets replaced by an integer which is less than  $\frac{3}{4}D$ .

- **2.** Let  $A = \max_{i \leq n} q(b_i)$ . Show that the number of swaps is  $O(n^2 \log A)$  and that the algorithm terminates.
- **3.** Show that the total number of operations is  $O(n^4 \log A)$ .

Now we want to prove that these operations deal with integers of size  $O(n \log A)$ .

4. Prove that at any point in the algorithm we have

$$D_{k-1}b_k^* \in \mathbb{Z}^n$$

and

$$D_l \mu_{k,\ell} \in \mathbb{Z}$$

for all  $\ell < k \le n$ .

5. Show that at each step

$$D_i \leq A^i$$

and, thanks to this inequality, that the denominators of rational numbers in the algorithm are bounded by  $O(n \log A)$ .

**6.** Show that

$$|\mu_{i,j}|^2 \le D_{j-1}q(b_i).$$

7. Show that  $q(b_i) \leq nA$  everywhere except possibly during the reduction step.

#### **8.** Let

$$m_i = \max\{|\mu_{i,j}; \ 1 \le j \le i\}.$$

Show that at the beginning of the reduction step, we have  $m_i^2 \leq nA^n$  and that during the reduction step  $m_i$  cannot be multiplied by more than  $2^{i-1}$ .

9. Show that during the reduction step we have

$$q(b_i) \le n^2 (4A)^{n+1}$$

and prove that the denominators of the numbers occurring in the algorithm all have length  $O(n \log A)$ .

## Exercise 6 - [HNF-SNF]

Prove the uniqueness of the HNF and more generally that, if A and B are matrices of  $M_{m\times n}(\mathbb{Z})$  and  $M_{m\times \ell}(\mathbb{Z})$  whose columns generate the same submodule of  $\mathbb{Z}^m$ , the H-parts of their HNF are equal (see course).

### Exercise 7 - [HNF-SNF]

Let  $A \in M_n(\mathbb{Z})$  and  $(d_1, \ldots, d_n)$  be the diagonal of its SNF. Then

$$\mathbb{Z}^n/\mathrm{Im}(A) \simeq \bigoplus_{i=1}^n (\mathbb{Z}/d_i\mathbb{Z})$$

## Exercise 8 - [HNF-SNF]

Solve XA = Y, where  $Y \in M_{\ell \times n}(\mathbb{Z})$ ,  $A \in M_{m \times n}(\mathbb{Z})$ , unknown  $X \in M_{\ell \times m}(\mathbb{Z})$ . Hint: Write  $AU = (0 \mid H)$ .

## Exercise 9 - [HNF-SNF]

Solve

$$AX = \begin{pmatrix} y_1 \bmod d_1 \\ \vdots \\ y_n \bmod d_n \end{pmatrix}$$

 $\text{Hint: } AX = Y + DZ, \ D \ \text{diagonal} \Rightarrow (A \ | \ -D) \begin{pmatrix} X \\ Z \end{pmatrix} = Y.$