

Contents lists available at ScienceDirect

Finite Fields and Their Applications

www.elsevier.com/locate/ffa

Exceptional sets of the Oppenheim expansions over the field of formal Laurent series

Mei-Ying Lü^a, Jia Liu^{b,*}, Zhen-Liang Zhang ^c

- a School of Mathematical Sciences, Chongqing Normal University, Chongqing, 401331, PR China
- b Institute of Statistics and Applied Mathematics, Anhui University of Finance and Economics, Bengbu, 233030, PR China
- ^c School of Mathematical Sciences, Henan Institute of Science and Technology, Xinxiang, 453003, PR China

ARTICLE INFO

Article history:
Received 15 May 2016
Received in revised form 18 August 2016
Accepted 19 August 2016
Available online 5 September 2016
Communicated by Arne Winterhof

MSC: 11K55 11T06 28A80

Keywords: Oppenheim expansions Formal Laurent series Hausdorff dimension

ABSTRACT

Let \mathbb{F}_q be a finite field with q elements, $\mathbb{F}_q((z^{-1}))$ denote the field of all formal Laurent series with coefficients in \mathbb{F}_q and I be the valuation ideal of $\mathbb{F}_q((z^{-1}))$. For any formal Laurent series $x = \sum_{n=\nu}^{\infty} c_n z^{-n} \in I$, the series $\frac{1}{a_1(x)} + \sum_{n=1}^{\infty} \frac{r_1(a_1(x)) \cdots r_n(a_n(x))}{s_1(a_1(x)) \cdots s_n(a_n(x))} \frac{1}{a_{n+1}(x)}$ is the Oppenheim expansion of x. Suppose $\phi: \mathbb{N} \to \mathbb{R}^+$ is a function satisfying $\phi(n)/n \to \infty$ as $n \to \infty$. In this paper, we quantify the size, in the sense of Hausdorff dimension, of the set

$$E(\phi) = \left\{ x \in I : \lim_{n \to \infty} \frac{\sum_{j=0}^{n-1} \Delta_j(x)}{\phi(n)} = 1 \right\},\,$$

where $\Delta_0(x) = \deg a_1(x)$ and $\Delta_n(x) = \deg a_{n+1}(x) - 2\deg a_n(x) - \deg r_n(a_n(x)) + \deg s_n(a_n(x))$ for all $n \geq 1$. As applications, we investigate the cases when $\phi(n)$ are the given polynomial or exponential functions. At the end of the article, we list some special cases (including Lüroth, Engel, Sylvester

E-mail addresses: lmy19831102@hotmail.com (M.-Y. Lü), liujia860319@163.com (J. Liu), zhliang_zhang@163.com (Z.-L. Zhang).

^{*} Corresponding author.

expansions of Laurent series and Cantor infinite products of Laurent series) to which we apply the conclusions above.

© 2016 Elsevier Inc. All rights reserved.

1. Introduction

Let \mathbb{F}_q be the finite field of q elements and $\mathbb{F}_q((z^{-1}))$ denote the field of all formal Laurent series with coefficients in \mathbb{F}_q . Recall that $\mathbb{F}_q[z]$ denote the ring of polynomials in z with coefficients in \mathbb{F}_q .

For each $x = \sum_{n=\nu}^{\infty} c_n z^{-n} \in \mathbb{F}_q((z^{-1}))$, call $[x] = \sum_{\nu \leq n \leq 0} c_n z^{-n} \in \mathbb{F}_q[z]$ the integral part of x and $\deg x = -\inf\{n \in \mathbb{Z} : c_n \neq 0\}$ the degree of x, with the convention that $\deg 0 = -\infty$. Define the absolute value on $\mathbb{F}_q((z^{-1}))$ as $||x|| = q^{\deg x}$ which is a non-Archimedean absolute value. The field $\mathbb{F}_q((z^{-1}))$ is locally compact and complete under the metric $\rho(x,y) = ||x-y||$.

Denote $I = \{x \in \mathbb{F}_q((z^{-1})) \colon ||x|| < 1\} = \{x = \sum_{n=1}^{\infty} c_n z^{-n} \colon c_n \in \mathbb{F}_q\}$, which is the valuation ideal of $\mathbb{F}_q((z^{-1}))$. Let P be the Haar measure on $\mathbb{F}_q((z^{-1}))$ normalized to 1 on I.

Now we recall the Oppenheim expansions of Laurent series which is introduced by A. Knopfmacher and J. Knopfmacher [5,6].

Let $\{r_n\}_{n\geq 1}$ and $\{s_n\}_{n\geq 1}$ be two sequences of nonzero polynomials over \mathbb{F}_q satisfying the following hypothesis

$$\deg s_n - \deg r_n \le 2, \quad \text{for all } n \ge 1. \tag{1.1}$$

Given $x \in \mathbb{F}_q((z^{-1}))$, put $a_0(x) = [x]$, then define $A_1(x) = x - a_0(x)$. Suppose $A_n(x)$ $(n \ge 1)$ is defined. If $A_n(x) \ne 0$, then let $a_n(x) = \left[\frac{1}{A_n(x)}\right]$ and define

$$A_{n+1}(x) = \left(A_n(x) - \frac{1}{a_n(x)}\right) \frac{s_n(a_n(x))}{r_n(a_n(x))},\tag{1.2}$$

where $s_n(a_n(x))$ and $r_n(a_n(x))$ denote the composition of polynomials. If $A_n(x) = 0$, this recursive process stops. We call $\{a_n(x)\}$ the digits of x. It was shown in [5,6] that the above algorithm leads to an unique finite or infinite series which converges to x (respect to ρ). This series (see below) is called the Oppenheim expansion of Laurent series of x.

Theorem 1.1 ([5,6]). Every $x \in \mathbb{F}_q((z^{-1}))$ has an unique finite or infinite convergent (respect to ρ) expansion of the form

$$x = a_0(x) + \frac{1}{a_1(x)} + \sum_{n=1}^{\infty} \frac{r_1(a_1(x)) \cdots r_n(a_n(x))}{s_1(a_1(x)) \cdots s_n(a_n(x))} \frac{1}{a_{n+1}(x)},$$

where $a_n(x) \in \mathbb{F}_q[z]$, $a_0(x) = [x]$, and $\deg a_1(x) \ge 1$, for any $n \ge 1$,

$$\deg a_{n+1}(x) \ge 2 \deg a_n(x) + 1 + \deg r_n(a_n(x)) - \deg s_n(a_n(x)).$$

Here are some special cases which were extensively studied:

- Lüroth expansion: $s_n(z) = z(z-1), r_n(z) = 1;$
- Engel expansion: $s_n(z) = z$, $r_n(z) = 1$;
- Sylvester expansion: $s_n(z) = 1$, $r_n(z) = 1$;
- Cantor infinite product: $s_n(z) = z$, $r_n(z) = z + 1$.

Denote

$$\Delta_0(x) := \deg a_1(x),$$

$$\Delta_n(x) := \deg a_{n+1}(x) - 2\deg a_n(x) - \deg r_n(a_n(x)) + \deg s_n(a_n(x)) \quad (n \ge 1),$$

then $\{\Delta_n(x)\}_{n=0}^{\infty}$ is strictly increasing sequence (see Lemma 4 in [2]).

Ai-Hua Fan and Jun Wu in [1] proved that

Theorem 1.2 ([1]). Suppose that the hypothesis (1.1) is satisfied. For P-almost all $x \in I$,

$$\lim_{n \to \infty} \frac{1}{n} \sum_{j=0}^{n-1} \Delta_j(x) = \frac{q}{q-1}.$$

Theorem 1.2 implies that almost surely, the sum of $\Delta_j(x)$ grows linearly.

By Theorem 1.2 and noting that $\Delta_j(x) \geq 1$, Ai-Hua Fan and Jun Wu also consider the following exceptional sets

$$A(\alpha) = \left\{ x \in I : \lim_{n \to \infty} \frac{1}{n} \sum_{j=0}^{n-1} \Delta_j(x) = \alpha \right\} \quad (\alpha \ge 1).$$

Suppose that there exists an integer $L \leq 2$ such that

$$\deg s_n - \deg r_n = L, \quad \text{for any } n \ge 1. \tag{1.3}$$

Under the hypothesis (1.3), Ai-Hua Fan and Jun Wu calculated the Hausdorff dimensions of $A(\alpha)$.

Theorem 1.3 ([1]). Suppose that the hypothesis (1.3) is satisfied:

(1) If $L \leq 1$, we have $\dim_{\mathbf{H}} A(\alpha) = 1$ for all $\alpha \geq 1$.

(2) If L = 2, we have $\dim_{\mathbf{H}} A(\alpha) = f(q, \alpha)$ with

$$f(q,\alpha) = \frac{\alpha \log(\alpha q(q-1)) + (1-\alpha)\log((\alpha-1)(q-1))}{2\alpha \log q}.$$

Here dim_H denotes the Hausdorff dimension.

In this paper, we would like to know what happens when the sum of $\Delta_j(x)$ grows with a general functional rate, namely, we consider the size of the following set

$$E(\phi) = \left\{ x \in I : \lim_{n \to \infty} \frac{\sum_{j=0}^{n-1} \Delta_j(x)}{\phi(n)} = 1 \right\}$$

where $\phi: \mathbb{N} \to \mathbb{R}^+$ is a function satisfying $\phi(n)/n \to \infty$ as $n \to \infty$. We prove that

Theorem 1.4. Suppose that the hypothesis (1.3) is satisfied and $E(\phi) \neq \emptyset$.

(1) If $L \leq 1$, we have

$$\dim_{\mathrm{H}} E(\phi) \geq \frac{1}{1+\gamma}, \quad \text{with } \gamma = \limsup_{n \to \infty} \frac{\phi(n+1)}{\sum_{i=1}^{n} (2-L)^{n-j} \phi(j)}.$$

(2) If L = 2, we have

$$\dim_{\mathrm{H}} E(\phi) = \frac{1}{1+b}, \quad \text{with } b = \limsup_{n \to \infty} \frac{\phi(n+1)}{\phi(n)}.$$

As applications, we obtain the following theorem.

Theorem 1.5. Suppose that the hypothesis (1.3) is satisfied and the following sets are nonempty.

(1) If $L \leq 0$, for any $\tau > 2 - L$ and $\xi > 0$, we have

$$\dim_{\mathbf{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\sum_{j=0}^{n-1} \Delta_j(x)}{\xi \tau^n} = 1 \right\} \ge \frac{1}{L + \tau - 1};$$

(2) If L = 1, for any $\beta > 1$ and $\alpha > 0$, we have

$$\dim_{\mathbf{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\sum_{j=0}^{n-1} \Delta_j(x)}{\alpha n^{\beta}} = 1 \right\} = 1;$$

for any $\tau > 1$ and $\xi > 0$, we have

$$\dim_{\mathbf{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\sum_{j=0}^{n-1} \Delta_j(x)}{\xi \tau^n} = 1 \right\} \ge \frac{1}{\tau};$$

(3) If L=2, for any $\beta > 1$ and $\alpha > 0$, we have

$$\dim_{\mathrm{H}}\left\{x\in I: \lim_{n\to\infty}\frac{\sum_{j=0}^{n-1}\Delta_{j}(x)}{\alpha n^{\beta}}=1\right\}=\frac{1}{2};$$

for any $\tau > 1$ and $\xi > 0$, we have

$$\dim_{\mathbf{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\sum_{j=0}^{n-1} \Delta_j(x)}{\xi \tau^n} = 1 \right\} = \frac{1}{\tau + 1}.$$

At the end of this section, we give a remark on ϕ . Let $\phi: \mathbb{N} \to \mathbb{R}^+$ be a function such that $\phi(n)/n \to \infty$ as $n \to \infty$. If $E(\phi) \neq \emptyset$, then there exists an $x_0 \in E(\phi)$, define $\bar{\phi}(n) = \sum_{j=0}^{n-1} \Delta_j(x_0)$ for all $n \geq 1$. Obviously, we have $\bar{\phi}(n)/\phi(n) \to 1$ as $n \to \infty$, so $E(\phi) = E(\bar{\phi})$. Hence, in what follows, we can always assume that $\phi: \mathbb{N} \to \mathbb{N}$ and $\phi(n+1) - \phi(n) \geq 1$ once $E(\phi)$ is non-empty.

2. Preliminary

We first collect some basic properties possessed by the Oppenheim expansions of Laurent series, see [1,2].

A finite sequence of polynomials $\{k_1, k_2, \dots, k_n\} \subset \mathbb{F}_q[z]$ is said to be *admissible* if it satisfies the *admissibility condition*

$$\deg k_1 \ge 1$$
, $\deg k_{j+1} \ge 2 \deg k_j + 1 + \deg r_j(k_j) - \deg s_j(k_j)$ $(1 \le j \le n-1)$.

We similarly define the admissibility for an infinite sequence of polynomials. It is clear that the digital sequences $\{a_n(x)\}_{n\geq 1}$ of the formal Laurent series are just all possible admissible sequences.

We use $|\cdot|$ to denote the diameter of a set.

Lemma 2.1 ([1,2]). Suppose that $\{k_1, k_2, \dots, k_n\} \subset \mathbb{F}_q[z]$ $(n \geq 1)$ is an admissible sequence. Call

$$J(k_1, k_2, \dots, k_n) = \{x \in I : a_1(x) = k_1, a_2(x) = k_2, \dots, a_n(x) = k_n\}$$

an n-th order cylinder, then the set $J(k_1, k_2, \dots, k_n)$ is a disk with center $\frac{1}{k_1} + \sum_{j=2}^{n} \frac{r_1(k_1)\cdots r_{j-1}(k_{j-1})}{s_1(k_1)\cdots s_{j-1}(k_{j-1})} \frac{1}{k_j}$, and diameter

$$|J(k_1, k_2, \cdots, k_n)| = q^{\sum_{j=1}^{n-1} (\deg r_j(k_j) - \deg s_j(k_j)) - 2 \deg k_n - 1}.$$

Remark. Since the metric ρ is non-Archimedean, each point of a disk may be considered as the center of the disk. Thus if two disks intersect, then one must contain the other.

The lower bound of $\dim_H E(\phi)$ is obtained by estimating the Hausdorff dimension of a homogeneous Moran subset of $E(\phi)$. Now we recall the definition and a basic dimensional result of the homogeneous Moran set, see [3,4,7,8] for details.

Let $\{n_k\}_{k\geq 1}$ be a sequence of positive integers and $\{c_k\}_{k\geq 1}$ be a sequence of positive numbers satisfying $n_k\geq 2,\ 0< c_k<1,\ n_1c_1\leq \delta$ and $n_kc_k\leq 1\ (k\geq 2)$, where δ is some positive number.

Let

$$D = \bigcup_{k>0} D_k, D_0 = \{\emptyset\}, D_k = \{(i_1, \dots, i_k) : 1 \le i_j \le n_j, 1 \le j \le k\}.$$

If $\sigma = (\sigma_1, \dots, \sigma_k) \in D_k$, $\tau = (\tau_1, \dots, \tau_m) \in D_m$, we define the concatenation of σ and τ as

$$\sigma * \tau = (\sigma_1, \cdots, \sigma_k, \tau_1, \cdots, \tau_m).$$

Let (X,d) be a metric space, suppose that $J \subset X$ is a closed subset, with diameter $\delta > 0$. A collection $\mathfrak{F} = \{J_{\sigma} : \sigma \in D\}$ of closed subsets of J is said to have a homogeneous Moran structure if it satisfies:

- $(1) J_{\emptyset} = J;$
- (2) For any $k \geq 1$ and $\sigma \in D_{k-1}, J_{\sigma*1}, J_{\sigma*2}, \cdots, J_{\sigma*n_k}$ are subsets of J_{σ} and $\operatorname{int}(J_{\sigma*i}) \cap \operatorname{int}(J_{\sigma*j}) = \emptyset$ $(i \neq j)$, where $\operatorname{int} A$ denotes the interior of A;
- (3) For any $k \geq 1$ and $\sigma \in D_{k-1}$, $1 \leq j \leq n_k$, we have

$$\frac{|J_{\sigma*j}|}{|J_{\sigma}|} = c_k.$$

If \mathfrak{F} is such a collection, $E:=\bigcap_{k\geq 1}\bigcup_{\sigma\in D_k}J_\sigma$ is called a homogeneous Moran set determined by \mathfrak{F} .

Lemma 2.2 ([7]). For the above defined homogeneous Moran set, we have

$$\dim_{\mathbf{H}} E \ge \liminf_{k \to \infty} \frac{\log n_1 n_2 \cdots n_k}{-\log c_1 c_2 \cdots c_{k+1} n_{k+1}}.$$

3. Proof of theorem

Proof of Theorem 1.4. We divide the proof into two parts.

Part I: $L \leq 1$:

We define a sequence of integers $\{q_n, n \geq 1\}$ as follows:

$$q_1 = \phi(1), \quad q_{n+1} = (2 - L)q_n + \phi(n+1) - \phi(n) \quad (\forall n \ge 1).$$

Then let

$$D_n = \{ \sigma \colon \sigma = (b_1, b_2, \dots, b_n) \in \mathbb{F}_q[z]^n, \deg b_k = q_k, \ 1 \le k \le n \}.$$

We first show that for any $(b_1, b_2, \dots, b_n) \in D_n$, the cylinder $J(b_1, b_2, \dots, b_n)$ is a nonempty disk.

By the condition (1.3), for any $a, b \in \mathbb{F}_q[z]$ with positive degree, we have

$$\deg b - 2\deg a + \deg s_n(a) - \deg r_n(a) = \deg b - (2 - L)\deg a. \tag{3.1}$$

By (3.1), we can check that $\{b_1, b_2, \dots, b_n\}$ is admissible. In fact,

$$\deg b_1 = \phi(1) \ge 1,$$

$$\deg b_{j+1} = q_{j+1} = (2 - L)q_j + \phi(j+1) - \phi(j)$$

$$\ge (2 - L)q_j + 1$$

$$= 2\deg b_j + \deg r_j(b_j) - \deg s_j(b_j) + 1 \quad (1 \le j \le n).$$

Thus, by Lemma 2.1, $J(b_1, b_2, \dots, b_n)$ is the disk with center $\frac{1}{b_1} + \sum_{j=2}^{n} \frac{r_1(b_1) \cdots r_{j-1}(b_{j-1})}{s_1(b_1) \cdots s_{j-1}(b_{j-1})} \frac{1}{b_j}$, and diameter

$$q^{\sum_{j=1}^{n-1} (\deg r_j(b_j) - \deg s_j(b_j)) - 2 \deg b_n - 1} = q^{-L \sum_{j=1}^{n-1} q_j - 2q_n - 1}.$$

Put

$$E_0 = I, E_n = \bigcup_{(b_1, b_2, \dots, b_n) \in D_n} J(b_1, b_2, \dots, b_n), \quad \forall \ n \ge 1.$$

Define

$$E = \bigcap_{n=1}^{+\infty} E_n.$$

From the definitions of D_n and q_n , it is easy to check that

$$E_n = \{x \in I : \Delta_0(x) = \phi(1), \dots, \Delta_{n-1}(x) = \phi(n) - \phi(n-1)\},\$$

so that

$$E = \{x \in I : \Delta_0(x) = \phi(1), \Delta_n(x) = \phi(n+1) - \phi(n) \text{ for all } n \ge 1\}.$$

Thus $E \subset E(\phi)$.

Take $n_k = (q-1)q^{q_k}$ and $c_1 = q^{-2q_1-1}$, $c_k = q^{(2-L)q_{k-1}-2q_k}$ for all $k \geq 2$. From the above structure, it follows that each component $J(b_1, b_2, \dots, b_{k-1})$ in E_{k-1} contains n_k many elements $J(b_1, b_2, \dots, b_k)$ in E_k with the same ratio c_k . Thus E is a standard homogeneous Moran set.

By the definition of q_n , we have

$$\sum_{j=1}^{n} q_j = (2 - L) \sum_{j=1}^{n-1} q_j + \phi(n).$$

This implies

$$q_n = (1 - L) \left(\sum_{j=1}^{n-1} q_j \right) + \phi(n), \tag{3.2}$$

and

$$\sum_{j=1}^{n} q_j = \sum_{j=1}^{n} (2 - L)^{n-j} \phi(j). \tag{3.3}$$

Thus, by Lemma 2.2, notice that $\phi(n)/n \to \infty$ as $n \to \infty$, and together with (3.2) and (3.3), we have

$$\dim_{\mathbf{H}} E \ge \liminf_{k \to \infty} \frac{k \log(q-1) + (q_1 + \dots + q_k) \log q}{-\log(q-1) + L(q_1 + \dots + q_k) \log q + q_{k+1} \log q}$$

$$\ge \liminf_{k \to \infty} \frac{1}{L + \frac{q_{k+1}}{q_1 + \dots + q_k}}$$

$$\ge \frac{1}{1 + \limsup_{k \to \infty} \frac{\phi(k+1)}{\sum_{j=1}^k (2-L)^{k-j} \phi(j)}}$$

$$\ge \frac{1}{1 + \gamma}.$$

Since $E \subset E(\phi)$, we have

$$\dim_{\mathbf{H}} E(\phi) \ge \frac{1}{1+\gamma}.$$

Part II: L=2:

In this case, we have

$$\Delta_n(x) = \deg a_{n+1}(x), \qquad \Delta_0(x) = \deg a_1(x),$$

and every sequence $\{b_1, b_2, \dots, b_n\} \subset \mathbb{F}_q[z]$ such that $\deg b_j \geq 1$ $(1 \leq j \leq n)$ is admissible.

Lower bound We first give the lower bound of the Hausdorff dimension. We define a sequence of integer $\{q_n, n \geq 1\}$ as follows:

$$q_1 = \phi(1), \quad q_{n+1} = \phi(n+1) - \phi(n) \quad (\forall n > 1).$$

Let

$$D_n = \{ \sigma \colon \sigma = (b_1, b_2, \dots, b_n) \in \mathbb{F}_q[z]^n, \deg b_k = q_k, \ 1 \le k \le n \}.$$

We know that for any $(b_1, b_2, \dots, b_n) \in D_n$, the cylinder $J(b_1, b_2, \dots, b_n)$ is a nonempty disk with center $\frac{1}{b_1} + \sum_{j=2}^{n} \frac{r_1(b_1) \cdots r_{j-1}(b_{j-1})}{s_1(b_1) \cdots s_{j-1}(b_{j-1})} \frac{1}{b_j}$, and diameter

$$q^{\sum\limits_{j=1}^{n-1}(\deg r_j(b_j)-\deg s_j(b_j))-2\deg b_n-1}=q^{-2\sum\limits_{j=1}^nq_j-1}.$$

Put

$$E_0 = I, E_n = \bigcup_{\substack{(b_1, b_2, \dots, b_n) \in D_n}} J(b_1, b_2, \dots, b_n), \quad \forall \ n \ge 1.$$

Define

$$E = \bigcap_{n=1}^{+\infty} E_n.$$

From the definitions of D_n and q_n , it is easy to check that

$$E_n = \{x \in I : \Delta_0(x) = \phi(1), \dots, \Delta_{n-1}(x) = \phi(n) - \phi(n-1)\},\$$

so that

$$E = \{ x \in I : \Delta_0(x) = \phi(1), \Delta_n(x) = \phi(n+1) - \phi(n) \text{ for all } n \ge 1 \}.$$

Thus $E \subset E(\phi)$.

Take $n_k = (q-1)q^{q_k}$ and $c_1 = q^{-2q_1-1}$, $c_k = q^{-2q_k}$ for all $k \geq 2$. From the above structure, it follows that each component $J(b_1, b_2, \dots, b_{k-1})$ in E_{k-1} contains n_k many elements $J(b_1, b_2, \dots, b_k)$ in E_k with the same ratio c_k . Thus E is a standard homogeneous Moran set. By Lemma 2.2, and noticing that $\phi(n)/n \to \infty$ as $n \to \infty$, we have

$$\dim_{\mathbf{H}} E \ge \liminf_{k \to \infty} \frac{k \log(q-1) + \phi(k) \log q}{-\log(q-1) + (\phi(k+1) + \phi(k)) \log q}$$
$$\ge \liminf_{k \to \infty} \frac{1}{1 + \frac{\phi(k+1)}{\phi(k)}}$$
$$\ge \frac{1}{1+b}.$$

Since $E \subset E(\phi)$, we have

$$\dim_{\mathrm{H}} E(\phi) \ge \frac{1}{1+b}.$$

Upper bound Now we give the upper bound of the Hausdorff dimension. Since $\phi(n)$ is monotonic increasing, we have $b \ge 1$, the following proof is distinguished into three cases according to $1 < b < \infty$, b = 1 and $b = \infty$.

Case $I: 1 < b < \infty$.

For any $\{b_1, b_2, \dots, b_n\} \subset \mathbb{F}_q[z]$ such that $\deg b_j \geq 1$ $(1 \leq j \leq n), J(b_1, b_2, \dots, b_n)$ is a disk with diameter

$$|J(b_1, b_2, \cdots, b_n)| = q^{-2\sum_{j=1}^n \deg b_j - 1}.$$

For each t > 1, we define a probability measure μ_t on I by letting

$$\mu_t(J(b_1, b_2, \cdots, b_n)) = q^{(-t \sum_{j=1}^n \deg b_j - nP(t))}$$

where

$$P(t) = \log_q(q(q-1)) - \log_q(q^t - q).$$

By using the equalities

$$\sum_{b: \deg b \ge 1} q^{-t \deg b} = \sum_{n=1}^{\infty} \sum_{\deg b = n} q^{-tn} = \sum_{n=1}^{\infty} q^{-tn} (q-1)q^n = \frac{q(q-1)}{q^t - q} = q^{p(t)},$$

it is easy to check that

$$\sum_{b_{n+1}: \deg b_{n+1} \ge 1} \mu_t(J(b_1, b_2, \cdots, b_{n+1})) = \mu_t(J(b_1, b_2, \cdots, b_n));$$

$$\sum_{b_1, b_2, \cdots, b_n} \mu_t(J(b_1, b_2, \cdots, b_n)) = 1,$$

where the sum is taken over all b_j such that $\deg b_j \geq 1$. So the measure μ_t is well defined. Fix t > 1, $\epsilon > 0$ such that $b > \frac{1+\epsilon}{(1-\epsilon)^2}$. By the given conditions $\phi(n)/n \to \infty$ as $n \to \infty$, we have • There exists $N(t,\varepsilon) \in \mathbb{N}$ such that for all $n \geq N(t,\varepsilon)$,

$$nP(t) \le \varepsilon (1 - \varepsilon)\phi(n).$$
 (3.4)

• We can choose a subsequence $\{n_k\}_{k=1}^{\infty}$ of \mathbb{N} with $n_k \geq N(t,\varepsilon)$ for all $k \geq 1$ and

$$\phi(n_k + 1) \ge \phi(n_k)b(1 - \varepsilon). \tag{3.5}$$

Now we give a cover of the set $E(\phi)$. For any $n \geq 1$, let

$$\mathfrak{C}_n(\epsilon) = \left\{ (b_1, b_2, \cdots, b_n) \in \mathbb{F}_q^n[z], (1 - \epsilon) \le \frac{1}{\phi(n)} \sum_{j=1}^n \deg b_j \le (1 + \epsilon) \right\}.$$

For any $(b_1, b_2, \dots, b_n) \in \mathfrak{C}_n(\epsilon)$, let

$$D_{n+1}(\epsilon, (b_1, b_2, \cdots, b_n)) = \left\{ b_{n+1} \in \mathbb{F}_q[z], (b_1, b_2, \cdots, b_{n+1}) \in \mathfrak{C}_{n+1}(\epsilon) \right\},\,$$

and

$$\mathcal{I}(b_1, b_2, \cdots, b_n) = \bigcup_{b_{n+1} \in D_{n+1}(\epsilon, (b_1, b_2, \cdots, b_n))} J(b_1, b_2, \cdots, b_{n+1}).$$

Then

$$E(\phi) \subset \bigcup_{N=1}^{\infty} \bigcap_{n=N}^{\infty} \bigcup_{(b_1, b_2, \dots, b_n) \in \mathfrak{C}_n(\epsilon)} \mathcal{I}(b_1, b_2, \dots, b_n).$$

For each $N \geq 1$, $(b_1, b_2, \dots, b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)$ with $n_k \geq N$, we will estimate the length of $\mathcal{I}(b_1, b_2, \dots, b_{n_k})$.

For any $b_{n_k+1} \in D_{n_k+1}(\epsilon, (b_1, b_2, \dots, b_{n_k}))$, by the definition of $D_{n_k+1}(\epsilon, (b_1, b_2, \dots, b_{n_k}))$ and $\mathfrak{C}_{n_k}(\epsilon)$, together with (3.5), we have

$$\sum_{j=1}^{n_k+1} \deg b_j \ge \phi(n_k+1)(1-\epsilon) \ge \phi(n_k)b(1-\epsilon)^2 \ge \frac{b(1-\epsilon)^2}{1+\epsilon} \sum_{j=1}^{n_k} \deg b_j.$$

Thus

$$\deg b_{n_k+1} \ge \left(\frac{b(1-\epsilon)^2}{1+\epsilon} - 1\right) \sum_{j=1}^{n_k} \deg b_j.$$

Writing $\beta = \frac{b(1-\epsilon)^2}{1+\epsilon} - 1$, by Lemma 2.1, we have

$$\begin{aligned} |\mathcal{I}(b_{1},b_{2},\cdots,b_{n_{k}})| &\leq \sum_{b_{n_{k}+1}:\deg b_{n_{k}+1}\geq\beta\sum_{j=1}^{n_{k}}\deg b_{j}} |J(b_{1},b_{2},\cdots,b_{n_{k}+1})| \\ &\leq \sum_{k=\lfloor\beta\sum_{j=1}^{n_{k}}\deg b_{j}\rfloor}^{\infty} (q-1)q^{-k}q^{-2\sum_{j=1}^{n_{k}}\deg b_{j}-1} \\ &\leq q^{2}q^{-(2+\beta)\sum_{j=1}^{n_{k}}\deg b_{j}} \\ &\ll |J(b_{1},b_{2},\cdots,b_{n_{k}})|^{\frac{2+\beta}{2}}. \end{aligned}$$

Subsequently, for each $(b_1, \dots, b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)$, by the definition of $\mathfrak{C}_n(\epsilon)$ and (3.4), we have

$$|J(b_1, b_2, \cdots, b_{n_k})|^{\frac{t+\epsilon}{2}} \ll (q^{-2\sum_{j=1}^{n_k} \deg b_j})^{\frac{t+\epsilon}{2}}$$

$$\leq q^{-t\sum_{j=1}^{n_k} \deg b_j - n_k P(t)} = \mu_t (J(b_1, b_2, \cdots, b_{n_k})).$$

After these preliminaries, we will estimate the $\frac{t+\epsilon}{2+\beta}$ -dimensional Hausdorff measure of $E(\phi)$.

$$\begin{split} \mathcal{H}^{\frac{t+\epsilon}{2+\beta}}(E(\phi)) &\leq \liminf_{k \to \infty} \sum_{(b_1,b_2,\cdots,b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)} \left| \mathcal{I}(b_1,b_2,\cdots,b_{n_k}) \right|^{\frac{t+\epsilon}{2+\beta}} \\ &\ll \liminf_{k \to \infty} \sum_{(b_1,b_2,\cdots,b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)} \left| J(b_1,b_2,\cdots,b_{n_k}) \right|^{\frac{t+\epsilon}{2}} \\ &\ll \liminf_{k \to \infty} \sum_{(b_1,b_2,\cdots,b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)} \mu_t(J(b_1,b_2,\cdots,b_{n_k})) \\ &\leq 1. \end{split}$$

So, we have $\dim_{\mathrm{H}} E(\phi) \leq \frac{t+\epsilon}{2+\beta}$. Letting $\epsilon \to 0$ and $t \to 1$, we obtain

$$\dim_{\mathrm{H}} E(\phi) \le \frac{1}{1+h}.$$

Case II: b = 1.

In this case, it can be proved by just applying the natural covering system

$$E(\phi) \subset \bigcup_{N=1}^{\infty} \bigcap_{n=N}^{\infty} \bigcup_{(b_1, b_2, \dots, b_n) \in \mathfrak{C}_n(\epsilon)} J(b_1, b_2, \dots, b_n).$$

Then, take the same steps, by the definition of $\mathfrak{C}_{n_k}(\epsilon)$ and (3.4), we have

$$\mathcal{H}^{\frac{t+\epsilon}{2}}(E(\phi)) \leq \liminf_{k \to \infty} \sum_{(b_1, b_2, \cdots, b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)} |J(b_1, b_2, \cdots, b_{n_k})|^{\frac{t+\epsilon}{2}}$$

$$\ll \liminf_{k \to \infty} \sum_{(b_1, b_2, \cdots, b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)} q^{-(t+\epsilon) \sum_{j=1}^{n_k} \deg b_j}$$

$$\ll \liminf_{k \to \infty} \sum_{(b_1, b_2, \cdots, b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)} q^{-t \sum_{j=1}^{n_k} \deg b_j - n_k p(t)}$$

$$\ll \liminf_{k \to \infty} \sum_{(b_1, b_2, \cdots, b_{n_k}) \in \mathfrak{C}_{n_k}(\epsilon)} \mu_t(J(b_1, b_2, \cdots, b_{n_k}))$$

$$\leq 1.$$

It follows that $\dim_{\mathrm{H}} E(\phi) \leq \frac{t+\epsilon}{2}$. Letting $\epsilon \to 0$ and $t \to 1$, we have

$$\dim_{\mathrm{H}} E(\phi) \leq \frac{1}{2}.$$

Case III: $b = \infty$.

In this case, we replace b in case I by arbitrary large number m, then we have $\dim_{\mathrm{H}} E(\phi) \leq \frac{1}{1+m}$. Letting $m \to \infty$, we get $\dim_{\mathrm{H}} E(\phi) = 0$. \square

Proof of Theorem 1.5. Let $\phi(n) = \alpha n^{\beta}$ and $\xi \tau^n$ respectively. By Theorem 1.4, we get the results of Theorem 1.5. \square

We now list some special cases to which we apply Theorem 1.4 and Theorem 1.5. The case of Engel expansions has been studied by Meiying Lü [7]. However, the following results on Lüroh expansions, Sylvester expansions and Cantor infinite products are original.

Example 1. Let $s_n(z) = z(z-1), r_n(z) = 1$ for all $n \ge 1$. Then the algorithm (1.2) leads to a Lüroth expansion of Laurent series of $x \in I$,

$$x = \frac{1}{a_1(x)} + \sum_{n=2}^{\infty} \frac{1}{a_1(x)(a_1(x) - 1) \cdots a_{n-1}(x)(a_{n-1}(x) - 1)a_n(x)}.$$

In this case, L=2 and $\Delta_n(x)=\deg a_{n+1}(x)$ for all $n\geq 0$. By Theorem 1.4 and Theorem 1.5, we have

Corollary 3.1. For Lüroth expansion of Laurent series, set

$$E(\phi) = \left\{ x \in I : \lim_{n \to \infty} \frac{\sum_{j=1}^{n} \deg a_j(x)}{\phi(n)} = 1 \right\}$$

where $\phi: \mathbb{N} \to \mathbb{R}^+$ is a function satisfying $\phi(n)/n \to \infty$ as $n \to \infty$. If $E(\phi) \neq \emptyset$, we have

$$\dim_{\mathbf{H}} E(\phi) = \frac{1}{1+b}, \quad \text{with } b = \limsup_{n \to \infty} \frac{\phi(n+1)}{\phi(n)}.$$

Corollary 3.2. Suppose the following sets are nonempty, then:

• For any $\beta > 1$ and $\alpha > 0$, we have

$$\dim_{\mathbf{H}}\left\{x\in I: \lim_{n\to\infty}\frac{\sum_{j=1}^n\deg a_j(x)}{\alpha n^\beta}=1\right\}=\frac{1}{2};$$

• For any $\tau > 1$ and $\xi > 0$, we have

$$\dim_{\mathbf{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\sum_{j=1}^{n} \deg a_j(x)}{\xi \tau^n} = 1 \right\} = \frac{1}{\tau + 1}.$$

Example 2. Let $s_n(z) = z$, $r_n(z) = 1$ for all $n \ge 1$. Then the algorithm (1.2) leads to a Engel expansion of Laurent series of $x \in I$,

$$x = \sum_{n=1}^{\infty} \frac{1}{a_1(x)a_2(x)\cdots a_n(x)}.$$

In this case, L = 1 and $\Delta_0(x) = \deg a_1(x)$, $\Delta_n(x) = \deg a_{n+1}(x) - \deg a_n(x)$ for all $n \ge 1$. By Theorem 1.4 and Theorem 1.5, we have

Corollary 3.3 ([7]). For Engel expansion of Laurent series, set

$$E(\phi) = \left\{ x \in I : \lim_{n \to \infty} \frac{\deg a_n(x)}{\phi(n)} = 1 \right\}$$

where $\phi: \mathbb{N} \to \mathbb{R}^+$ is a function satisfying $\phi(n)/n \to \infty$ as $n \to \infty$. If $E(\phi) \neq \emptyset$, we have

$$\dim_{\mathrm{H}} E(\phi) \geq \frac{1}{1+\gamma}, \quad \text{with } \gamma = \limsup_{n \to \infty} \frac{\phi(n+1)}{\sum_{i=1}^n \phi(i)}.$$

Corollary 3.4 ([7]). Suppose the following sets are nonempty, then:

• For any $\beta > 1$ and $\alpha > 0$, we have

$$\dim_{\mathbf{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\deg a_n(x)}{\alpha n^{\beta}} = 1 \right\} = 1;$$

• For any $\tau > 1$ and $\xi > 0$, we have

$$\dim_{\mathrm{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\deg a_n(x)}{\xi \tau^n} = 1 \right\} \ge \frac{1}{\tau}.$$

Example 3. Let $s_n(z) = 1$, $r_n(z) = 1$ for all $n \ge 1$. Then the algorithm (1.2) leads to a Sylvester expansion of Laurent series of $x \in I$,

$$x = \sum_{n=1}^{\infty} \frac{1}{a_n(x)}.$$

In this case, L = 0 and $\Delta_0(x) = \deg a_1(x)$, $\Delta_n(x) = \deg a_{n+1}(x) - 2 \deg a_n(x)$ for all $n \ge 1$. By Theorem 1.4 and Theorem 1.5, we have

Corollary 3.5. For Sylvester expansion of Laurent series, set

$$E(\phi) = \left\{ x \in I : \lim_{n \to \infty} \frac{\deg a_n(x) - \sum_{j=1}^{n-1} \deg a_j(x)}{\phi(n)} = 1 \right\}$$

where $\phi: \mathbb{N} \to \mathbb{R}^+$ is a function satisfying $\phi(n)/n \to \infty$ as $n \to \infty$. If $E(\phi) \neq \emptyset$, we have

$$\dim_{\mathrm{H}} E(\phi) \geq \frac{1}{1+\gamma}, \quad \text{with } \gamma = \limsup_{n \to \infty} \frac{\phi(n+1)}{\sum_{j=1}^n 2^{n-j} \phi(j)}.$$

Corollary 3.6. Suppose the following set is nonempty, for any $\tau > 2$ and $\xi > 0$, we have

$$\dim_{\mathbf{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\deg a_n(x) - \sum_{j=1}^{n-1} \deg a_j(x)}{\xi \tau^n} = 1 \right\} \ge \frac{1}{\tau - 1}. \quad \Box$$

Example 4. Let $s_n(z) = z$, $r_n(z) = z + 1$ for all $n \ge 1$. Then the algorithm (1.2) leads to a Cantor infinite product of Laurent series of $x \in I$,

$$1 + x = \prod_{n=1}^{\infty} \left(1 + \frac{1}{a_n(x)} \right).$$

In this case, L = 0 and $\Delta_0(x) = \deg a_1(x)$, $\Delta_n(x) = \deg a_{n+1}(x) - 2 \deg a_n(x)$ for all $n \ge 1$. By Theorem 1.4 and Theorem 1.5, we have

Corollary 3.7. For the Cantor infinite products of Laurent series, set

$$E(\phi) = \left\{ x \in I : \lim_{n \to \infty} \frac{\deg a_n(x) - \sum_{j=1}^{n-1} \deg a_j(x)}{\phi(n)} = 1 \right\}$$

where $\phi: \mathbb{N} \to \mathbb{R}^+$ is a function satisfying $\phi(n)/n \to \infty$ as $n \to \infty$. If $E(\phi) \neq \emptyset$, we have

$$\dim_{\mathrm{H}} E(\phi) \geq \frac{1}{1+\gamma}, \quad \text{with } \gamma = \limsup_{n \to \infty} \frac{\phi(n+1)}{\sum_{j=1}^{n} 2^{n-j} \phi(j)}.$$

Corollary 3.8. Suppose the following set is nonempty, for any $\tau > 2$ and $\xi > 0$, we have

$$\dim_{\mathbf{H}} \left\{ x \in I : \lim_{n \to \infty} \frac{\deg a_n(x) - \sum_{j=1}^{n-1} \deg a_j(x)}{\xi \tau^n} = 1 \right\} \ge \frac{1}{\tau - 1}. \quad \Box$$

Acknowledgments

This work was supported by National Natural Science Foundation of China (No. 11401066, No. 11401156, No. 11501168), Scientific and Technological Research Program of Chongqing Municipal Education Commission (Grant No. KJ1400535), Natural Science Foundation Projects from Chongqing Municipal Science and Technology Commission (No. cstc2015jcyjA00026).

References

- [1] A.H. Fan, J. Wu, Metric properties and Exceptional sets of the Oppenheim expansions over the field of Laurent series, Constr. Approx. 20 (2004) 465–495.
- [2] A.H. Fan, J. Wu, Approximation orders of formal Laurent series by Oppenheim rational functions, J. Approx. Theory 121 (2003) 269–386.
- [3] D.J. Feng, Z.Y. Wen, J. Wu, Some dimensional results for homogeneous Moran sets, Sci. China Ser. A 40 (1997) 475–482.
- [4] X.H. Hu, B.W. Wang, J. Wu, Y.L. Yu, Cantor sets determined by partial quotients of continued fractions of Laurent series, Finite Fields Appl. 14 (2008) 417–437.
- [5] A. Knopfmacher, J. Knopfmacher, Inverse polynomial expansions of Laurent series, Constr. Approx. 4 (4) (1988) 379–389.
- [6] A. Knopfmacher, J. Knopfmacher, Inverse polynomial expansions of Laurent series, II, J. Comput. Appl. Math. 28 (1989) 249-257.
- [7] M.Y. Lü, A note on Engel series expansions of Laurent series and Hausdorff dimensions, J. Number Theory 142 (2014) 44–50.
- [8] M.Y. Lü, B.W. Wang, J. Xu, On sums of degrees of the partial quotients in continued fraction expansions of Laurent series, J. Math. Anal. Appl. 380 (2011) 807–813.