PERIODIC RECURRING SERIES

By E. T. Bell

DEPARTMENT OF MATHEMATICS, CALIFORNIA INSTITUTE OF TECHNOLOGY

Communicated September 25, 1930

1. THEOREM. Let x be restricted to rational integral values, and let a_1, \ldots, a_r be constant rational numbers not all zero. Let f(x) be a solution of the linear difference equation

$$f(x+r) + a_1 f(x+r-1) + \ldots + a_r f(x) = 0$$
 (1.1)

of order r, whose characteristic equation

$$y^r + a_1 y^{r-1} + \ldots + a_r = 0 \tag{1.2}$$

is irreducible (in the rational domain). Then f(x) has the proper period m, > 0, which is unique,

$$f(x+m) = f(x), f(x+n) \neq f(x) (n \neq hm, h \text{ integer})$$
 (1.3)

when and only when $r = \phi(m)$ (the number of integers $\leq m$ and prime to m) and the roots of the equation (1.2) are the primitive mth roots of unity.

As the proof is short it is given in §3. For the moment we note the following.

COROLLARY. When f(x) has the proper period m, the coefficients a_1, \ldots, a_r are integers.

COROLLARY. When f(x) has the proper period 2m, f(x + m) = -f(x).

COROLLARY. If f(x) has the proper period m > 2, the order r is even, (since ϕ (m) is even when m > 2). The only periodic recurring series of odd order are defined by

$$f(x + 1) - f(x) = 0, f(x + 1) + f(x) = 0,$$

with the respective periods 1,2.

COROLLARY. If $\hat{f}(x)$ has the proper period m, the characteristic equation (1.2) is

II
$$(y^a - 1)^{\mu(b)} = 0,$$
 (1.4)

where μ is Möbius' (or Mertens') function, and the product refers to all pairs (a,b) of positive divisors of m such that m=ab.

Let $f_0(x)$, ..., $f_{r-1}(x)$ be the linearly independent solutions of (1.1) determined by the initial conditions $f_i(j) = \delta_{ij}$ (i,j = 0, ..., r-1), where $\delta_{ii} = 1$, $\delta_{ij} = 0$, $i \neq j$, and let $f(0), \ldots, f(r-1)$ be arbitrary constants. Then the general solution of (1.1) is

$$f(x) = f(0) f_0(x) + \ldots + f(r-1) f_{r-1}(x). \tag{1.5}$$

COROLLARY. By (1.5) there are $\infty^{\phi(m)}$ recurring series having the proper period m. The terms of such a series are integers when and only when f(j) $(j = 0, ..., \phi(m) - 1)$ are integers.

2. Remarks on Distribution.—The values of the possible orders r and periods m raise some interesting questions in distribution. It has been noted that there are precisely two equations (1.1) whose solutions are periodic recurring series of odd order (r = 1). All cases are included in the following.

COROLLARY. If $\phi^{-1}(r)$ denotes the (necessarily finite) number of integers whose ϕ -function has the constant value r, there exist precisely $\phi^{-1}(r)$ equations (1.1) whose solutions are periodic recurring series of order r; the periods of these series are the solutions m of $\phi(m) = r$.

From the table (p. 395) in Lucas' *Théorie des Nombres*, we see therefore that the only $2r \le 100$ for which no such equation of order 2r exists are the 13 numbers

In the same range the maximum number of such equations of order 2r occurs for r = 36, 48, and is 17; the minimum number 2 occurs for even orders precisely 12 times, the largest order being 78; the longest period is 420, for the order 96. The distribution of the values of $\phi^{-1}(r)$ is extremely irregular. It is possible, however, to express $\phi^{-1}(r)$ in terms of known arithmetical functions; this will be done in another note. The total number of equations (1.1) of orders ≤ 100 having periodic solutions is 198.

Reuschle's Tafeln complexer Prinzahlen welche aus Wurzeln der Einheit gebildet sind (Berlin, 1875), contains incidentally (pp. 193-440, 467-671) all the equations (1.4) worked out fully for odd composite $m \le 105$ and for m = 4n, n composite, $3 \le n \le 30$. It is interesting to notice that the only one of these equations (in the ranges indicated) having a coefficient other than 0,1 or -1 occurs when m = 105, when the coefficient -2 appears once.

3. Proof.—Let y_1, \ldots, y_r be the roots of the equation (1.2). Then any solution of (1.1) is of the form

$$f(x) = c_1 y_1^x + \ldots + c_r y_r^x,$$

where the c's are constants. If this f(x) has the period m, f(x + m) = f(x), and

$$f(x) = c_1 y_1^{x+m} + \ldots + c_r y_r^{x+m}$$

Hence

$$c_1(y_1^m-1)y_1^x+\ldots+c_r(y_r^m-1)y_r^x=0.$$

In this take $x = 0, \ldots, r - 1$. The Vandermonde determinant $D(y_1,$

Downloaded at Bangladesh: PNAS Sponsored on February 12, 2020

t Bangladesh: PNAS Sponsored on February 12, 2020

..., y_r) $\neq 0$, since y_1 , ..., y_r are distinct by the irreducibility of (1.2). Hence the set of r homogeneous equations just constructed has the unique set of solutions

$$c_1(y_1^m-1)=0,\ldots,c_r(y_r^m-1)=0.$$
 (3.1)

If therefore none of c_1, \ldots, c_r vanish, y_1, \ldots, y_r are mth roots of unity. We shall show that the hypothesis that precisely h of c_1, \ldots, c_r vanish, where $0 < h \le r$, leads to a contradiction. For, if precisely h vanish, f(x) is a solution of an equation of type (1.1) of order r - h. By hypothesis the characteristic equation of this equation is irreducible and has rational coefficients. But it has r - h roots in common with (1.2), which is irreducible. Since r - h < r, we have a contradiction. Hence y_1, \ldots, y_r are mth roots of unity.

It remains to be proved that y_1, \ldots, y_r are primitive. Let $y^m - 1 = P_0(y) \ldots P_s(y)$ be the resolution of $y^m - 1$ into factors irreducible in the rational domain, and let the roots of $P_0(y) = 0$ be the ϕ (m) primitive mth roots of unity. Then the roots of $P_1(y) = 0, \ldots, P_s(y) = 0$ are imprimitive mth roots of unity. But since m is by hypothesis a proper period, m is the least positive integer for which the equations (3.1) hold. Hence y_1, \ldots, y_r are not nth roots of unity, n < m, and therefore they are the roots of $P_0(y) = 0$.

NOTE ON SINGULARITIES OF POWER SERIES

By H. F. BOHNENBLUST

DEPARTMENT OF MATHEMATICS, PRINCETON UNIVERSITY

Communicated October 3, 1930

THEOREM: If

- (1) the power series $\sum_{n=0}^{\infty} a_n z^n$, $\sum_{n=0}^{\infty} p_n z^n$, and $\sum_{n=0}^{\infty} a_n p_n z^n$ have radii of convergence equal to one; and
- (2) $\sum_{n=0}^{\infty} a_n z^n$ has on its closed circle of convergence a single singularity at the point z=1; and
 - (3) the coefficients p_n are non-negative, $p_n \ge 0$;

then the power series $\sum_{n=0}^{\infty} a_n p_n z^n$ is necessarily singular at the point z=1.

This theorem is on one hand a generalization of the theorem of Pringsheim on singularities of power series with non-negative coefficients. (Pringsheim's theorem is obtained by putting all $a_n = 1$.) On the other