

Simultaneous Diophantine Approximation with Excluded Primes

László Babai
Daniel Štefankovič

Dirichlet (1842)

Simultaneous Diophantine Approximation

Given reals $\alpha_1, \alpha_2, \dots, \alpha_n, Q$

\exists integers r_1, \dots, r_n **and** q

such that $q \leq Q$ **and**

$$|\alpha_i q - r_i| \leq Q^{-1/n} \quad \mathbf{for\ all\ } i$$

$$|\alpha_i Q - p_i| \leq 1/2 \quad \mathbf{trivial}$$

Simultaneous Diophantine Approximation with an excluded prime

Given reals $\alpha_1, \alpha_2, \dots, \alpha_n$ prime p

\exists ? integers r_1, \dots, r_n and q

such that $\gcd(p, q) = 1$ and

$$|q\alpha_i - r_i| \leq \varepsilon \text{ for all } i$$

Simultaneous diophantine ε -approximation excluding p

Not always possible

Example $p = 3$

If

$$\alpha_1 = 1/3$$

then

$$\varepsilon \geq |q\alpha_1 - r_1| = |q/3 - r_1| \geq 1/3$$

Simultaneous diophantine ε -approximation excluding p

obstacle with 2 variables

If

$$\alpha_1 + 2\alpha_2 = 1/p$$

then

$$\varepsilon \geq |q\alpha_1 - r_1|$$

$$\varepsilon \geq |q\alpha_2 - r_2|$$

$$3\varepsilon \geq |q(\alpha_1 + 2\alpha_2) - (r_1 + 2r_2)| \geq 1/p$$

Simultaneous diophantine ε -approximation excluding p

general obstacle

If

$$b_1\alpha_1 + b_2\alpha_2 + \dots + b_n\alpha_n = 1/p + t$$

then

$$\varepsilon \sum |b_i| \geq 1/p$$

Simultaneous diophantine ε -approximation excluding p

Theorem:

If there is no ε -approximation excluding p then there exists an obstacle with

$$\sum |b_i| \leq n^{3/2} / \varepsilon$$

Kronecker's theorem ():

Arbitrarily good approximation excluding p possible IFF no obstacle.

**Simultaneous diophantine ε -approximation
excluding p**

obstacle with

$$\sum |b_i| \leq n^{3/2} / \varepsilon$$

**necessary to prevent ε -approximation
excluding p**

**sufficient to prevent $\frac{\varepsilon}{pn^{3/2}}$ -approximation
excluding p**

Motivating example

Shrinking by stretching

Motivating example

set $A \subseteq (\mathbb{Z} / m\mathbb{Z})$

arc length of A

$$\max_{a \in A} |a(\bmod m)|$$

stretching by x

$$a \mapsto ax \bmod m$$

$$Ax = \{ax \mid a \in A\}$$

$$\gcd(x, m) = 1$$

Example of the motivating example

A = 11-th roots of unity mod 11177

Example of the motivating example

A = 11-th roots of unity mod 11177

168

Shrinking modulo a prime

If m a prime

then

every small set can be **shrunk**

Shrinking modulo a prime

m a prime

$$d = |A|$$

there exists x such that
arc-length of $Ax \leq m^{1-1/d}$

proof:

$$\frac{a_1}{m}, \dots, \frac{a_d}{m}$$

$$Q := m - 1$$

Dirichlet

$$\exists q; 0 < q \leq Q$$

$$x := q$$

$$|q\alpha_i - p_i| \leq \frac{1}{Q^{1/n}}$$

Shrinking modulo any number

m ~~a prime~~ \longrightarrow every small set can be shrunk

?

Shrinking modulo any number

~~m a prime~~ \longrightarrow ~~every small set can be shrunk~~

$$m = 2^k$$

$$A = \{1, 1 + 2^{k-1}\}$$

If

$$\gcd(x, m) = 1$$

then the arc-length of Ax

$$\geq 2^{k-2}$$

Where does the proof break?

$$m = 2^k$$

proof:

$$\frac{a_1}{m}, \dots, \frac{a_d}{m}$$

$$Q := m - 1$$

Dirichlet

$$\exists q; 0 < q \leq Q$$

$$x := q$$

$$|q\alpha_i - p_i| \leq \frac{1}{Q^{1/n}}$$

Where does the proof break?

$$m = 2^k$$

need:

approximation excluding 2

proof:

$$\frac{a_1}{m}, \dots, \frac{a_d}{m}$$

$$Q := m - 1$$

Dirichlet

$$\exists q; \textcircled{0 < q \leq Q}$$

$$x := q$$

$$|q\alpha_i - p_i| \leq \frac{1}{Q^{1/n}}$$

Shrinking cyclotomic classes

m ~~a prime~~ \longrightarrow ~~every small set can be shrunk~~

set of interest – cyclotomic class
(i.e. the set of r -th roots of unity mod m)

- **locally testable codes**
- **diameter of Cayley graphs**
- **Waring problem mod p^k**
- **intersection conditions modulo p^k**

Shrinking cyclotomic classes

cyclotomic class

can be shrunk

Shrinking cyclotomic classes

cyclotomic class

can be shrunk

Show that there is no small obstacle!

Theorem:

If there is no ε -approximation excluding p then there exists an obstacle with

$$\sum |b_i| \leq n^{3/2} / \varepsilon$$

Lattice

$$v_1, \dots, v_n \in \mathbb{R}^n$$

linearly independent

Lattice

$$v_1, \dots, v_n \in \mathbb{R}^n$$

$$v_1\mathbb{Z} + \dots + v_n\mathbb{Z}$$

Lattice

$$v_1, \dots, v_n \in \mathbb{R}^n$$

$$v_1\mathbb{Z} + \dots + v_n\mathbb{Z}$$

Dual lattice

$$L^* = \{u \mid (\forall v \in L)v^T u \in \mathbb{Z}\}$$

Banaszczyk's technique (1992)

gaussian weight of a set

$$\rho(A) = \sum_{x \in A} e^{-\pi \|x\|^2}$$

mass displacement function of lattice

$$\phi_L(x) = \rho(L + x) / \rho(L)$$

Banasczyk's technique (1992)

mass displacement function of lattice

$$\phi_L(x) = \rho(L+x) / \rho(L)$$

properties:

$$0 \leq \phi_L(x) \leq 1$$

$$\text{dist}(x, L) \geq \sqrt{n} \quad \Rightarrow \quad \phi_L(x) \leq 1/4$$

Banaszczyk's technique (1992)

discrete measure

$$\sigma_L(A) = \rho(L \cap A) / \rho(L)$$

relationship between the discrete measure and the mass displacement function of the dual

$$\hat{\sigma}_L(x) = \phi_{L^*}(x)$$

$$\hat{\sigma}_L(x) = \frac{1}{\rho(L)} \sum_{y \in L} \exp(-\pi \|y\|^2) \exp(2\pi i y^T x)$$

Banasczyk's technique (1992)

discrete measure defined by the lattice

$$\sigma_L(A) = \rho(L \cap A) / \rho(L)$$

$$\hat{\sigma}_L(x) = \phi_{L^*}(x)$$

$$\frac{1}{\rho(L)} \sum_{\|x\| \leq s}^* \quad \frac{1}{\rho(L)} \sum_{\|x\| > s}^*$$

$$\hat{\sigma}_L(x) = \frac{1}{\rho(L)} \sum_{y \in L} \exp(-\pi \|y\|^2) \exp(2\pi i y^T x)$$

Banasczyk's technique (1992)

$$\alpha_1, \alpha_2, \alpha_3 \longrightarrow \begin{pmatrix} 1 & 0 & 0 & \alpha_1 \\ 0 & 1 & 0 & \alpha_2 \\ 0 & 0 & 1 & \alpha_3 \\ 0 & 0 & 0 & \nu \end{pmatrix} \sqrt{n} / \varepsilon$$

**there is no short vector $w \in L$
with coefficient of the
last column $\not\equiv 0 \pmod{p}$**

Banasczyk's technique (1992)

there is no short vector $w \in L$
with coefficient of the
last column $\not\equiv 0 \pmod{p}$

$$\hat{\sigma}_L(u) \geq 1/2$$

$$\phi_{L^*}(u) \geq 1/2$$

$$\text{dist}(u, L^*) \leq \sqrt{n}$$

obstacle

$$u := \frac{\varepsilon}{pv\sqrt{n}} e_{n+1}$$

QED

Lovász (1982)

Simultaneous Diophantine Approximation

Given rationals $\alpha_1, \alpha_2, \dots, \alpha_n, Q$

can find in polynomial time

integers p_1, \dots, p_n $0 < q \leq Q$

$$\left| q\alpha_i - p_i \right| \leq \frac{2^{n^2}}{Q^{1/n}} \quad \text{for all } i$$

Factoring polynomials with rational coefficients.

Simultaneous diophantine ε -approximation excluding p - algorithmic

Given rationals $\alpha_1, \alpha_2, \dots, \alpha_n$, prime p

can find in **polynomial time**

$2C_{n+1}p\varepsilon$ -approximation excluding p

where ε is smallest such that there exists ε -approximation excluding p

$$C_n = 4\sqrt{n}2^{n/2}$$

Excluding prime and bounding denominator

**If there is no ε -approximation
excluding p with $q \leq Q$
then there exists an**

approximate obstacle with

$$\sum |b_i| \leq n^{3/2} / \varepsilon$$

$$b_1 \alpha_1 + b_2 \alpha_2 + \dots + b_n \alpha_n = 1/p + t + \kappa$$

$$|\kappa| \leq n/Q$$

Excluding prime and bounding denominator

the obstacle

**necessary to prevent ε -approximation
excluding p with $q \leq Q$**

**sufficient to prevent
 $\varepsilon / (2n^{3/2} p)$ -approximation
excluding p with $q \leq Q / (2pn)$**

Excluding several primes

**If there is no ε -approximation
excluding p_1, \dots, p_k
then there exists**

obstacle with

$$\sum |b_i| \leq n^{1/2} (\max(n, k)) / \varepsilon$$

$$\sum_{i=1}^n b_i \alpha_i = \sum_{j \in A \subseteq [k]} 1/p_j + t$$

Show that there is no small obstacle!

$$m=7^k$$

m

primitive 3-rd root of unity

know

$$1 + \omega + \omega^2 \equiv 0 \pmod{7^k}$$

obstacle

$$c_0 + c_1\omega = t7^{k-1}, \quad \gcd(t, 7) = 1$$

Show that there is no small obstacle!

$$1 + \omega + \omega^2 \equiv 0 \pmod{7^k}$$

$$c_0 + c_1\omega = t7^{k-1}, \quad \gcd(t, 7) = 1$$

$$\text{Res}(1 + x + x^2, c_0 + c_1x)$$

$$\begin{bmatrix} 1 & 1 & 1 \\ c_0 & c_1 & 0 \\ 0 & c_0 & c_1 \end{bmatrix}$$

$\neq 0$

divisible by 7^{k-1}

$$\leq 2(c_0^2 + c_1^2)$$

$$c_1^2 - c_0c_1 + c_0^2$$

$$\varepsilon = \frac{4}{7^{(k-1)/2}} \rightarrow$$

**There is g with all
3-rd roots**

$$[-(4\sqrt{7})m^{1/2}, (4\sqrt{7})m^{1/2}]$$

Dual lattice

$$\left(\begin{array}{cccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -\frac{\alpha_1}{\nu} & -\frac{\alpha_2}{\nu} & -\frac{\alpha_3}{\nu} & \frac{1}{\nu} \end{array} \right) \varepsilon / \sqrt{n}$$

Algebraic integers?

**possible that a small integer
combination with small coefficients
is doubly exponentially close to $1/p$**