Carmichael numbers and pseudoprimes

Notes by G.J.O. Jameson

Introduction

Recall that Fermat's "little theorem" says that if p is prime and a is not a multiple of p, then $a^{p-1} \equiv 1 \mod p$.

This theorem gives a possible way to detect primes, or more exactly, non-primes: if for a certain a coprime to n, a^{n-1} is not congruent to 1 mod n, then, by the theorem, n is not prime. A lot of composite numbers can indeed be detected by this test, but there are some that evade it. We give ourselves some notation and terminology to discuss them.

For a fixed a > 1, we write F(a) for the set of positive integers n satisfying $a^{n-1} \equiv 1 \mod n$. By Fermat's theorem, F(a) includes all primes that are not divisors of a.

If $n \in F(a)$, then gcd(a, n) = 1, since, clearly, $gcd(a^{n-1}, n) = 1$. Also, $a^n \equiv a \mod n$; the reverse implication is true provided that a and n are coprime.

A composite number n belonging to F(a) is called an a-pseudoprime, or a pseudoprime to the base a. (Some writers require that n should also be odd, but we will not adopt this convention here.) 2-pseudoprimes are sometimes just called "pseudoprimes".

A number n that is a-pseudoprime for $all\ a$ coprime to n is called a $Carmichael\ number$, in honour of R.D. Carmichael, who demonstrated their existence in 1912.

1. Carmichael numbers (1)

1.1. Every Carmichael number is odd.

Proof. If $n \ge 4$ is even, then $(n-1)^{n-1} \equiv (-1)^{n-1} = -1 \mod n$, so is not congruent to 1 mod n.

We now establish a pleasantly simple description of Carmichael numbers, due to Korselt. First, we need the following notion. Let a and p be coprime (usually, p will be prime, but this is not essential). The order of a modulo p, denoted by $\operatorname{ord}_p(a)$, is the smallest positive integer m such that $a^m \equiv 1 \mod p$. Recall [NT4.5]: If $\operatorname{ord}_p(a) = m$ and r is any integer such that $a^r \equiv 1 \mod p$, then r is a multiple of m. In particular, if p is prime, then $\operatorname{ord}_p(a)$ divides into p-1.

For one half of the following proof (which the reader is at liberty to defer), we need

the following theorem (see, e.g. [JJ, chap. 6]):

If p is prime, then there exist a, b such that $ord_p(a) = p-1$ and $ord_{p^2}(b) = p(p-1)$.

These numbers a, b are called "primitive roots" mod p and p^2 respectively. The theorem equates to the statement that the groups G_p and G_{p^2} are cyclic.

1.2 THEOREM. A number n is a Carmichael number if and only if $n = p_1 p_2 \dots p_k$, a product of (at least two) distinct primes, and $p_j - 1$ divides n - 1 for each j.

Proof. Let n be as stated, and let gcd(a, n) = 1. By Fermat's theorem, for each j, we have $a^{p_j-1} \equiv 1 \mod p_j$. Since $p_j - 1$ divides n - 1, $a^{n-1} \equiv 1 \mod p_j$. This holds for each j, hence (by [NT1.15]) $a^{n-1} \equiv 1 \mod n$.

Now assume that n is a Carmichael number. Let p be a prime divisor of n: say $n = p^k u$ for some k, where u is not a multiple of p. Take a with $\operatorname{ord}_p(a) = p - 1$. By the Chinese remainder theorem, there exists a_1 such that $a_1 \equiv a \mod p$ and $a_1 \equiv 1 \mod u$. Then a_1 is coprime to both p and u, and therefore to n. By hypothesis, $a_1^{n-1} \equiv 1 \mod n$, so $a_1^{n-1} \equiv 1 \mod p$. Also, $\operatorname{ord}_p(a_1) = p - 1$. So p - 1 divides n - 1.

Suppose that p^2 divides n. Take b with the property stated above, and derive b_1 from it in the same way as a_1 . Then $\operatorname{ord}_{p^2}(b_1) = p(p-1)$ and $b_1^{n-1} \equiv 1 \mod p^2$, so n-1 is a multiple of p(p-1) (so of p). But this is not true, since n is a multiple of p. (An alternative proof of this part, avoiding the use of b, will be given later.)

Note 1. The reasoning in the first part of the proof also shows that $a^{\lambda(n)} \equiv 1 \mod n$, where $\lambda(n)$ is the lowest common multiple of $p_1 - 1, \ldots, p_k - 1$. Of course, $\lambda(n)$ can be very much smaller than n - 1.

Note 2. If $n = p_1 p_2 \dots p_k$, then $p_1^n \equiv p_1 \mod p_j$ for each j (trivial for j = 1, by Fermat's theorem for $j \neq 1$. By [NT1.15], $p_1^n \equiv p_1 \mod n$. Similarly for each p_j . So if n is a Carmichael number, then $p^n \equiv p \mod n$ for all primes p, and hence $a^n \equiv a \mod n$ for all a.

At this point, some texts simply state that $561 \ (= 3 \times 11 \times 17)$ is a Carmichael number, and invite the reader to verify it. This is indeed easily done using 1.2. However, this gives no idea how it, and other examples, can be found, or how to determine whether it is the first Carmichael number. More generally, how might one detect all the Carmichael numbers up to a given magnitude N? We will show how to do this, taking N = 3000 (this value is just large enough to illustrate the principles involved). We start with some easy consequences of 1.2.

1.3 LEMMA. Let n = pu. Then p - 1 divides n - 1 if and only if it divides u - 1.

Proof.
$$(n-1)-(u-1)=n-u=pu-u=(p-1)u$$
. The statement follows. \Box

1.4. A Carmichael number has at least three prime factors.

Proof. Suppose that n has two prime factors: n = pq, where p, q are prime and p > q. Then p - 1 > q - 1, so p - 1 does not divide q - 1. By 1.3, p - 1 does not divide n - 1. So p - 1 is not a Carmichael number.

1.5. Suppose that n is a Carmichael number and that p and q are prime factors of n. Then q is not congruent to $1 \mod p$.

Proof. Suppose that $q \equiv 1 \mod p$, so that p divides q - 1. Since q - 1 divides n - 1, it follows that p divides n - 1. But this is not true, since p divides n.

First, consider numbers with three prime factors: n = pqr, with p < q < r. By 1.2 and 1.3, we require that

(1)
$$p-1$$
 divides $qr-1$, (2) $q-1$ divides $pr-1$, (3) $r-1$ divides $pq-1$.

Note that $r - 1 \neq pq - 1$, since r (being prime) is not equal to pq.

With p, q chosen, it is easy to detect the primes r > q such that pqr is a Carmichael number. Consider the even divisors (if there are any) d of pq - 1 with q < d < pq - 1 and check whether d + 1 (= r) is prime. Then we have ensured (3), and we check whether (1) and (2) hold.

We now apply this procedure to find all the Carmichael numbers pqr less than 3000. We must consider all pairs of primes (p,q) for which pqr < 3000 for at least some primes r > q. However, because of 1.5, we leave out any combination that has $q \equiv 1 \mod p$ (for example, (3,7), (3,13), (5,11)).

The results are best presented in tabular form, as follows. In each case, we only list

the values of d for which r is prime; you can easily check that none have been missed.

(p,q)	pq-1	d	r	(1)	(2)	Carmichael number
(3,5)	14	_				
(3,11)	32	16	17	yes	yes	$3 \times 11 \times 17 = 561$
(3,17)	50	_				
(3,23)	68	_				
(5,7)	34	_				
(5,13)	64	16	17	yes	yes	$5 \times 13 \times 17 = 1105$
(5,17)	84	28	29	yes	yes	$5 \times 17 \times 29 = 2465$
		42	43	no		
(5,19)	94	_				
(7,11)	76	_				
(7,13)	90	18	19	yes	yes	$7 \times 13 \times 19 = 1729$
		30	31	yes	yes	$7 \times 13 \times 31 = 2821$
(7,17)	118	_				
(11,13)	142	_				

Note on checking (1) and (2): To check whether $qr \equiv 1 \mod p - 1$, we do not need to calculate qr; all we need is the values of q and $r \mod p - 1$. For example, $17 \equiv 1$ and $29 \equiv 1 \mod 4$, hence $17 \times 29 \equiv 1 \mod 4$.

It is not hard to check that these really are the only pairs (p,q) that need to be considered: for example, (3,29) cannot occur with 31, and $3 \times 29 \times 37 = 3219$.

What about numbers with four prime factors? The very first candidate, bearing in mind excluded combinations, is $3 \times 5 \times 17 \times 23 = 5865$, well outside our range.

So the complete list of Carmichael numbers below 3000 is as seen in the table. Note that to show that 561 is the first one, only the cases (3,5), (3,11) and (5,7) are needed.

Note on the magnitude of r. Since $r \neq pq$, it follows from (3) that $r - 1 \leq \frac{1}{2}(pq - 1)$, so $r \leq \frac{1}{2}(pq + 1)$. Equality occurs in the case $3 \times 11 \times 17$.

Returning to numbers with four prime factors, we content ourselves with finding some examples. Let n = pqrs, with p < q < r < s. The requirements are now: p-1 divides qrs-1 and three similar conditions. By analogy with our procedure for 3-factor numbers, given a triple (p,q,r), we find the s (>r) such that pqrs is a Carmichael number. To solve this, observe that s-1 must be a divisor of pqr-1 and s must satisfy the three other congruence conditions. We identify the numbers s that satisfy all these conditions, and check whether they are prime. We work through two examples.

Example 1.1. (p,q,r) = (7,11,13). Then pqr = 1001, so s-1 must be a divisor of 1000. The congruence condition for 6 will be implied by the one for 12, so we can leave it out. The other two are:

 $7 \times 13 \times s \equiv 1 \mod 10$; since $7 \times 13 = 91 \equiv 1 \mod 10$, this is equivalent to $s \equiv 1 \mod 10$; $7 \times 11 \times s \equiv 1 \mod 12$; since $77 \equiv 5 \mod 12$, this is equivalent to $5s \equiv 1 \mod 12$, hence to $s \equiv 5 \mod 12$.

This pair of conditions is equivalent to $s \equiv 41 \mod 60$ (found by considering 5, 17, 29, 41 until we find a number congruent to 1 mod 10). So s-1 is congruent to 40 mod 60 and a divisor of 1000. The only numbers satisfying this are 40 and 100. Since 41 and 101 are prime, these two values of s are the solution to our problem. (In fact, $7 \times 11 \times 13 \times 41 = 41,041$ is the smallest 4-factor Carmichael number.)

If pqr is itself a Carmichael number, then the congruence conditions equate to s being congruent to 1 mod p-1, q-1 and r-1, since (for example) $qr \equiv 1 \mod p-1$.

Example 1.2. (p, q, r) = (7, 13, 19). By the previous remark, s is congruent to 1 mod 6, 12 and 18, hence congruent to 1 mod 36. Also, s - 1 must divide $pqr - 1 = 1728 = 48 \times 36$. So the possible values for s are of the form 36k + 1, where k is a divisor of 48. We list these values, indicating by * those that are prime, thereby giving a Carmichael number:

2. Pseudoprimes

We start by showing how one can find some examples of pseudoprimes. First, a trivial observation: any composite divisor of a-1 is a-pseudoprime, since $a \equiv 1 \mod n$. (In yet another variation of the definition, some writers require that n > a, thereby excluding these cases). However, by considering divisors of $a^m - 1$ instead of a - 1, we obtain an instant method for generating non-trivial pseudoprimes:

2.1. Suppose, for some m, that n divides $a^m - 1$ and $n \equiv 1 \mod m$. Then $n \in F(a)$.

Proof. Then $a^m \equiv 1 \mod n$, and n-1 is a multiple of m. Hence $a^{n-1} \equiv 1 \mod n$. \square

So we factorise $a^m - 1$ (for a chosen m) and look for any composite divisors that are congruent to 1 mod m. In particular, if p and q are prime factors of $a^m - 1$, both congruent to 1 mod m, then pq is such a divisor. Also, if p^2 appears in the factorisation, where $p \equiv 1 \mod m$, then p^2 is a divisor of the type wanted.

Note that when n is even (say m=2k), the first step in the factorisation is $a^{2k}-1=(a^k+1)(a^k-1)$.

We give two examples for a = 2 and two with a = 3.

Example 2.1. We have $2^{10} - 1 = (2^5 + 1)(2^5 - 1) = 33 \times 31 = 3 \times 11 \times 31$. Both 11 and 31 are congruent to 1 mod 10, so $11 \times 31 = 341$ is 2-pseudoprime.

Example 2.2. We have $2^{11} - 1 = 2047 = 23 \times 89$. Both 23 and 89 are congruent to 1 mod 11, so 23×89 is 2-pseudoprime.

Example 2.3. We have $3^5 - 1 = 242 = 2 \times 11^2$. Hence $11^2 = 121$ is 3-pseudoprime.

Example 2.4. We have $3^6-1=26\times 28=2^3\times 7\times 13$. Hence $7\times 13=91$ is 3-pseudoprime.

You can easily verify that these are the lowest powers of 2 and 3 that generate pseudoprimes in this way.

It is also easy to verify that the first two examples are not 3-pseudoprimes, and the second two are not 2-pseudoprimes (of course, 1.2 and 1.4 show that none of them are Carmichael numbers).

All these examples are special cases of the following general result, first proved by Cipolla in 1904.

2.2 PROPOSITION. Let $a \ge 2$, and let r be an odd number belonging to F(a), or any odd prime. Let

$$n_1 = \frac{a^r - 1}{a - 1}, \quad n_2 = \frac{a^r + 1}{a + 1}.$$

Then:

- (i) if gcd(r, a 1) = 1, then $n_1 \in F(a)$ (so is a-pseudoprime if it is composite);
- (ii) if gcd(r, a + 1) = 1, then $n_2 \in F(a)$;
- (iii) if $gcd(r, a^2 1) = 1$, then $n_1 n_2 \in PS(a)$.

Hence there are infinitely many a-pseudoprimes.

Proof. By the geometric series, $n_1 = 1 + a + \cdots + a^{r-1}$. This shows that n_1 is an integer, and also that it is odd (obvious if a is even, and a sum of r odd numbers if a is odd). Similarly for n_2 . Now n_1 , n_2 and n_1n_2 divide $a^{2r} - 1$, so 2.1 will apply in each case if we can show that n_1 and n_2 are congruent to 1 mod 2r. Now $(a-1)(n_1-1) = a^r - a$. By the hypothesis (either variant), this is a multiple of r. By Euclid's lemma, since $\gcd(r, a-1) = 1$,

r divides $n_1 - 1$. Since $n_1 - 1$ is also even, it is a multiple of 2r, so $n_1 \equiv 1 \mod 2r$, as required. Similarly for n_2 .

Example 2.1 is n_1n_2 for a=2, r=5, and Example 2.4 is n_1n_2 for a=3, r=3. Example 2.2 is n_1 for a=2, r=11. Example 2.3 is n_1 for a=3, r=5.

2.3 COROLLARY. If $r \in F(2)$, then $2^r - 1 \in F(2)$. In particular, any "Mersenne number" $2^p - 1$ (p prime) is 2-pseudoprime if it is composite. Further, if $r \in PS(2)$, then $2^r - 1 \in PS(2)$.

Proof. The only point not included in 2.2 is that if r is composite, then so is $2^r - 1$ (if r = st, then $2^r = c^s$, where $c = 2^t$, and $c^s - 1 = (c - 1)(1 + c + \cdots + c^{s-1})$).

We will now work towards a characterisation of pseudoprimes, which of course will have to incorporate ways of detecting numbers that are *not* pseudoprimes. We shall illustrate the results by finding all the 2-pseudoprimes less than 1000; as we shall see, this exercise is rather more complex than the corresponding one for Carmichael numbers.

The notion of the *order* of a number mod p (defined earlier) is basic for these results. With a fixed, write $\operatorname{ord}_p(a) = m(p)$.

2.4. If $n \in PS(a)$ and p is a prime factor of n, then m(p) divides n-1. Further, if r = n/p, then m(p) divides r-1. The same applies if p is replaced by any $q \in F(a)$.

Proof. $a^{n-1} \equiv 1 \mod n$, so $a^{n-1} \equiv 1 \mod p$. Hence m(p) divides n-1. Also, m(p) divides p-1 and

$$n-1 = pr-1 = (p-1)r + (r-1),$$

so m(p) divides r-1. The same applies if p is replaced by any $q \in F(a)$.

The analogue of 1.4 for pseudoprimes is:

2.5 COROLLARY. Let n be an a-pseudoprime. If p and q are prime and p divides m(q), then p and q cannot both be prime factors of n.

Proof. Suppose that q is a prime factor of n and p divides m(q). Then m(q) divides n-1, so p divides n-1. Hence p does not divide n.

We can derive a complete characterisation of *square-free* pseudoprimes:

2.6 PROPOSITION. Let $n = p_1 p_2 \dots p_k$, where $k \ge 2$ and the numbers p_j are distinct primes that do not divide into a. Let $r_j = n/p_j$ for each j. Then the following three statements are equivalent:

- (i) n is a-pseudoprime,
- (ii) $m(p_i)$ divides n-1 for each j,
- (iii) $m(p_j)$ divides $r_j 1$ (equivalently, $a^{r_j 1} \equiv 1 \mod p_j$) for each j.

Proof. We have seen in 2.4 that (i) implies (ii) and (iii)

- (ii) implies (i): If (ii) holds, then $a^{n-1} \equiv 1 \mod p_j$ for each j, hence $a^{n-1} \equiv 1 \mod n$.
- (iii) implies (ii), since $m(p_j)$ divides $p_j 1$ and $n 1 = (p_j 1)r_j + (r_j 1)$.

Clearly, (ii) and (iii) correspond to 1.2 and 1.3 for Carmichael numbers,

We will now find all the square-free 2-pseudoprimes less than 1000. Continue to write m(p) for $\operatorname{ord}_p(2)$). It is not hard to determine m(p):

Example 2.5. Find $\operatorname{ord}_{31}(2)$. Denote it by m. Note that $2^5 = 32 \equiv 1 \mod 31$. So m divides 5. Since 5 is prime, m = 5.

We now simply record the values of m(p) for primes p up to 31.

$$p$$
 3 5 7 11 13 17 19 23 29 31 $m(p)$ 2 4 3 10 12 8 18 11 28 5

We start with numbers with two prime factors. Let n = pq, with p < q. For this special case, the characterisation in 2.6 (with a = 2) reduces to the following, which we state in two equivalent forms

- (i) $2^{q-1} \equiv 1 \mod p$ and $2^{p-1} \equiv 1 \mod q$;
- (ii) m(p) divides q-1 and m(q) divides p-1.

So, given p, the only candidates for q are divisors of $2^{p-1}-1$. The product pq will then be 2-pseudoprime if m(p) divides q-1 (we call this the "m(p) test"). For each $p \leq 23$, it is not hard to find the full factorisation of $2^{p-1}-1$, helped by the fact that p-1 is even and the knowledge that p itself must be a factor. This process will detect all the 2-pseudoprimes of the form pq; some of them may be larger than 1000, but out of generosity we will include them!

To start with,

$$2^2 - 1 = 3$$
, $2^4 - 1 = 3 \times 5$, $2^6 - 1 = 3^2 \times 7$,

showing that there are no cases with p equal to 3, 5 or 7. For $11 \le p \le 23$, we tabulate the results as follows:

This leaves p = 29. We do not need to factorise $2^{28} - 1$, since the only candidate below 1000 is 29×31 , which clearly fails both tests.

Note on the magnitude of q. Write p = 2k + 1. If pq is 2-pseudoprime, then q divides $2^{2k} - 1 = (2^k + 1)(2^k - 1)$. Since q is prime, it divides either $2^k + 1$ or $2^k - 1$. So certainly $q \le 2^k + 1$. The example 17×257 is a case where q actually equals $2^k + 1$.

Now consider numbers with three prime factors: n = pqr, where p < q < r. The characterisation in 2.6 now equates to the following three conditions:

(4)
$$m(p)$$
 divides $qr - 1$, (5) $m(q)$ divides $pr - 1$, (6) $m(r)$ divides $pq - 1$.

Note that (6) can also be expressed by saying that $2^{pq-1} \equiv 1 \mod r$, or equally that r divides $2^{pq-1} - 1$.

We consider the pairs (p,q) for which there are any primes r > q with pqr < 1000. We then identify the r such that pqr is 2-pseudoprime. By 2.5, we can exclude the pairs (3,7), (3,13), (3,19) and (5,11), since p divides m(q) in these cases. This just leaves (3,5), (3,11) and (5,7).

For the pair (3,5), we use full factorisation: $2^{14} - 1 = 3 \times 43 \times 127$. So possible values of r are 43 and 127. In both cases, it is clear that $5r \equiv 1 \mod 2$ and $3r \equiv 1 \mod 4$. Hence $3 \times 5 \times 43 \ (= 645)$ and $3 \times 5 \times 127 \ (= 1905)$ are 2-pseudoprimes.

For the other two pairs, we use the table of m(r) to list the primes r such that $q < r \le 29$ (since we require 33r < 1000) and m(r) divides pq - 1. We then check whether (4) and (5) hold. The results are:

$$(p,q)$$
 $pq-1$ r (4) (5) 2-pseudoprime $(3,11)$ 32 17 yes yes $3 \times 11 \times 17 = 561$ $(5,7)$ 34 $-$

Fermat primes and the case (3,11). The "Fermat number F_n " is $2^{2^n} + 1$. In particular, $F_3 = 2^8 + 1 = 257$ and $F_4 = 2^{16} + 1 = 65537$. It is well known that F_4 is prime (no larger

Fermat primes are known). Given this fact, we can easily revisit the case (p, q) = (3, 11) and apply full factorisation: $2^{32} - 1 = 3 \times 5 \times 17 \times 257 \times F_4$. Both 257 and F_4 satisfy (4) and (5), so both give a 2-pseudoprime $3 \times 11 \times r$.

As in the case of numbers with two prime factors, if pqr is 2-pseudoprime and pq = 2k + 1, then r must divide either $2^k + 1$ or $2^k - 1$. The example $3 \times 11 \times F_4$ is a case where r equals $2^k + 1$.

What about numbers with four prime factors? Given the exclusions resulting from 2.5, the first candidate is $3 \times 5 \times 17 \times 23 = 5865$, well outside our chosen range. (The first such 2-pseudoprime is actually $5 \times 7 \times 17 \times 19 = 11305$.) So we can now give the full list of square-free 2-pseudoprimes less than 1000:

$$11 \times 31 = 341$$
, $3 \times 11 \times 17 = 561$, $3 \times 5 \times 43 = 645$.

We saw in Example 2.3 that $11^2 \in PS(3)$, so pseudoprimes, unlike Carmichael numbers, are not always square-free. We now extend the previous characterisation to general numbers.

2.7 LEMMA. If $b \equiv 1 \mod p$, then: (i) $b^p \equiv 1 \mod p^2$, (ii) $b^{p^{k-1}} \equiv 1 \mod p^k$ for all $k \geq 2$.

Proof. (i) By the geometric series,

$$b^{p} - 1 = (b - 1)(1 + b + b^{2} + \dots + b^{p-1}).$$

By hypothesis, b-1 is a multiple of p. The second bracket is the sum of p terms, each congruent to 1 mod p. Hence it is congruent to p mod p, in other words, again a multiple of p. So b^p-1 is a multiple of p^2 . (Alternatively, write b=1+sp and use the binomial theorem).

(ii) Induction. Assume the statement for a particular k. Write $c=b^{p^{k-1}}$. By assumption, p^k divides c-1, and

$$b^{p^k} - 1 = c^p - 1 = (c - 1)(1 + c + c^2 + \dots + c^{p-1}).$$

As in (i), the second bracket is a multiple of p, hence $b^{p^k} - 1$ is a multiple of p^{k+1} .

We continue the standing assumption that p is prime and a is not a multiple of p.

2.8 THEOREM. Suppose that $n = p^k r \in PS(a)$ for some $k \geq 2$ and r (we do not exclude r being a multiple of p). Then: (i) $a^m \equiv 1 \mod p^k$, where $m = \operatorname{ord}_p(a)$, (ii) $p^k \in PS(a)$.

Proof. Again we give the proof for k=2 first, since it is simpler. Since $n \in PS(a)$, we have $a^n \equiv a \mod n$, hence $a^n \equiv a \mod p^2$. By 2.7, with $b=a^m$, we have $a^{pm} \equiv 1 \mod p^2$. So

$$a^m \equiv a^{mn} = a^{p^2rm} = (a^{pm})^{pr} \equiv 1 \bmod p^2.$$

Statement (ii) follows, since m divides $p^2 - 1$.

Now consider $k \geq 3$. By 2.7, $a^{mp^{k-1}} \equiv 1 \mod p^k$. The result follows as before, since $mn = mp^k r = (mp^{k-1})pr$.

In particular, if $p^k \in PS(a)$ for some k > 2, then $p^2 \in PS(a)$.

So to determine whether p^k is in PS(a), we only have to consider a^m instead of a^{p^k-1} , a big simplification! Two further consequences are:

2.9 COROLLARY. If (and only if) $p^k \in PS(a)$, then $a^{p-1} \equiv 1 \mod p^k$.

Proof. p-1 is a multiple of m.

2.10 COROLLARY. If p^k is in PS(a) and m is even, say m=2n, then $a^n \equiv -1 \mod p^k$.

Proof. By 2.8, p^k divides into $a^{2n} - 1 = (a^n + 1)(a^n - 1)$, so appears in the (unique) prime factorisation of this product. By the definition of m, p does not divide $a^n - 1$. Hence p^k is a factor of $a^n + 1$.

Alternative proof that Carmichael numbers are square-free. Suppose that $n=p^k r$ is a Carmichael number, where $k \geq 2$ and r is not a multiple of p. Then by CPS11, $a^{p-1} \equiv 1 \mod p^2$ for any a coprime to n. Now by the binomial theorem,

$$(p+1)^{p-1} = 1 + (p-1)p + tp^2$$

for some integer t; this is congruent to 1-p (so not congruent to 1) mod p^2 . By the Chinese remainder theorem, there exists a congruent to p+1 mod p^k and congruent to $1 \mod r$. Then a is coprime to p^k and to r, hence coprime to n, but $a^{p-1} \not\equiv 1 \mod p^2$.

We are now ready to give the fully general characterisation of a-pseudoprimes.

- **2.11** THEOREM. Suppose that gcd(n, a) = 1 and that $n = q_1 q_2 \dots q_k$, where $q_j = p_j^{k_j}$ for distinct primes p_j . Let $r_j = n/q_j$. Then n is a-pseudoprime if and only if
 - (i) $a^{p_j-1} \equiv 1 \mod q_j$ for all j

and (ii) $a^{r_j-1} \equiv 1 \mod q_j$ for all j.

Proof. Suppose that n is a-pseudoprime. Then 2.8 shows that (i) holds whenever $k_j \geq 2$; of course, it holds automatically if $k_j = 1$. Statement (ii) is given by 2.4.

Conversely, if (i) and (ii) hold, then the reasoning in 2.6 applies without change to show that $n \in PS(a)$.

The two conditions can be combined as follows: let $n_j = \gcd(r_j - 1, p_j - 1)$. Then $n \in PS(a)$ iff $a^{n_j} \equiv 1 \mod q_j$ for all j. Further, $n_j = \gcd(n-1, p_j - 1)$, since $n-1 = (q_j - 1)r_j + (r_j - 1)$ and $p_j - 1$ divides $q_j - 1$.

By 2.8, (i) is also equivalent to $q_j \in F(a)$, and to $m(p_j) = m(q_j)$. Given that this holds, (ii) is equivalent to $m(p_j)$ dividing $r_j - 1$ for each j.

Completion of the search for 2-pseudoprimes below 1000. We can now show quite quickly that there are no non-square-free 2-pseudoprimes below 1000, so the only 2-pseudoprimes below 1000 are the three square-free ones already listed, i.e. 341, 561 and 645.

It is enough to show that p^2 is not 2-pseudoprime for each prime $p \leq 31$. By 2.9, if $p^2 \in PS(2)$, then p^2 divides $2^{p-1} - 1$. For each $p \leq 23$, the full factorisation of $2^{p-1} - 1$ was given earlier. In each case, we see that p^2 is not a factor (although, of course, p is).

It remains to consider 29 and 31. Write just m for m(p). If $p^2 \in PS(2)$, then 2.8 tells us that $2^m \equiv 1 \mod p^2$; if also m = 2n, then 2.10 says that $2^n \equiv -1 \mod p^2$.

$$p = 29$$
: Then $m = 28$, so $n = 14$. Now $2^7 = 128 = 4 \times 29 + 12$, so (mod 29^2)
$$2^{14} \equiv 96 \times 29 + 144 = 101 \times 29 - 1 \equiv 14 \times 29 - 1 \not\equiv -1.$$

$$p = 31$$
: Then $m = 5$, and $2^5 - 1 = 31$, not a multiple of 31^2 .

It turns out that the first prime p for which p^2 is 2-pseudoprime is 1093 (this was discovered by Meissner in 1913, long before the age of computers). Long before this, one might have been tempted to conjecture that there are no such primes! Even more remarkably, it is now known that there are only two such primes less than 10^9 , namely 1093 and 3511.

Searching for 3-pseudoprimes. The reader may choose to undertake a similar exercise for 3-pseudoprimes. To assist the process, we provide a table of values of $m(p) = \operatorname{ord}_p(3)$ for $p \leq 43$:

$$p$$
 5 7 11 13 17 19 23 29 31 37 41 43 $\operatorname{ord}_{p}(3)$ 4 6 5 3 16 18 11 28 30 18 8 42

By definition, 3 is no longer permitted as a prime factor, which shortens the list of pairs (p,q). If we adhere to the form of the definition that allows even numbers, then 2 is permitted, but by 2.5, it can only be combined with q having m(q) odd.

Since 11^2 is 3-pseudoprime, it is necessary to investigate numbers of the form 11^2q (it turns out that there are no other primes $p \leq 31$ with p^2 3-pseudoprime). By 2.11, for 11^2q to be 3-pseudoprime, we require m(11) (= 5) to divide q-1 and m(q) to divide 120. From the table above, we see that these conditions are satisfied by 31 and 41 (they are also satisfied by 61).

The list of 3-pseudoprimes less than 1000 is;

$$7 \times 13 = 91$$
 $11 \times 61 = 671$
 $11^2 = 121$ $19 \times 37 = 703$
 $2 \times 11 \times 13 = 286$ $13 \times 73 = 949$

We include one further result on 2-pseudoprimes with two prime factors. Recall that the numbers $M_k = 2^k - 1$ are the "Mersenne numbers". We need two lemmas:

2.12 LEMMA. If
$$gcd(j, k) = 1$$
, then $gcd(M_j, M_k) = 1$.

Proof. Let $gcd(M_j, M_k) = d$. Then 2^j and 2^k are congruent to $1 \mod d$. So $ord_d(2)$ divides both j and k, hence is 1. This means that $2 \equiv 1 \mod d$, hence d = 1.

2.13 LEMMA. If $k \geq 5$ is not a multiple of 3, then $2^k + 1$ has prime factors other than 3.

Proof. $2^3 \equiv -1 \mod 9$, so $2^r \equiv -1 \mod 9$ only when r is an odd multiple of 3, hence 2^k is not congruent to $-1 \mod 9$. So $2^k + 1$ is not of the form 3^s , and has prime factors other than 3.

2.14 PROPOSITION. There are infinitely many 2-pseudoprimes with two prime factors.

Proof. Take any prime $k \geq 5$. Choose a prime factor p of $2^k - 1$ and a prime factor $q \neq 3$ of $2^k + 1$. Then $2^k \equiv 1 \mod p$: since k is prime, m(p) = k. So p - 1 is a multiple of k, and hence (since it is even) of 2k. Similarly, $2^{2k} \equiv 1 \mod q$, so m(q) divides 2k, hence is either 2 or 2k. But if m(q) = 2, then q divides $2^2 - 1 = 3$, so q = 3, contrary to our choice. So m(q) = 2k, and q - 1 is a multiple of 2k. By 2.6, $pq \in PS(2)$. Finally, if k' is another prime, with corresponding p', q', then by Lemma 2.12, p is different from p' and q' (note that q' divides $M_{2k'}$ and gcd(k, 2k') = 1), so $pq \neq p'q'$.

3. The bases for which a given number is pseudoprime

So far, the emphasis has been on finding the members n of PS(a) for a fixed a. Instead, we will now fix an odd, composite number n and focus attention on the set of numbers a for which $n \in PS(a)$, in other words, such that $a^{n-1} \equiv 1 \mod n$. Recall that this necessarily implies that $\gcd(a, n) = 1$.

If this is satisfied by a, it is also satisfied by any b congruent to $a \mod n$. So we only need to consider congruence classes mod n, reducing the problem to a finite one.

We denote by G_n the group of congruence classes (alias residue classes) coprime to n. This can be described as the group of units in the ring \mathbb{Z}_n of (all) congruence classes mod n. We write \hat{r} (or \hat{r} when r is a longer expression) for the congruence class containing r.

For a finite set S, we denote by |S| (when there is no danger of confusion) the number of members of S. By definition, $|G_n| = \phi(n)$.

The statement $a^{n-1} \equiv 1 \mod n$ is equivalent to $\hat{a}^{n-1} = \hat{1}$. We denote by P_n the set of elements of G_n that satisfy this, in other words, the set of $a \pmod{n}$ for which $n \in PS(a)$.

By definition, n is a Carmichael number if and only if $P_n = G_n$.

Of course, it is of no great interest to say that $n \in PS(1)$. However, we must recognise that $\hat{1}$ is an element (indeed, an important one) of P_n .

3.1. P_n is a subgroup of G_n , hence $|P_n|$ divides $\phi(n)$.

Proof. In any abelian group G with identity e, it is elementary that $\{a \in G : a^m = e\}$ is a subgroup for any positive integer m. Also, the order of a subgroup divides |G|.

So if n is not a Carmichael number, then $|P_n|$ is a proper divisor of $\phi(n)$; in particular, $|P_n| \leq \frac{1}{2}\phi(n)$.

3.2. If
$$\hat{a} \in P_n$$
, then $(n-a) \in P_n$. In particular, $-\hat{1} \in P_n$.

Proof. Since
$$n-1$$
 is even, $(-a)^{n-1}=a^{n-1}$.

Recall the characterisation of a-pseudoprimes in 2.11. One way to state it is as follows. Let $n = q_1 q_2 \dots q_k$, where $q_j = p_j^{k_j}$ for distinct primes p_j , and let $r_j = n/q_j$. let $n_j = \gcd(n-1, p_j-1) = \gcd(r_j-1, p_j-1)$. Then $n \in PS(a)$ iff $a^{n_j} \equiv 1 \mod q_j$ for all j.

This can be read equally as a characterisation of the elements of P_n . We deduce an expression for $|P_n|$. We use again the fact that the group G_q is cyclic if $q = p^r$ for an odd

prime p, together with the following lemma.

3.3 LEMMA. Let G be a cyclic group of order n, and let $k \geq 1$. Then the number of elements $a \in G$ satisfying $a^k = e$ is gcd(k, n).

Proof. Let u be a generator of G, so u has order n. Let gcd(k, n) = d, and write $k = k_1 d$, $n = n_1 d$. Then $gcd(k_1, n_1) = 1$. Let $a = u^j$. Then $a^k = u^{jk} = e$ iff n divides jk, equivalently n_1 divides jk_1 . By Euclid's lemma, this occurs iff j is a multiple of n_1 . So the distinct elements u^j satisfying the condition are given by $j = rn_1$ for $1 \le r \le d$.

3.4 THEOREM. Let n be as above. Then $|P_n| = n_1 n_2 \dots n_k$.

Proof. Since n_j divides $\phi(q_j)$, there are exactly n_j numbers $a \pmod{q_j}$ satisfying $a^{n_j} \equiv 1 \mod q_j$. By the Chinese remainder theorem, there are $n_1 n_2 \dots n_k$ elements (mod n) that satisfy this condition for all j.

This theorem can be seen as a generalisation of Korselt's characterisation of Carmichael numbers (Theorem 1.2): to have $|P_n| = \phi(n)$, we require that $\phi(n) = \prod_{j=1}^k (p_j - 1)$ (so n is square-free) and $n_j = p_j - 1$, so $p_j - 1$ divides n - 1, for each j.

We will now describe the group P_n in some particular cases.

3.5. Let n = pq, where p, q are prime and 2 . Let <math>gcd(p - 1, q - 1) = g. Then $|P_n| = g^2$. The set P_n consists of the elements a satisfying $a^g \equiv 1 \mod p$ and mod q.

Proof. In the notation of 4.4, $n_1 = n_2 = g$. However, we already know from 2.6 that to have $a \in P_n$ we require $\operatorname{ord}_p(a)$ to divide q - 1, and hence to divide g, and similarly for $\operatorname{ord}_q(a)$.

In particular, if p-1 divides q-1, then $|P_n|=(p-1)^2$. The members of P_n are the numbers satisfying $a^{p-1} \equiv 1 \mod q-1$.

We specialise further to numbers of the form n = pq with q - 1 = 2(p - 1). Clearly, for such numbers we have $|P_n| = \frac{1}{2}\phi(n)$ (one might call them "semi-Carmichael numbers"). Note that if p > 3, then for q to be prime, p must be congruent to 1 mod 6, since if $p \equiv 5 \mod 6$, then $q \equiv 3 \mod 6$, so is a multiple of 3. So p = 6k + 1 and q = 12k + 1 for some k. The members of P_n are those satisfying $a^{p-1} \equiv 1 \mod q$; by Euler's criterion, this is equivalent to a being a quadratic residue mod q, or $(a \mid q) = 1$ in the notation of the Legendre symbol. We now identify the cases when 2, 3 and 5 belong to P_n , using the following well-known facts:

- $(2 \mid q) = 1 \text{ iff } q \equiv \pm 1 \mod 8,$
- $(3 \mid q) = 1 \text{ iff } q \equiv \pm 1 \mod 12,$
- $(5 \mid q) = 1 \text{ iff } q \equiv \pm 1 \mod 5.$

3.6. Suppose that $p \ge 5$ and q = 2p - 1 are prime, and n = pq. Then:

- (i) $2 \in P_n \text{ iff } p \equiv 1 \mod 4;$
- (ii) $3 \in P_n$ in all cases
- (iii) $5 \in P_n$ iff $p \equiv 1 \mod 10$.

Proof. (i) If p = 4r + 1, then q = 8r + 1, so $(2 \mid q) = 1$. If p = 4r + 3, then q = 8r + 5, so $(2 \mid q) = -1$.

- (ii) As seen above, q = 12k + 1 for some k.
- (iii) Corresponding to the values 1, 2, 3, 4 for $p \mod 5$, the values for $q \mod 5$ are 1, 3, 0, 2. Only the first case (in which case $p \equiv 1 \mod 10$) gives $(5 \mid q) = 1$.

We list the first few pairs (p,q) with both prime. The cases with $p \equiv 1 \mod 4$ (so that $pq \in PS(2)$) are indicated by *.

Next, we consider $n = p^2$. By 3.4, $|P_n| = p - 1$. However, we will establish a direct description of P_n without relying on the theorem that G_n is cyclic. Note first that for any b not a multiple of p, we have $b^{p(p-1)} \equiv 1 \mod p^2$: this is a case of the Euler-Fermat theorem, but it also follows from 2.7 applied to b^{p-1} .

3.7 LEMMA. Suppose that b and c are not multiples of p. Then $b^p \equiv c^p \mod p^2$ if and only if $b \equiv c \mod p$.

Proof. Suppose that $b \equiv c \mod p$. We have

$$b^{p} - c^{p} = (b - c)(b^{p-1} + b^{p-2}c + \dots + c^{p-1}).$$

Exactly as in 2.7, it follows that $b^p - c^p$ is a multiple of p^2 .

Conversely, if this holds, then $b \equiv b^p \equiv c^p \equiv c \mod p$.

3.8. Let $n = p^2$. Then P_n consists of the p-1 elements (b^p) $(1 \le b \le p-1)$, which are distinct in G_n .

Proof. If $a \in P_n$, then by 2.7, $a^{p-1} \equiv 1 \mod p^2$, so $a \equiv a^p \mod p^2$. Conversely, if $a \equiv x^p \mod p^2$, then $a^{p-1} \equiv x^{p(p-1)} \equiv 1 \mod p^2$.

Every $x \in G_n$ is congruent (mod p) to some b with $1 \le b \le p-1$. By the Lemma, $x^p \equiv b^p \mod p^2$, and further, the elements b^p are distinct mod p^2 .

We can now revisit the observed scarcity of primes p such that $p^2 \in PS(2)$, or equivalently, such that $2 \in P_n$ (where $n = p^2$). Of the p(p-1) elements of G_n , just p-1 belong to P_n , two of which are 1 and -1. If the others, in some sense, are equally distributed across the available values, then it would be reasonable to conclude that the "probability" (again in some sense) of 2 belonging to P_n is (p-3)/p(p-1) < 1/p. So the expected number of primes p < x such that $p^2 \in PS(2)$ would be $\sum_{p < x} \frac{1}{p}$, which is known to be approximated by $\log \log x$. Now $\log \log 10^9 \approx 3.03$, so we should not be surprised that there are only two such primes less than 10^9 .

4. Carmichael numbers (2)

This section is largely devoted to further results on Carmichael numbers with three prime factors. We have shown how to find the Carmichael numbers of form pqr for a given (p,q). We now establish a much more striking fact: there are only finitely many Carmichael numbers of the form pqr for a given p. Furthermore, we can give an upper bound for the number of them and describe a systematic way of finding them.

We restate the previous (1),(2),(3) more explicitly: n = pqr is a Carmichael number if and only if there are integers h_1 , h_2 , h_3 such that

$$qr - 1 = h_1(p - 1),$$
 (7)

$$pr - 1 = h_2(q - 1),$$
 (8)

$$pq - 1 = h_3(r - 1).$$
 (9)

The rough significance of these numbers is shown by the approximations $h_1 \approx qr/p$ (etc.) when p, q, r are large.

4.1. We have $2 \le h_3 \le p - 1$.

Proof. Since r-1>q, we have $qh_3< pq$, hence $h_3< p$. Since both are integers, $h_3\leq p-1$. Also, $h_3\neq 1$ since $r\neq pq$ (r is prime!). So $h_3\geq 2$.

The essential point is that we can express q and r in terms of p, h_2 and h_3 :

4.2. We have

$$q - 1 = \frac{(p-1)(p+h_3)}{h_2h_3 - p^2}. (10)$$

Proof. By (8) and (9),

$$h_2(q-1) = p(r-1) + (p-1)$$

= $\frac{p}{h_3}(pq-1) + (p-1),$

SO

$$h_2h_3(q-1) = p(pq-1) + h_3(p-1) = p[p(q-1) + (p-1)] + h_3(p-1),$$

hence

$$(h_2h_3 - p^2)(q-1) = (p+h_3)(p-1).$$

Once p, q and h_3 are known, r is determined by (9).

4.3 THEOREM. Let p be prime. Then there are only finitely many 3-factor Carmichael numbers with smallest prime factor p. Denote this number by $f_3(p)$. Then

$$f_3(p) \le (p-2)(\log p + 2).$$

Moreover, for any $\varepsilon > 0$, we have $f_3(p) < \varepsilon p \log p$ for sufficiently large p, so in fact

$$\frac{f_3(p)}{p\log p} \to 0 \quad as \ p \to \infty.$$

Proof. Choose h_3 satisfying $2 \le h_3 \le p-1$. Write $h_2h_3 - p^2 = \Delta$. We will work with Δ rather than h_2 . When Δ is chosen, q is determined by (10) and then r by (9). By (10),

$$\Delta = \frac{(p-1)(p+h_3)}{q-1}.$$

Clearly, Δ is a positive integer, so $\Delta \geq 1$. Also, since p-1 < q-1, we have $\Delta < p+h_3$, so in fact $\Delta \leq p+h_3-1$, and Δ must lie in an interval of length $p+h_3-2$. In addition, Δ must be congruent to $-p^2$ mod h_3 , so each block of length h_3 contains only one possible value for Δ . Hence the number of choices for Δ is no more than

$$\frac{p+h_3-2}{h_3}+1=\frac{p-2}{h_3}+2.$$

We now add over the possible values of h_3 and use the well-known fact that $\sum_{h=2}^{p} \frac{1}{h} < \log p$ to obtain

$$f_3(p) \le \sum_{h=2}^{p-1} \left(\frac{p-2}{h} + 2\right) < (p-2)(\log p + 2).$$

You at liberty not to bother with the second half of the proof! For those bothering, the point is that the estimation just found took no notice of the fact that Δ also has to be a divisor of $(p-1)(p+h_3)$. We use the well-known fact that for any $\varepsilon > 0$, $\tau(n)/n^{\varepsilon} \to 0$ as $n \to \infty$, where $\tau(n)$ is the number of divisors of n. So the number of choices for Δ is also bounded by $\tau[(p-1)(p+h_3)]$, which is less than p^{ε} for large enough p (since $(p-1)(p+h_3) < 2p^2$). Using this bound for $h_3 \leq p^{1-\varepsilon}$ and the previous one for $h_3 > p^{1-\varepsilon}$, together with the elementary estimation $\sum_{y < n \leq x} \frac{1}{n} \leq \log x - \log y + 1$, we see that $f_3(p) \leq S_1 + S_2$, where $S_1 = p^{1-\varepsilon}p^{\varepsilon} = p$ and

$$S_2 \le \sum_{p^{1-\varepsilon} < h < p} \left(\frac{p}{h} + 2\right) \le p(\varepsilon \log p + 1) + 2p = \varepsilon p \log p + 3p,$$

so $f_3(p) < \varepsilon p \log p + 4p < 2\varepsilon p \log p$ for large enough p. Of course, we can now replace 2ε by ε .

Note. Using known bounds for the divisor function, the estimate can be refined to $f_3(p) \leq (p \log p)/(\log \log p)$ for large enough p (see [Jam]).

The proof of 4.3 also amounts to a procedure for finding the Carmichael numbers pqr for a given p. We choose h_3 , then search for possible values of Δ . They have to satisfy:

$$\Delta \le p + h_3 - 1,$$

$$\Delta \equiv -p^2 \mod h_3,$$

$$\Delta \text{ divides } (p-1)(p+h_3).$$

For example, if $h_3 = 2$, the second condition restricts Δ to odd values.

We list the values of Δ satisfying these conditions. For each of them, q is defined by $q-1=(p-1)(p+h_3)/\Delta$. Of course, q may or may not be prime. If it is, we continue, deriving r from (9). (The r defined this way will always be an integer: by the expression for $h_2(q-1)$ in the proof of 4.2, h_3 divides p(pq-1); now by Euclid's lemma, h_3 divides p(q-1). The algebra of 4.2, taken in reverse, shows that we have ensured that (8) is satisfied. We still have to check whether r is prime and whether $qr \equiv 1 \mod (p-1)$: if both these things happen, then pqr is a Carmichael number. Furthermore, this process will detect all Carmichael numbers of the form pqr.

We now work through the cases p=3, 5, 7. We present the numbers in factorised form without multiplying them out First, take p=3. The only value for h_3 is 2. We require Δ to be odd, no greater than 4, and a divisor of 10. The only choice is $\Delta=1$, giving q=11. By (9), 2(r-1)=32, so r=17. Clearly, $qr\equiv 1 \mod 2$. So $3\times 11\times 17$ is a Carmichael number, and it is the only one with p=3.

We present the cases p = 5 and p = 7 in tabular form. A composite value of q or r, terminating the process, is indicated by c.

h_3	$5 + h_3$	$5^2 \bmod h_3$	Δ	q	r	$qr \bmod 4$	Carmichael number
2	7	1	1	29	73	1	$5 \times 29 \times 73$
3	8	1	2	17	29	1	$5 \times 17 \times 29$
4	9	1	3	13	17	1	$5 \times 13 \times 17$
h_3	$7 + h_3$	$7^2 \bmod h_3$	Δ	q	r	$qr \bmod 6$	Carmichael number
2	9	1	1	55c			
			3	19	67	1	$7 \times 19 \times 67$
3	10	1	2	31	73	1	$7 \times 31 \times 73$
			5	13	31	1	$7 \times 13 \times 31$
4	11	1	3	23	41	1	$7 \times 23 \times 41$
5	12	4	1	73	103	1	$7 \times 73 \times 103$
			6	13	19	1	$7 \times 13 \times 19$
6	13	1	_				

These cases have a success rate that is quite untypical of larger numbers! In fact, 11 is already very different: there are no Carmichael numbers 11qr. Try working through this case for yourself.

Remark. If pqr is a Carmichael number and q-1 is a multiple of p-1, then so is r-1. This follows from (5) and the identity pr-1=(p-1)r+(r-1). All the Carmichael numbers just listed have this property except $7 \times 23 \times 41$.

Another consequence of 4.2 is that we can give bounds for q, r and n in terms of p:

4.4. If pqr is a Carmichael number, with p < q < r, then

$$q < 2p(p-1),$$
 $r < p^2(p-1),$ $n < 2p^4(p-1)^2$ $(< 2p^6).$

Proof. By (10) and the fact that $h_3 \leq p-1$, we have

$$q < (p-1)(p+h_3) + 1 < (p-1)(2p-1) + 1 < 2p(p-1).$$

Now by (9),

$$r = \frac{1}{h_3}(pq - 1) + 1 \le \frac{1}{2}(pq - 1) + 1 = \frac{1}{2}(pq + 1) < p^2(p - 1) + \frac{1}{2},$$

so in fact $r < p^2(p-1)$ (equality doesn't occur, since r is prime!). Hence $n = pqr < 2p^4(p-1)^2$.

Similar results apply to numbers with four prime factors, n = pqrs with p < q < r < s and (p,q) given. All we have to do is substitute pq for p in our previous reasoning. It doesn't make any difference that pq is not prime until the final step, where of course the congruences for p-1 and q-1 must be checked separately. We define h_4 by $h_4(s-1) = pqr-1$, from which it follows that $2 \le h_4 \le pq-1$ (and also h_4 cannot be a multiple of p or q). Identity (10) becomes $r-1 = (pq-1)(pq+h_4)/\Delta$, where $\Delta = h_3h_4 - p^2q^2$, so that

$$\Delta = \frac{(pq-1)(pq+h_4)}{r-1} < p(pq+h_4).$$

Of course, Δ also has to divide $(pq-1)(pq+h_4)$. This limits the number of possible values for it to $(pq)^{\varepsilon}$ (for any given $\varepsilon > 0$) for large enough pq, so the number of Carmichael numbers of this form is bounded by $(pq)^{1+\varepsilon}$.

Returning to Carmichael numbers with three prime factors, let $C_3(x)$ be the number of such numbers not greater than x. We can give an estimation of $C_3(x)$ using Theorem 4.3 and Chebyshev's well-known estimate for prime numbers, which states the following: let P(x) denote the set of primes not greater than x, and let $\theta(x) = \sum_{p \in P(x)} \log p$. Then $\theta(x) \leq cx$ for all x, where c is a constant not greater than $\log 4$.

4.5. There is a constant $C \le 2 \log 4$ such that $C_3(x) \le Cx^{2/3}$ for all x > 2.

Proof. Use 4.3 in the form $f_3(p) \leq 2p \log p$. If $n = pqr \leq x$, then $p < x^{1/3}$. Hence

$$C_3(x) \le \sum_{p \in P(x^{1/3})} 2p \log p \le 2x^{1/3} \theta(x^{1/3}) \le 2cx^{2/3}.$$

For a Carmichael number n=pqr, let g be the gcd of p-1, q-1 and r-1. Obviously, g is even and $g \leq p-1$. Write

$$p-1 = ag, \quad q-1 = bg, \quad r-1 = cg,$$
 (11)

so that a < b < c (hence $b \ge 2$, $c \ge 3$ and $abc \ge 6$). Clearly, $abcg^3 < n$, so $g < n^{1/3}$.

4.6. We have $g = \gcd(p-1, q-1)$ (etc.), hence a, b, c are pairwise coprime.

Proof. Let $gcd(p-1, q-1) = g_0$. Now qr-1 is a multiple of (p-1), so of g_0 . But g_0 divides q-1, and qr-1 = (q-1)r + (r-1). So g_0 divides r-1, hence $g_0 = g$.

Hence a = 1 iff q - 1 is a multiple of p - 1. As remarked earlier, this occurs frequently.

Example. For $n = 7 \times 13 \times 19$, we have g = 6, a = 1, b = 2, c = 3.

There are numerous identities and inequalities linking these numbers. First, (7), (8) and (9) can be restated as follows.

4.7. We have

$$h_1 a = bcg + b + c,$$
 $h_2 b = acg + a + c,$ $h_3 c = abg + a + b.$ (12)

Proof. (7) says $h_1 ag = (bg + 1)(cg + 1) - 1 = bcg^2 + bg + cg$. Similarly for (8), (9).

Note that h_3c can also be written as aq + b and as bp + a.

4.8. *Let*

$$E = (bc + ca + ab)g + a + b + c.$$

Then there is an integer k such that E = kabc.

Proof. By 4.7, we have

$$E = a(b+c)g + a + (bcg + b + c) = a(b+c)g + a + h_1a,$$

so a divides E. Similarly for b and c. Since a, b, c are pairwise coprime, abc divides E. \square

4.9. If a, b, c are given, then there is only one possible choice for g mod abc.

Proof. Write bc + ca + ab = S. If d divides S and a, then it divides bc and a, so d = 1. So $\gcd(S, a) = 1$. Similarly for b, c, hence $\gcd(S, abc) = 1$. By 4.8, g has to satisfy $Sg \equiv -a - b - c \mod abc$. This determines g uniquely mod abc.

Conversely, suppose that a, b, c (pairwise coprime) are given, and that g satisfies $Sg \equiv -a - b - c \mod abc$, so that E is a multiple of abc. Let p, q, r be defined by (11) and let n = pqr. Then the algebra in 4.7 and 4.8, in reverse, shows that (12) holds for certain integers h_1 , h_2 , h_3 , and hence that (7), (8), (9) hold. So if p, q, r are prime, then n is a Carmichael number. This gives a procedure for searching for Carmichael numbers with specified a, b, c.

Example. (a, b, c) = (1, 2, 3). The condition for g is $11g \equiv -6 \mod 6$, hence $g = 0 \mod 6$. The first three cases that give three primes are:

$$g = 6$$
: $7 \times 13 \times 19$; $g = 36$: $37 \times 73 \times 109$; $g = 210$: $211 \times 421 \times 631$.

In general, g = 6m, giving p = 6m + 1, q = 12m + 1, r = 18m + 1. If it could be shown that there are infinitely many values of m such that these three are all prime, then it would follow that there are infinitely many Carmichael numbers with three prime factors. However, this is a typical example of a whole family of problems about prime numbers that remain unsolved. We remark that to avoid any of p, q, r being a multiple of 5, we need m to be congruent to 0 or 1 mod 5.

Example. (a,b,c)=(2,3,5). Then $31g\equiv -10\equiv 20 \mod 30$, so $g\equiv 20 \mod 30$. The first three cases are:

$$g = 20$$
: $41 \times 61 \times 101$; $g = 50$: $101 \times 151 \times 251$; $g = 140$: $281 \times 421 \times 701$.

In general, g = 30m + 20, giving p = 60m + 41, q = 90m + 61, r = 150m + 101.

We mention some inequalities for these quantities.

4.10 We have
$$a \le 3g - 1$$
 and $a < \sqrt{3}n^{1/6}$.

Proof. Recall that a < b < c and $g \ge 2$. By 4.8,

$$kab = g\left(a + b + \frac{ab}{c}\right) + \left(1 + \frac{a}{c} + \frac{b}{c}\right)$$

< $g(2a + b) + 3 \le g(3b - 2) + 3 < 3bg$,

so ka < 3g, hence $a \le ka \le 3g - 1$. Hence also $a^2 < 3ag < 3p \le 3n^{1/3}$.

4.11. We have
$$p < 3g^2$$
, $q < 18g^4$, $r < 27g^6$, $n < 2.3^6 g^{12}$.

Proof. Since $g \ge 2$, we have $p = ag + 1 \le (3g - 1)g + 1 < 3g^2$. The other bounds now follow from 4.4.

With more care, these estimations can be improved considerably. By 4.11, there are only finitely many 3-factor Carmichael numbers with a given value of g. In fact, it can be shown that this number is bounded by an estimate of the form $C_{\varepsilon}g^{1+\varepsilon}$. Also, by further development of this analysis, the estimation of $C_3(x)$ in 4.5 has been greatly strengthened in successive steps. The best current estimate [HBr] is $C_3(x) \leq x^{7/20+\varepsilon}$ for large enough x. A gentle exposition of these results can be seen in [Jam].

5. Concluding remarks

Up to 10⁶, there are just 43 Carmichael numbers and 245 2-pseudoprimes, whereas there are 78,498 primes – so the original idea of using the Fermat property to detect primes is not so bad after all!

R.G.E. Pinch [Pi] has computed the Carmichael numbers up to 10^{18} and the 2-pseudoprimes up to 10^{13} . Some of his results are as follows. Here, C(x) denotes the number of Carmichael numbers up to x, $C_3(x)$ the number with three prime factors, and $P_2(x)$ the number of

2-pseudoprimes.

$$x$$
 10^6 10^9 10^{12} $C(x)$ 43 646 $8,241$ $C_3(x)$ 23 172 $1,000$ $P_2(x)$ 245 $5,597$ $101,629$

It was an unsolved problem for many years whether there are infinitely many Carmichael numbers. The question was resolved in 1994 in a classic article by Alford, Granville and Pomerance in 1994 [AGP]. Here it was shown, using sophisticated methods, not only that the answer is yes, but that in fact $C(x) > x^{2/7}$ for sufficiently large x. The $\frac{2}{7}$ has been improved to 0.33 by Harman [Har]. (Recall from 2.2 that the corresponding question for pseudoprimes is very easily answered.)

Pinch's figures suggest an upper bound of the form x^{α} (with α possibly close to $\frac{1}{3}$) for C(x), but no such bound is known, and it is regarded as a serious possibility that none is valid. The best known upper bound [Pom2] is as follows: write $\log_2(x) = \log\log x$ (etc.) and $l(x) = \exp(\log x \log_3 x/\log_2 x)$. Then for any $\varepsilon > 0$, $C(x) \le x/l(x)^{1-\varepsilon}$ for large enough x. Meanwhile, $P_2(x) \le x/l(x)^{1/2}$ for large enough x [Pom1].

Various subspecies of pseudoprimes have been defined, such as "strong" and "Euler" pseudoprimes. They are even more sparse than ordinary pseudoprimes (which are sometimes called "Fermat pseudoprimes" by contrast), thereby providing an even better primality test; in particular, strong pseudoprimes correspond to the "Miller-Rabin test". See [Ros], [Rib], [Kob], [CP].

REFERENCES

- [AGP] W.R. Alford, Andrew Granville and Carl Pomerance, There are infinitely many Carmichael numbers, *Annals of Math.* **140** (1994), 703–722.
 - [Car] R.D. Carmichael, On composite numbers P which satisfy the Fermat congruence $a^{P-1} \equiv 1 \pmod{P}$, American Math. Monthly 19 (1912), 22–27.
 - [CP] Richard Crandall and Carl Pomerance, *Prime Numbers: A Computational Perspective*, Springer (2001).
 - [Har] Glyn Harman, On the number of Carmichael numbers up to x, Bull. London Math. Soc. 37 (2005), 641–650.
- [HBr] D.R. Heath-Brown, Carmichael numbers with three prime factors, *Hardy-Ramanujan J.* **30** (2007), 6–12.
- [Jam] G.J.O. Jameson, Carmichael numbers with three prime factors, at www.maths.lancs.ac.uk/~jameson

- [JJ] G.A. Jones and J.M. Jones, *Elementary Number Theory*, Springer (1998).
- [Kob] Neal Koblitz, A Course in Number Theory and Cryptography, Springer (1987).
- [NT] G.J.O. Jameson, Number Theory, Lancaster University lecture notes.
 - [Pi] R.G.E. Pinch, The Carmichael numbers up to 10¹⁸, at www.chalcedon.demon.co.uk/rgep/carpsp.html
- [Pom1] Carl Pomerance, The distribution of pseudoprimes, *Math. Comp.* **37** (1981), 587–593.
- [Pom2] Carl Pomerance, Two methods in elementary number theory, Number Theory and Applications (Banff, 1988; R.A. Mollin, ed.), NATO Adv. Sci. Ser. C 265 (1989), 135–161.
 - [Rib] P. Ribenboim, The New Book of Prime Number Records, Springer (1995).
 - [Ros] Kenneth H. Rosen, Elementary Number Theory and its Applications, Addison-Wesley (1988).

 $May\ 2010$