The Roots of Early Group Theory in the Works of Lagrange

Janet Heine Barnett*

December 26, 2016

1 Introduction

The problem of solving polynomial equations is nearly as old as mathematics itself. In addition to methods for solving linear equations in ancient India, China, Egypt and Babylonia, solution methods for quadratic equations were known in Babylonia as early as 1700 BCE. Written out entirely in words as a set of directions for calculating a solution from the given numerical coefficients, the Babylonian procedure can easily be translated into a formula which is an early predecessor of today's well-known quadratic formula: $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$, given that $ax^2 + bx + c = 0$. But what about a 'cubic formula' for third degree equations, or a 'quartic formula' for equations of degree four? More generally, is it always possible to compute the solutions of polynomial equations of a given degree by means of a formula based on its coefficients, elementary arithmetic operations and the extraction of roots alone?

As basic as this latter question may sound, its answer eluded mathematicians until the early nineteenth century. In connection with its rather surprising resolution (revealed later in this introduction), there emerged a new and abstract algebraic structure known as a group. Algebra, understood prior to that time as the study of solution techniques for equations, was forever changed as a result. In this project, we will explore an example of a particularly important type of group, and will also meet ideas related to a second important type of group, by reading historical excerpts from the earliest phase of the evolution of the group structure. In the remainder of this introduction, we place this reading in context with a brief historical sketch of efforts to find formulas for higher degree polynomial equations.

In a sense, the search for the solution to higher degree polynomials was also pursued by ancient Babylonian mathematicians, whose repertoire included methods for approximating solutions of certain types of cubic equations. The problem of finding exact (versus approximate) solutions might be traced to the somewhat later geometric tradition of ancient Greece, in which there arose problems such as the 'duplication of a cube' (i.e., constructing a cube with twice the volume of a given cube) that correspond to cubic equations when translated into today's algebraic symbolism (i.e., $x^3 = 2$). In order to construct the line segments which served as solutions of the geometrical problems in which they were interested, Greek mathematicians developed various new curves, including the conic sections (i.e., parabolas, hyperbolas and ellipses). Much later, the Islamic mathematician and poet Omar Khayyam (1048–1131) explicitly solved cubic equations by intersecting appropriate conic sections. For example, for a cubic equation of the form $x^3 + d = bx^2$, the points of intersection of the

^{*}Department of Mathematics and Physics; Colorado State University-Pueblo; Pueblo, CO 81001-4901; janet.barnett@csupueblo.edu.

¹Using abstract algebra, it can now be shown that certain of these construction problems, including the duplication of the cube, are impossible using only the Euclidean tools of a collapsible compass and an unmarked straightedge. Likewise, these ideal Euclidean tools are not sufficient to construct a conic section.

hyperbola xy = d and the parabola $y^2 + dx - db = 0$ correspond to the real roots of the polynomial.² Because negative numbers were not allowed as coefficients (or roots) of equations at the time, however, $x^3 + d = bx^2$ was only of thirteen cubic forms which did not reduce to linear or quadratic equations, each of which required different conic sections for their solution. Khayyam gave the first systematic classification of all thirteen forms and demonstrated how to solve each geometrically.

Unlike the Greeks, Khayyam and his fellow medieval Islamic mathematicians hoped to find algebraic algorithms for cubic equations — similar to the quadratic formula for second degree equations — in addition to geometric constructions based on curves. Although they were unsuccessful in this regard, it was through Islamic texts that algebra became known in Western Europe. As a result, the search for an algebraic method of solution for higher degree equations was next taken up in Renaissance Italy beginning in the 14th century. Some equations studied in this setting were solved through substitutions which reduced the given equation to a quadratic or to a special form like $x^n = a$. Most higher degree equations, however, can not be solved this way. Only in the 16th century, when methods applying to all cubic and quartic polynomials were finally developed, did the Italian search for general solutions achieve some success. The culmination of this search — described in footnote 3 below — is one of the great stories in the history of mathematics.³

Although the solution methods discovered in the 16th century are interesting in and of themselves, certain consequences of their discovery were of even greater importance to later developments
in mathematics. One such consequence was the discovery of complex numbers, whose eventual acceptance was promoted by the fact that roots of negative numbers often appear during the course of
applying the cubic or quartic formulas to specific equations, only to cancel out and leave only real
roots in the end.⁴ The increased use of symbolism which characterized Western European algebra in
the Renaissance period also had important consequences, including the relative ease with which this
symbolism allowed theoretical questions to be asked and answered by mathematicians of subsequent
generations. Questions about the number and kind of roots that a polynomial equation possesses,
for example, led to the Fundamental Theorem of Algebra, the now well-known assertion that an n^{th} degree equation has exactly n roots, counting complex and multiple roots. Algebraic symbolism
also allowed questions about the relation of roots to factors to be carefully formulated and pursued,

²To verify this, substitute $y = \frac{d}{x}$ from the equation of the hyperbola into the equation of the parabola, and simplify. Of course, modern symbolism was not available to Khayyam, who instead wrote out his mathematics entirely in words. ³Set in the university world of 16th century Italy, where tenure did not exist and faculty appointments were influenced by a scholar's ability to win public challenges, the tale of the discovery of general formulas for cubic and quartic equations begins with Scipione del Ferro (1465–1526), a professor at the University of Bologna. Having discovered a solution method for equations of the form $x^3 + cx = d$, del Ferro guarded his method as a secret until just before his death, when he disclosed it to his student Antonio Maria Fiore (ca. 1506). Although this was only one of thirteen forms which cubic equations could assume, knowing its solution was sufficient to encourage Fiore to challenge Niccolò Tartaglia of Brescia (1499-1557) to a public contest in 1535. Tartaglia, who had been boasting he could solve cubics of the form $x^3 + bx^2 = d$, accepted the challenge and went to work on solving Fiore's form $x^3 + cx = d$. Finding a solution just days before the contest. Tartaglia won the day, but declined the prize of 30 banquets to be prepared by the loser for the winner and his friends. (Poisoning, it seems, was not an unknown occurrence.) Hearing of the victory, the mathematician, physician and gambler Gerolamo Cardano (1501–1576) wrote to Tartaglia seeking permission to publish the method in an arithmetic book. Cardano eventually convinced Tartaglia to share his method, which Tartaglia did in the form of a poem, but only under the condition that Cardano would not publish the result. Although Cardano did not publish Tartaglia's solution in his arithmetic text, his celebrated 1545 algebra text Ars Magna included a cubic equation solution method which Cardano claimed to have found in papers of del Ferro, then 20 years dead. Not long after, a furious Tartaglia was defeated in a public contest by one of Cardano's student, Lodovico Ferrari (1522–1565), who had discovered a solution for equations of degree four. The cubic formula discovered by Tartaglia now bears the name 'Cardano's formula.'

 $^{^4}$ The first detailed discussion of complex numbers and rules for operating with them appeared in Rafael Bombelli's Algebra of 1560. Their full acceptance by mathematicians did not occur until the nineteenth century, however.

thereby leading to discoveries like the Factor Theorem, which states that r is a root of a polynomial if and only if (x-r) is one of its factors.

Despite this progress in understanding the theory of equations, the problem of finding an algebraic solution expressible only in terms of the coefficients, elementary arithmetic operations and extraction of roots for equations of degree higher than four resisted solution until the Norwegian Niels Abel (1802–1829) settled it in a somewhat unexpected way. In a celebrated 1824 pamphlet, Abel proved that a 'quintic formula' for the general fifth degree polynomial is impossible.⁵ The same is true for equations of higher degree, making the long search for algebraic solutions to general polynomial equations perhaps seem fruitless. Then, as often happens in mathematics, Abel's 'negative' result produced fruit. Beginning with the central idea of Abel's proof — the concept of a 'permutation' — the French mathematician Évariste Galois (1811–1832) used a concept which he called a 'group of permutations' as a means to classify those equations which are solvable by radicals. Soon after publication of Galois' work, permutation groups in the sense that we know them today⁶ appeared as just one example of a more general group concept in the paper On the theory of groups, as depending on the symbolic equation $\theta^n = 1$, written by British mathematician Arthur Cayley (1821– 1895). Although it drew little attention at the time of its publication, Cayley's paper has since been recognized as the inaugural paper in abstract group theory. By the end of the nineteenth century, group theory was playing a central role in a number of mathematical sub-disciplines, as it continues to do today.

In this project, we will study one of the early precursors of abstract group theory through selections from the writings of the French mathematician J. L. Lagrange (1736–1813). An important figure in the development of group theory, Lagrange made the first real advance in the problem of solving polynomial equations by radicals since the work of Cardano and his 16th century contemporaries. In particular, Lagrange was the first to suggest a relation between permutations and the solution of equations of radicals that was later exploited by the mathematicians Abel and Galois. We begin, in Section 2, with an overview of Lagrange's approach to the problem of solving general polynomial equations.

2 Roots of unity, permutations and equations: J. L. Lagrange

Born on January 25, 1736 in Turin, Italy to parents of French ancestry, Joseph Louis Lagrange was appointed as a professor of mathematics at the Turin Royal Artillery School by the age of 19. He spent the first eleven years of his professional life teaching there, the next twenty as a mathematical researcher at the Berlin Academy of Sciences, and the final twenty seven as both a teacher and researcher in Paris, where he died on April 10, 1813. Largely self taught, he is remembered today for contributions to every branch of eighteenth century mathematics, and especially for his work on the foundations of calculus. His work in algebra is also recognized as sowing one of the seeds that led to the development of group theory in the nineteenth century.

Lagrange's work on the algebraic solution of polynomial equations — that is, a solution expressible only in terms of the coefficients, elementary arithmetic operations and extraction of roots — was first published as a lengthy article entitled 'Réflexions sur la résolution algébrique des équations' in

⁵The Italian mathematician Paolo Ruffini published this same result in 1799, but his proposed proof contained a gap. Abel, who was not aware of Ruffini's work until 1826, described it as "so complicated that it is very difficult to decide the correctness of his reasoning" (as quoted in [Wussing, 1984, p. 97]).

⁶Galois used the term 'group' in a slightly different way than we do today.

the Mémoire de l'Académie de Berlin of 1770 and 1771. As with all his research, generality was Lagrange's primary goal in his works on equations. In seeking a general method of algebraically solving all polynomial equations, he began by looking for the common features of the solutions methods for quadratics, cubics, and quartics. Following a detailed analysis of the known methods of solution, he concluded that one thing they had in common was the existence of an auxiliary (or resolvent) equation whose roots (if they could be found) would allow one to easily find the roots of the originally given equation. Furthermore, Lagrange discovered that it was always possible, for any given equation, to find a resolvent equation with roots which are related to the roots of the original equation in a very special way. This special relationship, and a summary of its importance to his work, are nicely described in Lagrange's own words in the following excerpt from the 1808 edition of his Traité de la résolution des équations numériques Lagrange [1808].

On the solution of algebraic equations⁸

The solution of second degree equations is found in Diophantus and can also be deduced from several propositions in Euclid's *Data*; but it seems that the first Italian algebraists learned of it from the Arabs. They then solved third and fourth degree equations; but all efforts made since then to push the solution of equations further has accomplished nothing more than finding new methods for the third and the fourth degree, without being able to make a real start on higher degrees, other than for certain particular classes of equations, such as the reciprocal equations, which can always be reduced to a degree less than half [the original degree] . . .

In *Mémoire de l'Académie de Berlin* (1770, 1771), I examined and compared the principal methods known for solving algebraic equations, and I found that the methods all reduced, in the final analysis, to the use of a secondary equation called the *resolvent*, for which the roots are of the form

$$x' + \alpha x'' + \alpha^2 x''' + \alpha^3 x^{(iv)} + \dots$$

where x', x'', x''', \dots designate the roots of the proposed equation, and α designates one of the roots of unity, of the same degree as that of the equation.

I next started from this general form of roots, and sought *a priori* for the degree of the resolvent equation and the divisors which it could have, and I gave reasons why this [resolvent] equation, which is always of a degree greater than that of the given equation, can be reduced in the case of equations of the third and the fourth degree and thereby can serve to resolve them.

The rest of this section includes some comments and an example that elaborate on the ideas that Lagrange proposed in this excerpt. Before continuing with your reading, check your understanding of some basic vocabulary by completing the following task.

⁷As suggested by its title, *Traité de la résolution des équations numériques* primarily addressed the problem of numerically approximating solutions to equations; it also included a summary of Lagrange's 1770/1771 work on finding exact solutions to polynomial equations as an appendix entitled 'Note XIII: Sur le résolution des équations algébriques' (see [Lagrange, 1808, pp. 295-327]).

⁸To set them apart from the project narrative, all original source excerpts are set in sans serif font and bracketed by the following symbol at their beginning and end:

Task 1

This task reviews some basic vocabulary and mathematical developments discussed in the introduction and the preceding Lagrange excerpt.

- (a) What do we mean when we say a polynomial equation is 'algebraically solvable'? For what degree polynomials were algebraic solutions known when Lagrange was writing?
- (b) What is a 'resolvent equation'? How does the degree of the resolvent equation compare to the degree of the given equation?

Lagrange's emphasis on the *form* of the roots of the resolvent equation is a mark of the more abstract approach he adopted in all his work. Although we will not go through the analysis which led him to identify this form, we will later (in section 4) read through several of the arguments that Lagrange deduced from its existence. Notice for now that the expression for the roots t of the resolvent equation for a polynomial of degree m is actually the sum of only finitely many terms:

$$t = x' + \alpha x'' + \alpha^2 x''' + \alpha^3 x^{(iv)} + \ldots + \alpha^{m-1} x^{(m)}$$
.

Lagrange used prime notation (x', x'', x''', \ldots) here instead of subscripts (x_1, x_2, x_3, \ldots) to denote the m roots of the original equation (and not to indicate derivatives). Similarly, $x^{(m)}$ denotes one of these m roots (and neither a derivative nor a power of x). The symbols $\alpha^2, \alpha^3, \ldots$ here do denote powers of α , however, where α itself denotes an m^{th} root of unity: that is, a number for which $\alpha^m = 1$. Of course, $\alpha = 1$ is always a solution of the equation $\alpha^m = 1$. By the Fundamental Theorem of Algebra, however, we know that $\alpha = 1$ is only one of m distinct solutions of the equation $\alpha^m = 1$. Letting $i = \sqrt{-1}$, for example, the four fourth roots of unity are $\{1, i, -1, -i\}$. Although Lagrange specified no restrictions on the value which α may assume in the formula for the resolvent's roots in the preceding excerpt, his 1808 summary later made it clear that for m > 2, this formula requires α to be a complex-valued root of unity.

Because complex roots of unity played a major role in his analysis, Lagrange included a detailed discussion of their properties in his works on the theory of equations. We will consider excerpts of this discussion — especially those parts which relate to group theory concepts — in Section 3 below. We will also look at methods for computing the values of complex roots of unity in that section. In Section 4, we will then return to the formula Lagrange gave for the roots of the resolvent equation $(t = x' + \alpha x'' + \alpha^2 x''' + \alpha^3 x^{(iv)} + \ldots + \alpha^{m-1} x^{(m)})$, and examine how rearranging (or permutating) the roots x', x'', x''', \ldots within this formula provides us with information about the degree of the resolvent equation.

To set the stage for these discussions, let's first look at a specific example to see how an auxiliary equation, even one of higher degree than the original, can be used to solve a given equation. We note that our primary purpose with this example and its continuation in several later tasks is to provide a context for the group-theoretic connections which emerge from Lagrange's theoretical work on resolvent equations (e.g., roots of unity and permutations), rather than to provide a complete development of that work.

⁹As indicated in the excerpt, Lagrange arrived at this expression for the roots of the resolvent equation by examining several specific methods for solving cubics and quartics; that is, his knowledge of this general principle arose from an a posteriori analysis of particular instances. An a priori analysis, in contrast, is one that starts from a general law and moves to particular instances. The literal meanings of these Latin terms are 'from what comes after' (a posteriori) and 'from what comes first' (a priori). The arguments we will see below illustrate how Lagrange argued from general algebraic properties in an a priori fashion to deduce the degree of the resolvent equation.

¹⁰This can be verified by solving $(\alpha^2 - 1)(\alpha^2 + 1) = 0$, or by raising each number to the fourth power. As a preview of ideas to come later in this project, note that powers of i give all four roots: $i^1 = i$, $i^2 = -1$, $i^3 = -i$, $i^4 = 1$.

A Specific Resolvent Equation Example: Part I

This example is based on the analysis in Lagrange's 1770 *Mémoire* Lagrange [1770-1771] of the solution given by Gerolamo Cardano (see footnote 3) to the cubic equation

$$x^3 + nx + p = 0, (1)$$

where n and p are assumed to be positive real numbers.

Using basic algebra, it is straightforward to check (do this!) that the substitution $x = \frac{t}{3} - \frac{n}{t}$, where $t \neq 0$, transforms the cubic equation (1) into the following sixth degree equation:

$$t^6 + 27pt^3 - 27n^3 = 0 (2)$$

In Lagrange's terminology, this equation (2) is a **resolvent equation** for the given cubic equation (1). This means that, by first finding the six roots of the resolvent equation (2), we are able to determine the three roots of the given cubic equation (1) using only elementary arithmetic operations and the extraction of roots beginning from the coefficients of (1, n, p) the given cubic. Here's how:

- (i) Notice that the resolvent equation (2) is quadratic in t^3 : $\left[t^3\right]^2 + 27p\left[t^3\right] 27n^3 = 0$. The quadratic formula gives the roots of $\theta^2 + 27p\theta 27n^3$ in the required algebraic form. Denote these two roots as θ_1 and θ_2 .
 - Because n and p are positive reals, it's easy to check that θ_1, θ_2 are distinct real numbers.^a It then follows that $t_1 = \sqrt[3]{\theta_1}$ and $t_2 = \sqrt[3]{\theta_2}$ are distinct real roots of the resolvent that are expressed in the required form; that is, using only elementary arithmetic operations and extraction of roots starting from the coefficients of the given cubic (1).
- (ii) In his 1770 article, Lagrange showed that the remaining four (complex) roots of the resolvent (2) can also be written in the required algebraic form by first writing each of these four (complex) roots as products involving t_1, t_2 and the two complex-valued cubic roots of unity.^b

For instance, letting α denote a complex number with $\alpha^3 = 1$, the following computation shows that $t_3 = \alpha t_1$ is also root of the resolvent equation:

$$(\alpha t_1)^6 + p(\alpha t_1)^3 - \frac{n^3}{27} = \alpha^6 t_1^6 + p\alpha^3 t_1^3 - \frac{n^3}{27}$$
 by basic algebra
= $t_1^6 + pt_1^3 - \frac{n^3}{27}$ since $\alpha^3 = 1$, $\alpha^6 = (\alpha^3)^2 = 1$
= 0 since t_1 is a root of the resolvent

Letting α, β denote the two complex cubic roots of unity, the remaining roots of the resolvent equation are then similarly obtained as $t_4 = \beta t_1$, $t_5 = \alpha t_2$ and $t_6 = \beta t_2$.

(iii) Now that we know that every solution t of the resolvent can be expressed in the required algebraic form, the substitution $x = \frac{t}{3} - \frac{n}{t}$ gives us the three solutions of the original cubic in that same required form; that is, using only elementary arithmetic operations and the extraction of roots beginning from the coefficients of (1, n, p) the given cubic.^c

$$t^{6} + pt^{3} - n^{3}/27 = (t^{3} - \theta_{1})(t^{3} - \theta_{2}) = (t^{3} - (\sqrt[3]{\theta_{1}})^{3})(t^{3} - (\sqrt[3]{\theta_{2}})^{3})$$
$$= (t - \sqrt[3]{\theta_{1}})(t^{2} + \sqrt[3]{\theta_{1}}t + \sqrt[3]{\theta_{1}}^{2})(t - \sqrt[3]{\theta_{2}})(t^{2} + \sqrt[3]{\theta_{2}}t + \sqrt[3]{\theta_{2}}^{2})$$

Applying the quadratic formula to the quadratic factors then gives the resolvent roots in the required algebraic form.

^cAre you wondering why the six roots of the resolvent give just three roots for the original cubic? Here's how this happens for the real-valued roots. Begin by setting $x_1 = \frac{t_1}{3} - \frac{n}{t_1}$ and $x_2 = \frac{t_2}{3} - \frac{n}{t_2}$, and remember that $t_1 = \sqrt[3]{\theta_1}$ and $t_2 = \sqrt[3]{\theta_2}$, where θ_1 and θ_2 denote the real-valued roots of $f(\theta) = \theta^2 + 27p\theta - 27n^3$. By the Factor Theorem, $f(\theta) = (\theta - \theta_1)(\theta - \theta_2)$, which we can expand to get $f(\theta) = \theta^2 - (\theta_1 + \theta_2)\theta + \theta_1\theta_2$. Equating coefficients for these boxed expressions gives us $\theta_1\theta_2 = (-3n)^3$. Since $\theta_1 = t_1^3$ and $\theta_2 = t_2^3$, it follows that $t_1t_2 = -3n$, or $3n = -t_1t_2$. Thus: $t_1 = \frac{t_1}{3} - \frac{n}{t_1} = \frac{t_1}{3} - \frac{3n}{3t_1} = \frac{t_1}{3} - \frac{(-t_1t_2)}{3t_1} = \frac{1}{3}(t_1 + t_2)$. Proceeding similarly, we can show that $t_2 = \frac{1}{3}(t_1 + t_2)$ as well, so that $t_1 = t_2$! Analogous computations with the 2-to-1 function $t_1 = t_1 = t_2$ will show that $t_2 = t_3 = t_3$ and $t_3 = t_4 = t_4$ will show that $t_4 = t_5$; we will look at these computations in Section 3 of this project, after studying the properties of the complex cubic roots of unity $t_1 = t_2$ further.

^aOne way to do this is to show that the discriminant $b^2 - 4ac = 27^2p^2 + 4(27n^3)$ is strictly positive.

^bWe could also express the four complex roots of the resolvent directly in terms of i and the roots θ_1, θ_2 of the quadratic $\theta^2 + pt^3 - \frac{n^3}{27}$ by using the substitution $\theta = t^3$ to first rewrite the resolvent as follows:

3 Roots of unity in Lagrange's analysis

As suggested above, roots of unity played an important role in Lagrange's formula for the roots of the resolvent equation, and more generally in the theory of equations. In this section, we consider some properties of these special roots as they were described by Lagrange. Our first excerpt on roots of unity also touches on an important point about 'solvability' which we have already raised; namely, the notion of 'solvability' can be defined in a variety of ways. In our context, 'algebraic solvability' specifically requires that the roots of a given equation can be determined from its coefficients by way of a *finite* number of steps involving only elementary arithmetic operations $(+, -, \times, \div)$ and the extraction of roots. Thus, just as Omar Khayyam continued to seek an algebraic algorithm for the roots of cubic equations even after he showed these roots existed by intersecting conic sections in a way that would have satisfied Greek mathematicians, the solution involving trigonometric functions described below by Lagrange would not count as an algebraic solution for today's algebraist (nor would it for Lagrange) unless the specific trigonometric values involved could be expressed in the permitted form. We examine this issue further in the following excerpt, taken from Note XIV of Lagrange's Traité de la résolution des équations numériques Lagrange [1808].

Although equations with two terms such as

$$x^m - A = 0$$
, or more simply $x^m - 1 = 0$

(since the former is always reducible to the latter, by putting $x \sqrt[m]{A}$ in for x), are always solvable by trigonometric tables in a manner that allows one to approximate the roots as closely as desired, by employing the known formula 11

$$x = \cos\frac{k}{m}360^{\circ} + \sin\frac{k}{m}360^{\circ}\sqrt{-1}$$

and letting $k=1,2,3,\ldots,m$ successively, their algebraic solution is no less interesting for Analysis, and mathematicians have greatly occupied themselves with it.

Today, this trigonometric formula for the m^{th} roots of unity is written in terms of the radian measure of a circle, 2π , and the now-standard symbol $i = \sqrt{-1}$:

$$x^m - 1 = 0 \Leftrightarrow x = \cos\left(\frac{2\pi k}{m}\right) + i\sin\left(\frac{2\pi k}{m}\right), \text{ where } k = 1, 2, 3, \dots, m.$$

For example, the solutions of $x^3 - 1 = 0$ are readily obtained from this formula as follows:

$$\begin{array}{lll} k=1 & \Rightarrow & x=\cos\left(\frac{2\pi\cdot 1}{3}\right)+i\sin\left(\frac{2\pi\cdot 1}{3}\right) & = & \cos\left(\frac{2\pi}{3}\right)+i\sin\left(\frac{2\pi}{3}\right) & = & -\frac{1}{2}+\frac{\sqrt{3}}{2}i\\ k=2 & \Rightarrow & x=\cos\left(\frac{2\pi\cdot 2}{3}\right)+i\sin\left(\frac{2\pi\cdot 2}{3}\right) & = & \cos\left(\frac{4\pi}{3}\right)+i\sin\left(\frac{4\pi}{3}\right) & = & -\frac{1}{2}-\frac{\sqrt{3}}{2}i\\ k=3 & \Rightarrow & x=\cos\left(\frac{2\pi\cdot 3}{3}\right)+i\sin\left(\frac{2\pi\cdot 3}{3}\right) & = & \cos\left(2\pi\right)+i\sin\left(2\pi\right) & = & 1 \end{array}$$

¹¹A proof of this formula lies outside the scope of this project.

Notice that these roots include one real root and two complex roots which are conjugates of each other. Also note that the particular trigonometric values involved here can be expressed in terms of only finitely many basic arithmetic operations on rational numbers and their roots (including $i=\sqrt{-1}$). In fact, we could instead solve $x^3-1=0$ by first factoring $[x^3-1=(x-1)(x^2+x+1)]$ and then using the quadratic formula. Thus, the cubic roots of unity are bona fide algebraic solutions of this equation.

In his celebrated doctoral dissertation Disquisitiones Arithmetica of 1801, the great German mathematician Frederic Gauss (1777–1855) proved that $x^m-1=0$ can always be solved algebraically. This fact in turn implied Lagrange could legitimately use roots of unity in his formula for the roots of the resolvent and still obtain an algebraic solution. Lagrange commented on this technical point in his 1808 summary, saying of Gauss' work that it was 'as original as it was ingenious' [Lagrange, 1808, p. 329].

Task 2

Without employing a calculator or computer, use the formula $x = \cos\left(\frac{2\pi k}{m}\right) + i\sin\left(\frac{2\pi k}{m}\right)$ (with m=6) to express all sixth roots of unity in terms of the elementary arithmetic operations on rational numbers and their roots only.

What difficulties do you encounter when you attempt to do this for the fifth roots of unity? How else might you proceed in this case?¹³

As Lagrange commented, the formula given in the preceding excerpt for the m^{th} roots of unity in terms of the trigonometric functions was well known by his time. It is straightforward to check its correctness (see Appendix Task I) using another formula that was then well known:

de Moivre's Formula:
$$(\cos \theta + i \sin \theta)^n = \cos(n\theta) + i \sin(n\theta)$$

The French mathematician for which this formula is named, Abraham de Moivre (1667–1754), appears to have had some understanding of it as early as 1707; it seems likely that he discovered it by way of the standard sum identities for trigonometric functions, although he never published a proof. In the first precalculus text ever to be published, Introductio in analysin infinitorum (1748), the celebrated mathematician Leonhard Euler (1707–1783) did use trigonometric identities to prove de Moivre's formula in the case where n is a natural number (see Appendix Task II). As was typical of Euler, he then took matters a step further and used ideas related to power series (see Appendix Task III) to establish another amazing formula:

Euler's formula:
$$e^{i\theta} = \cos \theta + i \sin \theta$$

 $^{^{12}}$ Had the coefficients of the original equation included irrational or imaginary numbers, then any number obtained in a finite number of steps from those coefficients with basic arithmetic operations or extraction of roots would also be allowed. Since the coefficients of $x^3-1=0$ are integers, these operations allow only rational numbers and their roots.

¹³Lagrange found the fifth roots of unity to be 1, $\frac{\sqrt{5}-1}{4} \pm \frac{\sqrt{10+2\sqrt{5}}}{4}i$, and $-\frac{\sqrt{5}+1}{4} \pm \frac{\sqrt{10-2\sqrt{5}}}{4}i$.

As a corollary to Euler's formula, de Moivre's formula is easy to prove, although the almost magical ease of this proof makes it seem no less mysterious:¹⁴

$$(\cos \theta + i \sin \theta)^n = (e^{i\theta})^n = e^{i(n\theta)} = \cos(n\theta) + i \sin(n\theta)$$

Additionally, Euler's formula gives us another (more concise) way to represent roots of unity:

$$x^m - 1 = 0 \Leftrightarrow x = \cos\left(\frac{2\pi k}{m}\right) + i\sin\left(\frac{2\pi k}{m}\right) \Leftrightarrow x = e^{\frac{2\pi k}{m}i}, \text{ where } k = 1, 2, 3, \dots, m.$$

Although Lagrange himself did not make use of this exponential representation in his own writing (despite his familiarity with Euler's identity), we will use it as a convenient notational abbreviation and to simplify computations. For example, the three cubic roots of unity can be written as follows:

$$\begin{array}{ll} k = 1 & \Rightarrow & x = e^{\frac{2\pi \cdot 1}{3}i} = e^{\frac{2\pi i}{3}} \\ k = 2 & \Rightarrow & x = e^{\frac{2\pi \cdot 2}{3}i} = e^{\frac{4\pi i}{3}} \\ k = 3 & \Rightarrow & x = e^{\frac{2\pi \cdot 3}{3}i} = e^{2\pi i} \end{array}$$

We also make use of the geometric representation of roots of unity as points on the unit circle (see Figure 1) which is naturally suggested by the formula $e^{\frac{2\pi k}{m}i} = \cos\left(\frac{2\pi k}{m}\right) + i\sin\left(\frac{2\pi k}{m}\right)$.

Figure 1: Cubic roots of unity: $e^{\frac{2\pi k}{3}i} = \cos\left(\frac{2\pi k}{3}\right) + i\sin\left(\frac{2\pi k}{3}\right)$, k = 1, 2, 3

¹⁴Another easy but mysterious consequence of Euler's formula, obtained by letting $\theta = \pi$, is **Euler's Identity** relating the five most important mathematical constants in a single equation: $e^{i\pi} + 1 = 0$. After proving Euler's identity to an undergraduate class at Harvard, the American algebraist Benjamin Peirce (1809–1880) is reported in Archibald [1925] to have said: "Gentlemen, that is surely true, it is absolutely paradoxical; we cannot understand it, and we don't know what it means. But we have proved it, and therefore we know it must be the truth."

Task 3

- (a) Represent the sixth roots of unity on a unit circle. (See also Task 2.) Label these in exponential form: $e^{\frac{2\pi k}{6}i} = e^{\frac{\pi k}{3}i}$, where k = 1, 2, 3, 4, 5, 6. Also indicate clearly which of these six roots are real and which are complex.
- (b) On the unit circle from part (a), identify which of the sixth roots of unity are also square roots of unity, and which are also cubic roots of unity.
- (c) Use a separate unit circle to represent the fifth roots of unity on a unit circle; again label with exponential notation and indicate which are real and which are complex.

Figure 2: Geometric representation of $z = a + bi = re^{i\theta}$, where $r = \sqrt{a^2 + b^2}$

Although the geometric representation of the set of all complex numbers as points in the two-dimensional plane shown in Figure 2 was first published after Lagrange's work on algebraic solvability, 15 mathematicians of his era were well aware of the connection of roots of unity to the unit circle. 16 In fact, Lagrange explicitly used the geometric representation of roots of unity as points on the unit circle to determine the total number and type (real versus complex) of m^{th} roots of unity, as we read in the following excerpt from his 1770 $M\acute{e}moire$. 17 It may be helpful to refer back to the unit circles in Figure 1 and Task 3 as you read this excerpt.

¹⁵The name of Parisian bookkeeper Jean-Robert Argand (1768–1822) is frequently cited in connection with the development of the complex plane, in recognition of an 1806 pamphlet which he produced on the topic. Although there are indications that Gauss was in possession of the geometric representation of complex numbers as early as 1796, he did not publish on the subject until 1831. Credit for the first publication on the subject instead belongs to the Norwegian Caspar Wessel (1745–1818); unfortunately, Wessel's 1797 paper was written in Danish and went unnoticed until 1897.

¹⁶It was this relation of the m^{th} roots of unity to points on the unit circle that led to the term 'cyclotomic polynomial' being used for the expression ' $x^{m-1} + x^{m-2} + \ldots + 1$ ' which arises as a factor of $x^m - 1 = (x-1)(x^{m-1} + x^{m-2} + \ldots + 1)$.

¹⁷Because the following excerpt comes from a different source than that which we have quoted thus far, we have altered the notation in it slightly (replacing, for example, n by m) to be consistent with the notation used in our other excerpts.

We first remark concerning this solution that each of the roots of the equation $x^m-1=0$ should be different from each other, since on the circumference there are not two different arcs which simultaneously have the same sine and the same cosine. It is further easy to see that all the roots will be imaginary, with the exception of the last which corresponds to k=m and which will always equal 1, and of that which corresponds to $k=\frac{m}{2}$, when m is even, which will equal -1; since in order for the imaginary part of the expression of x to vanish, it is necessary to have

$$\sin\left(\frac{k}{m}360^{\circ}\right) = 0,$$

which never occurs unless the arc is equal to 360° or to 180° ; in which case we will have either $\frac{k}{m}=1$ or $=\frac{1}{2}$, and consequently either k=m or $k=\frac{m}{2}$; in the first case, the real part $\cos\left(\frac{k}{m}360^\circ\right)$ will become $\cos360^\circ=1$; and in the second it will become $\cos180^\circ=-1$.

Compare Lagrange's claim concerning the number and type of m^{th} roots of unity in the preceding excerpt to what you found for m = 6 in parts (a) and (b) of Task 3.

How convincing do you find Lagrange's argument in general?

We now read the continuation of Lagrange's comments on roots of unity, in which ideas related to what later came to be known as a 'cyclic group' arise for the first (but not last!) time in this project.

Now, if we let

Task 4

$$\alpha = \cos\left(\frac{360^{\circ}}{m}\right) + \sin\left(\frac{360^{\circ}}{m}\right)\sqrt{-1},$$

we will have ...

$$\alpha^k = \cos\left(\frac{k}{m}360^\circ\right) + \sin\left(\frac{k}{m}360^\circ\right)\sqrt{-1};$$

so that the different roots of $x^m-1=0$ will all be expressed by the powers of this quantity α ; and thus these roots will be $\alpha,\alpha^2,\alpha^3,\ldots\alpha^m$, of which the last α^m will always be equal to $1\ldots$

We pause at this point in our reading of Lagrange to illustrate his central idea for the specific case of m=3. Using exponential notation, we set $\alpha=e^{\frac{2\pi i}{3}}$. Then, as noted by Lagrange, the remaining cubic roots of unity can be obtained simply by taking powers of α , since $\alpha^2=\left[e^{\frac{2\pi i}{3}}\right]^2=e^{\frac{4\pi i}{3}}$ and $\alpha^3=\left[e^{\frac{2\pi i}{3}}\right]^3=e^{2\pi i}=1$. Because it is possible to generate all the cubic roots of unity from α in this way, α is called a *primitive cubic root of unity*.

Task 5

Let m = 6 and set $\alpha = \cos\left(\frac{2\pi}{6}\right) + i\sin\left(\frac{2\pi}{6}\right) = e^{\frac{\pi i}{3}}$.

Verify that α is a primitive sixth root of unity by computing α^k for k = 2, 3, 4, 5, 6. Comment on how these results compare to your answer to Task 3(a).

We return now to Lagrange's comments on primitive roots of unity.

It is good to observe here that if m is a prime number, one can always represent all the roots of $x^m-1=0$ by the successive powers of any one of these same roots, excepting only the last; let, for example, m=3, the roots will be α,α^2,α^3 : if we take the next root α^2 in place of α , we have the three roots $\alpha^2,\alpha^4,\alpha^6$; but, since $\alpha^3=1$, it is clear that $\alpha^4=\alpha$ and that $\alpha^6=\alpha^3$; so that these roots will be α^2,α,α^3 , the same as before.

Let us consider what Lagrange is claiming here in more detail. In light of his comments on primitive roots of unity in the first excerpt on this page, we know the expression 'the last root' is a reference to the real number '1', obtained by taking the 'last' power (α^m) of $\alpha = e^{\frac{2\pi i}{m}}$. We also know from what Lagrange has already said that $\alpha = e^{\frac{2\pi i}{m}}$ is a primitive m^{th} root of unity, since taking powers of α has the effect of cycling through all the m^{th} roots of unity. In the excerpt we have just read, Lagrange has gone beyond this to claim that every m^{th} root of unity — other than the last root 1 — behaves in exactly this same way, provided m is prime. In other words, Lagrange has asserted the following theorem:

Theorem

If m is prime and β is a complex m^{th} root of unity, then β is a primitive m^{th} root of unity.

Lagrange's illustration of this theorem for the prime m=3 in the preceding excerpt used the fact that $\alpha=e^{\frac{2\pi i}{3}}$ is already known to be a primitive cubic root of unity; thus, the only other complex root of unity β can be written as a power of α ; namely, $\beta=\alpha^2$. Using this notation, we can re-write Lagrange's power computations as follows: $\beta^1=\alpha^2$, $\beta^2=\alpha^4=\alpha^3\alpha=\alpha$ and $\beta^3=\alpha^6=[\alpha^3]^2=1$. This shows that $\beta=\alpha^2$ is also a primitive root of unity, and the theorem holds in this case.

Task 6

In the continuation of the preceding excerpt, Lagrange considered the case m=5, where $\alpha=\cos\left(\frac{2\pi}{5}\right)+i\sin\left(\frac{2\pi}{5}\right)=e^{\frac{2\pi i}{5}}$ and the five fifth roots of unity are $\alpha,\alpha^2,\alpha^3,\alpha^4,\alpha^5=1$.

Complete the following to prove that α^2 , α^3 , and α^4 are also primitive fifth root of unity.

- (a) Find the first five powers of α^2 , and show that these are the same as the five original roots rearranged in the following order: α^2 , α^4 , α , α^3 , α^5
- (b) Find the first five powers of α^3 , and show that these generate the five original roots rearranged in the following order: α^3 , α , α^4 , α^2 , α^5 .
- (c) Determine the order in which the original roots are generated using powers of α^4 .

In the next task, the specific case of m=6 is used to show that the restriction to prime numbers in the preceding theorem is necessary; that is, when m is composite, it is no longer the case that every complex root of unity is also a primitive root of unity. A proof of the theorem for the prime case is then outlined in Task 8, followed by further explorations of the composite case in Task 9.

Before turning to these tasks, we introduce some current notation and terminology that will be convenient to use in the rest of this section. Given $m \in \mathbb{Z}^+$, let's denote the set of all m^{th} roots of unity as:

$$U_m = \{x \in \mathcal{C} | x^m = 1\} = \{e^{\frac{2k\pi}{m}i} | k = 1, 2, \dots m\}$$

Given $\beta \in \mathcal{C}$, we will also write

$$\langle \beta \rangle = \{ \beta^m | m \in \mathcal{Z} \},$$

where the set $\langle \beta \rangle$ is called either the **set generated by** β , or the **group generated by** β . Using this terminology and notation for the results from Task 6c, for instance, we can write the group generated by α^4 (where $\alpha = e^{\frac{2\pi}{5}i}$) as:

$$\langle \alpha^4 \rangle = \{ \alpha^4, \alpha^3, \alpha^2, \alpha, \alpha^5 \} = U_5$$

Notice that, since $\langle \alpha^4 \rangle = U_5$, we can conclude that α^4 is a primitive fifth root of unity. Similarly, in the general case, β is a *primitive* root of unity iff $\langle \beta \rangle = U_m$. When this occurs, we will also say that β generates U_m , or that β is generator of U_m .

Task 7

In this task, the case m=6 is used to show that the restriction to prime numbers in the preceding theorem is necessary; that is, when m is composite, it is no longer the case that every root of unity can be used to generate all m roots of unity via powers.

Set
$$\alpha = \cos\left(\frac{2\pi}{6}\right) + i\sin\left(\frac{2\pi}{6}\right) = e^{\frac{\pi}{3}i}$$
.

- (a) Explain why all the sixth roots of unity are obtained by taking powers of α . That is, show that $\langle \alpha \rangle = U_5$. (It may be useful to review the unit circle diagram from Task 3, parts (a) and (b).)
- (b) Now find $\langle \alpha^2 \rangle$ by taking powers of $\beta = \alpha^2$. Which of the sixth roots of unity do you obtain in this case?
- (c) Now find $\langle \alpha^3 \rangle$ by taking powers of $\gamma = \alpha^3$. Which of the sixth roots of unity do you obtain in this case?
- (d) Which of the powers of α , other than $\alpha^1 = \alpha$, are also primitive roots of unity? That is, which powers of α generate all six of the sixth roots of unity? Justify your response.

Task 8

In this task, we return to the case where m is prime, and sketch a general proof for Lagrange's claim that every complex m^{th} root of unity β except $\beta = 1$ is primitive.

Begin by assuming that m is prime and that $\beta \neq 1$ is a complex m^{th} root of unity. Also let $\alpha = e^{\frac{2\pi i}{m}}$, and choose $n \in \mathbb{Z}^+$ such that $\beta = \alpha^n$ with $1 \leq n < m$, where \mathbb{Z}^+ denotes the set of positive integers. (How do we know that such a value of n exists?)

Our goal is to prove that the powers of β generate all possible m^{th} root of unity by proving that $\langle \beta \rangle = U_m$. In other words, we wish to show that the list β , β^2 , ..., β^m consisting of the first m positive integer powers of β corresponds to some arrangement of the list α , α^2 , ..., α^m of all m^{th} roots of unity.

(a) Begin by explaining why β^s is an m^{th} root of unity for every $s \in \mathbb{Z}^+$ with $1 \le s \le m$.

Note: Since different powers of β could produce the same complex number, this proves only that the list β , β^2 , ..., β^m contains at most m distinct m^{th} roots of unity.

(b) Use the fact that m is prime to prove the following:

Lemma Assume $m, n \in \mathbb{Z}^+$ with m prime, $\alpha = e^{\frac{2\pi i}{m}}$, and $\beta = \alpha^n$. For all $s \in \mathbb{Z}^+$, $\beta^s = 1$ if and only if m divides s.

Hint? Remember that $\alpha = e^{\frac{2\pi i}{m}} = \cos\left(\frac{2\pi}{m}\right) + i\sin\left(\frac{2\pi}{m}\right)$.

Note: This shows that m is the first positive power of β that generates 'the last root' 1; that is, the real root $1 = \beta^m$ appears only once within the list β , β^2 , ..., β^m .

It remains to show that none of the other m^{th} roots of unity are repeated in this list.

- (c) Suppose that the list β , β^2 , ..., β^m contains fewer than m distinct values. That is, suppose that $\beta^k = \beta^l$ for some integers k, l with $1 \le k < l \le m$. Use the lemma proven in part (b) to derive a contradiction. Hint? Notice that $1 \le l - k < m$.
- (d) Optional: Re-write the proof that there are no repeated elements in the list β , β^2 , ..., β^m from part (c) without using proof by contradiction.

Task 9

We now return to the case where m is a composite number and consider the number of primitive m^{th} roots of unity in this case. To this end, let $\alpha = e^{\frac{2\pi}{m}i}$.

- (a) Recall that for m=4, the primitive fourth roots of unity are $\alpha=i$ and $\alpha^3=-i$. Also review the results which you obtained in Task 7 for the case m=6. Use this data to develop a general conjecture concerning exactly which powers of α are primitive roots and which are not in the case where m is composite.
- (b) Test your conjecture from part (a) in the cases of m = 8 and m = 9.
 Clearly record your evidence that α^s is or is not a primitive root for each value of s.
 Refine your conjecture as needed before testing it for the case of m = 12.
 Continue to refine and re-test it further as needed.
 Once you are satisfied with your conjecture, write a general proof for it.
 Discuss proof strategies as needed with other students and/or your course instructor.
- (c) Optional: Modify your conjecture concerning primitive roots of unity in the case where m is composite so that it applies to all values of m, both prime and composite. Also modify your proof as needed to apply to this more general conjecture.

We close this section with a continuation of the specific resolvent equation example from the end of Section 2. In the next section, we will return to this example once more, and use the expressions obtained for x, x', x'' below to establish that the special relationship $t = x' + \alpha x'' + \alpha^2 x'''$ which Lagrange claimed will hold between the roots of an equation (x, x', x'') and the roots of its resolvent (t) does indeed hold in this particular example.

A Specific Resolvent Equation Example: Part II

Recall from Part I of this example that the roots of the cubic equation $x^3 + nx + p = 0$, where n, p are positive real numbers, are related to the roots of the sixth degree resolvent equation $t^6 + 27pt^3 - 27n^3 = 0$ by the expression $x = \frac{t}{3} - \frac{n}{t}$.

Also recall (from Part I(ii) of this Example) that the six (distinct) roots $t_1, t_2, t_3, t_4, t_4, t_6$ of the resolvent can be expressed as products of its two real roots (t_1, t_2) and the three cubic roots of unity. Denoting the cubic roots of unity by $1, \alpha, \alpha^2$, where α is a primitive cubic root of unity, we thus have

$$t_1 = \sqrt[3]{\theta_1} \qquad t_3 = \alpha t_1 \qquad t_5 = \alpha^2 t_1$$

$$t_2 = \sqrt[3]{\theta_2} \qquad t_4 = \alpha t_2 \qquad t_6 = \alpha^2 t_2,$$

where θ_1, θ_2 are the two (distinct) real roots of $\theta^2 + 27p\theta - 27n^3$.

In Part I of this example (page 6, footnote c), we used the fact that $t_1t_2 = -3n$ to show that $\frac{t_1}{3} - \frac{n}{t_1} = \frac{1}{3}(t_1 + t_2) = \frac{t_2}{3} - \frac{n}{t_2}$, concluding that $x' = \frac{1}{3}(t_1 + t_2)$ is the only real root of the given cubic.

Using this same fact $[t_1t_2 = -3n]$, we see that $t_4t_5 = (\alpha^2t_1)(\alpha t_2) = t_1t_2 = -3n$, which in turn implies:

$$x_4 = \frac{t_4}{3} - \frac{n}{t_4} = \frac{t_4}{3} - \frac{3n}{3t_4} = \frac{t_4}{3} - \frac{(-t_4t_5)}{3t_4} = \frac{1}{3}\left(t_4 + t_5\right) = \frac{t_5}{3} - \frac{(-t_4t_5)}{3t_6} = \frac{t_5}{3} - \frac{3n}{3t_5} = \frac{t_5}{3} - \frac{n}{t_5} = x_5$$

This shows that $x'' = \frac{1}{3}(t_4 + t_5)$ is one of the two complex roots of the given cubic.

Denoting the second complex root of the given cubic by x''', a similar computation shows that $x''' = \frac{1}{3}(t_3 + t_6)$

4 Permutations of roots in Lagrange's analysis

We now return to Lagrange's treatment of general polynomial equations in his 1808 note on this topic. The first excerpt we consider states a relationship between the roots and the coefficients of an equation which was well known to algebraists of his time; following the excerpt, we will see how this relationship leads to the idea of permuting roots.

We represent the proposed equation by the general formula

$$x^{m} - Ax^{m-1} + Bx^{m-2} - Cx^{m-3} + \dots = 0,$$

and we designate its m roots by $x', x'', x''', \dots, x^{(m)}$; we will then have, by the known properties of equations,

$$A = x' + x'' + x''' + \dots + x^{(m)},$$

$$B = x'x'' + x'x''' + \dots + x''x''' + \dots,$$

$$C = x'x''x''' + \dots$$

Task 10

- (a) For m = 2, note that the general equation becomes $x^2 Ax + B = 0$, where Lagrange claimed that A = x' + x'' and B = x'x''. Verify that these formulas for A and B are correct by expanding the factored form of the polynomial: (x x')(x x'').
- (b) Now write down the formulas for the coefficients A, B, C of the cubic polynomial $x^3 Ax^2 + Bx C$ in terms of its roots x', x'', x''', and again verify that these are correct by expanding the factored form of the polynomial.
- (c) Use the formulas found in part (b) for the coefficients A, B, C of the cubic polynomial $x^3 Ax^2 + Bx C$ to determine the expanded form of the following polynomials without multiplying out the given factors.

(i)
$$(x-2)(x-3)(x-5)$$
 (ii) $(x-1)(x-(1+2i))(x-(1-2i))$

In Lagrange's expressions for the coefficients A, B, C, \ldots , note that the roots $x', x'', x''', \ldots, x^{(m)}$ can be permuted in any way we wish without changing the (formal) value of the expression. For example, if we exchange x' for x'' (and vice-versa) in the case where m=2, we get A=x''+x' and B=x''x', both clearly equal to the original expressions (A=x'+x'') and B=x'x''. For m=3 (or higher), more complicated permutations of the roots arise. For example, we could simultaneously replace each occurrence of x' by x''', each occurrence of x'' by x' and each occurrence of x''' by x''' in the original expressions for A, B, C, thereby obtaining the following:

$$\begin{array}{lll} A = x' + x'' + x''' & \Rightarrow & A = x''' + x' + x'' \\ B = x'x'' + x'x''' + x''x''' & \Rightarrow & B = x'''x' + x''x'' + x'x'' \\ C = x'x''x''' & \Rightarrow & C = x'''x'x'' \end{array}$$

Again we see that the expressions resulting from this particular permutation of the given roots are formally equivalent to the original expressions. It is similarly straightforward to check that this occurs with every possible permutation of the three roots. (Try it!)

Expressions with the property that every permutation of the variables results in the same formal value are said to be **symmetric functions**.¹⁸ In contrast, the expression $x_1x_2+x_3$ is not a symmetric function since, for example, exchanging x_1 and x_3 results in a different formal value $(x_3x_2 + x_1)$, even though exchanging x_1 and x_2 results in an expression $(x_2x_1 + x_3)$ equivalent to the original $(x_1x_2 + x_3)$.

Task 11

Determine which of the following are symmetric expressions in x_1, x_2, x_3 .

For any which is not, describe a permutation of x_1, x_2, x_3 that changes the formal expression, and (if possible) another permutation which does not change the formal expression.

(a)
$$(x_1 + x_2 + x_3)^2$$

(b)
$$x_1^2 + (x_2 + x_3)^2$$

(c)
$$(x_1+x_2)(x_2+x_3)$$

Returning now to Lagrange, we read two suggestions concerning how one might proceed to find the resolvent equation whose solution would allow us to find an algebraic solution of the original equation.

To obtain the [resolvent] equation ..., it will be necessary to eliminate the m unknowns x', x''', ..., $x^{(m)}$ by means of the preceding equations, which are also m in number; but this process requires long calculations, and it will have, moreover, the inconvenience of arriving at a final equation of degree higher than it needs to be.

One can obtain the equation in question directly and in a simpler fashion, by employing a method which we have made frequent use of here, which consists in first finding the form of all the roots of the equation sought, and then composing this equation by means of its roots.

In other words, one can try to write a resolvent equation either by working with m (non-linear) equations in m unknowns through a series of long calculations involving symmetric functions or one can simplify this process by using the form of the roots to obtain the resolvent equation by way of the relation between the roots and the factors given by the Factor Theorem, with each root contributing a factor towards building up the resolvent equation.

In our remaining excerpts from Lagrange's work, we will see how he set out to implement this second plan. The tasks interspersed between these excerpts examine his argument in the specific case m=3. We begin with an excerpt in which Lagrange first reminded his readers about the way in which the roots t of the resolvent appear as a function of the roots $x', x'', \dots x^{(m)}$ of the original equation and the powers of a primitive m^{th} root of unity α . His main goal in this excerpt was to deduce the degree of the resolvent equation, based on the total number of roots which can be formed in this way.

¹⁸The symmetric functions given by the coefficients of the polynomial $\prod_{k=1}^{m}(x-x_k)$ are called the **elementary** symmetric polynomials. An example of a non-elementary symmetric function on three variables is given by $x_1^2 + x_2^2 + x_3^2$.

Let t be the unknown of the resolvent equation; in keeping with what was just said, we set

$$t = x' + \alpha x'' + \alpha^2 x''' + \alpha^3 x^{(iv)} + \dots + \alpha^{m-1} x^{(m)},$$

the quantity α being one of the m^{th} roots of unity, that is to say, one of the roots of the binomial equation $y^m-1=0.$

It is first of all clear that, in the expression t, one can interchange the roots $x', x'', x''', \ldots, x^{(m)}$ at will since there is nothing to distinguish them here from one and another; from this it follows that one obtains all the different values of t by making all possible permutations of the roots $x', x'', x''', \ldots, x^{(m)}$ and these values will necessarily be the roots of the resolvent in t which we wish to construct.

Now one knows, by the theory of combinations, that the number of permutations which can be obtained from m things is expressed in general by the product 1.2.3...m; but we are going to see that this equation is capable of being reduced by the very form of its roots.

In our next task, we see how permuting the roots of the original equation in the formula for the resolvent's roots produces m! resolvent roots in the specific case of m=3. Of course, since m! > m for m>2, Lagrange's conclusion that an equation of degree m has a resolvent equation of degree m! hardly seems like much progress. In Lagrange's ensuing analysis, however, we will see how 'this [resolvent] equation is capable of being reduced by the very form of its roots' to a lower degree.

Task 12

Consider the case m=3 and let x', x'', x''' denote the three roots of an arbitrary cubic equation and α denote a primitive cubic root of unity. According to Lagrange's analysis in the preceding excerpt, the resolvent for the given cubic will have a total of 3!=6 roots, arising from the 3!=6 possible permutations of x', x'', x''' in the given formula.

Complete the list of these six roots below.

$$t = x' + \alpha x'' + \alpha^2 x'''$$

$$t = x' + \alpha x''' + \alpha^2 x''$$

$$t = t$$

$$t = t$$

$$t = t$$

Before returning to Lagrange's analysis, remember what we saw in the example of the specific cubic equation $x^3 + nx + p = 0$: even though the original degree 3 equation had a resolvent equation of degree 6, that resolvent was quadratic in form, allowing us to reduce the resolvent degree to just 2 using a substitution. Lagrange ended the preceding excerpt with the claim that a similar reduction in the degree of the resolvent is always possible, regardless of the specific polynomial given or its degree. As Lagrange emphasized throughout his work, the key to this reduction will be to consider the form of these roots, $t = x' + \alpha x'' + \alpha^2 x''' + \alpha^3 x^{(iv)} + \ldots + \alpha^{m-1} x^{(m)}$, and the effect of permutations on this form. To set the stage for his analysis of the general case, we return to the specific example $x^3 + nx + p = 0$ and complete the proof that the roots of its resolvent equation do assume this form.

¹⁹Once this reduction is achieved, the next question will be whether the reduced degree is sufficiently small that one could proceed to find an algebraic solution with known methods; if not, then some further reduction in the resolvent's degree would be required to complete the process.

A Specific Resolvent Example: Part III

In this example, we return to the our exploration of the cubic equation $x^3 + nx + p = 0$, for which n, p are positive reals and its sixth degree resolvent equation is $t^6 + 27pt^3 - 27n^3 = 0$.

Recall from Part II of this example that the resolvent's roots are:

$$t_1 t_3 = \alpha t_1 t_5 = \alpha^2 t_1 ; t_2 t_4 = \alpha t_2 t_6 = \alpha^2 t_2,$$

where t_1, t_2 are the real roots of the resolvent and α is a given primitive cubic root of unity.

Further recall from Part II that the three roots of the given cubic can be written as follows:

$$x' = \frac{1}{3}(t_1 + t_2)$$
 $x'' = \frac{1}{3}(t_4 + t_5)$ $x''' = \frac{1}{3}(t_3 + t_6)$

Let's now look at how the six roots of the resolvent can be obtained via permutations of x', x'', x''' in the expression $t = x' + \alpha x'' + \alpha^2 x'''$.

(i) We first note the following useful fact about sums of powers of primitive cubic roots of unity:

$$1 + \alpha + \alpha^2 = 0$$

(ii) Substituting the above values for x', x'', x''' and t_3, t_4, t_5, t_6 into the expression $x' + \alpha x'' + \alpha^2 x'''$, then simplifying using the facts that $\alpha^3 = 1$ and $1 + \alpha + \alpha^2 = 0$, we obtain:

$$x' + \alpha x'' + \alpha^2 x''' = \frac{1}{3}(t_1 + t_2) + \alpha \left(\frac{1}{3}(t_4 + t_5)\right) + \alpha^2 \left(\frac{1}{3}(t_3 + t_6)\right)$$

$$= \frac{1}{3}\left[(t_1 + t_2) + \alpha \left(\alpha t_2 + \alpha^2 t_1\right) + \alpha^2 \left(\alpha t_1 + \alpha^2 t_2\right)\right]$$

$$= \frac{1}{3}\left(t_1 + \alpha^3 t_1 + \alpha^3 t_1\right) + \frac{1}{3}(t_2 + \alpha^2 t_2 + \alpha^4 t_2)$$

$$= \frac{1}{3}t_1(3t_1) + \frac{1}{3}t_2\underbrace{\left(1 + \alpha^2 + \alpha\right)}_{0} = t_1$$

A similar computation shows that $x' + \alpha x''' + \alpha^2 x'' = t_2$.

(iii) Using the fact that $\alpha(x' + \alpha x'' + \alpha^2 x''') = x''' + \alpha x' + \alpha^2 x''$, along with the result of part (ii), we obtain:

$$x''' + \alpha x' + \alpha^2 x'' = \alpha(x' + \alpha x'' + \alpha^2 x''') = \alpha t_1 = t_3$$

Then using the fact that $\alpha^2(x' + \alpha x''' + \alpha^2 x'') = x''' + \alpha x'' + \alpha^2 x'$ along with the result of part (ii) similarly allows us to conclude that $x''' + \alpha x'' + \alpha^2 x' = t_6$.

(iv) Similar computations can then be done (do these!) to determine which of the remaining two permutations of x', x'', x''' in the general formula $t = x' + \alpha x'' + \alpha^2 x'''$ correspond to the remaining two resolvent roots, t_4 and t_5 .

$$A = x_1 + x_2 + x_3
B = x_1x_2 + x_1x_3 + x_2x_3
C = x_1x_2x_3$$

Then consider the third degree polynomial $x^3 - 1$, for which the coefficient values are A = 0, B = 0 and C = 1 and the roots are the three cubic roots of unity generated by the primitive root $x_1 = \alpha$.

^aOne way to verify this useful fact is by direct computation, remembering that since α is not specified to be any particular primitive cubic root of unity, there are technically two cases to check: $\alpha = -\frac{1}{2} + \frac{\sqrt{3}}{2}i$ and $\alpha = -\frac{1}{2} - \frac{\sqrt{3}}{2}i$. (A geometric diagram may be suggestive of what is happening in this sum, but does not constitute a proof!)

Alternatively, this can be verified by first recalling, from Task 10(b), that the coefficients A, B, C of the cubic $x^3 - Ax^2 + Bx - C$ are given by the elementary symmetric functions on the roots x_1, x_2, x_3 of that equation:

We now return to Lagrange's argument that for every m^{th} degree polynomial, it is always possible to reduce the degree of the resolvent equation to a number less than m!. As you read through the first of these two excerpts, remember that Lagrange has already established that every permutation of x', x'', x''', \dots in the expression t will result in a root of the resolvent equation.

One first sees that this expression is an unvariable function of the quantities $\alpha^0 x', \alpha x'', \alpha^2 x''', \ldots$, and also that the result of permuting the roots x', x'', x''', \ldots among themselves will be the same as that of [permuting] the powers of α among themselves.

It follows from this that αt will be the result of the simultaneous permutations of [substituting] x' in for x'', x'' in for x''', $\dots x^{(m)}$ in for x', since $\alpha^m=1$. Similarly, $\alpha^2 t$ will be the result of the simultaneous permutations of [substituting] x' in for x''', x'' in for x^{iv} , $\dots x^{(m-1)}$ in for x' and $x^{(m)}$ in for x'', since $\alpha^m=1$, $\alpha^{m+1}=\alpha$, and so on.

Task 13 Consider the case m = 3, so that $t = x' + \alpha x'' + \alpha^2 x'''$ and $\alpha^3 = 1$.

- (a) Write the expression which results from t under the permutation²⁰ of roots that simultaneously substitutes x' in for x'', x'' in for x''' and x''' in for x'.
- (b) Write the expression which results from t under the permutation of powers²¹ of α that simultaneously substitutes α in for α^0 , α^2 in for α , and α^0 in for α^2 .
- (c) Compare the results of (a) and (b), and comment on how this illustrates that 'the result of permuting the roots x', x'', x''', \ldots among themselves will be the same as that of [permuting] the powers of α among themselves.'
- (d) Now determine the product αt and compare it to the results of parts (a) and (b). Explain why this proves that αt is also a root of the resolvent.
- (e) Determine the permutation of the powers of α which corresponds to the permutation of roots that simultaneously substitutes x' in for x''', x'' in for x' and x''' in for x''. How could we obtain this same expression as a product of t by a power of α ?

$$\begin{pmatrix} x'' & x''' & x' \\ x' & x'' & x''' \end{pmatrix}$$

Although Lagrange himself did not use this particular representation, it was introduced soon afterwards by the French mathematician Cauchy.

$$\begin{pmatrix} \alpha^0 & \alpha & \alpha^2 \\ \alpha & \alpha^2 & \alpha^0 \end{pmatrix}$$

²⁰One way to represent this permutation is with a function table such as the following, where the top row represents the inputs and the bottom row represents the output value to be substituted in place of each input:

²¹Representing this permutation with Cauchy's notation (described in the previous footnote) gives:

We now continue with the remainder of Lagrange's argument that the degree of the resolvent can always be reduced to something less than m!.

Thus, t being one of the roots of the resolvent equation in t, then αt , $\alpha^2 t$, $\alpha^3 t$, $\ldots \alpha^{m-1} t$ will also be roots of this same equation; consequently, the [resolvent] equation \ldots will be such that it does not change when t is replaced there by αt , by $\alpha^2 t$, by $\alpha^3 t$, \ldots , by $\alpha^{m-1} t$, from which it is easy to conclude first that this equation can only contain powers of t for which the exponent will be a multiple of m.

If therefore one substitutes $\theta=t^m$, one will have an equation in θ which will be of degree only 1.2.3...[m-1].

Let us pause here to consider exactly what Lagrange has just claimed, and why he believed his claims to be true. Based on Task 13, the first claim in the excerpt should seem quite believable; namely,

Thus, t being one of the roots of the resolvent equation in t, then αt , $\alpha^2 t$, $\alpha^3 t$, ... $\alpha^{m-1} t$ will also be roots of this same equation.

Note that no claim has been made that these m resolvent roots $(t, \alpha t, \alpha^2 t, \alpha^3 t, \dots, \alpha^{m-1} t)$ are distinct, but only that this list accounts for m of the m! roots of the resolvent. Lagrange continued by stating, without proof, the following consequence of this fact:

... consequently, the [resolvent] equation ... will be such that it does not change when t is replaced there by αt , by $\alpha^2 t$, by $\alpha^3 t$, ..., by $\alpha^{m-1} t$, from which it is easy to conclude first that this equation can only contain powers of t for which the exponent will be a multiple of m.

To get an idea of what Lagrange meant here, remember that his overall plan is to build up the resolvent equation 'by means of its roots' — in other words, by using what we would now call the Factor Theorem. Let's see how this plan plays out for the case of a general cubic equation.

A General Resolvent Equation Example

Start with an arbitrary cubic equation (so that m=3), and denote its roots by x', x'', and x'''.

Taking α to be a primitive cubic root of unity^a, let t_1, t_2 denote the following two roots of the resolvent equation:^b

$$t_1 = x' + \alpha x'' + \alpha^2 x'''$$

$$t_2 = x' + \alpha x''' + \alpha^2 x'''$$

We then know that the full set of all six roots of the resolvent is as follow: c

$$t_1$$
, αt_1 , $\alpha^2 t_1$ and t_2 , αt_2 , $\alpha^2 t_2$

By the Factor Theorem, this means we can write the resolvent equation in the form

$$(t - t_1)(t - \alpha t_1)(t - \alpha^2 t_1)(t - t_2)(t - \alpha t_2)(t - \alpha^2 t_2) = 0$$

Notice that these six factors can be grouped to give two separate cubic functions:

$$g_1(t) = (t - t_1)(t - \alpha t_1)(t - \alpha^2 t_1)$$
 ; $g_2(t) = (t - t_2)(t - \alpha t_2)(t - \alpha^2 t_2)$

Expanding each separately, it is straightforward^d to show that

$$g_1(t) = t^3 - t_1^3$$
 and $g_2(t) = t^3 - t_2^3$

Piecing these back together, the resolvent equation is thus given by the following function of t^3 :

$$(t^3 - t_1^3)(t^3 - t_1^3) = 0,$$

for which the expanded form clearly contains only powers of t for which the exponent will be a multiple of m=3:

$$t^6 - (t_1^3 + t_2^3)t + (t_1t_2)^3 = 0$$

Notice that we can take this example one step further, since the final form of the resolvent allows us to make a substitution $\theta = t^3$ then reduces the resolvent equation to a quadratic:

$$(\theta - t_1^3)(\theta - t_1^3) = 0.$$

In other words, starting from a polynomial of degree m = 3, the resolvent equation of degree m! = 6 will always reduce (after a substitution) to an equation of degree (m - 1)! = 2! = 2 — just as Lagrange claimed is the case in the final sentence of the last excerpt:

^aAlthough there are two primitive cubic roots of unity, $-\frac{1}{2} + \frac{\sqrt{3}}{2}i$ and $-\frac{1}{2} - \frac{\sqrt{3}}{2}i$, the argument outlined below does not depend on which of these is used.

^bNote that we are not assuming that t_1 and t_2 are real-valued here! Nor are we assuming that $t_1 \neq t_2$. Rather, we are only assuming that t_1, t_2 are the roots of the sixth degree resolvent equation given by these particular arrangements of x', x'', x''' in the formula for the resolvent's roots. Our choice of which of the six possible arrangements to label as t_1 was completely arbitrary (other than a desire to maintain consistency with the notation used in the example of the specific cubic equation $x^3 + nx + p = 0$). Once t_1 was selected, however, our choice for t_2 had to differ from the arrangements given by t_1 , αt_1 and $\alpha^2 t_1$ (for reasons which should become clear later in this task).

^cIn our analysis from Part I of the specific cubic equation example $x^3 + nx + p = 0$, we arrived at these same conclusions by substituting values into the resolvent equation which we already knew to be quadratic in form. We can not do that in this general case, since we are now trying to *prove* the resolvent is quadratic in form.

^dTo check this, it may be useful to review Task 10(c) (or footnote 23 from Part III(i) of the specific cubic example $x^3 + nx + p = 0$) to see how the elementary symmetric functions can be used to avoid literally multiplying out this expression.

If therefore one substitutes $\theta=t^m$, one will have an equation in θ which will be of degree only 1.2.3...[m-1].

In Task 14, you will examine this claim for the case of m=4. Unfortunately, despite the fact that the resolvent 'can only contain powers of t for which the exponent will be a multiple of m' reduces the degree of the resolvent from m! to (m-1)!, some difficulty remains even with relatively small values of m. Granted, a resolvent for a quintic equation undergoes a reduction from degree 5! = 120 down to degree 4! = 24 — but 24 is still considerably larger than the original equation's degree of 5.

Although a similar problem would seem to arise for quartics, where the initial resolvent degree of 4! = 24 is reduced only to 3! = 6, Lagrange used other arguments to show that the resolvent in this case could be further reduced to just a cubic equation.²² He also explained how this reduction relates to the effect of permuting $x', x'', x''', x^{(iv)}$ in the expression for the resolvent's roots t, again focusing on the form of the expression in question. In essence, he showed that the resolvent root t can be written in a sufficiently symmetric way that only 3 'values' arise when $x', x'', x''', x^{(iv)}$ are permuted in all possible ways. More specifically, Lagrange showed that $t = \frac{x'x'' + x'''x'''}{2}$, and that this (nearly symmetric) expression assumes only three distinct forms when $x', x'', x''', x^{(iv)}$ are permuted in all 24 possible ways — check this if you like!

Despite his success with polynomials of degree 3 and 4, Lagrange suspected (and Abel and Galois later confirmed) that it is not always possible to express the resolvent roots of equations in a form that is sufficiently symmetric to achieve a similar result for polynomials of degree five and higher. Nevertheless, Lagrange's introduction of permutations into the picture was the first significant step forward in the study of algebraic solvability in centuries. It also paved the way for Cauchy's development of a more general theory of permutations and a second important type of group called a *permutation group*. The similarities between the algebraic structure of the set of roots of unity and the algebraic structure of a permutation group in turn promoted further Cayley's ability to eventually define the notion of a completely abstract group that is now the object of study in every abstract algebra course. But that is the subject of the next phase of the evolution of the abstract group structure — with Task 14 on the following page, we bring the particular story of Lagrange's contributions to that evolution to a close.

²²The strategy of reducing a quartic to a cubic was known to Renaissance algebraists; see footnote 3.

Task 14

This task outlines a rigorous proof of Lagrange's claim that the resolvent 'can only contain powers of t for which the exponent will be a multiple of m' in the case of m = 4.

Let x_1, x_2, x_3, x_4 be the four roots of an arbitrary quartic equation.

Let α be a primitive fourth root of unity.²³

(a) Show that the 4!=24 roots of the resolvent for the given quartic can be partitioned into six disjoint sets of 4 roots each of which has the form $S_i = \{t_i, \alpha t_i, \alpha^2 t_i, \alpha^3 t_i\}$, where $i \in \{1, 2, 3, 4, 5, 6\}$ and t_i a particular root of the resolvent.

You might start, for example, by setting

$$t_1 = x' + \alpha x'' + \alpha^2 x''' + \alpha^3 x^{(iv)}$$
.

To abbreviate writing, denote the order in which the four roots appear in this expression by '1, 2, 3, 4' and note that the set $S_1 = \{t_1, \alpha t_1, \alpha^2 t_1, \alpha^3 t_1\}$ contains the roots corresponding to the following formal expressions:

$$t_{1} = x' + \alpha x'' + \alpha^{2} x''' + \alpha^{3} x^{(iv)}$$

$$\alpha t_{1} = x^{(iv)} + \alpha x' + \alpha^{2} x'' + \alpha^{3} x'''$$

$$\alpha^{2} t_{1} = x''' + \alpha x^{(iv)} + \alpha^{2} x' + \alpha^{3} x''$$

$$\alpha^{3} t_{1} = x'' + \alpha x''' + \alpha^{2} x^{(iv)} + \alpha^{3} x'$$

$$(3, 4, 1, 2)$$

$$(2, 3, 4, 1)$$

You can then choose t_2 to be any of the remaining 20 expressions obtained by some other permutation of $x', x'', x''', x^{(iv)}$ in the formula for the resolvent roots.

Explain how you can now be sure that the formal expressions for the elements in the set $S_1 = \{t_1, \alpha t_1, \alpha^2 t_1, \alpha^3 t_1\}$ are distinct from those in the set $S_2 = \{t_2, \alpha t_2, \alpha^2 t_2, \alpha^3 t_2\}$. Then determine suitable values of t_3, t_4, t_5, t_6 (without necessarily writing out the full formal expression for each) and explain how you are sure the sets $S_1, S_2, S_3, S_4, S_5, S_6$ are mutually disjoint with respect to formal expressions.

(b) For $i \in \{1, 2, 3, 4, 5, 6\}$, let $g_i(t) = (t - t_i)(t - \alpha t_i)(t - \alpha^2 t_i)(t - \alpha^3 t_i)$. Show that $g_i(t) = t^4 - t_i^4$.

Hint? To avoid literally multiplying out the four factors in g_i , it will be helpful to write out the elementary symmetric functions which define the coefficients of a quartic $t^4 - At^3 + Bt^2 - Ct + D$ in terms of its roots. (Task 10 may help with this.)

Also remember that α is a primitive fourth root of unity (either i or -i), and think about the values of $\alpha^2 + 1$ and $1 + \alpha + \alpha^2 + \alpha^3$ in either case.

(c) Conclude that the resolvent is a function of t^4 , and explain why it can therefore be treated as a polynomial of degree 6 only. Why is this not a sufficient reduction to complete the algebraic solution of the original quartic?

²³Although there are also two primitive fourth roots of unity, i and -i, the argument outlined below does not depend on which of these is used. Be careful not to implicitly assume that $\alpha = i$ as you complete it!

APPENDIX

Optional exercises on de Moivre's and Euler's Formulas

The following tasks explore proofs of the following famous formulas, discussed in Subsection 1.1:

de Moivre's Formula: $(\cos \theta + i \sin \theta)^n = \cos(n\theta) + i \sin(n\theta)$ Euler's formula: $e^{i\theta} = \cos \theta + i \sin \theta$

Appendix Task I

Let $x = \cos\left(\frac{2\pi k}{m}\right) + i\sin\left(\frac{2\pi k}{m}\right)$ where $k \in \{1, 2, 3, \dots, m\}$. Use de Moivre's formula to show that $x^m = 1$.

Appendix Task II

This exercise outlines a proof of de Moivre's formula for natural numbers n, based only on trigonometric sum identities and induction.

RECALL: $\cos(x+y) = \cos x \cos y - \sin x \sin y$ $\sin(x+y) = \cos x \sin y + \cos y \sin x$

- (a) Prove de Moivre's formula holds for n=2 by expanding $(\cos \theta + i \sin \theta)^2$ and applying the sum identities with $x=y=\theta$.
- (b) Use the result of part (a) to expand $(\cos \theta + i \sin \theta)^3$; then use the sum identities with $x = \theta$ and $y = 2\theta$ to prove de Moivre's formula holds for n = 3.
- (c) Use the sum identities and induction on n to prove de Moivre's formula in the case where n is a natural number.

Appendix Task III

Use the power series for e^x , $\sin x$ and $\cos x$ given below to prove Euler's formula.²⁴ Recall that $i^2 = -1$, $i^3 = -i$ and $i^4 = 1$.

$$e^{x} = \sum_{k=0}^{\infty} \frac{1}{k!} x^{k} \qquad \sin x = \sum_{k=0}^{\infty} \frac{(-1)^{k}}{(2k+1)!} x^{2k+1} \qquad \cos x = \sum_{k=0}^{\infty} \frac{(-1)^{k}}{(2k)!} x^{2k}$$

Note: Recall that all three series are absolutely convergent on \mathcal{R} ; thus, we can legitimately rearrange their terms, and do not change the values to which they converge by doing so.

²⁴Euler's derivation of this formula used a somewhat different approach in which infinitesimals appeared.

References

- Raymond Clare Archibald. Benjamin Peirce, 1809–1880: Biographical Sketch and Bibliography. The Mathematical Association of America, Oberlin, OH, 1925.
- Arthur Cayley. On the theory of groups, as depending on the symbolic equation $\theta^n = 1$ part I. Philosophical Magazine, 7:151–242, 1854. Also in The Collected Mathematical Papers of Arthur Cayley, Cambridge: Cambridge University Press, Volume 2 (1889), 123–130.
- J. L. Lagrange. Réflexions sur la résolution algébrique des équations. *Mémoire de l'Académie de Berlin*, 1770-1771. Also in *Œuvres complètes de Lagrange*, Tome 3, 205-421.
- J. L. Lagrange. Traité de la résolution des èquations numériques de tous les degrés, avec des notes sur plusieurs points de la théorie des équations algébriques. Courcier, Paris, 1808.
- Hans Wussing. The Genesis of the Abstract Group Concept: A Contribution to the History of the Origins of Abstract Group Theory. MIT Press, Cambridge and London, 1984.

5 Notes to Instructors

This Primary Source Project (PSP) draws on works by one of the early precursors of abstract group, French mathematician J. L. Lagrange (1736-1813). An important figure in the development of group theory, Lagrange made the first real advance in the problem of solving polynomial equations by radicals since the work of Cardano and his 16th century contemporaries. In particular, Lagrange was the first to suggest the existence of a relation between permutations and the solution of equations by radicals, a suggestion later exploited by Abel and Galois. In addition to the important group-theoretic concept of a permutation, the project employs excerpts from Lagrange's study of roots of unity to develop the concept of a finite cyclic group. Lagrange's description of his quest for a general method of algebraically solving all polynomial equations is also a model of mathematical research that make him a master well worth reading by today's students of mathematics. Through their guided reading of excerpts from Lagrange, students thus encounter his original motivations while develop their own understanding of these important group-theoretic concepts via the very familiar and concrete context of solving polynomial equations.

Absolutely no familiarity with group theory is assumed in this PSP! Instead, it was explicitly designed to serve as students' very first encounter with group-related ideas. This approach has been tested with good effect by instructors at a variety of institutions who have taught with its parent PSP, an extended primary source project entitled *Abstract Awakenings in Group Theory* that was developed with funding from a prior NSF grant.²⁵

In fact, the current PSP is based on the first section of that earlier PSP, which then goes on to develop a significant portion of the core topics in elementary group theory from the standard curriculum of a one semester junior-level abstract algebra course. ²⁶ Instructors who begin their study of group theory with the PSP The Roots of Early Group Theory in the Works of Lagrange and then wish to continue with the pedagogy of primary source projects throughout their students' study of group theory could thus easily shift over to the PSP Abstract Awakenings of Algebra. ²⁷ For those who prefer a less extended use of this instructional practice, the PSP The Roots of Early

²⁵The full title of this earlier PSP (developed under the NSF grant DUE-0715392) is Abstract Awakenings in Group Theory: Early group theory in the works of Lagrange, Cauchy, and Cayley. Its centerpiece is the 1854 inaugural paper on abstract group, Arthur Cayley's On the theory of groups, as depending on the symbolic equation $\theta^n = 1$ [Cayley, 1854]. In keeping with the historical record, and to provide concrete examples on which to base their abstraction of the group concept, Section 1 of that project begins with the material from Lagrange in the PSP that you are currently reading. Section 2 then employs selections from writings by Augustin Cauchy in which a more general theory of permutations and symmetric groups was developed independently of the theory of equations, and today's current notation for permutations was first introduced. Section 2 also includes Cauchy's statement and proof of Lagrange's Theorem for Symmetric Groups, both of which are easily adapted to the more general case of any finite group. The project then turns to a detailed reading of Cayley's complete paper in Sections 3 and 4, paying careful attention to the similarities between the theory of permutation groups as it was developed by Cauchy and the modern notion of an abstract group as it was unveiled by Cayley.

²⁶Topics developed in the PSP Abstract Awakenings in Group Theory include roots of unity, permutations, definition and elementary properties of group (including results related to the order of group elements), abelian groups, cyclic groups, symmetric groups, alternating groups, Cayley tables, Lagrange's Theorem, group isomorphisms, classification of groups of small order, and direct products. The concept of cosets are also introduced in the main body of the project, and further developed in an appendix which also states the definitions of normal subgroup and factor group. Completion of the entire project takes approximately 10 weeks, but (un)covers the vast majority of the elementary group theory typically studied in a junior level abstract algebra course.

²⁷To obtain the most recent version of *Abstract Awakenings in Group Theory*, contact the author at janet.barnett@csupueblo.edu, or visit www.cs.nmsu.edu/historical-projects/projects.php for an earlier version. Within that earlier version, the resolvent equation examples included in the PSP you are currently reading are instead presented as tasks for students to complete themselves. An alternative version of the PSP *The Roots of Early Group Theory in the Works of Lagrange* which adopts that more open-ended/inquiry-based approach.

Group Theory in the Works of Lagrange could also be used in conjunction with a more traditional textbook. In either case, this PSP will be more effective as an exploratory introduction to the group concept if it is used before students have studied the concepts of cyclic groups and permutations / permutations groups in much, if any, detail.

Classroom implementation of this and other PSPs may be accomplished through individually assigned work, small group work and/or whole class discussion. A combination of these instructional strategies is recommended in order to take advantage of the variety of questions included in the project. To reap the full pedagogical and mathematical benefits offered by the PSP approach, students should be required to read assigned sections prior and complete advance work on tasks related that reading prior to in-class discussions. The author's method of ensuring that advance reading takes place is to require student completion of "Reading Guides" (or "Entrance Tickets"); see pages 31–32 below for a sample guide based on this particular mini-PSP.²⁸ The author's students do receive credit for completion of each Reading Guide, but with no penalty for errors in solutions.

A sample implementation schedule is recommended for this particular PSP on pages 30–31 below. The following description of the mathematical ideas include in each section of the PSP should assist instructors in determining how best to adapt that recommended schedule to their own course goals and students' needs.

• Section 1: Introduction

This section includes a broad overview of the early history of the theory of equations, as it relates to the eventual development of group theory. This material is intended to provide students with a context for their study of Lagrange's work in this PSP, and for their later study of the more abstract concept of a group.

- Section 2: Roots of unity, permutations and equations: J. L. Lagrange

 The primary objectives of this section is to introduce the language and notation used by
 Lagrange in his analysis of the problem of solving equations by radical. The concept of a
 'resolvent equation' is discussed in the context of Lagrange's motivation for studying such
 equations. A very concrete example, based on a problem initially solved by Cardano, is given
 to illustrate how a resolvent equation can be used to solve a polynomial equation. Aspects of
 this example are also considered in later parts of the project, in connection with Lagrange's
 work on roots of unity and permutations. These examples connect well with students' prior,
 largely procedural, experiences with algebra, thereby providing a nice bridge between their
 former and future algebraic studies.²⁹
- Section 3: Roots of unity in Lagrange's analysis

 This section introduces students to the concept of finite cyclic groups via the context of Lagrange's writing on the solution of equations. Current notation and terminology for cyclic groups is included. Two particular tasks in this section are especially critical. Task 8 leads

²⁸The author's Reading Guides typically include "Classroom Preparation" exercises (drawn from the PSP Tasks) for students to complete prior to arriving in class; they may also include "Discussion Questions" that ask students only to read a given task and jot down some notes in preparation for class work. On occasion, tasks are also assigned as follow-up to a prior class discussion. In addition to supporting students' advance preparation efforts, these guides provide helpful feedback to the instructor about individual and whole class understanding of the material.

²⁹The author's decision to present this and other resolvent equations in the PSP as examples (rather than tasks for students to work through themselves) is due to the fact that resolvent equations themselves are no longer a focal point in the study of group theory. As noted in a previous footnote, however, an alternate version of the PSP which presents these examples as student tasks is available upon request.

through a proof of Lagrange's claim that every non-unity complex m^{th} root of unity is a generator of the (cyclic) group formed by the m^{th} roots of unity in the case where m is a prime. Task 9 then asks students to explore and prove a conjecture about which complex m^{th} root of unity is a generator of the (cyclic) group formed by the m^{th} roots of unity in the case where m is a composite. Both these exercises allow students to draw on the very concrete context of complex numbers, but without assuming much in terms of background knowledge about the complex numbers. The proofs generated by students within this familiar context provide a good basis for proving these same results in the more general case of an arbitrary cyclic group.

- Section 4: Permutations of roots in Lagrange's analysis

 This section returns to Lagrange's analysis of the degree of the resolvent equation, in which
 the concept of a permutation naturally arises within the context of his writing on the solution
 of equations. The elementary symmetric functions are introduced as formulas that give the
 coefficients of a polynomial in terms of its roots; students find this a surprising and fascinating
 method of expanding the factored form of polynomial. The focus of the excerpts and tasks in
 this section, however, is on the concept of a permutations. The culminating resolvent equation
 example and the related Task 14 also offer a natural context for the concept of a n-cycle.
 Although operations on permutations are not introduced in this section, the modern notation
 for permutations and for n-cycles (both originally due to Cauchy) is introduced.
- Appendix: Optional exercises on de Moivre's and Euler's Formulas
 This optional appendix includes exercises related to the material on roots of unity from Section
 2, including a proof by induction of deMoivre's Theorem.

LaTeX code of the entire PSP is available from the author by request to facilitate preparation of reading guides or 'in-class task sheets' based on tasks included in the project. The PSP itself can also be modified by instructors as desired to better suit their goals for the course.

Acknowledgments

The development of this project has been partially supported by the National Science Foundation's Improving Undergraduate STEM Education Program under Grants Nos. 0715392, 1523494, 1523561, 1523747, 1523753, 1523898, 1524065, and 1524098. Any opinions, findings, and conclusions or recommendations expressed in this project are those of the author and do not necessarily reflect the views of the National Science Foundation.

This work is licensed under Creative Com-Attribution-ShareAlike 4.0 mons International License (https://creativecommons.org/licenses/by-sa/4.0/legalcode). It allows re-distribution and re-use of a licensed work on the conditions that the creator is appropriately credited and that any derivative work is made available under "the same, similar or a compatible license".

For more information about TRIUMPHS, visit http://webpages.ursinus.edu/nscoville/TRIUMPHS.html.

Sample PSP Implementation (based on a 55 minute class period)

• Advance Preparation Work for Day 1 (to be completed before class)

Read pages 1-10 in Sections 1 and 2, completing Tasks 1-3 for class discussion along the way, per the sample Reading Guide on pages 31-32 below.

• Day 1 of Class Work

- Whole class and/or small group discussion of the following:
 - * (Optional) Historical and mathematical ideas from Section 1 (Introduction), if desired
 - * Mathematical concepts in Section 2, including answers to Task 1.
 - * Resolvent Equation Example Part I (page 6).
 - * Assigned reading in Section 3, including answers to Tasks 2 and 3.
- Time permitting, continued reading (individually or in small group) of Section 3, pages 10 11 (through Lagrange excerpt at top of page 11).
- **Homework (optional)**: A complete formal write-up of Appendix Tasks I, II and/or III could be assigned, to be due at a later date (e.g., one week after completion of the in-class work).

• Advance Preparation Work for Day 2

In Section 3, read pages 10–13, completing Tasks 3, 4, 5, 6(a) and 7(a) for class discussion along the way.

• Day 2 of Class Work

- Brief whole class discussion of terminology and notation introduced in advanced reading: primitive root of unity, generator, $\langle \beta \rangle$, etc.

This could include review of the answers to some or all of the following: Tasks 3, 4, 5, 6(a) and 7(a).

- Small group work on remainder of Tasks 6 and 7.
- Time permitting, begin individual or small group work on Task 8.

• Advance Preparation Work for Day 3 (to be completed before class)

Read through all parts of Task 8 (page 14), and prepare notes for class discussion. Also complete Task 9(a) for class discussion.

• Day 3 of Class Work

- Small group work on Tasks 8, 9(a) and 9(b).
- Time permitting, begin individual or small group work on Task 9 (c).
- **Homework**: A complete formal write-up of student work on Tasks 8 and 9(b) should be assigned, to be due at a later date (e.g., one week after completion of the in-class work).

• Advance Preparation Work for Day 4 (to be completed before class)
As needed, continued work on Task 9(b). Finish reading Section 3 (page 15).

• Day 4 of Class Work

- As needed, continued whole class or small group discussion of Tasks 8 and/or 9.
- Summarizing whole class discussion of cyclic group ideas introduced in Section 3.
- Whole class or small group review and brief discussion of Resolvent Equation Example Part II.

Note: Tasks 8 and 9(b) are the core material of Section 3. Depending on the student group, however, one day of in-class work may suffice for small group discussion of these two tasks. In this case, the Advance Preparation and In-class work listed above for Day 4 could instead be combined with that listed below for Day 5.

• Advance Preparation Work for Day 5 (to be completed before class)

In Section 4, read pages 15–20, completing work on the following for class discussion along the way: some/all of Task 10, some/all of Task 11, all of Task 12 for class discussion, and some/all of Task 13.

• Day 5 of Class Work

- Whole or small group discussion of some/all of Tasks 10–13.
- Summarizing whole group discussion of cyclic group ideas introduced in Section 3.
- Time permitting, begin individual or small group reading of Lagrange excerpt on page 21.

• Advance Preparation Work for Day 6 (to be completed before class) Complete reading of Section 4, pages 21–24, including a preliminary reading of Task 14.

• Day 6 of Class Work

- Whole group discussion of ideas from assigned reading,
 including the General Resolvent Equation Example on page 22.
- Summarizing whole group discussion of ideas related to permutations from Section 4.
- Time permitting, small group work on Task 14.
- Homework: A complete formal write-up of student work on Task 14 should also be assigned,
 to be due at a later date (e.g., one week after completion of the in-class work).

SAMPLE READING GUIDE

Background Information: The primary goal of this two-page reading and tasks assigned in this guide is tto familiarize students with Lagrange's notation and terminology related to resolvent equations in order to prepare them for in-class small group work on Tasks 1-3.

Reading Assignment - The Roots of Early Group Theory in the Works of Lagrange - pp. 1 – 10

1. Read the Introduction, pp. 1-3. Jot down any comments or questions you have here.

2. From Section 2, read pp. 3-4.

The **complete Task 1** (page 5) in preparation for class discussion here:

Task 1 This task reviews some basic vocabulary and mathematical developments discussed in the introduction and the preceding Lagrange excerpt.

- (a) What do we mean when we say a polynomial equation is 'algebraically solvable'? For what degree polynomials were algebraic solutions known when Lagrange was writing?
- (b) What is a 'resolvent equation'? How does the degree of the resolvent equation compare to the degree of the given equation?

- 3. Now complete your reading of Section 2, by finishing pages 5–6.
 - What specific equation is being solved in the Example on page 6?

• Write at least one comment and at least one question about the ideas presented in this project thus far.

4. In Section 3, read pages 7 –8, pausing at Task 2. Jot down any comments or questions you have here.
5. DISCUSSION Jot down your notes about Task 2 from page 8 here. Task 2 Without employing a calculator or computer, use the formula $x = \cos\left(\frac{2\pi k}{m}\right) + i\sin\left(\frac{2\pi k}{m}\right)$ (with $m = 6$) to express all sixth roots of unity in terms of the elementary arithmetic operations on rational numbers and their roots only.
What difficulties do you encounter when you attempt to do this for the fifth roots of unity? How else might you proceed in this case? (See footnote 13 on page 8 for Lagrange's list of the five fifth roots of unity.)
6. In Section 3, continue reading pages 8 –9. Jot down any comments or questions you have here.
 7. DISCUSSION Jot down your notes about Task 3 from page 10 here. Task 3 (a) Represent the sixth roots of unity on a unit circle. (See also Task 2.) Label these in exponential form: e^{2πk}/₆ i = e^{πk}/₃ i, where k = 1, 2, 3, 4, 5, 6. Also indicate clearly which of these six roots are real and which are complex.
(b) On the unit circle from part (a), identify which of the sixth roots of unity are also square roots of unity, and which are also cubic roots of unity.

(c) Use a separate unit circle to represent the fifth roots of unity on a unit circle; again label with

exponential notation and indicate which are real and which are complex.