

M. R. Schroeder

Number Theory in Science and Communication

With Applications in Cryptography,
Physics, Digital Information, Computing,
and Self-Similarity

Fourth Edition
With 99 Figures

 Springer

Contents

Part I. A Few Fundamentals

1. Introduction	1
The Family of Numbers	4
1.1 Fibonacci, Continued Fractions and the Golden Ratio	7
1.2 Fermat, Primes and Cyclotomy	9
1.3 Euler, Totients and Cryptography	11
1.4 Gauss, Congruences and Diffraction	13
1.5 Galois, Fields and Codes	14
2. The Natural Numbers	19
2.1 The Fundamental Theorem	19
2.2 The Least Common Multiple	20
2.3 Planetary “Gears”	21
2.4 The Greatest Common Divisor	21
2.5 Human Pitch Perception	23
2.6 Octaves, Temperament, Kilos and Decibels	24
2.7 Coprimes	26
2.8 Euclid’s Algorithm	26
2.9 The Decimal System Decimated	27
3. Primes	28
3.1 How Many Primes are There?	28
3.2 The Sieve of Eratosthenes	29
3.3 A Chinese Theorem in Error	30
3.4 A Formula for Primes	31
3.5 Mersenne Primes	32
3.6 Repunits	36
3.7 Perfect Numbers	37
3.8 Fermat Primes	38
3.9 Gauss and the Impossible Heptagon	39
4. The Prime Distribution	41
4.1 A Probabilistic Argument	41
4.2 The Prime-Counting Function $\pi(x)$	43

4.3	David Hilbert and Large Nuclei	47
4.4	Coprime Probabilities	48
4.5	Primes in Progressions	51
4.6	Primeless Expanses	53
4.7	Squarefree and Coprime Integers	54
4.8	Twin Primes	54
4.9	Prime Triplets	56
4.10	Prime Quadruplets and Quintuplets	57
4.11	Primes at Any Distance	58
4.12	Spacing Distribution Between Adjacent Primes	61
4.13	Goldbach's Conjecture	61
4.14	Sum of Three Primes	63

Part II. Some Simple Applications

5.	Fractions: Continued, Egyptian and Farey	65
5.1	A Neglected Subject	65
5.2	Relations with Measure Theory	69
5.3	Periodic Continued Fractions	70
5.4	Electrical Networks and Squared Squares	73
5.5	Fibonacci Numbers and the Golden Ratio	74
5.6	Fibonacci, Rabbits and Computers	78
5.7	Fibonacci and Divisibility	81
5.8	Generalized Fibonacci and Lucas Numbers	81
5.9	Egyptian Fractions, Inheritance and Some Unsolved Problems	85
5.10	Farey Fractions	86
5.10.1	Farey Trees	88
5.10.2	Locked Pallas	92
5.11	Fibonacci and the Problem of Bank Deposits	93
5.12	Error-Free Computing	94

Part III. Congruences and the Like

6.	Linear Congruences	99
6.1	Residues	99
6.2	Some Simple Fields	102
6.3	Powers and Congruences	103
7.	Diophantine Equations	106
7.1	Relation with Congruences	106
7.2	A Gaussian Trick	107
7.3	Nonlinear Diophantine Equations	109

7.4	Triangular Numbers	110
7.5	Pythagorean Numbers	112
7.6	Exponential Diophantine Equations	113
7.7	Fermat's Last "Theorem"	113
7.8	The Demise of a Conjecture by Euler	115
7.9	A Nonlinear Diophantine Equation in Physics and the Geometry of Numbers	116
7.10	Normal-Mode Degeneracy in Room Acoustics (A Number-Theoretic Application)	120
7.11	Waring's Problem	121
8.	The Theorems of Fermat, Wilson and Euler	122
8.1	Fermat's Theorem	122
8.2	Wilson's Theorem	123
8.3	Euler's Theorem	124
8.4	The Impossible Star of David	125
8.5	Dirichlet and Linear Progression	127
<hr/>		
Part IV. Cryptography and Divisors		
<hr/>		
9.	Euler Trap Doors and Public-Key Encryption	129
9.1	A Numerical Trap Door	131
9.2	Digital Encryption	132
9.3	Public-Key Encryption	133
9.4	A Simple Example	135
9.5	Repeated Encryption	136
9.6	Summary and Encryption Requirements	137
10.	The Divisor Functions	139
10.1	The Number of Divisors	139
10.2	The Average of the Divisor Function	142
10.3	The Geometric Mean of the Divisors	142
10.4	The Summatory Function of the Divisor Function	143
10.5	The Generalized Divisor Functions	143
10.6	The Average Value of Euler's Function	144
11.	The Prime Divisor Functions	146
11.1	The Number of Different Prime Divisors	146
11.2	The Distribution of $\omega(n)$	150
11.3	The Number of Prime Divisors	151
11.4	The Harmonic Mean of $\Omega(n)$	154
11.5	Medians and Percentiles of $\Omega(n)$	156
11.6	Implications for Public-Key Encryption	157

12. Certified Signatures	158
12.1 A Story of Creative Financing	158
12.2 Certified Signature for Public-Key Encryption	158
13. Primitive Roots	160
13.1 Orders	160
13.2 Periods of Decimal and Binary Fractions	163
13.3 A Primitive Proof of Wilson's Theorem	166
13.4 The Index – A Number-Theoretic Logarithm	166
13.5 Solution of Exponential Congruences	167
13.6 What is the Order T_m of an Integer m Modulo a Prime p ? ..	169
13.7 Index “Encryption”	170
13.8 A Fourier Property of Primitive Roots and Concert Hall Acoustics	170
13.9 More Spacious-Sounding Sound	172
13.10 Galois Arrays for X-Ray Astronomy	174
13.11 A Negative Property of the Fermat Primes	175
14. Knapsack Encryption	177
14.1 An Easy Knapsack	177
14.2 A Hard Knapsack	178

Part V. Residues and Diffraction

15. Quadratic Residues	181
15.1 Quadratic Congruences	181
15.2 Euler's Criterion	182
15.3 The Legendre Symbol	183
15.4 A Fourier Property of Legendre Sequences	185
15.5 Gauss Sums	185
15.6 Pretty Diffraction	187
15.7 Quadratic Reciprocity	187
15.8 A Fourier Property of Quadratic-Residue Sequences	188
15.9 Spread Spectrum Communication	190
15.10 Generalized Legendre Sequences Obtained Through Complexification of the Euler Criterion	191

Part VI. Chinese and Other Fast Algorithms

16. The Chinese Remainder Theorem and Simultaneous Congruences	194
16.1 Simultaneous Congruences	194
16.2 The Sino-Representation: A Chinese Number System	195

16.3	Applications of the Sino-Representation	196
16.4	Discrete Fourier Transformation in Sino	198
16.5	A Sino-Optical Fourier Transformer	199
16.6	Generalized Sino-Representation	200
16.7	Fast Prime-Length Fourier Transform	201
17.	Fast Transformation and Kronecker Products	203
17.1	A Fast Hadamard Transform	203
17.2	The Basic Principle of the Fast Fourier Transforms	206
18.	Quadratic Congruences	207
18.1	Application of the Chinese Remainder Theorem (CRT)	207

Part VII. Pseudoprimes, Möbius Transform, and Partitions

19.	Pseudoprimes, Poker and Remote Coin Tossing	209
19.1	Pulling Roots to Ferret Out Composites	209
19.2	Factors from a Square Root	210
19.3	Coin Tossing by Telephone	212
19.4	Absolute and Strong Pseudoprimes	214
19.5	Fermat and Strong Pseudoprimes	216
19.6	Deterministic Primality Testing	216
19.7	A Very Simple Factoring Algorithm	218
19.8	Factoring with Elliptic Curves	218
19.9	Quantum Factoring	219
20.	The Möbius Function and the Möbius Transform	220
20.1	The Möbius Transform and Its Inverse	220
20.2	Proof of the Inversion Formula	222
20.3	Second Inversion Formula	223
20.4	Third Inversion Formula	223
20.5	Fourth Inversion Formula	224
20.6	Riemann's Hypothesis and the Disproof of the Mertens Conjecture	224
20.7	Dirichlet Series and the Möbius Function	225
21.	Generating Functions and Partitions	228
21.1	Generating Functions	228
21.2	Partitions of Integers	230
21.3	Generating Functions of Partitions	231
21.4	Restricted Partitions	232

Part VIII. Cyclotomy and Polynomials

22. Cyclotomic Polynomials	236
22.1 How to Divide a Circle into Equal Parts	236
22.2 Gauss's Great Insight	239
22.3 Factoring in Different Fields	243
22.4 Cyclotomy in the Complex Plane	243
22.5 How to Divide a Circle with Compass and Straightedge	244
22.5.1 Rational Factors of $z^N - 1$	246
22.6 An Alternative Rational Factorization	247
22.7 Relation Between Rational Factors and Complex Roots	248
22.8 How to Calculate with Cyclotomic Polynomials	249
23. Linear Systems and Polynomials	251
23.1 Impulse Responses	251
23.2 Time-Discrete Systems and the z Transform	252
23.3 Discrete Convolution	252
23.4 Cyclotomic Polynomials and z Transform	253
24. Polynomial Theory	254
24.1 Some Basic Facts of Polynomial Life	254
24.2 Polynomial Residues	255
24.3 Chinese Remainders for Polynomials	256
24.4 Euclid's Algorithm for Polynomials	257

Part IX. Galois Fields and More Applications

25. Galois Fields	260
25.1 Prime Order	260
25.2 Prime Power Order	260
25.3 Generation of $GF(2^4)$	262
25.4 How Many Primitive Elements?	264
25.5 Recursive Relations	264
25.6 How to Calculate in $GF(p^m)$	266
25.7 Zech Logarithm, Doppler Radar and Optimum Ambiguity Functions	267
25.8 A Unique Phase-Array Based on the Zech Logarithm	270
25.9 Spread-Spectrum Communication and Zech Logarithms	272
26. Spectral Properties of Galois Sequences	273
26.1 Circular Correlation	273
26.2 Application to Error-Correcting Codes and Speech Recognition	275

26.3	Application to Precision Measurements	277
26.4	Concert Hall Measurements	278
26.5	The Fourth Effect of General Relativity	279
26.6	Toward Better Concert Hall Acoustics	280
26.7	Higher-Dimensional Diffusors	285
26.8	Active Array Applications	286
27.	Random Number Generators	287
27.1	Pseudorandom Galois Sequences	288
27.2	Randomness from Congruences	289
27.3	"Continuous" Distributions	290
27.4	Four Ways to Generate a Gaussian Variable	291
27.5	Pseudorandom Sequences in Cryptography	292
28.	Waveforms and Radiation Patterns	293
28.1	Special Phases	294
28.2	The Rudin-Shapiro Polynomials	296
28.3	Gauss Sums and Peak Factors	297
28.4	Galois Sequences and the Smallest Peak Factors	299
28.5	Minimum Redundancy Antennas	301
28.6	Golomb Rulers	303
29.	Number Theory, Randomness and "Art"	305
29.1	Number Theory and Graphic Design	305
29.2	The Primes of Gauss and Eisenstein	307
29.3	Galois Fields and Impossible Necklaces	308
29.4	"Baroque" Integers	312

Part X. Self-Similarity, Fractals and Art

30.	Self-Similarity, Fractals, Deterministic Chaos and a New State of Matter	315
30.1	Fibonacci, Noble Numbers and a New State of Matter	318
30.2	Cantor Sets, Fractals and a Musical Paradox	324
30.3	The Twin Dragon: A Fractal from a Complex Number System	329
30.4	Statistical Fractals	331
30.5	Some Crazy Mappings	333
30.6	The Logistic Parabola and Strange Attractors	336
30.7	Conclusion	339