

planetmath.org

Math for the people, by the people.

quadratic imaginary norm-Euclidean number fields

Canonical name QuadraticImaginaryNormEuclideanNumberFields

Date of creation 2013-03-22 16:52:32 Last modified on 2013-03-22 16:52:32

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 14

Author pahio (2872)
Entry type Theorem
Classification msc 13F07
Classification msc 11R21
Classification msc 11R04

Synonym imaginary quadratic Euclidean number fields

Synonym imaginary Euclidean quadratic fields

Related topic EuclideanNumberField
Related topic ImaginaryQuadraticField

Related topic ClassNumbersOfImaginaryQuadraticFields

Theorem 1. The imaginary quadratic fields $\mathbb{Q}(\sqrt{d})$ with d = -1, -2, -3, -7, -11 are norm-Euclidean number fields.

Proof. 1°. $d \not\equiv 1 \pmod{4}$, i.e. d = -1 or d = -2. Any element γ of the field $\mathbb{Q}(\sqrt{d})$ has the canonical form $\gamma = c_0 + c_1 \sqrt{d}$ where $c_0, c_1 \in \mathbb{Q}$. We may write $\gamma = (p+r) + (q+s)\sqrt{d}$, where p is the rational integer nearest to c_0 and q the one nearest to c_1 . So $|r| \leq \frac{1}{2}$, $|s| \leq \frac{1}{2}$. Thus we may write

$$\gamma = \underbrace{(p + q\sqrt{d})}_{\varkappa} + \underbrace{(r + s\sqrt{d})}_{\delta},$$

where \varkappa is an integer of the field. We then can

$$0 \le \mathcal{N}(\delta) = (r + s\sqrt{d})(r - s\sqrt{d}) = r^2 - s^2d = r^2 + s^2|d| \le \left(\frac{1}{2}\right)^2 + 2\left(\frac{1}{2}\right)^2 = \frac{3}{4} < 1,$$

and therefore $|N(\delta)| < 1$. According to the http://planetmath.org/EuclideanNumberFieldtheor 1 in the parent entry, $\mathbb{Q}(\sqrt{-1})$ and $\mathbb{Q}(\sqrt{-2})$ are norm-Euclidean number fields.

 2° . $d \equiv 1 \pmod{4}$, i.e. $d \in \{-3, -7, -11\}$. The algebraic integers of $\mathbb{Q}(\sqrt{d})$ have now the canonical form $\frac{a+b\sqrt{d}}{2}$ with $2 \mid a-b$. Let $\gamma = c_0 + c_1\sqrt{d}$ where $c_0, c_1 \in \mathbb{Q}$ be an arbitrary element of the field. Choose the rational integer q such that $\frac{q}{2}$ is as close to c_1 as possible, i.e. $c_1 = \frac{q}{2} + s$ with $|s| \leq \frac{1}{4}$, and the rational integer t such that $\frac{q}{2} + t$ is as close to c_0 as possible; then $c_0 = \frac{q+2t}{2} + r = \frac{p}{2} + r$ with $|r| \leq \frac{1}{2}$. Then we can write

$$\gamma = \frac{p}{2} + r + (\frac{q}{2} + s)\sqrt{d} = \underbrace{\frac{p + q\sqrt{d}}{2}}_{\mathcal{L}} + \underbrace{(r + s\sqrt{d})}_{\delta}.$$

The number \varkappa is an integer of the field, since $p-q=2t\equiv 0\pmod 2$. We get the estimation

$$0 \le \mathcal{N}(\delta) = r^2 + s^2|d| \le \left(\frac{1}{2}\right)^2 + 11\left(\frac{1}{4}\right)^2 = \frac{15}{16} < 1,$$

so $|N(\delta)| < 1$. Thus the fields in question are norm-Euclidean number fields.

Theorem 2. The only quadratic imaginary norm-Euclidean number fields $\mathbb{Q}(\sqrt{d})$ are the ones in which d = -1, -2, -3, -7, -11.

Proof. Let d be any other negative (square-free) rational integer than the above mentioned ones.

1°. $d \not\equiv 1 \pmod 4$. The integers of $\mathbb{Q}(\sqrt{d})$ are $a+b\sqrt{d}$ where $a,b\in\mathbb{Z}$. We show that there is a number γ that can not be expressed in the form $\gamma=\varkappa+\delta$ with \varkappa an integer of the field and $|\mathrm{N}(\delta)|<1$. Assume that $\gamma:=\frac{1}{2}\sqrt{d}=\varkappa+\delta$ where $\varkappa=a+b\sqrt{d}$ is an integer of the field $(a,b\in\mathbb{Z})$. Then $\delta=\gamma-\varkappa=-a+(\frac{1}{2}-b)\sqrt{d}$ and $\mathrm{N}(\delta)=|a|^2+|d|\cdot|\frac{1}{2}-b|^2$. Because b cannot be 0, we have $|\frac{1}{2}-b|\geq \frac{1}{2}$ and thus

$$|N(\delta)| \ge 0 + |d| \left(\frac{1}{2}\right)^2 = \frac{|d|}{4} \ge \frac{5}{4} > 1.$$

Therefore $\mathbb{Q}(\sqrt{d})$ can not be a norm-Euclidean number field (d = -5, -6, -10 and so on).

2°. $d \equiv 1 \pmod{4}$. Now $|d| \geq 15$. The integers of $\mathbb{Q}(\sqrt{d})$ have the form $\varkappa = \frac{a+b\sqrt{d}}{2}$ with $2 \mid a-b$. Suppose that $\gamma = \frac{1}{4} + \frac{1}{4}\sqrt{d} = \varkappa + \delta$. Then $\delta = \gamma - \varkappa = (\frac{1}{4} - \frac{a}{2}) + (\frac{1}{4} - \frac{b}{2})\sqrt{d}$ and

$$|N(\delta)| \ge \left|\frac{1}{4} - \frac{a}{2}\right|^2 + |d| \cdot \left|\frac{1}{4} - \frac{b}{2}\right|^2 \ge \left(\frac{1}{4}\right)^2 + 15\left(\frac{1}{4}\right)^2 = 1.$$

So also these fields $\mathbb{Q}(\sqrt{d})$ are not norm-Euclidean number fields.

Remark. The rings of integers of the imaginary quadratic fields of the above theorems are thus PID's. There are, in addition, four other imaginary quadratic fields which are not norm-Euclidean but anyway their rings of integers are PID's (see lemma for imaginary quadratic fields, class numbers of imaginary quadratic fields, unique factorization and ideals in ring of integers, divisor theory).