


**HAL**  
open science

# A New and Deterministic Scheme for Characterizing The Organization of Prime Numbers

Guillaume M Hawing, Patrice M Okouma

► **To cite this version:**

Guillaume M Hawing, Patrice M Okouma. A New and Deterministic Scheme for Characterizing The Organization of Prime Numbers. 2016. hal-01407334

**HAL Id: hal-01407334**

**<https://hal.science/hal-01407334>**

Preprint submitted on 1 Dec 2016

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0  
International License

# A New and Deterministic Scheme for Characterizing The Organization of Prime Numbers

Guillaume Hawing<sup>1</sup>, Patrice M. Okouma<sup>2</sup>  
okouma@saa.ac.za

<sup>1</sup> *Centre de Recherche de Prestation et d'Initiatives, Université  
Privée Mahatma Gandhi, Conakry, République de Guinée*

<sup>2</sup> *Department of Physics & Astronomy, University of the Western Cape, Bellville, Cape Town, South Africa*

The fundamental theorem of arithmetic states that any composite natural integer can be expressed in one and only one way as a product of prime numbers. This sets the understanding of the organization of prime numbers at the core of number theory. In this work we present a simple, self-consistent and deterministic scheme allowing to investigate further the intrinsic organization of prime numbers. Using this scheme, we establish an algorithm that yields the complete list of prime numbers below any preassigned limit  $x$ . Counting the latter yields  $\pi(x)$ , the number of prime numbers below  $x$ . Based on preliminary tests on computing clusters available, a considerable gain in computational speed and algorithmic simplicity towards producing complete lists of large prime numbers is observed. At the core of the new scheme lays its ability to provide, in a deterministic way, complete lists of consecutive and composite odd numbers below any preassigned limit  $x$ . The complete list of prime numbers below  $x$  is deduced from the latter. The two key ingredients of the scheme are a set of eleven generic tables, coupled with a three-criteria test applied on the differences between pairs of the consecutive composite odd numbers initially obtained. Since it leads to counting all the elements of a complete list of prime numbers up to  $x$ , our deterministic scheme provides a new approach to the long standing problem of “how many prime numbers are there below any preassigned limit  $x$ ”. The said scheme therefore potentially contributes towards studies aimed at unveiling the organization of prime numbers. We illustrate the latter in a follow-up paper, Paper II [3], where we propose a new perspective on the Riemann hypothesis.

Keywords: Number Theory, Composite Odd Numbers, Prime Numbers

## I. INTRODUCTION

Some numbers have the special property that they cannot be expressed as the product of two or more smaller numbers, e.g. 2, 3, 5, 7, *etc.* Such numbers are called prime numbers, and they play an important role, both in pure mathematics and its applications. Prime numbers occur in a very irregular way within the sequences of natural numbers. In particular, the distribution of prime numbers exhibits a local irregularity but a global regularity. One of the best existing results illustrating that global regularity is the prime number theorem giving the number of prime number,  $\pi(x)$ , not exceeding an upper limit  $x$ . In epoch-marking works published in the late nineteenth century, it was shown that  $\pi(x)$  behaves asymptotically as  $\frac{x}{\ln x}$  [2, 7]. Prime numbers derive most of their peculiar importance from the fundamental theorem of arithmetic stating that any composite natural integer can be expressed in one and only one way as a product of prime number [1]. Given the importance of primes in the construction of all natural numbers, a problem that presents itself at the very roots of mathematics is therefore the organization of the primes among the integers. Formulated in other terms, a fundamental tool for number theory would be a scheme allowing to obtain, at a relatively low computational cost - when compared to existing approaches, the complete list of primes below any upper limit  $n$ . In the present work (Paper I), we propose a simple and self-consistent deterministic scheme allowing us to investigate further the intrinsic organization of prime numbers. From the said scheme, we have established an algorithm that systematically yields the complete list of prime numbers below any preassigned limit  $x$  at a relatively low computational cost. The reader might wish to test our scheme online for values of  $x \leq 10^9$ , on this website <http://univgandhi-guinee.com/algo/public/home/nombres-premiers><sup>1</sup>. In Paper II ([3]), based on our deterministic scheme, we offer a new perspective on Riemann hypothesis.

---

<sup>1</sup> The datafiles also provided on this database come with minimal copyright requirements specified onsite. Feel free to contact the authors for more.

## II. A NEW AND DETERMINISTIC SCHEME YIELDING THE COMPLETE LIST OF PRIMES UP TO A PREASSIGNED LIMIT $x$ , WITHOUT ANY PRIMALITY TEST

Towards clarifying our approach, let us first make clear our terminology with a few definitions.

**Definition 1.**  $\mathbb{N}^* = \mathbb{N} - \{0\}$

**Definition 2.**  $\forall p \in \mathbb{N}$ ,  $p$  is a composite odd number if and only if

- (1)  $p$  is an odd number;
- (2)  $p$  is not a prime number.

**Definition 3.** For any  $n$  and  $p$  elements of  $\mathbb{N}$ ,  $n$  and  $p$  are consecutive composite odd numbers if and only if there exists no other composite odd number  $k$  such that  $n < k < p$ .

Our deterministic scheme is built upon the set of composite odd numbers. From these, and as explained below, we deduce non-composite odd numbers i.e prime numbers.

Except 2 and 5, any prime number (PN) has to end with 1 or 3 or 7 or 9. The trivial proof relies on realizing that all other cases are excluded by definition of prime numbers. From the result above we deduce that except 2 and 5, any prime number can be written as

**Theorem II.1.** (i)  $PN_1 \equiv 10n + 1, \forall n \in \mathbb{N}$ , for all primes ending with 1;

(ii)  $PN_3 \equiv 10n + 3, \forall n \in \mathbb{N}$ , for all primes ending with 3;

(iii)  $PN_7 \equiv 10n + 7, \forall n \in \mathbb{N}$ , for all primes ending with 7;

(iv)  $PN_9 \equiv 10n + 9, \forall n \in \mathbb{N}$ , for all primes ending with 9;

Including trivial prime numbers ( $\{2, 3, 5, 7\}$ ), the results above states that all prime numbers are also odd numbers. More precisely, all prime numbers are non-composite odd numbers (nococon in short). For convenience, we will ignore  $\{2, 3, 5, 7\}$ , the trivial prime numbers. We are dominantly interested in the prime numbers greater or equal to 9. Let us therefore introduce the set  $\Omega_{nococon}$  of all non-composite odd numbers (i.e prime numbers) greater or equal to 9.

**Definition 4.**  $\Omega_{nococon} = \{p = 10n + k \text{ with } n \in \mathbb{N}^*, p \text{ non-composite odd number, and } k \in \{1, 3, 7, 9\}\}$ .

Within  $\Omega = \{p \in \mathbb{N}, p \geq 9 \text{ and } p \text{ is a odd number}\}$ , the set that is complementary to  $\Omega_{nococon}$  is  $\Omega_{cocon} = \{p \geq 9 \text{ is a composite odd number}\}$ , the set comprising all composite odd numbers greater or equal to 9. Hence

**Corollary II.2.**  $\Omega = \Omega_{cocon} \cup \Omega_{nococon}$  with  $\Omega_{cocon} \cap \Omega_{nococon} = \emptyset$ .

**Corollary II.3.** All odd numbers are either

- i Composite or;
- ii Prime (non-composite).

From corollary II.2, we read that any odd number that is not composite is therefore a prime number (i.e a non-composite odd number). By construction, the organization of prime numbers (non-composite odd numbers) is therefore directly correlated to the organization of composite odd numbers. The set  $\Omega_{cocon}$  of composite odd number is at the core of the present work: we deduce all complete list of prime numbers below any preassigned limit  $s$  from complete list of composite odd numbers below  $x$ .

**Lemma 1.** Given  $\mathcal{C}$ , the complete list of all consecutive composite odd numbers below any integer  $x$ , any odd number not listed in  $\mathcal{C}$  is a non-composite odd number i.e. a prime number.

Our deterministic scheme consists therefore in

- (1) Constructing the complete and ordered list of all composite odd numbers below any preassigned limit  $x$ . The tables in corollary II.9 are the backbone of this task;
- (2) Based on the test(s) laid down in Theorem II.10 applied to the list obtained in (1) above, one deduces the complete and ordered list of all non-composite odd numbers (i.e prime numbers) smaller than  $x$ .

With these preliminaries set, and as a way to illustrate the establishment of our deterministic scheme, let us briefly and momentarily focus on all non-trivial prime numbers ( $\geq 10$ ) ending with 7 and below any preassigned  $x$ , i.e. all prime numbers that can be written as  $PN_7$  and that are smaller than any preassigned limit  $x$ . The same reasoning will be applied to all prime numbers that can be written as  $PN_1, PN_3, PN_9$  since we established earlier that except 2 and 5, primes have to end with 1 or 3 or 7 or 9. For practical convenience, in all the subsequent sections, 2, 3, 5, 7 will be regarded as trivial prime numbers. The census will therefore be done for all prime numbers larger than 10 and smaller than any preassigned limit  $x$ .

We wanted to start by the general problem of listing all the odd numbers ending with 7.

**Theorem II.4.** *Any composite odd number ending with 7*

1. *is of the form  $10n + 7$ , for  $n \in \mathbb{N}$ ;*

2. *can only be written either as*

$$(i) \ 10n + 7 = (10n_1 + 7)(10n_2 + 1);$$

$$(ii) \ or \ as \ or \ as \ 10n + 7 = (10n_3 + 3)(10n_4 + 9),$$

*where  $n, n_1, n_3, n_4$  are all elements of  $\mathbb{N}$  and  $n_2 \in \mathbb{N}^*$ .*

*Proof.* It is trivial to prove that any odd number (ON) ends with 1 or 3 or 5 or 7 or 9, since the excluded cases (0 or 2 or 4 or 6 or 8) lead to even numbers. Hence

(i) For any odd number  $ON_1$  ending with 1,  $ON_1 = 10n_1 + 1$ , for  $n_1 \in \mathbb{N}$ ;

(ii) For any odd number  $ON_3$  ending with 3,  $ON_3 = 10n_3 + 3$ , for  $n_3 \in \mathbb{N}$ ;

(iii) For any odd number  $ON_5$  ending with 5,  $ON_5 = 10n_5 + 5$ , for  $n_5 \in \mathbb{N}$ ;

(iv) For any odd number  $ON_7$  ending with 7,  $ON_7 = 10n_7 + 7$ , for  $n_7 \in \mathbb{N}$ ;

(v) For any odd number  $ON_9$  ending with 9,  $ON_9 = 10n_9 + 9$ , for  $n_9 \in \mathbb{N}$ .

Clearly, any odd number ending with 7 can only be written as  $10n + 7$  where  $n \in \mathbb{N}$ .

Equally trivial is the proof that any composite odd number can only be written as a product of odd numbers (composite or not). If not one ends up with the absurd situation of having the existence of odd numbers also equal to some even number. A straightforward reasoning by the absurd also proves that any finite product of composite odd numbers yields a composite odd number.

**Lemma 2.**  $\forall p \in \Omega_{coon}, \exists s_1, s_2, \dots, s_n$  each in  $\Omega_{coon}$  such that  $p = s_1 * s_2 * \dots * s_n$ . By consequence, one can always write  $p = k * l * m$  where  $l$  and  $m$  are each one a composite odd number and  $k \in \mathbb{N}$

The latter result is a consequence of the fundamental theorem of arithmetic. Let us therefore list all possible products  $ON_i * ON_j$  for  $i, j \in \{1, 3, 5, 7, 9\}$ , of composite odd numbers, since these underlie the decomposition of any composite odd number. There are  $C_5^2 = \frac{5!}{(5-2)!2!}$  such products i.e. fifteen of these products that we list below.

**Lemma 3.**

$$\begin{aligned}
P_1 &= (10n_1 + 1)(10n_1 + 1) \Leftrightarrow P_1 = 10(10n_1^2 + 2n_1) + 1, \quad n_1 \in \mathbb{N}^* \\
P_2 &= (10n_1 + 1)(10n_2 + 3) \Leftrightarrow P_2 = 10(10n_1n_2 + 3n_1 + n_2) + 3, \quad n_2 \in \mathbb{N} \\
P_3 &= (10n_1 + 1)(10n_3 + 5) \Leftrightarrow P_3 = 10(10n_1n_3 + 5n_1 + n_3) + 5, \quad n_3 \in \mathbb{N} \\
P_4 &= (10n_1 + 1)(10n_4 + 7) \Leftrightarrow P_4 = 10(10n_1n_4 + 7n_1 + n_4) + 7, \quad n_4 \in \mathbb{N} \\
P_5 &= (10n_1 + 1)(10n_5 + 9) \Leftrightarrow P_5 = 10(10n_1n_5 + 9n_1 + n_3) + 9, \quad n_5 \in \mathbb{N} \\
P_6 &= (10n_2 + 3)(10n_2 + 3) \Leftrightarrow P_6 = 10(10n_2^2 + 6n_2) + 9, \quad n_2 \in \mathbb{N} \\
P_7 &= (10n_2 + 3)(10n_3 + 5) \Leftrightarrow P_7 = 10(10n_2n_3 + 5n_2 + 3n_3 + 1) + 5, \quad n_1 \in \mathbb{N} \\
P_8 &= (10n_2 + 3)(10n_4 + 7) \Leftrightarrow P_8 = 10(10n_2n_4 + 7n_2 + 3n_4 + 2) + 1, \quad n_4 \in \mathbb{N} \\
P_9 &= (10n_2 + 3)(10n_5 + 9) \Leftrightarrow P_9 = 10(10n_2n_5 + 9n_2 + 3n_5 + 2) + 7, \quad n_5 \in \mathbb{N} \\
P_{10} &= (10n_3 + 5)(10n_3 + 5) \Leftrightarrow P_{10} = 10(10n_3^2 + 10n_3 + 2) + 5, \quad n_3 \in \mathbb{N} \\
P_{11} &= (10n_3 + 5)(10n_4 + 7) \Leftrightarrow P_{11} = 10(10n_3n_4 + 7n_3 + 5n_3 + 3) + 5, \quad n_4 \in \mathbb{N} \\
P_{12} &= (10n_3 + 5)(10n_5 + 9) \Leftrightarrow P_{12} = 10(10n_3n_5 + 9n_3 + 5n_5 + 4) + 5, \quad n_5 \in \mathbb{N} \\
P_{13} &= (10n_4 + 7)(10n_4 + 7) \Leftrightarrow P_{13} = 10(10n_4^2 + 14n_4 + 4) + 9, \quad n_4 \in \mathbb{N} \\
P_{14} &= (10n_4 + 7)(10n_5 + 9) \Leftrightarrow P_{14} = 10(10n_4n_5 + 9n_4 + 7n_5 + 6) + 3, \quad n_5 \in \mathbb{N} \\
P_{15} &= (10n_5 + 9)(10n_5 + 9) \Leftrightarrow P_{15} = 10(10n_5^2 + 18n_5 + 80) + 1, \quad n_5 \in \mathbb{N}
\end{aligned}$$

The fifteen (15) expressions in Lemma 3 define all the possible forms for any composite odd number. We also know that any composite odd number always ends with 1 or 3 or 5 or 7 or 9. We then deduce from these that all composite odd numbers of the  $10n + 7$  i.e. ending with 7 are all and only of the type  $P_4$  or  $P_9$ . In other words, Any composite odd number ending with 7 can only be written either as  $10n + 7 = (10k_1 + 1)(10k_2 + 7)$  or as  $10n + 7 = (10k_3 + 3)(10k_4 + 9)$ , where  $k_2, k_3, k_4$  are all elements of  $\mathbb{N}$  and  $k_1 \in \mathbb{N}^*$ $\square$

Similarly, the set of 15 equations in Lemma 3 yields the following results.

Equations  $P_1$  and  $P_{15}$  are special cases of the generic forms for any composite odd number ending with 1. Since we are only interested in the last digit (1),  $P_1$  and  $P_{15}$  can therefore be extended into  $\tilde{P}_1$  and  $\tilde{P}_{15}$  defined by  $\tilde{P}_1 = (10k_1 + 1)(10k_2 + 1)$  and  $\tilde{P}_{15} = (10k_3 + 9)(10k_4 + 9)$  where  $k_1, k_2, k_3$ , and  $k_4$  are all elements of  $\mathbb{N}$  and  $k_1, k_2 \in \mathbb{N}^*$ . Coupled with  $P_8$  we therefore get that

**Theorem II.5.** *All composite odd numbers of the form  $10n + 1$  i.e. ending with 1 are all and only of the type  $\tilde{P}_1$  or  $P_8$  or  $\tilde{P}_{15}$ . In other words, any composite odd number ending with 1 (i.e. of the form  $10n + 1$ ) can only be written either as  $10n + 1 = (10k_1 + 3)(10k_2 + 7)$  or as  $10n + 1 = (10k_3 + 9)(10k_4 + 9)$ , or as  $10n + 1 = (10k_5 + 1)(10k_6 + 1)$ , where  $k_1, k_2, k_3, k_4$  are all elements of  $\mathbb{N}$  and  $k_5, k_6 \in \mathbb{N}^*$ . Generalization of  $P_1$  and  $P_{15}$  may lead to counting more than once some composite odd number ending with 9. This does not fundamentally alter or affect the fact that we will get final lists made of all consecutive composite odd numbers ending with 1. The same applies to all subsequent situations where duplicates are included in the final lists. We are interested in the final complete list with or without duplicate. Only the fact to it is complete matters.*

**Theorem II.6.** *Any composite odd number ending with 3 (i.e. of the form  $10n + 3$ ) can only be written either as  $10n + 3 = (10k_1 + 3)(10k_2 + 1)$  or as  $10n + 3 = (10k_3 + 7)(10k_4 + 9)$ , where  $k_1, k_3, k_4$  are all elements of  $\mathbb{N}$  and  $k_2 \in \mathbb{N}^*$ .*

**Theorem II.7.** *Combining  $P_3, P_7, P_{10}, P_{11}$ , and  $P_{15}$  we obtain the trivial result that any composite odd number ending with 5 (i.e. of the form  $10n + 5$ ) can only be written as  $10n + 5 = 5(2k + 1)$  where  $k \in \mathbb{N}$ .*

**Theorem II.8.** *Equations  $P_6$  and  $P_{13}$  are special cases of the generic forms for any composite odd number ending with 9. Since we are only interested in the last digit (9),  $P_6$  and  $P_{13}$  can therefore be extended into  $\tilde{P}_6$  and  $\tilde{P}_{13}$  defined by  $\tilde{P}_6 = (10k_3 + 3)(10k_4 + 3)$  and  $\tilde{P}_{13} = (10k_5 + 7)(10k_6 + 7)$  where  $k_3, k_4, k_5, k_6$  are all elements of  $\mathbb{N}$ . Coupled with  $P_5$  we therefore get that any composite odd number ending with 9 i.e. of the form  $10n + 9$  can only be written either as  $10n + 9 = (10k_1 + 1)(10k_2 + 9)$  or as  $10n + 9 = (10k_3 + 3)(10k_4 + 3)$ , or as  $10n + 9 = (10k_5 + 7)(10k_6 + 7)$ , where  $k_2, k_3, k_4, k_5$ , and  $k_6$  are all elements of  $\mathbb{N}$  and  $k_1 \in \mathbb{N}^*$ .*

The results in theorems [II.4](#), [II.5](#), [II.6](#), [II.7](#) and [II.8](#) define all the possible forms for any composite odd number greater or equal to 10. They can all be summarized in the form of eleven (11) tables given below. Three (03), two (02), one (01), two (02) and three (03) tables are needed for all composite odd numbers ending with 1 or 3 or 5 or 7 or 9, respectively. As implicit in corollary [II.9](#), all complete lists of consecutive prime numbers larger or equal to 9 (always ending with 1 or 3 or 7 or 9) and below any pre-assigned limit  $x$  will be deduced from trivial and systematic operations on elements of these tables, coupled with a test that we establish in [Theorem II.10](#). The reason why some elements above and in the tables are taken in  $\mathbb{N}^*$  is because we are looking for composite odd numbers and the first one of these is 9.

**Corollary II.9.** *Based on the fifteen equations in [Lemma 3](#) and since 5 is the only prime number ending with 5, ten ( $10 = 11 - 1$ ) of the eleven (11) tables given in [Appendix A](#) will be effectively used in our deterministic scheme to deduce the complete list of consecutive prime numbers larger than 10 and smaller than any pre-assigned limit  $x$ . The ten tables [III](#), [IV](#), [V](#), [VI](#), [VII](#), [VIII](#), [IX](#), [X](#), [XI](#) and [XII](#) given in [Appendix A](#) constitute the numerical backbone of our deterministic scheme. These eleven Tables yield the complete list of all consecutive composite odd numbers greater or equal to 9 and smaller than any pre-assigned limit  $x$ . In each table, for each computation  $p = (10k + m)(10l + q)$ ,  $k, m, l, q \in \mathbb{N}$ , the constrain is that each product  $p$  has to be smaller than  $x$ .*

How then do we deduce, from the previous, the complete list of all consecutive prime numbers below any pre-assigned limit  $x$ ? The following theorem yields an answer.

**Theorem II.10 (Main Theorem).**  $\forall N_1$  and  $N_2$  two consecutive composite odd numbers each larger than 9,

- (1)  $N_2 - N_1 = 2$  or  $N_2 - N_1 = 4$  or  $N_2 - N_1 = 6$ ,
- (2) If  $N_2 - N_1 = 2$  then there is no prime number between  $N_1$  and  $N_2$ ,
- (3) If  $N_2 - N_1 = 4$  then there is one prime numbers between  $N_1$  and  $N_2$ ,
- (4) If  $N_2 - N_1 = 6$  then there are two prime numbers between  $N_1$  and  $N_2$ .

*Proof.* (1) We prove item (1) in [Theorem II.10](#). The result is immediate for any composite odd number from 1, 3, 5, 7. Let us introduce the ordered set  $\Omega(x)$  of all composite odd numbers smaller or equal to than  $x \in \mathbb{N}$ . By construction, 9 is the first element of  $\Omega(x)$ .  $\Omega(x) = \bigcup_{k=1, k \in \mathbb{N}}^m \Omega_k$  and  $\Omega_k = \{p \in \mathbb{N}, p \text{ is a composite odd number and } 3(2k + 1) \leq p \leq 3(2k + 3), k \in \mathbb{N}^*\} \subseteq \mathbb{N}$ .  $\Omega(x)$  can be visualized as the line of integers (consecutive composite odd numbers) shown in [Figure 1](#).

$\forall k \in \mathbb{N}^*$ ,  $\Omega_k \subseteq \mathbb{N}$  is the interval whose extremities are consecutive and composite odd numbers that are each a multiple of 3. It is trivial to prove that pairs of consecutive odd numbers that are multiple of 3 are separated by a distance of 6. Of all the elements of  $\Omega(x)$ , those making up  $\Omega_k$  are between pairs of consecutive composite odd numbers that are separated by the smallest distance of all (equal to 6). By construction, any pair of consecutive composite odd numbers within any union of at least two  $\Omega_k$  is separated by a distance strictly larger than 6. As illustrated in [Figure 1](#), intervals of length 6, from any  $\Omega_k$  can be understood as a “unit interval”,  $\mathcal{U}$ : Any interval larger than  $\Omega_k$  has a length that is a multiple of the length of  $\mathcal{U}$ .

- (a) We are interested in the length of all intervals between pairs of consecutive composite odd numbers within  $\Omega(x)$ ;
- (b)  $\Omega_k$  constitutes the shortest interval of integers between pairs of consecutive composite odd numbers within  $\Omega(x)$ , so it matters;
- (c) As illustrated in [Figure 1](#), whatever happens with odd numbers within any  $\Omega_k$  will be mirrored within larger intervals of  $\Omega(x)$ ;
- (d) As illustrated in [Figure 1](#) and expressed in [Lemma 4](#) below, any number from  $\Omega(x)$  i.e. any composite odd number will appear within one “unit interval”,  $\Omega_k$ .

Let us therefore investigate what happens with numbers within any “unit interval”  $\Omega_k$ .

**Lemma 4.**  $\forall p_1$  and  $p_2 \in \mathbb{N}$ , two consecutive and composite odd numbers multiple of 3, there always exist two and only two odd numbers between  $p_1$  and  $p_2$ .


FIG. 1: Partially illustrated here is the ordered set of all composite odd numbers multiple of 3 and smaller or equal to some  $x \in \mathbb{N}$  (upper ticks in black). By construction, 9 is the first (smallest) composite odd number.  $\Omega_{coon}(x)$  is the set of all consecutive composite odd numbers smaller or equal to  $x$ .  $\Omega_{coon}(x) = \bigcup_{k=1, k \in \mathbb{N}}^m \Omega_k$  and  $\Omega_k = \{p \in \mathbb{N}, p \text{ is a composite odd number and } 3(2k+1) \leq p \leq 3(2k+3), k \in \mathbb{N}^*\} \subseteq \mathbb{N}$  is ordered. Any pair of consecutive composite odd numbers within any union of at least two  $\Omega_k$  is separated by a distance strictly larger than 6. As illustrated here, any  $\Omega_k$  is an interval of consecutive composite odd numbers. Each  $\Omega_k$  has a length equal to 6 and can be understood as a “unit interval” of consecutive composite odd numbers. Whatever happens with consecutive composite odd numbers within any  $\Omega_k$  will be mirrored within larger intervals of  $\Omega_{coon}(x)$ . Hence the importance of  $\Omega_k$  in quantifying the maximal distance between any pair of consecutive composite odd numbers, since any of these composite odd number will fall within one  $\Omega_k$ : illustrated here as *some* of the integers in blue.

We prove it. Let  $p_1$  and  $p_2$  be any two two consecutive and composite odd numbers multiple of 3 :

$$\begin{aligned} p_1 &= 3(2n+1), n \in \mathbb{N} \\ &= 6n+3 \end{aligned} \quad (1)$$

and

$$\begin{aligned} p_2 &= 3(2n+3), n \in \mathbb{N} \\ &= 6n+9. \end{aligned} \quad (2)$$

We have

$$\begin{aligned} p_1 + 2 &= 3(2n+1) + 2, n \in \mathbb{N} \\ &= 6n+5. \\ &= p_{11} \end{aligned} \quad (3)$$

and

$$\begin{aligned} p_1 + 4 &= 3(2n + 1) + 4, \quad n \in \mathbb{N} \\ &= 6n + 7 \\ &= p_{12}. \end{aligned} \tag{4}$$

$p_{11}$  and  $p_{12}$  both between  $p_1$  and  $p_2$  are uniquely defined and are both odd numbers. There are three possibilities for  $p_{11}$  and  $p_{12}$ :

- (i)  $p_{11}$  and  $p_{12}$  are both composite odd numbers;
- (ii) one of the two is a prime and the other is a composite number.
- (iii)  $p_{11}$  and  $p_{12}$  are both prime numbers;

**Lemma 5.** *The three options above encompass all possibilities for any pair of composite odd numbers appearing in the ordered set  $\Omega(x)$  and as illustrated in Figure 1. Let us sum it up.*

- (a) *If  $p_{11} = 6n + 5$  is a composite odd number (and  $p_{12} = 6n + 7$  is a composite odd number) then  $p_1 = 6n + 3$  and  $p_{11}$  are consecutive composite odd numbers and their difference is equal to 2;*
- (b) *If  $p_{12} = 6n + 7$  is a composite odd number and  $p_{11} = 6n + 5$  is a prime number then  $p_1 = 6n + 3$  and  $p_{12} = 6n + 7$  are consecutive composite odd numbers and their difference equal to 4;*
- (c)  *$p_{11} = 6n + 5$  and  $p_{12} = 6n + 7$  are prime numbers with  $p_1 = 6n + 3$  and  $p_2 = 6n + 9$  consecutive and composite odd number. The difference  $p_2 - p_1 = 6$ .*

This all happens within every “unit interval”  $\Omega_k$ . Given that  $\Omega(x) = \bigcup_{k=1}^m \Omega_k$ . Lemma 5 encapsulates the description of the way  $\Omega(x)$  is systematically populated. Having listed, in Lemma 5, all possible occurrences of pairs of consecutive composite odd numbers within  $\Omega(x)$ , the constrain emerging is that for any pair  $(p_1, p_2)$  of consecutive composite odd numbers, their difference is always smaller or equal to 6. In other words, we have established that

$$\forall p_1 \text{ and } p_2 \text{ two consecutive composite odd numbers with } p_1 < p_2, \text{ one has } p_2 - p_1 \leq 6.$$

On the other hand  $p_1$  and  $p_2$  being consecutive,  $p_2 - p_1 > 0$ . This proves the item (1) in Theorem II.10.

- (2) Here we prove item (2) in Theorem II.10. We look at all of the only six possibilities.  $\forall N_1 \geq 9$  and  $N_2 \geq 9$  two consecutive composite odd numbers, such that  $N_2 - N_1 = 2$ ,
  - (i) if  $N_1$  ends with 1 therefore  $N_2$  only ends with 3 and there is no prime number between  $N_1$  and  $N_2$  since the only integer between both will be an even number ending with 2.
  - (ii) if  $N_1$  ends with 3 therefore  $N_2$  only ends with 5 and there is no prime number between  $N_1$  and  $N_2$  since the only integer between both will be an even number ending with 4.
  - (iii) if  $N_1$  ends with 5 therefore  $N_2$  only ends with 7 and there is no prime number between  $N_1$  and  $N_2$  since the only integer between both will be an even number ending with 6.
  - (iv) if  $N_1$  ends with 7 therefore  $N_2$  only ends with 9 and there is no prime number between  $N_1$  and  $N_2$  since the only integer between both will be an even number ending with 8.
  - (v) if  $N_1$  ends with 9 therefore  $N_2$  only ends with 1 and there is no prime number between  $N_1$  and  $N_2$  since the only integer between both will be an even number ending with 0.

Hence,  $\forall N_1 \geq 9$  and  $N_2 \geq 9$  two consecutive composite odd numbers, If  $N_2 - N_1 = 2$  then there is no prime number between  $N_1$  and  $N_2$ . This also proves that:

**Lemma 6.**  *$\forall N_1 \geq 9$  and  $N_2 \geq 9$  two consecutive composite odd numbers, If  $N_2 - N_1 = 2$  then there is one and only one integer between  $N_1$  and  $N_2$  and that integer is even.*

- (3) Here we prove item (3) in Theorem II.10. Let  $N_1 \geq 9$  and  $N_2 \geq 9$  be any two consecutive composite odd numbers such that  $N_2 - N_1 = 4$ .


(i)

$$\begin{aligned}
N_2 &= N_1 + 4 \\
&= (N_1 + 2) + 2 \\
&= \tilde{N}_1 + 2 \text{ with } \tilde{N}_1 = N_1 + 2.
\end{aligned} \tag{5}$$

$N_2 = \tilde{N}_1 + 2$  and  $\tilde{N}_1 = N_1 + 2$  yields

$$\tilde{N}_1 = \frac{N_1 + N_2}{2}.$$

So,

$$\begin{aligned}
\tilde{N}_1 &= \frac{N_1 + N_2}{2} \\
&= 2 + N_1 \\
&= 2 + (2k_1 + 1) \text{ with } k_1 \in \mathbb{N} \text{ since } N_1 \text{ is an odd number} \\
&= 2\tilde{k}_1 + 1.
\end{aligned} \tag{6}$$

In other words,  $\tilde{N}_1$  is also an odd integer.  $\tilde{N}_1$  and  $N_2$  are therefore two consecutive odd numbers of difference 2. The same goes for  $N_1$  and  $\tilde{N}_1$ . From Lemma 6, we deduce that  $\exists ! p_1, p_2 \in \mathbb{N}$  all even integers and such that  $N_1 \leq p_2 \leq \tilde{N}_1$  and  $\tilde{N}_1 \leq p_1 \leq N_2$ . We also have  $N_1 \leq \tilde{N}_1 \leq N_2$ . In other words there exist three and only three uniquely defined integers  $p_1, \tilde{N}_1$  and  $p_2$  in the interval  $[N_1, N_2]$ .

Since  $N_1 (\neq \tilde{N}_1)$  and  $N_2 (\neq \tilde{N}_1)$  are consecutive composite odd numbers and there are only three options for  $N_2 - N_1$  via item (1) in Theorem II.10. We therefore deduce that  $\tilde{N}_1$  is a non-composite odd number, otherwise  $N_1$  and  $N_2$  would not be consecutive composite odd numbers as given in Definition 3. We conclude then that  $\tilde{N}_1$  is a prime number. This also proves that:

**Lemma 7.**  $\forall N_1 \geq 9$  and  $N_2 \geq 9$  two consecutive composite odd numbers. If  $N_2 - N_1 = 4$  then there exists one and only one prime number  $p_1$  between  $N_1$  and  $N_2$ . That prime number is given by  $p_1 = \frac{N_1 + N_2}{2}$ .

(4) Here we prove item (4) in Theorem II.10. Let  $N_1 \geq 9$  and  $N_2 \geq 9$  be any two consecutive composite odd numbers such that  $N_2 - N_1 = 6 \Leftrightarrow N_2 - N_1 = 4 + 2 \Leftrightarrow N_2 = N_1 + 4 + 2$  Here we take advantage of the previous results.

(a)

$$\begin{aligned}
N_2 &= (N_1 + 4) + 2, \\
&= \tilde{N}_1 + 2 \text{ with } \tilde{N}_1 = N_1 + 4, \\
N_2 &= \tilde{N}_2 \text{ with } \tilde{N}_2 = \tilde{N}_1 + 2.
\end{aligned} \tag{7}$$

It is trivial to prove that  $\tilde{N}_1$  is an odd integer, as is  $N_1$ . Therefore Lemma 7 states that there exists one and only one prime number  $p_1$  between  $N_1$  and  $\tilde{N}_1$ , given by  $p_1 = \frac{N_1 + \tilde{N}_1}{2} \Leftrightarrow p_1 = \frac{N_1 + N_2}{2} - 1$ .

(b) Similarly,

$$N_2 - N_1 = 4 + 2 \Leftrightarrow N_1 - N_2 = -4 - 2.$$

In other words,

$$\begin{aligned}
N_1 &= N_2 - 4 - 2 \\
&= \bar{N}_2 - 2 \text{ with } \bar{N}_2 = N_2 - 4, \\
&= \bar{N}_1 \text{ with } \bar{N}_1 = \bar{N}_2 - 2.
\end{aligned} \tag{8}$$

It is trivial to prove that  $\bar{N}_2$  is an odd integer, as is  $N_2$ . Therefore Lemma 7 states that there exists one and only one prime number  $p_2$  between  $\bar{N}_2$  and  $N_2$ , given by  $p_2 = \frac{\bar{N}_2 + N_2}{2} \Leftrightarrow p_2 = \frac{N_1 + N_2}{2} + 1$ .

This also proves that:

**Lemma 8.**  $\forall N_1 \geq 9$  and  $N_2 \geq 9$  two consecutive composite odd numbers. If  $N_2 - N_1 = 6$  then there exists two and only two prime numbers  $p_1$  and  $p_2$  between  $N_1$  and  $N_2$ . These prime numbers given by  $p_1 = \frac{N_1 + N_2}{2} - 1$  and  $p_2 = \frac{N_1 + N_2}{2} + 1$ .

□

Corollary II.9 and Theorem II.10 thus constitute the two foundational components of our deterministic scheme for establishing the complete list of prime numbers up to any preassigned limit  $x$ . As evidenced in the results above, no single known primality test is performed. Our scheme operates much like a “compositeness” test. The dramatic gain in computational speed and algorithmic simplicity in obtaining complete lists of small or large prime numbers up to any preassigned limit  $x$  opens up unexpected avenues of fertile research on the intrinsic organization of prime numbers and associated. New conceptual developments in the field of number theory are naturally to follow. In Paper II [3], a follow-up paper to the present one, we illustrate the immense potential attached to our new deterministic scheme by using its key components to offer a new perspective on Riemann Hypothesis.

### III. BRIEF NUMERICAL ILLUSTRATIONS AND CONSIDERATIONS

A forthcoming publication will delve further into a few relevant numerical applications of our deterministic scheme. Tables I and II provide a few outputs and statistics for similar runs performed on a high performance computing infrastructure, for values of  $x \geq 10^9$ . All ten tables in corollary II.9 were used for Table II while only Tables V, VI and VII were used for Table I. The latter highlights how the scheme can be fine-tuned to investigate desired sub-sets of the ensemble of prime numbers, such as all prime numbers ending with either 1, 3, 7, or 9 and all located below any preassigned limit  $x$ . This approach may prove useful when, for example, targeting large prime numbers.

By construction, Tables in corollary II.9 yield duplicated values. This does not fundamentally affect the robustness of the final result as these duplicates are easily removed. The final lists typically encompass all the possibilities. The final list is then ordered. We are left with adding - by hand - the very few trivial ones, which by construction of the tables, are not listed since the smallest values from each one of the table is set by the product of the two integer appearing in each factor in the the product  $(10k + l)(10m + n)$ , i.e. the product  $mn$ .

Shown in Table I are a few statistics from preliminary runs on facilities hosted by the South African Centre for High Performance Computing<sup>2</sup> in Cape Town, South Africa. The results shown are for composite odd numbers ending with 1. We now know that within our approach, sets made of consecutive composite odd numbers are the gateways into prime numbers. Not fully disclosed here is that computational options exists to restrain the search for both composite and therefore primes within any preassigned interval  $[x_1, x_2]$  with  $x_1, x_2 \in \mathbb{N}$ . This will figure in a forthcoming paper. When compared with Table II, the preliminary execution times given in Table I suggests forthcoming breakthroughs towards computing - much faster and much simpler - prime numbers, small and large, via a deterministic way. Table II gives a few statistics from preliminary runs on the South African Centre for High Performance Computing infrastructure. In Figures 2 and 4, we show evolutions of the values of  $\pi(x)$  and  $\rho(x) = \frac{\pi(x)}{x}$  for bin  $[10^5 k, 10^5(k + 1)]$ , with  $k = 1, \dots, 1000$ . On Figures 3 and 5, one notes the same trend as the well-known function  $\tilde{\rho}(x) \equiv \frac{1}{\log(x)}$ , approximating  $\rho(x)$  and that can be deduced from the prime number theorem [2, 7]. A forthcoming publication will delve further into a few relevant numerical applications of our deterministic scheme. The reader is advised to write us at the email provided to gain access to some of the complete list mentioned in the tables below. Complete lists of prime numbers up to  $10^9$  are freely available on this website <http://univgandhi-guinee.com/algo/public/home/nombres-premiers><sup>3</sup>.

<sup>2</sup> The specifications and world ranking of the South African Centre for High Performance Computing are available at <https://www.top500.org/system/178793> or [www.chpc.ac.za](http://www.chpc.ac.za).

<sup>3</sup> Data provided come with minimal copyright requirements. Contact the authors for more.

Evolution of cumulative number of primes over sets of bin number  $[(k - 1) \cdot 10^5, k \cdot 10^5]$  for  $k = 2:1:1000$


FIG. 2: Shown here is the evolution of the cumulative number of primes over sets of bin  $[(k - 1) \cdot 10^5, k \cdot 10^5]$  for  $k \in \mathbb{N}$ ,  $2 \leq k \leq 1000$ .

TABLE I: A few statistics from preliminary runs on a high performance computing infrastructure. Shown below are results for composite odd numbers ending with 1. When compared with Table II, the preliminary execution times given in this table suggests potential breakthroughs towards computing - much faster and much simpler - prime numbers, small and large.

Composite odd number ending with 1 and below $x =$	Execution time on a high performance computing infrastructure
$10^9$	01 hour 10 minutes
$5 \cdot 10^9$	43 minutes
$10 \cdot 10^9$	02 hours

TABLE II: A few statistics from preliminary runs on a high performance computing infrastructure: Shown below are results for prime numbers below a preassigned limit  $x$ . These are all deduced from associated list of composite odd numbers below  $x$ .

Prime numbers below $x =$	Number of prime numbers below $x$	Execution time on a high performance computing infrastructure
$0.1 \cdot 10^9$	5761455	5 minutes
$0.25 \cdot 10^9$	13679318	14 minutes
$0.5 \cdot 10^9$	26355867	31 minutes
$10^9$	50847534	01 hour 53 minutes

#### IV. CONCLUSION AND FUTURE WORK

We have established a deterministic scheme that yields the complete list of prime numbers below any preassigned limit  $x$ . We have observed a considerable gain in computational speed and algorithmic simplicity towards obtaining complete lists of prime numbers both small or large. Our deterministic scheme shines a new and unique light on the importance of the set of composite odd numbers. From these composite odd numbers, non-composite odd number i.e prime numbers are deduced. At the core of the deterministic scheme is a set of eleven (11) generic tables fully characterized and leading to complete lists of ordered composite odd numbers below  $x$ . The said tables are coupled with a three-criteria systematic test applied on differences between pairs of the consecutive composite odd numbers obtained. Counting all the elements of the obtained list of prime numbers therefore provides a new and fertile approach in tackling the long standing problem of “how many prime numbers are there below any preassigned limit  $x$ . Our


FIG. 3: Shown here is the density from the cumulative number of primes over sets of bin  $[(k-1) * 10^5, k * 10^5]$  for  $k \in \mathbb{N}$ ,  $2 \leq k \leq 1000$ . Visible here and in Figure 5 is the well-known function  $\tilde{\rho}(x) \propto \frac{1}{\log(x)}$ , approximating  $\rho(x)$  that can be deduced from the prime number theorem [2, 7]


FIG. 4: Shown here is the evolution of the number of primes per bin number  $[(k-1) * 10^5, k * 10^5]$  for  $k \in \mathbb{N}$ ,  $2 \leq k \leq 1000$ . Evident here is the well known increased scarcity of prime numbers as the preassigned limit  $x$  increases.

scheme presented here suggests a solution to that problem in a simple, coherent and deterministic way. In a follow-up paper [3], we propose - based on our scheme - a new perspective on Riemann hypothesis. Thus highlighting the immense potential, for number theory and related fields, embedded in the new approach presented in this work.


FIG. 5: Shown here is the evolution of the number of primes per bin number  $[(k-1) * 10^5, k * 10^5]$  for  $k \in \mathbb{N}$ ,  $2 \leq k \leq 1000$ .

#### Acknowledgements:

G.H acknowledges support from “L’Université Privée Mahatma Gandhi” in Conakry and the “ Ministère de la Recherche Scientifique ” of the Republic of Guinea. PO is funded by the South African National Research Foundation (NRF). PO acknowledges the support and the generous hospitality provided by the “L’Université Mahatma Gandhi” in Conakry and the “ Ministère de la Recherche Scientifique ” of the Republic of Guinea during the research visits towards the present work. The authors wish to express their immense gratitude to Fode Idrissa Soumare for the critical support provided on the computational component of the present work. Our words of thanks are also addressed to Lansana Bangoura for his comments. We acknowledge use of the facilities of the Centre for High Performance Computing in Cape Town, South Africa.

- 
- [1] *C. F. Gauss*, Disquisitiones Arithmeticae, 2nd ed., Yale University Press, 1965.
  - [2] *J. Hadamard*, Article in a journal, Bull. Soc. Math. France **24** (1986), 119.
  - [3] *G. Hawing* and *P. M. Okouma*, Riemann Hypothesis Revisited, (2016), Submitted.
  - [4] *A. E. Ingham*, The Distribution of Prime Numbers, 2nd ed., Cambridge University Press, 1990.
  - [5] *J. Korevaar*, Article in a journal, Math. Intell. **4** (1982), 108.
  - [6] *D. J. Newman*, Article in a journal, Am. Math. Month. **87** (1980), 693.
  - [7] *C. de la Vallée-Poussin*, Article in a journal, Ann. Soc. Sci. Bruxelles **202** (1896), 183.

#### Appendix A: The Eleven Generic Tables for Our Deterministic Scheme

In each table and for each computation of  $p = (10k + m)(10l + q)$ ,  $k, m, l, q \in \mathbb{N}$ , the constrain is that each product  $p$  has to be smaller than  $x$ , the preassigned limit.

TABLE III: Simplifying representation in table for  $\{(10k_1 + 1)(10k_2 + 7), k_2 \in \mathbb{N} \text{ and } k_1 \in \mathbb{N}^*\}$  leading to composite odd numbers ending with 7

$k_1$	$k_2$	$(10k_1 + 1)$	$(10k_2 + 7)$
1	0	11	7
2	1	21	17
..	...	...	...
$\infty$	$\infty$	$\infty$	$\infty$

TABLE IV: Simplifying representation in table for  $\{(10k_3 + 3)(10k_4 + 9), k_3, k_4 \in \mathbb{N}\}$  leading to composite odd numbers ending with 7

$k_3, k_4$	$(10k_3 + 3)$	$(10k_4 + 9)$
0	3	9
1	13	19
2	23	29
...	...	...
$\infty$	$\infty$	$\infty$

TABLE V: Simplifying representation in table for  $\{(10k_1 + 3)(10k_2 + 7), k_1, k_2 \in \mathbb{N}\}$  leading to composite odd numbers ending with 1

$k_1, k_2$	$(10k_1 + 3)$	$(10k_2 + 7)$
0	3	7
1	13	17
2	23	27
...	...	...
$\infty$	$\infty$	$\infty$


TABLE VI: Simplifying representation in table for  $\{(10k_3 + 9)(10k_4 + 9), k_3, k_4 \in \mathbb{N}\}$  leading to composite odd numbers ending with 1

$k_3, k_4$	$(10k_3 + 9)$	$(10k_4 + 9)$
0	9	9
1	19	19
2	29	29
...	...	...
$\infty$	$\infty$	$\infty$

TABLE VII: Simplifying representation in table for  $\{(10k_5 + 1)(10k_6 + 1), k_5, k_6 \in \mathbb{N}^*\}$  leading to composite odd numbers ending with 1

$k_5, k_6$	$(10k_5 + 1)$	$(10k_6 + 1)$
1	11	11
2	21	21
...	...	...
$\infty$	$\infty$	$\infty$

TABLE VIII: Simplifying representation in table for  $\{(10k_1 + 3)(10k_2 + 1), k_1, k_2 \in \mathbb{N} \text{ and } k_2 \in \mathbb{N}^*\}$  leading to composite odd numbers ending with 3

$k_1$	$k_2$	$(10k_1 + 3)$	$(10k_2 + 1)$
0	1	3	11
1	2	13	21
...	...	...	...
$\infty$	$\infty$	$\infty$	$\infty$

TABLE IX: Simplifying representation in table for  $\{(10k_3 + 7)(10k_4 + 9), k_3, k_4 \in \mathbb{N}\}$  leading to composite odd numbers ending with 3

$k_3, k_4$	$(10k_3 + 7)$	$(10k_4 + 9)$
0	7	9
1	17	19
...	...	...
$\infty$	$\infty$	$\infty$

TABLE X: Simplifying representation in table for  $\{(10k_1 + 1)(10k_2 + 9), k_1, k_2 \in \mathbb{N} \text{ and } k_1 \in \mathbb{N}^*\}$  leading to composite odd numbers ending with 9

$k_1$	$k_2$	$(10k_1 + 1)$	$(10k_2 + 9)$
1	0	11	9
2	1	21	19
...	...	...	...
$\infty$	$\infty$	$\infty$	$\infty$

TABLE XI: Simplifying representation in table for  $\{(10k_3 + 3)(10k_4 + 3), k_3, k_4 \in \mathbb{N}\}$  leading to composite odd numbers ending with 9

$k_3, k_4$	$(10k_3 + 3)$	$(10k_4 + 3)$
0	3	3
1	13	13
...	...	...
$\infty$	$\infty$	$\infty$

TABLE XII: Simplifying representation in table for  $\{(10k_5 + 7)(10k_6 + 7), k_5, k_6 \in \mathbb{N}\}$  leading to composite odd numbers ending with 9

$k_5, k_6$	$(10k_5 + 7)$	$(10k_6 + 7)$
0	7	7
1	17	17
...	...	...
$\infty$	$\infty$	$\infty$

TABLE XIII: Simplifying representation in table for  $\{5(2k + 1), k \in \mathbb{N}\}$  leading to composite odd numbers ending with 5

$k$	$5(2k + 1)$
0	5
1	15
2	25
...	...
$\infty$	$\infty$