PROBLEM SET 5 MATH 115 NUMBER THEORY PROFESSOR PAUL VOJTA

NOAH RUDERMAN

Problems 3.2.7, 3.2.8, 3.2.18, 3.3.4, 3.3.15, 3.4.1a-f, 3.3.4, 3.3.10, 3.5.1, 3.5.3, 3.5.11, and 3.5.12 from *An Introduction to The Theory of Numbers*, 5^{th} edition, by Ivan Niven, Herbert S. Zuckerman, and Hugh L. Montgomery

Date: July 28, 2014.

Problem (3.2.7)

Solution.

We aim to find for which primes p the congruence $x^2 \equiv 13 \mod p$ has a solution.

First we note that p=2 and p=13 are trivial solutions because both congruence classes of 2 are quadratic residues and $0^2 \equiv 0 \mod 13$. Next we note that the congruence will have a solution if the Legendre symbol $\left(\frac{13}{p}\right)$ is equal to 1, by definition. By theorem 3.4 we see that

$$\left(\frac{13}{p}\right)\left(\frac{p}{13}\right) = (-1)^{\frac{13-1}{2} \cdot \frac{p-1}{2}}$$

$$= (-1)^{6 \cdot \frac{p-1}{2}}$$

$$= ((-1)^6)^{\frac{p-1}{2}}$$

$$= (1)^{\frac{p-1}{2}}$$

$$= 1.$$

Clearly, $\left(\frac{13}{p}\right) = 1$ if and only if $\left(\frac{p}{13}\right) = 1$. By theorem 3.1(1), we see that

$$\left(\frac{p}{13}\right) \equiv p^{\frac{13-1}{2}} \mod 13$$
$$\equiv p^6 \mod 13.$$

Therefore, 13 is a quadratic residue modulo p if and only if $p^6 \equiv 1 \mod 13$. With Mathematica (see figure 1), we see that $p^6 \equiv 1 \mod 13$ if $p \equiv 1, 3, 4, 9, 12 \mod 13$. So the solutions are p = 2, p = 13, or $p \equiv 1, 3, 4, 9, 12 \mod 13$.

FIGURE 1. Mathematica code prints the solutions to $x^6 \equiv 1 \mod 13$

Problem (3.2.8)

Solution.

We want to find all primes p such that $\left(\frac{10}{p}\right) = 1$.

From theorem 3.1(2) we have

$$\left(\frac{10}{p}\right) = \left(\frac{2}{p}\right) \left(\frac{5}{p}\right).$$

From theorem 3.3, we know that if p is an odd prime, then $\left(\frac{2}{p}\right) = (-1)^{\frac{p^2-1}{8}}$. If p is odd, then $p \equiv \pm 1, \pm 3 \mod 8$. if $p \equiv \pm 1 \mod 8$, then $\frac{p^2-1}{8}$ is even. If $p \equiv \pm 3 \mod 8$, then $\frac{p^2-1}{8}$ is odd. From this, we see that

From theorem 3.4, quadratic reciprocity, we know that $\left(\frac{5}{p}\right) = \left(\frac{p}{5}\right)$ given $5 \equiv 1 \mod 4$. By theorem 3.1(1),

$$\left(\frac{p}{5}\right) \equiv p^{\frac{5-1}{2}} \mod 5$$
$$\equiv p^2 \mod 5.$$

By lemma 2.10, $p^2 \equiv 1 \mod 5$ only has solutions for $p \equiv \pm 1 \mod 5$. Thus,

$$\left(\frac{p}{5}\right) = \begin{cases} 1 & \text{if } p \equiv \pm 1 \mod 5 \\ 0 & \text{if } p \equiv 0 \mod 5 \\ -1 & \text{if } p \equiv \pm 2 \mod 5 \end{cases}$$

We see that $\left(\frac{10}{p}\right) = 1$ when $p \equiv \pm 1 \mod 5$ and $p \equiv \pm 1 \mod 8$ or $p \equiv \pm 2 \mod 5$ and $p \equiv \pm 3 \mod 8$. By the Chinese remainder theorem, there will be $2 \cdot 2 + 2 \cdot 2 = 8$ solutions. To find the solutions, first we solve the set of congruences

$$p \equiv \pm 1 \mod 5$$
$$p \equiv \pm 1 \mod 8.$$

Clearly, if $p \equiv 1 \mod 5$ and $p \equiv 1 \mod 8$, then $p \equiv 1 \mod 40$ is a solution. A similar argument can be used to show $p \equiv -1 \mod 40$ is a solution. To solve the set of congruences

$$p \equiv -1 \mod 5$$
$$p \equiv 1 \mod 8,$$

we start with the second congruence whose solution is 1 + 8k for $k \in \mathbb{Z}$. Plugging this into the first congruence, we see that

$$1 + 8k \equiv -1 \mod 5$$

$$8k \equiv -2 \mod 5$$

 $3k \equiv 3 \mod 5$
 $k \equiv 1 \mod 5$,

so k = 1 + 5l for $l \in \mathbb{Z}$. Now we have our solution

$$1 + 8k = 1 + 8(1 + 5l)$$
$$= 9 + 40l.$$

For a solution p, we see that $p \equiv 9 \mod 40$.

Now we solve the final congruence

$$p \equiv 1 \mod 5$$
$$p \equiv -1 \mod 8,$$

We start with the solution to the second congruence, -1 + 8k, $k \in \mathbb{Z}$. Plugging this into the first congruence, we see that

$$-1 + 8k \equiv 1 \mod 5$$

 $8k \equiv 2 \mod 5$
 $3k \equiv -3 \mod 5$
 $k \equiv -1 \mod 5$

so k = -1 + 5l for $l \in \mathbb{Z}$. Now we have our solution

$$-1 + 8k = -1 + 8(-1 + 5l)$$

$$= -9 + 40l$$

$$= 31 + 40l'$$

$$l' \in \mathbb{Z}$$

For a solution p, we see that $p \equiv 31 \mod 40$.

At this point, our first four solutions are $p \equiv \pm 1, \pm 9 \mod 40$. Finding the remaining four involves solving the set of congruences

$$p \equiv \pm 2 \mod 5$$
$$p \equiv \pm 3 \mod 8.$$

Finding the solutions to these congrunces is equally tedious. Since finding the solutions to the chinese remainder theorem is not the point of this exercise, I will list the remaining four solutions: $p \equiv \pm 3, \pm 13 \mod 40$.

Therefore,
$$\left(\frac{10}{p}\right) = 1$$
 when $p \equiv \pm 1, \pm 3, \pm 9, \pm 13 \mod 40$.

Problem (3.2.18)

Solution.

First we note that $111 \cdot 1001 = 1111111$. Using this, we see that

$$q = (111 \cdot 1001 \cdot 10^7 + 111 \cdot 1001) + 1$$
$$= (111 \cdot 10^7 + 111)1001 + 1.$$

Since $0 \le 1 < 1001$, by the division algorithm, 1 is the remainder when q is divided by 1001. Thus, $q \equiv 1 \mod 1001$. Since $1001 = 7 \cdot 11 \cdot 13$, by theorem 2.3(3),

$$(1) q \equiv 1 \mod 7$$

$$(2) q \equiv 1 \mod 11$$

$$(3) q \equiv 1 \mod 13.$$

By theorem 3.1(2), we have

$$\left(\frac{1001}{q}\right) = \left(\frac{7}{q}\right) \left(\frac{11}{q}\right) \left(\frac{13}{q}\right).$$

Using theorem 3.1(3) and 3.4, we see that

$$\left(\frac{7}{q}\right) = -\left(\frac{q}{7}\right) \qquad \text{since } q \equiv 3 \mod 4 \text{ and } 7 \equiv 3 \mod 4$$

$$= -\left(\frac{1}{7}\right) \qquad \text{from equation } 1$$

$$= -1$$

Likewise, we see that

$$\left(\frac{11}{q}\right) = -\left(\frac{q}{11}\right)$$
 since $q \equiv 3 \mod 4$ and $11 \equiv 3 \mod 4$
$$= -\left(\frac{1}{11}\right)$$
 from equation 2
$$= -1,$$

and

$$\left(\frac{13}{q}\right) = \left(\frac{q}{13}\right) \qquad \text{since } 13 \equiv 1 \mod 4$$

$$= \left(\frac{1}{13}\right) \qquad \text{from equation } 3$$

Now we have enough information to determine whether 1001 is a quadratic residue modulo q. We see that

$$\left(\frac{1001}{q}\right) = \left(\frac{7}{q}\right) \left(\frac{11}{q}\right) \left(\frac{13}{q}\right).$$
$$= -1 \cdot -1 \cdot 1$$
$$= 1$$

By definition, 1001 is a quadratic residue modulo q.

Problem (3.3.4)

Solution.

We want to determine whether the congruence $x^4 \equiv 25 \mod 1013$ has solutions given that 1013 is prime.

We see that $x^4 = (x^2)^2 = 25 \mod 1013$, so it is sufficient to prove that $x^2 \equiv \pm 5 \mod 1013$ has solutions.

First we consider $x^2 \equiv 5 \mod 1013$. Using theorem 3.4, or quadratic reciprocity, and the fact that $5 \equiv 1 \mod 4$, we see that

$$\left(\frac{5}{1013}\right) = \left(\frac{1013}{5}\right)$$
$$= \left(\frac{3}{5}\right)$$
$$= -1,$$

because by inspection

$$\left(\frac{a}{5}\right) = \begin{cases} 1 & \text{if } a \equiv \pm 1 \mod 5\\ -1 & \text{if } a \equiv \pm 3 \mod 5 \end{cases}$$

By definition, $x^2 \equiv 5 \mod 1013$ has no solutions.

Second we consider $x^2 \equiv -5 \mod 1013$. Using theorem 3.1, we see that

$$\left(\frac{-5}{1013}\right) = \left(\frac{-1}{1013}\right) \left(\frac{5}{1013}\right)$$

$$= (-1)^{\frac{1013-1}{2}} \cdot (-1)$$

$$= (-1)^{506} \cdot (-1)$$

$$= 1 \cdot -1$$

$$= -1.$$
 (from our earlier work)

By definition, $x^2 \equiv -5 \mod 1013$ has no solutions.

Since $x^2 \equiv \pm 5 \mod 1013$ has no solutions and $\pm 5 \mod 1013$ are the only solutions to the congruence $y^2 \equiv 25 \mod 1013$, we see that $(x^2)^2 = x^4 \equiv 25 \mod 1013$ can have no solutions.

Problem (3.3.15)

Solution.

We aim to show that for any prime $p \geq 7$, there is some number $n \in \mathbb{N}$ where $1 \leq n \leq 9$ and

$$\left(\frac{n}{p}\right) = \left(\frac{n+1}{p}\right) = 1.$$

We have three cases

1. $p \equiv \pm 1 \mod 8$:

Clearly, $\left(\frac{1}{p}\right) = 1$. By theorem 3.3, $\left(\frac{2}{p}\right) = (-1)^{\frac{p^2-1}{8}}$. Clearly, $\left(\frac{2}{p}\right) = 1$ if $\frac{p^2-1}{8}$ is even. Since $p \equiv \pm 1 \mod 8$, we may write p as 1 + 8k for some $k \in \mathbb{Z}$. Now we see that

$$p = \pm 1 + 8k$$

$$p^{2} = 1 \pm 16k + 64k$$

$$p^{2} - 1 = \pm 16k + 64k$$

$$\frac{p^{2} - 1}{8} = \pm 2k + 8k$$

$$\frac{p^{2} - 1}{8} \equiv 0 \mod 2,$$

so $\left(\frac{1}{p}\right) = 1$ and $\left(\frac{2}{p}\right) = 1$. Therefore, equation 4 is true for n = 1.

2. $p \equiv \pm 1 \mod 5$:

Clearly, $\left(\frac{4}{p}\right) = 1$. By theorem 3.4, or quadratic reciprocity, $\left(\frac{5}{p}\right) = \left(\frac{p}{5}\right)$. By inspection, the only quadratic residues modulo 5 are the congruence classes ± 1 . By assumption, $p \equiv \pm 1 \mod 5$, so $\left(\frac{5}{p}\right) = 1$. Therefore, equation 4 is true for n = 4. 3. $p \equiv \pm 2 \mod 5$ and $p \equiv \pm 3 \mod 8$:

Clearly, $\left(\frac{9}{p}\right) = 1$. Our earlier work in problem 3.2.8 shows us that $\left(\frac{10}{p}\right) = 1$ when $p \equiv \pm 2$ mod 5 and $p \equiv \pm 3 \mod 8$. This is true by assumption, so equation 4 is true for n = 9.

Since $p \geq 7$, we see that p is odd. We have covered all cases because p must be congruent to one of $\pm 1, \pm 3 \mod 8$ and congruent to one of $\pm 1, \pm 2 \mod 5$. Therefore, equation 4 is true for some $n \in \mathbb{Z}$ where $1 \leq n \leq 9$.

Problem (3.4.1)

Solution.

a. For the binary quadratic form

$$f(x,y) = x^2 + y^2,$$

we have

$$d = b^{2} - 4ac$$

$$= 0^{2} - 4(1)(1)$$

$$= -4$$

$$< 0,$$

so given that a and c have the same sign and a > 0, by theorem 3.11, f(x, y) is **positive definite**.

b. For the binary quadratic form

$$f(x,y) = -x^2 - y^2,$$

Since $x^2 + y^2$ is positive definite and $f(x, y) = -(x^2 + y^2)$, clearly f(x, y) is **negative** definite.

c. For the binary quadratic form

$$f(x,y) = x^2 - 2y^2,$$

we have

$$d = b^{2} - 4ac$$

$$= 0^{2} - 4(1)(-2)$$

$$= 8$$

$$> 0,$$

so by theorem 3.11, f(x, y) is **indefinite.**

d. For the binary quadratic form

$$f(x,y) = 10x^2 - 9xy + 8y^2$$

we have

$$d = b^{2} - 4ac$$

$$= (-9)^{2} - 4(10)(8)$$

$$= 81 - 320$$

$$= -239$$

$$< 0.$$

We see that a = 10, c = 8 have the same sign and that a > 0, so by theorem 3.11, f(x, y) is **positive definite**.

e. For the binary quadratic form

$$f(x,y) = x^2 - 3xy + y^2$$

we have

$$d = b^{2} - 4ac$$

$$= (-3)^{2} - 4(1)(1)$$

$$= 9 - 4$$

$$= 5$$

$$> 0,$$

so by theorem 3.11, f(x, y) is **indefinite**.

f. For the binary quadratic form

$$f(x,y) = 17x^2 - 26xy + 10y^2$$

we have

$$d = b^{2} - 4ac$$

$$= (-26)^{2} - 4(17)(10)$$

$$= 576 - 680$$

$$= -104$$

$$< 0.$$

We see that a = 17 and c = 10 have the same sign and that a > 0, so by theorem 3.11, f(x, y) is **positive definite**.

Problem (3.3.4)

Solution.

First we find a formula for positive integers x_k and y_k such that $(3 + 2\sqrt{2})^k = x_k + \sqrt{2}y_k$. We see that

$$(3+2\sqrt{2})^{k} = \sum_{i=0}^{k} {k \choose i} 3^{k-i} (2\sqrt{2})^{i}$$

$$= \sum_{i=0}^{k} {k \choose i} 3^{k-i} (2\sqrt{2})^{i} + \sum_{j=0}^{k} {k \choose j} 3^{k-j} (2\sqrt{2})^{j}$$

$$= \sum_{i=0}^{k} {k \choose i} 3^{k-i} \cdot 2^{i} \cdot 2^{i/2} + \sum_{\substack{j=0 \ j \text{ odd}}}^{k} {k \choose j} 3^{k-j} \cdot 2^{j} \cdot (\sqrt{2})^{j-1} \cdot \sqrt{2}$$

$$= \sum_{i=0}^{k} {k \choose i} 3^{k-i} \cdot 2^{\frac{3i}{2}} + \sqrt{2} \sum_{\substack{j=0 \ j \text{ odd}}}^{k} {k \choose j} 3^{k-j} \cdot 2^{\frac{3j-1}{2}}.$$

Thus, such a representation is possible for

$$x_{k} = \sum_{\substack{i=0\\i \text{ even}}}^{k} {k \choose i} 3^{k-i} \cdot 2^{\frac{3i}{2}}$$
$$y_{k} = \sum_{\substack{j=0\\j \text{ odd}}}^{k} {k \choose j} 3^{k-j} \cdot 2^{\frac{3j-1}{2}}.$$

Next we show that $(3 - 2\sqrt{2})^k = x_k - y_k$.

$$(3 - 2\sqrt{2})^k = \sum_{i=0}^k \binom{k}{i} 3^{k-i} (-2\sqrt{2})^i$$

$$= \sum_{i=0}^k \binom{k}{i} 3^{k-i} (-2\sqrt{2})^i + \sum_{\substack{j=0 \ j \text{ odd}}}^k \binom{k}{j} 3^{k-j} (-2\sqrt{2})^j$$

$$= \sum_{i=0}^k \binom{k}{i} 3^{k-i} (2\sqrt{2})^i \cdot (-1)^i + \sum_{\substack{j=0 \ j \text{ odd}}}^k \binom{k}{j} 3^{k-j} (2\sqrt{2})^j \cdot (-1)^j$$

$$= \sum_{i=0}^k \binom{k}{i} 3^{k-i} (2\sqrt{2})^i - \sum_{\substack{j=0 \ j \text{ odd}}}^k \binom{k}{j} 3^{k-j} (2\sqrt{2})^j$$

$$= \sum_{\substack{i=0\\i \text{ even}}}^{k} {k \choose i} 3^{k-i} \cdot 2^{i} \cdot 2^{i/2} - \sum_{\substack{j=0\\j \text{ odd}}}^{k} {k \choose j} 3^{k-j} \cdot 2^{j} \cdot (\sqrt{2})^{j-1} \cdot \sqrt{2}$$

$$= \sum_{\substack{i=0\\i \text{ even}}}^{k} {k \choose i} 3^{k-i} \cdot 2^{\frac{3i}{2}} - \sqrt{2} \sum_{\substack{j=0\\j \text{ odd}}}^{k} {k \choose j} 3^{k-j} \cdot 2^{\frac{3j-1}{2}}$$

$$= x_k - \sqrt{2}y_k$$

Now we deduce that $x_k^2 - 2y_k^2 = 1$ for $k = 1, 2, 3, \ldots$. We see that

$$x_k^2 - 2y_k^2 = (x_k + \sqrt{2}y_k)(x_k - \sqrt{2}y_k)$$

$$= (3 + 2\sqrt{2})^k (3 - 2\sqrt{2})^k$$

$$= \left[(3 + 2\sqrt{2})(3 - 2\sqrt{2}) \right]^k$$

$$= (9 - 4 \cdot 2)^k$$

$$= (9 - 8)^k$$

$$= 1^k$$

$$= 1 \text{ for all } k = 1, 2, 3, \dots$$

Now we show $\gcd(x_k, y_k) = 1$. By theorem 1.3, the greatest common divisor or x_k^2 and y_k^2 is the smallest positive integer that is a linear combination of the two with integer coefficients. Since we have showed that $x_k^2 - 2y_k = 1$, we see that $\gcd(x_k^2, y_k^2) = 1$ because there are no positive integers smaller than 1. By definition, two coprime numbers share no prime factors. Since the prime factors of x_k are a subset of x_k^2 and the prime factors of y_k are a subset of y_k^2 , we see that x_k, y_k cannot share any prime factors. Thus, they are coprime and $\gcd(x_k, y_k) = 1$ for all $k \in \mathbb{N}$.

Next we show that $x_{k+1} = 3x_k + 4y_k$ and $y_{k+1} = 2x_k + 3y_k$ for all $k \in \mathbb{N}$. We see that

$$x_{k} = \sum_{\substack{i=0\\i \text{ even}}}^{k} {k \choose i} 3^{k-i} \cdot 2^{\frac{3i}{2}}$$

$$x_{k+1} = \sum_{\substack{i=0\\i \text{ even}}}^{k+1} {k+1 \choose i} 3^{k+1-i} \cdot 2^{\frac{3i}{2}}$$

$$y_{k} = \sum_{\substack{j=0\\j \text{ odd}}}^{k} {k \choose j} 3^{k-j} \cdot 2^{\frac{3j-1}{2}}$$

$$y_{k+1} = \sum_{\substack{j=0\\j \text{ odd}}}^{k+1} {k+1 \choose j} 3^{k+1-j} \cdot 2^{\frac{3j-1}{2}}.$$

We see that

$$3x_{k} + 4y_{k} = 3\sum_{\substack{i=0\\i \text{ even}}}^{k} {k \choose i} 3^{k-i} \cdot 2^{\frac{3i}{2}} + 4\sum_{\substack{j=0\\j \text{ odd}}}^{k} {k \choose j} 3^{k-j} \cdot 2^{\frac{3j-1}{2}}$$

$$= \sum_{\substack{i=0\\i \text{ even}}}^{k} {k \choose i} 3^{k+1-i} \cdot 2^{\frac{3i}{2}} + \sum_{\substack{j=0\\j \text{ odd}}}^{k} {k \choose j} 3^{k-j} \cdot 2^{\frac{3j+3}{2}}$$

$$= \sum_{\substack{i=0\\i \text{ even}}}^{k+1} {k \choose i} 3^{k+1-i} \cdot 2^{\frac{3i}{2}} + \sum_{\substack{j=0\\j \text{ even}}}^{k+1} {k \choose j-1} 3^{k-(j-1)} \cdot 2^{\frac{3(j-1)+3}{2}}$$

$$= \sum_{\substack{i=0\\i \text{ even}}}^{k+1} {k \choose i} 3^{k+1-i} \cdot 2^{\frac{3i}{2}} + {k \choose i-1} 3^{k-(i-1)} \cdot 2^{\frac{3(i-1)+3}{2}}$$

$$= \sum_{\substack{i=0\\i \text{ even}}}^{k+1} {k \choose i} + {k \choose i-1} 3^{k+1-i} \cdot 2^{\frac{3i}{2}}$$

$$= \sum_{\substack{i=0\\i \text{ even}}}^{k+1} {k+1 \choose i} 3^{k+1-i} \cdot 2^{\frac{3i}{2}}$$

$$= x_{k+1},$$

where we have made use of the equality

$$\binom{n}{k} = \binom{n}{n-k},$$

as outlined in equation 1.10 of Zuckerman et al. Likewise, we see that

$$2x_k + 3y_k = 2\sum_{\substack{i=0\\i \text{ even}}}^k \binom{k}{i} 3^{k-i} \cdot 2^{\frac{3i}{2}} + 3\sum_{\substack{j=0\\j \text{ odd}}}^k \binom{k}{j} 3^{k-j} \cdot 2^{\frac{3j-1}{2}}$$

$$= \sum_{\substack{i=0\\i \text{ even}}}^k \binom{k}{i} 3^{k-i} \cdot 2^{\frac{3i+2}{2}} + \sum_{\substack{j=0\\j \text{ odd}}}^k \binom{k}{j} 3^{k+1-j} \cdot 2^{\frac{3j-1}{2}}$$

$$= \sum_{\substack{i=0\\i \text{ odd}}}^{k+1} \binom{k}{i-1} 3^{k-(i-1)} \cdot 2^{\frac{3(i-1)+2}{2}} + \sum_{\substack{j=0\\j \text{ odd}}}^k \binom{k}{j} 3^{k+1-j} \cdot 2^{\frac{3j-1}{2}}$$

$$= \sum_{\substack{j=0\\j \text{ odd}}}^{k+1} \left[\binom{k}{j} + \binom{k}{j-1} \right] 3^{k+1-j} 2^{\frac{3j-1}{2}}$$

$$= \sum_{\substack{j=0\\j \text{ odd}}}^{k+1} {k+1 \choose j} 3^{k+1-j} \cdot 2^{\frac{3j-1}{2}}$$
$$= y_{k+1}$$

Next we show that $\{x_k\}$ and $\{y_k\}$ are strictly increasing sequences. For $i, k \in \mathbb{N}$, we see that

$$\begin{aligned} -i &< 2k+2 \\ -i+(k+1) &< 2k+1+(k+1) \\ k-i+1 &< 3k+3 \end{aligned}$$

$$\frac{(k)(k-1)(k-2)\cdots(k-i+2)}{(i)!}(k-i+1) &< 3(k+1)\frac{(k)(k-1)(k-2)\cdots(k-i+2)}{(i)!} \\ \frac{(k)(k-1)(k-2)\cdots(k-i+2)(k-i+1)}{(i)!} &< 3\frac{(k+1)(k)(k-1)(k-2)\cdots(k-i+2)}{(i)!} \\ \binom{k}{i} &< 3\binom{k+1}{i} \\ 3^{k-i}\binom{k}{i} &< 3^{k-i} \cdot 3 \cdot \binom{k+1}{i} \\ \binom{k}{i} \cdot 3^{k-i} &< \binom{k+1}{i} \cdot 3^{k+1-i}. \end{aligned}$$

Suppose i is even. From this we see that

$$\binom{k}{i} \cdot 3^{k-i} < \binom{k+1}{i} \cdot 3^{k+1-i}$$
$$\binom{k}{i} \cdot 3^{k-i} \cdot 2^{\frac{3i}{2}} < \binom{k+1}{i} \cdot 3^{k+1-i} \cdot 2^{\frac{3i}{2}}$$
$$x_k < x_{k+1}.$$

It is easy to see that for m < n, $x_m < x_n$. Thus, $\{x_k\}$ is a monotonic strictly increasing sequence.

Suppose i is odd. From this we see that

$$\binom{k}{i} \cdot 3^{k-i} < \binom{k+1}{i} \cdot 3^{k+1-i}$$

$$\binom{k}{i} \cdot 3^{k-i} \cdot 2^{\frac{3i+1}{2}} < \binom{k+1}{i} \cdot 3^{k+1-i} \cdot 2^{\frac{3i+1}{2}}$$

$$y_k < y_{k+1}.$$

It is easy to see that for m < n, $y_m < y_n$. Thus, $\{y_k\}$ is a monotonic strictly increasing sequence.

Finally we show that 1 has infinitely many proper representations by the quadratic form $x^2 - 2y^2$.

We have showed that $x_k^2 - 2y_k^2 = 1$ for $k \in \mathbb{N}$. Furthermore, we showed $\gcd(x_k, y_k) = 1$ for $k \in \mathbb{N}$. Lastly, we showed that $x_m \neq x_n$ for $m \neq n$ because m < n implies $x_m < x_n$.

Likewise, we showed that $y_m \neq y_n$ for $m \neq n$ because m < n implies $y_m < y_n$. From this, we can conclude that there is an infinite sequence $\{(x_k, y_k)\}$ whose distinct members properly represent 1.

Problem (3.3.10)

Solution.

We want to show that for $f(x,y) = ax^2 + bxy + cy^2$, a quadratic form with integral coefficients, that there exist integers x_0, y_0 not both 0 such that $f(x_0, y_0) = 0$, if and only if the discriminant d of f(x,y) is a perfect square, possibly 0.

Suppose there exist two integers, x_0 and y_0 , not both 0, such that $f(x_0, y_0) = 0$. We know that

$$4af(x_0, y_0) = (2ax_0 + by_0)^2 - dy_0^2 = 0.$$

Call $v = 2ax_0 + by_0$. We see that

$$v^{2} = dy_{0}^{2}$$

$$\frac{v^{2}}{y_{0}^{2}} = d \qquad \text{for } y_{0} \neq 0$$

$$\left(\frac{v}{y_{0}}\right)^{2} = d.$$

Thus, if $y_0 \neq 0$, then d is a perfect square. If $y_0 = 0$, then $f(x_0, 0) = ax_0^2 = 0$, so a = 0. Given that $d = b^2 - 4ac$, if a = 0 then $d = b^2$, so again d is a perfect square.

 \leftarrow

Suppose d is a perfect square. Let $d=e^2$ for some $e\in\mathbb{Z}$. Given

$$4af(x_0, y_0) = (2ax_0 + by_0)^2 - dy_0,$$

we see that

$$(2ax_0 + by_0)^2 - dy_0^2 = (2ax_0 + by_0)^2 - e^2y_0^2$$

= $(2ax_0 + by_0 + ey_0)(2ax_0 + by_0 - ey_0)$
= $(2ax_0 + (b + e)y_0)(2ax_0 + (b - e)y_0).$

We see that $x_0 = (b - e)$, $y_0 = -2a$ and $x_0 = (b + e)$, $y_0 = -2a$ are two solutions. If x_0 and y_0 are not both 0, we are done, so we suppose that they are both 0. Then -2a = 0 implies a = 0 and b - e = 0 and b + e = 0 imply b = e = 0. Plugging in a = b = 0, we see that $f(x,y) = cy^2$. Clearly, $x_0 = 1$, $y_0 = 0$ is a solution to f(x,y) = 0, and they are not both zero. Thus if d is a perfect square, there exist integers x_0, y_0 not both 0, such that $f(x_0, y_0) = 0$.

Problem (3.5.1)

Solution.

We want to find a reduced form equivalent to the form

$$f(x,y) = 7x^2 + 25xy + 23y^2.$$

We see that in the original form, $a=7,\ b=25,$ and c=23. We see that $25=b\not\leq |a|=7,$ so we first apply the matrix

$$\begin{bmatrix} 1 & -2 \\ 0 & 1 \end{bmatrix}.$$

From equations 3.7a-c, we get the new form

$$A_1x^2 + B_1xy + C_1y^2$$
,

where

$$A_{1} = f(1,0) = a$$

$$= 7$$

$$B_{1} = 2am_{12} + b$$

$$= 2 \cdot 7 \cdot -2 + 25$$

$$= -28 + 25$$

$$= -3$$

$$C_{1} = am_{12}^{2} + bm_{12} + c$$

$$= 7 \cdot (-2)^{2} + 25 \cdot (-2) + 25$$

$$= 7 \cdot 4 - 50 + 23$$

$$= 28 - 50 + 23$$

$$= 1$$

Now we have

$$f_1(x,y) = 7x^2 - 3xy + y^2,$$

where $f \sim f_1$.

We see that $|A_1| \not< |C_1|$ so we apply the matrix

$$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}.$$

From equations 3.7a-c, we get the new form

$$A_2x^2 + B_2xy + C_2y^2,$$

where

$$A_2 = C_1$$

$$= 1$$

$$B_2 = -B_1$$
17

$$= -(-3)$$

= 3
 $C_2 = A_1$
= 7

Now we have

$$f_2(x,y) = x^2 + 3xy + 7y^2,$$

where $f_2 \sim f_1$.

Again, we see that $B_2 \not\leq |A_2|$, so we apply the matrix

$$\begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix}$$

to get

$$A_{3} = f(1,0) = a$$

$$= 1$$

$$B_{3} = 2am_{12} + b$$

$$= 2 \cdot 1 \cdot -1 + 3$$

$$= -2 + 3$$

$$= 1$$

$$C_{3} = am_{12}^{2} + bm_{12} + c$$

$$= 1 \cdot (-1)^{2} + 3 \cdot (-1) + 7$$

$$= 1 - 3 + 7$$

$$= 5$$

Now we have

$$f_3(x,y) = x^2 + xy + 5y^2,$$

where $f_3 \sim f_2$, and f_3 is in reduced form.

By transitivity, $f_3 \sim f$.

Problem (3.5.3)

Solution.

For $x, y \in \mathbb{Z}$, we want to show that there exist $u, v \in \mathbb{Z}$ such that $\begin{bmatrix} x & y \\ u & v \end{bmatrix} \in \Gamma$ if and only if $\gcd(x,y)=1$.

By theorem 1.3, gcd(x, y) = 1 if and only if we can write

$$xv + yu' = 1,$$

for some $u', v \in \mathbb{Z}$. Let u = -u'. We have

$$xv - yu = 1.$$

Consider the matrix

$$M = \begin{bmatrix} x & y \\ u & v \end{bmatrix}.$$

We see that $M \in \Gamma$ if and only if gcd(x, y) = 1 because $m_{ij} \in \mathbb{Z}$ and det M = xv - yu = 1 if and only if gcd(x, y) = 1.

Problem (3.5.11)

Solution.

Suppose that $ax^2 + bxy + cy^2 \sim Ax^2 + Bxy + Cy^2$. We want to show that gcd(a, b, c) = gcd(A, B, C).

Let $f(x,y) = ax^2 + bxy + cy^2$ and $h(x,y) = Ax^2 + Bxy + Cy^2$. Since $f \sim h$, they represent the same points. Let $g = \gcd(a,b,c)$ and $G = \gcd(A,B,C)$. Clearly, $\frac{f(x,y)}{g} \in \mathbb{Z}$. Because f and h represent the same points, $\frac{h(x,y)}{g} \in \mathbb{Z}$ as well. We see that h(1,0) = A and h(0,1) = C, so h(1,1) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and because h(1,2) = A + B + C and h(1,2) = A + B + C and because h(1,2) = A + B + C and h(1,2) = A + B + C and because h(1,2) = A + B + C and h(1,2)

Likewise, $G \mid h(x,y) \mid G \mid f(x,y)$ for all $x,y \in \mathbb{Z}$. We see that f(1,0) = a and f(0,1) = c, so $G \mid a$ and $G \mid c$. Again, f(1,1) = a + b + c and because $G \mid f(x,y)$, then $G \mid b$ as well. So G is a common divisor of a,b, and c. Thus, $G \mid g$.

Since $g \mid G$ and $G \mid g, g = \pm G$. But the greatest common divisor is always positive, so g = G.

Problem (3.5.12)

Solution.

Suppose $f(x,y) = ax^2 + bxy + cy^2$ is a positive semidefinite quadratic form of discriminant 0. Let $g = \gcd(a,b,c)$. We want to show that f is equivalent to the form gx^2 . We see that $d = b^2 - 4ac = 0$, so

$$ac = \left(\frac{b}{2}\right)^2,$$

So the product ac is a square. Consider the prime factorization of a and c such that

$$a = \prod_{p} p^{\alpha(p)}$$
$$c = \prod_{p} p^{\gamma(p)},$$

for primes p. Clearly,

(6)
$$\alpha(p) + \gamma(p) \equiv 0 \mod 2.$$

Let $g = \gcd(a, b, c)$ be factored as

$$g = \prod_{p} p^{\min(\alpha(p), \beta(p), \gamma(p))}.$$

Considering equation 5, we see that $\min(\alpha(p), \beta(p), \gamma(p)) = \min\left(\alpha(p), \frac{\alpha(p) + \gamma(p)}{2}, \gamma(p)\right)$, if $p \neq 2$ and $\min\left(\alpha(2), \frac{\alpha(2) + \gamma(2) + 1}{2}, \gamma(2)\right)$, if p = 2. Furthermore, we see that if $\alpha(p) \leq \gamma(p)$, then

$$\alpha(p) = \frac{2\alpha(p)}{2}$$

$$= \frac{\alpha(p) + \alpha(p)}{2}$$

$$\leq \frac{\gamma(p) + \alpha(p)}{2},$$

and if $\gamma(p) \leq \alpha(p)$, then

$$\gamma(p) = \frac{2\gamma(p)}{2}$$

$$= \frac{\gamma(p) + \gamma(p)}{2}$$

$$\leq \frac{\gamma(p) + \alpha(p)}{2}.$$

Therefore, the exponents of the greatest common divisor in its prime factorization have the form $\min(\alpha(p), \gamma(p))$.

By definition of a divisor, there is some $n \in \mathbb{Z}$ such that ng = a. Consider the prime factorization of n. We see that

$$n = 2^{j} \prod_{p \neq 2} p^{\alpha(p) - \min(\alpha(p), \gamma(p))},$$

for some $j \in \mathbb{N}$. From equation 6, we see that $\alpha(p)$ and $\gamma(p)$ have the same parity. That is, they are both even or both odd.

Thus, we see that $\alpha(p) - \min(\alpha(p), \gamma(p))$ is even, so n is a perfect square. Let $m^2 = n$ for some $m \in \mathbb{Z}$. We see that

$$4af(x,y) = (2ax + by)^{2} - dy^{2}$$

$$4af(x,y) = (2ax + by)^{2}$$

$$f(x,y) = \frac{(2ax + by)^{2}}{4a}$$

$$f(x,y) = \frac{g^{2}\left(\frac{2ax}{g} + \frac{by}{g}\right)^{2}}{4ng}$$

$$f(x,y) = \frac{g\left(\frac{2ax}{g} + \frac{by}{g}\right)^{2}}{4n}$$

$$f(x,y) = \frac{g\left(\frac{2ax}{g} + \frac{by}{g}\right)^{2}}{4m^{2}}$$

$$f(x,y) = g\left(\frac{2ax + by}{2mg}\right)^{2},$$

so all values of f(x, y) can be represented by gx^2 .

Call $h(x,y) = gx^2$. We see that

$$f(x,y) = g\left(\frac{2a}{2mq}x + \frac{b}{2mq}y, ux + vy\right),\,$$

where u and v are such that

$$\frac{a}{mq}v - \frac{b}{2mq}u = 1.$$

Such numbers u, v will exist if $\gcd\left(\frac{a}{mg}, \frac{b}{2mg}\right) = 1$. We also see that $\frac{a}{mg} = m$ because $a = ng = m^2g$.

We aim to show that $\gcd\left(m, \frac{b}{2mg}\right) = 1$. We see that $ac = m^2gc = \left(\frac{b}{2}\right)^2$, so $m^2 \mid (b^2/4)$, so $m \mid (b/2)$.

Now we note that if gcd(a, b, c) = g, then $gcd\left(\frac{a}{g}, \frac{b}{g}, \frac{c}{g}\right) = 1$. We see that

$$ac = \left(\frac{b}{2}\right)^2$$

$$c = \frac{1}{a} \left(\frac{b}{2}\right)^2$$

$$c = \frac{1}{a} \left(\frac{b}{2}\right)^2$$

$$c = \frac{1}{m^2 g} \left(\frac{b}{2}\right)^2$$

$$c = \frac{1}{m^2 g} \cdot \frac{b}{2} \cdot \frac{b}{2}$$

$$\frac{c}{g} = \frac{b}{2mg} \cdot \frac{b}{2mg}$$

Also,

$$\frac{a}{g} = \frac{m^2 g}{g}$$
$$= m^2.$$

So

$$\gcd\left(m^2, \frac{b}{g}, \frac{b}{2mg} \cdot \frac{b}{2mg}\right) = 1.$$

Clearly, $\gcd\left(m^2, \left(\frac{b}{2mg}\right)^2\right) = 1$ so we can conclude that $\gcd\left(m, \frac{b}{2mg}\right) = 1$ considering their prime factorizations.

Therefore, there will be u, v which satisfy

$$\frac{a}{mg}v - \frac{b}{2mg}u = 1,$$

and the matrix

$$\begin{bmatrix} m & \frac{b}{2mg} \\ u & v \end{bmatrix} \in \Gamma$$

defines the transformation from h to f. By definition, $h \sim f$.