

Contents

Preface	xiii
Acknowledgments	xv
Notation	xvii
I Fundamentals	1
1 Divisibility	3
1.1 Divisibility	3
1.2 Prime Numbers	9
1.3 The Greatest Common Divisor and Least Common Multiple . . .	17
1.4 Odd and Even	27
1.5 Modular Arithmetic	29
1.6 Chinese Remainder Theorem	34
1.7 Numerical Systems	36
1.7.1 Representation of Integers in an Arbitrary Base	36
1.7.2 Divisibility Criteria in the Decimal System	38
2 Powers of Integers	47
2.1 Perfect Squares	47
2.2 Perfect Cubes	56
2.3 k th Powers of Integers, k at least 4	57
3 Floor Function and Fractional Part	61
3.1 General Problems	61
3.2 Floor Function and Integer Points	68
3.3 A Useful Result	73

4	Digits of Numbers	77
4.1	The Last Digits of a Number	77
4.2	The Sum of the Digits of a Number	79
4.3	Other Problems Involving Digits	85
5	Basic Principles in Number Theory	89
5.1	Two Simple Principles	89
5.1.1	Extremal Arguments	89
5.1.2	The Pigeonhole Principle	91
5.2	Mathematical Induction	93
5.3	Infinite Descent	98
5.4	Inclusion–Exclusion	99
6	Arithmetic Functions	105
6.1	Multiplicative Functions	105
6.2	Number of Divisors	112
6.3	Sum of Divisors	115
6.4	Euler’s Totient Function	118
6.5	Exponent of a Prime and Legendre’s Formula	122
7	More on Divisibility	129
7.1	Congruences Modulo a Prime: Fermat’s Little Theorem	129
7.2	Euler’s Theorem	135
7.3	The Order of an Element	138
7.4	Wilson’s Theorem	141
8	Diophantine Equations	145
8.1	Linear Diophantine Equations	145
8.2	Quadratic Diophantine Equations	148
8.2.1	The Pythagorean Equation	148
8.2.2	Pell’s Equation	151
8.2.3	Other Quadratic Equations	157
8.3	Nonstandard Diophantine Equations	159
8.3.1	Cubic Equations	159
8.3.2	High-Order Polynomial Equations	161
8.3.3	Exponential Diophantine Equations	163
9	Some Special Problems in Number Theory	167
9.1	Quadratic Residues; the Legendre Symbol	167
9.2	Special Numbers	176
9.2.1	Fermat Numbers	176
9.2.2	Mersenne Numbers	178
9.2.3	Perfect Numbers	179

9.3	Sequences of Integers	180
9.3.1	Fibonacci and Lucas Sequences	180
9.3.2	Problems Involving Linear Recursive Relations	184
9.3.3	Nonstandard Sequences of Integers	191
10	Problems Involving Binomial Coefficients	197
10.1	Binomial Coefficients	197
10.2	Lucas's and Kummer's Theorems	203
11	Miscellaneous Problems	207
II	Solutions to Additional Problems	213
1	Divisibility	215
1.1	Divisibility	215
1.2	Prime Numbers	220
1.3	The Greatest Common Divisor and Least Common Multiple	227
1.4	Odd and Even	231
1.5	Modular Arithmetic	233
1.6	Chinese Remainder Theorem	236
1.7	Numerical Systems	238
2	Powers of Integers	245
2.1	Perfect Squares	245
2.2	Perfect Cubes	253
2.3	k th Powers of Integers, k at least 4	256
3	Floor Function and Fractional Part	259
3.1	General Problems	259
3.2	Floor Function and Integer Points	263
3.3	A Useful Result	264
4	Digits of Numbers	267
4.1	The Last Digits of a Number	267
4.2	The Sum of the Digits of a Number	268
4.3	Other Problems Involving Digits	272
5	Basic Principles in Number Theory	275
5.1	Two Simple Principles	275
5.2	Mathematical Induction	278
5.3	Infinite Descent	284
5.4	Inclusion–Exclusion	284

6	Arithmetic Functions	287
6.1	Multiplicative Functions	287
6.2	Number of Divisors	289
6.3	Sum of Divisors	291
6.4	Euler's Totient Function	292
6.5	Exponent of a Prime and Legendre's Formula	294
7	More on Divisibility	299
7.1	Congruences Modulo a Prime: Fermat's Little Theorem	299
7.2	Euler's Theorem	305
7.3	The Order of an Element	306
7.4	Wilson's Theorem	309
8	Diophantine Equations	311
8.1	Linear Diophantine Equations	311
8.2	Quadratic Diophantine Equations	313
8.2.1	Pythagorean Equations	313
8.2.2	Pell's Equation	315
8.2.3	Other Quadratic Equations	318
8.3	Nonstandard Diophantine Equations	320
8.3.1	Cubic Equations	320
8.3.2	High-Order Polynomial Equations	323
8.3.3	Exponential Diophantine Equations	325
9	Some Special Problems in Number Theory	329
9.1	Quadratic Residues; the Legendre Symbol	329
9.2	Special Numbers	332
9.2.1	Fermat Numbers	332
9.2.2	Mersenne Numbers	333
9.2.3	Perfect Numbers	334
9.3	Sequences of Integers	335
9.3.1	Fibonacci and Lucas Sequences	335
9.3.2	Problems Involving Linear Recursive Relations	338
9.3.3	Nonstandard Sequences of Integers	342
10	Problems Involving Binomial Coefficients	355
10.1	Binomial Coefficients	355
10.2	Lucas's and Kummer's Theorems	360
11	Miscellaneous Problems	363
	Glossary	369

Contents

xi

Bibliography	377
Index of Authors	381
Subject Index	383