KEITH CONRAD

1. Introduction

The group $SL_2(\mathbf{Z})$, which lies discretely in $SL_2(\mathbf{R})$, has a role somewhat like that of \mathbf{Z} inside of \mathbf{R} . It is the most basic example of a discrete nonabelian group. Two particular elements in $SL_2(\mathbf{Z})$ are

$$S = \left(\begin{array}{cc} 0 & -1 \\ 1 & 0 \end{array}\right), \quad T = \left(\begin{array}{cc} 1 & 1 \\ 0 & 1 \end{array}\right).$$

The matrix S has order 4 ($S^2 = -I_2$), while T has infinite order ($T^n = \begin{pmatrix} 1 & n \\ 0 & 1 \end{pmatrix}$) and $ST = \begin{pmatrix} 0 & -1 \\ 1 & 1 \end{pmatrix}$ has order 6 ($(ST)^3 = -I_2$).

Theorem 1.1. The matrices S and T generate $SL_2(\mathbf{Z})$.

After proving this theorem and running through a few quick consequences, we will look at subgroups of finite index in $SL_2(\mathbf{Z})$.

2. Proof of Theorem 1.1

Proof. Let $G = \langle S, T \rangle$ be the subgroup of $SL_2(\mathbf{Z})$ generated by S and T. We will give two proofs that $G = SL_2(\mathbf{Z})$, one algebraic (using the division theorem in \mathbf{Z}) and the other geometric (using the action of $SL_2(\mathbf{Z})$ on the upper half-plane).

The algebraic proof runs as follows. First we write down the effect of S and T^n on any matrix by multiplication from the left:

$$S\left(\begin{array}{cc}a&b\\c&d\end{array}\right)=\left(\begin{array}{cc}-c&-d\\a&b\end{array}\right),\qquad T^n\left(\begin{array}{cc}a&b\\c&d\end{array}\right)=\left(\begin{array}{cc}a+nc&b+nd\\c&d\end{array}\right).$$

Now pick any $\gamma = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ in $\operatorname{SL}_2(\mathbf{Z})$. Suppose $c \neq 0$. If $|a| \geq |c|$, write a = cq + r with $0 \leq r < |c|$. Then $T^{-q}\gamma$ has upper left entry a - qc, which is smaller in absolute value than the lower left entry c. Applying S switches these entries (with a sign change), and we apply the division theorem in \mathbf{Z} again if the lower left entry is nonzero. Eventually multiplication of γ on the left by enough copies of S and powers of T gives a matrix in $\operatorname{SL}_2(\mathbf{Z})$ with lower left entry S. Such a matrix, since it is integral with determinant S, has the form $\begin{pmatrix} \pm 1 & m \\ 0 & \pm 1 \end{pmatrix} = \pm T^m$, so $g\gamma = \pm T^m$ for some $g \in G$. Since $T^m \in G$ and $-I = S^2 \in G$, we have $\gamma = \pm g^{-1}T^m \in G$ so we are done.

In this proof, G acted on the set $SL_2(\mathbf{Z})$ by left multiplication. For a geometric proof, we make the group $GL_2^+(\mathbf{R})$ act on the upper half-plane $\mathfrak{h} = \{x + iy : y > 0\}$ by

(2.1)
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} (z) = \frac{az+b}{cz+d}.$$

This defines an action of $GL_2^+(\mathbf{R})$ on \mathfrak{h} since, for Im(z) > 0,

(2.2)
$$\operatorname{Im}\left(\frac{az+b}{cz+d}\right) = \frac{(ad-bc)\operatorname{Im}(z)}{|cz+d|^2} > 0.$$

For $z \in \mathfrak{h}$, $-I_2(z) = z$ (so $-I_2$ acts trivially on \mathfrak{h}), S(z) = -1/z, and T(z) = z + 1. Then $S^{2}(z)=z$, so S has order 2 as a transformation on \mathfrak{h} although as a matrix S has order 4. Obviously $T^n(z) = z + n$ for any integer n. (As both a matrix and a transformation on the upper half-plane, T has infinite order.) This action does not distinguish matrices in $SL_2(\mathbf{Z})$ which differ by a sign (γ and $-\gamma$ act on \mathfrak{h} in the same way), but this is not a problem for the purpose of using this action on \mathfrak{h} to prove $G = \mathrm{SL}_2(\mathbf{Z})$, since $-I_2 = S^2 \in G$. Pick $z = x + iy \in \mathfrak{h}$. For $\gamma = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ in G, the denominator of $\mathrm{Im}(\gamma(z))$ in (2.2) is

$$|cz + d|^2 = (cx + d)^2 + (cy)^2$$

and $y \neq 0$, so there are only finitely many integers c and d with |cz+d| less than a given bound. (Here z is not changing but c and d are.) Therefore there is a maximum value for $\operatorname{Im}(\gamma z)$ as γ runs over G, with z fixed. So there is some $g_0 \in G$ such that

$$\operatorname{Im}(gz) \leq \operatorname{Im}(g_0z)$$

for all $q \in G$.

Since $Sg_0 \in G$, the maximality property defining g_0 implies $Im((Sg_0)z) \leq Im(g_0z)$, so (2.2) with $\begin{pmatrix} a & b \\ c & d \end{pmatrix} = S$ gives us

$$\operatorname{Im}(S(g_0 z)) = \frac{\operatorname{Im}(g_0 z)}{|g_0 z|^2} \le \operatorname{Im}(g_0 z).$$

Therefore $|g_0z|^2 \ge 1$, so $|g_0z| \ge 1$. Since $\operatorname{Im}(T^ng_0z) = \operatorname{Im}(g_0z)$ and $T^ng_0 \in G$, replacing g_0z with $T^n g_0 z$ and running through the argument again shows $|T^n g_0 z| \ge 1$ for any $n \in \mathbb{Z}$.

Applying T (or T^{-1}) to g_0z adjusts its real part by 1 (or -1) without affecting the imaginary part. For some n, $T^n g_0 z$ has real part between -1/2 and 1/2. Using this power of T, we've obtained that every $z \in \mathfrak{h}$ has an element of its G-orbit in

$$\mathcal{F} = \{ z \in \mathfrak{h} : |\operatorname{Re}(z)| \le 1/2, |z| \ge 1 \}.$$

This is called the fundamental modular domain. Note Im $z \geq \sqrt{3}/2 > 1/2$ for each $z \in \mathcal{F}$.

Now that we know every point in \mathfrak{h} can be moved by G into \mathcal{F} , pick γ in $SL_2(\mathbf{Z})$ and consider how G moves the number $\gamma(2i)$ into \mathcal{F} . (That is, we pick the number 2i in \mathcal{F} and then see how to return $\gamma(2i)$ to \mathcal{F} using elements of G.) There is some $g \in G$ such that $g(\gamma(2i)) = (g\gamma)(2i)$ is in \mathcal{F} . By (2.2),

$$g\gamma = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \operatorname{SL}_2(\mathbf{Z}) \Longrightarrow \operatorname{Im}((g\gamma)(2i)) = \frac{2}{4c^2 + d^2} \ge \frac{\sqrt{3}}{2},$$

so c=0 (otherwise the imaginary part is at most $2/(4c^2) \le 1/2 < \sqrt{3}/2$). Then ad=1, so $a=d=\pm 1$ and

$$\begin{pmatrix} a & b \\ 0 & d \end{pmatrix} (2i) = \frac{2ai+b}{d} = 2i \pm b.$$

For this to have real part between $\pm 1/2$ forces b=0, so $g\gamma=\pm I_2$. Thus $\gamma=\pm g^{-1}$. Since $-I_2 = S^2 \in G$, we conclude $\gamma \in G$.

 $SL_2(\mathbf{Z})$ 3

Example 2.1. Take $A = \begin{pmatrix} 17 & 29 \\ 7 & 12 \end{pmatrix}$. We will carry out the algebraic proof of Theorem 1.1 to express A in terms of S and T.

Since $17 = 7 \cdot 2 + 3$, we want to subtract $7 \cdot 2$ from 17:

$$T^{-2}A = \left(\begin{array}{cc} 3 & 5 \\ 7 & 12 \end{array}\right).$$

Now we want to switch the roles of 3 and 7. Multiply by S:

$$ST^{-2}A = \left(\begin{array}{cc} -7 & -12\\ 3 & 5 \end{array}\right).$$

Dividing -7 by 3, we have $-7 = 3 \cdot (-3) + 2$, so we want to add $3 \cdot 3$ to -7. Multiply by T^3 :

$$T^3ST^{-2}A = \left(\begin{array}{cc} 2 & 3\\ 3 & 5 \end{array}\right).$$

Once again, multiply by S to switch the entries of the first column (up to sign):

$$ST^3ST^{-2}A = \begin{pmatrix} -3 & -5 \\ 2 & 3 \end{pmatrix}.$$

Since -3 = 2(-2) + 1, we compute

$$T^2ST^3ST^{-2}A = \left(\begin{array}{cc} 1 & 1\\ 2 & 3 \end{array}\right).$$

Mutliply by S:

$$ST^2ST^3ST^{-2}A = \begin{pmatrix} -2 & -3 \\ 1 & 1 \end{pmatrix}.$$

Since -2 = 1(-2) + 0, multiply by T^2 :

$$T^2ST^2ST^3ST^{-2}A = \begin{pmatrix} 0 & -1 \\ 1 & 1 \end{pmatrix}.$$

Multiply by S:

$$ST^2ST^2ST^3ST^{-2}A = \begin{pmatrix} -1 & -1 \\ 0 & -1 \end{pmatrix} = -T = S^2T.$$

Solving for A,

$$(2.3) \quad \left(\begin{array}{cc} 17 & 29 \\ 7 & 12 \end{array}\right) = A = T^2 S^{-1} T^{-3} S^{-1} T^{-2} S^{-1} T^{-2} S^{-1} (S^2 T) = T^2 S T^{-3} S T^{-2} S T^{-2$$

Remark 2.2. Readers familiar with continued fractions will like to know that multiplication by the matrices S and T is closely related to continued fractions for rational numbers, with the caveat that the continued fraction algorithm should use nearest integers from above rather than from below. To illustrate, the matrix $\binom{17}{7} \, \binom{29}{12}$ is in $SL_2(\mathbf{Z})$, and to obtain an expression for it in terms of S and T, we look at the ratio in the first column, 17/7:

$$\frac{17}{7} = 3 - \frac{4}{7} = 3 - \frac{1}{7/4} = 3 - \frac{1}{2 - 1/4}.$$

Using the entries 3, 2, and 4 as exponents for T,

$$T^3ST^2ST^4S = \begin{pmatrix} 17 & -5 \\ 7 & -2 \end{pmatrix},$$

whose first column is what we are after. To get the right second column, we solve $\begin{pmatrix} 17 & 29 \\ 7 & -2 \end{pmatrix}M$ for M, which is $\begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} = T^2$, so

$$\begin{pmatrix} 17 & 29 \\ 7 & 12 \end{pmatrix} = \begin{pmatrix} 17 & -5 \\ 7 & -2 \end{pmatrix} T^2 = T^3 S T^2 S T^4 S T^2.$$

This is a different expression for $\begin{pmatrix} 17 & 29 \\ 7 & 12 \end{pmatrix}$ than the one we found in (2.3).

Corollary 2.3. The group $SL_2(\mathbf{Z})$ is generated by two matrices of finite order.

Proof. We have $SL_2(\mathbf{Z}) = \langle S, T \rangle = \langle S, ST \rangle$, where $S = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$ has order 4 and $ST = \begin{pmatrix} 0 & -1 \\ 1 & 1 \end{pmatrix}$ has order 6. (As a transformation on \mathfrak{h} , ST has order 3 since $(ST)^3 = -I_2$, which acts trivially on \mathfrak{h} .)

Corollary 2.4. Any homomorphism $SL_2(\mathbf{Z}) \to \mathbf{C}^{\times}$ has image in the 12th roots of unity.

Proof. By the previous corollary, $SL_2(\mathbf{Z})$ is generated by an element S of order 4 and an element ST of order 6. Therefore a homomorphism into \mathbf{C}^{\times} has image in the subgroup generated by μ_4 and μ_6 , which is μ_{12} .

Example 2.5. To show Corollary 2.4 is not an empty result, here is an example of a homomorphism $\chi \colon \operatorname{SL}_2(\mathbf{Z}) \to \mathbf{C}^{\times}$ whose image is all the 12th roots of unity:

$$\chi \left(\begin{array}{cc} a & b \\ c & d \end{array} \right) = e^{\frac{2\pi i}{12}((1-c^2)(bd+3(c-1)d+c+3)+c(a+d-3))}.$$

For instance, $\chi(S) = -i$ and $\chi(T) = e^{2\pi i/12} = -i(\frac{-1+\sqrt{3}i}{2})$. Of course we are pulling this function out of nowhere; it is not obvious it is a homomorphism! The function χ occurs naturally in the theory of modular forms.

Corollary 2.6. The group $SL_2(\mathbf{Z})$ is generated by $T = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$ and $U = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$.

Proof. Both T and U are in $SL_2(\mathbf{Z})$, so $\langle T, U \rangle \subset SL_2(\mathbf{Z})$. Conversely, since $S = T^{-1}UT^{-1}$, $\langle T, U \rangle \supset \langle S, T \rangle = SL_2(\mathbf{Z})$.

3. Congruence subgroups of $\mathrm{SL}_2(\mathbf{Z})$

For an "arithmetically" defined group such as $SL_2(\mathbf{Z})$ (a discrete group of integral matrices), its most important subgroups are those of finite index. The most basic way to find finite-index subgroups of $SL_2(\mathbf{Z})$ is through the finite groups $SL_2(\mathbf{Z}/(N))$. For any integer N > 1, the natural reduction map $SL_2(\mathbf{Z}) \to SL_2(\mathbf{Z}/(N))$ is a homomorphism with kernel

$$\Gamma(N) = \ker(\operatorname{SL}_2(\mathbf{Z}) \to \operatorname{SL}_2(\mathbf{Z}/(N))) = \left\{ \left(\begin{array}{cc} a & b \\ c & d \end{array} \right) \equiv \left(\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right) \bmod N \right\}.$$

Of course this subgroup is defined for N=1 too, and $\Gamma(1)=\operatorname{SL}_2(\mathbf{Z})$. Each $\Gamma(N)$ has finite index in $\operatorname{SL}_2(\mathbf{Z})$, since $\operatorname{SL}_2(\mathbf{Z})/\Gamma(N)$ embeds into the finite group $\operatorname{SL}_2(\mathbf{Z}/(N))$, so any subgroup of $\operatorname{SL}_2(\mathbf{Z})$ containing some $\Gamma(N)$ has finite index.

Theorem 3.1. The group $\Gamma(2) = \{A \in \operatorname{SL}_2(\mathbf{Z}) : A \equiv \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \mod 2 \}$ is generated by the matrices $-I_2$, T^2 , and U^2 , where

$$T^2 = \left(\begin{array}{cc} 1 & 2 \\ 0 & 1 \end{array}\right), \quad \ U^2 = \left(\begin{array}{cc} 1 & 0 \\ 2 & 1 \end{array}\right).$$

 $SL_2(\mathbf{Z})$ 5

Proof. All the matrices $-I_2$, T^2 , and U^2 are in $\Gamma(2)$, so $\langle -I_2, T^2, U^2 \rangle \subset \Gamma(2)$.

To get the reverse inclusion, we adapt the algebraic proof that $SL_2(\mathbf{Z}) = \langle S, T \rangle$, except instead of the usual division theorem in **Z** we will use the modified division theorem in **Z**: if $a, b \in \mathbf{Z}$ with $b \neq 0$ then a = bq + r where $|r| \leq (1/2)|b|$ (perhaps r < 0).

Pick any $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \Gamma(2)$, so a and d are odd while b and c are even. If A has lower left entry 0 then $A = \pm \begin{pmatrix} 1 & m \\ 0 & 1 \end{pmatrix}$ for some $m \in \mathbf{Z}$. Since A is in $\Gamma(2)$, m must be even. Writing $m = 2k, A = \pm \begin{pmatrix} 1 & 2k \\ 0 & 1 \end{pmatrix} = \pm T^{2k} \in \langle -I_2, T^2 \rangle.$

Now suppose A does not have lower left entry 0. We will see how to multiply A by a suitable power of T^2 or U^2 on the left to reduce the value of $\max(|a|,|c|)$. Since a and c have opposite parity, $a \neq \pm c$, so $|a| \neq |c|$ and therefore $\max(|a|, |c|)$ is either |a| or |c| but not both.

If |a| > |c| and $c \neq 0$, write a = (2c)q + r where $|r| \leq (1/2)|2c| = |c|$. Then $T^{-2q}A = (2c)(c-1)(c-1) = (2c)(c-1)$

Applying these two alternating steps, eventually we reach a matrix gA with $g \in \langle T^2, U^2 \rangle$ where the lower left entry is 0, so by the argument above $gA \in \langle -I_2, T^2 \rangle$. Therefore $A = q^{-1} \cdot qA \in \langle -I_2, T^2, U^2 \rangle.$

Theorem 3.2. The natural map $SL_2(\mathbf{Z}) \to SL_2(\mathbf{Z}/(N))$ is onto.

Proof. Pick $\binom{a}{c}\binom{a}{d}$ in $\mathrm{SL}_2(\mathbf{Z}/(N))$. There is $b'\equiv b \bmod N$ such that a and b' are relatively prime. The proof that b' exists can be given using the Chinese remainder theorem, and is omitted. (In practice, it doesn't take long to find such b' by simply checking b, b + N, b + $2N,\ldots$) Since (a,b')=1, there are x and y in **Z** such that ax-b'y=1. Using this x and y, set

$$c' = c + y(1 - (ad - b'c)), \quad d' = d + x(1 - (ad - b'c)).$$

The matrix $\begin{pmatrix} a & b' \\ c' & d' \end{pmatrix}$ is in $SL_2(\mathbf{Z})$ by a direct check and is congruent to $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$ mod N.

Example 3.3. Let $A = \begin{pmatrix} 18 & 14 \\ 4 & 2 \end{pmatrix}$, so det $A = -20 \equiv 1 \mod 21$. We will find a matrix in $SL_2(\mathbf{Z})$ which reduces to A in $SL_2(\mathbf{Z}/(21))$.

The top two entries, 18 and 14, are not relatively prime, but if we change 14 to 14+21=35then they are relatively prime. A solution to 18x - 35y = 1 is x = 2 and y = 1, giving

$$\left(\begin{array}{cc} 18 & 14 \\ 4 & 2 \end{array}\right) \equiv \left(\begin{array}{cc} 18 & 35 \\ 109 & 212 \end{array}\right) \bmod 21$$

and the second matrix is in $SL_2(\mathbf{Z})$.

The corresponding reduction homomorphism $GL_2(\mathbf{Z}) \to GL_2(\mathbf{Z}/(N))$ is usually *not* onto. The matrices in $GL_2(\mathbf{Z})$ have determinant ± 1 and $(\mathbf{Z}/(N))^{\times}$ has units $u \not\equiv \pm 1 \mod N$ once N > 6, so $\begin{pmatrix} u & 0 \\ 0 & 1 \end{pmatrix}$ in $GL_2(\mathbf{Z}/(N))$ can't be the reduction of a matrix in $GL_2(\mathbf{Z})$ since the determinants won't match mod N.

Corollary 3.4. For any integer N > 1, $SL_2(\mathbf{Z})/\Gamma(N) \cong SL_2(\mathbf{Z}/(N))$.

Proof. The reduction map $SL_2(\mathbf{Z}) \to SL_2(\mathbf{Z}/(N))$ is onto, with kernel $\Gamma(N)$.

Corollary 3.5. The finite group $SL_2(\mathbf{Z}/(N))$ is generated by 2 elements of order N.

Proof. Since $SL_2(\mathbf{Z})$ is generated by $T = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$ and $U = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$ (Corollary 2.6), reducing modulo N shows $SL_2(\mathbf{Z}/(N))$ is generated by the reductions of T and U, which each have order N.

Corollary 3.6. In $SL_2(\mathbf{Z})$, the subgroup $\langle S, T^2 \rangle$ has index 3.

Proof. We start by showing $\Gamma(2) \subset \langle S, T^2 \rangle$. By Theorem 3.1, it is enough to show the three generators $-I_2, T^2$, and U^2 of $\Gamma(2)$ are in $\langle S, T^2 \rangle$: $-I_2 = S^2, T^2 = T^2$, and $U^2 = ST^{-2}S^{-1}$.

To compute the index of $\langle S, T^2 \rangle$ in $\operatorname{SL}_2(\mathbf{Z})$, it is equivalent to work modulo $\Gamma(2)$ and compute the index of the subgroup generated by S and T^2 in $\operatorname{SL}_2(\mathbf{Z})/\Gamma(2) \cong \operatorname{SL}_2(\mathbf{Z}/(2))$. Since $T^2 \in \Gamma(2)$, $S \notin \Gamma(2)$, and $S^2 = -I_2 \in \Gamma(2)$, the group $\langle S, T^2 \rangle / \Gamma(2)$ has order 2, hence its index in $\operatorname{SL}_2(\mathbf{Z}/(2))$ is 6/2 = 3.

If we replace $\langle S, T^2 \rangle$ with $\langle S, T^m \rangle$ for m > 2 then there is no analogue of Corollary 3.6: $\langle S, T^m \rangle$ does not have finite index in $\operatorname{SL}_2(\mathbf{Z})$ for m > 2! A proof of this, shown to me by V. Pasol, uses the action of $\operatorname{SL}_2(\mathbf{Z})$ on the primitive vectors (relatively prime coordinates) in \mathbf{Z}^2 . This action of $\operatorname{SL}_2(\mathbf{Z})$ has one orbit, so if $\langle S, T^m \rangle$ has finite index in $\operatorname{SL}_2(\mathbf{Z})$ then the action of $\langle S, T^m \rangle$ on primitive vectors in \mathbf{Z}^2 would have finitely many orbits (the number of orbits would be at most its index in $\operatorname{SL}_2(\mathbf{Z})$). Pasol proves there are infinitely many $\langle S, T^m \rangle$ -orbits if m > 2, so $\langle S, T^m \rangle$ must have infinite index in $\operatorname{SL}_2(\mathbf{Z})$.

Any subgroup of $SL_2(\mathbf{Z})$ which contains some $\Gamma(N)$ is called a *congruence subgroup*. The meaning of the terminology is that such a subgroup can be described by a finite set of congruence conditions (namely being congruent modulo N to a set of representatives for a subgroup of $SL_2(\mathbf{Z}/(N))$).

Example 3.7. The proof of Corollary 3.6 shows $\langle S, T^2 \rangle$ is a congruence subgroup since $\Gamma(2) \subset \langle S, T^2 \rangle$. The image of $\langle S, T^2 \rangle$ in $\operatorname{SL}_2(\mathbf{Z})/\Gamma(2) \cong \operatorname{SL}_2(\mathbf{Z}/(2))$ is $\{\overline{I}_2, \overline{S}\}$, so we can describe $\langle S, T^2 \rangle$ by congruence conditions modulo 2:

$$\langle S, T^2 \rangle = \left\{ A \in \operatorname{SL}_2(\mathbf{Z}) : A \equiv \left(\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right) \text{ or } \left(\begin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right) \bmod 2 \right\}.$$

Theorem 3.8. The commutator subgroup $SL_2(\mathbf{Z})'$ is a congruence subgroup with index 12.

Proof. Since $\operatorname{SL}_2(\mathbf{Z})$ is generated by S with order 4 and ST with order 6, where $S^2 = (ST)^3 = -I_2$, the abelianization $\operatorname{SL}_2(\mathbf{Z})/\operatorname{SL}_2(\mathbf{Z})'$ is generated by $g = \overline{S}$ and $h = \overline{ST}$ where $g^4 = 1$, $h^6 = 1$, and $g^2 = h^3$. Because of commutativity, every element of $\operatorname{SL}_2(\mathbf{Z})/\operatorname{SL}_2(\mathbf{Z})'$ has the form g^ih^j where $0 \le i \le 3$ and $0 \le j \le 5$. From $g^2 = h^3$, we can restrict i further to $0 \le i \le 1$. The number of such different g^ih^j is at most 12, so $[\operatorname{SL}_2(\mathbf{Z}): \operatorname{SL}_2(\mathbf{Z})'] \le 12$.

Next we will show $SL_2(\mathbf{Z})$ has an abelian quotient of order 12, so $[SL_2(\mathbf{Z}) : SL_2(\mathbf{Z})'] \geq 12$ and therefore the index is 12. From the construction, we will obtain that $\Gamma(12) \subset SL_2(\mathbf{Z})'$.

If the reader is willing to believe the incredible homomorphism χ in Example 2.5 exists, then $\operatorname{SL}_2(\mathbf{Z})/\ker\chi\cong\mu_{12}$ is abelian of order 12, so $\operatorname{SL}_2(\mathbf{Z})'=\ker\chi$ by our index bounds. Since $\Gamma(12)\subset\ker\chi$ by a direct computation, $\operatorname{SL}_2(\mathbf{Z})'$ is a congruence subgroup.

Here is an argument which avoids χ . The composite map

$$\operatorname{SL}_2(\mathbf{Z}) \to \operatorname{SL}_2(\mathbf{Z}/(2)) = \operatorname{GL}_2(\mathbf{Z}/(2)) \cong S_3 \to \{\pm 1\},$$

where the first map is reduction mod 2 and the last map is the sign, is onto. Therefore $SL_2(\mathbf{Z})$ has a quotient group of order 2, which is abelian. The group $SL_2(\mathbf{Z}/(3))$ has order 24 and a normal 2-Sylow subgroup, so the composite

$$\operatorname{SL}_2(\mathbf{Z}) \to \operatorname{SL}_2(\mathbf{Z}/(3)) \to \operatorname{SL}_2(\mathbf{Z}/(3))/\{2\text{-Sylow}\}$$

provides a homomorphism onto a group of order 24/8 = 3, which is abelian.

So far this tells us $[SL_2(\mathbf{Z}) : SL_2(\mathbf{Z})']$ is divisible by 2 and 3, so also by 6. This is not sufficient. We want divisibility by 3 and 4 (so by 12). To show 4 divides the index, we

 $\mathrm{SL}_2(\mathbf{Z})$ 7

look at reduction modulo 4. The group $SL_2(\mathbf{Z}/(4))$, which has order 48, turns out to have a normal subgroup of index 4. (We omit the details of that.) The corresponding quotient group has order 4 and therefore is abelian, so $[SL_2(\mathbf{Z}):SL_2(\mathbf{Z})']$ is divisible by 4.

Since $SL_2(\mathbf{Z}/(3)) \times SL_2(\mathbf{Z}/(4))$ has an abelian quotient A of order $3 \cdot 4 = 12$, the composite map

$$\mathrm{SL}_2(\mathbf{Z}) \to \mathrm{SL}_2(\mathbf{Z}/(3)) \times \mathrm{SL}_2(\mathbf{Z}/(4)) \to A$$

has kernel $SL_2(\mathbf{Z})'$. The first map kills $\Gamma(12)$, so $\Gamma(12) \subset SL_2(\mathbf{Z})'$.

Remark 3.9. The commutator subgroup $SL_2(\mathbf{Z})'$ turns out to be generated by the two commutators $[S,T]=\begin{pmatrix} 1 & -1 \ -1 & 2 \end{pmatrix}$ and $[S,T^{-1}]=\begin{pmatrix} 1 & 1 \ 1 & 2 \end{pmatrix}$.

For any $n \geq 2$, a subgroup of $\operatorname{SL}_n(\mathbf{Z})$ is called a congruence subgroup if for some $N \in \mathbf{Z}^+$ it contains the kernel of the natural reduction map $\operatorname{SL}_n(\mathbf{Z}) \to \operatorname{SL}_n(\mathbf{Z}/(N))$ (which is onto, by a longer proof than Theorem 3.2). As in the case n=2, every congruence subgroup of $\operatorname{SL}_n(\mathbf{Z})$ has finite index. We will see in Section 4 that $\operatorname{SL}_2(\mathbf{Z})$ has finite-index subgroups which are not congruence subgroups. It is a theorem of Bass, Lazard, and Serre (1964) and Mennicke (1965) that for n>2, all finite-index subgroups of $\operatorname{SL}_n(\mathbf{Z})$ are congruence subgroups.\(^1\) So in this regard the first group $\operatorname{SL}_2(\mathbf{Z})$ in the series of groups $\operatorname{SL}_n(\mathbf{Z})$ is misleading as to the behavior of the groups for higher n. (Compare to: A_n is simple for $n \geq 5$, $\operatorname{PSL}_2(\mathbf{Z}/(p))$ simple for prime $p \geq 5, \ldots$)

Among finite-index subgroups in $SL_2(\mathbf{Z})$, the congruence subgroups are particularly important in number theory because of the modular forms associated to them. The theta-function of a binary quadratic form and the L-function of an elliptic curve are both natural sources of modular forms for congruence subgroups of $SL_2(\mathbf{Z})$. All finite-index subgroups of $SL_2(\mathbf{Z})$ are important in geometry since the orbit space of \mathfrak{h} under such a group is (after adding a finite set of "missing points") a smooth projective curve over the complex numbers.

Most finite-index subgroups of $SL_2(\mathbf{Z})$ are not congruence subgroups, in a quantifiable sense: among subgroups of index n in $SL_2(\mathbf{Z})$, the proportion of congruence subgroups tends to 0 as $n \to \infty$.

4. Non-congruence subgroups of $SL_2(\mathbf{Z})$

The existence of non-congruence subgroups of $SL_2(\mathbf{Z})$ (subgroups of finite index not containing some $\Gamma(N)$) was first announced by Klein in 1879. The first examples in print appeared in 1887 by Fricke and Pick, independently. Their construction of the subgroups used generators to define them. We will describe a construction of such subgroups using kernels. It will be a nice application of the Jordan–Hölder theorem, as codified in the following lemma.

Lemma 4.1. Let S be a finite simple group. If G_1, \ldots, G_m are nontrivial finite groups such that S is not a composition factor of any G_i then S is not a composition factor of $G_1 \times \cdots \times G_m$. In particular, S is not a quotient group of $G_1 \times \cdots \times G_m$.

Proof. The direct product $G := G_1 \times \cdots \times G_m$ has a normal series

$$\{(e,\ldots,e)\} \lhd G_1 \times \{e\} \times \cdots \times \{e\} \lhd G_1 \times G_2 \times \{e\} \times \cdots \times \{e\} \lhd \cdots \lhd G_1 \times G_2 \times \cdots \times G_m$$

¹A more general theorem in this direction was proved by Bass, Milnor, and Serre (1967): for any number field K, with ring of integers \mathcal{O}_K , all finite-index subgroups of $\mathrm{SL}_n(\mathcal{O}_K)$ $(n \geq 3)$ are congruence subgroups if and only if K has at least one real embedding.

whose factors are isomorphic to G_1, \ldots, G_m . This normal series can be refined to a composition series, whose simple factors are the composition factors for the G_i 's. By the Jordan-Hölder theorem, the factors in *any* composition series for G must be one of these simple factors, so a simple group S which is not a composition factor for any G_i is not a composition factor for $G_1 \times \cdots \times G_m = G$.

If G has a quotient group isomorphic to S then it has a normal series $\{e\} \triangleleft N \triangleleft G$ with $G/N \cong S$. This normal series for G can be extended to a composition series of G with S as the top factor, so S is a composition factor of G, which is a contradiction.

Theorem 4.2. For $n \geq 6$, the alternating group A_n is not a quotient of $SL_2(\mathbf{Z}/(N))$ for any $N \geq 2$.

Proof. Write $N=p_1^{r_1}\cdots p_m^{r_m}$, so $\mathbf{Z}/(N)\cong \prod_{i=1}^m\mathbf{Z}/(p_i^{r_i})$ by the Chinese remainder theorem. Then

$$\operatorname{SL}_2(\mathbf{Z}/(N)) \cong \prod_{i=1}^m \operatorname{SL}_2(\mathbf{Z}/(p_i^{r_i})),$$

so by Lemma 4.1 it suffices to show A_n for $n \ge 6$ is not a composition factor of $\mathrm{SL}_2(\mathbf{Z}/(p^r))$ for any prime power p^r .

To write down a composition series for $SL_2(\mathbf{Z}/(p^r))$, we start with the reduction map $SL_2(\mathbf{Z}/(p^r)) \to SL_2(\mathbf{Z}/(p))$, which is onto. Let K be its kernel, so we have the normal series

$${I_2 \bmod p^r} \triangleleft K \triangleleft \operatorname{SL}_2(\mathbf{Z}/(p^r)),$$

whose factors (up to isomorphism) are K and $SL_2(\mathbf{Z}/(p))$. Therefore the composition factors for $SL_2(\mathbf{Z}/(p^r))$ are the composition factors for K and for $SL_2(\mathbf{Z}/(p))$.

What are the composition factors for K? The group $K = \{A \in \operatorname{SL}_2(\mathbf{Z}/(p^r)) : A \equiv I_2 \mod p \}$ is a p-group: if $A \equiv I_2 \mod p$ then $A^{p^k} \equiv I_2 \mod p^{k+1}$ for all $k \geq 0$ (by induction), so $A^{p^{r-1}} \equiv I_2 \mod p^r$. Therefore all elements of K have p-power order, and a finite group whose elements have p-power order is a p-group (Cauchy!), so K is a p-group. (The exact order of K can be computed, but that's not important for us.) The composition factors of a finite p-group, such as K, are all cyclic of order p.

We now turn to $\operatorname{SL}_2(\mathbf{Z}/(p))$. For $p \geq 5$, a composition series for $\operatorname{SL}_2(\mathbf{Z}/(p))$ is $\{I_2\} \triangleleft \{\pm I_2\} \triangleleft \operatorname{SL}_2(\mathbf{Z}/(p))$, since $\operatorname{PSL}_2(\mathbf{Z}/(p)) = \operatorname{SL}_2(\mathbf{Z}/(p))/\{\pm I_2\}$ is simple for $p \geq 5$. Thus the composition factors for $\operatorname{SL}_2(\mathbf{Z}/(p))$ when $p \geq 5$ are $\mathbf{Z}/(2)$ and $\operatorname{PSL}_2(\mathbf{Z}/(p))$. What about for p < 5? Since $\operatorname{SL}_2(\mathbf{Z}/(2)) = \operatorname{GL}_2(\mathbf{Z}/(2)) \cong S_3$ and $\operatorname{SL}_2(\mathbf{Z}/(3))/\{\pm I_2\} \cong A_4$, the composition factors of $\operatorname{SL}_2(\mathbf{Z}/(2))$ and $\operatorname{SL}_2(\mathbf{Z}/(3))$ are cyclic (of order 2 or 3).

Thus for any prime power p^r , $\operatorname{SL}_2(\mathbf{Z}/(p^r))$ has only one nonabelian composition factor when $p \geq 5$, namely $\operatorname{PSL}_2(\mathbf{Z}/(p))$. If $p \leq 3$ then all composition factors of $\operatorname{SL}_2(\mathbf{Z}/(p^r))$ are cyclic. So if A_n for $n \geq 6$ were a composition factor of some $\operatorname{SL}_2(\mathbf{Z}/(p^r))$, A_n would have to be isomorphic to $\operatorname{PSL}_2(\mathbf{Z}/(p))$ for some prime $p \geq 5$. The problem with this is that an alternating group and a projective special linear group hardly ever have the same size. The group $\operatorname{PSL}_2(\mathbf{Z}/(p))$ has order $(p^2 - 1)p/2$, so we ask: when can $(p^2 - 1)p/2 = n!/2$, or equivalently

$$(p-1)p(p+1) = n!?$$

(The punctuation there is: factorial, question mark.) If n < p then n! is not divisible by p and we have a contradiction. If n = p then dividing both sides by (p - 1)p gives p + 1 = (p - 2)!, whose only solution is p = 5 (and n = 5). If n = p + 1 then dividing both sides by (p - 1)p(p + 1) gives 1 = (p - 2)! so p = 3 (but we need $p \ge 5$). If $n \ge p + 2$ then there is too much remaining on the right side when we divide through by (p - 1)p(p + 1).

 $SL_2(\mathbf{Z})$ 9

Since we only found a solution when p = n = 5 (and indeed $PSL_2(\mathbf{Z}/(5)) \cong A_5$), for $n \geq 6$ the group A_n is not a quotient group of $SL_2(\mathbf{Z}/(N))$ for any $N \geq 2$.

The bound $n \ge 6$ in Theorem 4.2 is optimal: $A_5 \cong \mathrm{PSL}_2(\mathbf{Z}/(5))$, $A_4 \cong \mathrm{PSL}_2(\mathbf{Z}/(3))$, and A_3 is isomorphic to the quotient of $\mathrm{SL}_2(\mathbf{Z}/(3))$ by its normal 2-Sylow subgroup.

While Theorem 4.2 says most A_n 's do not arise as the quotient of any of the finite groups $\mathrm{SL}_2(\mathbf{Z}/(N))$, we will show most A_n 's do arise as the quotient of $\mathrm{SL}_2(\mathbf{Z})$.

Theorem 4.3. For $n \geq 9$, A_n is a quotient of $SL_2(\mathbf{Z})$.

Proof. We will actually get A_n as a quotient group of $\operatorname{PSL}_2(\mathbf{Z}) = \operatorname{SL}_2(\mathbf{Z})/\{\pm I_2\}$, but that also makes it a quotient group of $\operatorname{SL}_2(\mathbf{Z})$ by composing with the natural reduction map $\operatorname{SL}_2(\mathbf{Z}) \to \operatorname{PSL}_2(\mathbf{Z})$.

There are two things that make this result hold: A_n (for $n \geq 9$) is generated by two elements of order 2 and 3, and $PSL_2(\mathbf{Z})$ is also *freely* generated by two elements of order 2 and 3. We will explain, in order, what these mean.

In 1901, G. A. Miller proved that for $n \geq 9$, the group A_n is generated by an element of order 2 and an element of order 3. His proof gave generators whose construction depends on a choice of a prime between n/2 and n when $n \geq 12$, and for smaller n he left it as an exercise for the reader to find elements of order 2 and 3 generating A_n . In 1971, Dey and Wiegold (unaware of Miller's work) gave an explicit pair of generators of order 2 and 3 for A_n without needing an auxiliary prime.

To see the group $\operatorname{PSL}_2(\mathbf{Z})$ is generated by elements of order 2 and 3, we work with the cosets of S and ST. Set $x = \overline{S} = \overline{\binom{0-1}{1-0}}$ and $y = \overline{ST} = \overline{\binom{0-1}{1-1}}$. Then $x^2 = -I_2 = I_2$ and $y^3 = -I_2 = I_2$ in $\operatorname{PSL}_2(\mathbf{Z})$. Because S and ST generate $\operatorname{SL}_2(\mathbf{Z})$, every element of $\operatorname{PSL}_2(\mathbf{Z})$ can be written as a word in x and y. Taking into account that x has order 2 and y has order 3, we can write any product of x's and y's in the "reduced" form

$$y^{i_0}xy^{i_1}x\cdots y^{i_{n-1}}xy^{i_n},$$

where the exponents i_j are regarded in $\mathbb{Z}/(3)$ and all these exponents are nonzero modulo 3 except perhaps i_0 and i_n . It turns out such a representation is unique; that's the meaning of saying x and y freely generate $\mathrm{PSL}_2(\mathbb{Z})$: there are no relations on x and y in the group except for those which are logical consequences of $x^2 = 1$ and $y^3 = 1$. (For a proof, see Appendix A.) Because of the unique expression of each element of $\mathrm{PSL}_2(\mathbb{Z})$ as a word in x and y, any assignment to x and y of elements of order 2 and 3 in another group uniquely extends to a homomorphism from $\mathrm{PSL}_2(\mathbb{Z})$ to that group. Therefore, choosing a generating pair of order 2 and 3 for A_n , and sending x and y to them, leads to a homomorphism from $\mathrm{PSL}_2(\mathbb{Z})$ onto A_n .

Example 4.4. The group A_9 turns out to be generated by

$$(14)(29)(37)(56)$$
 and $(123)(456)(789)$,

so one surjective homomorphism from $SL_2(\mathbf{Z})$ to A_9 is the composite $SL_2(\mathbf{Z}) \to PSL_2(\mathbf{Z}) \to A_9$ where the first map is reduction mod $\pm I_2$ and the second is determined by $\overline{S} \mapsto (14)(29)(37)(56)$ and $\overline{ST} \mapsto (123)(456)(789)$.

Remark 4.5. The group A_n is generated by elements of order dividing 2 and 3 for all $n \geq 3$ except for n = 6, 7, and 8. Since the behavior is uniform once $n \geq 9$, we stated Theorem 4.3 in the simpler way excluding small n.

By Theorem 4.3, for any $n \geq 9$ there is a surjective homomorphism $\operatorname{SL}_2(\mathbf{Z}) \to A_n$. The (mysterious) kernel of such a homomorphism is a subgroup of $\operatorname{SL}_2(\mathbf{Z})$ with finite index. The kernel can't contain any $\Gamma(N)$, since otherwise A_n would be realizable as a quotient group of $\operatorname{SL}_2(\mathbf{Z}/(N))$, which is impossible by Theorem 4.2, so the kernel is a (finite-index) non-congruence subgroup of $\operatorname{SL}_2(\mathbf{Z})$. This description of the subgroup as a kernel does not provide an easily accessible set of generators for it, but it does provide a recipe for determining whether an individual matrix is in the subgroup. Here is the procedure. For $n \geq 9$, pick two elements x and y in A_n of respective orders 2 and 3 such that $A_n = \langle x, y \rangle$. For any matrix in $\operatorname{SL}_2(\mathbf{Z})$, write it (up to an overall sign) as a product of S and ST. Turn that word in S and ST into a word in ST

Most of the nonabelian finite simple groups, not just the alternating groups A_n for $n \geq 9$, turn out to be generated by a pair of elements with order 2 and 3, and thus most nonabelian finite simple groups are quotient groups of $\mathrm{SL}_2(\mathbf{Z})$ by the same argument used for most A_n 's. (Exceptions to this occur among some simple matrix groups defined in characteristics 2 and 3, such as the infinite family of Suzuki groups, whose orders are not divisible by 3.) Any nonabelian finite simple group which is not isomorphic to $\mathrm{PSL}_2(\mathbf{Z}/(p))$ for $p \geq 5$ is not a quotient group of $\mathrm{SL}_2(\mathbf{Z}/(N))$ for any N by the same Jordan-Hölder argument given before for alternating groups. So there are a tremendous number of ways to construct non-congruence subgroups of $\mathrm{SL}_2(\mathbf{Z})$, because most finite simple groups are quotients of $\mathrm{SL}_2(\mathbf{Z})$ but are not quotients of any $\mathrm{SL}_2(\mathbf{Z}/(N))$.

Amusingly, for large n (e.g., $n \ge 28$), $SL_n(\mathbf{Z})$ is generated by a pair of elements of order 2 and 3, so $SL_n(\mathbf{Z})$ is a quotient group of $SL_2(\mathbf{Z})$! (The group $SL_3(\mathbf{Z})$ is known not to be generated by a pair of elements of order 2 and 3. I am not sure of the status of $4 \le n \le 27$.)

Appendix A. Generators and Relations for $PSL_2(\mathbf{Z})$

By Corollary 2.3, $SL_2(\mathbf{Z})$ is generated by $S = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$ and $ST = \begin{pmatrix} 0 & -1 \\ 1 & 1 \end{pmatrix}$, which have respective orders 4 and 6. Set R = ST, so every element of $SL_2(\mathbf{Z})$ is a product of S's and R's. Since $S^2 = R^3 = -I_2$, every product of S's and S's can be brought to the form

$$(-I_2)^a R^{i_0} S R^{i_1} S \cdots R^{i_{n-1}} S R^{i_n},$$

where $a \in \mathbf{Z}/(2)$ and $i_j \not\equiv 0 \mod 3$ for 0 < j < n; that is, the outer R-powers R^{i_0} and R^{i_n} might be $\pm I_2$ but the inner R-powers are not. (If n = 0 this product is $(-I_2)^a R^{i_0}$.) We can't consider the exponents i_j to be in $\mathbf{Z}/(3)$ because R does not have order 3. However, if we pass to $\mathrm{PSL}_2(\mathbf{Z}) = \mathrm{SL}_2(\mathbf{Z})/\{\pm I_2\}$ then $x := \overline{S}$ has order 2, $y := \overline{R}$ has order 3 and every element of $\mathrm{PSL}_2(\mathbf{Z})$ has the form

(A.1)
$$y^{i_0} x y^{i_1} x \cdots y^{i_{n-1}} x y^{i_n}, \quad i_j \in \mathbf{Z}/(3), \ i_j \not\equiv 0 \bmod 3 \text{ for } 0 < j < n.$$

Note the condition on the exponents. It means the powers of y on the inside of the product are all nontrivial, but we do allow trivial y-powers for the outer terms. (Thus $x = y^0xy^0$, for instance.) We will show that every element of $PSL_2(\mathbf{Z})$ can be written in the form (A.1) in exactly one way. Our argument is taken from [2, p. 12]. (There is a similar proof in [3, Prop. V.4.0].)

To start, suppose we can write the identity element of $PSL_2(\mathbf{Z})$ in this way:

$$1 = y^{i_0} x y^{i_1} x \cdots y^{i_{n-1}} x y^{i_n},$$

 $\mathrm{SL}_2(\mathbf{Z})$ 11

If n=0, so the product on the right is y^{i_0} , this representation works using $i_0=0$ and not for other i_0 in $\mathbb{Z}/(3)$. If n=1, the right side is $y^i x y^j$ for $i,j \in \mathbb{Z}/(3)$. A computation shows the only such product equal to the identity in $\mathrm{PSL}_2(\mathbb{Z})$ is that with $i,j \equiv 0 \mod 3$. To show a representation of 1 as (A.1) is impossible for $n \geq 2$, assume there is such a representation and let n be minimal. Multiply both sides of the above equation on the left by y^{-i_0} and on the right by y^{i_0} :

(A.2)
$$1 = xy^{i_1}x \cdots y^{i_{n-1}}xy^{i_n+i_0}.$$

The inner exponents i_1, \ldots, i_{n-1} are all nonzero modulo 3. We will show by contradiction that the last exponent is nonzero modulo 3 as well. If $i_n + i_0 \equiv 0 \mod 3$ then we get

$$1 = xy^{i_1}x \cdots y^{i_{n-1}}x,$$

so multiplying both sides on the left and right by $x = x^{-1}$ gives

$$1 = y^{i_1} x \cdots y^{i_{n-1}}.$$

By the minimality of n, we must have n-1=0, so n=1. But $n \geq 2$. Therefore $i_n+i_0 \not\equiv 0 \mod 3$. So in (A.2), we have written 1 as a product of xy's and xy^2 's. Now let's looks at what xy and xy^2 actually are, as matrices (up to sign):

$$SR = S^2T = -T = -\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}, \quad SR^2 = -TST = -\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}.$$

If, in $\operatorname{PSL}_2(\mathbf{Z})$, we have a product of xy's and xy^2 's equal to 1 then that means in $\operatorname{SL}_2(\mathbf{Z})$ there is a product of SR's and SR^2 's equal to $\pm \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$. Since the matrices $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$ and $\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$ have three positive entries and the other entry is 0, products of these matrices have entries which are also nonnegative, and in fact the sum of all the matrix entries will always increase under further multiplications. In particular, it is impossible for a product of any number of copies of SR and SR^2 to equal $\pm \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$, whose entries add up to ± 2 . This completes the proof that in $\operatorname{PSL}_2(\mathbf{Z})$ the identity element can be written in the form (A.1) only in the trivial way: n = 0 and $i_0 = 0$.

Now consider a general equality

$$y^{i_0}xy^{i_1}x\cdots y^{i_{n-1}}xy^{i_n}=y^{i'_0}xy^{i'_1}x\cdots y^{i'_{m-1}}xy^{i'_m}.$$

where the inner exponents (not i_0, i_n, i'_0 , or i'_m) are nonzero modulo 3. We want to show m = n and $i_j = i'_j$ for all j. Bring the left side over to the right side using inversion:

$$1 = (y^{i_0}xy^{i_1}x \cdots y^{i_{n-1}}xy^{i_n})^{-1}(y^{i'_0}xy^{i'_1}x \cdots y^{i'_{m-1}}xy^{i'_m})$$

$$= y^{-i_n}x^{-1}y^{-i_{n-1}} \cdots x^{-1}y^{-i_1}x^{-1}y^{-i_0}y^{i'_0}xy^{i'_1}x \cdots y^{i'_{m-1}}xy^{i'_m}$$

$$= y^{-i_n}xy^{-i_{n-1}} \cdots xy^{-i_1}xy^{i'_0-i_0}xy^{i'_1}x \cdots y^{i'_{m-1}}xy^{i'_m}$$

The outer exponents $-i_n$ and i'_m are nonzero modulo 3. The inner exponents are the same as the inner exponents before, up to sign, except for $i'_0 - i_0$. So all inner exponents are nonzero except perhaps $i'_0 - i_0$. From what we know about representations of 1 as a product of x's and y's, some inner exponent has to be 0. Therefore $i_0 = i'_0$ in $\mathbb{Z}/(3)$, which means $xy^{i'_0-i_0}x = x^2 = 1$. So

$$1 = y^{-i_n} x y^{-i_{n-1}} \cdots x y^{i'_1 - i_1} x \cdots y^{i'_{m-1}} x y^{i'_m}.$$

Using induction on $\max(m, n)$, we obtain m = n and $i_j = i'_j$ for all j.

For another algebraic proof that $PSL_2(\mathbf{Z})$ is generated by x and y with $x^2 = 1$, $y^3 = 1$, and no other relations, see [1]. (Warning: on the first page of [1], the definition of $\beta(z)$ should be 1 - 1/z and not -1/z.)

References

- [1] R. C. Alperin, $PSL_2(\mathbf{Z}) = \mathbf{Z}_2 * \mathbf{Z}_3$, Amer. Mathematical Monthly **100** (1993), 385–386.
- [2] R. Rankin, Modular Forms and Functions, Cambridge Univ. Press, Cambridge, 1977.
- [3] E. Schenkman, Group Theory, Van Nostrand, 1965.

12