The Arithmetic of Elliptic Curves

Luca NOTARNICOLA

PhD Away Days 2017

September, 2017

Elliptic curve

Definition

An elliptic curve E over a field K of $\mathrm{char}(K) \neq 2,3$ is a non-singular algebraic plane curve given by an equation of the form

$$Y^2 = X^3 - AX - B \quad ; \ A, B \in K \ .$$

Elliptic curve

Definition

An elliptic curve E over a field K of $char(K) \neq 2,3$ is a non-singular algebraic plane curve given by an equation of the form

$$Y^2 = X^3 - AX - B$$
 ; $A, B \in K$.

Elliptic curve

- Discriminant Δ of E: discriminant of the cubic polynomial
- E elliptic curve $\iff \Delta \neq 0$
- Homogeneous equation of *projective curve* E in $\mathbf{P}^2(K)$:

$$y^2z = x^3 - Axz^2 - Bz^3$$

- For $z \neq 0$, $[x:y:z] \in \mathbf{P}^2(K) \longleftrightarrow (X,Y) = (x/z,y/z)$
- Unique point with z = 0: point at infinity $\mathcal{O} = [0:1:0]$

Other definition encountered

An elliptic curve over a field K is a smooth projective curve of genus 1 together with a distinguished point \mathcal{O} .

■ Elliptic curves define group varieties: The set of points on E is an abelian group for + with neutral element $\mathcal O$

 \blacksquare Elliptic curves define group varieties: The set of points on E is an abelian group for + with neutral element ${\cal O}$

 \blacksquare Elliptic curves define group varieties: The set of points on E is an abelian group for + with neutral element ${\cal O}$

lacktriangleright Elliptic curves define group varieties: The set of points on E is an abelian group for + with neutral element $\mathcal O$

lacktriangleright Elliptic curves define group varieties: The set of points on E is an abelian group for + with neutral element $\mathcal O$

Torsion points on elliptic curves

Consider:

- E elliptic curve over $K = \mathbb{Q}$
- $lackbox{\blacksquare} E(\mathbb{Q})$ group of points of E with coordinates in \mathbb{Q}

Torsion points on elliptic curves

Consider:

- \blacksquare E elliptic curve over $K=\mathbb{Q}$
- $lackbox{ } E(\mathbb{Q})$ group of points of E with coordinates in \mathbb{Q}

Definition

For $n \in \mathbb{N}_{\geq 2}$, the *n*-th torsion group of E is defined by

$$E[n] = \{ P \in E(\mathbb{Q}) : [n]P := \underbrace{P + \dots + P}_{n \text{ times}} = \mathcal{O} \}$$

Torsion points on elliptic curves

Consider:

- \blacksquare E elliptic curve over $K=\mathbb{Q}$
- \blacksquare $E(\mathbb{Q})$ group of points of E with coordinates in \mathbb{Q}

Definition

For $n \in \mathbb{N}_{\geq 2}$, the *n*-th torsion group of E is defined by

$$E[n] = \{ P \in E(\mathbb{Q}) : [n]P := \underbrace{P + \dots + P}_{n \text{ times}} = \mathcal{O} \}$$

■ Important fact: $E[n] \simeq \mathbb{Z}/n\mathbb{Z} \times \mathbb{Z}/n\mathbb{Z}$ as abelian groups

Consider E elliptic curve over $K = \mathbb{Q}$

Consider E elliptic curve over $K = \mathbb{Q}$

lacktriangle field of algebraic numbers

Consider E elliptic curve over $K = \mathbb{Q}$

- \blacksquare $\overline{\mathbb{Q}}$ field of algebraic numbers
- Galois group of the field extension $\overline{\mathbb{Q}}/\mathbb{Q}$

$$\operatorname{Gal}(\overline{\mathbb{Q}}/\mathbb{Q}) = \{ \sigma \in \operatorname{Aut}(\overline{\mathbb{Q}}) : \sigma(x) = x , \forall x \in \mathbb{Q} \}$$

Consider E elliptic curve over $K = \mathbb{Q}$

- \blacksquare $\overline{\mathbb{Q}}$ field of algebraic numbers
- Galois group of the field extension $\overline{\mathbb{Q}}/\mathbb{Q}$

$$\operatorname{Gal}(\overline{\mathbb{Q}}/\mathbb{Q}) = \{ \sigma \in \operatorname{Aut}(\overline{\mathbb{Q}}) : \sigma(x) = x , \forall x \in \mathbb{Q} \}$$

lacksquare $\operatorname{Gal}(\overline{\mathbb{Q}}/\mathbb{Q})$ acts on $E[n] \simeq \mathbb{Z}/n\mathbb{Z} \times \mathbb{Z}/n\mathbb{Z}$

Consider E elliptic curve over $K = \mathbb{Q}$

- Galois group of the field extension $\overline{\mathbb{Q}}/\mathbb{Q}$

$$\operatorname{Gal}(\overline{\mathbb{Q}}/\mathbb{Q}) = \{ \sigma \in \operatorname{Aut}(\overline{\mathbb{Q}}) : \sigma(x) = x , \forall x \in \mathbb{Q} \}$$

- $\operatorname{Gal}(\overline{\mathbb{Q}}/\mathbb{Q})$ acts on $E[n] \simeq \mathbb{Z}/n\mathbb{Z} \times \mathbb{Z}/n\mathbb{Z}$
- Obtain a Galois representation

$$\rho_n : \operatorname{Gal}(\overline{\mathbb{Q}}/\mathbb{Q}) \to \operatorname{Aut}(E[n]) \simeq \operatorname{GL}_2(\mathbb{Z}/n\mathbb{Z})$$

The Tate module

lacktriangle Consider a prime number ℓ and the projective system

$$\dots \to E[\ell^n] \to \dots \to E[\ell^2] \to E[\ell]$$
 (1)

with transition maps given by $P\mapsto [l]P$

The Tate module

lacktriangle Consider a prime number ℓ and the projective system

$$\dots \to E[\ell^n] \to \dots \to E[\ell^2] \to E[\ell]$$
 (1)

with transition maps given by $P\mapsto [l]P$

Definition

The Tate module is defined as the projective limit of (1)

$$T_{\ell}E = \lim_{\leftarrow} E[\ell^n]$$

The Tate module

■ Recall the ring of ℓ -adic integers \mathbb{Z}_{ℓ}

$$\mathbb{Z}_{\ell} = \lim_{\leftarrow} \mathbb{Z}/\ell^n \mathbb{Z}$$

■ From $E[\ell^n] \simeq \mathbb{Z}/\ell^n\mathbb{Z} \times \mathbb{Z}/\ell^n\mathbb{Z}$ it follows

$$T_{\ell}E \simeq \mathbb{Z}_{\ell} \times \mathbb{Z}_{\ell}$$

- lacksquare $\operatorname{Gal}(\overline{\mathbb{Q}}/\mathbb{Q})$ acts on $T_{\ell}E$
- Obtain a Galois representation

$$\rho_{\ell^{\infty}}: \operatorname{Gal}(\overline{\mathbb{Q}}/\mathbb{Q}) \to \operatorname{GL}_2(\mathbb{Z}_{\ell})$$

Consider an elliptic curve E over $\mathbb Q$ given by $Y^2=X^3-AX-B$

- Without loss of generality coefficients A, B lie in $\mathbb Z$
- lacktriangle Reduction of E modulo prime number q

Consider an elliptic curve E over $\mathbb Q$ given by $Y^2=X^3-AX-B$

- Without loss of generality coefficients A, B lie in $\mathbb Z$
- Reduction of E modulo prime number q
- lacksquare Obtain a cubic curve \hat{E} over finite field \mathbb{F}_q

Consider an elliptic curve E over $\mathbb Q$ given by $Y^2=X^3-AX-B$

- Without loss of generality coefficients A, B lie in $\mathbb Z$
- Reduction of E modulo prime number q
- Obtain a cubic curve \hat{E} over finite field \mathbb{F}_q not necessarily elliptic curve, may have singular points!

Consider an elliptic curve E over $\mathbb Q$ given by $Y^2=X^3-AX-B$

- Without loss of generality coefficients A, B lie in $\mathbb Z$
- Reduction of E modulo prime number q
- Obtain a cubic curve \hat{E} over finite field \mathbb{F}_q not necessarily elliptic curve, may have singular points!

Definition

- lacksquare q is called a good prime if \hat{E} is non-singular
- q is called a bad prime otherwise

- For good primes $q \neq \ell$, $\operatorname{Gal}(\overline{\mathbb{F}_q}/\mathbb{F}_q)$ acts on $T_\ell \hat{E}$, ℓ -adic Tate module of E modulo q
- Galois representation $\operatorname{Gal}(\overline{\mathbb{F}_q}/\mathbb{F}_q) \to \operatorname{GL}_2(\mathbb{Z}_\ell)$
- We define integers $a_q \in \mathbb{Z}$ by the relation

$$|E(\mathbb{F}_q)| = q + 1 - a_q \tag{2}$$

■ Theorem (Hasse): $|a_q| \le 2\sqrt{q}$

The L-series of an elliptic curve

Definition

For $s \in \mathbb{C}$, the <u>L</u>-series of an elliptic curve E is defined by

$$L(E,s) = \prod_{q \text{ good}} \frac{1}{1 - a_q q^{-s} + q^{1-2s}} \prod_{q \text{ bad}} \frac{1}{1 - a_q q^{-s}} = \sum_{n \ge 1} \frac{a_n}{n^s}$$

The L-series of an elliptic curve

Definition

For $s \in \mathbb{C}$, the <u>L</u>-series of an elliptic curve E is defined by

$$L(E,s) = \prod_{q \text{ good}} \frac{1}{1 - a_q q^{-s} + q^{1-2s}} \prod_{q \text{ bad}} \frac{1}{1 - a_q q^{-s}} = \sum_{n \ge 1} \frac{a_n}{n^s}$$

- Compute a_q as follows
 - If q good prime, use (2)
 - \blacksquare If q bad prime, look at the unique singular point P of E modulo q

 $a_q = \begin{cases} \pm 1 & \text{if } P \text{ is an ordinary double point (node)} \\ 0 & \text{if } P \text{ is not an ordinary double point (cusp)} \end{cases}$

Consider
$$E: y^2 = x^3 + 3$$
 over \mathbb{Q}

lacktriangle Look for reduction modulo prime q

Consider
$$E: y^2 = x^3 + 3$$
 over $\mathbb Q$

- Look for reduction modulo prime q

Consider
$$E: y^2 = x^3 + 3$$
 over $\mathbb Q$

- Look for reduction modulo prime q
- lacksquare E modulo 7 defines an elliptic curve \hat{E} over \mathbb{F}_7
 - $|\hat{E}(\mathbb{F}_7)| = 13$
 - Compute a_7 using (2): $a_7 = 7 + 1 13 = -5$

Consider
$$E: y^2 = x^3 + 3$$
 over $\mathbb Q$

- Look for reduction modulo prime q
- lacksquare E modulo 7 defines an elliptic curve \hat{E} over \mathbb{F}_7
 - $|\hat{E}(\mathbb{F}_7)| = 13$
 - Compute a_7 using (2): $a_7 = 7 + 1 13 = -5$
- E modulo 3 given by $y^2 = x^3$ is not an elliptic curve
 - \bullet (0,0) is a cusp $\implies a_3=0$

Thank you for your attention.