Number Theory

Andrej Dujella

TEXTBOOKS OF THE UNIVERSITY OF ZAGREB

MANUALIA UNIVERSITATIS STUDIORUM ZAGRABIENSIS

ANDREJ DUJELLA: NUMBER THEORY

Publisher

Školska knjiga, d. d. Zagreb, Masarykova 28

For the publisher

Ante Žužul

Director of school program

Matilda Bulić

Editor-in-Chief

Jelena Lončarić

Editor

Tanja Djaković

Creative director

Ana Marija Žužul

Art director

Tea Pavić

Reviewers

Ivica Gusić Matija Kazalicki

Filip Najman

The use of this university textbook has been approved by the Senate of the University of Zagreb.

(class no. 032-01/19-01/11, reg. no. 390-061/117-19-5 of April 2, 2019)

The publication of this book was supported by the Ministry of Science and Education of the Republic of Croatia.

© ŠKOLSKA KNJIGA, d. d., Zagreb, 2021

No part of this textbook may be photocopied or reproduced in any way without the publisher's written permission.

Preface to the Croatian edition

Number theory is a branch of mathematics that is primarily focused on the study of positive integers, or natural numbers, and their properties such as divisibility, prime factorization, or solvability of equations in integers. Number theory has a very long and diverse history, and some of the greatest mathematicians of all time, such as Euclid, Euler and Gauss, have made significant contributions to it. Throughout its long history, number theory has often been considered as the "purest" branch of mathematics in the sense that it was the furthest from any concrete application. However, a significant change took place in the mid-1970s, and nowadays, number theory is one of the most important branches of mathematics for applications in cryptography and secure information exchange.

This book is based on teaching materials (available on the author's website) from the courses *Number Theory* and *Elementary Number Theory*, which are taught at the undergraduate level studies at the Department of Mathematics, Faculty of Science, University of Zagreb, and the courses *Diophantine Equations* and *Diophantine Approximations and Applications*, which were taught at the doctoral program of mathematics at that faculty. The book thoroughly covers the content of these courses, but it also contains other related topics such as elliptic curves, which are the subject of the last two chapters in the book. The book also provides an insight into subjects that were and are at the centre of research interest of the author of the book and other members of the Croatian research group in number theory, gathered around the *Seminar on Number Theory and Algebra*.

This book is primarily intended for students of mathematics and related faculties at Croatian universities who attend courses in number theory and its applications. However, it can also be useful to advanced high school students who are preparing for mathematics competitions in which at all levels, from the school level to international competitions, number theory has a significant role, and for doctoral students and scientists in the fields of number theory, algebra and cryptography.

Numerous sources have been used while writing this book. The primary literature for each chapter is listed in the appropriate places in the book. It should also be emphasized here that when writing the first version of the lecture notes [111], the primary literature were the books A. Baker: *A Concise Introduction to the Theory of Numbers* [23] and I. Niven, H. S. Zuckerman, H. L. Montgomery: *An Introduction to the Theory of Numbers* [328]. Much of the literature is available in the Central Mathematical Library at

the Department of Mathematics of the Faculty of Science, and is in large part obtained from scientific projects of which I was a leader or member (projects of the Ministry of Science and Education, supports of the University of Zagreb, projects of the Croatian Foundation for Science, QuantiXLie Science Center of Excellence).

As already mentioned, this book covers in full, the content of the courses *Number Theory* (Chapters 2, 3.1–3.7, 4, 5.2, 5.3, 6.2, 6.3, 7.2, 8.1, 8.3, 8.4, 8.6, 10.1–10.4, 12.1), *Elementary Number Theory* (Chapters 2, 3.1–3.7, 4, 5.1, 5.3, 6.1, 6.2, 7.1, 10.1–10.4, 9.1, 9.2), *Diophantine Equations* (Chapters 10.3–10.8, 13.1–13.3, 8.8, 8.9, 14, 16.2–16.5, 15.1, 15.5) and *Diophantine Approximations and Applications* (Chapters 8.1–8.6, 10.4, 10.5, 8.8, 8.9, 9, 13.1, 13.2, 14.1, 14.2, 13.4, 13.5).

The above chapters from the courses Number Theory and Elementary Number Theory are also chapters (with the addition of the introductory Chapter 1) that are recommended to the reader interested in the subject that is usually referred to as elementary number theory. Chapter 12 can be understood as a brief introduction to algebraic number theory, and Chapter 7 as a brief introduction to analytic number theory. It should be emphasized that the scope of the book (and the knowledge of the author) does not allow the book to include everything that a systematic approach to the topics from algebraic and analytic number theory would cover. Chapter 11, which deals with the topic of polynomials, can also be understood as a preparation for Chapter 12. The last two chapters are devoted to elliptic curves; although this, of course, does not cover everything that could be said about that topic (as written in the introduction to the book [266], "it is possible to write endlessly on elliptic curves"); this especially concerns the connection of elliptic curves with modular forms and algebraic geometry, so readers who want additional information on this topic are referred to notes in the Croatian language [122, 203, 241, 313, 319]. Other existing literature in the Croatian language refers primarily to some parts of elementary number theory [169, 292, 335, 337]. We should also mention the booklet Brojevi (Numbers), which contains an interesting overview of number theory [405]. Topics from elementary number theory are well represented in papers in Croatian professional-methodological and scientific popularization journals: Matematika, Matematičko-fizički list, Matka, Poučak, math.e, Matematika i škola, Osječki matematički list, Acta mathematica Spalatensia Series didactica. This book also touches upon the application of number theory in cryptography (Chapters 9 and 15.8), on which the interested reader can find additional information in the book [147]. Let us also mention that Fibonacci numbers are discussed through several chapters (especially Chapters 1.3, 4.5 and 10.6) as an interesting mathematical object used to illustrate the topics dealt with in the book. The material from the booklet [113] was used there.

Some specific topics included in the book due to the author's affinities, as those would otherwise not be commonly found in number theory textbooks, are given in Chapters 8.7, 9.3, 11.4, 13.5, 14.2, 14.6 and 16.7. On the one hand, this means that the reader can skip them in the first reading, and on the other hand, I hope that there will still be readers who will find it interesting to read briefly what the author and his collaborators have done scientifically in the last 25 years.

At the end of each chapter, there are (unsolved) exercises that can be used in one part by students and competitors for practice and preparations, and sometimes they are a supplement to the basic text. The sources of the exercises are different. Some of these are taken from written exams and assignments in undergraduate and doctoral studies, as well as assignments from the preparation of competitors, while others are exercises taken from literature, for example from [1, 11, 12, 32, 51, 101, 147, 197, 226, 227, 228, 346, 347, 352, 354, 355, 368, 369, 392, 409], in which the interested reader can find many additional exercises.

I wish to thank everyone who has read the different versions of the manuscript of this book and warned me of mistakes and suggested improvements to the text. I would like to emphasize my thanks to Ivica Gusić, who helped me with countless advice on various dilemmas I had while writing the book, and to Tomislav Pejković, who carefully read the entire manuscript of the book and warned me of many minor or major errors and inaccuracies, as well as to Nikola Adžaga, Marija Bliznac Trebješanin, Bernadin Ibrahimpašić, Borka Jadrijević, Ana Jurasić, Matija Kazalicki, Dijana Kreso, Marcel Maretić, Miljen Mikić, Goran Muić, Filip Najman, Vinko Petričević, Valentina Pribanić, Ivan Soldo, Boris Širola and Mladen Vuković, who sent me their comments and suggestions on individual chapters or the entire manuscript of the previous version of the book.

I would also like to thank the generations of students in the Department of Mathematics who, with their interest in the course *Introduction to Number Theory*, which was first introduced as an elective course, enabled it to become later a part of the study program as a compulsory course *Number Theory* for the so-called engineering specialization and *Elementary Number Theory* for the teaching specialization of the undergraduate study of mathematics. I especially thank the students to whom I was the supervisor for

their graduation theses (there have been 189 so far, and a considerable share of the topics of these theses relates to the number theory and its application in cryptography). I was lucky that my lectures in doctoral program in mathematics were well attended, so I also thank the PhD students and other members of the Seminar on Number Theory and Algebra who often gave useful comments on the preliminary lecture notes for these courses. For fifteen years, I was a member of the State Commission for Mathematical Competitions, and after that, I occasionally participated in the preparation of gifted students for international mathematical competitions. Some materials and assignments I prepared for this purpose are also included in the book. The first serious encounter between the author of this book and number theory came through mathematical competitions, and I would like to take this opportunity to thank my high school professor Petar Vranjković, with whose help I prepared for these competitions, including the 1984 International Mathematical Olympiad in Prague. I would also like to thank the supervisor of my diploma and master's thesis, Zvonko Čerin, and the supervisors of my doctoral dissertation, Dragutin Svrtan and Dimitrije Ugrin-Šparac, for introducing me to scientific work. Special thanks go to Attila Pethő, a professor at the University of Debrecen and a member of the Hungarian Academy of Sciences, who, from our first meeting in 1996 until today, has guided my scientific and teaching career with his numerous and very useful advice. As already pointed out, some of the chapters in the book talk about the personal scientific interests of the author, so I thank all my coauthors of scientific papers for inspiring scientific collaboration. I also thank my family for their patience, support and understanding during the writing of this book.

Novigrad and Zagreb, 2018 - 2019

Andrej Dujella

Preface to the English edition

After the publication of the Croatian edition of this book in October 2019, several colleagues encouraged me to think about an English edition. Especially encouraging were the nice talks of the speakers at the presentations of the book in Zagreb and Zadar, in particular, those of Ivica Gusić and Filip Najman. As was the case many times before in my scientific career, the greatest support and encouragement came from Attila Pethő, whose very kind comments on the Croatian edition of the book were crucial in my decision to try to arrange an English translation of the book.

I am grateful to the publisher Školska knjiga Zagreb and their mathematical editor Tanja Djaković for organizing all the details concerning the translation and also to the translator Petra Švob for a good job on the translation.

In the English edition, there are only minor changes compared with the Croatian version. Several misprints noticed by the author and the readers were corrected. Some information and references were updated, in particular, those related to elliptic curves rank records and new constructions of families of rational Diophantine sextuples from joint works with Matija Kazalicki and Vinko Petričević. At just a few places in the Croatian version of the book only the references to literature in Croatian were given; these references were expanded in the English edition with the appropriate recommendations of literature in English. The list of references has been expanded to include some recent books and papers, as well as some references which were mentioned in the text of the Croatian edition but were not included in the list of references. Apart from the undergraduate and graduate courses mentioned in the preface to the Croatian edition, in the intervening time, this book was used as a textbook also for the graduate course *Diophantine Sets* [182] given by Alan Filipin and Zrinka Franušić.

I would like to thank all the colleagues who read some versions of this book and provided useful comments and corrections, in particular, Bill Allombert, Marija Bliznac Trebješanin, Yann Bugeaud, Sanda Bujačić Babić, Mihai Cipu, Jelena Dujella, Zrinka Franušić, Ivica Gusić, Kalman Győry, Lajos Hajdu, Matija Kazalicki, Dijana Kreso, Ivan Krijan, Miljen Mikić, Filip Najman, Tomislav Pejković, Vinko Petričević, Ivan Soldo, Gökhan Soydan, Szabolcs Tengely, Antonela Trbović, Paul Voutier, Mladen Vuković and Gary Walsh, and all my coauthors and collaborators as well as, of course, my family.

Novigrad and Zagreb, 2020

Andrej Dujella

Contents

Pr	eface t	to the Croatian edition	i
Pr	eface t	to the English edition	v
1	Intro	duction	1
	1.1	Peano's axioms	1
	1.2	Principle of mathematical induction	4
	1.3	Fibonacci numbers	10
	1.4	Exercises	18
2	Divis	sibility	22
	2.1	Greatest common divisor	22
	2.2	Euclid's algorithm	25
	2.3	Prime numbers	31
	2.4	Exercises	39
3	Cong	ruences	42
	3.1	Definition and properties of congruences	42
	3.2	Tests of divisibility	45
	3.3	Linear congruences	48
	3.4	Chinese remainder theorem	50
	3.5	Reduced residue system	54
	3.6	Congruences with a prime modulus	57
	3.7	Primitive roots and indices	62
	3.8	Representations of rational numbers by decimals	68
	3.9	Pseudoprimes	73
	3.10	Exercises	79
4	Quad	lratic residues	83
	4.1	Legendre symbol	83
	4.2	Law of quadratic reciprocity	89

	4.3	Computing square roots modulo p
	4.4	Jacobi symbol
	4.5	Divisibility of Fibonacci numbers
	4.6	Exercises
5	Quad	Iratic forms 107
	5.1	Sums of two squares
	5.2	Positive definite binary quadratic forms
	5.3	Sums of four squares
	5.4	Sums of three squares
	5.5	Exercises
6	Arith	metical functions 136
	6.1	Greatest integer function
	6.2	Multiplicative functions
	6.3	Asymptotic estimates for arithmetical functions 145
	6.4	Dirichlet product
	6.5	Exercises
7	Distr	ibution of primes 159
	7.1	Elementary estimates for the function $\pi(x)$
	7.2	Chebyshev functions
	7.3	The Riemann zeta function
	7.4	Dirichlet characters
	7.5	Primes in arithmetic progressions
	7.6	Exercises
8	Diop	hantine approximation 191
	8.1	Dirichlet's theorem
	8.2	Farey sequences
	8.3	Continued fractions
	8.4	Continued fraction and approximations to irrational numbers 208
	8.5	Equivalent numbers
	8.6	Periodic continued fractions
	8.7	Newton's approximants
	8.8	Simultaneous approximations
	8.9	LLL algorithm
	8.10	Exercises

9	Appli	ications of Diophantine approximation to cryptography 25	50
	9.1	A very short introduction to cryptography 25	0
	9.2	RSA cryptosystem	54
	9.3	Wiener's attack on RSA	57
	9.4	Attacks on RSA using the LLL algorithm	50
	9.5	Coppersmith's theorem	54
	9.6	Exercises	57
10	Diop	hantine equations I 27	70
	10.1	Linear Diophantine equations	70
	10.2	Pythagorean triangles	74
	10.3	Pell's equation	34
	10.4	Continued fractions and Pell's equation)3
	10.5	Pellian equation	96
	10.6	Squares in the Fibonacci sequence)2
	10.7	Ternary quadratic forms)7
	10.8	Local-global principle	20
	10.9	Exercises	28
11	Polyr	nomials 33	34
	11.1	Divisibility of polynomials	34
	11.2	Polynomial roots	12
	11.3	Irreducibility of polynomials	1 7
	11.4	Polynomial decomposition	0
	11.5	Symmetric polynomials	8
	11.6	Exercises	
12	Algel	braic numbers 36	56
	12.1	Quadratic fields	6
	12.2	Algebraic number fields	76
	12.3	Algebraic integers	30
	12.4	Ideals	34
	12.5	Units and ideal classes	2
	12.6	Exercises	9
13	Appr	oximation of algebraic numbers 40)2
	13.1	Liouville's theorem)2
	13.2	Roth's theorem)4
	13.3	The hypergeometric method)7
	13.4	Approximation by quadratic irrationals	7

	13.5	Polynomial root separation	422
		Exercises	
14	_		431
	14.1	1	
	14.2		
		Linear forms in logarithms	
		Baker-Davenport reduction	
		LLL reduction	
	14.6	1	
	14.7	Exercises	462
15	Ellipt	tic curves	466
	-	Introduction to elliptic curves	
	15.2		
	15.3		
		Canonical height and Mordell-Weil theorem	
		Rank of elliptic curves	
	15.6	-	
	15.7		
		Applications of elliptic curves in cryptography	
		Primality proving using elliptic curves	
		Elliptic curve factorization method	
		Exercises	
16		hantine problems and elliptic curves	556
		Congruent numbers	
	16.2	±	
	16.3	11	
		Transformation of elliptic curves to Thue equations	
		Algorithm for solving Thue equations	
	16.6	,	
	16.7	1 1	
	16.8	Exercises	586
Ref	ferenc	ees	589
No	tation	Index	613
Sul	biect I	index	616

Bibliography

- [1] A. Adler, J. E. Coury, The Theory of Numbers. A Text and the Source Book of Problems, Jones and Barlett Publishers, Sudbury, 1995.
- [2] N. M. Adrianov, F. Pakovich, A. K. Zvonkin, Davenport-Zannier Polynomials and Dessins d'Enfants, American Mathematical Society, Providence, 2020.
- [3] N. Adžaga, Automated conjecturing of Frobenius numbers via grammatical evolution, Experiment. Math. **26** (2017), 247–252.
- [4] N. Adžaga, On the size of Diophantine *m*-tuples in imaginary quadratic number rings, Bull. Math. Sci., to appear.
- [5] N. Adžaga, A. Dujella, D. Kreso, P. Tadić, *Triples which are* D(n)-sets for several n's, J. Number Theory **184** (2018), 330–341.
- [6] M. Aigner, G. M. Ziegler, Proofs from The Book, Springer, Berlin, 2018.
- [7] M. Agrawal, N. Kayal, N. Saxena, *PRIMES is in P*, Ann. of Math. (2) **160** (2004), 781–793.
- [8] J. Aguirre, A. Dujella, M. Jukić Bokun, J. C. Peral, *High rank elliptic curves with prescribed torsion group over quadratic fields*, Period. Math. Hungar. **68** (2014), 222–230.
- [9] S. Alaca, K. S. Williams, Introductory Algebraic Number Theory, Cambridge University Press, Cambridge, 2004.
- [10] W. R. Alford, A. Granville, C. Pomerance, *There are infinitely many Carmichael numbers*, Ann. of Math. (2) **139** (1994), 703–722.
- [11] T. Andreescu, D. Andrica, Z. Feng, 104 Number Theory Problems From the Training of the USA IMO Team, Birkhäuser, Boston, 2007.
- [12] T. Andreescu, D. Andrica, Number Theory. Structures, Examples, and Problems, Birkhäuser, Boston, 2009.
- [13] J. Arkin, V. E. Hoggatt, E. G. Strauss, On Euler's solution of a problem of Diophantus, Fibonacci Quart. 17 (1979), 333–339.

[14] A. O. L. Atkin, F. Morain, Finding suitable curves for the elliptic curve method of factorization, Math. Comp. **60** (1993), 399–405.

- [15] A. O. L. Atkin, F. Morain, *Elliptic curves and primality proving*, Math. Comp. **61** (1993), 29–68.
- [16] R. M. Avanzi, C. Heuberger, H. Prodinger, Scalar multiplication on Koblitz curves using the Frobenius endomorphism and its combination with point halving: extensions and mathematical analysis, Algorithmica 46 (2006), 249–270.
- [17] E. Bach, J. Shallit, Algorithmic Number Theory, Volume I: Efficient Algorithms, MIT Press, Cambridge, 1996.
- [18] Lj. Baćić, A. Filipin, A note on the number of D(4)-quintuples, Rad Hrvat. Akad. Znan. Umjet. Mat. Znan. 18 (2014), 7–13.
- [19] D. Badziahin, J. Schleischitz, *An improved bound in Wirsing's problem*, Trans. Amer. Math. Soc. **374** (2021), 1847–1861.
- [20] T. Baigneres, P. Junod, Y. Lu, J. Monnerat, S. Vaudenay, A Classical Introduction to Cryptography Exercise Book, Springer, New York, 2006.
- [21] A. Baker, *Rational approximations to* $\sqrt[3]{2}$ *and other algebraic numbers*, Quart. J. Math. Oxford Ser. (2) **15** (1964), 375–383.
- [22] A. Baker, Transcendental Number Theory, Cambridge University Press, Cambridge, 1990.
- [23] A. Baker, A Concise Introduction to the Theory of Numbers, Cambridge University Press, Cambridge, 1994.
- [24] A. Baker, A Comprehensive Course in Number Theory, Cambridge University Press, Cambridge, 2012.
- [25] A. Baker, H. Davenport, *The equations* $3x^2 2 = y^2$ *and* $8x^2 7 = z^2$, Quart. J. Math. Oxford Ser. (2) **20** (1969), 129–137.
- [26] A. Baker, G. Wüstholz, *Logarithmic forms and group varieties*, J. Reine Angew. Math. **442** (1993), 19–62.
- [27] A. Baker, G. Wüstholz, Logarithmic Forms and Diophantine Geometry, Cambridge University Press, Cambridge, 2008.
- [28] M. W. Baldoni, C. Ciliberto, G. M. Piacentini Cattaneo, Elementary Number Theory, Cryptography and Codes, Springer, Berlin, 2009.
- [29] E.J. Barbeau, Pell's Equation, Springer, New York, 2003.
- [30] P. T. Bateman, H. G. Diamond, Analytic Number Theory. An Introductory Course, World Scientific, Singapore, 2004.

[31] R. Becker, M. Ram Murty, *Diophantine* m-tuples with the property D(n), Glas. Mat. Ser. III **54** (2019), 65–75.

- [32] A. H. Beiler, Recreations in the Theory of Numbers, Dover, New York, 1966.
- [33] M. A. Bennett, *Explicit lower bounds for rational approximation to algebraic numbers*, Proc. London Math. Soc. (3) **75** (1997), 63–78.
- [34] M. A. Bennett, *On the number of solutions of simultaneous Pell equations*, J. Reine Angew. Math. **498** (1998), 173–199.
- [35] M. A. Bennett, M. Cipu, M. Mignotte, R. Okazaki, *On the number of solutions of simultaneous Pell equations. II*, Acta Arith. **122** (2006), 407–417.
- [36] A. Bérczes, A. Dujella, L. Hajdu, F. Luca, *On the size of sets whose elements have perfect power n-shifted products*, Publ. Math. Debrecen **79** (2011), 325–339.
- [37] A. Bérczes, A. Dujella, L. Hajdu and S. Tengely, *Finiteness results for F-Diophantine sets*, Monatsh. Math. **180** (2016), 469–484.
- [38] V. Beresnevich, V. Bernik, F. Götze, *The distribution of close conjugate algebraic numbers*, Compos. Math. **146** (2010), 1165–1179.
- [39] D. J. Bernstein, T. Lange, *Faster addition and doubling on elliptic curves*, Lecture Notes in Comput. Sci. **4833**, Springer, Berlin, 2007, pp. 29–50.
- [40] N. M. Beskin, Fascinating Fractions, Mir Publishers, Moscow, 1986.
- [41] F. Beukers, C. L. Stewart, *Neighboring powers*, J. Number Theory **130** (2010), 660–679.
- [42] Yu. F. Bilu, B. Brindza, P. Kirschenhofer, Á. Pintér, R. F. Tichy, *Diophantine equations and Bernoulli polynomials*, with an appendix by A. Schinzel, Compos. Math. **131** (2002), 173–188.
- [43] Yu. F. Bilu, G. Hanrot, *Solving Thue equations of high degree*, J. Number Theory **60** (1996), 373–392.
- [44] Yu. F. Bilu, G. Hanrot, P. M. Voutier, *Existence of primitive divisors of Lucas and Lehmer numbers*, with an appendix by M. Mignotte, J. Reine Angew. Math. **539** (2001), 75–122.
- [45] Yu. F. Bilu, R. F. Tichy, The Diophantine equation f(x)=g(y), Acta Arith. 95 (2000), 261–288.
- [46] B. J. Birch, S. Chowla, M. Hall, Jr., A. Schinzel, On the difference $x^3 y^2$, Norske Vid. Selsk. Forh. **38** (1965), 65–69.
- [47] B. J. Birch, H. P. F. Swinnerton-Dyer, *Notes on elliptic curves. I*, J. Reine Angew. Math. **212** (1963), 7–25.

[48] I. Blake, G. Seroussi, N. Smart, Elliptic Curves in Cryptography, Cambridge University Press, Cambridge, 1999.

- [49] M. Bliznac Trebješanin, A. Filipin, *Nonexistence of* D(4)-quintuples, J. Number Theory **194** (2019), 170–217.
- [50] S. Bohniček, Criteria for solvability of the Diophantine equation $t^2 Dy^2 = -1$, Rad JAZU Matematičko-prirodoslovnog razreda **97** (1920), 49–82 (in Croatian).
- [51] M. Bombardelli, A. Dujella, S. Slijepčević, Mathematical Competitions of High-school Students, HMD, Element, Zagreb, 1996 (in Croatian).
- [52] E. Bombieri, W. Gubler, Heights in Diophantine Geometry, Cambridge University Press, Cambridge, 2006.
- [53] N. C. Bonciocat, M. Cipu, M. Mignotte, *There is no Diophantine* D(-1)*-quadruple*, preprint, 2020.
- [54] O. Bordelles, Arithmetic Tales, Springer, London, 2012.
- [55] Z. I. Borevich, I. R. Shafarevich, Number Theory, Academic Press, New York, 1986.
- [56] J. Bosman, P. Bruin, A. Dujella, F. Najman, *Ranks of elliptic curves with prescribed torsion over number fields*, Int. Math. Res. Not. IMRN **2014 (11)** (2014), 2885–2923.
- [57] A. Bremner, On perfect K-rational cuboids, Bull. Aust. Math. Soc. 97 (2018), 26–32
- [58] E. Brown, Sets in which xy + k is always a square, Math. Comp. **45** (1985), 613–620.
- [59] N. Budarina, D. Dickinson, Simultaneous Diophantine approximation in two metrics and the distance between conjugate algebraic numbers in $\mathbb{C} \times \mathbb{Q}_p$, Indag. Math. (N.S.) **23** (2012), 32–41.
- [60] D. A. Buell, Binary Quadratic Forms, Springer-Verlag, New York, 1989.
- [61] Y. Bugeaud, Approximation by Algebraic Numbers, Cambridge University Press, Cambridge, 2004.
- [62] Y. Bugeaud, Linear Forms in Logarithms and Applications, IRMA Lectures in Mathematics and Theoretical Physics Vol. 28, European Mathematical Society, Zürich, 2018.
- [63] Y. Bugeaud, *Effective simultaneous rational approximation to pairs of real quadratic numbers*, Moscow J. Comb. Number Theory **9** (2020), 353–360.
- [64] Y. Bugeaud, A. Dujella, *On a problem of Diophantus for higher powers*, Math. Proc. Cambridge Philos. Soc. **135** (2003), 1–10.

[65] Y. Bugeaud, A. Dujella, *Root separation for irreducible integer polynomials*, Bull. Lond. Math. Soc. **43** (2011), 1239–1244.

- [66] Y. Bugeaud, A. Dujella, *Root separation for reducible integer polynomials*, Acta Arith. **162** (2014), 393–403.
- [67] Y. Bugeaud, A. Dujella, W. Fang, T. Pejković, B. Salvy, *Absolute root separation*, Experiment. Math., to appear.
- [68] Y. Bugeaud, A. Dujella, T. Pejković, B. Salvy, *Absolute real root separation*, Amer. Math. Monthly **124** (2017), 930–936.
- [69] Y. Bugeaud, M. Mignotte, *Polynomial root separation*, Intern. J. Number Theory **6** (2010), 587–602.
- [70] Y. Bugeaud, M. Mignotte, S. Siksek, *Classical and modular approaches to exponential Diophantine equations. I. Fibonacci and Lucas perfect powers*, Ann. of Math. (2) **163** (2006), 969–1018.
- [71] S. Bujačić, A. Filipin, *Linear forms in logarithms*, Diophantine Analysis: Course Notes from a Summer School (J. Steuding, Ed.), Birkhäuser, Basel, 2016, pp. 1–59.
- [72] P. Bundschuh, Einführung in die Zahlentheorie, Springer-Verlag, Berlin, 2008.
- [73] R. D. Carmichael, The Theory of Numbers and Diophantine Analysis, Dover, New York, 1959.
- [74] J. W. S. Cassels, Lectures on Elliptic Curves, Cambridge University Press, Cambridge, 1995.
- [75] J. W. S. Cassels, An Introduction to the Geometry of Numbers, Springer-Verlag, Berlin, 1997.
- [76] J. S. Chahal, Topics in Number Theory, Plenum Press, New York, 1988.
- [77] H. H. Chan, Analytic Number Theory for Undergraduates, World Scientific, Singapore, 2009.
- [78] M. Cipu, Y. Fujita, T. Miyazaki, *On the number of extensions of a Diophantine triple*, Int. J. Number Theory **14** (2018), 899–917.
- [79] M. Cipu, T. Trudgian, *Searching for Diophantine quintuples*, Acta Arith. **173** (2016), 365–382.
- [80] H. Cohen, A Course in Computational Algebraic Number Theory, Springer-Verlag, New York, 1993.
- [81] H. Cohen, Number Theory. Volume I: Tools and Diophantine Equations, Springer Verlag, Berlin, 2007.

[82] H. Cohen, Number Theory. Volume II: Analytic and Modern Tools, Springer Verlag, Berlin, 2007.

- [83] H. Cohn, Advanced Number Theory, Dover, New York, 1980.
- [84] J. H. E. Cohn, *Lucas and Fibonacci numbers and some Diophantine equations*, Proc. Glasgow Math. Assoc. 7 (1965), 24–28.
- [85] J. H. E. Cohn, *The length of the period of the simple continued fraction of* $d^{1/2}$, Pacific J. Math. **71** (1977), 21–32.
- [86] A. C. Cojocaru, M. Ram Murti, An Introduction to Sieve Methods and Their Applications, Cambridge University Press, Cambridge, 2005.
- [87] I. Connell, Elliptic Curve Handbook, McGill University, Montreal, 1999.
- [88] J. H. Conway, R. K. Guy, The book of numbers, Copernicus, New York, 1996.
- [89] D. Coppersmith, *Small solutions to polynomial equations, and low exponent RSA vulnerabilities*, J. Cryptology **10** (1997), 233–260.
- [90] P. Corvaja, Integral Points on Algebraic Varieties, Springer, Singapore, 2016.
- [91] D. A. Cox, Primes of the Form $x^2 + ny^2$, John Wiley & Sons, New York, 1989.
- [92] D. A. Cox, J. Little, D. O'Shea, Ideals, Varieties, and Algorithms. An Introduction to Computational Algebraic Geometry and Commutative Algebra, Springer, New York, 2007.
- [93] R. Crandall, C. Pomerance, Prime Numbers: A Computational Perspective, Springer, New York, 2005.
- [94] J. E. Cremona, Algorithms for Modular Elliptic Curves, Cambridge University Press, Cambridge, 1997.
- [95] T. W. Cusick, M. E. Flahive, The Markoff and Lagrange Spectra, American Mathematical Society, Providence, 1989.
- [96] H. Čavrak, Enigma, math.e 3 (2004) (in Croatian).
- [97] A. Das, Computational Number Theory, CRC Press, Boca Raton, 2013.
- [98] H. Davenport, Multiplicative Number Theory, Springer-Verlag, New York, 1980.
- [99] H. Davenport, K. F. Roth, *Rational approximations to algebraic numbers*, Mathematika **2** (1955), 160–167.
- [100] J.-M. De Koninck, F. Luca, Analytic Number Theory. Exploring the Anatomy of Integers, American Mathematical Society, Providence, 2012.
- [101] J.-M. De Koninck, A. Mercier, 1001 Problems in Classical Number Theory, American Mathematical Society, Providence, 2007.

[102] C. A. Deavours, L. Kruh, Machine Cryptography and Modern Cryptanalysis, Artech House, Norwood, 1985.

- [103] M. N. Deshpande, *One interesting family of diophantine triplets*, Internat. J. Math. Ed. Sci. Tech. **33** (2002), 253–256.
- [104] E. Deza, M. M. Deza, Figurate Numbers, World Scientific, Singapore, 2012.
- [105] L. E. Dickson, History of the Theory of Numbers, Volume 2: Diophantine analysis, Chelsea, New York, 1966.
- [106] R. Dietmann, C. Elsholtz, *Sums of two squares and one biquadrate*, Funct. Approx. Comment. Math. **38** (2008), 233–234.
- [107] A. Dubickas, *Polynomial root separation in terms of the Remak height*, Turkish J. Math. **37** (2013), 747–761.
- [108] A. Dubickas, M. Sha, *Counting and testing dominant polynomials*, Exp. Math. **24** (2015), 312–325.
- [109] A. Dujella, *Generalization of a problem of Diophantus*, Acta Arith. **65** (1993), 15–27.
- [110] A. Dujella, *Pythagorean triples*, Bilten seminara iz matematike za nastavnike mentore, Crikvenica, 1994, pp. 1–10 (in Croatian).
- [111] A. Dujella, Introduction to Number Theory, lecture notes, University of Zagreb, 1999 (in Croatian).
- [112] A. Dujella, *Continued fractions and the problem of the calendar*, Matematika i škola 1 (1999), no. 2, 74–77 (in Croatian).
- [113] A. Dujella, Fibonacci Numbers, HMD, Zagreb, 2000 (in Croatian).
- [114] A. Dujella, *A parametric family of elliptic curves*, Acta Arith. **94** (2000), 87–101.
- [115] A. Dujella, *Newton's formula and continued fraction expansion of* \sqrt{d} , Experiment. Math. **10** (2001), 125–131.
- [116] A. Dujella, *On the size of Diophantine m-tuples*, Math. Proc. Cambridge Philos. Soc. **132** (2002), 23–33.
- [117] A. Dujella, *There are only finitely many Diophantine quintuples*, J. Reine Angew. Math. **566** (2004), 183–214.
- [118] A. Dujella, Bounds for the size of sets with the property D(n), Glas. Mat. Ser. III **39** (2004), 199–205.
- [119] A. Dujella, *Continued fractions and RSA with small secret exponent*, Tatra Mt. Math. Publ. **29** (2004), 101–112.

[120] A. Dujella, On Mordell-Weil groups of elliptic curves induced by Diophantine triples, Glas. Mat. Ser. III **42** (2007), 3–18.

- [121] A. Dujella, *On the number of Diophantine m-tuples*, Ramanujan J. **15** (2008), 37–46.
- [122] A. Dujella, Algorithms for Elliptic Curves, lecture notes, University of Zagreb, 2009 (in Croatian).
- [123] A. Dujella, A variant of Wiener's attack on RSA, Computing 85 (2009), 77–83
- [124] A. Dujella, On Hall's conjecture, Acta Arith. 147 (2011), 397-402.
- [125] A. Dujella, *What is ... a Diophantine m-tuple?*, Notices Amer. Math. Soc. **63** (2016), 772–774.
- [126] A. Dujella, *Diophantine m-tuples* https://web.math.pmf.unizg.hr/~duje/dtuples.html
- [127] A. Dujella, High rank elliptic curves with prescribed torsion https://web.math.pmf.unizg.hr/~duje/tors/tors.html
- [128] A. Dujella, *History of elliptic curves rank records*https://web.math.pmf.unizg.hr/~duje/tors/rankhist.html
- [129] A. Dujella, A. Filipin, C. Fuchs, *Effective solution of the* D(-1)-quadruple conjecture, Acta Arith. **128** (2007), 319–338.
- [130] A. Dujella, C. Fuchs, *Complete solution of the polynomial version of a problem of Diophantus*, J. Number Theory **106** (2004), 326–344.
- [131] A. Dujella, C. Fuchs, *Complete solution of a problem of Diophantus and Euler*, J. London Math. Soc. **71** (2005), 33–52.
- [132] A. Dujella, I. Gusić, *Indecomposability of polynomials and related Diophantine equations*, Q. J. Math. (Oxford) **57** (2006), 193–201.
- [133] A. Dujella, I. Gusić, *Decomposition of a recursive family of polynomials*, Monatsh. Math. **152** (2007), 97–104.
- [134] A. Dujella, B. Ibrahimpašić, *On Worley's theorem in Diophantine approximations*, Ann. Math. Inform. **35** (2008), 61–73.
- [135] A. Dujella, B. Jadrijević, *A parametric family of quartic Thue equations*, Acta Arith. **101** (2002), 159–170.
- [136] A. Dujella, B. Jadrijević, *A family of quartic Thue inequalities*, Acta Arith. **111** (2004), 61–76.
- [137] A. Dujella, A. S. Janfada, S. Salami, A search for high rank congruent number elliptic curves, J. Integer Seq. 12 (2009), Article 09.5.8.

[138] A. Dujella, M. Jukić Bokun, I. Soldo, *On the torsion group of elliptic curves induced by Diophantine triples over quadratic fields*, Rev. R. Acad. Cienc. Exactas Fis. Nat. Ser. A Math. RACSAM **111** (2017), 1177–1185.

- [139] A. Dujella, A. Jurasić, *On the size of sets in a polynomial variant of a problem of Diophantus*, Int. J. Number Theory **6** (2010), 1449–1471.
- [140] A. Dujella, M. Kazalicki, *More on Diophantine sextuples*, Number Theory Diophantine problems, uniform distribution and applications, Festschrift in honour of Robert F. Tichy's 60th birthday (C. Elsholtz, P. Grabner, Eds.), Springer-Verlag, Cham, 2017, pp. 227–235.
- [141] A. Dujella, M. Kazalicki, *Diophantine m-tuples in finite fields and modular forms*, Res. Number Theory 7 (2021), Article 3.
- [142] A. Dujella, M. Kazalicki, V. Petričević, *There are infinitely many rational Diophantine sextuples with square denominators*, J. Number Theory **205** (2019), 340–346.
- [143] A. Dujella, M. Kazalicki, V. Petričević, *Rational Diophantine sextuples containing two regular quadruples and one regular quintuple*, Acta Mathematica Spalatensia 1 (2020), 19–27.
- [144] A. Dujella, M. Kazalicki, V. Petričević, D(n)-quintuples with square elements, preprint, 2020.
- [145] A. Dujella, M. Kazalicki, M. Mikić, M. Szikszai, *There are infinitely many rational Diophantine sextuples*, Int. Math. Res. Not. IMRN **2017 (2)** (2017), 490–508.
- [146] A. Dujella, F. Luca, *Diophantine m-tuples for primes*, Int. Math. Res. Not. **47** (2005), 2913–2940.
- [147] A. Dujella, M. Maretić, Cryptography, Element, Zagreb, 2007 (in Croatian).
- [148] A. Dujella, M. Mikić, On the torsion group of elliptic curves induced by D(4)-triples, An. Ştiinţ. Univ. "Ovidius" Constanţa Ser. Mat. **22** (2014), 79–90.
- [149] A. Dujella, F. Najman, *Elliptic curves with large torsion and positive rank over number fields of small degree and ECM factorization*, Period. Math. Hungar. **65** (2012), 193–203.
- [150] A. Dujella, M. Paganin, M. Sadek, *Strong rational Diophantine* D(q)-triples, Indag. Math. (N.S.) **31** (2020), 505–511.
- [151] A. Dujella, T. Pejković, *Root separation for reducible monic quartics*, Rend. Semin. Mat. Univ. Padova **126** (2011), 63–72.
- [152] A. Dujella, J. C. Peral, *High rank elliptic curves with torsion* $\mathbb{Z}/2\mathbb{Z} \times \mathbb{Z}/4\mathbb{Z}$ *induced by Diophantine triples*, LMS J. Comput. Math. 17 (2014), 282–288.

[153] A. Dujella, J. C. Peral, *Elliptic curves with torsion group* $\mathbb{Z}/8\mathbb{Z}$ *or* $\mathbb{Z}/2\mathbb{Z} \times \mathbb{Z}/6\mathbb{Z}$, Trends in Number Theory, Contemp. Math. **649** (2015), 47–62.

- [154] A. Dujella, J. C. Peral, *Elliptic curves induced by Diophantine triples*, Rev. R. Acad. Cienc. Exactas Fis. Nat. Ser. A Math. RACSAM **113** (2019), 791–806.
- [155] A. Dujella, J. C. Peral, *High rank elliptic curves induced by rational Diophantine triples*, Glas. Mat. Ser. III **55** (2020), 237–252.
- [156] A. Dujella, J. C. Peral, *Construction of high rank elliptic curves*, J. Geom. Anal., to appear.
- [157] A. Dujella, A. Pethő, *A generalization of a theorem of Baker and Davenport*, Quart. J. Math. Oxford Ser. (2) **49** (1998), 291–306.
- [158] A. Dujella, A. Pethő, *Integer points on a family of elliptic curves*, Publ. Math. Debrecen **56** (2000), 321–335.
- [159] A. Dujella, V. Petričević, *Square roots with many good approximants*, Integers **5(3)** (2005), #A6. (13pp)
- [160] A. Dujella, V. Petričević, *Strong Diophantine triples*, Experiment. Math. **17** (2008), 83–89.
- [161] A Dujella, V. Petričević, Diophantine quadruples with the properties $D(n_1)$ and $D(n_2)$, Rev. R. Acad. Cienc. Exactas Fis. Nat. Ser. A Math. RACSAM 114 (2020), Article 21.
- [162] A Dujella, V. Petričević, *Doubly regular Diophantine quadruples*, Rev. R. Acad. Cienc. Exactas Fis. Nat. Ser. A Math. RACSAM **114** (2020), Article 189.
- [163] A. Dujella, A. M. S. Ramasamy, *Fibonacci numbers and sets with the property* D(4), Bull. Belg. Math. Soc. Simon Stevin **12** (2005), 401–412.
- [164] A. Dujella, N. Saradha, *Diophantine m-tuples with elements in arithmetic progressions*, Indag. Math. (N.S.) **25** (2014), 131–136.
- [165] A. Dujella, R. F. Tichy, *Diophantine equations for second order recursive sequences of polynomials*, Quart. J. Math. Oxford Ser. (2) **52** (2001), 161–169.
- [166] H. M. Edwards, Riemann's Zeta Function, Academic Press, New York, 1974.
- [167] H. M. Edwards, A normal form for elliptic curves, Bull. Amer. Math. Soc. (N.S.) 44 (2007), 393–422.
- [168] N. Elezović, A note on continued fractions of quadratic irrationals, Math. Commun. 2 (1997), 27–33.
- [169] N. Elezović, DisCont Mathematics 1, Element, Zagreb, 2017 (in Croatian)
- [170] N. D. Elkies, On $A^4 + B^4 + C^4 = D^4$, Math. Comp. **51** (1988), 825–835.

REFERENCES 599

[171] N. D. Elkies, *Rational points near curves and small nonzero* $|x^3-y^2|$ *via lattice reduction*, Lecture Notes in Comput. Sci. **1838**, Springer, Berlin, 2000, pp. 33–63.

- [172] N. D. Elkies, *Three lectures on elliptic surfaces and curves of high rank*, lecture notes, Oberwolfach, 2007.
- [173] N. D. Elkies, Z. Klagsbrun, *New rank records for elliptic curves having rational torsion*, Proceedings of the Fourteenth Algorithmic Number Theory Symposium, Mathematical Sciences Publishers, Berkeley, 2020, pp. 233–250.
- [174] A. Enge, Elliptic Curves and Their Applications to Cryptography. An Intoduction, Kluwer, Boston, 1999.
- [175] P. Erdős, Beweis eines Satzes von Tschebyschef, Acta Sci. Math. (Szeged) 5 (1930–1932), 194–198.
- [176] G. Everest, T. Ward, An Introduction to Number Theory, Springer-Verlag, London, 2005.
- [177] J.-H. Evertse, K. Győry, Unit Equations in Diophantine Number Theory, Cambridge University Press, Cambridge, 2015.
- [178] J.-H. Evertse, K. Győry, Discriminant Equations in Diophantine Number Theory, Cambridge University Press, Cambridge, 2017.
- [179] A. Filipin, Application of LLL-algorithm in Solving Diophantine Equations, Master Thesis, University of Zagreb, 2004 (in Croatian).
- [180] A. Filipin, *There does not exist a* D(4)-sextuple, J. Number Theory **128** (2008), 1555–1565.
- [181] A. Filipin, Linear forms in logarithms and Diophantine analysis, lecture notes, Algorithms for Elliptic Curves, 2010 (in Croatian).
- [182] A. Filipin, Z. Franušić, Diophantine sets, lecture notes, University of Zagreb, 2020 (in Croatian).
- [183] A. Filipin, A. Jurasić, A polynomial variant of a problem of Diophantus and its consequences, Glas. Mat. Ser. III **54** (2019), 21–52.
- [184] B. Fine, A. Gaglione, A. Moldenhauer, G. Rosenberger, D. Spellman, Algebra and Number Theory. A Selection of Highlights, De Gruyter, Berlin, 2017.
- [185] Z. Franušić, Diophantine quadruples in $\mathbb{Z}[\sqrt{4k+3}]$, Ramanujan J. 17 (2008), 77–88.
- [186] Z. Franušić, A Diophantine problem in $\mathbb{Z}[(1+\sqrt{d})/2]$, Studia Sci. Math. Hungar. **46** (2009), 103–112.
- [187] Z. Franušić, I. Soldo, *The problem of Diophantus for integers of* $\mathbb{Q}(\sqrt{-3})$, Rad Hrvat. Akad. Znan. Umjet. Mat. Znan. **18** (2014), 15–25.

REFERENCES

[188] Y. Fujita, T. Miyazaki, *The regularity of Diophantine quadruples*, Trans. Amer. Math. Soc. **370** (2018), 3803–3831.

- [189] I. Gaál, Diophantine Equations and Power Integral Bases, Birkhäuser, Boston, 2002.
- [190] I. Gaál, A. Pethő, M. Pohst, On the resolution of index form equations in biquadratic number fields III. The bicyclic biquadratic case, J. Number Theory 53 (1995), 100–114.
- [191] M. Gardner, Mathematical Magic Show, Alfred Knopf, New York, 1977.
- [192] J. Gebel, A. Pethő, H. G. Zimmer, *Computing integral points on elliptic curves*, Acta Arith. **68** (1994), 171–192.
- [193] J. Gebel, A. Pethő, H. G. Zimmer, *On Mordell's equation*, Compositio Math. **110** (1998), 335–367.
- [194] P. Gibbs, *Some rational Diophantine sextuples*, Glas. Mat. Ser. III **41** (2006), 195–203.
- [195] P. Gibbs, A survey of rational Diophantine sextuples of low height, preprint, 2016.
- [196] F. Q. Gouvêa, p-adic Numbers. An Introduction, Springer, Berlin, 2003.
- [197] R. L. Graham, D. E. Knuth, O. Patashnik, Concrete Mathematics A foundation for computer science, Addison-Wesley, Reading, 1989.
- [198] A. Granville, *Arithmetic properties of binomial coefficients. I. Binomial coefficients modulo prime powers*, CMS Conf. Proc. **20**, American Mathematical Society, Providence, 1997, pp. 253–276.
- [199] A. Granville, Number Theory Revealed: A Masterclass, American Mathematical Society, Providence, 2019.
- [200] Great Internet Mersenne Prime Search (GIMPS) https://www.mersenne.org/
- [201] B. Green, T. Tao, *The primes contain arbitrarily long arithmetic progressions*, Ann. of Math. (2) **167** (2008), 481–547.
- [202] P. M. Gruber, C. G. Lekkerkerker, Geometry of Numbers, North Holland, Amsterdam, 1987.
- [203] I. Gusić, Introduction to Arithmetic of Elliptic Curves, lecture notes, University of Zagreb, 2008 (in Croatian).
- [204] I. Gusić, On decomposition of polynomials over rings, Glas. Mat. Ser. III 43 (2008), 7–12.
- [205] I. Gusić, P. Tadić, A remark on the injectivity of the specialization homomorphism, Glas. Mat. Ser. III 47 (2012), 265–275.

[206] I. Gusić, P. Tadić, *Injectivity of the specialization homomorphism of elliptic curves*, J. Number Theory **148** (2015), 137–152.

- [207] R. K. Guy, Unsolved Problems in Number Theory, Springer, New York, 2004.
- [208] K. Gyarmati, C. L. Stewart, *On powers in shifted products*, Glas. Mat. Ser. III **42** (2007), 273–279.
- [209] J. Hadamard, Lessons in geometry. I. Plane geometry, American Mathematical Society, Providence, 2008.
- [210] D. Hankerson, A. Menezes, S. Vanstone, Guide to Elliptic Curve Cryptography, Springer-Verlag, New York, 2004.
- [211] G. H. Hardy, E. M. Wright, An Introduction to the Theory of Numbers, Oxford University Press, Oxford, 2008.
- [212] B. He, A. Togbé, V. Ziegler, *There is no Diophantine quintuple*, Trans. Amer. Math. Soc. **371** (2019), 6665–6709.
- [213] T. L. Heath, Diophantus of Alexandria: A study in the history of Greek Algebra, Powell's Bookstore, Chicago; Martino Publishing, Mansfield Center, 2003.
- [214] Y. Hellegouarch, Invitation to the Mathematics of Fermat-Wiles, Academic Press, San Diego, 2002.
- [215] D. Hensley, Continued Fractions, World Scientific, Singapore, 2006.
- [216] J. Herman, R. Kučera, J. Šimša, Equations and Inequalities. Elementary Problems and Theorems in Algebra and Number Theory, Springer, New York, 2000.
- [217] M. Hidry, J. H. Silverman, Diophantine Geometry. An Introduction, Springer-Verlag, New York, 2000.
- [218] M. J. Hinek, Cryptanalysis of RSA and Its Variants, CRC Press, Boca Raton, 2009.
- [219] J. Hoffstein, J. Pipher, J. H. Silverman, An Introduction to Mathematical Cryptography, Springer, New York, 2008.
- [220] V. E. Hoggatt, Jr., Fibonacci and Lucas Numbers, The Fibonacci Association, Santa Clara, 1979.
- [221] V. E. Hoggatt, G. E. Bergum, *A problem of Fermat and the Fibonacci sequence*, Fibonacci Quart. **15** (1977), 323–330.
- [222] A. F. Horadam, *Fibonacci number triples*, Amer. Math. Monthly **68** (1961), 751–753.
- [223] K. Horvatić, Linear Algebra, Golden Marketing Tehnička knjiga, Zagreb, 2004 (in Croatian).

REFERENCES

- [224] T. W. Hungerford, Algebra, Springer-Verlag, New York, 1974.
- [225] D. Husemöller, Elliptic Curves, Springer-Verlag, New York, 2004.
- [226] B. Hutz, An Experimental Introduction to Number Theory, American Mathematical Society, Providence, 2018.
- [227] B. Ibrahimpašić, Cryptography through Examples, University of Bihać, 2011 (in Bosnian).
- [228] B. Ibrahimpašić, Introduction to Number Theory, University of Bihać, 2014 (in Bosnian).
- [229] K. Ireland, M. Rosen, A Classical Introduction to Modern Number Theory, Springer-Verlag, New York, 1998.
- [230] M. J. Jacobson, H. C. Williams, *Modular arithmetic on elements of small norm in quadratic fields*, Des. Codes and Cryptogr. **27** (2002), 93–110.
- [231] M. J. Jacobson, H. C. Williams, Solving the Pell Equation, Springer, New York, 2009.
- [232] B. Jadrijević, A Two-parametric Family of Quartic Thue Equations, Ph.D. Dissertation, University of Zagreb, 2001 (in Croatian).
- [233] B. Jadrijević, V. Ziegler, *A system of relative Pellian equations and a related family of relative Thue equations*, Int. J. Number Theory **2** (2006), 569–590.
- [234] G. J. Janusz, Algebraic Number Fields, Academic Press, New York, 1973.
- [235] D. Jao, L. De Feo, *Towards quantum-resistant cryptosystems from supersingular elliptic curve isogenies*, Post-quantum cryptography, Lecture Notes in Comput. Sci. **7071**, Springer, Heidelberg, 2011, pp. 19–34.
- [236] B. W. Jones, The Arithmetic Theory of Quadratic Forms, The Mathematical Association of America, New York, 1950.
- [237] B. W. Jones, A variation on a problem of Davenport and Diophantus, Quart. J. Math. Oxford Ser. (2) **27** (1976), 349–353.
- [238] A. Jurasić, Diophantine Equations over Function Fields, Master Thesis, University of Zagreb, 2006 (in Croatian).
- [239] D. Kahn, The Codebreakers. The Story of Secret Writing, Scribner, New York, 1996.
- [240] S. Kamienny, *Torsion points on elliptic curves and q-coefficients of modular forms*, Invent. Math. **109** (1992), 221–229.
- [241] M. Kazalicki, Modular forms, lecture notes, University of Zagreb, 2017 (in Croatian).
- [242] H. L. Keng, Introduction to Number Theory, Springer-Verlag, Berlin, 1982.

[243] M. A. Kenku, F. Momose, Torsion points on elliptic curves defined over quadratic fields, Nagoya Math. J. **109** (1988), 125–149.

- [244] M. Kiseljak, Contributions to the theory of perfect numbers, Kr. zemaljska tiskara, Zagreb, 1911 (in Croatian).
- [245] A. Ya. Khinchin, Continued Fractions, Dover, New York, 1997.
- [246] A. Kihel, O. Kihel, On the intersection and the extendibility of P_t -sets, Far East J. Math. Sci. **3** (2001), 637–643.
- [247] Z. Klagsbrun, T. Sherman, J. Weigandt, *The Elkies curve has rank* 28 *subject only to GRH*, Math. Comp. **88** (2019), 837–846.
- [248] A. W. Knapp, Elliptic Curves, Princeton University Press, Princeton, 1992.
- [249] D. Knuth, The Art of Computer Programming, Vol. 2, Seminumerical Algorithms, Addison-Wesley, Reading, 1981.
- [250] N. Koblitz, A Course in Number Theory and Cryptography, Springer-Verlag, New York, 1994.
- [251] N. Koblitz, Introduction to Elliptic Curves and Modular Forms, Springer-Verlag, New York, 1996.
- [252] N. Koblitz, *p*-adic Numbers, *p*-adic Analysis, and Zeta Functions, Springer-Verlag, New York, 1996.
- [253] T. Koshy, Fibonacci and Lucas Numbers with Applications, Wiley, New York, 2001.
- [254] J. S. Kraft, L. C. Washington, An Introduction to Number Theory with Cryptography, CRC Press, Boca Raton, 2018.
- [255] H. Kraljević, Selected Topics of the Theory of Analytic Functions, lecture notes, University of Zagreb, 2010 (in Croatian).
- [256] H. Kraljević, S. Kurepa, Mathematical Analysis 4 Functions of a Complex Variable, Tehnička knjiga, Zagreb, 1979 (in Croatian).
- [257] E. Kranakis, Primality and Cryptography, Teubner, Stuttgart; Wiley, Chichester, 1986.
- [258] D. Kreso, Rational function decomposition and Diophantine equations, Ph.D. Dissertation, Graz University of Technology, Graz, 2014.
- [259] D. Kreso, R. Tichy, Functional composition of polynomials: indecomposability, Diophantine equations and lacunary polynomials, Grazer Math. Ber. **363** (2015), 143-170.
- [260] M. Křížek, F. Luca, L. Somer, 17 Lectures on Fermat Numbers, Springer-Verlag, New York, 2001.

REFERENCES REFERENCES

[261] L. Kulesz, Families of elliptic curves of high rank with nontrivial torsion group over \mathbb{Q} , Acta Arith. **108** (2003), 339–356.

- [262] S. Kurepa, Mathematical Analysis 2, Školska knjiga, Zagreb, 1987 (in Croatian).
- [263] E. Landau, Elementary Number Theory, Chelsea, New York, 1966.
- [264] E. Landau, Foundations of Analysis, Chelsea, New York, 1966.
- [265] S. Lang, Introduction to Diophantine Approximations, Addison-Wesley, Reading, 1966.
- [266] S. Lang, Elliptic Curves. Diophantine Analysis, Springer-Verlag, Berlin, 1978.
- [267] S. Lang, Algebra, Springer-Verlag, New York, 2002.
- [268] L. Lasić, Heights in Diophantine Geometry and Consequences of the *abc*-conjecture, Master Thesis, University of Zagreb, 2009 (in Croatian).
- [269] O. Lecacheux, Rang de courbes elliptiques sur \mathbb{Q} avec un groupe de torsion isomorphe á $\mathbb{Z}/5\mathbb{Z}$, C. R. Acad. Sci. Paris Ser. I Math. **332** (2001), 1–6.
- [270] F. Lemmermeyer, Reciprocity Laws. From Euler to Eisenstein, Springer, Berlin, 2000.
- [271] A. K. Lenstra, H. W. Lenstra, Jr., L. Lovász, Factoring polynomials with rational coefficients, Math. Ann. **261** (1982), 515–534.
- [272] H. W. Lenstra, Jr., *Factoring integers with elliptic curves*, Ann. of Math. (2) **126** (1987), 649–673.
- [273] W. J. LeVeque, Topics in Number Theory I, II, Dover, New York, 1984.
- [274] W. J. LeVeque, Fundamentals of Number Theory, Dover, New York, 1996.
- [275] R. Lidl, G. L. Mullen, G. Turnwald, Dickson Polynomials, Longman, Essex, 1993.
- [276] R. Lidl, H. Niederreiter, Finite Fields, Cambridge University Press, Cambridge, 1997.
- [277] J. H. van Lint, Introduction to Coding Theory, Springer-Verlag, Berlin, 1999.
- [278] W. Ljunggren, On the Diophantine equation $x^2+4=Ay^4$, Norske Vid. Selsk. Forh. **24** (1951), 82–84.
- [279] L. Lovász, An Algorithmic Theory of Numbers, Graphs and Convexity, SIAM, Philadelphia, 1986.
- [280] A. Lozano-Robledo, Elliptic Curves, Modular Forms and their L-functions, American Mathematical Society, Providence, 2011.

[281] F. Luca, On shifted products which are powers, Glas. Mat. Ser. III **40** (2005), 13–20.

- [282] F. Luca, *Exponential Diophantine equations*, Notes from the International Autumn School on Computational Number Theory, Birkhäuser, Cham, 2019, pp. 267–309.
- [283] F. Luca, C. F. Osgood, P. G. Walsh, *Diophantine approximations and a problem from the* 1988 *IMO*, Rocky Mountain J. Math. **36** (2006), 637–648.
- [284] F. Luca, L. Szalay, Fibonacci Diophantine triples, Glas. Mat. Ser. III 43 (2008), 253–264.
- [285] K. Mahler, *An inequality for the discriminant of a polynomial*, Michigan Math. J. **11** (1964), 257–262.
- [286] K. Mahler, *p*-adic Numbers and Their Functions, Cambridge University Press, Cambridge, 1981.
- [287] D. A. Marcus, Number Fields, Springer-Verlag, New York, 1977.
- [288] S. Mardešić, Mathematical Analysis 1, Školska knjiga, Zagreb, 1988 (in Croatian).
- [289] A. I. Markushevich, Theory of functions of a complex variable. Vol. I, II, III, Translated and edited by R. A. Silverman, Prentice-Hall, Englewood Cliffs, 1965.
- [290] G. Martin, S. Sitar, Erdős-Turán with a moving target, equidistribution of roots of reducible quadratics, and Diophantine quadruples, Mathematika 57 (2011), 1–29.
- [291] D. Masser, Auxiliary Polynomials in Number Theory, Cambridge University Press, Cambridge, 2016.
- [292] I. Matić, Introduction to Number Theory, Josip Juraj Strossmayer University of Osijek, Osijek, 2015 (in Croatian).
- [293] K. R. Matthews, J. P. Robertson, J. White, *On a Diophantine equation of Andrej Dujella*, Glas. Mat. Ser. III **48** (2013), 265–289.
- [294] E. M. Matveev, An explicit lower bound for a homogeneous rational linear form in logarithms of algebraic numbers. II, Izv. Math. 64 (2000), 1217–1269.
- [295] B. Mazur, Rational points of abelian varieties with values in towers of number fields, Invent. Math. 18 (1972), 183–266.
- [296] B. Mazur, *Modular curves and the Eisenstein ideal*, Inst. Hautes Études Sci. Publ. Math. **47** (1977), 33–186.

REFERENCES

[297] J. McKee, C. Smyth (Eds.), Number Theory and Polynomials, Cambridge University Press, Cambridge, 2008.

- [298] E. Mendelson, Introduction to Mathematical Logic, CRC Press, Boca Raton, 2015.
- [299] J.-F. Mestre, Construction de courbes elliptiques sur \mathbb{Q} de rang = 12, C. R. Acad. Sci. Paris Ser. I **295**, (1982), 643–644.
- [300] J.-F. Mestre, Courbes elliptiques de rang ≥ 11 sur $\mathbb{Q}(t)$, C. R. Acad. Sci. Paris Ser. I **313** (1991), 139–142.
- [301] M. Mignotte, *Some useful bounds*, Computer algebra (B. Buchberger, G. E. Collins, R. Loos, R. Albrecht, Eds.), Springer-Verlag, Vienna, 1983, pp. 259–263.
- [302] M. Mignotte, D. Stefanescu, Polynomials. An Algorithmic Approach, Springer-Verlag, Singapore, 1999.
- [303] M. Mihaljinec, *A contribution to Fermat's problem*, Glasnik mat.–fiz. i astr. 7 (1952), 12–18 (in Croatian).
- [304] M. Mikić, On the Mordell-Weil group of elliptic curves induced by families of Diophantine triples, Rocky Mountain J. Math. 45 (2015), 1565–1589.
- [305] J. Mikusiński, *Sur la méthode d'approximation de Newton*, Ann. Polon. Math. **1** (1954), 184–194.
- [306] J. S. Milne, Elliptic Curves, BookSurge Publishers, Charleston, 2006.
- [307] R. A. Mollin, Quadratics, CRC Press, Boca Raton, 1996.
- [308] H. L. Montgomery, R. C. Vaughan, Multiplicative Number Theory I. Classical Theory, Cambridge University Press, Cambridge, 2007.
- [309] P. L. Montgomery, *Speeding the Pollard and elliptic curve methods of factorization*, Math. Comp. **48** (1987), 243–264.
- [310] V. K. Mootha, G. Berzsenyi, *Characterizations and extendibility of* P_t -sets, Fibonacci Quart. **27** (1989), 287–288.
- [311] L. J. Mordell, Diophantine Equations, Academic Press, New York, 1969.
- [312] J. Morgado, *Some remarks on an identity of Catalan concerning the Fibonacci numbers*, Portugaliae Math. **39** (1980), 341–348.
- [313] G. Muić, Algebraic Curves, lecture notes, University of Zagreb, 2016 (in Croatian).
- [314] K. Nagao, An example of elliptic curve over \mathbb{Q} with rank = 20, Proc. Japan Acad. Ser. A Math. Sci. **69** (1993), 291–293.
- [315] T. Nagell, Introduction to Number Theory, Chelsea, New York, 1981.

[316] F. Najman, *Integer points on two families of elliptic curves*, Publ. Math. Debrecen **75** (2009), 401–418.

- [317] F. Najman, Compact representation of quadratic integers and integer points on some elliptic curves, Rocky Mountain J. Math. 40 (2010), 1979–2002.
- [318] F. Najman, Complete classification of torsion of elliptic curves over quadratic cyclotomic fields, J. Number Theory **130** (2010), 1964–1968.
- [319] F. Najman, Elliptic curves over number fields, lecture notes, University of Zagreb, 2013 (in Croatian).
- [320] F. Najman, Some rank records for elliptic curves with prescribed torsion over quadratic fields, An. Ştiinţ. Univ. "Ovidius" Constanţa Ser. Mat. **22** (2014). 215–220.
- [321] F. Najman, Torsion of rational elliptic curves over cubic fields and sporadic points on $X_1(n)$, Math. Res. Letters **23** (2016), 245–272.
- [322] W. Narkiewicz, Elementary and Analytic Theory of Algebraic Numbers, Polish Scientific Publishers, Warsaw, 1974; Springer, Berlin, 2004.
- [323] W. Narkiewicz, Classical Problems in Number Theory, PWN, Warsaw, 1986.
- [324] B. Nathanson, Additive Number Theory. The Classical Bases, Springer-Verlag, New York, 1996.
- [325] J. Neukirch, Algebraic Number Theory, Springer-Verlag, Berlin, 1999.
- [326] P. Q. Nguyen, B. Vallee (Eds.), The LLL Algorithm. Survey and Applications, Springer, Berlin, 2010.
- [327] I. Niven, Diophantine Approximations, Wiley, New York, 1963.
- [328] I. Niven, H. S. Zuckerman, H. L. Montgomery, An Introduction to the Theory of Numbers, Wiley, New York, 1991.
- [329] K. Ono, The Web of Modularity: Arithmetic of the Coefficients of Modular Forms and q-series, American Mathematical Society, Providence, 2004.
- [330] O. Ore, Number Theory and Its History, Dover, New York, 1988.
- [331] PARI Group, PARI/GP version 2.14.0, Bordeaux, 2021, http://pari.math.u-bordeaux.fr/
- [332] J. Park, B. Poonen, J. Voight, M. M. Wood, *A heuristic for boundedness of ranks of elliptic curves*, J. Eur. Math. Soc. (JEMS) **21** (2019), 2859–2903.
- [333] S. J. Patterson, An Introduction to the Theory of the Riemann Zeta-Function, Cambridge University Press, Cambridge, 1995.
- [334] B. Pavković, B. Dakić, Polynomials, Školska knjiga, Zagreb, 1990 (in Croatian).

[335] B. Pavković, B. Dakić, P. Mladinić, Elementary Number Theory, HMD, Element, Zagreb, 1994 (in Croatian).

- [336] B. Pavković, D. Veljan, Elementary Mathematics 1, Tehnička knjiga, Zagreb, 1992 (in Croatian).
- [337] B. Pavković, D. Veljan, Elementary Mathematics 2, Školska knjiga, Zagreb, 1995 (in Croatian).
- [338] T. Pejković, Irrational Numbers, HMD, Zagreb, 2001 (in Croatian).
- [339] T. Pejković, Roth's Theorem, Graduation Thesis, University of Zagreb, 2005 (in Croatian).
- [340] T. Pejković, *p-adic root separation for quadratic and cubic polynomials*, Rad Hrvat. Akad. Znan. Umjet. Mat. Znan. **20** (2016), 9–18.
- [341] O. Perron, Die Lehre von den Kettenbruchen I, II, Teubner, 1954.
- [342] A. Pethő, Algebraische Algorithmen, Vieweg, Braunschweig, 1999.
- [343] V. Petričević, Continued Fraction Convergents and Newton's Approximants for Quadratic Irrationalities, Ph.D. Dissertation, University of Zagreb, 2011 (in Croatian).
- [344] H. Pollard, H. G. Diamond, The Theory of Algebraic Numbers, Dover, New York, 1998.
- [345] V. V. Prasolov, Polynomials, Springer, Berlin, 2004.
- [346] M. Ram Murty, Problems in Analytic Number Theory, Springer, New York, 2008.
- [347] M. Ram Murty, J. Esmonde, Problems in Algebraic Number Theory, Springer, New York, 2005.
- [348] J. L. Ramirez Alfonsin, The Diophantine Frobenius Problem, Oxford University Press, Oxford, 2005.
- [349] P. Ribenboim, The Book of Prime Number Records, Springer-Verlag, New York, 1988.
- [350] J. H. Rickert, *Simultaneous rational approximations and related Diophantine equations*, Math. Proc. Cambridge Philos. Soc. **113** (1993), 461–472.
- [351] H. Riesel, Prime Numbers and Computer Methods for Factorization, Birkhäuser, Boston, 1994.
- [352] J. Roberts, Elementary Number Theory. A Problem Oriented Approach, MIT Press, Cambridge, 1977.
- [353] A. M. Rockett, P. Szusz, Continued Fractions, World Scientific, Singapore, 1992.

[354] H. E. Rose, A Course in Number Theory, Oxford University Press, Oxford, 1995.

- [355] K. H. Rosen, Elementary Number Theory and Its Applications, Addison-Wesley, Reading, 1993.
- [356] M. Sadek, N. El-Sissi, *On large F-Diophantine sets*, Monatsh. Math. **186** (2018), 703–710.
- [357] P. Samuel, Algebraic Theory of Numbers, Hermann, Paris, 1970.
- [358] A. Schinzel, Polynomials with special regard to reducibility, Cambridge University Press, Cambridge, 2000.
- [359] W. M. Schmidt, Diophantine Approximation, Springer-Verlag, Berlin, 1996.
- [360] W. M. Schmidt, Diophantine Approximation and Diophantine Equations, Springer-Verlag, Berlin, 1996.
- [361] S. Schmitt, H. G. Zimmer, Elliptic Curves. A Computational Approach, de Gruyter, Berlin, 2003.
- [362] M. Schutt, T. Shioda, Mordell-Weil Lattices, Springer, Singapore, 2019.
- [363] J.-P. Serre, A Course in Arithmetic, Springer-Verlag, New York, 1996.
- [364] J. E. Shockley, Introduction to Number Theory, Holt, Rinehart and Winston, New York, 1967.
- [365] T. N. Shorey, R. Tijdeman, Exponential Diophantine Equations, Cambridge University Press, Cambridge, 1986.
- [366] V. Shoup, A Computational Introduction to Number Theory and Algebra, Cambridge University Press, Cambridge, 2009.
- [367] I. E. Shparlinski, Finite Fields: Theory and Computation. The Meeting Point of Number Theory, Computer Science, Coding Theory and Cryptography, Kluwer, Dordrecht, 1999.
- [368] W. Sierpiński, 250 Problems in Elementary Number Theory, PWN, Warsaw; Elsevier, New York, 1970.
- [369] W. Sierpiński, Elementary Theory of Numbers, PNW, Warsaw; North Holland, Amsterdam, 1987.
- [370] W. Sierpiński, Pythagorean Triangles, Dover, New York, 2003.
- [371] J. H. Silverman, Computing heights on elliptic curves, Math. Comp. 51 (1988), 339–358.
- [372] J. H. Silverman, Advanced Topics in the Arithmetic of Elliptic Curves, Springer-Verlag, New York, 1994.

REFERENCES

[373] J. H. Silverman, The Arithmetic of Elliptic Curves, Springer, Dordrecht, 2009.

- [374] J. H. Silverman, *Lifting and Elliptic Curve Discrete Logarithms*, Lecture Notes in Comput. Sci. **5381**, Springer, Berlin, 2009, pp. 82–102.
- [375] J. H. Silverman, J. Tate, Rational Points on Elliptic Curves, Springer, Cham, 2015.
- [376] S. Singh, The Code Book, Fourth Estate, London, 1999.
- [377] J. L. Slater, Generalized Hypergeometric Functions, Cambridge University Press, Cambridge, 1966.
- [378] N. P. Smart, The Algorithmic Resolution of Diophantine Equations, Cambridge University Press, Cambridge, 1998.
- [379] N. P. Smart, Cryptography. An Introduction, McGraw-Hill, New York, 2002.
- [380] J. Solinas, Efficient arithmetic on Koblitz curves, Des. Codes Cryptogr. 19 (2000), 195–249.
- [381] I. S. Sominski, The Method of Mathematical Induction, Mir Publishers, Moscow, 1975.
- [382] V. G. Sprindžuk, Classical Diophantine Equations, Springer, Berlin, 1993.
- [383] H. M. Stark, An Introduction to Number Theory, MIT Press, Cambridge, 1998.
- [384] H. M. Stark, *The Gauss class-number problems*, Analytic Number Theory. A Tribute to Gauss and Dirichlet (W. Duke, Y. Tschinkel, Eds.), American Mathematical Society, Providence, 2007.
- [385] J. Steuding, Diophantine Analysis, CRC Press, Boca Raton, 2005.
- [386] C. L. Stewart, Linear Forms in Logarithms and Diophantine Equations, lecture notes, University of Waterloo, 2005.
- [387] I. Stewart, D. Tall, Algebraic Number Theory and Fermat's Last Theorem, A K Peters, Natick, 2002.
- [388] H. Stichtenoth, Algebraic Function Fields and Codes, Springer-Verlag, Berlin, 1993.
- [389] D. R. Stinson, Cryptography. Theory and Practice, CRC Press, Boca Raton, 2005.
- [390] M. Stoll, Diagonal genus 5 curves, elliptic curves over $\mathbb{Q}(t)$, and rational diophantine quintuples, Acta Arith. **190** (2019), 239–261.
- [391] Th. Stoll, Complete decomposition of Dickson-type polynomials and related Diophantine equations, J. Number Theory 128 (2008), 1157–1181.

REFERENCES 611

[392] V. Stošić, Mathematical Competitions of Primary School Students, HMD, Element, Zagreb, 1994 (in Croatian).

- [393] R. J. Stroeker, N. Tzanakis, Solving elliptic Diophantine equations by estimating linear forms in elliptic logarithms, Acta Arith. **67** (1994), 177–196.
- [394] M. V. Subbarao, On two congruences for primality, Pacific J. Math. 52 (1974), 261–268.
- [395] Z. Šikić, Z. Šćekić, Mathematics and Music, Profil, Zagreb, 2013 (in Croatian).
- [396] B. Širola, *Distribution of primes and the Riemann zeta-function*, math.e **13** (2008) (in Croatian).
- [397] B. Širola, Algebraic Structures, lecture notes, University of Zagreb, 2008 (in Croatian).
- [398] R. Takloo-Bighash, A Pythagorean Introduction to Number Theory. Right Triangles, Sums of Squares, and Arithmetic, Springer, Cham, 2018.
- [399] R. Tijdeman, *Diophantine equations and Diophantine approximations*, Number theory and applications, Kluwer, Dordrecht, 1989, pp. 215–243.
- [400] E. C. Titchmarsh, The Theory of the Riemann Zeta-Function, Claredon Press, Oxford, 1986.
- [401] A. Trbović, Torsion groups of elliptic curves over quadratic fields $\mathbb{Q}(\sqrt{d})$, 0 < d < 100, Acta Arith. **192** (2020), 141–153.
- [402] J. B. Tunnell, *A classical Diophantine problem and modular forms of weight* 3/2, Invent. Math. **72** (1983), 323–334.
- [403] N. Tzanakis, *Explicit solution of a class of quartic Thue equations*, Acta Arith. **64** (1993), 271–283.
- [404] N. Tzanakis, Elliptic Diophantine Equations. A Concrete Approach Via the Elliptic Logarithm, de Gruyter, Berlin, 2013.
- [405] D. Ugrin-Šparac, *A view on the contemporary number theory*, Numbers, Školska knjiga, Zagreb, 1985 (in Croatian).
- [406] Š. Ungar, Mathematical Analysis 4, lecture notes, University of Zagreb, 2008 (in Croatian).
- [407] S. Vajda, Fibonacci & Lucas Numbers, and the Golden Section. Theory and Applications, Ellis Horwood, Chichester, 1989.
- [408] I. Vidav, Elliptic Curves and Elliptic Functions, Society of mathematicians, physicists and astronomers of Slovenia, Ljubljana, 1991 (in Slovenian).
- [409] I. M. Vinogradov, Elements of Number Theory, Dover, New York, 1954.

REFERENCES REFERENCES

- [410] N. N. Vorobiev, Fibonacci Numbers, Birkhäuser, Basel, 2002.
- [411] P. M. Voutier, Rational approximations to $\sqrt[3]{2}$ and other algebraic numbers revisited, J. Théor. Nombres Bordeaux **19** (2007), 263–288.
- [412] M. Vuković, Mathematical Logic, Element, Zagreb, 2009 (in Croatian).
- [413] M. Waldschmidt, Diophantine Approximation on Linear Algebraic Groups, Springer-Verlag, Berlin, 2000.
- [414] D. D. Wall, Fibonacci series modulo m, Amer. Math. Monthly 67 (1960), 525–532.
- [415] L. C. Washington, Elliptic Curves: Number Theory and Cryptography, CRC Press, Boca Raton, 2008.
- [416] B. M. M. de Weger, Algorithms for Diophantine Equations, Centrum voor Wiskunde en Informatica, Amsterdam, 1989.
- [417] S. H. Weintraub, Factorization. Unique and Otherwise, CMS, Ottawa; A K Peters, Wellesley, 2008.
- [418] M. J. Wiener, *Cryptanalysis of short RSA secret exponents*, IEEE Trans. Inform. Theory **36** (1990), 553–558.
- [419] H. Williams, *Solving the Pell equation*, Number Theory for the Millennium III, A K Peters, Natick, 2002, pp. 397–435.
- [420] R. T. Worley, *Estimating* $|\alpha-p/q|$, Austral. Math. Soc. Ser. A **31** (1981), 202–206.
- [421] D. Wright, Mathematics and Music, American Mathematical Society, Providence, 2009.
- [422] S. Y. Yan, Quantum Attacks on Public-Key Cryptosystems, Springer, New York, 2013.
- [423] U. Zannier, On Davenport's bound for the degree of $f^3 g^2$ and Riemann's Existence Theorem, Acta Arith. 71 (1995), 103–137.
- [424] U. Zannier, Some applications of Diophantine Approximation to Diophantine Equations, Forum Editrice, Udine, 2003.
- [425] Y. Zhang, G. Grossman, *On Diophantine triples and quadruples*, Notes Number Theory Discrete Math. **21** (2015), 6–16.
- [426] V. Zorich, Mathematical Analysis I, Springer Verlag, Berlin, 2015.

Notation Index

\mathbb{N}	set of positive integers
$\mathbb Z$	set of integers
\mathbb{Q}	set of rational numbers
\mathbb{R}	set of real numbers
\mathbb{C}	set of complex numbers
	symbol for the end of a proof
\Diamond	symbol for the end of a solution
n!	factorial
$\binom{n}{k}$	binomial coefficient
\ddot{L}_n	n-th Lucas number
F_n	n-th Fibonacci number
$a \mid b$	a divides b
$a \nmid b$	a does not divide b
$a^k \parallel b$	a^k is the largest power of a dividing b
gcd(a,b)	greatest common divisor of a and b
$\log_b(x)$	logarithm to the base b
ln(x)	natural logarithm
lcm(a,b)	least common multiple of a and b
$\min(a, b)$	minimum of a and b
$\max(a, b)$	maximum of a and b
f_n	Fermat number $2^{2^n} + 1$
M_p	Mersenne number $2^p - 1$
$a \equiv b \pmod{m}$	a is congruent b modulo m
$a \not\equiv b \pmod{m}$	a is not congruent b modulo m
$\varphi(m)$	Euler function
$\operatorname{ind}_g a$	index of a with respect to a primitive root g
psp(b)	pseudoprime to the base b
$\operatorname{spsp}(b)$	strong pseudoprime to the base b
$\left(\frac{a}{p}\right)$	Legendre symbol
r	

```
number of elements of a finite set A
|A|
\left(\frac{a}{O}\right)
 Jacobi symbol
lpsp(a, b)
 Lucas pseudoprime
A^{\tau}
 transpose of a matrix A
h(d)
 class number of the discriminant d
 m-th triangular number
t_m
 the largest integer \leq x
|x|
\lceil x \rceil
 the smallest integer \geq x
 fractional part of x
\{x\}
\mu(n)
 Möbius function
 sum of divisors of n
\sigma(n)
 number of divisors of n
\tau(n)
 |f(x)| \leq Cg(x) for a constant C
f(x) = O(g(x))
f(x) = o(g(x))
 \lim_{x \to \infty} f(x)/g(x) = 0
 |f(x)| \le Cg(x) for a constant C
f(x) \ll g(x)
g(x) \gg f(x)
 same as f(x) \ll g(x)
 Euler-Mascheroni constant
f * g
 Dirichlet product
 number of prime divisors of n
\omega(n)
 number of primes which are \leq x
\pi(x)
 logarithmic integral function
li(x)
 von Mangoldt function
\Lambda(n)
 Chebyshev function \psi
\psi(x)
 Chebyshev function \vartheta
\vartheta(x)
 Riemann zeta function
\zeta(s)
 real part of a complex number s
Re(s)
 imaginary part of a complex number s
Im(s)
\Gamma(s)
 gamma-function
B_n
 n-th Bernoulli number
\chi(n)
 Dirichlet character
 Dirichlet L-function
L(s,\chi)
\|\alpha\|
 distance from \alpha to the nearest integer
 Farey sequence of order n
\mathcal{F}_n
 finite continued fraction
[a_0, a_1, \ldots, a_n]
[a_0,a_1,\ldots]
 infinite continued fraction
p_i
 i-th convergent of a continued fraction
p_{n,r}^{q_i}
 secondary convergent of a continued fraction
M(\alpha)
 Markov constant
||x||
 \max(|x_1|, \dots, |x_n|), for x = (x_1, \dots, x_n)
```

$\lfloor x \rceil$	nearest integer to a real number x
$g(a_1,\ldots,a_n)$	Frobenius number
$\nu_p(x)$	<i>p</i> -adic valuation
$ x _p$	<i>p</i> -adic norm
$\left(\frac{\alpha,\beta}{p}\right)$	Hilbert symbol
R[x]	polynomial ring on R
$\operatorname{cont}(f)$	content of a polynomial f
$\operatorname{Res}(f,g)$	resultant of polynomials f and g
$\operatorname{Disc}(f)$	discriminant of a polynomial f
$D_m(x,a)$	Dickson polynomial
$T_n(x)$	Chebyshev polynomial of the first kind
$U_n(x)$	Chebyshev polynomial of the second kind
$F_n(x)$	Fibonacci polynomial
$\sigma_k(x_1,\ldots,x_n)$	elementary symmetric polynomials
\mathbb{K}	algebraic number field
$N(\alpha)$	norm of an algebraic number
$T(\alpha)$	trace of an algebraic number
$N_{\mathbb{K}/\mathbb{Q}}(\alpha)$	norm of α with respect to \mathbb{K}
$T_{\mathbb{K}/\mathbb{Q}}(\alpha)$	trace of α with respect to \mathbb{K}
$\mathcal{O}_{\mathbb{K}}$	set of all algebraic integers in $\mathbb K$
$\langle \alpha \rangle$	principal ideal generated by α
$N(\mathfrak{a})$	norm of an ideal a
$h(\mathbb{K})$	class number of a number field \mathbb{K}
$\zeta_{\mathbb{K}}(s)$	Dedekind zeta function
$F(\frac{\alpha,\beta}{\gamma} x)$	hypergeometric function
H(P)	height of a polynomial P
M(P)	Mahler measure of a polynomial <i>P</i>
h(P)	logarithmic Weil height of a polynomial P
e(P)	separation exponent of a polynomial P
, ,	<i>k</i> -th Catalan number
$\frac{c_k}{K}$	algebraic closure of a field K
P	Weierstrass ℘-function
$E(\mathbb{Q})_{\mathrm{tors}}$	torsion group of an elliptic curve E
$\operatorname{rank}(E(\mathbb{Q}))$	rank of an elliptic curve E
\hat{h}	canonical height
$\langle P, Q \rangle$	Néron-Tate pairing
\mathbb{F}_q	finite field with q elements
1	radical of a polynomial f
rad(f)	= *
rad(m)	radical of a positive integer m

Subject Index

2-Selmer rank, 512	Blichfeldt's theorem, 235 BSGS method, 532
abc conjecture, 576	
abc theorem for polynomials, 574 AKS algorithm, 548 algebraic integer, 368 irreducible, 372, 393 prime, 372, 393 algebraic number, 366 degree, 368 algebraic number field, 378 analytic rank, 516 Artin's conjecture, 65 Artin's constant, 65 associated algebraic numbers, 392	canonical decomposition, 32 canonical height, 500 Carmichael numbers, 75 Carmichael's theorem, 104 Cassini's identity, 15 Catalan numbers, 426 Chebyshev functions, 164 Chebyshev polynomials of the first kind, 352 of the second kind, 356 Chebyshev, Pafnuti Lvovich, 159
badly approximable numbers, 216	Chevalley-Warning theorem, 321 Chinese remainder theorem (CRT), 51 class number
Baker, Alan, 408	of a number field, 396
Baker-Davenport reduction, 445	of binary quadratic forms, 115
Baker-Wüstholz theorem, 444 Bernoulli numbers, 174	compact set, 235
Bernoulli, Jacob, 174	complete residue system, 44
Bertrand's postulate, 163	completely multiplicative function, 140
binary quadratic form, 111	composite numbers, 31
positive definite, 112	conductor, 485
primitive, 116	congruence, 42
principal, 111	congruence method, 458
reduced, 114	congruent number, 556
Binet's formula, 17 binomial coefficient, 8 binomial theorem, 8 Birch and Swinnerton-Dyer (BSD) conjecture, 515	continued fraction complete quotient, 205, 208 convergent, 205, 208 partial quotient, 205, 208 secondary convergent, 214

continued fractions, 202 finite, 205 infinite, 208 periodic, 222 period length, 222 purely periodic, 222 convex set, 235 Coppersmith's theorem, 267 coprime integers, 24 cryptography, 250 cryptosystem, 251 cyclotomic field, 399	discriminant of a polynomial, 346 of a quadratic form, 111 of an algebraic number field, 382 of an elliptic curve, 467 divisor, 22, 336 Doud's algorithm, 491 ECDLP, 540 Edwards curves, 479 Eisenstein's irreducibility criterion, 349 elementary symmetric polynomials, 358
D(n)-m-tuple, 459 Davenport's theorem, 575 Davenport, Harold, 446 Dedekind zeta function, 398 Dickson polynomials, 352 Diffie-Hellman key exchange protocol, 535 Diffie-Hellman problem (DHP), 536 Diophantine m-tuple, 454 Diophantine quadruple regular, 457 Diophantine triple regular, 457 Diophantus of Alexandria, 455 Dirichlet L-function, 181 Dirichlet character, 177 Dirichlet product, 152 Dirichlet's theorem on Diophantine approximations, 192 on primes in arithmetic progressions, 176 on simultaneous approximation, 234 on units, 393 Dirichlet, Peter Gustav Lejeune, 177 discrete logarithm, 535 discrete logarithm problem (DLP), 535	elliptic curve, 466 anomalous, 531, 542 induced by a Diophantine triple, 578 supersingular, 531, 542 elliptic functions, 471 elliptic integrals, 470 equivalent decompositions, 351 equivalent numbers, 217 equivalent quadratic forms, 112, 125 Erdős, Paul, 162 Erdős-Strauss conjecture, 140 Euclid, 26 Euclid's algorithm, 25 extended, 28 Euclidean field, 373 Euler function, 54 Euler's criterion, 84 Euler's product formula, 176 Euler's theorem, 54 Euler, Leonhard, 54 Euler-Maclaurin formula, 168 Euler-Mascheroni constant, 150 factor basis, 538 factorial, 8 Farey sequence, 194 Faulhaber's formula, 174 Fermat numbers, 37 Fermat's Last Theorem for polynomials, 575

Fermat's little theorem, 55 Fermat, Pierre de, 37 Fibonacci numbers, 11 Fibonacci polynomials, 356 Fibonacci, Leonardo Pisano, 10 field, 334 algebraically closed, 344 formal derivative, 342 fraction field, 348	height of a polynomial, 422 of an algebraic number, 417 height determinant, 505 Hensel's lemma, 61 Hilbert symbol, 326 product formula, 326 Holzer's theorem, 313 Hurwitz's theorem, 198
Frobenius automorphism, 521 Frobenius endomorphism, 533	Håstad's attack, 263
Frobenius number, 273 function analytic, 172 ceiling, 136 differentiable, 172 fractional part, 136 greatest integer, 136 meromorphic, 173 Fundamental theorem of arithmetic, 32 Fundamental theorem of symmetric polynomials, 359 fundamental unit, 371	ideal, 385 maximal, 387 norm, 390 prime, 387 principal, 385 totally ramified, 392 unramified, 392 ideal class group, 395 index, 66 index calculus method, 538 infinite product absolutely convergent, 175
Galois extension, 378 Galois, Évariste, 378	convergent, 175 integral basis, 382
gamma-function, 173 Gauss hypergeometric function, 409 Gauss sum, 525 Gauss' lemma, 89	integral domain, 334 characteristic, 343 irreducible element, 336 isogeny, 507
Gauss' lemma for polynomials, 339 Gauss' quadratic reciprocity law, 91 Gauss, Carl Friedrich, 42 Gaussian rationals, 369 GCD-domain, 336 genus of a curve, 472	<i>j</i> -invariant, 481 Jacobi symbol, 96 Jacobi's formula, 123 Jacobian projective coordinates, 478
Goldbach's conjecture, 39 good approximation, 215 greatest common divisor, 23, 336 group homomorphism, 178	Koblitz curves, 534 Korselt's criterion, 75 Kronecker symbol, 97 Kronecker's algorithm, 348
Hardy-Ramanujan number, 586 Hasse's theorem, 527	Kummer, Ernst Eduard, 384
Hasse-Minkowski principle, 325 Hasse-Minkowski theorem, 325	López-Dahab coordinates, 529 Lagrange's four-square theorem, 121

Lagrange's theorem on the best approximations, 214 on the number of congruence solutions, 59 Lagrange, Joseph-Louis, 121 lattice, 240 basis, 240 least common multiple, 33 Legendre symbol, 84 Legendre's theorem on continued fractions, 210 on ternary equations, 309 Legendre, Adrien-Marie, 84 Lenstra's algorithm for factorization (ECM), 549 Liouville numbers, 403 Liouville's theorem, 402 Liouville, Joseph, 402 LLL algorithm, 243 LLL-reduced basis, 241 norm local-global principle, 325 logarithmic integral function, 159 logarithmic Weil height, 423 Lucas numbers, 11 Lucas pseudoprime (lpsp), 103 Lucas sequences, 103 p-adic integers, 324 Lucas, Edouard, 10 Lucas-Lehmer algorithm, 545 Lutz, Élisabeth, 488 Lutz-Nagell theorem, 488 Mahler measure, 423 Mahler, Kurt, 422 Markov constant, 219 Matiyasevich's lemma, 106 Mazur's bound, 517 Menezes-Vanstone cryptosystem, 537 Mersenne numbers, 38

Mertens constant, 170

Midy's theorem, 72

Mestre polynomial method, 514

Miller-Rabin primality test, 78

minimal Weierstrass equation, 483

minimal polynomial, 368

over integers, 368

Minkowski's theorem on convex bodies, 237 on linear forms, 238 Minkowski, Hermann, 235 Möbius function, 141 Möbius inversion formula, 142 Mordell's equation, 559 Mordell, Louis Joel, 486 Mordell-Weil basis, 505 Mordell-Weil theorem, 486 multiple, 22, 336 multiplicative function, 55 NAF representation, 530

Nagell, Trygve, 488 Néron-Tate pairing, 504 Newton's approximant, 230 Newton's formulas, 362 Newton's method, 229 Noetherian ring, 400

of an algebraic number, 379 normal basis, 524

optimal normal basis, 524 order, 62

p-adic norm, 323 p-adic numbers, 324 p-adic valuation, 323 pairwise coprime integers, 24 parallelogram low, 500 partial summation formula, 168 Pascal's formula, 8 Pell's equation, 284 fundamental solution, 286 Pellian equation, 296 ambiguous class, 297 class of solutions, 297 perfect numbers, 143 perfect square, 33 Pocklington's theorem, 544 Pohlig-Hellman algorithm, 540 Pollard's ρ -method, 541 Pollard's p-1 method, 548

polynomial, 335	reduction
coefficients, 335	additive, 483
degree, 335	good, 483
indecomposable, 351	multiplicative, 483
irreducible, 347	non-split, 483
monic, 335	split, 483
primitive, 339	regulator
reducible, 347	of a number field, 394
symmetric, 358	of an elliptic curve, 505
total degree, 358	residuum, 173
polynomial basis, 523	Riemann hypothesis (RH), 174
polynomial content, 339	extended (ERH), 182
polynomial resultant, 345	generalized (GRH), 183
polynomial ring, 335	Riemann zeta function, 173
power integral basis, 383	Riemann, Bernhard, 172
prime number theorem (PNT), 159	ring, 334
prime numbers, 31	commutative with unity, 334
primitive prime divisor, 104	root of a polynomial, 342
primitive prime divisor, 104	order (multiplicity), 342
principal character, 178	root of unity, 524
principal ideal domain, 397	primitive, 524
principal ideal dollari, 397 principle of mathematical induction, 4	Roth's theorem, 404
product of ideals, 385	Roth, Klaus Friedrich, 404
pseudoprime (psp), 74	RSA cryptosystem, 254
Pythagorean triple, 274	rebalanced, 262
primitive, 274	
primitive, 2/4	Schmidt's subspace theorem, 406
	Schönemann's irreducibility criterion,
quadratic field, 368	349
imaginary, 370	Segre's theorem, 199
real, 370	Selberg's formula, 172
quadratic form, 125	separation exponent, 424
positive definite, 126	Shanks-Mestre method, 532
quadratic irrationality, 222	Siegel's identity, 569
reduced, 225	Sierpiński, Wacław, 274
quadratic nonresidue, 83	sieve of Eratosthenes, 34
quadratic residue, 83	signed digit representation, 530
	singularity, 172
radical	essential, 172
of a polynomial, 574	isolated, 172
of a positive integer, 576	pole of order n , 172
ramification index, 392	removable, 172
rank of an elliptic curve, 486	Sophie Germain primes, 38
rational Diophantine <i>m</i> -tuple, 454	square-free integer, 33
reduced residue system, 54	strong Diophantine <i>m</i> -tuple, 456

strong pseudoprime (spsp), 75 sum of ideals, 387 sums of powers, 359 Sun Tzu, 50 Sylvester's theorem, 273 symmetric set, 234

Tate normal form, 494 Tate, John, 494 Taylor series, 172 Taylor's formula, 344 ternary quadratic form, 307 Theorem of division with remainder, 23 for polynomials, 337 Thue equation, 431 Thue's theorem, 432 Thue, Alex, 431 torsion group, 486 trace of an algebraic number, 379 trace of Frobenius, 527 transcendental numbers, 366 triangular numbers, 131 trinomial basis, 523 Tunnell's theorem, 558

twin primes, 38 twist of an elliptic curve, 533

unimodular matrices, 113 unique factorization domain, 336 unique factorization property, 373 unit, 392

Vandermonde matrix, 423 Vinogradov, Ivan Matveevich, 86 von Mangoldt function, 164

Weierstrass form, 467 short, 467 Weierstrass, Karl, 470 Weierstrass β-function, 470 Weil, André, 486 Wiener's attack, 257 Wilson's theorem, 57 Wirsing's theorem, 417 Worley's theorem, 212

zero of a polynomial, 342 zero polynomial, 335

Translator

Petra Švob

Lector

Maria Jurjevich

Cover by

Tanja Pružek Šimpović

Graphics preparation

Graphic-art redaction of Školska knjiga

Press

Grafički zavod Hrvatske, d.o.o., Zagreb

ISBN 978-953-0-30897-8

CIP copy is available in the catalogue of the National and University Library in Zagreb, under the number 001092040.