CYCLICITY OF $(\mathbf{Z}/(p))^{\times}$

KEITH CONRAD

1. Introduction

For each prime p, the group $(\mathbf{Z}/(p))^{\times}$ is cyclic. We will give *seven* proofs of this fundamental result. A common feature of the proofs that $(\mathbf{Z}/(p))^{\times}$ is cyclic is that they are non-constructive. Up to this day, there is no algorithm known for finding a generator of $(\mathbf{Z}/(p))^{\times}$ that is substantially faster than a brute force search: try $a=2,3,\ldots$ until you find an element with order p-1. While the proof that a generator of $(\mathbf{Z}/(p))^{\times}$ exists is non-constructive, in practice it does not take long to find a generator using brute force. The theorem that a generator exists, even though its proof is not constructive, gives us the confidence that our search for a generator will be successful before we even begin.

Unlike prime moduli, for most (but not all) non-prime m the group $(\mathbf{Z}/(m))^{\times}$ is not cyclic. For example, $(\mathbf{Z}/(12))^{\times}$ has size 4 but each element of it has order 1 or 2.

While the cyclicity of $(\mathbf{Z}/(p))^{\times}$ is important in pure mathematics, it also has practical significance. A choice of generator of $(\mathbf{Z}/(p))^{\times}$ is one of the ingredients in two public key cryptosystems: Diffie-Hellman (this is the original public key system, if we discount earlier classified work by British intelligence) and ElGamal. You can find out how these cryptosystems work by doing a web search on their names.

The following result is needed in all but one proof that $(\mathbf{Z}/(p))^{\times}$ is cyclic, so we state it first.

Theorem 1.1. For any $r \geq 1$, there are at most r solutions to the equation $a^r = 1$ in $\mathbb{Z}/(p)$.

A proof of Theorem 1.1 is given in Appendix A. Theorem 1.1 is a special case of a broader result on polynomials: any polynomial with coefficients in $\mathbb{Z}/(p)$ has no more roots in $\mathbb{Z}/(p)$ than its degree. (The relation of this to Theorem 1.1 is that the solutions to the equation $a^r = 1$ are the roots of the polynomial $T^r - 1$, which has degree r.) This upper bound breaks down in $\mathbb{Z}/(m)$ for non-prime m, e.g., the polynomial $T^2 - 1$ has four solutions in $\mathbb{Z}/(8)$.

2. First Proof: A φ -identity

For our first proof that $(\mathbf{Z}/(p))^{\times}$ is cyclic, we are going to count the elements with various orders. In $(\mathbf{Z}/(p))^{\times}$, which has size p-1, the order of any element divides p-1. For each positive divisor of p-1, say d, let $N_p(d)$ be the number of elements of order d in $(\mathbf{Z}/(p))^{\times}$. For instance, $N_p(1) = 1$ and the cyclicity of $(\mathbf{Z}/(p))^{\times}$, which we want to prove, is equivalent to $N_p(p-1) > 0$. Every element has some order, so counting the elements of the group by order yields

(2.1)
$$\sum_{d|(p-1)} N_p(d) = p - 1.$$

Theorem 2.1. Let $d \mid p - 1$. If $N_p(d) > 0$, then $N_p(d) = \varphi(d)$.

Proof. When $N_p(d) > 0$, there is an element of order d in $(\mathbf{Z}/(p))^{\times}$, say a. Then the different solutions to $x^d = 1$ are $1, a, a^2, \ldots, a^{d-1}$. There are at most d solutions of $x^d = 1$ in $\mathbf{Z}/(p)$, by Theorem 1.1, and there are d different powers of a, so the powers of a provide all the solutions to $x^d = 1$ in $\mathbf{Z}/(p)$. Any element of order d is a solution to $x^d = 1$, and therefore the elements of order d in $(\mathbf{Z}/(p))^{\times}$ are exactly the powers a^k that have order d. Since a^k has order d/(k,d), which is d exactly when (k,d) = 1, $N_p(d)$ is the number of k from 1 to d that are relatively prime to d. That number is $\varphi(d)$.

Now we can say, for any d dividing p-1, that

$$(2.2) N_p(d) \le \varphi(d).$$

Indeed, Theorem 2.1 tells us that $N_p(d) = 0$ or $N_p(d) = \varphi(d)$. We now feed (2.2) into (2.1):

(2.3)
$$p-1 = \sum_{d|(p-1)} N_p(d) \le \sum_{d|(p-1)} \varphi(d).$$

We have obtained an inequality for each prime p:

$$(2.4) p-1 \le \sum_{d|(p-1)} \varphi(d).$$

If the inequality in (2.2) is strict (that is, <) for some d dividing p-1, then the inequality in (2.3) is strict, and thus the inequality in (2.4) is strict. How sharp is (2.4)? Let's look at some examples.

Example 2.2. If
$$p = 5$$
, then $\sum_{d|4} \varphi(d) = \varphi(1) + \varphi(2) + \varphi(4) = 1 + 1 + 2 = 4$.

Example 2.3. If
$$p = 11$$
, then $\sum_{d|10} \varphi(d) = \varphi(1) + \varphi(2) + \varphi(5) + \varphi(10) = 1 + 1 + 4 + 4 = 10$.

Example 2.4. If
$$p = 29$$
, then $\sum_{d|28} \varphi(d) = \varphi(1) + \varphi(2) + \varphi(4) + \varphi(7) + \varphi(14) + \varphi(28) = 1 + 1 + 2 + 6 + 6 + 12 = 28$.

It appears that (2.4) might be an equality! This inspires us to prove it, and the number being of the form p-1 is completely irrelevant.

Theorem 2.5. For any $n \geq 1$, $\sum_{d|n} \varphi(d) = n$. In particular, for a prime p we have $\sum_{d|(p-1)} \varphi(d) = p-1$.

Proof. We will count the n fractions

$$\frac{1}{n}, \frac{2}{n}, \cdots, \frac{n-1}{n}, \frac{n}{n}$$

according to their denominator when put in reduced form.

For such a fraction m/n with denominator n, its reduced form denominator is a divisor of n. How many of these reduced form fractions have a given denominator? Writing m/n = a/d, where (a, d) = 1, the condition $1 \le m \le n$ is equivalent to $1 \le a \le d$. Therefore the number of fractions in (2.5) with reduced form denominator d is the number of a between 1 and d with (a, d) = 1. There are $\varphi(d)$ such numbers. Thus, counting the fractions in (2.5) according to the reduced form denominator, we get

$$n = \sum_{d|n} \varphi(d).$$

Theorem 2.5 tells us (2.4) is an equality, so the inequalities in (2.2) must all be equalities: we can't have $N_p(d) = 0$ for any d at all. (Reread the discussion right after (2.4) if you don't see this.) In particular, $N_p(p-1) > 0$, so there is an element of order p-1. We've (non-constructively) proved the existence of a generator!

Let's summarize the argument again.

Theorem 2.6. For each prime p, the group $(\mathbf{Z}/(p))^{\times}$ is cyclic.

Proof. For $d \mid (p-1)$, let $N_p(d)$ be the number of elements of order d in $(\mathbf{Z}/(p))^{\times}$. By Theorem 2.1, $N_p(d) \leq \varphi(d)$. Therefore

$$p-1 = \sum_{d|(p-1)} N_p(d) \le \sum_{d|(p-1)} \varphi(d).$$

By Theorem 2.5, the sum on the right is p-1, so the \leq is an equality. That means the inequalities $N_p(d) \leq \varphi(d)$ for all d have to be equalities. In particular, $N_p(p-1) = \varphi(p-1)$, which is positive, so there is an element of $(\mathbf{Z}/(p))^{\times}$ with order p-1.

3. Second Proof: One Subgroup per Size

We begin our second proof by establishing a divisibility property among orders of elements that is peculiar to finite *abelian* groups. In any finite group, all elements have order dividing the size of the group. In the abelian setting all orders also divide something else: the maximal order.

Lemma 3.1. Let G be a finite abelian group. If n is the maximal order among the elements in G, then the order of every element divides n.

For example, in $(\mathbf{Z}/(56))^{\times}$, which has size 24, the orders of elements turn out to be 1, 2, 3, and 6. All orders divide the maximal order 6. In S_4 , also of size 24, the orders of elements are 1, 2, 3, and 4. Note 3 does not divide the maximal order 4. (Lemma 3.1 does not apply to S_4 , as S_4 is non-abelian.)

The reader might want to jump ahead to Theorem 3.3 to see how Lemma 3.1 gets used, before diving into the proof of Lemma 3.1.

Proof. Let g have the maximal order n. Pick any other $h \in G$, and let $h \in G$ have order m. We want to show $m \mid n$. We will assume m does not divide n (this forces m > 1) and use this non-divisibility to construct an element with order exceeding n. That would be a contradiction, so $m \mid n$.

For instance, if (m, n) = 1, then gh has order mn > n. But that is too easy: we can't expect m to have no factors in common with n. How can we use g and h to find an element with order larger than n just from knowing m (the order of h) does not divide n (the order of g)? The following example will illustrate the idea before we carry it out in general.

Example 3.2. Suppose n = 96 and m = 18. (That is, g has order 96 and h has order 18.) Look at the prime factorizations of these numbers:

$$96 = 2^5 \cdot 3, \quad 18 = 2 \cdot 3^2.$$

Here m does not divide n because there are more 3's in m than in n. The least common multiple of m and n is $2^5 \cdot 3^2$, which is larger than n. We can get an element of that order by reduction to the relatively prime order case: kill the 3 in 96 by working with g^3 and kill the 2 in 18 by working with h^2 . That is, g^3 has order $96/3 = 2^5$ and h^2 has order 18/2 = 9.

These orders are relatively prime, and the group is abelian, so the product g^3h^2 has order $2^5 \cdot 9 > 96$. Thus, 96 is not the maximal order in the group.

Now we return to the general case. If m does not divide n, then there is some prime p whose multiplicity (exponent) as a factor of m exceeds that of n. Let p^e be the highest power of p in m and p^f be the highest power of p in n, so e > f. (Quite possibly f = 0, although in Example 3.2 both e and f were positive.)

Now consider g^{p^f} and h^{m/p^e} . The first has order n/p^f , which is *not* divisible by p, and the second has order p^e , which is a pure p-power. These orders are relatively prime. Since G is abelian, the product $g^{p^f}h^{m/p^e}$ has order

$$\frac{n}{p^f}p^e = np^{e-f} > n.$$

This contradicts the maximality of n as an order in G, so we have reached a contradiction.

The following theorem will be our criterion for showing a group is cyclic. Recall that in a cyclic group there is just one subgroup of any size. Assuming the group is abelian, the converse holds.

Theorem 3.3. Let G be a finite abelian group with at most one subgroup of any size. Then G is cyclic.

Proof. Let n be the maximal order among the elements of G, and let $g \in G$ be an element with order n. We will show every element of G is a power of g, so $G = \langle g \rangle$.

Pick any $h \in G$, and say h has order d. Since $d \mid n$ by Lemma 3.1, we can write down another element of order d: $g^{n/d}$. Thus we have two subgroups of size d: $\langle h \rangle$ and $\langle g^{n/d} \rangle$. By hypothesis, these subgroups are the same: $\langle h \rangle = \langle g^{n/d} \rangle$. In particular, $h \in \langle g^{n/d} \rangle \subset \langle g \rangle$, so h is a power of g. Since h was arbitrary in G, $G = \langle g \rangle$.

Remark 3.4. Is the abelian hypothesis in Theorem 3.3 necessary? That is, are there any non-abelian groups with one subgroup of each size? No. A finite group with at most one subgroup of each size must be cyclic, even if we don't assume at first that the group is abelian. However, to prove this without an abelian hypothesis is quite a bit more involved than the proof of Theorem 3.3. (Where did we use the abelian hypothesis in the proof of Theorem 3.3?)

Now we are ready to show $(\mathbf{Z}/(p))^{\times}$ is cyclic.

Theorem 3.5. For each prime p, the group $(\mathbf{Z}/(p))^{\times}$ is cyclic.

Proof. We will show $(\mathbf{Z}/(p))^{\times}$ satisfies the hypothesis of Theorem 3.3: it has at most one subgroup of any size. Let $H \subset (\mathbf{Z}/(p))^{\times}$ be a subgroup, with size (say) d. Then every $a \in H$ satisfies $a^d = 1$ in $\mathbf{Z}/(p)$, so H is a subset of the solutions to $x^d = 1$. By Theorem 1.1, there are at most d solutions to $x^d = 1$ in $\mathbf{Z}/(p)$. Since d is the size of H (by definition), we filled up the d-th roots of unity using H:

$$H = \{x \in \mathbf{Z}/(p) : x^d = 1\}.$$

The right side is determined by d (and p), so there is at most one subgroup of $(\mathbf{Z}/(p))^{\times}$ with size d, for any d. Thus Theorem 3.3 applies, which shows $(\mathbf{Z}/(p))^{\times}$ is cyclic.

4. Third Proof: Bounding with the Maximal Order

Our third proof that $(\mathbf{Z}/(p))^{\times}$ is cyclic will apply Lemma 3.1 from the second proof, but in a different way. That lemma says that in any finite abelian group, the order of any element divides the maximal order of the elements in the group. Review Lemma 3.1 after seeing how it gets used here.

Theorem 4.1. For each prime p, the group $(\mathbf{Z}/(p))^{\times}$ is cyclic.

Proof. Let n be the maximal order among the elements in $(\mathbf{Z}/(p))^{\times}$. We want to show n = p - 1, so there is an element of order p - 1. Obviously $n \leq p - 1$. (More precisely, $n \mid (p - 1)$, but the crude inequality will suffice.)

Every element has order dividing n, by Lemma 3.1, so each $a \in (\mathbf{Z}/(p))^{\times}$ satisfies $a^n = 1$. Theorem 1.1 says the equation $x^n = 1$ has at most n solutions in $\mathbf{Z}/(p)$. We already produced p-1 different solutions (namely all of $(\mathbf{Z}/(p))^{\times}$), so $p-1 \leq n$.

Comparing the two inequalities, n = p - 1. Thus there is an element of order p - 1, so $(\mathbf{Z}/(p))^{\times}$ is cyclic.

5. Fourth proof: induction and homomorphisms

For the fourth proof that $(\mathbf{Z}/(p))^{\times}$ is cyclic we will show something superficially stronger: every subgroup of $(\mathbf{Z}/(p))^{\times}$ is cyclic. This is superficially stronger because of the general theorem in group theory that every subgroup of a cyclic group is cyclic: it means that once $(\mathbf{Z}/(p))^{\times}$ is proved cyclic by any method, it follows that its subgroups are all cyclic. We are going to prove directly that all subgroups of $(\mathbf{Z}/(p))^{\times}$ are cyclic, rather than only that $(\mathbf{Z}/(p))^{\times}$ is cyclic, so that we can argue by induction on the order of the subgroup. I learned the argument below from David Feldman and Paul Monsky in a Mathoverflow post¹.

Theorem 5.1. For each prime p, every subgroup of $(\mathbf{Z}/(p))^{\times}$ is cyclic.

Proof. We argue by induction on the order of the subgroup of $(\mathbf{Z}/(p))^{\times}$.

The only subgroup of order 1 is the trivial subgroup, which is obviously cyclic.

Let H be a subgroup of $(\mathbf{Z}/(p))^{\times}$ with order n > 1 and assume all subgroups of $(\mathbf{Z}/(p))^{\times}$ with order less than n are cyclic. To prove H is cyclic, we consider two cases.

<u>Case 1</u>: The order of H is a prime power. Let $|H| = q^k$, where q is prime. If H is not cyclic, each element of H has order dividing q^k and not equal to q^k , so the order divides q^{k-1} (since q is prime). Then all $x \in H$ satisfy $x^{q^{k-1}} = 1$. That means this equation has at least q^k solutions in $\mathbb{Z}/(p)$ (namely all the elements of H), but the equation has degree q^{k-1} , so in $\mathbb{Z}/(p)$ it has at most q^{k-1} solutions. This is a contradiction, so H must have an element of order q^k , so H is cyclic.

<u>Case 2</u>: The order of H is not a prime power. This means n = |H| has at least two different prime factors, so we can write n as ab where a > 1, b > 1, and (a, b) = 1. (For example, let a be the highest power of one prime dividing n and b = n/a.) Let $f: H \to H$ by $f(x) = x^a$. This is a homomorphism since the group H is abelian. For $x \in H$ we have $x^{ab} = x^n = 1$, so $f(x)^b = 1$. Thus we can say about the kernel and image of f that

$$\ker f=\{x\in H: x^a=1\}, \quad \operatorname{im} f\subset \{y\in H: y^b=1\},$$

so $|\ker f| \le a < n$ and $|\operatorname{im} f| \le b < n$ by Theorem 1.1. By induction, the subgroups $\ker f$ and $\operatorname{im} f$ are cyclic. That means $\ker f = \langle h \rangle$ and $\operatorname{im} f = \langle h' \rangle$ for some h and h' in H.

 $^{^1\}mathrm{See}$ https://mathoverflow.net/questions/54735/collecting-proofs-that-finite-multiplicative-subgroups-of-fields-are-cyclic.

By the first isomorphism theorem for groups we have $H/\ker f \cong \operatorname{im} f$, so

$$|H| = |\ker f| |\operatorname{im} f| \le ab = n = |H|.$$

Therefore the inequalities $|\ker f| \le a$ and $|\inf f| \le b$ have to be equalities, so h has order a and h' has order b. Since (a,b)=1 and h and h' commute, by group theory hh' has order ab, which is |H|. Thus hh', which lies in H, is a generator of H, so H is cyclic.

By this inductive argument all subgroups of $(\mathbf{Z}/(p))^{\times}$ are cyclic, so $(\mathbf{Z}/(p))^{\times}$ is cyclic.

6. Fifth Proof: Elements of Prime-Power Order

For the next proof that $(\mathbf{Z}/(p))^{\times}$ is cyclic we are going to use the prime factorization of p-1. Say

$$p-1=q_1^{e_1}q_2^{e_2}\cdots q_m^{e_m},$$

where the q_i are distinct primes and $e_i \geq 1$. We will show there are elements of order $q_i^{e_i}$ for each i, and their product furnishes a generator of $(\mathbf{Z}/(p))^{\times}$.

As a warm-up, using Theorem 1.1 we will show the existence of elements of prime order in a nonconstructive way.

Lemma 6.1. If q is a prime dividing p-1 then there is an element of $(\mathbf{Z}/(p))^{\times}$ with order q. Specifically, there is an $a \in (\mathbf{Z}/(p))^{\times}$ such that $a^{(p-1)/q} \neq 1$, and necessarily $a^{(p-1)/q}$ has order q.

Proof. The equation $a^{(p-1)/q} = 1$ in $\mathbf{Z}/(p)$ has at most (p-1)/q solutions by Theorem 1.1, and (p-1)/q is less than $p-1 = |(\mathbf{Z}/(p))^{\times}|$, so $(\mathbf{Z}/(p))^{\times}$ has an element a such that $a^{(p-1)/q} \neq 1$.

Set $b = a^{(p-1)/q}$. Then $b \neq 1$ and $b^q = (a^{(p-1)/q})^q = a^{p-1} = 1$ by Fermat's little theorem, so the order of b divides q and is not 1. Since q is prime, the only choice for the order of b is q.

This proof is *not* saying that if $a^{(p-1)/q} \neq 1$ then a has order q. It is saying that a power of the form $a^{(p-1)/q}$ must have order q as long as it is not 1 (or 0). Let's look at an example.

Example 6.2. Take p = 19. By Fermat's little theorem, all a in $(\mathbf{Z}/(19))^{\times}$ satisfy $a^{18} = 1$. Since 18 is divisible by 3, the lemma is telling us that whenever $a^{18/3} \neq 1$ then $a^{18/3}$ has order 3. From the second row of the table below, which samples over the nonzero numbers mod 19, we find 2 different values of a^6 mod 19 other than 1: 7 and 11. They both have order 3.

If the prime q divides p-1 more than once, the same reasoning as in Lemma 6.1 will lead to elements of higher q-power order in $(\mathbf{Z}/(p))^{\times}$.

Lemma 6.3. If q is a prime and $q^e \mid (p-1)$ for a positive integer e, then there is an element of $(\mathbf{Z}/(p))^{\times}$ with order q^e . Specifically, there is an $a \in (\mathbf{Z}/(p))^{\times}$ such that $a^{(p-1)/q} \neq 1$, and necessarily $a^{(p-1)/q^e}$ has order q^e .

Proof. As in the proof of Lemma 6.1, there are fewer than p-1 solutions to $a^{(p-1)/q}=1$ in $\mathbb{Z}/(p)$, so there is an a in $(\mathbb{Z}/(p))^{\times}$ where $a^{(p-1)/q}\neq 1$.

Set $b=a^{(p-1)/q^e}$, which makes sense since q^e is a factor of p-1 (we are not using fractional exponents). Then $b^{q^e}=(a^{(p-1)/q^e})^{q^e}=a^{p-1}=1$ by Fermat's little theorem, so the order of b divides q^e . Since q is prime, the (positive) factors of q^e other than q^e are factors of q^{e-1} . Since $b^{q^{e-1}}=(a^{(p-1)/q^e})^{q^{e-1}}=a^{(p-1)/q}\neq 1$, by the choice of a, the order of b does not divide q^{e-1} . Thus the order of b has to be a.

Example 6.4. Returning to p = 19, the number p - 1 = 18 is divisible by the prime power 9. In the table below we list the a for which $a^{(p-1)/3} = a^6 \neq 1$ and below that list the corresponding values of $a^{18/9} = a^2$: these are 4, 5, 6, 9, 16, and 17, and all have order 9.

Theorem 6.5. For each prime p, the group $(\mathbf{Z}/(p))^{\times}$ is cyclic.

Proof. Write p-1 as a product of primes:

$$p-1=q_1^{e_1}q_2^{e_2}\cdots q_m^{e_m}.$$

By Lemma 6.3, for each i from 1 to m there is some b_i in $(\mathbf{Z}/(p))^{\times}$ with order $q_i^{e_i}$. These orders are relatively prime, and $(\mathbf{Z}/(p))^{\times}$ is abelian, so the product of the b_i 's has order equal to the product of the $q_i^{e_i}$'s, which is p-1. Thus, the product $b_1b_2\cdots b_m$ is a generator of $(\mathbf{Z}/(p))^{\times}$.

Remark. Lemma 6.3 can be proved in another way using unique factorization of polynomials with coefficients in $\mathbf{Z}/(p)$. Because all nonzero numbers mod p are roots of $T^{p-1}-1$, this polynomial factors mod p as $(T-1)(T-2)\cdots(T-(p-1))$. Being a product of distinct linear factors, every factor of $T^{p-1}-1$ is also a product of distinct linear factors, so in particular, every factor of $T^{p-1}-1$ has as many roots in $\mathbf{Z}/(p)$ as its degree. For a prime power q^e dividing p-1, $T^{q^e}-1$ divides $T^{p-1}-1$, so there are q^e solutions of $a^{q^e}=1$ in $\mathbf{Z}/(p)$. This exceeds the number of solutions of $a^{q^{e-1}}=1$, which is at most q^{e-1} by Theorem 1.1, so there are a in $\mathbf{Z}/(p)$ fitting $a^{q^e}=1$ and $a^{q^{e-1}}\neq 1$. All such a have order q^e .

7. Sixth proof: Subgroups of Prime-Power Order

The sixth proof that $(\mathbf{Z}/(p))^{\times}$ is cyclic will, like the fifth proof, focus on prime power factors of p-1.

Our new tool is the following theorem about finite abelian groups whose order is a prime power.

Theorem 7.1. Let A be a finite abelian group of order q^s , where q is a prime. If A is not cyclic, then there are more than q solutions in A to the equation $x^q = 1$.

Proof. All elements of A have q-power order. Since A is not cyclic, $s \ge 2$. Let the maximal order of an element of A be q^t , so t < s. Pick $g \in A$ with this order:

$$|\langle g \rangle| = q^t$$
.

The element $g^{q^{t-1}}$ has order q, and its powers provide q solutions to the equation $x^q = 1$. We now aim to find an element of A with order q that is outside of the subgroup $\langle g \rangle$. This will provide another solution to $x^q = 1$, and thus prove the theorem.

For any $h \in A$ with $h \notin \langle g \rangle$, there is some q-power h^{q^k} that lies in $\langle g \rangle$. After all, h has q-power order, so at the very least some q-power of h is the identity (which is in $\langle g \rangle$).

Necessarily $k \geq 1$. It may happen that the first q-power of h that lands in $\langle g \rangle$ is not the identity. After all, a q-power of h could land inside $\langle g \rangle$ before we run through every possible power of h (hitting the identity at the last exponent).

Let ℓ be the smallest integer ≥ 1 such that some element in A outside of $\langle g \rangle$ has its q^{ℓ} -th power inside $\langle g \rangle$. We claim $\ell = 1$. That is, some element outside $\langle g \rangle$ has its q-th power inside $\langle g \rangle$. Indeed, suppose $\ell > 1$ and let h_0 be an element outside of $\langle g \rangle$ with $h_0^{q^{\ell}} \in \langle g \rangle$. Then $h_0^{q^{\ell-1}} \notin \langle g \rangle$ by minimality of ℓ , yet this element itself satisfies $(h_0^{q^{\ell-1}})^q \in \langle g \rangle$, so there is an element whose ' ℓ ' is 1. Thus $\ell = 1$.

Take h_1 to be such an element outside $\langle g \rangle$ with $h_1^q \in \langle g \rangle$, say $h_1^q = g^n$. Since h_1 has (like all elements of A) order dividing q^t , the order of h_1^q is at most q^{t-1} . Then g^n has order at most q^{t-1} , so q must divide n. (Otherwise n is relatively prime to the order of g, which would imply $g^n = h_1^q$ has order q^t , and that is not correct.) Setting n = qr, we have

$$h_1^q = g^{qr}$$
.

Then $(h_1g^{-r})^q = 1$ and $h_1g^{-r} \notin \langle g \rangle$ (after all, $h_1 \notin \langle g \rangle$), so h_1g^{-r} is an element of order q in A that lies outside of $\langle g \rangle$.

Remark 7.2. In Remark 3.4, it was noted that Theorem 3.3 is true (but harder to prove) without an abelian hypothesis. What about Theorem 7.1? Is its conclusion correct if we don't make an initial abelian hypothesis? Yes if q is an odd prime, but no if q = 2. For instance, Q_8 is not cyclic but it has only two solutions to $x^2 = 1$. This is not a quirk about Q_8 : there are infinitely many non-abelian groups of 2-power order having only two solutions to $x^2 = 1$.

Theorem 7.3. For each prime p, the group $(\mathbf{Z}/(p))^{\times}$ is cyclic.

Proof. Write $p-1=q_1^{e_1}q_2^{e_2}\cdots q_m^{e_m}$, where the q_i 's are different primes (and each e_i is positive). Set

$$A_i = \{ a \in (\mathbf{Z}/(p))^{\times} : a^{q_i^{e_i}} = 1 \}.$$

This is a subgroup of $(\mathbf{Z}/(p))^{\times}$, and all of its elements have q_i -power order, so $|A_i|$ is a power of q_i by Cauchy's theorem.

If A_i is not cyclic, then Theorem 7.1 says A_i has more than q_i solutions to the equation $x^{q_i} = 1$. However, we know this equation has no more than q_i solutions in $\mathbb{Z}/(p)$ by Theorem 1.1. Thus we have reached a contradiction, so A_i is cyclic. (We do not yet know the order of A_i , except that it is a q_i -power. We may expect, though, that $|A_i| = q_i^{e_i}$.)

Write $A_i = \langle a_i \rangle$. We are going to show a_1, a_2, \ldots, a_m together generate $(\mathbf{Z}/(p))^{\times}$. Then we will show the single product $a_1 a_2 \cdots a_m$ is a generator of the group.

Dividing p-1 by each of $q_1^{e_1}, \ldots, q_m^{e_m}$, we get the integers

$$\frac{p-1}{q_1^{e_1}}, \frac{p-1}{q_2^{e_2}}, \dots, \frac{p-1}{q_m^{e_m}}.$$

These have no collective common prime factor, so some **Z**-combination of them is equal to 1 (iterated Bezout?):

$$\sum_{i=1}^{m} c_i \frac{p-1}{q_i^{e_i}} = 1,$$

where $c_i \in \mathbf{Z}$. Then any $a \in (\mathbf{Z}/(p))^{\times}$ can be written as

$$a = a^{1} = a^{\sum_{i} c_{i}(p-1)/q_{i}^{e_{i}}} = \prod_{i=1}^{m} a^{c_{i}(p-1)/q_{i}^{e_{i}}}.$$

Since the *i*-th factor has order dividing $q_i^{e_i}$ (raise it to the $q_i^{e_i}$ -th power as a check), it lies in A_i and thus the *i*-th factor is a power of a_i . Therefore a is a product of powers of the a_i 's, which means

$$(\mathbf{Z}/(p))^{\times} = \langle a_1, a_2, \dots, a_m \rangle.$$

To end the proof, we show that any product of powers $a_1^{n_1}a_2^{n_2}\cdots a_m^{n_m}$ is equal to a single power $(a_1a_2\cdots a_m)^n$. Considering that each a_i has order dividing $q_i^{e_i}$, we could find such an n by trying to solve the simultaneous congruences

$$n \equiv n_1 \mod q_1^{e_1}, \ n \equiv n_2 \mod q_2^{e_2}, \ldots, \ n \equiv n_m \mod q_m^{e_m}.$$

(Then $a_i^{n_i} = a_i^n$.) Can we solve all of these congruences with a common n? Absolutely: the moduli are pairwise relatively prime, so just use the Chinese Remainder Theorem.

Remark 7.4. The arguments in this proof really showed something quite general about finite abelian groups. If A is a finite abelian group and p is any prime, let A_p be the subgroup of elements with p-power order. Then A is cyclic if and only if A_p is cyclic for every p. (If p does not divide A, then A_p is trivial.)

8. Seventh Proof: Cyclotomic Polynomials

In our seventh proof that $(\mathbf{Z}/(p))^{\times}$ is cyclic, we will actually write down a polynomial factor of $T^{p-1}-1$ whose roots in $\mathbf{Z}/(p)$ are (precisely) the generators of $(\mathbf{Z}/(p))^{\times}$! It almost sounds like a constructive proof of cyclicity. But there is a catch: while we will construct a polynomial and show each of its roots in $\mathbf{Z}/(p)$ generates $(\mathbf{Z}/(p))^{\times}$, the proof of the existence of these roots in $\mathbf{Z}/(p)$ will give no recipe for finding them (and thus no recipe for finding generators). So this proof is just as non-constructive as the other proofs. Like the fifth proof, we will use unique factorization for polynomials with coefficients in $\mathbf{Z}/(p)$.

The new polynomials we now meet are the *cyclotomic polynomials*. We will define them first as polynomials with complex coefficients. Then we will prove that the coefficients of are in fact integers, so it makes sense to reduce the coefficients modulo p. Finally we will show one of the cyclotomic polynomials, when reduced modulo p, decomposes into linear factors and its roots in $\mathbf{Z}/(p)$ are generators of $(\mathbf{Z}/(p))^{\times}$.

In the complex numbers, let ρ_n be the basic *n*-th root of unity $\cos(2\pi/n) + i\sin(2\pi/n) = e^{2\pi i/n}$. It has order *n* and the other roots of unity with order *n* are ρ_n^j where $1 \le j \le n$ and (j,n)=1. Define the *n*-th cyclotomic polynomial $\Phi_n(T)$ to be the polynomial having for its roots the roots of unity in \mathbb{C} with order *n*:

(8.1)
$$\Phi_n(T) := \prod_{\substack{j=1\\(j,n)=1}}^n (T - \rho_n^j).$$

For instance, $\Phi_1(T) = T - 1$, $\Phi_2(T) = T + 1$, and $\Phi_4(T) = (T - i)(T + i) = T^2 + 1$.

Since (8.1) is a product of linear polynomials, indexed by integers from 1 to n that are relatively prime to n, $\Phi_n(T)$ has degree $\varphi(n)$ (hence the notation for the polynomial itself; Φ is a capital Greek φ). While the definition of $\Phi_n(T)$ involves complex linear factors, the polynomials themselves, after all the factors are multiplied out, actually have integer coefficients. Here is a table listing the first 12 cyclotomic polynomials.

There are evidently a lot of patterns worth exploring here. For instance, Φ_8 resembles Φ_4 , which resembles Φ_2 , Φ_{10} is similar to Φ_5 , Φ_{12} seems related to Φ_6 , which is close to Φ_3 . The constant term of $\Phi_n(T)$, for n>1, seems to be 1. Maybe the most striking pattern, which persists for the first 100 cyclotomic polynomials, is that the coefficients are all 0, 1, or -1. We will not determine whether or not this is always true (life needs some tantalizing mysteries), but let's show at least that all the coefficients are integers. First a factorization lemma is needed.

Lemma 8.1. For
$$n \ge 1$$
, $T^n - 1 = \prod_{d|n} \Phi_d(T)$.

Proof. If ρ is an *n*th root of unity then ρ is a root of T^n-1 , so $T-\rho$ is a factor of T^n-1 . (see Lemma A.2). Thus, T^n-1 is divisible by each $T-\rho$ as ρ runs over the *n*th roots of unity. The factors $T-\rho$ for different ρ are relatively prime to each other (they're linear, with different roots), so (by a polynomial analogue of Bezout) their product is a factor:

(8.2)
$$T^{n} - 1 = \prod_{\rho^{n} = 1} (T - \rho)h(T)$$

for some polynomial h(T). Comparing degrees on both sides, we see h(T) has degree 0, so h(T) is a constant. Now comparing leading coefficients on both sides, we must have h(T) = 1. Thus

(8.3)
$$T^{n} - 1 = \prod_{\rho^{n} = 1} (T - \rho),$$

Every n-th root of unity has some order dividing n. For each d dividing n, collect together the linear factors $T - \rho$ corresponding to roots of unity with order d. The product of these factors is $\Phi_d(T)$, by the definition of $\Phi_d(T)$. Thus, we have transformed (8.3) into the desired formula.

Example 8.2. Taking n=4,

$$\prod_{d|A} \Phi_d(T) = \Phi_1(T)\Phi_2(T)\Phi_4(T) = (T-1)(T+1)(T^2+1) = T^4 - 1.$$

Example 8.3. Taking n = p a prime number, $T^p - 1 = (T - 1)\Phi_p(T)$. Thus, we can explicitly compute

$$\Phi_p(T) = \frac{T^p - 1}{T - 1} = 1 + T + T^2 + \dots + T^{p-1}.$$

Notice the coefficients here all equal 1.

Theorem 8.4. For every $n \geq 1$, the coefficients of $\Phi_n(T)$ are in **Z**.

Proof. We will argue by induction on n. Since $\Phi_1(T) = T - 1$, we can take n > 1 and assume $\Phi_m(T)$ has integer coefficients for m < n. In Lemma 8.1, we can pull out the term at d = n:

(8.4)
$$T^{n} - 1 = \prod_{\substack{d \mid n \\ d \neq n}} \Phi_{d}(T) \cdot \Phi_{n}(T).$$

Let
$$B_n(T) = \prod_{d|n,d\neq n} \Phi_d(T)$$
, so

(8.5)
$$T^{n} - 1 = B_{n}(T)\Phi_{n}(T).$$

By induction, $\Phi_d(T)$ has integer coefficients when d is a proper divisor of n, so $B_n(T)$ has integer coefficients. Each $\Phi_d(T)$ has leading coefficient 1, so $B_n(T)$ does as well. All we know about $\Phi_n(T)$ is that it has complex coefficients. We want to deduce from (8.5) that its coefficients are integers.

Let's cook up a second divisibility relation between T^n-1 and $B_n(T)$ in a completely different way: the usual division of (complex) polynomials, leaving a quotient and remainder. We have

(8.6)
$$T^{n} - 1 = B_{n}(T)Q(T) + R(T),$$

where R(T) = 0 or $0 \le \deg R < \deg B_n$. When we divide one polynomial by another and both have integer coefficients, the quotient and remainder may not have integer coefficients. For instance,

$$T^{2} + 1 = (2T + 1)\left(\frac{1}{2}T - \frac{1}{4}\right) + \frac{5}{4}.$$

However, if the divisor has leading coefficient 1, then everything stays integral, e.g., $T^2+1=(T+1)(T-1)+2$. Briefly, the source of all denominators in the quotient and remainder comes from the leading coefficient of the divisor, so when it is 1, no denominators are introduced. Thus, since $B_n(T)$ has integer coefficients and leading coefficient 1, Q(T) and R(T) have integer coefficients.

We now compare our two relations (8.5) and (8.6). Since division of polynomials (with, say, complex coefficients) has unique quotient and remainder, we must have $\Phi_n(T) = Q(T)$ and 0 = R(T). In particular, since Q(T) has integer coefficients, we have proved $\Phi_n(T)$ has integer coefficients!

Lemma 8.5. Working with coefficients in $\mathbb{Z}/(p)$, the polynomial $T^{p-1} - 1$ is a product of linear factors:

$$T^{p-1} - 1 = (T-1)(T-2)(T-3)\cdots(T-(p-1)).$$

Proof. For every $a \not\equiv 0 \bmod p$, $a^{p-1} \equiv 1 \bmod p$, or $a^{p-1} = 1$ in $\mathbb{Z}/(p)$. Therefore the polynomial $T^{p-1} - 1$, considered over $\mathbb{Z}/(p)$, has a as a root. Since a is a root, T - a is a factor and the same reasoning used to get (8.2) implies

$$T^{p-1} - 1 = (T-1)(T-2)(T-3)\cdots(T-(p-1))h(T)$$

for a polynomial h(T). Comparing degrees and then leading coefficients on both sides, h(T) = 1.

Theorem 8.6. For each prime p, the group $(\mathbf{Z}/(p))^{\times}$ is cyclic.

Proof. Consider the factorization

(8.7)
$$T^{p-1} - 1 = \prod_{d|(p-1)} \Phi_d(T).$$

All polynomials appearing here have integer coefficients. Collect the $\Phi_d(T)$ with $d \neq p-1$ into a single term:

(8.8)
$$T^{p-1} - 1 = \Phi_{p-1}(T)H(T),$$

where H(T) has integer coefficients.

Reducing the coefficients in (8.8) modulo p lets us view (8.8) as a polynomial identity over $\mathbf{Z}/(p)$. By Lemma 8.5, the left side of (8.8) breaks up into distinct linear factors over $\mathbf{Z}/(p)$. Therefore, by unique factorization for polynomials with coefficients in $\mathbf{Z}/(p)$, the two factors on the right side of (8.8) are products of linear polynomials over $\mathbf{Z}/(p)$ (as many linear polynomials as the degree of the factor). Therefore $\Phi_{p-1}(T)$ does have a root (in fact, $\varphi(p-1)$ roots) in $\mathbf{Z}/(p)$. Let $a \in \mathbf{Z}/(p)$ be a root of $\Phi_{p-1}(T)$. Certainly $a \neq 0$, since 0 is not a root of $T^{p-1} - 1$. Thus $a \in (\mathbf{Z}/(p))^{\times}$. We will show the order of a in $(\mathbf{Z}/(p))^{\times}$ is p-1, so it is a generator.

Let d be the order of a in $(\mathbf{Z}/(p))^{\times}$, so $d \mid p-1$. Could we have d < p-1? Assume so. (We will get a contradiction and then we will be done.) Since d is the order of a, $a^d - 1 = 0$ in $\mathbf{Z}/(p)$. Now consider the factorization of $T^d - 1$ given by Theorem 8.1:

$$T^d - 1 = \prod_{k|d} \Phi_k(T).$$

This identity between polynomials with integer coefficients can be viewed as an identity between polynomials with coefficients in $\mathbf{Z}/(p)$ by reducing all the coefficients modulo p. Setting T=a in this formula, the left side vanishes (in $\mathbf{Z}/(p)$), so $\Phi_k(a)$ is 0 for some k dividing d. (In fact, it is $\Phi_d(a)$ that vanishes, but we don't need to know that.) Once $\Phi_k(a)$ vanishes, Lemma A.2 tells us T-a is a factor of $\Phi_k(T)$. Thus, in (8.7), T-a is a factor twice: once in $\Phi_{p-1}(T)$ (that is how we defined a) and also as a factor in $\Phi_k(T)$ for some k dividing d. But the factorization of $T^{p-1}-1$ in Lemma 8.5 has distinct linear factors. We have a contradiction with unique factorization, so our assumption that d < p-1 was in error: d=p-1, so a is a generator of $(\mathbf{Z}/(p))^{\times}$.

Example 8.7. Taking p = 7, $\Phi_{p-1}(T) = \Phi_6(T) = T^2 - T + 1$. Its roots in $\mathbb{Z}/(7)$ are 3 and 5 (note $\Phi_6(3) = 7$ and $\Phi_6(5) = 21$, which both vanish modulo 7). These are the generators of $(\mathbb{Z}/(7))^{\times}$, as you can check directly.

APPENDIX A. PROOF OF THEOREM 1.1

Theorem 1.1 says that, for any integer $r \ge 1$, there are at most r solutions to the equation $x^r = 1$ in $\mathbf{Z}/(p)$. We are going to prove this as a special case of a more general result.

Theorem A.1. Let f(T) be a non-constant polynomial with coefficients in $\mathbb{Z}/(p)$, of degree d. Then f(T) has at most d roots in $\mathbb{Z}/(p)$.

Theorem 1.1 is the special case $f(T) = T^r - 1$.

To prove Theorem A.1, we will need a preliminary lemma connecting roots and linear factors. (We state the theorem with coefficients in either \mathbf{C} or $\mathbf{Z}/(p)$ because both versions are needed in different proofs that $(\mathbf{Z}/(p))^{\times}$ is cyclic.)

Lemma A.2. Let f(T) be a non-constant polynomial with coefficients in \mathbb{C} or in $\mathbb{Z}/(p)$. For a in \mathbb{C} or $\mathbb{Z}/(p)$, f(a) = 0 if and only if T - a is a factor of f(T).

Proof. If T-a is a factor of f(T), then f(T)=(T-a)h(T) for some polynomial h(T), and substituting a for T shows f(a)=0.

Conversely, suppose f(a) = 0. Write the polynomial as

(A.1)
$$f(T) = c_n T^n + c_{n-1} T^{n-1} + \dots + c_1 T + c_0,$$

where $c_i \in \mathbf{C}$ or $\mathbf{Z}/(p)$. Then

(A.2)
$$0 = c_n a^n + c_{n-1} a^{n-1} + \dots + c_1 a + c_0.$$

Subtracting (A.2) from (A.1), the terms c_0 cancel and we get

(A.3)
$$f(T) = c_n(T^n - a^n) + c_{n-1}(T^{n-1} - a^{n-1}) + \dots + c_1(T - a).$$

Since

$$T^{j} - a^{j} = (T - a)(T^{j-1} + aT^{j-2} + \dots + a^{j-1}T^{j-1-i} + \dots + a^{j-2}T + a^{j-1}),$$

each term on the right side of (A.3) has a factor of T-a. Factor this out of each term, and we obtain f(T) = (T-a)g(T), where g(T) is another polynomial with coefficients in \mathbb{C} or $\mathbb{Z}/(p)$.

Now we prove Theorem A.1.

Proof. We induct on the degree d of f(T). Note $d \geq 1$.

A polynomial of degree 1 has the form f(T) = aT + b, where a and b are in $\mathbb{Z}/(p)$ and $a \neq 0$. This has exactly one root in $\mathbb{Z}/(p)$, namely -b/a, and thus at most one root in $\mathbb{Z}/(p)$. That settles the theorem for d = 1.

Now assume the theorem is true for all polynomials with coefficients in $\mathbb{Z}/(p)$ of degree d. We verify the theorem for all polynomials with coefficients in $\mathbb{Z}/(p)$ of degree d+1.

A polynomial of degree d+1 is

(A.4)
$$f(T) = c_{d+1}T^{d+1} + c_dT^d + \dots + c_1T + c_0,$$

where $c_j \in \mathbf{Z}/(p)$ and $c_{d+1} \neq 0$. If f(T) has no roots in $\mathbf{Z}/(p)$, then we're done, since $0 \leq d+1$. If f(T) has a root in $\mathbf{Z}/(p)$, say r, then Lemma A.2 tells us f(T) = (T-r)g(T), where g(T) is another polynomial with coefficients in $\mathbf{Z}/(p)$, of degree d (why degree d?). We can therefore apply the inductive hypothesis to g(T) and conclude that g(T) has at most d roots in $\mathbf{Z}/(p)$. Since f(a) = (a-r)g(a), and a product of numbers in $\mathbf{Z}/(p)$ is 0 only when one of the factors is 0 (this would be false if our modulus was composite rather than prime!), we see that any root of f(T) in $\mathbf{Z}/(p)$ is either r or is a root of g(T). Thus, f(T) has at most d+1 roots in $\mathbf{Z}/(p)$. As f(T) was an arbitrary polynomial of degree d+1 with coefficients in $\mathbf{Z}/(p)$, we are done with the inductive step.

Remark A.3. There were two cases considered in the inductive step: when f(T) has a root in $\mathbb{Z}/(p)$ and when it does not. Certainly one of those cases must occur, but in any particular example we don't know which case occurs without actually searching for roots. This is why the theorem is not effective. It gives us an upper bound on the number of roots, but does not give us any tools to decide if there is even one root in $\mathbb{Z}/(p)$ for a particular polynomial.