
H. Koch

Algebraic
Number Theory

Springer

Consulting Editors of the Series:
A.A. Agrachev, A .A. Gonchar, E.E Mishchenko,

N . M . Ostianu, V.P. Sakharova, A.B. Zhishchenko

Title of the Russian edition:
Itogi nauki i tekhniki, Sovremennye problemy matematiki,

FundamentaPnye napravleniya, Vol. 62, Teoriya chisel 2
Publisher VINITI, Moscow 1988

Second Printing 1997 of the First Edition 1992, which was originally
published as Number Theory II,

Volume 62 of the Encyclopaedia of Mathematical Sciences.

Die Deutsche Bibliothek - CIP-Einheitsaufnahme

Koch, H: Algebraic number theory / H. Koch. Ed.: A. N. Parshin; I. R. Shafarevich. - 1. ed., 2. printing. -
Berlin; Heidelberg; New York; Barcelona; Budapest; Hongkong; London; Mailand; Paris;

Santa Clara; Singapur; Tokio: Springer, 1997
ISBN 978-3-540-63003-6 ISBN 978-3-642-58095-6 (eBook)

DOI 10.1007/978-3-642-58095-6

Mathematics Subject Classification (1991):
nRxx, nSxx

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned,
specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on
microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is per­
mitted only under the provisions of the German Copyright Law of September 9,1965, in its current version, and
permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the

German Copyright Law.
© Springer-Verlag Berlin Heidelberg 1997

Originally published by Springer-Verlag Berlin Heidelberg New York in 1997
Softcover reprint of the hardcover 1st edition 1997

Typesetting: Asco Trade Typesetting Ltd., Hong Kong

SPIN: 10889896
41/3111-5432 1 - Printed on acid-free paper.

Algebraic Number Fields
H. Koch

Contents

Preface... 7

Chapter 1. Basic Number Theory 8

§ 1. Orders in Algebraic Number Fields 9
1.1. Modules and Orders 10
1.2. Module Classes 12
1.3. The Unit Group of an Order 15
1.4. The Unit Group of a Real-Quadratic Number Field 17
1.5. Integral Representations of Rational Numbers by Complete

Forms... 18
1.6. Binary Quadratic Forms and Complete Modules in Quadratic

Number Fields. 19
1.7. Representatives for Module Classes in Quadratic

Number Fields. 21
§ 2. Rings with Divisor Theory 22

2.1. Unique Factorization in Prime Elements 22
2.2. The Concept of a Domain with Divisor Theory 23
2.3. Divisor Theory for the Maximal Order of an Algebraic

Number Field .. 25
§ 3. Dedekind Rings ... 27

3.1. Definition of Dedekind Rings 28
3.2. Congruences ... 29
3.3. Semilocalization 30
3.4. Extensions of Dedekind Rings 30
3.5. Different and Discriminant 33
3.6. Inessential Discriminant Divisors 36
3.7. Normal Extensions 36
3.8. Ideals in Algebraic Number Fields 40
3.9. Cyclotomic Fields 41
3.10. Application to Fermat's Last Theorem I 43

2 Contents

§ 4. Valuations .. 45
4.1. Definition and First Properties of Valuations 45
4.2. Completion of a Field with Respect to a Valuation 49
4.3. Complete Fields with Discrete Valuation 49
4.4. The Multiplicative Structure of a p-adic Number Field 51
4.5. Extension of Valuations 53
4.6. Finite Extensions of p-adic Number Fields 55
4.7. Kummer Extensions 58
4.8. Analytic Functions in Complete Non-Archimedean Valued

Fields ... 59
4.9. The Elementary Functions in p-adic Analysis 60
4.10. Lubin-Tate Extensions 62

§ 5. Harmonic Analysis on Local and Global Fields 63
5.1. Harmonic Analysis on Local Fields, the Additive Group 64
5.2. Harmonic Analysis on Local Fields, the Multiplicative Group 65
5.3. Adeles ... 66
5.4. Ideles ... 68
5.5. Subgroups of J(K)/Kx of Finite Index and the Ray Class

Groups.. 69
§ 6. Heeke L-Series and the Distribution of Prime Ideals 70

6.1. The Local Zeta Functions 74
6.2. The Global Functional Equation 76
6.3. Heeke Characters 77
6.4. The Functional Equation for Heeke L-Series 79
6.5. Gaussian Sums 80
6.6. Asymptotical Distribution of Ideals and Prime Ideals 82
6.7. Chebotarev's Density Theorem 84
6.8. Kronecker Densities and the Theorem of Bauer 85
6.9. The Prime Ideal Theorem with Remainder Term 87
6.10. Explicit Formulas 87
6.11. Discriminant Estimation 88

Chapter 2. Class Field Theory 90

§ 1. The Main Theorems of Class Field Theory 92
1.1. Class Field Theory for Abelian Extensions of Q 92
1.2. The Hilbert Class Field 93
1.3. Local Class Field Theory 93
1.4. The Idele Class Group of a Normal Extension 95
1.5. Global Class Field Theory 96
1.6. The Functorial Behavior of the Norm Symbol 97
1.7. Artin's General Reciprocity Law 98
1.8. The Power Residue Symbol 99
1.9. The Hilbert Norm Symbol 101
1.10. The Reciprocity Law for the Power Residue Symbol 102

Contents 3

1.11. The Principal Ideal Theorem 103
1.12. Local-Global Relations 104
1.13. The Zeta Function of an Abelian Extension 105

§ 2. Complex Multiplication 107
2.1. The Main Polynomial 107
2.2. The First Main Theorem 108
2.3. The Reciprocity Law 109
2.4. The Construction of the Ray Class Field 109
2.5. Algebraic Theory of Complex Multiplication 111
2.6. Generalization.. 112

§ 3. Cohomology of Groups 112
3.1. Definition of Cohomology Groups 112
3.2. Functoriality and the Long Exact Sequence 113
3.3. Dimension Shifting 114
3.4. Shapiro's Lemma 115
3.5. Corestriction ... 115
3.6. The Transgression and the Hochschild-Serre-Sequence 116
3.7. Cup Product ... 117
3.8. Modified Cohomology for Finite Groups 119
3.9. Cohomology for Cyclic Groups 120
3.10. The Theorem of Tate 121

§ 4. Proof of the Main Theorems of Class Field Theory 121
4.1. Application of the Theorem of Tate to Class Field Theory ... 121
4.2. Class Formations 122
4.3. Cohomology of Local Fields 124
4.4. Cohomology of Ideles and Idele Classes 125
4.5. Analytical Proof of the Second Inequality 129
4.6. The Canonical Class for Global Extensions 130

§ 5. Simple Algebras ... 131
5.1. Simple Algebras over Arbitrary Fields 131
5.2. The Reduced Trace and Norm 132
5.3. Splitting Fields 133
5.4. The Brauer Group 133
5.5. Simple Algebras over Local Fields 134
5.6. The Structure of the Brauer Group of an Algebraic Number

Field _. 135
5.7. Simple Algebras over Algebraic Number Fields 136

§ 6. Explicit Reciprocity Laws and Symbols 137
6.1. The Explicit Reciprocity Law ofShafarevich 138
6.2. The Explicit Reciprocity Law of Briickner and Vostokov 139
6.3. Application to Fermat's Last Theorem II 141
6.4. Symbols ... 142
6.5. Symbols of p-adic Number Fields 143
6.6. Tame and Wild Symbols 144
6.7. Remarks about Milnor's K-Theory 144

4 Contents

§ 7. Further Results of Class Field Theory 145
7.1. The Theorem of Shafarevich-Weil 145
7.2. Universal Norms 145
7.3. On the Structure of the Ideal Class Group 146
7.4. Leopoldt's Spiegelungssatz 147
7.5. The Cohomology of the Multiplicative Group 149

Chapter 3. Galois Groups 150

§ 1. Cohomology of Profinite Groups 151
1.1. Inverse Limits of Groups and Rings 151
1.2. Profinite Groups 153
1.3. Supernatural Numbers 154
1.4. Pro-p-Groups and p-Sylow Groups 154
1.5. Free Profinite, Free Prosolvable, and Free Pro-p-Groups 154
1.6. Discrete Modules 155
1.7. Inductive Limits in C 156
1.8. Galois Theory ofInfinite Algebraic Extensions 157
1.9. Cohomology of Profinite Groups 159
1.1 O. Cohomological Dimension 159
1.11. The Dualizing Module 160
1.12. Cohomology of Pro-p-Groups 161
1.13. Presentation of Pro-p-Groups by Means of Generators and

Relations .. 162
1.14. Poincare Groups 164
1.15. The Structure of the Relations and the Cup Product 165
1.16. Group Rings and the Theorem of Golod-Shafarevich 166

§ 2. Galois Cohomology of Local and Global Fields 168
2.1. Examples of Galois Cohomology of Arbitrary Fields 168
2.2. The Algebraic Closure of a Local Field 169
2.3. The Maximal p-Extension of a Local Field 171
2.4. The Galois Group of a Local Field 173
2.5. The Maximal Algebraic Extension with Given Ramification .. 175
2.6. The Maximal p-Extension with Given Ramification 177
2.7. The Class Field Tower Problem 180
2.8. Discriminant Estimation from Above. 181
2.9. Characterization of an Algebraic Number Field by its

Galois Group .. 182
§ 3. Extensions with Given Galois Groups 182

3.1. Embedding Problems 183
3.2. Embedding Problems for Local and Global Fields 185
3.3. Extensions with Prescribed Galois Group of I-Power Order .. 186
3.4. Extensions with Prescribed Solvable Galois Group 188
3.5. Extensions with Prescribed Local Behavior 188
3.6. Realization of Extensions with Prescribed Galois Group by

Means of Hilbert's Irreducibility Theorem 190

Contents 5

Chapter 4. Abelian Fields 192

§ 1. The Integers of an Abelian Field 193
1.1. The Coordinates 193
1.2. The Galois Module Structure of the Ring of Integers of an

Abelian Field ... 194
§2. The Arithmetical Class Number Formula 195

2.1. The Arithmetical Class Number Formula for Complex
Abelian Fields .. 195

2.2. The Arithmetical Class Number Formula for Real
Quadratic Fields 197

2.3. The Arithmetical Class Number Formula for Real Abelian
Fields ... 198

2.4. The Stickelberger Ideal 200
2.5. On the p-Component of the Class Group of Q('pm) 203
2.6. Application to Fermat's Last Theorem III 205

§ 3. Iwasawa's Theory of r-Extensions 206
3.1. Class Field Theory of r-Extensions 206
3.2. The Structure of A-Modules 207
3.3. The p-Class Group of a r-Extension 208
3.4. Iwasawa's Theorem 209

§4. p-adic L-Functions ... 211
4.1. The Hurwitz Zeta Function 212
4.2. p-adic L-Functions 213
4.3. Congruences for Bernoulli Numbers 214
4.4. Generalization to Totally Real Number Fields 215
4.5. The p-adic Class Number Formula 215
4.6. Iwasawa's Construction of p-adic L-Functions 216
4.7. The Main Conjecture 218

Chapter 5. Artin L-Functions and Galois Module Structure. 219

§ 1. Artin L-Functions .. 222
1.1. Representations of Finite Groups 222
1.2. Artin L-Functions 224
1.3. Cyclotomic Fields with Class Number 1 226
1.4. Imaginary-Quadratic Fields with Small Class Number 227
1.5. The Artin Representation and the Artin Conductor 228
1.6. The Functional Equation for Artin L-Functions 230
1.7. The Conjectures of Stark about Artin L-Functions at s = 0 .. 231

§ 2. Galois Module Structure and Artin Root Numbers 234
2.1. The Class Group of Z[G] 235
2.2. The Galois Module Structure of Tame Extensions 236
2.3. Further Results on Galois Module Structure 236

6 Contents

Appendix 1. Fields, Domains, and Complexes

1.1. Finite Field Extensions
1.2. Galois Theory
1.3. Domains
1.4. Complexes .. .

Appendix 2. Quadratic Residues

Appendix 3. Locally Compact Groups

3.1. Locally Compact Abelian Groups
3.2. Restricted Products

Appendix 4. Bernoulli Numbers

Tables

References .. .

Author Index

Subject Index

237

237
238
238
239

240

241

241
243

243

245

251

263

266

