

Contents

Preface xi

1

Introduction 1

- 1.1 *What is Number Theory* 1
- 1.2 *Prerequisites* 6
- 1.3 *How to Use this Book* 9

2

Divisibility and Primes 10

- 2.1 *Introduction* 10
- 2.2 *Divisibility* 12
- 2.3 *The Greatest Common Divisor* 17
- 2.4 *Unique Factorization* 27
- Appendix A *Euler's Proof of the Infinitude of Primes* 33

3

Congruences 39

- 3.1 *Introduction* 39
- 3.2 *Basic Properties of Congruences* 43
- 3.3 *Some Special Congruences* 59
- 3.4 *Solving Polynomial Congruences, I* 66
- 3.5 *Solving Polynomial Congruences, II* 78
- 3.6 *Primitive Roots* 85
- 3.7 *Congruences—Some Historical Notes* 98

4

The Law of Quadratic Reciprocity 100

- 4.1 *Introduction* 100
- 4.2 *Basic Properties of Quadratic Residues* 104
- 4.3 *The Gauss Lemma* 112
- 4.4 *The Law of Quadratic Reciprocity* 122
- 4.5 *Applications to Diophantine Equations* 132

5

Arithmetic Functions 136

- 5.1 *Introduction* 136
- 5.2 *Multiplicative Arithmetic Functions* 138
- 5.3 *The Möbius Inversion Formula* 146
- 5.4 *Perfect and Amicable Numbers* 152

6

A Few Diophantine Equations 156

- 6.1 *Introduction* 156
 - 6.2 *The Equation $x^2 + y^2 = z^2$* 159
 - 6.3 *The Equation $x^4 + y^4 = z^2$* 162
 - 6.4 *The Equation $x^2 + y^2 = n$* 165
 - 6.5 *The Equation $x^2 + y^2 + z^2 + w^2 = n$* 170
 - 6.6 *Pell's Equation $x^2 - dy^2 = 1$* 174
- Appendix B *Diophantine Approximations* 184

Introduction to Chapters 7–11 191**7****The Gaussian Integers 194**7.1 *Introduction* 1947.2 *The Fundamental Theorem of Arithmetic in the Gaussian Integers* 1977.3 *The Two Square Problem Revisited* 205**8****Arithmetic in Quadratic Fields 209**8.1 *Introduction* 2098.2 *Quadratic Fields* 2108.3 *The Integers of a Quadratic Field* 2148.4 *Binary Quadratic Forms* 2198.5 *Modules* 2238.6 *The Coefficient Ring of a Module* 2288.7 *The Unit Theorem* 2348.8 *Computing Elements of a Given Norm in a Module* 242**9****Factorization Theory in Quadratic Fields 249**9.1 *The Failure of Unique Factorization* 2499.2 *Generalized Congruences and the Norm of a Module* 2569.3 *Products and Sums of Modules* 2619.4 *The Fundamental Factorization Theorem* 2689.5 *The Prime Modules Belonging to \mathfrak{O}* 2749.6 *Finiteness of the Class Number* 282**10****Applications of the Factorization Theory
to Diophantine Equations 290**10.1 *The Diophantine Equation $y^2 = x^3 + k$* 29010.2 *Proof of Fermat's Last Theorem for $n = 3$* 29510.3 *Norm Form Equations* 300

11**The Representation of Integers
by Binary Quadratic Forms 307**

- 11.1 *Equivalence of Forms* 307
 - 11.2 *Strict Similarity of Modules* 313
 - 11.3 *The Correspondence Between Modules and Forms* 318
 - 11.4 *The Representation of Integers
by Binary Quadratic Forms* 325
 - 11.5 *Composition Theory for Binary Quadratic Forms* 334
- Notation* 353
- Diophantine Equations* 355

Index 357