Gaussian Integer Continued Fractions

Mairi Walker

The Open University mairi.walker@open.ac.uk

Young Researchers in Mathematics Conference 17th August 2015

17th August 2015

Contents

- 1 Integer continued fractions
 - Integer continued fractions and the modular group The geometry of integer continued fractions
- Qussian integer continued fractions Gaussian integer continued fractions and the Picard group The geometry of Gaussian integer continued fractions
- 3 A geometric approach to Gaussian integer continued fractions The geometry of Gaussian integer continued fractions Convergence

Integer continued fractions

Definition

An integer continued fraction is an expression of the form

$$[b_1, b_2, b_3, \dots] = b_1 - \frac{1}{b_2 - \frac{1}{b_3 - \dots}},$$

where $b_i \in \mathbb{Z}$ for i = 1, 2, ..., n.

Integer continued fractions

Definition

An integer continued fraction is an expression of the form

$$[b_1, b_2, b_3, \dots] = b_1 - \frac{1}{b_2 - \frac{1}{b_3 - \dots}},$$

where $b_i \in \mathbb{Z}$ for i = 1, 2, ..., n.

The *convergents* of an integer continued fraction are the values of the finite integer continued fractions $[b_1, b_2, ..., b_k]$ for k = 1, 2, ...

If the sequence of convergents converges to a real number x, we say that the integer continued fraction converges to x, or is an expansion of x.

The modular group

The modular group, Γ , is the group generated by the Möbius transformations

$$S(z) = z + 1$$
 and $T(z) = -\frac{1}{z}$.

The modular group

The modular group, Γ , is the group generated by the Möbius transformations

$$S(z)=z+1$$
 and $T(z)=-\frac{1}{z}$.

The modular group

The modular group, Γ , is the group generated by the Möbius transformations

$$S(z) = z + 1$$
 and $T(z) = -\frac{1}{z}$.

The elements of Γ are the Möbius transformations

$$f(z) = \frac{az + b}{cz + d}$$

with $a, b, c, d \in \mathbb{Z}$ and ad - bc = 1. They form a discrete group of isometries of the hyperbolic upper half-plane \mathbb{H} .

Any element of Γ can be written $S^{b_1}TS^{b_2}T...S^{b_n}TS^{b_{n+1}}$.

Any element of Γ can be written $S^{b_1}TS^{b_2}T \dots S^{b_n}TS^{b_{n+1}}$.

$$S^{b_1}TS^{b_2}T\dots S^{b_n}TS^{b_{n+1}}(\infty) = b_1 - \cfrac{1}{b_2 - \cfrac{1}{b_3 - \dots - \cfrac{1}{b_n}}}$$

Any element of Γ can be written $S^{b_1}TS^{b_2}T...S^{b_n}TS^{b_{n+1}}$.

$$S^{b_1}TS^{b_2}T\dots S^{b_n}TS^{b_{n+1}}(\infty) = b_1 - \cfrac{1}{b_2 - \cfrac{1}{b_3 - \dots - \cfrac{1}{b_n}}}$$

Conversely, the word $S^{b_1}TS^{b_2}T...S^{b_n}T$ can be associated to $[b_1, b_2, ..., b_n]$.

Any element of Γ can be written $S^{b_1}TS^{b_2}T \dots S^{b_n}TS^{b_{n+1}}$.

$$S^{b_1}TS^{b_2}T\dots S^{b_n}TS^{b_{n+1}}(\infty) = b_1 - \cfrac{1}{b_2 - \cfrac{1}{b_3 - \dots - \cfrac{1}{b_n}}}$$

Conversely, the word $S^{b_1}TS^{b_2}T...S^{b_n}T$ can be associated to $[b_1, b_2, ..., b_n]$.

There is a correspondence between elements of Γ and finite integer continued fractions.

The Farey graph

We work in the hyperbolic upper half-plane \mathbb{H} . Let L denote the line segment joining 0 to ∞ .

The Farey graph, \mathcal{F} , is formed as the orbit of L under Γ : Edges are images of L, and vertices are images of ∞ , under elements of Γ .

The Farey graph

 ${\mathcal F}$ is the 1-skeleton of a tessellation of ${\mathbb H}$ by ideal hyperbolic triangles.

Vertices lie on $\mathbb{R} \cup \{\infty\}$. They are precisely the rational numbers, plus ∞ . Each vertex has infinite valency. The vertices neighbouring ∞ are the integers.

$$[b_1, b_2, \ldots, b_n] = S^{b_1} T S^{b_2} T \ldots S^{b_n} T(\infty)$$

so finite integer continued fractions are vertices of \mathcal{F} . In particular, each convergent of an infinite integer continued fraction is a vertex of \mathcal{F} .

$$[b_1,b_2,\ldots,b_n]=S^{b_1}TS^{b_2}T\ldots S^{b_n}T(\infty)$$

so finite integer continued fractions are vertices of \mathcal{F} . In particular, each convergent of an infinite integer continued fraction is a vertex of \mathcal{F} .

Theorem

A sequence of vertices $\infty = v_1, v_2, v_3 \dots$ forms an infinite path in $\mathcal F$ if and only if they are the consecutive convergents of an infinite integer continued fraction expansion.

$$[b_1,b_2,\ldots,b_n]=S^{b_1}TS^{b_2}T\ldots S^{b_n}T(\infty)$$

so finite integer continued fractions are vertices of \mathcal{F} . In particular, each convergent of an infinite integer continued fraction is a vertex of \mathcal{F} .

Theorem

A sequence of vertices $\infty = v_1, v_2, v_3 \dots$ forms an infinite path in $\mathcal F$ if and only if they are the consecutive convergents of an infinite integer continued fraction expansion.

There is a correspondence between integer continued fractions and paths in the Farey graph with initial vertex ∞ .

8/22

Take, for example, [0, -2, 1, 3, ...]

$$[0] = 0, \quad [0, -2] = \frac{1}{2}, \quad [0, -2, 1] = \frac{1}{3}, \quad [0, -2, 1, 3] = \frac{2}{7}, \dots$$

The geometry of integer continued fractions

We can reformulate questions about continued fractions into questions about paths. This allows us to

- Interpret the elementary theory of simple continued fractions geometrically.
- Study the convergence of integer continued fractions.
- Investigate the approximation of irrational numbers by rationals.

The geometry of integer continued fractions

We can reformulate questions about continued fractions into questions about paths. This allows us to

- Interpret the elementary theory of simple continued fractions geometrically.
- Study the convergence of integer continued fractions.
- Investigate the approximation of irrational numbers by rationals.

Conversely, we can reformulate questions about paths into questions about continued fractions. This allows us to

- Define the notion of a geodesic continued fraction.
- Characterise and enumerate geodesic continued fractions. (See the work of Beardon, Hockman and Short [1], for example.)

The geometry of integer continued fractions

We can reformulate questions about continued fractions into questions about paths. This allows us to

- Interpret the elementary theory of simple continued fractions geometrically.
- Study the convergence of integer continued fractions.
- Investigate the approximation of irrational numbers by rationals.

Conversely, we can reformulate questions about paths into questions about continued fractions. This allows us to

- Define the notion of a geodesic continued fraction.
- Characterise and enumerate geodesic continued fractions. (See the work of Beardon, Hockman and Short [1], for example.)

Can we develop a similar theory for other classes of continued fractions?

Gaussian integer continued fractions

Definition

A Gaussian integer continued fraction is an expression of the form

$$[b_1, b_2, b_3, \dots] = b_1 + \frac{1}{b_2 + \frac{1}{b_3 + \dots}},$$

where $b_i \in \mathbb{Z}[i] = \{x + iy \mid x, y \in \mathbb{Z}\}$ for i = 1, 2, ..., n.

Gaussian integer continued fractions

Definition

A Gaussian integer continued fraction is an expression of the form

$$[b_1, b_2, b_3, \dots] = b_1 + \frac{1}{b_2 + \frac{1}{b_3 + \dots}},$$

where $b_i \in \mathbb{Z}[i] = \{x + iy \mid x, y \in \mathbb{Z}\}$ for i = 1, 2, ..., n.

The *convergents* of a Gaussian integer continued fraction are the values of the finite Gaussian integer continued fractions $[b_1, b_2, ..., b_k]$ for k = 1, 2, ...

If the sequence of convergents converges to a real number x, we say that the Gaussian integer continued fraction converges to x, or is an expansion of x.

The Picard group

The Picard group, P, is the group generated by Möbius transformations

$$R(z) = z + i$$
 and $S(z) = z + 1$ and $T(z) = -\frac{1}{z}$ and $U(z) = \frac{1}{z}$.

The Picard group

The Picard group, *P*, is the group generated by Möbius transformations

$$R(z)=z+i$$
 and $S(z)=z+1$ and $T(z)=-\frac{1}{z}$ and $U(z)=\frac{1}{z}$.

The Picard group

The Picard group, P, is the group generated by Möbius transformations

$$R(z)=z+i$$
 and $S(z)=z+1$ and $T(z)=-\frac{1}{z}$ and $U(z)=\frac{1}{z}$.

The elements of *P* are the Möbius transfromations

$$z\mapsto \frac{az+b}{cz+d}$$

with $a, b, c, d \in \mathbb{Z}[i]$ and |ad - bc| = 1. Their action can be extended via the Poincaré extension to isometries of the hyperbolic upper half-space \mathbb{H}^3 , and again they form a discrete group.

Given $\alpha \in \mathbb{Z}[i]$ we can define $S_{\alpha} \in P$ by $S_{\alpha}(z) = z + \alpha$.

Any element of P can be written $S_{b_1}US_{b_2}U...S_{b_n}US_{b_{n+1}}$ where each $b_i \in \mathbb{Z}[i]$.

Given $\alpha \in \mathbb{Z}[i]$ we can define $S_{\alpha} \in P$ by $S_{\alpha}(z) = z + \alpha$.

Any element of P can be written $S_{b_1}US_{b_2}U...S_{b_n}US_{b_{n+1}}$ where each $b_i \in \mathbb{Z}[i]$.

$$S_{b_1}US_{b_2}U\dots S_{b_n}US_{b_{n+1}}(\infty) = b_1 + \cfrac{1}{b_2 + \cfrac{1}{b_3 + \dots \cfrac{1}{b_n}}}$$

Given $\alpha \in \mathbb{Z}[i]$ we can define $S_{\alpha} \in P$ by $S_{\alpha}(z) = z + \alpha$.

Any element of P can be written $S_{b_1}US_{b_2}U...S_{b_n}US_{b_{n+1}}$ where each $b_i \in \mathbb{Z}[i]$.

$$S_{b_1}US_{b_2}U\dots S_{b_n}US_{b_{n+1}}(\infty) = b_1 + \cfrac{1}{b_2 + \cfrac{1}{b_3 + \dots \cfrac{1}{b_n}}}$$

Conversely, the word $S_{b_1}US_{b_2}U\dots US_{b_n}$ can be associated to $[b_1,b_2,\dots,b_n]$.

Given $\alpha \in \mathbb{Z}[i]$ we can define $S_{\alpha} \in P$ by $S_{\alpha}(z) = z + \alpha$.

Any element of P can be written $S_{b_1}US_{b_2}U...S_{b_n}US_{b_{n+1}}$ where each $b_i \in \mathbb{Z}[i]$.

$$S_{b_1}US_{b_2}U\dots S_{b_n}US_{b_{n+1}}(\infty) = b_1 + \cfrac{1}{b_2 + \cfrac{1}{b_3 + \dots \cfrac{1}{b_n}}}$$

Conversely, the word $S_{b_1}US_{b_2}U\dots US_{b_n}$ can be associated to $[b_1, b_2, \dots, b_n]$.

There is a correspondence between elements of *P* and finite Gaussian integer continued fractions.

The Picard Graph

Definition

The *Picard graph*, \mathcal{G} , is formed as the orbit of the vertical line segment L with endpoints 0 and ∞ under the Picard group.

The Picard Graph

Definition

The *Picard graph*, \mathcal{G} , is formed as the orbit of the vertical line segment L with endpoints 0 and ∞ under the Picard group.

It is a three-dimensional analogue of the Farey graph.

Properties of the Picard graph

- The Picard graph is the 1-skeleton of a tessellation of \mathbb{H}^3 by ideal hyperbolic octahedra.
- The vertices $V(\mathcal{G})$ are reduce quotients of Gaussian integers $\frac{a}{c}$: they are precisely those complex numbers with reduced rational real and complex parts, and ∞ .
- The edges of \mathcal{G} are hyperbolic geodesics. Two vertices $\frac{a}{c}$ and $\frac{b}{d}$ are joined by an edge in \mathcal{G} if and only if |ad bc| = 1.

15 / 22

Paths in the Picard graph

$$[b_1,b_2,\ldots,b_n]=S_{b_1}US_{b_2}U\ldots US_{b_n}T(\infty)$$

so finite Gaussian integer continued fractions are vertices of \mathcal{G} . In particular, each convergent C_i of an infinite Gaussian integer continued fraction is a vertex of \mathcal{G} .

Paths in the Picard graph

$$[b_1,b_2,\ldots,b_n]=S_{b_1}US_{b_2}U\ldots US_{b_n}T(\infty)$$

so finite Gaussian integer continued fractions are vertices of \mathcal{G} . In particular, each convergent C_i of an infinite Gaussian integer continued fraction is a vertex of \mathcal{G} .

Theorem

A sequence of vertices $\infty = v_1, v_2, v_3 \dots$ forms an infinite path in $\mathcal G$ if and only if they are the consecutive convergents of an infinite Gaussian integer continued fraction expansion.

Paths in the Picard graph

$$[b_1,b_2,\ldots,b_n]=S_{b_1}US_{b_2}U\ldots US_{b_n}T(\infty)$$

so finite Gaussian integer continued fractions are vertices of \mathcal{G} . In particular, each convergent C_i of an infinite Gaussian integer continued fraction is a vertex of \mathcal{G} .

Theorem

A sequence of vertices $\infty = v_1, v_2, v_3 \dots$ forms an infinite path in $\mathcal G$ if and only if they are the consecutive convergents of an infinite Gaussian integer continued fraction expansion.

There is a correspondence between Gaussian integer continued fractions and paths in the Picard graph with initial vertex ∞ .

The geometry of Gaussian integer continued fractions

We can reformulate questions about continued fractions into questions about paths.

- When does a Gaussian integer continued fraction converge?
- Under what conditions is there a unique expansion of every complex number? See, for example, Dani and Nogueira [2].
- Can we investigate the approximation of irrational complex numbers by complex rational numbers?

The geometry of Gaussian integer continued fractions

We can reformulate questions about continued fractions into questions about paths.

- When does a Gaussian integer continued fraction converge?
- Under what conditions is there a unique expansion of every complex number? See, for example, Dani and Nogueira [2].
- Can we investigate the approximation of irrational complex numbers by complex rational numbers?

Conversely, we can reformulate questions about paths into questions about continued fractions.

- Can we define the notion of a geodesic Gaussian integer continued fraction? (Yes.)
- Can we characterise and enumerate geodesic continued fractions?

The geometry of Gaussian integer continued fractions

We can reformulate questions about continued fractions into questions about paths.

- When does a Gaussian integer continued fraction converge?
- Under what conditions is there a unique expansion of every complex number? See, for example, Dani and Nogueira [2].
- Can we investigate the approximation of irrational complex numbers by complex rational numbers?

Conversely, we can reformulate questions about paths into questions about continued fractions.

- Can we define the notion of a geodesic Gaussian integer continued fraction? (Yes.)
- Can we characterise and enumerate geodesic continued fractions?

Recall that a Gaussian integer continued fraction $[b_1, b_2, ...]$ converges if its sequence of convergents $[b_1, b_2, ..., b_k]$ converges. Do all Gaussian integer continued fractions converge?

Recall that a Gaussian integer continued fraction $[b_1, b_2, \dots]$ converges if its sequence of convergents $[b_1, b_2, \dots, b_k]$ converges. Do all Gaussian integer continued fractions converge?

$$[0, i, i, i, i, \ldots] = 0 + \frac{1}{i + \frac{1}{i + \frac{1}{i + \ldots}}},$$

$$[0] = 0, \quad [0, i] = -i, \quad [0, i, i] = \infty, \quad [0, i, i, i] = 0,$$
$$[0, i, i, i, i] = -i, \quad [0, i, i, i, i] = \infty, \dots$$

Recall that a Gaussian integer continued fraction $[b_1, b_2, \dots]$ converges if its sequence of convergents $[b_1, b_2, \dots, b_k]$ converges. Do all Gaussian integer continued fractions converge?

$$[0, i, i, i, i, \ldots] = 0 + \frac{1}{i + \frac{1}{i + \frac{1}{i + \ldots}}},$$

$$[0] = 0, \quad [0, i] = -i, \quad [0, i, i] = \infty, \quad [0, i, i, i] = 0,$$
$$[0, i, i, i, i] = -i, \quad [0, i, i, i, i] = \infty, \dots$$

When does a Gaussian integer continued fraction converge?

Literature on this topic generally restricts to certain classes of Gaussian integer continued fractions, such as those obtained using algorithms. See, for example, Dani and Nogueira [2].

Can we find a more general condition for convergence that can be applied to all Gaussian integer continued fractions?

Literature on this topic generally restricts to certain classes of Gaussian integer continued fractions, such as those obtained using algorithms. See, for example, Dani and Nogueira [2].

Can we find a more general condition for convergence that can be applied to all Gaussian integer continued fractions?

Theorem

An infinite path in $\mathcal G$ with vertices $\infty=v_1,v_2,v_3,\ldots$ converges to $z\notin V(\mathcal G)$ if and only if the sequence v_1,v_2,\ldots contains no constant subsequence and has only finitely many accumulation points.

Literature on this topic generally restricts to certain classes of Gaussian integer continued fractions, such as those obtained using algorithms. See, for example, Dani and Nogueira [2].

Can we find a more general condition for convergence that can be applied to all Gaussian integer continued fractions?

Theorem

An infinite path in \mathcal{G} with vertices $\infty = v_1, v_2, v_3, \dots$ converges to $z \notin V(\mathcal{G})$ if and only if the sequence v_1, v_2, \ldots contains no constant subsequence and has only finitely many accumulation points.

Corollary

An infinite Gaussian integer continued fraction converges to $z \notin V(\mathcal{G})$ if and only if its sequence of convergents contains no constant subsequence and has only finitely many accumulation points.

19/22

Summary

To summarise:

- Gaussian integer continued fractions can be viewed as paths in the Picard graph.
- This technique allows us to find and prove a simple condition for the convergence of Gaussian integer continued fractions.

Summary

To summarise:

- Gaussian integer continued fractions can be viewed as paths in the Picard graph.
- This technique allows us to find and prove a simple condition for the convergence of Gaussian integer continued fractions.

Where next?

- Can we find conditions under which classical theorems of continued fraction theory hold, expanding on the work of Dani and Nogueira in [2]?
- What results can we obtain in the Diophantine approximation of complex numbers? Can we expand on the work of Schmidt [3]?
- Can we use hyperbolic geometry to study other classes of complex continued fractions?

Thank you for your attention :)

Bibliography

A.F. Beardon, M. Hockman, I. Short.

Geodesic Continued Fractions.

Michigan Mathematical Journal, 61(1):133-150, 2012.

Continued fractions for complex numbers and values of binary quadratic forms.

Transactions of the American Mathematical Society, 366(7):3553–3583, 2014.

A. Schmidt.

Diophantine approximation of complex numbers.

Lecture Notes in Pure and Applied Mathematics, 92:353–377, 1984.