

HAL
open science

THE ARCSINE LAW ON DIVISORS IN ARITHMETIC PROGRESSIONS MODULAR PRIME POWERS

Bin Feng, Jie Wu

► **To cite this version:**

Bin Feng, Jie Wu. THE ARCSINE LAW ON DIVISORS IN ARITHMETIC PROGRESSIONS MODULAR PRIME POWERS. *Acta Mathematica Hungarica*, 2021, 163 (2), pp.392-406. 10.1007/s10474-020-01105-7. hal-03216035

HAL Id: hal-03216035

<https://hal.science/hal-03216035>

Submitted on 3 May 2021

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.

THE ARCSINE LAW ON DIVISORS IN ARITHMETIC PROGRESSIONS MODULAR PRIME POWERS

BIN FENG & JIE WU

ABSTRACT. Let $x \rightarrow \infty$ be a parameter. In 2016, Feng proved that Deshouillers-Dress-Tenenbaum's arcsine law on divisors of the integers less than x also holds in arithmetic progressions for non Siegel 'exceptional' modulus $q \leq \exp\{(\frac{1}{4} - \varepsilon)(\log_2 x)^2\}$, where ε is an arbitrarily small positive number. In this paper, we shall show that in the case of prime-power modulus ($q := \mathfrak{p}^\varpi$ with \mathfrak{p} a fixed odd prime and $\varpi \in \mathbb{N}$) the arcsine law on divisors holds in arithmetic progressions for $q \leq x^{15/52 - \varepsilon}$.

1. INTRODUCTION.

For each positive integer n , denote by $\tau(n)$ the number of divisors of n and define the random variable D_n to take the value $(\log d)/\log n$, as d runs through the set of the divisors of n , with the uniform probability $1/\tau(n)$. The distribution function F_n of D_n is given by

$$(1.1) \quad F_n(t) := \text{Prob}(D_n \leq t) = \frac{1}{\tau(n)} \sum_{d|n, d \leq n^t} 1 \quad (0 \leq t \leq 1).$$

Deshouillers, Dress and Tenenbaum ([4] or [10, Theorem II.6.7]) proved that the Cesàro means of F_n converges uniformly to the arcsine law. More precisely, the asymptotic formula

$$(1.2) \quad \frac{1}{x} \sum_{n \leq x} F_n(t) = \frac{2}{\pi} \arcsin \sqrt{t} + O\left(\frac{1}{\sqrt{\log x}}\right)$$

holds uniformly for $x \geq 2$ and $0 \leq t \leq 1$ and the error term in (1.2) is optimal. Various variants of (1.2) have been investigated by different authors. In particular, Cui & Wu [3] and Cui, Lü & Wu [2] considered generalisation of (1.2) to the short interval case; and Feng & Wu [6] showed that the average distribution of divisors over integers representable as sum of two squares converges to the beta law. Based on Cui-Wu's method [3], Feng [5] studied analogue of (1.2) for arithmetic progressions. His result can be stated as follows: Let a and q be integer such that $(a, q) = 1$, and suppose that q is not a Siegel 'exceptional' modulus. Then for any $\varepsilon \in (0, \frac{1}{4})$ we have

$$(1.3) \quad \frac{1}{(x/q)} \sum_{\substack{n \leq x \\ n \equiv a \pmod{q}}} F_n(t) = \frac{2}{\pi} \arcsin \sqrt{t} + O_\varepsilon\left(\frac{e^{\sqrt{\log q}}}{\sqrt{\log x}}\right)$$

uniformly for $0 \leq t \leq 1$, $x \geq 2$ and $q \leq \exp\{(\frac{1}{4} - \varepsilon)(\log_2 x)^2\}$, where $\log_2 := \log \log$.

2010 *Mathematics Subject Classification.* 11N37.

Key words and phrases. Selberg-Delange method; arcsine law; arithmetic progressions.

The aim of this paper is to improve the result above in the case of prime power modulus. Our result is as follows.

Theorem 1. *Let $q := \mathfrak{p}^\varpi$ with \mathfrak{p} an odd prime and $\varpi \in \mathbb{N}$. Then for any $\varepsilon > 0$, we have*

$$(1.4) \quad \frac{1}{(x/q)} \sum_{\substack{n \leq x \\ n \equiv a \pmod{q}}} F_n(t) = \frac{2}{\pi} \arcsin \sqrt{t} + O_{\mathfrak{p}, \varepsilon} \left(\frac{1}{\sqrt{\log x}} \right)$$

uniformly for $0 \leq t \leq 1$, $x \geq 2$, $q \leq x^{15/52-\varepsilon}$ and $a \in \mathbb{Z}^$ such that $(a, q) = 1$, where the implied constant depends on \mathfrak{p} and ε at most.*

Our improvement is double. Firstly, with $q = \mathfrak{p}^\varpi$ any Siegel zero must occur for $L(s, \chi)$ where χ is a real character modulo \mathfrak{p} . Since the implied constant in Theorem 1 is allowed to depend on \mathfrak{p} , there is no Siegel zero for the modulus $q = \mathfrak{p}^\varpi$. These considerations allow to remove the assumption of Siegel zero in Feng's result for $q = \mathfrak{p}^\varpi$ with an implied constant in the error term depending on \mathfrak{p} . Alternatively, this follows from Feng's result and Corollary 3.4 of the Banks and Shparlinski paper [1] (cf. Lemma 2.3 below). Secondly the domain of q is extended significantly.

2. PRELIMINARY

Our first lemma is an effective Perron formula (cf. [10, Corollary II.2.2.1]).

Lemma 2.1. *Let $F(s) := \sum_{n=1}^{\infty} a_n n^{-s}$ be a Dirichlet series with finite abscissa of absolute convergence σ_a . Suppose that there exist some real number $\alpha > 0$ and a non-decreasing function $B(n)$ such that:*

- (a) $\sum_{n=1}^{\infty} |a_n| n^{-\varsigma} \ll (\varsigma - \sigma_a)^{-\alpha} \quad (\varsigma > \sigma_a)$,
- (b) $|a_n| \leq B(n) \quad (n \geq 1)$.

Then for $x \geq 2$, $T \geq 2$, $\sigma \leq \sigma_a$ and $\kappa := \sigma_a - \sigma + 1/\log x$, we have

$$\sum_{n \leq x} \frac{a_n}{n^s} = \frac{1}{2\pi i} \int_{\kappa+iT}^{\kappa-iT} F(s+w) x^w \frac{dw}{w} + O \left(x^{\sigma_a - \sigma} \frac{(\log x)^\alpha}{T} + \frac{B(2x)}{x^\sigma} \left(1 + x \frac{\log T}{T} \right) \right).$$

Lemma 2.2. *Let $q > 2$ be an integer.*

- (i) *If χ is a Dirichlet character modulo q , then we have*

$$L(\sigma + i\tau, \chi) \ll q^{1-\sigma} (|\tau| + 1)^{1/6} \log(|\tau| + 1).$$

- (ii) *If χ is a non principal Dirichlet character modulo q , then for $0 < \varepsilon < \frac{1}{2}$, $\varepsilon \leq \sigma \leq 1$, $|\tau| + 2 \leq T$, we have*

$$L(\sigma + i\tau, \chi) \ll_\varepsilon (q^{1/2} T)^{1-\sigma+\varepsilon}.$$

Proof. See [9, p.485, Theorem 1] and [11, Exercise 241]. □

The next lemma is due to Banks-Shparlinski [1, Corollary 3.4.], which will play a key role in the proof of Theorem 1.

Lemma 2.3. *Let $q = \mathfrak{p}^\varpi$ with \mathfrak{p} an odd prime and $\varpi \in \mathbb{N}$. For each constant $A > 0$, there is a constant $c_0 = c_0(A, \mathfrak{p}) > 0$ depending only on A and \mathfrak{p} such that for any character χ modulo q , the Dirichlet L -function has no zero in the region*

$$(2.1) \quad \sigma > 1 - \frac{c_0}{(\log q)^{2/3}(\log_2 q)^{1/3}} \quad \text{and} \quad |\tau| \leq q^A.$$

The following lemma is a key for the proof of Theorem 1.

Lemma 2.4. *Let $q := \mathfrak{p}^\varpi$ with \mathfrak{p} a prime and $\varpi \in \mathbb{N}$ and let χ_0 be the principal character to the modulus q . Then we have*

$$(2.2) \quad \sum_{n \leq x} \frac{\chi_0(n)}{\tau(nd)} = \frac{hx}{\sqrt{\pi \log x}} \left\{ g(d) + O\left(\frac{(3/4)^{\omega(d)}}{\log x}\right) \right\}$$

uniformly for $x \geq 2$, $1 \leq d \leq x$ and $\varpi \geq 1$, where the implied constant is absolute, $\omega(d)$ is the number of all distinct prime factors of d ,

$$(2.3) \quad h := \sqrt{1 - \mathfrak{p}^{-1}} \prod_{(p, \mathfrak{p})=1} \sqrt{1 - p^{-1}} \frac{\log(1 - p^{-1})}{-p^{-1}}$$

and

$$(2.4) \quad g(d) := \prod_{p^\alpha \parallel d} \left(\sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-1})^j}{j + \alpha + 1} \right) \frac{-\chi_0(p)p^{-1}}{\log(1 - \chi_0(p)p^{-1})}.$$

Proof. As usual, denote by $v_p(n)$ the p -adic valuation of n . By using the formula

$$(2.5) \quad \tau(dn) = \prod_p (v_p(n) + v_p(d) + 1),$$

we write for $\Re s > 1$

$$(2.6) \quad \begin{aligned} f_d(s, \chi_0) &:= \sum_{n=1}^{\infty} \frac{\chi_0(n)}{\tau(dn)} n^{-s} = \prod_p \sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + v_p(d) + 1} \\ &= \prod_{(p, d)=1} \sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + 1} \times \prod_{p^\alpha \parallel d} \sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + \alpha + 1} \\ &= \prod_p \sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + 1} \times \prod_{p^\alpha \parallel d} \sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + \alpha + 1} \left(\sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + 1} \right)^{-1} \\ &= L(s, \chi_0)^{1/2} G_d(s, \chi_0), \end{aligned}$$

where

$$G_d(s, \chi_0) := \prod_p \sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + 1} \sqrt{1 - \chi_0(p)/p^s} \prod_{p^\alpha \parallel d} \sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + \alpha + 1} \left(\sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + 1} \right)^{-1}$$

is a Dirichlet series that converges absolutely for $\Re s > \frac{1}{2}$.

We easily see that

$$\prod_{p^\alpha \parallel d} \sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + \alpha + 1} \left(\sum_{j=0}^{\infty} \frac{(\chi_0(p)p^{-s})^j}{j + 1} \right)^{-1} = \frac{1}{\alpha + 1} + O\left(\frac{1}{\sqrt{p}}\right).$$

for $\Re s \geq \frac{1}{2}$, where the implied constant is absolute. This implies that for any $\varepsilon > 0$,

$$(2.7) \quad G_d(s, \chi_0) \ll \prod_{p^\alpha \parallel d} \left\{ \frac{1}{\alpha + 1} + O\left(\frac{1}{\sqrt{p}}\right) \right\} \leq C_\varepsilon \left(\frac{3}{4}\right)^{\omega(d)}$$

for $\Re s \geq \frac{1}{2} + \varepsilon$, where $C_\varepsilon > 0$ is a constant depending on ε only.

We can apply Lemma 2.1 with the choice of parameters $\sigma_a = 1$, $B(n) = 1$, $\alpha = \frac{1}{2}$ and $\sigma = 0$ to write

$$\sum_{n \leq x} \frac{\chi_0(n)}{\tau(nd)} = \frac{1}{2\pi i} \int_{b-iT}^{b+iT} f_d(s, \chi_0) \frac{x^s}{s} ds + O_\varepsilon\left(\frac{x \log x}{T}\right),$$

where $b = 1 + 2/\log x$ and $100 \leq T \leq x$ such that $\zeta(\sigma + iT) \neq 0$ for $0 < \sigma < 1$.

Let \mathcal{M}_T be the boundary of the modified rectangle with vertices $(\frac{1}{2} + \varepsilon) \pm iT$ and $b \pm iT$ as follows:

- $\varepsilon > 0$ is a small constant chosen such that $\zeta(\frac{1}{2} + \varepsilon + i\gamma) \neq 0$ for $|\gamma| < T$;
- the zeros of $\zeta(s)$ of the form $\rho = \beta + i\gamma$ with $\beta > \frac{1}{2} + \varepsilon$ and $|\gamma| < T$ are avoided by the horizontal cut drawn from the critical line inside this rectangle to $\rho = \beta + i\gamma$;
- the pole of $\zeta(s)$ at the points $s = 1$ is avoided by the truncated Hanke contour Γ (its upper part is made up of an arc surrounding the point $s = 1$ with radius $r := 1/\log x$ and a line segment joining $1 - r$ to $(\frac{1}{2} + \varepsilon)$).

Figure 1 – Contour \mathcal{M}_T

Clearly the function $f_d(s, \chi_0)$ is analytic inside \mathcal{M}_T . By the residue theorem, we can write

$$(2.8) \quad \sum_{n \leq x} \frac{\chi_0(n)}{\tau(nd)} = I + \frac{1}{2\pi i} \left(I_1 + \cdots + I_4 + \sum_{\beta > \frac{1}{2} + \varepsilon, |\gamma| < T} I_\rho \right) + O_\varepsilon \left(\frac{x \log x}{T} \right),$$

where

$$I := \frac{1}{2\pi i} \int_{\Gamma} f_d(s, \chi_0) \frac{x^s}{s} ds, \quad I_\rho := \int_{\Gamma_\rho} f_d(s, \chi_0) \frac{x^s}{s} ds, \quad I_j := \int_{\mathcal{L}_j} f_d(s, \chi_0) \frac{x^s}{s} ds.$$

A. *Evaluation of I .*

Let $0 < c < \frac{1}{10}$ be a small constant. Since $G_d(s, \chi_0)((s-1)\zeta(s))^{1/2}(1-\mathfrak{p}^{-s})^{1/2}$ is holomorphic and $O((3/4)^{\omega(d)})$ in the disc $|s-1| \leq c$ thanks to (2.7), the Cauchy formula allows us to write

$$G_d(s, \chi_0)((s-1)\zeta(s))^{1/2}(1-\mathfrak{p}^{-s})^{1/2} = G_d(1, \chi_0)(1-\mathfrak{p}^{-1})^{1/2} + O((3/4)^{\omega(d)}|s-1|)$$

for $|s-1| \leq \frac{1}{2}c$. In view of

$$L(s, \chi_0) = \zeta(s)(1-\mathfrak{p}^{-s}) \quad \text{and} \quad G_d(1, \chi_0)(1-\mathfrak{p}^{-1})^{1/2} = hg(d),$$

it follows that

$$f_d(s, \chi_0) = hg(d)(s-1)^{-1/2} + O((3/4)^{\omega(d)}|s-1|^{1/2})$$

for $|s-1| \leq \frac{1}{2}c$. So we have

$$(2.9) \quad I = hg(d)M(x) + O((3/4)^{\omega(d)}E_0(x)),$$

where

$$M(x) := \frac{1}{2\pi i} \int_{\Gamma} (s-1)^{-1/2} x^s ds, \quad E_0(x) := \int_{\Gamma} |(s-1)^{1/2} x^s| |ds|.$$

Firstly we evaluate $M(x)$. By using [10, Corollary II.5.2.1], we have

$$(2.10) \quad M(x) := \frac{x}{\sqrt{\log x}} \left\{ \frac{1}{\Gamma(\frac{1}{2})} + O(x^{-c/2}) \right\}.$$

Next we deduce that

$$(2.11) \quad \begin{aligned} E_0(x) &\ll \int_{1/2+\varepsilon}^{1-1/\log x} (1-\sigma)^{1/2} x^\sigma d\sigma + \frac{x}{(\log x)^{3/2}} \\ &\ll \frac{x}{(\log x)^{3/2}} \left(\int_1^\infty t^{1/2} e^{-t} dt + 1 \right) \ll \frac{x}{(\log x)^{3/2}}. \end{aligned}$$

Inserting (2.10) and (2.11) into (2.9) and noticing that $\Gamma(\frac{1}{2}) = \sqrt{\pi}$, we find that

$$(2.12) \quad I = \frac{x}{\sqrt{\pi \log x}} \left\{ hg(d) + O_\varepsilon \left(\frac{(3/4)^{\omega(d)}}{\log x} \right) \right\}.$$

B. *Estimations of I_1 and I_2 .*

It is well known that (cf. [10, Corollary II.3.5.2])

$$(2.13) \quad |\zeta(\sigma + i\tau)| \ll |\tau|^{(1-\sigma)/3} \log |\tau| \quad \left(\frac{1}{2} \leq \sigma \leq 1 + \log^{-1} |\tau|, |\tau| \geq 3 \right).$$

Noticing that $q := \mathfrak{p}^\varpi$, it follows that

$$(2.14) \quad L(s, \chi_0) = \zeta(s)(1-\mathfrak{p}^{-s}) \ll |\tau|^{(1-\sigma)/3} \log |\tau|$$

for $\frac{1}{2} \leq \sigma \leq 1 + \log^{-1}(|\tau| + 3)$ and $|\tau| \geq 3$. From (2.6), (2.7) and (2.14), we derive that

$$(2.15) \quad \begin{aligned} |I_1| + |I_2| &\ll_{\varepsilon} (3/4)^{\omega(d)} \int_{1/2+\varepsilon}^{1+2/\log x} T^{(1-\sigma)/6} (\log T) \frac{x^{\sigma}}{T} d\sigma \\ &\ll_{\varepsilon} (3/4)^{\omega(d)} \frac{x}{T} \log T. \end{aligned}$$

C. *Estimations of I_3 and I_4 .*

As before, (2.6) and (2.14) allow us to deduce

$$(2.16) \quad \begin{aligned} |I_3| + |I_4| &\ll_{\varepsilon} (3/4)^{\omega(d)} \int_1^T (|\tau| + 1)^{1/12} \log(|\tau| + 1) \frac{x^{1/2+\varepsilon}}{|(\frac{1}{2} + \varepsilon) + i\tau|} d\tau \\ &\ll_{\varepsilon} (3/4)^{\omega(d)} x^{1/2+\varepsilon} \int_1^T (\tau + 1)^{-1+1/12} d\tau \ll_{\varepsilon} (3/4)^{\omega(d)} x^{1/2+\varepsilon} T^{1/12}. \end{aligned}$$

D. *Estimation of I_{ρ} .*

With the help of (2.14) and (2.7), we can derive that for $s = \sigma + i\gamma$ with

$$(2.17) \quad I_{\rho} \ll_{\varepsilon} (3/4)^{\omega(d)} \int_{1/2+\varepsilon}^{\beta} |\gamma|^{(1-\sigma)/6} (\log |\gamma|)^{1/2} \frac{x^{\sigma}}{|\sigma + i\gamma|} d\sigma.$$

Denote by $N(\alpha, T)$ the number of zeros of $\zeta(s)$ in the region $\Re s \geq \alpha$ and $|\Im s| \leq T$ and define $\sigma(\tau) := c \log^{-2/3}(|\tau| + 3) \log_2^{-1/3}(|\tau| + 3)$ ($c > 0$ absolute constant). Summing (2.17) over $|\gamma| < T$ and interchanging the summations and noticing that $\beta < 1 - \sigma(T_1)$ (the Korobov-Vinogradov zero free region), we have

$$\begin{aligned} \sum_{\beta > \frac{1}{2} + \varepsilon, |\gamma| < T} |I_{\rho}| &\ll (3/4)^{\omega(d)} (\log T) \max_{T_1 \leq T} \sum_{\beta > \frac{1}{2} + \varepsilon, T_1/2 < |\gamma| < T_1} |I_{\rho}| \\ &\ll_{\varepsilon} (3/4)^{\omega(d)} (\log T) \max_{T_1 \leq T} \int_{1/2+\varepsilon}^{1-\sigma(T_1)} T_1^{(1-\sigma)/6} \cdot \frac{x^{\sigma}}{T_1} \cdot N(\sigma, T_1) d\sigma. \end{aligned}$$

According to [7], it is well known that

$$(2.18) \quad N(\sigma, T) \ll T^{(12/5)(1-\sigma)} (\log T)^{44}$$

for $\frac{1}{2} + \varepsilon \leq \sigma \leq 1$, and $T \geq 2$. Thus

$$(2.19) \quad \begin{aligned} \sum_{\beta > \frac{1}{2} + \varepsilon, |\gamma| < T} |I_{\rho}| &\ll (3/4)^{\omega(d)} (\log T)^{45} \max_{T_1 \leq T} \int_{1/2+\varepsilon}^{1-\sigma(T_1)} T_1^{(1-\sigma)/6} \frac{x^{\sigma}}{T_1} T_1^{(12/5)(1-\sigma)} d\sigma \\ &\ll x (\log T)^{45} \max_{T_1 \leq T} \int_{1/2+\varepsilon}^{1-\sigma(T_1)} \left(\frac{T_1^{17/30}}{x} \right)^{1-\sigma} d\sigma \\ &\ll x (\log T)^{45} \max_{T_1 \leq T} \left(\frac{T_1^{17/30}}{x} \right)^{\sigma(T_1)} \\ &\ll x (\log T)^{45} \left(\frac{T^{17/30}}{x} \right)^{\sigma(T)}. \end{aligned}$$

Inserting (2.12), (2.15), (2.16) and (2.19) into (2.8), we find that

$$\sum_{n \leq x} \frac{\chi_0(n)}{\tau(nd)} = \frac{x}{\sqrt{\pi \log x}} \left\{ hg(d) + O_\varepsilon \left(\frac{(3/4)^{\omega(d)}}{\log x} \right) \right\} + O_\varepsilon(R_{d,T}(x)),$$

where

$$R_{d,T}(x) := \left(\frac{3}{4} \right)^{\omega(d)} \left\{ \frac{x}{T} \log T + x^{1/2+\varepsilon} T^{1/12} + x(\log T)^{45} \left(\frac{T^{17/30}}{x} \right)^{\sigma(T)} \right\} + \frac{x \log x}{T}.$$

Taking $T = x$ and $\varepsilon = 10^{-3}$ and noticing that $\omega(d) \ll (\log x)/\log_2 x$ for $d \leq x$, it is easy to verify that $R_{d,T}(x) \ll (3/4)^{\omega(d)} x / (\log x)^{3/2}$ for $d \leq x$. This completes the proof. \square

Lemma 2.5. *Under the notation in Lemma 2.4, we have*

$$(2.20) \quad h \sum_{d \leq x} \chi_0(d) g(d) = \frac{(\varphi(q)/q)x}{\sqrt{\pi \log x}} \left\{ 1 + O \left(\frac{1}{\log x} \right) \right\},$$

where the implied constant is absolute.

Proof. According to (2.4), it is easy to see that $g(d)$ is a multiplicative function and

$$(2.21) \quad \begin{aligned} g(p^\nu) &= \sum_{j \geq 0} \frac{(\chi_0(p)p^{-1})^j}{j + \nu + 1} \left(\sum_{k \geq 0} \frac{(\chi_0(p)p^{-1})^k}{k + 1} \right)^{-1} \\ &= \frac{-\chi_0(p)p^{-1}}{\log(1 - \chi_0(p)p^{-1})} \sum_{j \geq 0} \frac{(\chi_0(p)p^{-1})^j}{j + \nu + 1}. \end{aligned}$$

For $\sigma > 1$, we can write

$$\sum_{n \geq 1} \chi_0(n) g(n) n^{-s} = L(s, \chi_0)^{1/2} \sum_{n \geq 1} \beta(n) n^{-s} = \zeta(s)^{1/2} (1 - \mathfrak{p}^{-s})^{1/2} \sum_{n \geq 1} \beta(n) n^{-s},$$

where $\beta(n)$ is a multiplicative function determined by

$$(2.22) \quad \sum_{\nu \geq 1} \beta(p^\nu) \xi^\nu = (1 - \chi_0(p)\xi)^{1/2} \sum_{\nu \geq 0} \chi_0(p) g(p^\nu) \xi^\nu \quad (|\xi| < 1).$$

Since $|g(p^\nu)| \leq 1$, the right-hand side is holomorphic for $|\xi| < 1$ and we have $\beta(p^\nu) \ll \left(\frac{3}{2}\right)^\nu$ ($\nu = 1, 2, \dots$). In addition, $\beta(p) = \chi_0(p)(g(p) - 1/2) = O(1/p)$. These imply the absolute convergence of $\sum \beta(n) n^{-s}$ for $\sigma > \frac{1}{2}$ and $\sum \beta(n) n^{-s} \ll_\varepsilon 1$ for $\sigma \geq \frac{1}{2} + \varepsilon$.

Applying Theorem II. 5.3 of [10], we have

$$\sum_{n \leq x} \chi_0(n) g(n) = \frac{x}{\sqrt{\log x}} \left\{ \lambda_0\left(\frac{1}{2}\right) + O \left(\frac{1}{\log x} \right) \right\},$$

where we have

$$\lambda_0\left(\frac{1}{2}\right) := \frac{(1 - \mathfrak{p}^{-1})^{1/2}}{\Gamma\left(\frac{1}{2}\right)} \prod_p (1 - \chi_0(p)p^{-1})^{1/2} \sum_{\nu \geq 0} \frac{\chi_0(p)^\nu g(p^\nu)}{p^\nu},$$

thanks to (2.21) and (2.22). In view of (2.21), it follows, with the notation $\xi = \chi_0(p)p^{-1}$,

$$\begin{aligned} \sum_{\nu \geq 0} \frac{\chi_0(p)^\nu g(p^\nu)}{p^\nu} (1 - \chi_0(p)p^{-1}) &= \left(\sum_{j \geq 0} \frac{\xi^j}{j+1} \right)^{-1} (1 - \xi) \sum_{\nu \geq 0} \sum_{j \geq 0} \frac{\xi^{j+\nu}}{j+\nu+1} \\ &= \left(\sum_{j \geq 0} \frac{\xi^j}{j+1} \right)^{-1} (1 - \xi) \sum_{k \geq 0} \xi^k \\ &= \frac{-\chi_0(p)p^{-1}}{\log(1 - \chi_0(p)p^{-1})}. \end{aligned}$$

Thus

$$\lambda_0\left(\frac{1}{2}\right) = \frac{(1 - \mathfrak{p}^{-1})^{1/2}}{\sqrt{\pi}} \prod_p (1 - \chi_0(p)p^{-1})^{-1/2} \frac{-\chi_0(p)p^{-1}}{\log(1 - \chi_0(p)p^{-1})}$$

and $h\lambda_0\left(\frac{1}{2}\right) = (1 - \mathfrak{p}^{-1})/\sqrt{\pi} = (\varphi(q)/q)/\sqrt{\pi}$, which concludes the proof of (2.20). \square

Lemma 2.6. *Let $q = \mathfrak{p}^\varpi$ with \mathfrak{p} an odd prime and $\varpi \in \mathbb{N}$. For any $\varepsilon > 0$, there is a positive constant $c_1(\varepsilon) > 0$ depending on ε such that we have*

$$(2.23) \quad \sum_{\chi \neq \chi_0} \bar{\chi}(a)\chi(d) \sum_{n \leq x} \frac{\chi(n)}{\tau(nd)} \ll x e^{-c_1(\varepsilon)(\log x)^{1/3}(\log_2 x)^{-1/3}}$$

uniformly for $d \geq 1$, $x \geq 2$, $q \leq x^{15/52-\varepsilon}$ and $a \in \mathbb{Z}^*$ such that $(a, q) = 1$.

Proof. Since the proof is rather close to that of Lemma 2.4, we only mention the principal points. As before, by (2.5), we can write for $\sigma := \Re s > 1$

$$(2.24) \quad f_d(s, \chi) := \sum_{n=1}^{\infty} \chi(n)\tau(dn)^{-1}n^{-s} = L(s, \chi)^{1/2}G_d(s, \chi),$$

where

$$G_d(s, \chi) := \prod_p \sum_{j=0}^{\infty} \frac{(\chi(p)p^{-s})^j}{j+1} (1 - \chi(p)p^{-s})^{1/2} \prod_{p^\alpha \parallel d} \sum_{j=0}^{\infty} \frac{(\chi(p)p^{-s})^j}{j+\alpha+1} \left(\sum_{j=0}^{\infty} \frac{(\chi(p)p^{-s})^j}{j+1} \right)^{-1}$$

is a Dirichlet series that converges absolutely for $\sigma > \frac{1}{2}$ and verifies $|G_d(s, \chi)| \leq C_\varepsilon \left(\frac{3}{4}\right)^{\omega(d)}$ for $\sigma \geq \frac{1}{2} + \varepsilon$ and $d \geq 1$, where ε is an arbitrarily small positive constant and $C_\varepsilon > 0$ is a constant depending only on ε .

We apply Lemma 2.1 with $\sigma_a = 1$, $B(n) = 1$, $\alpha = \frac{1}{2}$ and $\sigma = 0$ to write

$$\sum_{n \leq x} \frac{\chi(n)}{\tau(nd)} = \frac{1}{2\pi i} \int_{b-iT}^{b+iT} f_d(s, \chi) \frac{x^s}{s} ds + O\left(\frac{x \log x}{T}\right),$$

where $b = 1 + 2/\log x$ and $100 \leq T \leq x$ such that $L(\sigma + iT, \chi) \neq 0$ for $0 < \sigma < 1$.

Let \mathcal{M}_T be the boundary of the modified rectangle with vertices $(\frac{1}{2} + \varepsilon) \pm iT$ and $b \pm iT$ as follows:

- $\varepsilon > 0$ is a small constant chosen such that $L(\frac{1}{2} + \varepsilon + i\gamma, \chi) \neq 0$ for $|\gamma| < T$;
- the zeros of $L(s, \chi)$ of the form $\rho = \beta + i\gamma$ with $\beta > \frac{1}{2}$ and $|\gamma| < T$ are avoided by the horizontal cut drawn from the critical line inside this rectangle to $\rho = \beta + i\gamma$.

Clearly the function $f_d(s, \chi)$ is analytic inside \mathcal{M}_T . By the Cauchy residue theorem, we can write

$$(2.25) \quad \sum_{n \leq x} \frac{\chi(n)}{\tau(nd)} = I_1 + \cdots + I_4 + \sum_{\beta > \frac{1}{2} + \varepsilon, |\gamma| < T} I_\rho + O\left(\frac{x \log x}{T}\right),$$

where

$$I_j := \frac{1}{2\pi i} \int_{\mathcal{L}_j} f_d(s, \chi) \frac{x^s}{s} ds, \quad I_\rho := \frac{1}{2\pi i} \int_{\Gamma_\rho} f_d(s, \chi) \frac{x^s}{s} ds$$

and \mathcal{L}_j and Γ_ρ are as in Figure 1.

A. *Estimations of I_1 and I_2 .*

In view of (2.24) and Lemma 2.2, we have

$$(2.26) \quad \begin{aligned} |I_1| + |I_2| &\ll \int_{1/2+\varepsilon}^{1+2/\log x} (q^{1/2}T)^{\frac{1}{2}(1-\sigma)+\varepsilon} \cdot \frac{x^\sigma}{T} d\sigma \\ &\ll \frac{x}{T} \int_{1/2+\varepsilon}^{1+2/\log x} \left(\frac{q^{1/4}T^{1/2}}{x}\right)^{1-\sigma} d\sigma \ll \frac{x}{T}. \end{aligned}$$

B. *Estimations of I_3 and I_4 .*

By (2.24) and Lemma 2.2, we have

$$(2.27) \quad \begin{aligned} |I_3| + |I_4| &\ll \int_1^T q^{1/4}(|\tau| + 1)^{1/12} \frac{x^{1/2+\varepsilon}}{|(\frac{1}{2} + \varepsilon) + i\tau|} d\tau \\ &\ll x^{1/2+\varepsilon} q^{1/4} T^{1/12}. \end{aligned}$$

C. *Estimation of I_ρ .*

With the help of (2.24) and Lemma 2.5, we have

$$(2.28) \quad I_\rho \ll \int_{1/2+\varepsilon}^\beta (q^{\frac{1-\sigma}{2}} |\gamma|^{1/12+\varepsilon}) \frac{x^\sigma}{|\sigma + i\gamma|} d\sigma.$$

Denote by $N(\sigma, T, \chi)$ the number of zeros of $L(s, \chi)$ in the region $\Re s \geq \sigma$ and $|\Im s| \leq T$. Summing (2.28) over $|\gamma| < T$ and interchanging the summations, we have

$$\sum_{\beta > \frac{1}{2} + \varepsilon, |\gamma| < T} |I_\rho| \ll (\log T) \max_{T_1 \leq T} \int_{1/2+\varepsilon}^{1-\sigma(T_1; q)} q^{\frac{1}{2}(1-\sigma)} T_1^{1/12+\varepsilon} \frac{x^\sigma}{T_1} N(\sigma, T_1, \chi) d\sigma.$$

where $\sigma(\tau; q) := C \log^{-2/3}(q|\tau| + 3q) \log_2^{-1/3}(q|\tau| + 3q)$ ($C = C(\mathfrak{p})$ is a positive constant depending on \mathfrak{p}) and we have used Lemma 2.3.

It is well-known that (cf. [8, Theorem 12.1] and [7])

$$N(\sigma, T, q) := \sum_{\chi \pmod{q}} N(\sigma, T, \chi) \ll (qT)^{\frac{12}{5}(1-\sigma)} \log^9(qT).$$

Thus

$$\begin{aligned}
(2.29) \quad \sum_{\chi \neq \chi_0} \sum_{\beta > \frac{1}{2} + \varepsilon, |\gamma| < T} |I_\rho| &\ll \log^{10}(qT) \max_{T_1 \leq T} \int_{1/2 + \varepsilon}^{1 - \sigma(T_1; q)} q^{\frac{1-\sigma}{2}} T_1^{1/12 + \varepsilon} \frac{x^\sigma}{T_1} (qT_1)^{\frac{12}{5}(1-\sigma)} d\sigma \\
&\ll x \log^{10}(qT) \max_{T_1 \leq T} \int_{1/2 + \varepsilon}^{1 - \sigma(T_1; q)} \left(\frac{q^{87/30} T_1^{17/30}}{x} \right)^{1-\sigma} d\sigma \\
&\ll x \log^{10}(qT) \max_{T_1 \leq T} \left(\frac{q^{87/30} T_1^{17/30}}{x} \right)^{\sigma(T_1; q)} \\
&\ll x \log^{10}(qT) \left(\frac{q^{87/30} T^{17/30}}{x} \right)^{\sigma(T; q)}.
\end{aligned}$$

provided $q^{87/30} T^{17/30} \leq x$. Inserting (2.26), (2.27) and (2.29) into (2.25), we find that

$$\begin{aligned}
\sum_{\chi \neq \chi_0} \bar{\chi}(a) \chi(d) \sum_{n \leq x} \frac{\chi(n)}{\tau(nd)} &\ll \frac{qx \log x}{T} + x^{1/2} q^{5/4} T^{1/12 + \varepsilon} + x \log^{10}(qT) \left(\frac{q^{87/30} T^{17/30}}{x} \right)^{\sigma(T; q)} \\
&\ll (x^{-13} q^{104})^{1/17 + \varepsilon} + (x^{33} q^{42})^{1/51 + \varepsilon} + x (\log x)^{10} x^{-\varepsilon \sigma(T; q)/195}
\end{aligned}$$

thanks to the choice of $T = (x^{30(1-\varepsilon)} q^{-87})^{1/17}$. This implies the required result. \square

3. PROOF OF THEOREM 1

Firstly we write

$$(3.1) \quad S(x, t; q, a) := \frac{1}{(x/q)} \sum_{\substack{n \leq x \\ n \equiv a \pmod{q}}} F_n(t).$$

In view of the symmetry of the divisors of n about \sqrt{n} , it follows that

$$F_n(t) = \text{Prob}(D_n \geq 1 - t) = 1 - \text{Prob}(D_n < 1 - t) = 1 - F_n(1 - t) + O(\tau(n)^{-1}).$$

Summing over $n \leq x$ with $n \equiv a \pmod{q}$, we have

$$S(x, t; q, a) + S(x, 1 - t; q, a) = \frac{1}{(x/q)} \sum_{\substack{n \leq x \\ n \equiv a \pmod{q}}} \{1 + O(\tau(n)^{-1})\} = 1 + O\left(\frac{1}{\sqrt{\log x}}\right)$$

uniformly for $x \geq 3$, $q \leq x^{15/52 - \varepsilon}$ and $a \in \mathbb{Z}^*$ such that $(a, q) = 1$, where we have used the orthogonality and Lemmas 2.4 and 2.6 with $d = 1$ to deduce that

$$\begin{aligned}
\frac{1}{(x/q)} \sum_{\substack{n \leq x \\ n \equiv a \pmod{q}}} \frac{1}{\tau(n)} &= \frac{q}{x\varphi(q)} \sum_{\chi \pmod{q}} \bar{\chi}(a) \sum_{n \leq x} \frac{\chi(n)}{\tau(n)} \\
&\ll \frac{(q/\varphi(q))}{e^{c_1(\varepsilon)} (\log x)^{1/3} (\log_2 x)^{-1/3}} \ll \frac{1}{\sqrt{\log x}}.
\end{aligned}$$

On the other hand, we have the identity

$$\frac{2}{\pi} \arcsin \sqrt{t} + \frac{2}{\pi} \arcsin \sqrt{1 - t} = 1 \quad (0 \leq t \leq 1).$$

Therefore it is sufficient to prove (1.3) for $0 \leq t \leq \frac{1}{2}$.

For $0 \leq t \leq \frac{1}{2}$, we can write

$$\begin{aligned}
(3.2) \quad S(x, t; q, a) &= \frac{q}{x\varphi(q)} \sum_{n \leq x} \sum_{\chi \pmod{q}} \frac{\bar{\chi}(a)\chi(n)}{\tau(n)} \sum_{d|n, d \leq n^t} 1 \quad (n = dm) \\
&= \frac{q}{x\varphi(q)} \sum_{d \leq x^t} \sum_{\chi \pmod{q}} \bar{\chi}(a)\chi(d) \sum_{d^{1/t-1} \leq m \leq x/d} \frac{\chi(m)}{\tau(md)} \\
&= \frac{q}{x\varphi(q)} (S_1 - S_2 + S_3 - S_4),
\end{aligned}$$

where

$$\begin{aligned}
S_1 &:= \sum_{d \leq x^t} \bar{\chi}_0(a)\chi_0(d) \sum_{m \leq x/d} \frac{\chi_0(m)}{\tau(md)}, \\
S_2 &:= \sum_{d \leq x^t} \bar{\chi}_0(a)\chi_0(d) \sum_{m \leq d^{1/t-1}} \frac{\chi_0(m)}{\tau(md)}, \\
S_3 &:= \sum_{d \leq x^t} \sum_{\chi \neq \chi_0} \bar{\chi}(a)\chi(d) \sum_{m \leq x/d} \frac{\chi(m)}{\tau(md)}, \\
S_4 &:= \sum_{d \leq x^t} \sum_{\chi \neq \chi_0} \bar{\chi}(a)\chi(d) \sum_{m \leq d^{1/t-1}} \frac{\chi(m)}{\tau(md)}.
\end{aligned}$$

For S_1 , we apply Lemmas 2.4 and 2.5 to write

$$\begin{aligned}
(3.3) \quad S_1 &= \frac{h}{\sqrt{\pi}} \sum_{d \leq x^t} \frac{\chi_0(d)}{d\sqrt{\log(x/d)}} \left\{ g(d) + O\left(\frac{(3/4)^{\omega(d)}}{\log x}\right) \right\} \\
&= \frac{\varphi(q)}{q} x \left\{ \frac{2}{\pi} \arcsin \sqrt{t} + O\left(\frac{1}{\sqrt{\log x}}\right) \right\}.
\end{aligned}$$

For S_2 , we have

$$(3.4) \quad S_2 \leq \sum_{d \leq x^t} \sum_{m < d^{1/t-1}} \frac{1}{\tau(m)} \ll \sum_{d \leq x^t} \frac{d^{1/t-1}}{\sqrt{1 + \log d^{1/t-1}}} \ll \frac{x}{\sqrt{1 + \log x^{1-t}}} \ll \frac{x}{\sqrt{\log x}}.$$

By Lemma 2.6, we have

$$(3.5) \quad S_3 \ll \sum_{d \leq x^t} \sum_{\chi \neq \chi_0} \bar{\chi}(a)\chi(d) \sum_{m \leq x/d} \frac{\chi(m)}{\tau(md)} \ll x e^{-c_2(\varepsilon)} \sqrt[3]{(\log x)/\log_2 x}$$

$$(3.6) \quad S_4 \ll \sum_{d \leq x^t} \sum_{\chi \neq \chi_0} \bar{\chi}(a)\chi(d) \sum_{m \leq d^{1/t-1}} \frac{\chi(m)}{\tau(md)} \ll x e^{-c_2(\varepsilon)} \sqrt[3]{(\log x)\log_2 x}$$

uniformly for $x \geq 3$, $q \leq x^{15/52-\varepsilon}$ and $a \in \mathbb{Z}^*$ such that $(a, q) = 1$.

Inserting (3.3)–(3.6) into (3.2), we find that

$$S(x, t; q, a) = \frac{2}{\pi} \arcsin \sqrt{t} + O_{p,\varepsilon} \left(\frac{1}{\sqrt{\log x}} \right)$$

uniformly for $0 \leq t \leq \frac{1}{2}$, $x \geq 3$, $q \leq x^{15/52-\varepsilon}$ and $a \in \mathbb{Z}^*$ such that $(a, q) = 1$.

Acknowledgements. This paper was written when the first author visited LAMA 8050 de l'Université Paris-Est Créteil during the academic year 2019-2020. He would like to thank the institute for the pleasant working conditions. This work is partially supported by NSF of Chongqing (Nos. cstc2018jcyjAX0540 and cstc2019jcyj-msxm1651).

REFERENCES

- [1] W. D. Banks and I. E. Shparlinski, *Bounds on short character sums and L-functions for characters with a smooth modulus*. J. d'Analyse Math., to appear.
- [2] Z. Cui, G.-S. Lü & J. Wu, *The Selberg-Delange method in short intervals with some applications*, Science China Mathematics, 2018, 61, <https://doi.org/10.1007/s11425-017-9172-7>.
- [3] Z. Cui and J. Wu, *The Selberg-Delange method in short intervals with an application*, Acta Arith. **163** (2014), no. 3, 247–260.
- [4] J.-M. Deshouillers, F. Dress and G. Tenenbaum, *Lois de répartition des diviseurs, 1*, Acta Arith. **23** (1979), 273–283.
- [5] B. Feng *On the arcsine law on divisors in arithmetic progressions.*, Indag. Math. (N.S.) 27 (2016), no. 3, 749–763.
- [6] B. Feng & J. Wu, *Beta law on divisors of integers representable as sum of two squares* (in Chinese), Science China Mathematica, Chinese Series, to appear.
- [7] M. N. Huxley, *The difference between consecutive primes*, Inven. Math. **15** (1972), 164–170.
- [8] H. L. Montgomery, *Topics in multiplicative number theory*, Lecture Notes in Mathematics **227**, Springer-Verlag, Berlin-Heidelberg-New York, 1971.
- [9] C. D. Pan and C. B. Pan, *Fundamentals of Analytic Number Theory*, Science Press, Beijing, 1991 (in Chinese).
- [10] G. Tenenbaum, *Introduction to analytic and probabilistic number theory*, Translated from the second French edition (1995) by C. B. Thomas, Cambridge Studies in Advanced Mathematics **46**, Cambridge University Press, Cambridge, 1995. xvi+448 pp.
- [11] G. Tenenbaum, en collaboration avec Jie Wu, *Théorie analytique et probabiliste des nombres: 307 exercices corrigés*, Belin, 2014. 347 pp.

BIN FENG, SCHOOL OF MATHEMATICS AND STATISTICS, YANGTZE NORMAL UNIVERSITY, FULING, CHONGQING 408100, CHINA

E-mail address: binfengcq@163.com

JIE WU, CNRS LAMA 8050, UNIVERSITÉ PARIS-EST CRÉTEIL, 94010 CRÉTEIL CEDEX, FRANCE

E-mail address: jie.wu@math.cnrs.fr