## Lecture 6: Divisibility and the Euclidean Algorithm

Yufei Zhao

July 24, 2007

- 1. If a and b are relatively prime integers, show that ab and a + b are also relatively prime.
- 2. (a) If  $2^n + 1$  is prime for some integer n, show that n is a power of 2.
  - (b) If  $2^n 1$  is prime for some integer n, show that n is a prime.
- 3. Show that the fraction  $\frac{12n+1}{30n+2}$  is irreducible for all positive integers n.
- 4. Let x, a, b be positive integers, show that  $gcd(x^a 1, x^b 1) = x^{gcd(a,b)} 1$ .
- 5. (a) Let p be a prime number. Determine the greatest power of p that divides n!, where n is a positive integer.
  - (b) Let m and n be positive integers. Show that  $\frac{(m+n)!}{m!n!}$  is an integer (without referring to binomial coefficients).
- 6. (USAMO 1972) Show that

$$\frac{\gcd(a,b,c)^2}{\gcd(a,b)\gcd(b,c)\gcd(c,a)} = \frac{\operatorname{lcm}(a,b,c)^2}{\operatorname{lcm}(a,b)\operatorname{lcm}(b,c)\operatorname{lcm}(c,a)}.$$

- 7. (a) Show that if a and b are relatively prime integers, then  $gcd(a+b, a^2-ab+b^2)=1$  or 3.
  - (b) Show that if a and b are relatively prime integers, and p is an odd prime, then

$$\gcd\left(a+b, \frac{a^p+b^p}{a+b}\right) = 1 \text{ or } p.$$

- 8. Let n be a positive integer.
  - (a) Find n consecutive composite numbers.
  - (b) Find n consecutive positive integers, none of which is a power of a prime.
- 9. Let n > 1 be a positive integer. Show that

$$1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

is not an integer. (Try not to use any powerful results about the distribution of prime numbers.)

July 24, 2007

- 1. Let a, b be positive integers. Show that gcd(a, b) lcm(a, b) = ab.
- 2. Let a, b, c be positive integers. Show that a divides bc if and only if  $\frac{a}{\gcd(a,b)}$  divides c.
- 3. Show that the fraction  $\frac{21n+4}{14n+3}$  is irreducible for all positive integers n.
- 4. Let n be a positive integer. Find gcd(n! + 1, (n + 1)!).
- 5. Find all positive integers d such that d divides both  $n^2 + 1$  and  $(n+1)^2 + 1$  for some integer n.
- 6. Let a and b be positive integers such that  $a \mid b^2, b^2 \mid a^3, a^3 \mid b^4, b^4 \mid a^5, \dots$  Prove that a = b.
- 7. Let  $n \geq 2$  and k be positive integers. Prove that  $(n-1)^2 \mid (n^k-1)$  if and only if  $(n-1) \mid k$ .
- 8. (AIME 1986) What is the largest positive integer n for which  $n^3 + 100$  is divisible by n + 10?
- 9. Let m and n be positive integers. Show that  $\frac{(2m)!(2n)!}{(m+n)!m!n!}$  is an integer.
- 10. Prove that  $n^2 + 3n + 5$  can never be a multiple of 121 if n is a positive integer.
- 11. Let a and b > 2 be positive integers. Show that  $2^a + 1$  is not divisible by  $2^b 1$ .
- 12. Let a, b, n > 1 be positive integers. Show that  $a^n + b^n$  is not divisible by  $a^n b^n$ .
- 13. Prove that if m > n then  $a^{2^n} + 1$  is a divisor of  $a^{2^m} 1$ . Show that if a, m, n are positive with  $m \neq n$ , then

$$\gcd(a^{2^m} + 1, a^{2^n} + 1) = \begin{cases} 1 & \text{if } a \text{ is even,} \\ 2 & \text{if } a \text{ is odd.} \end{cases}$$

14. Let n > 1 be a positive integer. Show that

$$1 + \frac{1}{3} + \frac{1}{5} + \dots + \frac{1}{2n-1}$$

is not an integer.

#### Lecture 7: Fermat, Euler, and Wilson

Yufei Zhao

July 25, 2007

**Notation:** Let  $\mathbb{Z}_n = \{0, 1, 2, \dots, n-1\}$  denote the *complete residue system* mod n, and let  $\mathbb{Z}_n^* = \{d \mid d \in \mathbb{Z}_n, \gcd(d, n) = 1\}$  denote the *reduced residue system* mod n.

- 1. Fermat's little theorem. Let p be a prime number.
  - (a) Show that if k is an integer with 0 < k < p, then  $\binom{p}{k}$  is divisible by p.
  - (b) Show that if  $a \in \mathbb{Z}$ , then  $(a+1)^p \equiv a^p + 1 \pmod{p}$ .
  - (c) Show that if  $a \in \mathbb{Z}$ , then  $a^p \equiv a \pmod{p}$ .
  - (d) Show that if a is an integer not divisible by p, then  $a^{p-1} \equiv 1 \pmod{p}$ .
- 2. Let a and m be relatively prime positive integers. Show that the following two sets are identical in mod m:

$$\{a, 2a, 3a, \dots, (m-1)a\}$$
 and  $\{1, 2, 3, \dots, m-1\}$ .

3. Let a and m be relatively prime positive integers. Show that there exists an integer x such that  $ax \equiv 1 \pmod{m}$ .

We say that x is the *multiplicative inverse* (or just *inverse*) of a in mod m, denoted by  $a^{-1}$  when the context is clear.

- 4. Another look at Fermat's little theorem. Let p be a prime number, and a an integer not divisible by p.
  - (a) Show that  $\{a, 2a, 3a, \dots, (p-1)a\} \equiv \{1, 2, 3, \dots, p-1\} \pmod{p}$ .
  - (b) Show that  $a \cdot 2a \cdot 3a \cdot \cdots \cdot (p-1)a \equiv 1 \cdot 2 \cdot 3 \cdot \cdots \cdot (p-1) \pmod{p}$ .
  - (c) Conclude that  $a^{p-1} \equiv 1 \pmod{p}$ .
- 5. **Euler's totient function.** We use  $\phi(n)$  to denote the number of elements in  $\{1, 2, ..., n\}$  that are relatively prime to n. That is,  $\phi(n) = |\mathbb{Z}_n^*|$ .
  - (a) Compute  $\phi(7)$  and  $\phi(24)$ .
  - (b) Compute  $\phi(p^n)$ , where p is a prime and n is a positive integer.
  - (c) Show that if m and n are relatively prime integers, then  $\phi(mn) = \phi(m)\phi(n)$ .
  - (d) Find a formula for computing  $\phi(n)$  in terms of the prime factorization of n.
- 6. Euler's Theorem Let a and m be relatively prime integers.
  - (a) Let  $\mathbb{Z}_n^* = \{r_1, r_2, \dots, r_{\phi(n)}\}$  be the set of positive integers less than m and relatively prime to m. Show that

$$\{r_1, r_2, \dots, r_{\phi(n)}\} \equiv \{ar_1, ar_2, \dots, ar_{\phi(n)}\} \pmod{m}.$$

- (b) Show that  $a^{\phi(m)} \equiv 1 \pmod{m}$ .
- 7. Wilson's Theorem Let p be a prime number.
  - (a) Show that the set of residues  $\{2, 3, \dots, p-2\}$  can be paired up into multiplicative inverses.
  - (b) Show that  $(p-1)! \equiv -1 \pmod{p}$ .
- 8. Let p > 2 be a prime number.
  - (a) Suppose that  $p \equiv 1 \pmod 4$ , show that  $x^2 \equiv -1 \pmod p$  has a solution. (Hint: use Wilson's theorem)
  - (b) Suppose that  $x^2 \equiv -1 \pmod{p}$  has a solution, show that  $p \equiv 1 \pmod{4}$ . (Hint: use Fermat's little theorem.)
- 9. Let n be a positive integer. Show that all divisors of  $4n^2 + 1$  have the form 4k + 1 for some integer k.

July 25, 2007

- 1. Let p be a prime number. If x is an integer, then show that  $x^2 \equiv 1 \pmod{p}$  if and only if  $x \equiv \pm 1 \pmod{p}$ .
- 2. Let n be a positive integer. Show that if  $(n-1)! \equiv -1 \pmod{n}$ , then n is prime.
- 3. Let p,q be distinct prime numbers. Show that every integer a satisfies the congruence  $a^{pq-p-q+2} \equiv a \pmod{pq}$ .
- 4. **RSA public-key cryptography.** Alice and Bob are sending cryptic messages to each other. Let p and q be distinct primes and n = pq and t = (p-1)(q-1). Let e, d be positive integers such that  $ed \equiv 1 \pmod{t}$ . Alice takes a message, M (an integer relatively prime to n, and sends  $C = M^e$  to Bob. Bob receives C and computes  $M' = C^d \pmod{n}$ . Prove that  $M \equiv M' \pmod{n}$ .
- 5. Let m be an even positive integer. Assume that

$$\{a_1, a_2, \dots, a_m\}$$
 and  $\{b_1, b_2, \dots, b_m\}$ 

are two complete sets of residue classes modulo m. Prove that

$${a_1 + b_1, a_2 + b_2, \dots, a_m + b_m}$$

is not a set of complete residue classes.

6. Let  $p \geq 3$  be a prime, and let

$$\{a_1, a_2, \dots, a_p\}$$
 and  $\{b_1, b_2, \dots, b_p\}$ 

be two sets of complete residue classes modulo p. Prove that

$$\{a_1b_1, a_2b_2, \dots, a_nb_n\}$$

is not a complete set of residue classes modulo p.

- 7. Find all non-negative integer solutions to  $4ab a b = c^2$ .
- 8. For an odd positive integer n > 1, let S be the set of integers  $x, 1 \le x \le n$ , such that both x and x + 1 are relatively prime to n. Show that  $\prod_{x \in S} x \equiv 1 \pmod{n}$ .

#### Lecture 8: Residue Classes

Yufei Zhao

July 26, 2007

- 1. Wilson's Theorem. Let p be a prime number.
  - (a) Show that the set of residues  $\{2, 3, \ldots, p-2\}$  can be paired up into multiplicative inverses.
  - (b) Show that  $(p-1)! \equiv -1 \pmod{p}$ .
- 2. Let p > 2 be a prime number.
  - (a) Suppose that  $p \equiv 1 \pmod{4}$ , show that  $x^2 \equiv -1 \pmod{p}$  has a solution. (Hint: use Wilson's theorem)
  - (b) Suppose that  $x^2 \equiv -1 \pmod{p}$  has a solution, show that  $p \equiv 1 \pmod{4}$ . (Hint: use Fermat's little theorem.)
- 3. Let n be a positive integer. Show that all divisors of  $4n^2 + 1$  have the form 4k + 1 for some integer k.
- 4. Chinese remainder theorem
  - (a) If m and n are relatively prime integers greater than one, and a and b are arbitrary integers, then show that there exists an integer x such that

$$x \equiv a \pmod{m}$$
$$x \equiv b \pmod{n}$$

(b) If  $m_1, m_2, \ldots, m_k$  are pairwise relatively prime integers greater than one, and  $a_1, a_2, \ldots, a_k$  are arbitrary integers, then show that there exists an integer x such that

$$x \equiv a_i \pmod{m_i}, \quad i = 1, 2, \dots, k.$$

- 5. **Euler's totient function.** We use  $\phi(n)$  to denote the number of elements in  $\{1, 2, ..., n\}$  that are relatively prime to n. That is,  $\phi(n) = |\mathbb{Z}_n^*|$ .
  - (a) Compute  $\phi(7)$  and  $\phi(24)$ .
  - (b) Compute  $\phi(p^n)$ , where p is a prime and n is a positive integer.
  - (c) Show that if m and n are relatively prime integers, then  $\phi(mn) = \phi(m)\phi(n)$ .
  - (d) Find a formula for computing  $\phi(n)$  in terms of the prime factorization of n.
- 6. (a) Let p be a prime such that  $p = x^2 + y^2$  for some integers x and y. Show that p = 2 or  $p \equiv 1 \pmod{4}$ .
  - (b) Let p be a prime such that  $p \equiv 1 \pmod{4}$ . Then there exist positive integers x and y such that  $p = x^2 + y^2$ .

(Hint: let a be an integer such that  $a^2 \equiv -1 \pmod{p}$ , and then consider the set of integers of the form ax - y, where  $0 \leq x, y < \sqrt{p}$ . Use the pigeonhole principle.)

July 26, 2007

- 1. Let n be a positive integer. Find gcd(n! + 1, (n + 1)!).
- 2. Let x, y be integers. Show that 2x + 3y is divisible by 7 if and only if 5x + 4y is divisible by 7.
- 3. Let  $p \geq 3$  be a prime, and let

$$\{a_1, a_2, \dots, a_p\}$$
 and  $\{b_1, b_2, \dots, b_p\}$ 

be two sets of complete residue classes modulo p. Prove that

$$\{a_1b_1, a_2b_2, \dots, a_pb_p\}$$

is not a complete set of residue classes modulo p.

- 4. Find all non-negative integer solutions to  $4ab a b = c^2$ .
- 5. For any prime p, if  $a^p \equiv b^p \pmod{p}$ , prove that  $a^p \equiv b^p \pmod{p^2}$ .
- 6. Let p be a prime number, and suppose that a is an integer such that  $a^2 \equiv -2 \pmod{p}$ . Show that at least one of the equations  $x^2 + 2y^2 = p$ ,  $x^2 + 2y^2 = 2p$  has a solution.
- 7. For an odd positive integer n > 1, let S be the set of integers  $x, 1 \le x \le n$ , such that both x and x + 1 are relatively prime to n. Show that  $\prod_{x \in S} x \equiv 1 \pmod{n}$ .

## Lecture 9: Equations and Polynomials

Yufei Zhao

July 27, 2007

- 1. (a) Let p be a prime such that  $p = x^2 + y^2$  for some integers x and y. Show that p = 2 or  $p \equiv 1 \pmod 4$ .
  - (b) Let p be a prime such that  $p \equiv 1 \pmod{4}$ . Then there exist positive integers x and y such that  $p = x^2 + y^2$ .

(Hint: let a be an integer such that  $a^2 \equiv -1 \pmod{p}$ , and then consider the set of integers of the form ax - y, where  $0 \leq x, y < \sqrt{p}$ . Use the pigeonhole principle.)

- 2. Show that  $15x^2 7y^2 = 9$  has no integer solutions.
- 3. Show that the only integer solution to

$$x^2 + y^2 + z^2 = 2xyz$$

is x = y = z = 0.

- 4. Let p be a prime number. Let f(x) be a polynomial with integer coefficients, such that the leading coefficient of f is nonzero. Prove that  $f(x) \equiv 0 \pmod{p}$  has at most deg f solutions modulos p.
- 5. Let p be a prime number.
  - (a) Show that all the coefficients of the polynomial

$$(x+1)(x+2)\cdots(x+p-1)-x^{p-1}+1$$

are divisible by p.

- (b) For all positive integers i, let  $\sigma_i$  denote the sum of the products of  $1, 2, \ldots, p-1$  taken i at a time. For example,  $\sigma_1 = 1 + 2 + \cdots + (p-1)$ ,  $\sigma_2 = \sum_{1 \leq i < j \leq p-1} ij$ . Show that  $\sigma_1, \sigma_2, \ldots, \sigma_{p-2}$  are all divisible by p.
- (c) Prove Wilson's Theorem:  $(p-1)! \equiv -1 \pmod{p}$ .
- 6. Wolstenholme's theorem. Let p > 3 be a prime number.
  - (a) Show that the numerator of  $1 + \frac{1}{2^2} + \frac{1}{3^2} + \cdots + \frac{1}{(p-1)^2}$  is divisible by p.
  - (b) Show that the numerator of  $1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{(p-1)}$  is divisible by  $p^2$ .

July 27, 2007

1. Prove that the only solution in rational numbers of the equation

$$x^3 + 3y^3 + 9z^3 - 9xyz = 0$$

is x = y = z = 0.

2. Find all triples of integers (x, y, z) such that

$$x^2 + y^2 + z^2 = 2007.$$

- 3. Find all integer solutions to  $x^2 + y^2 + z^2 = 7w^2$ .
- 4. Let p be a prime number, and suppose that there exists an integer a such that  $a^2 \equiv -2 \pmod{p}$ . Show that at least one of the equations  $x^2 + 2y^2 = p$ ,  $x^2 + 2y^2 = 2p$  has a solution.
- 5. Let n be a positive integer. Show that there exist integers x and y such that  $n = x^2 + y^2$  if and only if each prime factor of n of the form 4k + 3 appears an even number of times.
- 6. Let  $p \ge 5$  be a prime number. Show that  $\binom{2p-1}{p-1} \equiv 1 \pmod{p^3}$ .
- 7. (APMO 2006) Let  $p \geq 5$  be a prime and let r be the number of ways of placing p checkers on a  $p \times p$  checkerboard so that not all checkers are in the same row (but they may all be in the same column). Show that r is divisible by  $p^5$ . Here, we assume that all the checkers are identical.

#### Lecture 10: Order of an Element

Yufei Zhao

July 28, 2007

1. Let m > 1 be a positive integer, and let a be an integer relatively prime to m. Show that there is a least positive integer d for which  $a^d \equiv 1 \pmod{m}$ .

We say that d is the order of a modulo m, denoted by  $ord_m(a)$  or simply ord(a) is the modulus m is understood.

- 2. Let m be a positive integer, and a an integer relatively prime to m.
  - (a) Show that  $a^n \equiv 1 \pmod{m}$  if and only if  $\operatorname{ord}_m(a) \mid n$ .
  - (b) Furthermore, show that  $a^{n_0} \equiv a^{n_1} \pmod{m}$  if and only if  $\operatorname{ord}_m(a) \mid n_0 n_1$ .
  - (c) Show that  $\operatorname{ord}_m(a) \mid \phi(m)$ .
- 3. Show that the order of 2 modulo 101 is 100.
- 4. Prove that for all positive integers a > 1 and n, we have  $n \mid \phi(a^n 1)$ .
- 5. Prove that if p is a prime, then every prime divisor of  $2^p 1$  is greater than p.
- 6. Prove that if p is a prime, then  $p^p 1$  has a prime factor of the form kp + 1.

### Evaluation Test 2

Yufei Zhao

July 28, 2007

- 1. (a) [3] State Fermat's little theorem.
  - (b) [7] Prove Fermat's little theorem.
- 2. [10] Show that if a and b are relatively prime positive integers, then there exist integers m and n such that  $a^m + b^n \equiv 1 \pmod{ab}$ .
- 3. [10] Let a and b > 2 be positive integers. Show that  $2^a + 1$  is not divisible by  $2^b 1$ .
- 4. [10] Show that for every prime number p, we can find some positive integer n so that

$$2^n + 3^n + 6^n - 1$$

is divisible by p.

#### Evaluation Test 2

#### Solutions

Yufei Zhao

July 28, 2007

1. (a) [3] State Fermat's little theorem.

**Solution:** If p is a prime number, and a is an integer not divisible by p, then

$$a^{p-1} \equiv 1 \pmod{p}$$
.

(b) [7] Prove Fermat's little theorem.

**Solution:** Consider the two sets

$$\{1, 2, 3, \dots, p-1\}$$
 and  $\{a, 2a, 3a, \dots, (p-1)a\}$ .

We claim that the elements in the second set are simply a permutation of the elements in the first set. This is because no two i, j gets taken to the same residue when multiplied by a, as  $ia \equiv ja$  implies that  $p \mid (i-j)a$ , which implies that  $p \mid i-j$ , which implies that i=j (as  $1 \leq i, j < p$ ). Furthermore, none of the elements in the second set is divisible by p. Since there are only p-1 nonzero residues in mod p, the second set must then be the same as the first set.

Then, by multiplying together all the elements in each set, we obtain that

$$1 \cdot 2 \cdot 3 \cdot \dots \cdot (p-1) \equiv a \cdot 2a \cdot 3a \cdot \dots \cdot (p-1)a \equiv 1 \cdot 2 \cdot 3 \cdot \dots \cdot (p-1) \cdot a^{p-1} \pmod{p}.$$

Since  $1 \cdot 2 \cdot 3 \cdot \cdots \cdot (p-1)$  is not divisible by p, it follows that  $a^{p-1} \equiv 1 \pmod{p}$ .

**Alternate solution:** We will prove that  $a^p \equiv a$  for all  $a \in \{0, 1, 2, ..., p-1\}$  by induction on a. For a = 0, the result is clear. Assume  $a^p \equiv a \pmod{p}$ . Then

$$(a+1)^p = a^p + 1 + \sum_{k=1}^{p-1} {p \choose k} a^k \equiv a^p + 1 \equiv a+1 \pmod{p}.$$

Here we used the fact that  $\binom{p}{k}$  is divisible by p for  $1 \le k \le p-1$  (this is true since in the expansion  $\binom{p}{k} = \frac{p!}{(p-k)!k!}$ , the factor p in the numerator cannot get canceled by any factors in the denominator). Therefore,  $a^p \equiv a \pmod{p}$  implies that  $(a+1)^p \equiv a+1$ , and the induction is complete.

Since  $a^p \equiv a \pmod{p}$  is true for all residue classes mod p, it must be true for all integers a. Furthermore, if a is not divisible by p, then  $a^p \equiv a \pmod{p}$  implies that  $a^{p-1} \equiv 1$ , as desired.

2. [10] Show that if a and b are relatively prime positive integers, then there exist integers m and n such that  $a^m + b^n \equiv 1 \pmod{ab}$ .

**Solution:** Set  $m = \phi(b)$  and  $n = \phi(a)$ . Then  $a^m \equiv 1 \pmod{b}$  and  $b^n \equiv 1 \pmod{a}$  by Euler' theorem. It follows that  $a^m + b^n - 1$  is divisible by both a and b, and so it's divisible by ab (since a and b are relatively prime). Therefore,  $a^m + b^n \equiv 1 \pmod{ab}$ .

3. [10] Let a and b > 2 be positive integers. Show that  $2^a + 1$  is not divisible by  $2^b - 1$ .

**Solution:** Suppose that there exists such a pair a, b so that  $2^a + 1$  is divisible by  $2^b - 1$ . Let a = qb + r, where q, r are integers and  $0 \le r < b$ . Note that  $2^b \equiv 1 \pmod{2^b - 1}$ . So

$$2^a + 1 = 2^{qb+r} + 1 = (2^b)^q \cdot 2^r + 1 \equiv (1)^q \cdot 2^r + 1 = 2^r + 1 \pmod{2^b - 1}.$$

It follows that  $2^b - 1$  divides  $2^r + 1$ , so  $2^b - 1 \le 2^r + 1$ . However, since r < b, we have  $2^r + 1 \le 2^{b-1} + 1$ . Combining the two inequalities, we get  $2^b - 1 \le 2^{b-1} + 1$ , and thus  $2^{b-1} \le 2$ , so  $b \le 2$ , which contradicts the hypothesis that b > 2.

4. [10] Show that for every prime number p, we can find some positive integer n so that

$$2^n + 3^n + 6^n - 1$$

is divisible by p.

**Solution:** If p = 2 or p = 3, then we can choose n = 2.

Otherwise, choose n = p - 2. Since none of 2, 3, 6 is divisible by p, using Fermat's little theorem, we have

$$6(2^{p-2} + 3^{p-2} + 6^{p-2} - 1) = 3 \cdot 2^{p-1} + 2 \cdot 3^{p-1} + 6^{p-1} - 6 \equiv 3 + 2 + 1 - 6 = 0 \pmod{p}$$

It follows that  $6(2^{p-2}+3^{p-2}+6^{p-2}-1)$  is divisible by p, and therefore  $2^{p-2}+3^{p-2}+6^{p-2}-1$  is divisible by p.

*Remarks:* This problem is related to the identity  $\frac{1}{2} + \frac{1}{3} + \frac{1}{6} - 1 = 0$ . Fermat's little theorem tells us that the inverse of an element can be found by  $a^{-1} \equiv a^{p-2} \pmod{p}$ .