The Akra–Bazzi theorem and the Master theorem

Manuel Eberl

April 17, 2016

Abstract

This article contains a formalisation of the Akra–Bazzi method [1] based on a proof by Leighton [2]. It is a generalisation of the well-known Master Theorem for analysing the complexity of Divide & Conquer algorithms. We also include a generalised version of the Master theorem based on the Akra–Bazzi theorem, which is easier to apply than the Akra–Bazzi theorem itself.

Some proof methods that facilitate applying the Master theorem are also included. For a more detailed explanation of the formalisation and the proof methods, see the accompanying paper (publication forthcoming).

Contents

1	Auxiliary lemmas	2
2	Asymptotic bounds	6
3	The continuous Akra-Bazzi theorem	14
4	The discrete Akra-Bazzi theorem	43
5	The Master theorem	65
6	Evaluating expressions with rational numerals	75
7	The proof methods	7 9
	7.1 Master theorem and termination	79
8	±	90
	8.1 Merge sort	
	8.2 Karatsuba multiplication	91
	8.3 Strassen matrix multiplication	91
	8.4 Deterministic select	91
	8.5 Decreasing function	92

8.6 8.7 8.8 8.9 8.10	Example taken from Drmota and Szpakowski92Transcendental exponents93Functions in locale contexts93Non-curried functions93Ham-sandwich trees94
1 A	uxiliary lemmas
$rac{1}{Comple}$	
declare	$DERIV\text{-}powr[THEN\ DERIV\text{-}chain2,\ derivative\text{-}intros]$
assume assume shows proof— from a from a also fr setsum.in also f	setsum-pos': es finite I es $\exists x \in I$. $f \times x > (0 :: - :: linordered-ab-group-add)$ es $\bigwedge x. \ x \in I \implies f \times x \geq 0$ setsum $f \mid I > 0$ assms(2) guess x by $(elim \ bexE)$ note $x = this$ thave $I = insert \ x \mid I$ by $blast$ com $assms(1)$ have $setsum \ f \ = f \ x + setsum \ f \ (I - \{x\})$ by $(rule \ nsert-remove)$ from $x \ assms$ have $ > 0$ by $(intro \ add-pos-nonneg \ setsum-nonneg)$ show $?thesis$.
assum shows	min-mult-left: es $(x::real) > 0$ x * min y z = min (x*y) (x*z) assms by $(auto simp add: min-def algebra-simps)$
assum shows	max-mult-left: es $(x::real) > 0$ x * max y z = max (x*y) (x*z) assms by $(auto simp add: max-def algebra-simps)$
assume assume assume shows	DERIV-nonneg-imp-mono: es $\bigwedge t. \ t \in \{xy\} \Longrightarrow (f \ has\text{-field-derivative} \ f' \ t) \ (at \ t)$ es $\bigwedge t. \ t \in \{xy\} \Longrightarrow f' \ t \geq 0$ es $(x::real) \leq y$ $(f \ x :: real) \leq f \ y$ cases $x \ y \ rule: \ linorder\text{-}cases)$

```
assume xy: x < y
 hence \exists z. \ x < z \land z < y \land f \ y - f \ x = (y - x) * f' \ z
 by (rule\ MVT2)\ (insert\ assms(1),\ simp)
 then guess z by (elim\ exE\ conjE) note z=this
 from z(1,2) assms(2) xy have 0 \le (y-x) * f'z by (intro mult-nonneg-nonneg)
sim p-all
 also note z(3)[symmetric]
 finally show f x \leq f y by simp
qed (insert assms(3), simp-all)
lemma eventually-conjE: eventually (\lambda x. P x \wedge Q x) F \Longrightarrow (eventually P F \Longrightarrow
eventually Q F \Longrightarrow R \Longrightarrow R
 apply (frule eventually-rev-mp[of - - P], simp)
 apply (drule eventually-rev-mp[of - - Q], simp)
 apply assumption
 done
lemma real-natfloor-nat: x \in \mathbb{N} \Longrightarrow real (nat |x|) = x by (elim \ Nats-cases) \ simp
lemma eventually-natfloor:
 assumes eventually P (at-top :: nat filter)
 shows eventually (\lambda x. \ P \ (nat \ |x|)) \ (at\text{-top} :: real \ filter)
proof-
 from assms obtain N where N: \bigwedge n. n \geq N \Longrightarrow P n using eventually-at-top-linorder
\mathbf{by} blast
 have \forall n \geq real \ N. P(nat \mid n \mid) by (intro all impl N le-nat-floor) simp-all
 thus ?thesis using eventually-at-top-linorder by blast
qed
lemma tendsto-0-smallo-1: f \in o(\lambda x. 1 :: real) \Longrightarrow (f \longrightarrow 0) at-top
 by (drule smalloD-tendsto) simp
lemma smallo-1-tendsto-0: (f \longrightarrow 0) at-top \Longrightarrow f \in o(\lambda x. 1 :: real)
 by (rule smalloI-tendsto) simp-all
lemma filterlim-at-top-smallomega-1:
  f \in \omega(\lambda x. \ 1 :: real) \Longrightarrow eventually \ (\lambda x. \ f \ x > 0) \ at\text{-top} \Longrightarrow filterlim \ f \ at\text{-top}
at-top
 apply (drule smallomegaD-filterlim-at-top, simp)
 apply (subst filterlim-cong [OF refl refl, of - \lambda x. abs (f x)])
 apply (auto elim!: eventually-mono)
 done
lemma smallo-imp-abs-less:
 assumes f \in o(g) eventually (\lambda x. \ g \ x > (0::'a::linordered-field)) at-top
 shows eventually (\lambda x. |f x| < g x) at-top
proof -
 have 1/2 > (0::'a) by simp
 from landau-o.smallD[OF assms(1) this] assms(2) show ?thesis
```

```
by eventually-elim auto
\mathbf{qed}
\mathbf{lemma}\ smallo-imp\text{-}less:
 assumes f \in o(g) eventually (\lambda x. g x > 0) at-top
 shows eventually (\lambda x. f x < g x) at-top
 using smallo-imp-abs-less[OF assms] by eventually-elim simp
lemma smallo-imp-le:
 assumes f \in o(g) eventually (\lambda x. g \ x \ge 0) at-top
 shows eventually (\lambda x. f x \leq g x) at-top
 using landau-o.smallD[OF assms(1) zero-less-one] assms(2) by eventually-elim
simp
lemma filterlim-at-right:
 filterlim f (at-right a) F \longleftrightarrow eventually (\lambda x. f x > a) F \land filterlim f (nhds a) F
 by (subst filterlim-at) (auto elim!: eventually-mono)
lemma one-plus-x-powr-approx-ex:
 assumes x: abs\ (x::real) \le 1/2
 obtains t where abs t < 1/2 (1 + x) powr p =
 1 + p * x + p * (p - 1) * (1 + t) powr (p - 2) / 2 * x ^ 2
proof (cases x = \theta)
 assume x': x \neq 0
 let ?f = \lambda x. (1 + x) powr p
 let ?f' = \lambda x. \ p * (1 + x) \ powr \ (p - 1)
 let ?f'' = \lambda x. p * (p - 1) * (1 + x) powr (p - 2)
 let ?fs = op! [?f, ?f', ?f']
 have A: \forall m \ t. \ m < 2 \land t \geq -0.5 \land t \leq 0.5 \longrightarrow (?fs \ m \ has-real-derivative ?fs
(Suc \ m) \ t) \ (at \ t)
 proof (clarify)
 fix m :: nat and t :: real assume m :: m < 2 and t :: t \ge -0.5 t \le 0.5
 thus (?fs m has-real-derivative ?fs (Suc m) t) (at t)
 using m by (cases m) (force intro: derivative-eq-intros algebra-simps)+
  have \exists t. (if x < 0 then x < t \land t < 0 else 0 < t \land t < x) \land
 (1 + x) \ powr \ p = (\sum m < 2. \ ?fs \ m \ 0 \ / \ (fact \ m) * (x - 0) \ m) + (x - 0) \ m
 ?fs 2 t / (fact 2) * (x - \theta)^2
 using assms\ x' by (intro\ taylor[OF - - A])\ simp-all
  then guess t by (elim\ exE\ conjE)
 note t = this
 with assms have abs t < 1/2 by (auto split: if-split-asm)
 moreover from t(2) have (1 + x) powr p = 1 + p * x + p * (p - 1) * (1 + p + q)
t) powr (p - 2) / 2 * x ^ 2
 by (simp add: numeral-2-eq-2 of-nat-Suc)
  ultimately show ?thesis by (rule that)
```

```
next
 assume x = \theta
 with that[of \ \theta] show ?thesis by simp
lemma one-plus-x-powr-taylor2:
 obtains k where \bigwedge x. abs (x::real) \le 1/2 \Longrightarrow abs ((1+x) powr p - 1 - p*x)
proof-
 \mathbf{def} \ k \equiv |p*(p-1)| * max ((1/2) \ powr \ (p-2)) \ ((3/2) \ powr \ (p-2)) \ / \ 2
 show ?thesis
 proof (rule\ that[of\ k])
 fix x :: real assume abs x \le 1/2
 from one-plus-x-powr-approx-ex[OF this, of p] guess t . note t = this
 from t have abs ((1 + x) powr p - 1 - p*x) = |p*(p - 1)| * (1 + t) powr
(p-2)/2 * x^2
 by (simp add: abs-mult)
 also from t(1) have (1+t) powr (p-2) \le max ((1/2) powr (p-2))
((3/2) \ powr \ (p-2))
 by (intro powr-upper-bound) simp-all
 finally show abs ((1 + x) powr p - 1 - p*x) \le k*x^2
 by (simp add: mult-left-mono mult-right-mono k-def)
 qed
qed
lemma one-plus-x-powr-taylor2-bigo:
 assumes lim: (f \longrightarrow 0) at-top
 shows (\lambda x. (1 + f x) powr (p::real) - 1 - p * f x) \in O(\lambda x. f x ^2)
proof -
 from one-plus-x-powr-taylor2[of p] guess k.
 moreover from tendstoD[OF\ lim,\ of\ 1/2]
 have eventually (\lambda x. \ abs \ (f \ x) < 1/2) at-top by (simp add: dist-real-def)
 ultimately have eventually (\lambda x. \ abs \ ((1+fx) \ powr \ p-1-p*fx) \le k*
abs (fx^2) at-top
 by (auto elim!: eventually-mono)
 thus ?thesis by (rule bigoI)
qed
lemma one-plus-x-powr-taylor1-bigo:
 assumes lim: (f \longrightarrow \theta) at-top
 shows (\lambda x. (1 + f x) powr (p::real) - 1) \in O(\lambda x. f x)
proof -
 from assms have (\lambda x. (1 + f x) powr p - 1 - p * f x) \in O(\lambda x. (f x)^2)
 by (rule one-plus-x-powr-taylor2-bigo)
 also from assms have f \in O(\lambda-. 1) by (intro bigoI-tendsto) simp-all
 from landau-o.big.mult[of ff, OF - this] have (\lambda x. (f x)^2) \in O(\lambda x. f x)
 by (simp add: power2-eq-square)
 finally have A: (\lambda x. (1 + f x) powr p - 1 - p * f x) \in O(f).
 have B: (\lambda x. \ p * f x) \in O(f) by simp
```

```
from sum-in-bigo(1)[OF A B] show ?thesis by simp
qed
lemma x-times-x-minus-1-nonneg: x \le 0 \lor x \ge 1 \Longrightarrow (x::-::linordered-idom) *
(x - 1) > 0
proof (elim disjE)
 assume x: x \leq \theta
 also have 0 \le x^2 by simp
 finally show x * (x - 1) \ge 0 by (simp add: power2-eq-square algebra-simps)
\mathbf{qed}\ simp
lemma x-times-x-minus-1-nonpos: x \ge 0 \Longrightarrow x \le 1 \Longrightarrow (x::-::linordered-idom) *
(x-1) \leq \theta
 by (intro mult-nonneg-nonpos) simp-all
end
\mathbf{2}
 Asymptotic bounds
theory Akra-Bazzi-Asymptotics
imports
  Complex-Main
 Akra-Bazzi-Library
 ../L and au	ext{-}Symbols/L and au	ext{-}Symbols
begin
locale akra-bazzi-asymptotics-bep =
 fixes b \ e \ p \ hb :: real
 assumes bep: b > 0 b < 1 e > 0 hb > 0
begin
context
begin
Functions that are negligible w.r.t. ln(b*x) powr(e/2+1).
private abbreviation (input) negl :: (real \Rightarrow real) \Rightarrow bool where
 negl f \equiv f \in o(\lambda x. ln (b*x) powr (-(e/2 + 1)))
private lemma neglD: negl f \Longrightarrow c > 0 \Longrightarrow eventually (\lambda x. | f x | \le c / \ln (b*x))
powr(e/2+1)) at-top
 by (drule (1) landau-o.smallD, subst (asm) powr-minus) (simp add: field-simps)
private lemma negl-mult: negl f \Longrightarrow negl \ g \Longrightarrow negl \ (\lambda x. \ f \ x * g \ x)
 by (erule landau-o.small-1-mult, rule landau-o.small-imp-big, erule landau-o.small-trans)
 (insert bep, simp)
private lemma ev4:
 assumes g: negl g
 shows eventually (\lambda x. \ln(b*x) powr(-e/2) - \ln x powr(-e/2) \ge g x) at-top
```

```
proof (rule smallo-imp-le)
 def h1 \equiv (\lambda x. \ (1 + \ln b/\ln x) \ powr \ (-e/2) - 1 + e/2 * (\ln b/\ln x))
 \mathbf{def}\ h2 \equiv \lambda x.\ ln\ x\ powr\ (-e\ /\ 2) * ((1+ln\ b\ /\ ln\ x)\ powr\ (-e\ /\ 2) - 1)
 from bep have ((\lambda x. \ln b / \ln x) \longrightarrow 0) at-top
 by (simp add: tendsto-0-smallo-1)
 note one-plus-x-powr-taylor2-bigo[OF this, of -e/2]
  also have (\lambda x. (1 + \ln b / \ln x) powr (-e / 2) - 1 - -e / 2 * (\ln b / \ln x))
(x) = h1
 by (simp \ add: h1-def)
  finally have h1 \in o(\lambda x. 1 / ln x)
 by (rule landau-o.big-small-trans) (insert bep, simp add: power2-eq-square)
 with bep have (\lambda x. h1 x - e/2 * (ln b / ln x)) \in \Theta(\lambda x. 1 / ln x) by simp
 also have (\lambda x. \ h1 \ x - e/2 * (\ln b/\ln x)) = (\lambda x. \ (1 + \ln b/\ln x) \ powr \ (-e/2)
- 1)
 by (rule ext) (simp add: h1-def)
 finally have h2 \in \Theta(\lambda x. \ln x powr(-e/2) * (1 / \ln x)) unfolding h2-def
 by (intro landau-theta.mult) simp-all
 also have (\lambda x. \ln x \ powr \ (-e/2) * (1 / \ln x)) \in \Theta(\lambda x. \ln x \ powr \ (-(e/2+1)))
by simp
  also from g bep have (\lambda x. \ln x \text{ powr } (-(e/2+1))) \in \omega(g) by (simp \text{ add}:
smallomega-iff-smallo)
  finally have g \in o(h2) by (simp add: smallomega-iff-smallo)
  also have eventually (\lambda x. \ h2 \ x = ln \ (b*x) \ powr \ (-e/2) - ln \ x \ powr \ (-e/2))
at-top
 using eventually-qt-at-top[of 1::real] eventually-qt-at-top[of 1/b]
 by eventually-elim
 (insert bep, simp add: field-simps powr-mult [symmetric] ln-mult [symmetric]
h2-def)
 hence h2 \in \Theta(\lambda x. \ln(b*x) powr(-e/2) - \ln x powr(-e/2)) by (rule bigthetaI-cong)
 finally show g \in o(\lambda x. \ln (b * x) powr (-e / 2) - \ln x powr (-e / 2)).
 show eventually (\lambda x. \ln (b*x) powr (-e/2) - \ln x powr (-e/2) \ge 0) at-top
 using eventually-gt-at-top[of 1/b] eventually-gt-at-top[of 1::real]
 by eventually-elim (insert bep, auto intro!: powr-mono2' simp: field-simps)
qed
private lemma ev1:
  negl(\lambda x. (1 + c * inverse b * ln x powr(-(1+e))) powr p - 1)
proof-
  from bep have ((\lambda x. \ c * inverse \ b * ln \ x \ powr \ (-(1+e))) \longrightarrow 0) at-top
 by (simp add: tendsto-0-smallo-1)
 have (\lambda x. (1 + c * inverse b * ln x powr (-(1+e))) powr p - 1)
 \in O(\lambda x. \ c * inverse \ b * ln \ x \ powr - (1 + e))
  using bep by (intro one-plus-x-powr-taylor1-bigo) (simp add: tendsto-0-smallo-1)
  also from bep have negl (\lambda x.\ c*inverse\ b*ln\ x\ powr-(1+e)) by simp
 finally show ?thesis.
```

private lemma ev2-aux:

```
defines f \equiv \lambda x. (1 + 1/\ln(b*x) * \ln(1 + hb / b * \ln x powr(-1-e))) powr
(-e/2)
 obtains h where eventually (\lambda x. f x \ge 1 + h x) at-top h \in o(\lambda x. 1 / ln x)
proof (rule that [of \lambda x. f(x-1])
 def q \equiv \lambda x. 1/\ln (b*x) * \ln (1 + hb / b * \ln x powr (-1-e))
 have lim: ((\lambda x. \ln (1 + hb / b * \ln x powr (-1 - e))) \longrightarrow 0) at-top
 by (rule tendsto-eq-rhs[OF tendsto-ln[OF tendsto-add[OF tendsto-const, of -
\theta
 (insert bep, simp-all add: tendsto-0-smallo-1)
 hence lim': (g \longrightarrow \theta) at-top unfolding g-def
 by (intro tendsto-mult-zero) (insert bep, simp add: tendsto-0-smallo-1)
 from one-plus-x-powr-taylor2-bigo [OF this, of -e/2]
 have (\lambda x. (1 + g x) powr (-e/2) - 1 - e/2 * g x) \in O(\lambda x. (g x)^2).
 also from \lim' have (\lambda x. g x \hat{z}) \in o(\lambda x. g x * 1) unfolding power2-eq-square
 by (intro landau-o.biq-small-mult smalloI-tendsto) simp-all
 also have o(\lambda x. q x * 1) = o(q) by simp
 also have (\lambda x. (1 + g x) powr (-e/2) - 1 - - e/2 * g x) = (\lambda x. f x - 1 + e/2) + (\lambda x. f x - 1) + (\lambda x.
e/2 * g x
 by (simp add: f-def q-def)
 finally have A: (\lambda x. fx - 1 + e / 2 * qx) \in O(q) by (rule landau-o.small-imp-biq)
 hence (\lambda x. f x - 1 + e/2 * g x - e/2 * g x) \in O(g)
 by (rule sum-in-bigo) (insert bep, simp)
 also have (\lambda x. f x - 1 + e/2 * g x - e/2 * g x) = (\lambda x. f x - 1) by simp
 finally have (\lambda x. f x - 1) \in O(g).
 also from bep lim have g \in o(\lambda x. 1 / \ln x) unfolding g-def
 by (auto intro!: smallo-1-tendsto-0)
 finally show (\lambda x. f x - 1) \in o(\lambda x. 1 / \ln x).
qed simp-all
private lemma ev2:
 defines f \equiv \lambda x. \ln (b * x + hb * x / \ln x powr (1 + e)) powr (-e/2)
 obtains h where
 negl h
 eventually (\lambda x. f x \ge \ln (b * x) powr (-e/2) + h x) at-top
 eventually (\lambda x. | ln (b * x) powr (-e/2) + h x | < 1) at-top
proof -
 def f' \equiv \lambda x. (1 + 1 / \ln (b*x) * \ln (1 + hb / b * \ln x powr (-1-e))) powr
(-e/2)
 from ev2-aux obtain q where q: eventually (\lambda x. \ 1 + q \ x \le f' \ x) at-top q \in
o(\lambda x. 1 / \ln x)
 unfolding f'-def.
 def h \equiv \lambda x. \ln (b*x) powr (-e/2) * g x
 show ?thesis
 proof (rule\ that[of\ h])
 from bep g show negl h unfolding h-def
 by (auto simp: powr-divide2[symmetric] elim: landau-o.small-big-trans)
 from g(2) have g \in o(\lambda x. 1) by (rule landau-o.small-big-trans) simp
 with bep have eventually (\lambda x. |ln(b*x) powr(-e/2)*(1+gx)| < 1) at-top
```

```
by (intro smallo-imp-abs-less) simp-all
 thus eventually (\lambda x. |ln(b*x) powr(-e/2) + h x| < 1) at-top
 by (simp add: algebra-simps h-def)
 next
 from eventually-gt-at-top[of 1/b] and g(1)
 show eventually (\lambda x. f x \ge \ln(b*x) powr(-e/2) + h x) at-top
 proof eventually-elim
 case (elim \ x)
 from bep have b * x + hb * x / ln \ x \ powr \ (1 + e) = b * x * (1 + hb / b * a + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * x * (1 + hb / b ) = b * 
ln \ x \ powr \ (-1 - e))
 by (simp add: field-simps powr-divide2 [symmetric] powr-add powr-minus)
 also from elim(1) bep
 have ln ... = ln (b*x) * (1 + 1/ln (b*x) * ln (1 + hb / b * ln x powr)
(-1-e)))
 by (subst ln-mult) (simp-all add: add-pos-nonneg field-simps)
 also from elim(1) be have ... powr(-e/2) = ln(b*x) powr(-e/2) * f'
x
 by (subst powr-mult) (simp-all add: field-simps f'-def)
 also from elim have ... \geq ln \ (b*x) \ powr \ (-e/2) * (1 + g \ x)
 by (intro mult-left-mono) simp-all
 finally show f x \ge ln (b*x) powr (-e/2) + h x
 by (simp add: f-def h-def algebra-simps)
 qed
 qed
qed
private lemma ev21:
 obtains g where
 negl g
 eventually (\lambda x. 1 + \ln (b * x + hb * x / \ln x powr (1 + e)) powr (-e/2) \ge
 1 + \ln(b * x) powr(-e/2) + g x at-top
 eventually (\lambda x. \ 1 + \ln (b * x) \ powr \ (-e/2) + g \ x > 0) at-top
proof-
 from ev2 guess g . note g = this
 from g(3) have eventually (\lambda x. \ 1 + \ln (b * x) \ powr \ (-e/2) + g \ x > 0) at-top
 by eventually-elim simp
 with g(1,2) show ?thesis by (intro that [of g]) simp-all
qed
private lemma ev22:
 obtains g where
 negl g
 eventually (\lambda x. \ 1 - \ln (b * x + hb * x / \ln x powr (1 + e)) powr (-e/2) \le
 1 - \ln (b * x) powr (-e/2) - g x) at-top
 eventually (\lambda x. \ 1 - \ln (b * x) \ powr \ (-e/2) - g \ x > 0) at-top
proof-
 from ev2 guess q . note q = this
 from g(2) have eventually (\lambda x. \ 1 - \ln (b * x + hb * x / \ln x powr (1 + e))
powr(-e/2) \leq
```

```
1 - \ln(b * x) \ powr(-e/2) - g \ x) \ at-top
 by eventually-elim simp
 moreover from g(3) have eventually (\lambda x. \ 1 - \ln (b * x) \ powr \ (-e/2) - g \ x
> 0) at-top
 by eventually-elim simp
 ultimately show ?thesis using g(1) by (intro that [of g]) simp-all
qed
lemma asymptotics1:
 shows eventually (\lambda x).
 (1 + c * inverse b * ln x powr - (1+e)) powr p *
 (1 + \ln (b * x + hb * x / \ln x powr (1 + e)) powr (-e / 2)) \ge
 1 + (\ln x powr(-e/2)) at-top
proof-
 let ?f = \lambda x. (1 + c * inverse b * ln x powr - (1+e)) powr p
 let ?g = \lambda x. 1 + ln (b * x + hb * x / ln x powr (1 + e)) powr (- e / 2)
 \mathbf{def} f \equiv \lambda x. \ 1 - ?f x
 from ev1[of c] have negl f unfolding f-def
 by (subst landau-o.small.uminus-in-iff [symmetric]) simp
 from landau-o.smallD[OF this zero-less-one]
 have f: eventually (\lambda x. f x \leq \ln(b*x) powr - (e/2+1)) at-top
 by eventually-elim (simp add: f-def)
 from ev21 guess g . note g = this
 \mathbf{def}\ h \equiv \lambda x. -g\ x + f\ x + f\ x * ln\ (b*x)\ powr\ (-e/2) + f\ x * g\ x
 have A: eventually (\lambda x. ?f x * ?g x \ge 1 + ln (b*x) powr (-e/2) - h x) at-top
 using g(2,3) f
 proof eventually-elim
 case (elim \ x)
 let ?t = ln (b*x) powr (-e/2)
 have 1 + ?t - h x = (1 - f x) * (1 + ln (b*x) powr (-e/2) + g x)
 by (simp add: algebra-simps h-def)
 also from elim have ?f x * ?g x \ge (1 - f x) * (1 + ln (b*x) powr (-e/2) + expression | elim have | e
g(x)
 by (intro\ mult-mono[OF - elim(1)]) (simp-all\ add:\ algebra-simps\ f-def)
 finally show ?f x * ?g x \ge 1 + ln (b*x) powr (-e/2) - h x.
 qed
 from bep \langle negl f \rangle g(1) have negl h unfolding h-def
 by (fastforce intro!: sum-in-smallo landau-o.small.mult simp: powr-divide2[symmetric]
 intro: landau-o.small-trans)+
 from ev4[OF this] A show ?thesis by eventually-elim simp
qed
lemma asymptotics2:
 shows eventually (\lambda x).
 (1 + c * inverse b * ln x powr - (1+e)) powr p *
```

```
(1 - \ln(b * x + hb * x / \ln x powr(1 + e)) powr(-e / 2)) \le
 1 - (\ln x powr(-e/2)) at-top
proof-
 let ?f = \lambda x. (1 + c * inverse b * ln x powr - (1+e)) powr p
 let ?g = \lambda x. 1 - \ln(b * x + hb * x / \ln x powr(1 + e)) powr(-e / 2)
 \operatorname{def} f \equiv \lambda x. \ 1 - ?f x
  from ev1[of c] have negl f unfolding f-def
 by (subst landau-o.small.uminus-in-iff [symmetric]) simp
  from landau-o.smallD[OF this zero-less-one]
 have f: eventually (\lambda x. f x \le \ln (b*x) powr -(e/2+1)) at-top
 by eventually-elim (simp add: f-def)
 from ev22 guess g . note g = this
 \mathbf{def}\ h \equiv \lambda x. -g\ x - f\ x + f\ x * ln\ (b*x)\ powr\ (-e/2) + f\ x * g\ x
  have ((\lambda x. \ln (b * x + hb * x / \ln x powr (1 + e)) powr - (e / 2)) \longrightarrow 0)
at-top
 apply (insert bep, intro tendsto-neg-powr, simp)
 apply (rule filterlim-compose[OF ln-at-top])
 apply (rule filterlim-at-top-smallomega-1, simp)
 using eventually-gt-at-top[of max 1 (1/b)]
 apply (auto elim!: eventually-mono intro!: add-pos-nonneg simp: field-simps)
 done
  hence ev-g: eventually (\lambda x. | 1 - ?g x | < 1) at-top
 by (intro smallo-imp-abs-less smalloI-tendsto) simp-all
 have A: eventually (\lambda x. ?f x * ?q x \le 1 - \ln(b*x) powr(-e/2) + h x) at-top
 using g(2,3) ev-g f
  proof eventually-elim
 case (elim \ x)
 let ?t = ln \ (b*x) \ powr \ (-e/2)
 from elim have ?f x * ?g x \le (1 - f x) * (1 - ln (b*x) powr (-e/2) - g x)
 by (intro mult-mono) (simp-all add: f-def)
 also have ... = 1 - ?t + h x by (simp \ add: algebra-simps \ h-def)
 finally show ?f x * ?g x \le 1 - ln (b*x) powr (-e/2) + h x.
 from bep \langle negl f \rangle g(1) have negl h unfolding h-def
  by (fastforce intro!: sum-in-smallo landau-o.small.mult simp: powr-divide2[symmetric]
 intro: landau-o.small-trans)+
  from ev4 [OF this] A show ?thesis by eventually-elim simp
qed
lemma asymptotics3: eventually (\lambda x. (1 + (\ln x \text{ powr } (-e/2))) / 2 \le 1) at-top
 (is eventually (\lambda x. ?f x \leq 1) -)
\mathbf{proof} (rule eventually-mp[OF always-eventually], clarify)
  from bep have (?f \longrightarrow 1/2) at-top
 by (force intro: tendsto-eq-intros tendsto-neg-powr ln-at-top)
 hence \bigwedge e.\ e>0 \implies eventually\ (\lambda x.\ |?fx-0.5|< e)\ at-top
```

```
by (subst (asm) tendsto-iff) (simp add: dist-real-def)
  from this[of 0.5] show eventually (\lambda x. | ?f x - 0.5| < 0.5) at-top by simp
 fix x assume |?fx - 0.5| < 0.5
  thus ?f x \leq 1 by simp
qed
lemma asymptotics4: eventually (\lambda x. (1 - (\ln x powr (-e/2))) * 2 \ge 1) at-top
  (is eventually (\lambda x. ?f x \geq 1) -)
\mathbf{proof}\ (\mathit{rule}\ \mathit{eventually-mp}[\mathit{OF}\ \mathit{always-eventually}],\ \mathit{clarify})
  from bep have (?f \longrightarrow 2) at-top
 by (force intro: tendsto-eq-intros tendsto-neg-powr ln-at-top)
 hence \bigwedge e.\ e > 0 \implies eventually\ (\lambda x.\ |?f x - 2| < e)\ at-top
 by (subst (asm) tendsto-iff) (simp add: dist-real-def)
 from this [of 1] show eventually (\lambda x. | ?f x - 2 | < 1) at-top by simp
 fix x assume |?fx - 2| < 1
 thus ?f x > 1 by simp
qed
lemma asymptotics5: eventually (\lambda x. \ln (b*x - hb*x*\ln x powr - (1+e)) powr
(-e/2) < 1) at-top
proof-
 from bep have ((\lambda x. \ b - hb * ln \ x \ powr \ -(1+e)) \longrightarrow b \ -0) at-top
 by (intro tendsto-intros tendsto-mult-right-zero tendsto-neg-powr ln-at-top)
simp-all
 hence LIM x at-top. (b - hb * ln x powr - (1+e)) * x :> at-top
 by (rule filterlim-tendsto-pos-mult-at-top[OF - - filterlim-ident], insert bep)
simp-all
 also have (\lambda x. (b - hb * ln x powr - (1+e)) * x) = (\lambda x. b*x - hb*x*ln x powr
-(1+e)
 by (intro ext) (simp add: algebra-simps)
 finally have filterlim ... at-top at-top.
  with bep have ((\lambda x. ln (b*x - hb*x*ln x powr - (1+e)) powr - (e/2)) \longrightarrow
\theta) at-top
 by (intro tendsto-neg-powr filterlim-compose[OF ln-at-top]) simp-all
 hence eventually (\lambda x. |ln (b*x - hb*x*ln x powr - (1+e)) powr (-e/2)| < 1)
 by (subst (asm) tendsto-iff) (simp add: dist-real-def)
 thus ?thesis by simp
qed
lemma asymptotics6: eventually (\lambda x. hb / ln \ x \ powr \ (1 + e) < b/2) at-top
 and asymptotics7: eventually (\lambda x.\ hb\ /\ ln\ x\ powr\ (1+e) < (1-b)\ /\ 2) at-top
  and asymptotics8: eventually (\lambda x. x*(1-b-hb/\ln x powr (1+e)) > 1)
at-top
proof-
 from bep have A: (\lambda x. hb / ln \ x \ powr \ (1 + e)) \in o(\lambda -. 1) by simp
 from bep have B: b/3 > 0 and C: (1-b)/3 > 0 by simp-all
  from landau-o.smallD[OF A B] show eventually (\lambda x. hb / ln \ x \ powr \ (1+e) <
b/2) at-top
```

```
by eventually-elim (insert bep, simp)
  from landau-o.smallD[OF\ A\ C] show eventually\ (\lambda x.\ hb\ /\ ln\ x\ powr\ (1\ +\ e)
< (1 - b)/2) at-top
 by eventually-elim (insert bep, simp)
  from bep have (\lambda x. hb / ln \ x \ powr \ (1 + e)) \in o(\lambda -. 1) \ (1 - b) / 2 > 0 by
simp-all
  from landau-o.smallD[OF this] eventually-gt-at-top[of 1::real]
 have A: eventually (\lambda x. \ 1 - b - hb \ / \ln x \ powr \ (1 + e) > 0) at-top
 by eventually-elim (insert bep, simp add: field-simps)
 from bep have (\lambda x. \ x * (1 - b - hb \ / \ln x \ powr \ (1+e))) \in \omega(\lambda -. \ 1) \ (0::real)
< 2 by simp-all
 from landau-omega.smallD[OF\ this]\ A\ eventually-gt-at-top[of\ 0::real]
 show eventually (\lambda x. \ x*(1-b-hb \ / \ ln \ x \ powr \ (1+e)) > 1) at-top
 by eventually-elim (simp-all add: abs-mult)
qed
end
end
definition akra-bazzi-asymptotic1 b hb e p x \longleftrightarrow
  (1 - hb * inverse b * ln x powr - (1+e)) powr p * (1 + ln (b*x + hb*x/ln x))
powr(1+e)) powr(-e/2))
  \geq 1 + (\ln x \ powr \ (-e/2) :: real)
definition akra-bazzi-asymptotic1' b hb e p x \longleftrightarrow
  (1 + hb * inverse b * ln x powr - (1+e)) powr p * (1 + ln (b*x + hb*x/ln x))
powr(1+e)) powr(-e/2))
 \geq 1 + (\ln x \ powr \ (-e/2) :: real)
definition akra-bazzi-asymptotic2\ b\ hb\ e\ p\ x\longleftrightarrow
  (1 + hb * inverse b * ln x powr - (1+e)) powr p * (1 - ln (b*x + hb*x/ln x))
powr(1+e) powr(-e/2)
 \leq 1 - \ln x \ powr \ (-e/2 :: real)
definition akra-bazzi-asymptotic2' b hb e p x \longleftrightarrow
  (1 - hb * inverse b * ln x powr - (1+e)) powr p * (1 - ln (b*x + hb*x/ln x))
powr(1+e) powr(-e/2)
 < 1 - \ln x \ powr \ (-e/2 :: real)
definition akra-bazzi-asymptotic3 e x \longleftrightarrow (1 + (\ln x \ powr \ (-e/2))) / 2 <
(1::real)
definition akra-bazzi-asymptotic4 e \ x \longleftrightarrow (1 - (\ln x \ powr \ (-e/2))) * 2 \ge
(1::real)
\textbf{definition} \ \textit{akra-bazzi-asymptotic5} \ \textit{b} \ \textit{hb} \ \textit{e} \ \textit{x} \longleftrightarrow
 ln (b*x - hb*x*ln x powr - (1+e)) powr (-e/2::real) < 1
definition akra-bazzi-asymptotic6 b hb e x \longleftrightarrow hb / ln \ x \ powr \ (1 + e :: real) <
definition akra-bazzi-asymptotic 7 b hb e x \longleftrightarrow hb / ln \ x \ powr \ (1 + e :: real) <
(1-b)/2
definition akra-bazzi-asymptotic8 b hb e x \longleftrightarrow x*(1-b-hb / ln \ x \ powr \ (1+b-hb / ln \ x))
```

```
e :: real)) > 1
definition akra-bazzi-asymptotics b hb e p x \longleftrightarrow
  akra-bazzi-asymptotic1\ b\ hb\ e\ p\ x\ \land\ akra-bazzi-asymptotic1'\ b\ hb\ e\ p\ x\ \land
  akra-bazzi-asymptotic2\ b\ hb\ e\ p\ x\ \land\ akra-bazzi-asymptotic2'\ b\ hb\ e\ p\ x\ \land
 akra-bazzi-asymptotic3 e x \land akra-bazzi-asymptotic4 e x \land akra-bazzi-asymptotic5
b \ hb \ e \ x \ \land
  akra-bazzi-asymptotic6\ b\ hb\ e\ x\ \land\ akra-bazzi-asymptotic7\ b\ hb\ e\ x\ \land
  akra-bazzi-asymptotic8 b hb e x
lemmas akra-bazzi-asymptotic-defs =
  akra-bazzi-asymptotic1-def akra-bazzi-asymptotic1'-def
  akra-bazzi-asymptotic2-def akra-bazzi-asymptotic2'-def akra-bazzi-asymptotic3-def
  akra-bazzi-asymptotic 4-def\ akra-bazzi-asymptotic 5-def\ akra-bazzi-asymptotic 6-def
  akra-bazzi-asymptotic7-def akra-bazzi-asymptotic8-def akra-bazzi-asymptotic5-def
lemma akra-bazzi-asymptotics:
 assumes \bigwedge b.\ b \in set\ bs \Longrightarrow b \in \{0<..<1\}
 assumes hb > 0 e > 0
  shows eventually (\lambda x. \ \forall b \in set \ bs. \ akra-bazzi-asymptotics \ b \ hb \ e \ p \ x) at-top
proof (intro eventually-ball-finite ballI)
  fix b assume b \in set bs
 with assms interpret akra-bazzi-asymptotics-bep b e p hb by unfold-locales auto
 show eventually (\lambda x. \ akra-bazzi-asymptotics b \ hb \ e \ p \ x) at-top
 unfolding akra-bazzi-asymptotic-defs
 using asymptotics 1[of -c \text{ for } c] asymptotics 2[of -c \text{ for } c]
 by (intro eventually-conj asymptotics1 asymptotics2 asymptotics3
 asymptotics4 asymptotics5 asymptotics6 asymptotics7 asymptotics8)
simp-all
qed simp
end
```

3 The continuous Akra-Bazzi theorem

```
theory Akra-Bazzi-Real
imports
Complex-Main
../Landau-Symbols/Landau-Symbols
Akra-Bazzi-Asymptotics
begin
```

We want to be generic over the integral definition used; we fix some arbitrary notions of integrability and integral and assume just the properties we need. The user can then instantiate the theorems with any desired integral definition.

locale akra-bazzi-integral =

```
fixes integrable :: (real \Rightarrow real) \Rightarrow real \Rightarrow real \Rightarrow bool
 and integral :: (real \Rightarrow real) \Rightarrow real \Rightarrow real \Rightarrow real
  assumes integrable-const: c \ge 0 \implies integrable \ (\lambda \text{--}. \ c) \ a \ b
 and integral-const: c \geq 0 \implies a \leq b \implies integral \ (\lambda -. \ c) \ a \ b = (b - a) * c
 and integrable-subinterval:
 integrable f \ a \ b \implies a \le a' \implies b' \le b \implies integrable \ f \ a' \ b'
 and integral-le:
 integrable f \ a \ b \Longrightarrow integrable \ g \ a \ b \Longrightarrow (\bigwedge x. \ x \in \{a..b\} \Longrightarrow f \ x \leq g \ x)
\Longrightarrow
 integral\ f\ a\ b \leq integral\ g\ a\ b
 and integral-combine:
 a \leq c \Longrightarrow c \leq b \Longrightarrow integrable \ f \ a \ b \Longrightarrow
 integral f \ a \ c + integral f \ c \ b = integral f \ a \ b
begin
lemma integral-nonneg:
  a < b \Longrightarrow integrable \ f \ a \ b \Longrightarrow (\bigwedge x. \ x \in \{a..b\} \Longrightarrow f \ x > 0) \Longrightarrow integral \ f \ a \ b
 using integral-le[OF\ integrable-const[of\ 0],\ of\ f\ a\ b] by (simp\ add:\ integral-const)
declare setsum.cong[fundef-cong]
lemma strict-mono-imp-ex1-real:
  \mathbf{fixes}\ f::\ real\ \Rightarrow\ real
  assumes lim-neg-inf: LIM x at-bot. f x :> at-top
  assumes lim\text{-}inf: (f \longrightarrow z) at\text{-}top
  assumes mono: \bigwedge a \ b. a < b \Longrightarrow f \ b < f \ a
  assumes cont: \bigwedge x. isCont f x
  assumes y-greater-z: z < y
  shows \exists ! x. f x = y
proof (rule ex-ex1I)
  fix a b assume f a = y f b = y
  thus a = b by (cases rule: linorder-cases [of a b]) (auto dest: mono)
 from lim-neq-inf have eventually (\lambda x. \ y < fx) at-bot by (subst (asm) filterlim-at-top)
 then obtain l where l: \Lambda x. x \leq l \Longrightarrow y \leq fx by (subst (asm) eventually-at-bot-linorder)
auto
  from order-tendstoD(2)[OF\ lim-inf y-greater-z]
  obtain u where u: \Lambda x. x \ge u \Longrightarrow fx < y by (subst (asm) eventually-at-top-linorder)
  \mathbf{def}\ a \equiv \min\ l\ u\ \mathbf{and}\ b \equiv \max\ l\ u
  have a: f \ a \ge y unfolding a\text{-}def by (intro\ l)\ simp
  moreover have b: f b < y unfolding b-def by (intro\ u) simp
  moreover have a-le-b: a \le b by (simp\ add:\ a-def\ b-def)
  ultimately have \exists x \geq a. \ x \leq b \land f x = y \text{ using } cont \text{ by } (intro \ IVT2) \ auto
  thus \exists x. f x = y by blast
```

```
qed
```

```
The parameter p in the Akra-Bazzi theorem always exists and is unique.
definition akra-bazzi-exponent :: real list <math>\Rightarrow real list \Rightarrow real where
  akra-bazzi-exponent \ as \ bs \equiv (THE \ p. \ (\sum i < length \ as. \ as!i * bs!i \ powr \ p) = 1)
locale akra-bazzi-params =
 fixes k :: nat and as bs :: real list
 assumes length-as: length as = k
 and
 length-bs: length bs = k
 and
 k-not-0: k \neq 0
 and
 a-qe-\theta:
 a \in set \ as \Longrightarrow a \ge 0
 b\text{-}bounds: \ b \in set \ bs \Longrightarrow b \in \{0 < .. < 1\}
 and
begin
abbreviation p :: real where p \equiv akra-bazzi-exponent as bs
lemma p-def: p = (THE p. (\sum i < k. as!i * bs!i powr p) = 1)
 by (simp add: akra-bazzi-exponent-def length-as)
lemma b-pos: b \in set \ bs \Longrightarrow b > 0 and b-less-1: b \in set \ bs \Longrightarrow b < 1
 using b-bounds by simp-all
lemma as-nonempty [simp]: as \neq [] and bs-nonempty [simp]: bs \neq []
  using length-as length-bs k-not-0 by auto
lemma a-in-as[intro, simp]: i < k \implies as ! i \in set \ as
 by (rule nth-mem) (simp add: length-as)
lemma b-in-bs[intro, simp]: i < k \Longrightarrow bs ! i \in set bs
 by (rule nth-mem) (simp add: length-bs)
end
locale akra-bazzi-params-nonzero =
 fixes k :: nat and as bs :: real list
 assumes length-as: length as = k
 length-bs: length bs = k
 and
 and
 a-ge-\theta: a \in set \ as \implies a \ge \theta
 and
 ex-a-pos: \exists a \in set \ as. \ a > 0
 b-bounds: b \in set \ bs \Longrightarrow b \in \{0 < .. < 1\}
 and
begin
sublocale akra-bazzi-params k as bs
by unfold-locales (insert length-as length-bs a-ge-0 ex-a-pos b-bounds, auto)
lemma akra-bazzi-p-strict-mono:
 assumes x < y
```

```
shows (\sum i < k. \ as!i * bs!i \ powr \ y) < (\sum i < k. \ as!i * bs!i \ powr \ x)
proof (intro setsum-strict-mono-ex1 ballI)
  from ex-a-pos obtain a where a \in set \ as \ a > 0 by blast
  then obtain i where i < k \text{ as!} i > 0 by (force simp: in-set-conv-nth length-as)
  with b-bounds \langle x < y \rangle have as!i * bs!i powr y < as!i * bs!i powr x
 by (intro mult-strict-left-mono powr-less-mono') auto
  with \langle i < k \rangle show \exists i \in \{... < k\}. as!i * bs!i powr y < as!i * bs!i powr x by blast
  fix i assume i \in \{... < k\}
  with a-ge-0 b-bounds[of bs!i] \langle x < y \rangle show as!i * bs!i powr y \leq as!i * bs!i powr
 by (intro mult-left-mono powr-mono') simp-all
qed simp-all
lemma akra-bazzi-p-mono:
  assumes x \leq y
 shows (\sum i < k. \ as!i * bs!i \ powr \ y) \le (\sum i < k. \ as!i * bs!i \ powr \ x)
apply (cases x < y)
using akra-bazzi-p-strict-mono[of x y] assms apply simp-all
done
lemma akra-bazzi-p-unique:
  \exists ! p. (\sum i < k. \ as!i * bs!i \ powr \ p) = 1
proof (rule strict-mono-imp-ex1-real)
  from as-nonempty have [simp]: k > 0 by (auto simp: length-as[symmetric])
  have [simp]: \bigwedge i. i < k \implies as! i \ge 0 by (rule\ a - ge - \theta)\ simp
  from ex-a-pos obtain a where a \in set \ as \ a > 0 by blast
 then obtain i where i: i < k \text{ as!} i > 0 by (force simp: in-set-conv-nth length-as)
  hence LIM p at-bot. as!i * bs!i powr p :> at-top using b-bounds i
 by (intro filterlim-tendsto-pos-mult-at-top[OF tendsto-const] powr-at-bot-neg)
simp-all
  moreover have \forall p. \ as! i*bs! i \ powr \ p \leq (\sum i \in \{... < k\}. \ as \ ! \ i*bs \ ! \ i \ powr \ p)
  proof
 \mathbf{fix} \ p :: real
 from a-ge-0 b-bounds have (\sum i \in \{... < k\} - \{i\}. as ! i * bs ! i powr p) \ge 0
 \mathbf{by}\ (intro\ setsum\text{-}nonneg\ mult\text{-}nonneg\text{-}nonneg)\ simp\text{-}all
 also have as!i * bs!i \ powr \ p + ... = (\sum i \in insert \ i \ \{... < k\}. \ as \ ! \ i * bs \ ! \ i \ powr
p)
 by (simp add: setsum.insert-remove)
 also from i have insert i \{..< k\} = \{..< k\} by blast
 finally show as!i*bs!i \ powr \ p \leq (\sum i \in \{... < k\}. \ as \ ! \ i*bs \ ! \ i \ powr \ p) by simp
  ultimately show LIM p at-bot. \sum i < k. as ! i * bs ! i powr p :> at-top
 by (rule\ filterlim-at-top-mono[OF - always-eventually])
  from b-bounds show ((\lambda x. \sum i < k. \ as ! \ i * bs ! \ i \ powr \ x) \longrightarrow (\sum i < k. \ \theta))
at-top
```

```
by (intro tendsto-setsum tendsto-mult-right-zero powr-at-top-neg) simp-all
next
  \mathbf{fix} \ x
  from b-bounds have A: \bigwedge i. i < k \Longrightarrow bs ! i > 0 by simp
  show is Cont (\lambda x. \sum i < k. \ as ! \ i * bs ! \ i \ powr \ x) \ x
 using b-bounds[OF nth-mem] by (intro continuous-intros) (auto dest: A)
qed (simp-all add: akra-bazzi-p-strict-mono)
lemma p-props: (\sum i < k. \ as!i * bs!i \ powr \ p) = 1
and p-unique: (\sum i < k. \ as!i * bs!i \ powr \ p') = 1 \Longrightarrow p = p'
proof-
  from the I'[OF akra-bazzi-p-unique] the 1-equality [OF akra-bazzi-p-unique]
 show (\sum i < k. \ as!i * bs!i \ powr \ p) = 1 \ (\sum i < k. \ as!i * bs!i \ powr \ p') = 1 \Longrightarrow p
 unfolding p-def by - blast+
qed
lemma p-greaterI: 1 < (\sum i < k. \ as!i * bs!i \ powr \ p') \Longrightarrow p' < p
  by (rule disjE[OF\ le-less-linear,\ of\ p\ p'],\ drule\ akra-bazzi-p-mono,\ subst\ (asm)
p-props, simp-all)
lemma p-lessI: 1 > (\sum i < k. \ as!i * bs!i \ powr \ p') \implies p' > p
  by (rule\ disjE[OF\ le-less-linear,\ of\ p'\ p],\ drule\ akra-bazzi-p-mono,\ subst\ (asm)
p-props, simp-all)
lemma p-geI: 1 \le (\sum i < k. \ as!i * bs!i \ powr \ p') \Longrightarrow p' \le p
  by (rule disjE[OF le-less-linear, of p' p], simp, drule akra-bazzi-p-strict-mono,
 subst\ (asm)\ p\text{-}props,\ simp\text{-}all)
lemma p-leI: 1 \ge (\sum i < k. \ as!i * bs!i \ powr \ p') \Longrightarrow p' \ge p
  \mathbf{by} \ (\mathit{rule} \ \mathit{disjE}[\mathit{OF} \ \mathit{le-less-linear}, \ \mathit{of} \ \mathit{p} \ \mathit{p'}], \ \mathit{simp}, \ \mathit{drule} \ \mathit{akra-bazzi-p-strict-mono},
 subst\ (asm)\ p\text{-}props,\ simp\text{-}all)
lemma p-boundsI: (\sum i < k. \ as!i * bs!i \ powr \ x) \le 1 \land (\sum i < k. \ as!i * bs!i \ powr \ y)
\geq 1 \Longrightarrow p \in \{y..x\}
  by (elim conjE, drule p-leI, drule p-qeI, simp)
lemma p-boundsI': (\sum i < k. \ as!i * bs!i \ powr \ x) < 1 \land (\sum i < k. \ as!i * bs!i \ powr
y) > 1 \Longrightarrow p \in \{y < ... < x\}
  by (elim conjE, drule p-lessI, drule p-greaterI, simp)
lemma p-nonneg: listsum as \geq 1 \Longrightarrow p \geq 0
proof (rule p-geI)
  assume listsum \ as \ge 1
 also have ... = (\sum i < k. \ as!i) by (simp \ add: listsum-setsum-nth \ length-as \ atLeast0LessThan)
  also {
 fix i assume i < k
 with b-bounds have bs!i > \theta by simp
 hence as!i * bs!i powr 0 = as!i by simp
```

```
hence (\sum i < k. \ as!i) = (\sum i < k. \ as!i * bs!i \ powr \ \theta) by (intro\ setsum.cong)
simp\mbox{-}all
  finally show 1 \le (\sum i < k. \ as ! \ i * bs ! \ i \ powr \ 0).
qed
end
{f locale} \ akra-bazzi-real-recursion =
 fixes as bs :: real \ list \ and \ hs :: (real \Rightarrow real) \ list \ and \ k :: nat \ and \ x_0 \ x_1 \ hb \ e \ p
:: real
  assumes length-as: length as = k
 length-bs: length bs = k
 and
 length-hs: length hs = k
  and
 k-not-0: k \neq 0
  and
  and
 a\text{-}ge\text{-}\theta\colon\quad a\in set\ as\Longrightarrow a\geq \theta
 b-bounds: b \in set \ bs \implies b \in \{0 < .. < 1\}
  and
 x\theta-ge-1:
  and
 x_0 \geq 1
 x_0 \leq x_1
 x0-le-x1:
  and
 b \in set \ bs \Longrightarrow x_1 \ge 2 * x_0 * inverse \ b
  and
 x1-ge:
  and
 e-pos:
 x \ge x_1 \Longrightarrow h \in set \ hs \Longrightarrow |h \ x| \le hb * x / ln \ x \ powr \ (1)
  and
 h-bounds:
+ e
 asymptotics: x \ge x_0 \Longrightarrow b \in set \ bs \Longrightarrow akra-bazzi-asymptotics \ b \ hb \ e \ p
 and
begin
{f sublocale} akra-bazzi-params k as bs
 \mathbf{using}\ length\text{-}as\ length\text{-}bs\ k\text{-}not\text{-}0\ a\text{-}ge\text{-}0\ b\text{-}bounds\ \mathbf{by}\ unfold\text{-}locales
lemma h-in-hs[intro, simp]: i < k \implies hs ! i \in set hs
  by (rule nth-mem) (simp add: length-hs)
lemma x1-gt-1: x_1 > 1
proof-
  from bs-nonempty obtain b where b \in set\ bs\ by\ (cases\ bs)\ auto
  from b-pos[OF this] b-less-1[OF this] x0-ge-1 have 1 < 2 * x_0 * inverse b
 by (simp add: field-simps)
  also from x1-ge and (b \in set\ bs) have ... \le x_1 by simp
 finally show ?thesis.
qed
lemma x1-ge-1: x_1 \ge 1 using x1-gt-1 by simp
```

```
lemma x1-pos: x_1 > 0 using x1-ge-1 by simp
lemma bx-le-x: x \ge 0 \implies b \in set \ bs \implies b * x \le x
 using b-pos[of b] b-less-1[of b] by (intro mult-left-le-one-le) (simp-all)
lemma x\theta-pos: x_0 > \theta using x\theta-ge-1 by simp
lemma
 assumes x \ge x_0 \ b \in set \ bs
 shows x\theta-hb-bound\theta: hb / ln x powr (1 + e) < b/2
 and x\theta-hb-bound1: hb / ln \ x \ powr \ (1 + e) < (1 - b) / 2
 and x0-hb-bound2: x*(1 - b - hb / ln \ x \ powr \ (1 + e)) > 1
using asymptotics [OF assms] unfolding akra-bazzi-asymptotic-defs by blast+
lemma step-diff:
 assumes i < k \ x > x_1
 shows bs ! i * x + (hs ! i) x + 1 < x
proof-
 have bs ! i * x + (hs ! i) x + 1 \le bs ! i * x + |(hs ! i) x| + 1 by <math>simp
 also from assms have |(hs! i) x| \le hb * x / ln x powr (1 + e) by (simp add)
 also from assms x0-le-x1 have x*(1 - bs! i - hb / ln x powr (1 + e)) > 1
 by (simp\ add:\ x0-hb-bound2)
  hence bs ! i * x + hb * x / ln x powr (1 + e) + 1 < x by (simp add:
algebra-simps)
 finally show ?thesis by simp
qed
lemma step-le-x: i < k \Longrightarrow x \ge x_1 \Longrightarrow bs ! i * x + (hs ! i) x \le x
 by (drule\ (1)\ step-diff)\ simp
lemma x\theta-hb-bound\theta': \bigwedge x \ b. \ x \ge x_0 \Longrightarrow b \in set \ bs \Longrightarrow hb \ / \ ln \ x \ powr \ (1 + e)
 by (drule (1) x0-hb-bound0, erule less-le-trans) (simp add: b-pos)
lemma step-pos:
 assumes i < k \ x \ge x_1
 shows bs ! i * x + (hs ! i) x > 0
proof-
  from assms x0-le-x1 have hb / ln x powr (1 + e) < bs ! i by (simp add:
x\theta-hb-bound\theta')
 with assms x0-pos x0-le-x1 have x * 0 < x * (bs ! i - hb / ln x powr (1 + e))
 also have ... = bs ! i * x - hb * x / ln x powr (1 + e)
 by (simp add: algebra-simps)
 also from assms have -hb * x / ln x powr (1 + e) \le -|(hs ! i) x| by (simp
add: h-bounds)
 hence bs ! i * x - hb * x / ln x powr (1 + e) \le bs ! i * x + -|(hs ! i) x| by
simp
```

```
also have -|(hs ! i) x| \le (hs ! i) x by simp
 finally show bs ! i * x + (hs ! i) x > 0 by simp
qed
lemma step-nonneg: i < k \Longrightarrow x \ge x_1 \Longrightarrow bs ! i * x + (hs ! i) x \ge 0
 by (drule (1) step-pos) simp
lemma step-nonneg': i < k \Longrightarrow x \ge x_1 \Longrightarrow bs ! i + (hs ! i) x / x \ge 0
 by (frule (1) step-nonneg, insert x0-pos x0-le-x1) (simp-all add: field-simps)
lemma hb-nonneg: hb \geq 0
proof-
 from k-not-0 and length-hs have hs \neq [] by auto
 then obtain h where h: h \in set hs by (cases hs) auto
 have 0 \le |h| x_1| by simp
 also from h have |h|x_1| \le hb * x_1 / ln x_1 powr (1+e) by (intro h-bounds)
simp-all
 finally have 0 \le hb * x_1 / ln x_1 powr (1 + e).
 hence 0 \le ... * (ln \ x_1 \ powr \ (1 + e) / x_1)
  by (rule mult-nonneq-nonneq) (intro divide-nonneq-nonneq, insert x1-pos, simp-all)
 also have ... = hb using x1-gt-1 by (simp\ add: field-simps)
 finally show ?thesis.
qed
lemma x0-hb-bound3:
 assumes x \ge x_1 \ i < k
 shows x - (bs ! i * x + (hs ! i) x) \le x
proof-
 have -(hs ! i) x \le |(hs ! i) x| by simp
 also from assms have ... \leq hb * x / ln \ x \ powr \ (1 + e) by (simp \ add: h\text{-}bounds)
 also have ... = x * (hb / ln \ x \ powr \ (1 + e)) by simp
 also from assms \ x0-pos \ x0-le-x1 have ... < x * bs ! i
 by (intro mult-strict-left-mono x0-hb-bound0') simp-all
 finally show ?thesis by (simp add: algebra-simps)
qed
lemma x\theta-hb-bound4:
 assumes x \geq x_1 \ i < k
 shows (bs ! i + (hs ! i) x / x) > bs ! i / 2
proof-
  from assms x0-le-x1 have hb / ln x powr (1 + e) < bs ! i / 2 by (intro
x\theta-hb-bound\theta) simp-all
 with assms x\theta-pos x\theta-le-x1 have (-bs ! i / 2) * x < (-hb / ln x powr <math>(1 + e))
* x
 \mathbf{by}\ (intro\ mult-strict-right-mono)\ simp-all
 also from assms x0-pos have ... \leq -|(hs ! i) x| using h-bounds by simp
 also have \dots < (hs ! i) x by simp
 finally show ?thesis using assms x1-pos by (simp add: field-simps)
qed
```

```
lemma x0-hb-bound4': x \ge x_1 \Longrightarrow i < k \Longrightarrow (bs! i + (hs! i) x / x) \ge bs! i / 2
 by (drule\ (1)\ x0-hb-bound4)\ simp
lemma x0-hb-bound5:
 assumes x \geq x_1 \ i < k
 shows (bs ! i + (hs ! i) x / x) \le bs ! i * 3/2
proof-
 have (hs ! i) x \le |(hs ! i) x| by simp
 also from assms have ... \leq hb * x / ln \ x \ powr \ (1 + e) by (simp \ add: h\text{-bounds})
 also have ... = x * (hb / ln \ x \ powr \ (1 + e)) by simp
 also from assms x0-pos x0-le-x1 have ... \langle x * (bs ! i / 2) \rangle
 by (intro mult-strict-left-mono x0-hb-bound0) simp-all
 finally show ?thesis using assms x1-pos by (simp add: field-simps)
qed
lemma x0-hb-bound6:
 assumes x \geq x_1 \ i < k
 shows x * ((1 - bs!i) / 2) \le x - (bs!i * x + (hs!i) x)
 from assms x0-le-x1 have hb / ln x powr (1 + e) < (1 - bs ! i) / 2 using
x0-hb-bound1 by simp
 with assms x1-pos have x * ((1 - bs!i) / 2) \le x * (1 - (bs!i + hb / ln x))
powr(1+e)))
 by (intro mult-left-mono) (simp-all add: field-simps)
 also have ... = x - bs ! i * x + -hb * x / ln x powr (1 + e) by (simp add:
algebra-simps)
 also from h-bounds assms have -hb * x / ln x powr (1 + e) \le -|(hs! i) x|
 by (simp add: length-hs)
 also have \dots \leq -(hs ! i) x by simp
 finally show ?thesis by (simp add: algebra-simps)
lemma x0-hb-bound7:
 assumes x \geq x_1 \ i < k
 shows bs!i*x + (hs!i) x > x_0
proof-
 from assms x0-le-x1 have x': x \ge x_0 by simp
 from x1-ge assms have 2 * x_0 * inverse (bs!i) \le x_1 by simp
 with assms b-pos have x_0 \le x_1 * (bs!i / 2) by (simp \ add: field-simps)
 also from assms x' have bs!i/2 < bs!i + (hs!i) x / x by (intro x0-hb-bound4)
 also from assms step-nonneg' x' have x_1 * ... \le x * ... by (intro mult-right-mono)
(simp-all)
 also from assms x1-pos have x * (bs!i + (hs!i) x / x) = bs!i*x + (hs!i) x
 by (simp add: field-simps)
 finally show ?thesis using x1-pos by simp
lemma x0-hb-bound7': x \ge x_1 \Longrightarrow i < k \Longrightarrow bs! i*x + (hs!i) x > 1
```

```
by (rule le-less-trans[OF - x0-hb-bound?]) (insert x0-le-x1 x0-ge-1, simp-all)
lemma x0-hb-bound8:
 assumes x \geq x_1 i < k
 shows bs!i*x - hb*x / ln x powr (1+e) > x_0
proof-
 from assms have 2 * x_0 * inverse (bs!i) \le x_1 by (intro x1-ge) simp-all
 with b-pos assms have x_0 \le x_1 * (bs!i/2) by (simp add: field-simps)
 also from assms\ b\text{-}pos\ \mathbf{have}\ ... \le x*(bs!i/2)\ \mathbf{by}\ simp
  also from assms x0-le-x1 have hb / ln x powr (1+e) < bs!i/2 by (intro
x0-hb-bound0) simp-all
 with assms have bs!i/2 < bs!i - hb / ln \ x \ powr \ (1+e) by (simp \ add: field-simps)
 also have x * ... = bs! i * x - hb * x / ln x powr (1+e) by (simp \ add: \ algebra-simps)
 finally show ?thesis using assms x1-pos by (simp add: field-simps)
qed
lemma x0-hb-bound8':
 assumes x \geq x_1 \ i < k
 shows bs!i*x + hb*x / ln x powr (1+e) > x_0
proof-
 from assms have x_0 < bs! i*x - hb*x / ln x powr (1+e) by (rule x0-hb-bound8)
 also from assms hb-nonneg x1-pos have hb * x / ln x powr (1+e) \ge 0
 by (intro mult-nonneg-nonneg divide-nonneg-nonneg) simp-all
 hence bs!i*x - hb*x / ln x powr (1+e) \le bs!i*x + hb*x / ln x powr (1+e)
by simp
 finally show ?thesis.
qed
lemma
 assumes x \geq x_0
 \mathbf{shows}
 asymptotics1: i < k \Longrightarrow 1 + \ln x \ powr \ (-e / 2) \le
 (1 - hb * inverse (bs!i) * ln x powr - (1+e)) powr p *
 (1 + \ln (bs!i*x + hb*x/\ln x powr (1+e)) powr (-e/2))
 and
 asymptotics2: i < k \implies 1 - \ln x \text{ powr } (-e/2) \ge
 (1 + hb * inverse (bs!i) * ln x powr - (1+e)) powr p *
 (1 - \ln (bs!i*x + hb*x/\ln x powr (1+e)) powr (-e/2))
 asymptotics1': i < k \Longrightarrow 1 + ln \ x \ powr \ (-e / 2) \le
 and
 (1 + hb * inverse (bs!i) * ln x powr - (1+e)) powr p *
 (1 + \ln (bs!i*x + hb*x/\ln x powr (1+e)) powr (-e/2))
 asymptotics2': i < k \Longrightarrow 1 - ln \ x \ powr \ (-e \ / \ 2) \ge
 and
 (1 - hb * inverse (bs!i) * ln x powr - (1+e)) powr p *
 (1 - \ln (bs!i*x + hb*x/\ln x powr (1+e)) powr (-e/2))
 asymptotics3: (1 + \ln x powr (-e / 2)) / 2 \le 1
 and
 and
 asymptotics4: (1 - \ln x powr (-e / 2)) * 2 \ge 1
 asymptotics 5: i < k \Longrightarrow ln \ (bs! i*x - hb*x*ln \ x \ powr \ -(1+e)) \ powr
 and
(-e/2) < 1
apply -
using assms asymptotics [of x bs!i] unfolding akra-bazzi-asymptotic-defs
apply simp-all[4]
```

```
using assms asymptotics [of x bs!0] unfolding akra-bazzi-asymptotic-defs
apply simp-all[2]
using assms asymptotics [of x bs!i] unfolding akra-bazzi-asymptotic-defs
apply simp-all
done
lemma x\theta-hb-bound9:
 assumes x \geq x_1 \ i < k
 shows ln (bs!i*x + (hs!i) x) powr -(e/2) < 1
proof-
 from b-pos assms have 0 < bs!i/2 by simp
 also from assms x0-le-x1 have ... < bs!i + (hs!i) x / x by (intro x0-hb-bound4)
simp-all
  also from assms x1-pos have x * ... = bs!i*x + (hs!i) x by (simp add:
field-simps)
 finally have pos: bs!i*x + (hs!i) x > 0 using assms x1-pos by simp
 from x\theta-hb-bound8[OF assms] x\theta-ge-1 have pos': bs!i*x - hb * x / ln x powr
(1+e) > 1 by simp
 from assms have -(hb * x / ln x powr (1+e)) \le -|(hs!i) x|
 by (intro le-imp-neg-le h-bounds) simp-all
 also have \dots \leq (hs!i) \ x \ \text{by} \ simp
 finally have ln (bs!i*x - hb*x / ln x powr (1+e)) \le ln (bs!i*x + (hs!i) x)
 using assms b-pos x0-pos pos' by (intro ln-mono mult-pos-pos pos) simp-all
 hence \ln (bs!i*x + (hs!i) x) powr -(e/2) \le \ln (bs!i*x - hb * x / \ln x)
(1+e)) powr -(e/2)
 using assms e-pos asymptotics5[of x] pos' by (intro powr-mono2' ln-gt-zero)
simp-all
 also have ... < 1 using asymptotics5[of x i] assms x0-le-x1
 by (subst (asm) powr-minus) (simp-all add: field-simps)
 finally show ?thesis.
qed
definition akra-bazzi-measure :: real <math>\Rightarrow nat where
 akra-bazzi-measure x = nat [x]
lemma akra-bazzi-measure-decreases:
 assumes x \geq x_1 i < k
 shows akra-bazzi-measure (bs!i*x + (hs!i) x) < akra-bazzi-measure x
proof-
  from step-diff assms have (bs!i * x + (hs!i) x) + 1 < x by (simp add)
algebra-simps)
 hence \lceil (bs!i * x + (hs!i) x) + 1 \rceil \leq \lceil x \rceil by (intro ceiling-mono) simp
 hence \lceil (bs!i * x + (hs!i) x) \rceil < \lceil x \rceil by simp
  with assms x1-pos have nat \lceil (bs!i * x + (hs!i) x) \rceil < nat \lceil x \rceil by (subst
nat-mono-iff) simp-all
 thus ?thesis unfolding akra-bazzi-measure-def.
```

```
lemma akra-bazzi-induct[consumes 1, case-names base rec]:
  assumes x \geq x_0
  assumes base: \bigwedge x. \ x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow P \ x assumes rec: \bigwedge x. \ x > x_1 \Longrightarrow (\bigwedge i. \ i < k \Longrightarrow P \ (bs!i*x + (hs!i) \ x)) \Longrightarrow P \ x
proof (insert \langle x \geq x_0 \rangle, induction akra-bazzi-measure x arbitrary: x rule: less-induct)
  case less
  show ?case
  proof (cases x \leq x_1)
 \mathbf{case} \ \mathit{True}
 with base and \langle x \geq x_0 \rangle show ?thesis.
  next
 case False
 hence x: x > x_1 by simp
 thus ?thesis
 proof (rule rec)
 fix i assume i: i < k
 from x0-hb-bound7[OF - i, of x] x have <math>bs!i*x + (hs!i) x \ge x_0 by simp
 with i \times show P (bs ! i * x + (hs ! i) x)
 by (intro less akra-bazzi-measure-decreases) simp-all
 qed
  qed
qed
end
locale \ akra-bazzi-real = \ akra-bazzi-real-recursion +
  fixes integrable integral
  assumes integral: akra-bazzi-integral integrable integral
  fixes f :: real \Rightarrow real
  and g :: real \Rightarrow real
 C :: real
  and
  assumes p-props: (\sum i < k. \ as!i * bs!i \ powr \ p) = 1
 x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow f \ x \ge 0
x > x_1 \Longrightarrow f \ x = g \ x + (\sum i < k. \ as! \ i * f \ (bs! \ i * x + (hs! \ i))
 f-base:
  and
  and
 f-rec:
x))
 x \ge x_0 \Longrightarrow g \ x \ge 0
 g-nonneg:
  \mathbf{and}
 b \in set \ bs \Longrightarrow x \ge x_1 \Longrightarrow C*x \le b*x - hb*x/ln \ x \ powr
  and
 C-bound:
(1+e)
 g-integrable: x \ge x_0 \Longrightarrow integrable \ (\lambda u. \ g \ u \ / \ u \ powr \ (p+1)) \ x_0 \ x
  and
begin
interpretation akra-bazzi-integral integrable integral by (rule integral)
```

lemma akra-bazzi-integrable:

```
a \geq x_0 \Longrightarrow a \leq b \Longrightarrow integrable (\lambda x. \ g \ x \ / \ x \ powr \ (p+1)) \ a \ b
 \mathbf{by}\ (\mathit{rule\ integrable-subinterval}[\mathit{OF\ g-integrable},\ \mathit{of\ b}])\ \mathit{simp-all}
definition g-approx :: nat \Rightarrow real \Rightarrow real where
 q-approx i \ x = x \ powr \ p * integral \ (\lambda u. \ q \ u \ / u \ powr \ (p+1)) \ (bs!i * x + (hs!i)
x) x
lemma f-nonneg: x \geq x_0 \Longrightarrow f x \geq 0
proof (induction x rule: akra-bazzi-induct)
 case (base x)
 with f-base [of x] show ?case by simp
next
 case (rec x)
 with x\theta-le-x1 have g \ x \ge \theta by (intro g-nonneg) simp-all
 moreover {
 fix i assume i: i < k
 with rec.IH have f(bs!i*x + (hs!i) x) \ge 0 by simp
 with i have as!i * f (bs!i*x + (hs!i) x) \ge 0
 by (intro mult-nonneg-nonneg[OF a-ge-\theta]) simp-all
 hence (\sum i < k. \ as!i * f \ (bs!i*x + (hs!i) \ x)) \ge 0 by (intro\ setsum\text{-}nonneg)\ blast
 ultimately show f x \ge 0 using rec.hyps by (subst f-rec) simp-all
qed
definition f-approx :: real \Rightarrow real where
 f-approx x = x powr p * (1 + integral (\lambda u. g u / u powr (p + 1)) x_0 x)
lemma f-approx-aux:
 assumes x \geq x_0
 shows 1 + integral (\lambda u. g u / u powr (p + 1)) x_0 x \ge 1
proof-
 from assms have integral (\lambda u. g u / u powr (p + 1)) x_0 x \ge 0
 by (intro integral-nonneg ballI g-nonneg divide-nonneg-nonneg g-integrable)
simp-all
 thus ?thesis by simp
qed
lemma f-approx-pos: x \ge x_0 \Longrightarrow f-approx x > 0
 unfolding f-approx-def by (intro mult-pos-pos, insert x\theta-pos, simp, drule f-approx-aux,
simp)
lemma f-approx-nonneg: x \ge x_0 \Longrightarrow f-approx x \ge 0
 using f-approx-pos[of x] by simp
lemma f-approx-bounded-below:
 obtains c where \bigwedge x. x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow f-approx x \ge c c > 0
proof-
```

```
fix x assume x: x \ge x_0 x \le x_1
 with x0-pos have x powr p \ge min(x_0 powr p)(x_1 powr p)
 by (intro powr-lower-bound) simp-all
 with x have f-approx x \ge min(x_0 powr p)(x_1 powr p) * 1
 unfolding f-approx-def by (intro mult-mono f-approx-aux) simp-all
 from this x0-pos x1-pos show ?thesis by (intro that of min (x_0 powr p) (x_1 powr p)
p)]) auto
\mathbf{qed}
lemma asymptotics-aux:
 assumes x \ge x_1 \ i < k
 assumes s \equiv (if \ p \geq 0 \ then \ 1 \ else \ -1)
 shows (bs!i*x - s*hb*x*ln \ x \ powr \ -(1+e)) \ powr \ p \leq (bs!i*x + (hs!i) \ x) \ powr
p (is ?thesis1)
 and (bs!i*x + (hs!i) x) powr p \le (bs!i*x + s*hb*x*ln x powr - (1+e)) powr
p (is ?thesis2)
proof-
 from assms x1-gt-1 have ln-x-pos: ln x > 0 by simp
 from assms x1-pos have x-pos: x > 0 by simp
 from assms\ x\theta-le-x1 have hb / ln\ x\ powr\ (1+e) < bs!i/2\ by\ (intro\ x\theta-hb-bound\theta)
simp-all
 moreover from this hb-nonneg ln-x-pos have (bs!i - hb * ln * powr - (1+e))
> 0
 by (subst powr-minus) (simp-all add: field-simps)
 ultimately have 0 < x * (bs!i - hb * ln x powr - (1+e)) using x-pos
 by (subst (asm) powr-minus, intro mult-pos-pos)
 hence A: 0 < bs! i*x - hb * x * ln x powr - (1+e) by (simp add: algebra-simps)
 from assms have -(hb*x*ln \ x \ powr \ -(1+e)) \le -|(hs!i) \ x|
 using h-bounds[of x hs!i] by (subst neg-le-iff-le, subst powr-minus) (simp add:
field-simps)
 also have ... \leq (hs!i) x by simp
 finally have B: bs!i*x - hb*x*ln x powr - (1+e) \le bs!i*x + (hs!i) x by simp
 have (hs!i) x \leq |(hs!i) x| by simp
 also from assms have ... \leq (hb*x*ln \ x \ powr \ -(1+e))
 using h-bounds [of x hs!i] by (subst powr-minus) (simp-all add: field-simps)
 finally have C: bs!i*x + hb*x*ln \ x \ powr \ -(1+e) \ge bs!i*x + (hs!i) \ x \ by \ simp
 from A B C show ?thesis1
 by (cases p \ge 0) (auto intro: powr-mono2 powr-mono2' simp: assms(3))
 from A B C show ?thesis2
 by (cases p \ge 0) (auto intro: powr-mono2 powr-mono2' simp: assms(3))
qed
lemma asymptotics1':
```

```
assumes x \ge x_1 \ i < k
 shows (bs!i*x) powr p*(1 + ln \ x \ powr \ (-e/2)) \le
 (bs!i*x + (hs!i) x) powr p * (1 + ln (bs!i*x + (hs!i) x) powr (-e/2))
proof-
 from assms x0-le-x1 have x: x \ge x_0 by simp
 from b-pos[of bs!i] assms have b-pos: bs!i > 0 bs!i \neq 0 by simp-all
 from b-less-1 [of bs!i] assms have b-less-1: bs!i < 1 by simp
 from x1-gt-1 assms have ln-x-pos: \ln x > 0 by simp
 have mono: \bigwedge a \ b. \ a \leq b \Longrightarrow (bs!i*x) \ powr \ p*a \leq (bs!i*x) \ powr \ p*b
 by (rule mult-left-mono) simp-all
 \operatorname{\mathbf{def}} s \equiv if \ p \geq 0 \ then \ 1 \ else \ -1 :: real
 have 1 + \ln x powr(-e/2) \le
 (1 - s*hb*inverse(bs!i)*ln \ x \ powr \ -(1+e)) \ powr \ p \ *
 (1 + \ln(bs!i*x + hb*x / \ln x powr(1+e)) powr(-e/2)) (is - \le ?A*
?B)
 using assms x unfolding s-def using asymptotics I[OF \ x \ assms(2)] asymptotics I[OF \ x \ assms(2)]
totics1'[OF \ x \ assms(2)]
 by simp
 also have (bs!i*x) powr p*...=(bs!i*x) powr p*?A*?B by simp
 also from x0-hb-bound0'[OF x, of bs!i] hb-nonneg x ln-x-pos assms
 have s*hb*ln x powr -(1 + e) < bs!i
 by (subst powr-minus) (simp-all add: field-simps s-def)
  hence (bs!i*x) powr p * ?A = (bs!i*x*(1 - s*hb*inverse (bs!i)*ln x powr
-(1+e)) powr p
 using b-pos assms x x0-pos b-less-1 ln-x-pos
 by (subst powr-mult[symmetric]) (simp-all add: s-def field-simps)
  also have bs!i*x*(1 - s*hb*inverse (bs!i)*ln x powr -(1+e)) = bs!i*x -
s*hb*x*ln x powr -(1+e)
 using b-pos assms by (simp add: algebra-simps)
 also have ?B = 1 + ln \ (bs! i*x + hb*x*ln \ x \ powr \ -(1+e)) \ powr \ (-e/2)
 by (subst powr-minus) (simp add: field-simps)
 also {
 from x assms have (bs!i*x - s*hb*x*ln x powr -(1+e)) powr p \leq (bs!i*x + e)
(hs!i) x) powr p
 using asymptotics-aux(1)[OF\ assms(1,2)\ s-def] by blast
 moreover {
 have (hs!i) x \leq |(hs!i) x| by simp
 also from assms have |(hs!i) \ x| \le hb * x / ln \ x \ powr \ (1+e) by (intro
h-bounds) simp-all
 finally have (hs ! i) x \le hb * x * ln x powr -(1 + e)
 by (subst powr-minus) (simp-all add: field-simps)
 moreover from x hb-nonneg x0-pos have hb * x * ln x powr -(1+e) \ge 0
 by (intro mult-nonneg-nonneg) simp-all
 ultimately have 1 + \ln(bs!i*x + hb*x*in x powr - (1+e)) powr (-e/2)
\leq
 1 + \ln(bs!i*x + (hs!i) x) powr(-e/2) using assms x \in -pos
b\text{-}pos\ x0\text{-}pos
```

```
by (intro add-left-mono powr-mono2' ln-mono ln-gt-zero step-pos x0-hb-bound7'
 add-pos-nonneg mult-pos-pos) simp-all
 ultimately have (bs!i*x - s*hb*x*ln \ x \ powr \ -(1+e)) \ powr \ p \ *
 (1 + \ln(bs!i*x + hb * x * \ln x powr - (1+e)) powr (-e/2))
 \leq (bs!i*x + (hs!i) x) powr p * (1 + ln (bs!i*x + (hs!i) x) powr
(-e/2))
 by (rule mult-mono) simp-all
 finally show ?thesis by (simp-all add: mono)
qed
lemma asymptotics2':
 assumes x \geq x_1 \ i < k
 shows (bs!i*x + (hs!i) x) powr p * (1 - ln (bs!i*x + (hs!i) x) powr (-e/2))
 (bs!i*x) powr p*(1 - ln x powr (-e/2))
proof-
 def s \equiv if \ p \geq 0 \ then \ 1 \ else \ -1 :: real
 from assms x\theta-le-x1 have x: x \ge x_0 by simp
 from assms x1-gt-1 have ln-x-pos: ln x > 0 by simp
 from b-pos[of bs!i] assms have b-pos: bs!i > 0 bs!i \neq 0 by simp-all
 from b-pos hb-nonneg have pos: 1 + s * hb * (inverse (bs!i) * ln x powr - (1+e))
> 0
 using x0-hb-bound0'[OF x, of bs!i] b-pos assms ln-x-pos
 by (subst powr-minus) (simp add: field-simps s-def)
 have mono: \bigwedge a\ b. a \leq b \Longrightarrow (bs!i*x)\ powr\ p*a \leq (bs!i*x)\ powr\ p*b
 by (rule mult-left-mono) simp-all
 let ?A = (1 + s*hb*inverse(bs!i)*ln \ x \ powr \ -(1+e)) \ powr \ p
 let ?B = 1 - ln (bs!i*x + (hs!i) x) powr (-e/2)
 let ?B' = 1 - \ln(bs!i*x + hb*x / \ln x powr(1+e)) powr(-e/2)
 from assms x have (bs!i*x + (hs!i) x) powr p \le (bs!i*x + s*hb*x*ln x powr)
-(1+e)) powr p
 by (intro asymptotics-aux(2)) (simp-all add: s-def)
  moreover from x0-hb-bound9[OF assms(1,2)] have ?B \ge 0 by (simp add:
field-simps)
 ultimately have (bs!i*x + (hs!i) x) powr p * ?B \le
 (bs!i*x + s*hb*x*ln \ x \ powr \ -(1+e)) powr p * ?B by (rule
mult-right-mono)
 also from assms e-pos pos have ?B \le ?B'
 proof-
 from x0-hb-bound8'[OF assms(1,2)] x0-hb-bound8[OF assms(1,2)] x0-ge-1
 have bs! i*x + s*hb*x / ln x powr (1 + e) > 1 by (simp add: s-def)
 moreover from this have ... > \theta by simp
 moreover from x\theta-hb-bound7[OF assms(1,2)] x\theta-ge-1 have bs! i * x + (hs)
! i) x > 1 by simp
 moreover {
```

```
have (hs!i) x \leq |(hs!i) x| by simp
 also from assms x0-le-x1 have ... \leq hb*x/ln \ x \ powr \ (1+e) by (intro h-bounds)
simp-all
 finally have bs!i*x + (hs!i) x \le bs!i*x + hb*x/ln x powr (1+e) by simp
 ultimately show ?B \le ?B' using assms e-pos x step-pos
 by (intro diff-left-mono powr-mono2' ln-mono ln-gt-zero) simp-all
 hence (bs!i*x + s*hb*x*ln \ x \ powr \ -(1+e)) \ powr \ p * ?B \le
 (bs!i*x + s*hb*x*ln \ x \ powr \ -(1+e)) \ powr \ p \ * ?B' \ \mathbf{by} \ (intro
mult-left-mono) simp-all
  also have bs!i*x + s*hb*x*ln \ x \ powr \ -(1+e) = bs!i*x*(1 + s*hb*inverse
(bs!i)*ln \ x \ powr \ -(1+e)
 using b-pos by (simp-all add: field-simps)
 also have ... powr p = (bs!i*x) powr p * ?A
 using b-pos x x0-pos pos by (intro powr-mult) simp-all
 also have (bs!i*x) powr p*?A*?B' = (bs!i*x) powr p*(?A*?B') by simp
 also have ?A * ?B' \le 1 - \ln x \ powr \ (-e/2) using assms \ x
 using asymptotics2[OF \ x \ assms(2)] asymptotics2'[OF \ x \ assms(2)] by (simp)
add: s\text{-}def)
 finally show ?thesis by (simp-all add: mono)
qed
lemma Cx-le-step:
 assumes i < k \ x \ge x_1
 shows C*x \leq bs!i*x + (hs!i) x
proof-
  from assms have C*x \le bs!i*x - hb*x/ln \ x \ powr \ (1+e) by (intro C-bound)
simp-all
 also from assms have -(hb*x/ln \ x \ powr \ (1+e)) \le -|(hs!i) \ x|
 by (subst neg-le-iff-le, intro h-bounds) simp-all
 hence bs!i*x - hb*x/ln \ x \ powr \ (1+e) \le bs!i*x + -|(hs!i) \ x| by simp
 also have -|(hs!i) x| \le (hs!i) x by simp
 finally show ?thesis by simp
qed
end
\mathbf{locale}\ akra-bazzi-nat-to-real = akra-bazzi-real-recursion +
 fixes f :: nat \Rightarrow real
 and g :: real \Rightarrow real
 assumes f-base: real \ x \ge x_0 \Longrightarrow real \ x \le x_1 \Longrightarrow f \ x \ge 0
 and
 f-rec: real x > x_1 \Longrightarrow
 f x = g (real x) + (\sum i < k. as!i * f (nat | bs!i * x + (hs!i))
(real \ x)|))
 and
 x0-int: real (nat |x_0|) = x_0
begin
```

```
function f' :: real \Rightarrow real where
 x \leq x_1 \Longrightarrow f' x = f (nat \lfloor x \rfloor)
|x>x_1 \Longrightarrow f'x=gx+(\sum i < k. \ as!i*f'(bs!i*x+(hs!i)x))
by (force, simp-all)
termination by (relation Wellfounded.measure akra-bazzi-measure)
 (simp-all add: akra-bazzi-measure-decreases)
lemma f'-base: x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow f' x \ge 0
 apply (subst\ f'.simps(1),\ assumption)
 apply (rule f-base)
 apply (rule order.trans[of - real (nat \lfloor x_0 \rfloor)], simp add: x\theta-int)
 apply (subst of-nat-le-iff, intro nat-mono floor-mono, assumption)
 using x\theta-pos apply linarith
 done
lemmas f'-rec = f'.simps(2)
end
locale akra-bazzi-real-lower = akra-bazzi-real +
 fixes fb2 gb2 c2 :: real
 assumes f-base2: x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow f x \ge fb2
 fb2-pos: <math>fb2 > 0
 and
 g-growth2: \forall x \geq x_1. \forall u \in \{C*x..x\}. c2*gx \geq gu
 and
 and
 c2-pos: c2 > 0
 and
 g-bounded: x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow g \ x \le gb2
begin
interpretation akra-bazzi-integral integrable integral by (rule integral)
lemma gb2-nonneg: gb2 \geq 0 using g-bounded [of x_0] x\theta-le-x1 x\theta-pos g-nonneg [of
x_0] by simp
lemma g-growth2':
 assumes x \ge x_1 \ i < k \ u \in \{bs! i * x + (hs! i) \ x..x\}
 shows c2 * g x \ge g u
proof-
  from assms have C*x \le bs!i*x+(hs!i) x by (intro Cx-le-step)
  with assms have u \in \{C*x..x\} by auto
  with assms g-growth2 show ?thesis by simp
qed
lemma g-bounds2:
 obtains c4 where \bigwedge x \ i. \ x \ge x_1 \Longrightarrow i < k \Longrightarrow g-approx i \ x \le c4 * g \ x \ c4 > 0
proof-
 def c4 \equiv Max \{c2 \mid min \ 1 \ (min \ ((b/2) \ powr \ (p+1)) \ ((b*3/2) \ powr \ (p+1)))
|b. b \in set bs\}
```

```
{
 from bs-nonempty obtain b where b: b \in set\ bs\ \mathbf{by}\ (cases\ bs)\ auto
 let ?m = min \ 1 \ (min \ ((b/2) \ powr \ (p+1)) \ ((b*3/2) \ powr \ (p+1)))
 from b b-pos have ?m > 0 unfolding min-def by (auto simp: not-le)
 with b b-pos c2-pos have c2 / ?m > 0 by (simp-all\ add:\ field-simps)
 with b have c4 > 0 unfolding c4-def by (subst Max-gr-iff) (simp, simp,
blast)
 }
 fix x i assume i: i < k and x: x \ge x_1
 let ?m = min \ 1 \ (min \ ((bs!i/2) \ powr \ (p+1)) \ ((bs!i*3/2) \ powr \ (p+1)))
 have min\ 1\ ((bs!i + (hs!i)\ x\ /\ x)\ powr\ (p+1)) \ge min\ 1\ (min\ ((bs!i/2)\ powr
(p+1)) ((bs!i*3/2) powr (p+1))
 apply (insert x \ i \ x0-le-x1 \ x1-pos step-pos b-pos[OF \ b-in-bs[OF \ i]],
 rule min.mono, simp, cases p + 1 \ge 0)
 apply (rule order.trans[OF min.cobounded1 powr-mono2[OF - - x0-hb-bound4']],
simp-all add: field-simps) []
 apply (rule order.trans[OF min.cobounded2 powr-mono2'[OF - - x0-hb-bound5]],
simp-all add: field-simps) []
 done
 with i \ b-pos[of \ bs!i] have c2 \ / \ min \ 1 \ ((bs!i + (hs!i) \ x \ / \ x) \ powr \ (p+1)) \le
c2 / ?m using c2-pos
 unfolding min-def by (intro divide-left-mono) (auto intro!: mult-pos-pos
dest!: powr-negD)
  also from i \ x \text{ have } ... \le c4 \text{ unfolding } c4\text{-}def \text{ by } (intro\ Max.coboundedI) \ auto
 finally have c2 / min \ 1 \ ((bs!i + (hs!i) \ x / x) \ powr \ (p+1)) \le c4.
  } note c4 = this
 \mathbf{fix} \ x :: real \ \mathbf{and} \ i :: nat
 assume x: x \ge x_1 and i: i < k
 from x x1-pos have x-pos: x > 0 by simp
 let ?x' = bs ! i * x + (hs ! i) x
 let ?x'' = bs!i + (hs!i)x/x
 from x x1-ge-1 i g-growth2' x0-le-x1 c2-pos
 have c2: c2 > 0 \ \forall u \in \{?x'..x\}. \ g \ u \leq c2 * g \ x \ \text{by} \ auto
 from x0-le-x1 x i have x'-le-x: ?x' \le x by (intro step-le-x) simp-all
 let ?m = min (?x' powr (p + 1)) (x powr (p + 1))
 \mathbf{def}\ m' \equiv \min\ 1\ (?x''\ powr\ (p+1))
 have [simp]: bs ! i > 0 by (intro\ b\text{-}pos\ nth\text{-}mem)\ (simp\ add:\ i\ length\text{-}bs)
 from x0-le-x1 x i have [simp]: ?x' > 0 by (intro\ step-pos)\ simp-all
 fix u assume u: u \ge ?x' u \le x
```

```
have ?m \le u \ powr \ (p+1) \ using \ x \ u \ by \ (intro \ powr-lower-bound \ mult-pos-pos)
simp-all
 moreover from c2 and u have g u \leq c2 * g x by simp
 ultimately have q u * ?m \le c2 * q x * u powr (p + 1) using c2 x x1-pos
x0-le-x1
 by (intro mult-mono mult-nonneg-nonneg g-nonneg) auto
 hence integral (\lambda u. g u / u powr (p+1)) ?x' x \leq integral (<math>\lambda u. c2 * g x / ?m)
?x'x
 using x-pos step-pos[OF i x] x0-hb-bound7[OF x i] c2 x x0-le-x1
 by (intro integral-le x'-le-x akra-bazzi-integrable ballI integrable-const)
 (auto simp: field-simps intro!: mult-nonneg-nonneg g-nonneg)
 also from x0-pos x x0-le-x1 x'-le-x c2 have ... = (x - ?x') * (c2 * g x / ?m)
 by (subst integral-const) (simp-all add: g-nonneg)
 also from c2 x-pos x x0-le-x1 have c2 * q x > 0
 by (intro mult-nonneq-nonneq q-nonneq) simp-all
 with x i x 0-le-x1 have (x - ?x') * (c2 * g x / ?m) \le x * (c2 * g x / ?m)
 by (intro x0-hb-bound3 mult-right-mono) (simp-all add: field-simps)
 also have x powr(p + 1) = x powr(p + 1) * 1 by simp
 also have (bs ! i * x + (hs ! i) x) powr (p + 1) =
 (bs!i + (hs!i) x / x) powr (p + 1) * x powr (p + 1)
 using x \times 1-pos step-pos[OF \ i \ x] \times pos \ i \times 0-le-x \times 1
 by (subst powr-mult[symmetric]) (simp add: field-simps, simp, simp add:
algebra-simps)
 also have ... = x powr(p + 1) * (bs!i + (hs!i) x / x) powr(p + 1) by
simp
 also have min ... (x powr (p + 1) * 1) = x powr (p + 1) * m' unfolding
m'-def using x-pos
 by (subst min.commute, intro min-mult-left[symmetric]) simp
 also from x-pos have x * (c2 * g x / (x powr (p + 1) * m')) = (c2/m') * (g)
x / x powr p
 by (simp add: field-simps powr-add)
 also from x i q-nonneg x0-le-x1 x1-pos have ... < c4 * (q x / x powr p)
unfolding m'-def
 by (intro mult-right-mono c4) (simp-all add: field-simps)
 finally have g-approx i x \le c4 * g x
 unfolding g-approx-def using x-pos by (simp add: field-simps)
 thus ?thesis using that \langle c4 \rangle \langle 0 \rangle by blast
\mathbf{lemma}\ \textit{f-approx-bounded-above}\colon
 obtains c where \bigwedge x. x \geq x_0 \Longrightarrow x \leq x_1 \Longrightarrow f-approx x \leq c c > 0
 let ?m1 = max (x_0 powr p) (x_1 powr p)
 let ?m2 = max (x_0 powr (-(p+1))) (x_1 powr (-(p+1)))
```

```
let ?m3 = gb2 * ?m2
 let ?m4 = 1 + (x_1 - x_0) * ?m3
 let ?int = \lambda x. integral (\lambda u. g u / u powr (p + 1)) x_0 x
 fix x assume x: x \ge x_0 x \le x_1
 with x\theta-pos have x powr p \le ?m1 ?m1 \ge \theta by (intro powr-upper-bound)
(simp-all add: max-def)
 moreover {
 fix u assume u: u \in \{x_0..x\}
 have g \ u \ / \ u \ powr \ (p + 1) = g \ u * u \ powr \ (-(p+1))
 by (subst powr-minus) (simp add: field-simps)
 also from u \times x\theta-pos have u \text{ powr } (-(p+1)) \leq 2m2
 by (intro powr-upper-bound) simp-all
 hence g \ u * u \ powr \ (-(p+1)) \le g \ u * ?m2
 using u g-nonneg x0-pos by (intro mult-left-mono) simp-all
 also from x u x\theta-pos have g u \leq gb2 by (intro g-bounded) simp-all
 hence g u * ?m2 \le gb2 * ?m2 by (intro mult-right-mono) (simp-all add:
max-def
 finally have g u / u powr (p + 1) \le ?m3.
 \} note A = this
 from A x gb2-nonneg have ?int x \leq integral (\lambda - .?m3) x_0 x
 by (intro integral-le akra-bazzi-integrable integrable-const mult-nonneg-nonneg)
 (simp-all add: le-max-iff-disj)
 also from x gb2-nonneg have ... \leq (x - x_0) * ?m3
 by (subst integral-const) (simp-all add: le-max-iff-disj)
 also from x gb2-nonneg have ... \leq (x_1 - x_0) * ?m3
 by (intro mult-right-mono mult-nonneg-nonneg) (simp-all add: max-def)
 finally have 1 + ?int x \le ?m4 by simp
 }
 moreover from x g-nonneg x\theta-pos have ?int x \geq \theta
 by (intro integral-nonneg akra-bazzi-integrable) (simp-all add: powr-def field-simps)
 hence 1 + ?int x \ge 0 by simp
 ultimately have f-approx x \leq ?m1 * ?m4
 unfolding f-approx-def by (intro mult-mono)
 hence f-approx x < max \ 1 \ (?m1 * ?m4) by simp
 from that [OF this] show ?thesis by auto
qed
{f lemma}\ f	ext{-}bounded	ext{-}below:
 assumes c': c' > 0
 obtains c where \bigwedge x. x \geq x_0 \Longrightarrow x \leq x_1 \Longrightarrow 2 * (c * f\text{-approx } x) \leq f x c \leq c'
c > 0
proof-
 obtain c where c: \Lambda x. \ x_0 \leq x \Longrightarrow x \leq x_1 \Longrightarrow f-approx x \leq c \ c > 0
 by (rule f-approx-bounded-above) blast
 fix x assume x: x_0 \le x x \le x_1
```

```
with c have inverse c * f-approx x \le 1 by (simp add: field-simps)
 moreover from x f-base2 x0-pos have f x \ge fb2 by auto
 ultimately have inverse c * f-approx x * fb2 \le 1 * f x using fb2-pos
 by (intro mult-mono) simp-all
 hence inverse c * fb2 * f-approx x \le f x by (simp add: field-simps)
 moreover have min c' (inverse c * fb2) * f-approx x \leq inverse c * fb2 *
f-approx x
 using f-approx-nonneg x c
 by (intro mult-right-mono f-approx-nonneg) (simp-all add: field-simps)
 ultimately have 2 * (min \ c' \ (inverse \ c * fb2) \ / \ 2 * f-approx \ x) \le f \ x by
simp
  }
 moreover from c' have min\ c' (inverse c*fb2) / 2 \le c' by simp
 moreover have min c' (inverse c * fb2) / 2 > 0
 using c fb2-pos c' by simp
 ultimately show ?thesis by (rule that)
qed
lemma akra-bazzi-lower:
 obtains c5 where \bigwedge x. x \ge x_0 \Longrightarrow f \ x \ge c5 * f-approx x \ c5 > 0
  obtain c4 where c4: \bigwedge x \ i. \ x \ge x_1 \implies i < k \implies g-approx i \ x \le c4 * g \ x \ c4
 by (rule g-bounds2) blast
 hence inverse c4 / 2 > 0 by simp
 then obtain c5 where c5: \bigwedge x. x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow 2 * (c5 * f-approx x)
\leq f x
 c5 \leq inverse \ c4 \ / \ 2 \ c5 > 0
 by (rule f-bounded-below) blast
 fix x :: real assume x : x \ge x_0
  from c5\ x have c5\ *\ 1\ *\ f-approx\ x \le c5\ *\ (1\ +\ ln\ x\ powr\ (-\ e\ /\ 2))\ *
f-approx x
 by (intro mult-right-mono mult-left-mono f-approx-nonneg) simp-all
  also from x have c5 * (1 + \ln x powr (-e/2)) * f-approx x \le f x
 \mathbf{proof} (induction x rule: akra-bazzi-induct)
 case (base x)
 have 1 + \ln x \ powr \ (-e/2) \le 2 using asymptotics 3 base by simp
 hence (1 + \ln x \ powr \ (-e/2)) * (c5 * f-approx \ x) \le 2 * (c5 * f-approx \ x)
 using c5 f-approx-nonneg base x0-ge-1 by (intro mult-right-mono mult-nonneg-nonneg)
simp-all
 also from base have 2*(c5*f-approx x) \le fx by (intro c5) simp-all
 finally show ?case by (simp add: algebra-simps)
  next
 case (rec \ x)
 let ?a = \lambda i. as!i and ?b = \lambda i. bs!i and ?h = \lambda i. hs!i
 let ?int = integral (\lambda u. g u / u powr (p+1)) x_0 x
 let ?int1 = \lambda i. integral\ (\lambda u.\ g\ u\ /\ u\ powr\ (p+1))\ x_0\ (?b\ i*x+?h\ i\ x)
```

```
let ?int2 = \lambda i. integral\ (\lambda u.\ g\ u\ /\ u\ powr\ (p+1))\ (?b\ i*x+?h\ i\ x)\ x
 let ?l = ln \ x \ powr \ (-e/2) and ?l' = \lambda i. \ ln \ (?b \ i*x + ?h \ i \ x) \ powr \ (-e/2)
 from rec and x\theta-le-x1 x\theta-ge-1 have x: x \ge x_0 and x-gt-1: x > 1 by simp-all
 with x0-pos have x-pos: x > 0 and x-nonneg: x \ge 0 by simp-all
 from c5 \ c4 have c5 * c4 \le 1/2 by (simp add: field-simps)
 moreover from asymptotics 3x have (1 + ?l) \le 2 by (simp\ add:\ field-simps)
 ultimately have (c5*c4)*(1+?l) \le (1/2)*2 by (rule mult-mono) simp-all
 hence 0 \le 1 - c5*c4*(1 + ?l) by simp
 with g-nonneg[OF x] have 0 \le g \ x * ... by (intro mult-nonneg-nonneg) simp-all
 hence c5 * (1 + ?l) * f-approx x \le c5 * (1 + ?l) * f-approx x + g x - g
c5*c4*(1 + ?l)*gx
 by (simp add: algebra-simps)
 also from x-gt-1 have ... = c5 * x powr p * (1 + ?l) * (1 + ?int - c4*g x/x)
powr p) + q x
 by (simp add: field-simps f-approx-def powr-minus)
 also have c5 * x powr p * (1 + ?l) * (1 + ?int - c4*g x/x powr p) =
 (\sum i < k. \ (?a \ i * ?b \ i \ powr \ p) * (c5 * x \ powr \ p * (1 + ?l) * 
?int - c4*g x/x powr p)))
 by (subst setsum-left-distrib[symmetric]) (simp add: p-props)
 also have ... \leq (\sum i < k. ?a i * f (?b i * x + ?h i x))
 proof (intro setsum-mono, clarify)
 fix i assume i: i < k
 let ?f = c5 * ?a i * (?b i * x) powr p
 from rec.hyps i have x_0 < bs \mid i * x + (hs \mid i) x by (intro x0-hb-bound7)
simp-all
 hence 1 + ?int1 i \ge 1 by (intro f-approx-aux x0-hb-bound?) simp-all
 hence int-nonneg: 1 + ?int1 i \ge 0 by simp
 have (?a \ i * ?b \ i \ powr \ p) * (c5 * x \ powr \ p * (1 + ?l) * (1 + ?int - c4*g)
x/x \ powr \ p)) =
 ?f * (1 + ?l) * (1 + ?int - c4*g x/x powr p) (is ?expr = ?A * ?B)
 using x-pos b-pos[of bs!i] i by (subst powr-mult) simp-all
 also from rec.hyps i have g-approx i x \le c4 * g x by (intro c4) simp-all
 hence c4*g \ x/x \ powr \ p \ge ?int2 \ i unfolding g-approx-def using x-pos
 by (simp add: field-simps)
 hence ?A * ?B \le ?A * (1 + (?int - ?int2 i)) using i c5 a-ge-0
 by (intro mult-left-mono mult-nonneq-nonneq) simp-all
 also from rec. hyps i have x_0 < bs! i * x + (hs! i) x by (intro x0-hb-bound7)
simp-all
 hence ?int - ?int2 i = ?int1 i
 apply (subst diff-eq-eq, subst eq-commute)
 apply (intro integral-combine akra-bazzi-integrable)
 apply (insert rec.hyps step-le-x[OF i, of x], simp-all)
 done
 also have ?A * (1 + ?int1 i) = (c5 * ?a i * (1 + ?int1 i)) * ((?b i * x) powr p)
*(1 + ?l)
 by (simp add: algebra-simps)
 also have ... \leq (c5*?a\ i*(1 + ?int1\ i))*((?b\ i*x + ?h\ i\ x)\ powr\ p*(1 + ?h))
```

```
?l'i)
 using rec.hyps i c5 a-ge-0 int-nonneg
 by (intro mult-left-mono asymptotics1' mult-nonneg-nonneg) simp-all
 also have ... = ?a \ i*(c5*(1 + ?l' \ i)*f-approx (?b \ i*x + ?h \ i \ x))
 by (simp add: algebra-simps f-approx-def)
 also from i have ... \leq ?a \ i * f \ (?b \ i*x + ?h \ i \ x)
 \mathbf{by}\ (\mathit{intro}\ \mathit{mult-left-mono}\ \mathit{a-ge-0}\ \mathit{rec.IH})\ \mathit{simp-all}
 finally show ?expr \le ?a \ i * f \ (?b \ i * x + ?h \ i \ x).
 qed
 also have ... + g x = f x using f-rec[of x] rec.hyps x0-le-x1 by simp
 finally show ?case by simp
 finally have c5 * f-approx x \le f x by simp
 from this and c5(3) show ?thesis by (rule that)
qed
lemma akra-bazzi-bigomega:
 f \in \Omega(\lambda x. \ x \ powr \ p * (1 + integral \ (\lambda u. \ g \ u \ / \ u \ powr \ (p + 1)) \ x_0 \ x))
apply (fold f-approx-def, rule akra-bazzi-lower, erule landau-omega.bigI)
apply (subst eventually-at-top-linorder, rule exI[of - x_0])
apply (simp add: f-nonneg f-approx-nonneg)
done
end
locale akra-bazzi-real-upper = akra-bazzi-real +
 fixes fb1 c1 :: real
 assumes f-base1: x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow f x \le fb1
 g-growth1: \forall x \geq x_1. \forall u \in \{C*x..x\}. c1*gx \leq gu
 and
 and
 c1-pos: c1 > 0
begin
interpretation akra-bazzi-integral integrable integral by (rule integral)
lemma g-growth1':
 assumes x \ge x_1 i < k u \in \{bs!i*x+(hs!i) x..x\}
 shows c1 * g x \leq g u
proof-
  from assms have C*x \le bs!i*x+(hs!i) x by (intro Cx-le-step)
  with assms have u \in \{C*x..x\} by auto
  with assms g-growth1 show ?thesis by simp
qed
lemma g-bounds1:
 obtains c3 where
 \bigwedge x \ i. \ x \ge x_1 \Longrightarrow i < k \Longrightarrow c3 * g \ x \le g-approx i \ x \ c3 > 0
proof-
```

```
\operatorname{def} c3 \equiv \operatorname{Min} \{c1 * ((1-b)/2) \mid \max 1 \pmod ((b/2) \operatorname{powr} (p+1)) ((b*3/2) \operatorname{powr} (p+1)) \}
(p+1)) | b. b \in set bs 
  {
 fix b assume b: b \in set bs
 let ?x = max \ 1 \ (max \ ((b/2) \ powr \ (p+1)) \ ((b*3/2) \ powr \ (p+1)))
 have ?x \ge 1 by simp
 hence ?x > 0 by (rule less-le-trans[OF zero-less-one])
 with b b-less-1 c1-pos have c1*((1-b)/2) / ?x > 0
 by (intro divide-pos-pos mult-pos-pos) (simp-all add: algebra-simps)
 hence c3 > 0 unfolding c3-def by (subst Min-gr-iff) auto
 fix x i assume i: i < k and x: x > x_1
 with b-less-1 have b-less-1': bs! i < 1 by simp
 let ?m = max \ 1 \ (max \ ((bs!i/2) \ powr \ (p+1)) \ ((bs!i*3/2) \ powr \ (p+1)))
 from i \times a have c3 \le c1*((1-bs!i)/2) / ?m unfolding c3-def by (intro
Min.coboundedI) auto
 also have max \ 1 \ ((bs!i + (hs!i) \ x \ / \ x) \ powr \ (p+1)) \le max \ 1 \ (max \ ((bs!i/2)
powr(p+1)) ((bs!i*3/2) powr(p+1)))
 apply (insert x \ i \ x0-le-x1 \ x1-pos step-pos[OF i \ x] b-pos[OF b-in-bs[OF i]],
 rule max.mono, simp, cases p + 1 \ge 0)
 apply (rule order.trans[OF powr-mono2[OF - - x0-hb-bound5] max.cobounded2],
simp-all add: field-simps) []
 apply (rule order.trans[OF powr-mono2'[OF - - x0-hb-bound4'] max.cobounded1],
simp-all add: field-simps) []
 done
 with b-less-1' c1-pos have c1*((1-bs!i)/2) / ?m \leq
 c1*((1-bs!i)/2) / max 1 ((bs!i + (hs!i) x / x) powr (p+1))
 by (intro divide-left-mono mult-nonneg-nonneg) (simp-all add: algebra-simps)
 finally have c3 \le c1*((1-bs!i)/2) / max 1 ((bs!i + (hs!i) x / x) powr
(p+1)).
  } note c\beta = this
 fix x :: real and i :: nat
 assume x: x \ge x_1 and i: i < k
 from x \times 1-pos have x-pos: x > 0 by simp
 let ?x' = bs ! i * x + (hs ! i) x
 let ?x'' = bs ! i + (hs ! i) x / x
 from x x1-ge-1 x0-le-x1 i c1-pos g-growth1'
 have c1: c1 > 0 \ \forall u \in \{?x'..x\}. \ g \ u \geq c1 * g \ x \ \text{by} \ auto
 \mathbf{def}\ b' \equiv (1 - bs!i)/2
 from x \times 0-le-x1 i have x'-le-x: ?x' \le x by (intro\ step-le-x) simp-all
 let ?m = max (?x' powr (p + 1)) (x powr (p + 1))
 \mathbf{def}\ m' \equiv \max\ 1\ (?x''\ powr\ (p\ +\ 1))
 have [simp]: bs ! i > 0 by (intro\ b\text{-}pos\ nth\text{-}mem) (simp\ add:\ i\ length\text{-}bs)
```

```
from x \times 0-le-x1 i have x'-pos: ?x' > 0 by (intro step-pos) simp-all
  have m-pos: ?m > 0 unfolding max-def using x-pos step-pos [OF i x] by auto
 by (intro mult-nonneg-nonneg divide-nonneg-pos g-nonneg) simp-all
 from x i g-nonneg x0-le-x1 have c3 * (g x / x powr p) <math>\leq (c1*b'/m') * (g x / x powr p)
x powr p
 unfolding m'-def b'-def by (intro mult-right-mono c3) (simp-all add: field-simps)
 also from x-pos have ... = (x * b') * (c1 * g x / (x powr (p + 1) * m'))
 by (simp add: field-simps powr-add)
 also from x \ i \ c1-pos x1-pos x0-le-x1
 have ... \leq (x - ?x') * (c1 * g x / (x powr (p + 1) * m'))
 unfolding b'-def m'-def by (intro x0-hb-bound6 mult-right-mono mult-nonneg-nonneg
 divide-nonneq-nonneq q-nonneq) simp-all
 also have x powr (p + 1) * m' =
 max (x powr (p + 1) * (bs! i + (hs! i) x / x) powr (p + 1)) (x
powr (p + 1) * 1)
 unfolding m'-def using x-pos by (subst max.commute, intro max-mult-left)
 also have (x \ powr \ (p + 1) * (bs! \ i + (hs! \ i) \ x \ / \ x) \ powr \ (p + 1)) =
 (bs ! i + (hs ! i) x / x) powr (p + 1) * x powr (p + 1) by simp
 also have ... = (bs ! i * x + (hs ! i) x) powr (p + 1)
 using x \times x1-pos step-pos[OF \ i \ x] \times pos \ i \times x0-le-x1 \times pos
 by (subst powr-mult[symmetric]) (simp add: field-simps, simp, simp add:
algebra-simps)
 also have x powr (p + 1) * 1 = x powr (p + 1) by simp
 also have (x - ?x') * (c1 * g x / ?m) = integral (\lambda - . c1 * g x / ?m) ?x' x
 using x'-le-x by (subst integral-const[OF c1-g-m-nonneg]) auto
 also {
 fix u assume u: u \ge ?x' u \le x
 have u \ powr \ (p + 1) \le ?m \ using \ x \ u \ x'-pos \ by \ (intro \ powr-upper-bound
mult-pos-pos) simp-all
 moreover from x'-pos u have u \geq 0 by simp
 moreover from c1 and u have c1 * g x \le g u by simp
 ultimately have c1 * q x * u powr (p + 1) < q u * ?m using c1 x u
x0-hb-bound7[OF x i]
 by (intro mult-mono q-nonneg) auto
 with m-pos u step-pos[OF \ i \ x]
 have c1 * gx / ?m \le gu / u powr (p + 1) by (simp add: field-simps)
 hence integral (\lambda-. c1 * g x / ?m) ?x' x \leq integral (\lambda u. g u / u powr (p + p)
1)) ?x'x
 using x0-hb-bound7[OF x i] x'-le-x
 by (intro integral-le ballI akra-bazzi-integrable integrable-const c1-g-m-nonneg)
simp-all
 finally have c3 * g x \le g-approx i x using x-pos
 unfolding g-approx-def by (simp add: field-simps)
 }
```

```
lemma f-bounded-above:
 assumes c': c' > 0
 obtains c where \bigwedge x. x \ge x_0 \Longrightarrow x \le x_1 \Longrightarrow f x \le (1/2) * (c * f-approx x) c
\geq c' c > 0
proof-
 obtain c where c: \Lambda x. \ x_0 \leq x \Longrightarrow x \leq x_1 \Longrightarrow f\text{-approx } x \geq c \ c > 0
 by (rule f-approx-bounded-below) blast
 have fb1-nonneg: fb1 \geq 0 using f-base1 [of x_0] f-nonneg[of x_0] x0-le-x1 by simp
 fix x assume x: x \ge x_0 x \le x_1
 with f-base1 x0-pos have f x < fb1 by simp
 moreover from c and x have f-approx x \ge c by blast
 ultimately have f \times c \leq fb1 * f-approx x using c fb1-nonneg by (intro
mult-mono) simp-all
 also from f-approx-nonneg x have ... \leq (fb1 + 1) * f-approx x by (simp \ add):
algebra-simps)
 finally have f x \leq ((fb1+1) / c) * f-approx x by (simp \ add: field-simps c)
 also have ... \leq max ((fb1+1) / c) c' * f-approx x
 by (intro mult-right-mono) (simp-all add: f-approx-nonneg x)
 finally have f x \leq 1/2 * (max ((fb1+1) / c) c' * 2 * f-approx x) by simp
 moreover have max ((fb1+1) / c) c' * 2 \ge max ((fb1+1) / c) c'
 by (subst mult-le-cancel-left1) (insert c', simp)
 hence max((fb1+1)/c) c'*2 \ge c' by (rule\ order.trans[OF\ max.cobounded2])
 moreover from fb1-nonneg and c have (fb1+1) / c > 0 by simp
 hence max ((fb1+1) / c) c' * 2 > 0 by <math>simp
 ultimately show ?thesis by (rule that)
qed
lemma akra-bazzi-upper:
 obtains c6 where \bigwedge x. x \ge x_0 \Longrightarrow f \ x \le c6 * f-approx x \ c6 > 0
proof-
  obtain c3 where c3: \bigwedge x \ i. \ x \ge x_1 \implies i < k \implies c3 * g \ x \le g-approx i \ x \ c3
 by (rule\ g\text{-}bounds1)\ blast
 hence 2 / c3 > 0 by simp
  then obtain c6 where c6: \bigwedge x. x \geq x_0 \implies x \leq x_1 \implies f x \leq 1/2 * (c6 *
f-approx x)
 c6 \ge 2 / c3 \ c6 > 0
 by (rule f-bounded-above) blast
 fix x :: real assume x : x \ge x_0
 hence f x \le c\theta * (1 - \ln x powr(-e/2)) * f-approx x
```

thus ?thesis using that $\langle c3 \rangle \langle b \rangle$ by blast

qed

```
proof (induction x rule: akra-bazzi-induct)
 case (base x)
 from base have f x \le 1/2 * (c6 * f\text{-approx } x) by (intro c6) simp-all
 also have 1 - \ln x \ powr(-e/2) \ge 1/2 using asymptotics base by simp
 hence (1 - \ln x powr(-e/2)) * (c6 * f-approx x) \ge 1/2 * (c6 * f-approx x)
 using c6 f-approx-nonneq base x0-qe-1 by (intro mult-right-mono mult-nonneq-nonneq)
simp-all
 finally show ?case by (simp add: algebra-simps)
 next
 case (rec x)
 let ?a = \lambda i. as!i and ?b = \lambda i. bs!i and ?h = \lambda i. hs!i
 let ?int = integral (\lambda u. gu / u powr (p+1)) x_0 x
 let ?int1 = \lambda i. integral\ (\lambda u.\ g\ u\ /\ u\ powr\ (p+1))\ x_0\ (?b\ i*x+?h\ i\ x)
 let ?int2 = \lambda i. integral (\lambda u. g u / u powr (p+1)) (?b i*x+?h i x) x
 let ?l = ln \ x \ powr \ (-e/2) and ?l' = \lambda i. \ ln \ (?b \ i*x + ?h \ i \ x) \ powr \ (-e/2)
 from rec and x0-le-x1 have x: x \ge x_0 by simp
 with x\theta-pos have x-pos: x > \theta and x-nonneg: x \ge \theta by simp-all
 from c6 \ c3 have c6 * c3 \ge 2 by (simp add: field-simps)
 have f x = (\sum i < k. ?a \ i * f \ (?b \ i * x + ?h \ i \ x)) + g \ x \ (is - = ?sum + -)
 using f-rec[of x] rec.hyps x\theta-le-x1 by simp
 also have ?sum \le (\sum i < k. (?a i*?b i powr p) * (c6*x powr p*(1 - ?l)*(1 + powr p)) * (c6*x powr p*(1 - ?l)*(1 + powr p)) * (c6*x powr p*(1 - ?l)*(1 + powr p)) * (c6*x powr p*(1 - ?l)*(1 + powr p)) * (c6*x powr p*(1 - ?l)*(1 + powr p)) * (c6*x powr p)) * (c6*x powr p) * (c6*x powr p)
?int - c3*g x/x powr p))) (is - \leq ?sum')
 proof (rule setsum-mono, clarify)
 fix i assume i: i < k
 from rec.hyps i have x_0 < bs! i * x + (hs! i) x by (intro x0-hb-bound?)
simp-all
 hence 1 + ?int1 \ i \ge 1 by (intro f-approx-aux x0-hb-bound?) simp-all
 hence int-nonneg: 1 + ?int1 i \ge 0 by simp
 have l-le-1: \ln x \ powr - (e/2) \le 1 using asymptotics3[OF \ x] by (simp \ add:
field-simps)
 from i have f(?b i*x + ?h i x) \le c6 * (1 - ?l' i) * f-approx(?b i*x + ?h
i x
 by (rule rec.IH)
 hence ?a \ i * f \ (?b \ i*x + ?h \ i \ x) < ?a \ i * ...  using a - qe - 0 \ i
 by (intro mult-left-mono) simp-all
 also have ... = (c6*?a\ i*(1 + ?int1\ i))*((?b\ i*x + ?h\ i\ x)\ powr\ p*(1 - ...))
?l' i))
 unfolding f-approx-def by (simp add: algebra-simps)
 also from i rec.hyps c6 a-ge-0
 have ... \leq (c6*?a\ i*(1 + ?int1\ i))*((?b\ i*x)\ powr\ p*(1 - ?l))
 by (intro mult-left-mono asymptotics2' mult-nonneg-nonneg int-nonneg)
simp-all
 also have ... = (1 + ?int1 \ i) * (c6*?a \ i*(?b \ i*x) \ powr \ p * (1 - ?l))
 by (simp add: algebra-simps)
 also from rec.hyps i have x_0 < bs \mid i * x + (hs \mid i) x by (intro x0-hb-bound?)
simp-all
 hence ?int1 i = ?int - ?int2 i
```

```
apply (subst eq-diff-eq)
 apply (intro integral-combine akra-bazzi-integrable)
 apply (insert rec.hyps step-le-x[OF i, of x], simp-all)
 also from rec.hyps i have c3 * g x \leq g-approx i x by (intro c3) simp-all
 hence ?int2 i \ge c3*q x/x powr p unfolding g-approx-def using x-pos
 by (simp add: field-simps)
 hence (1 + (?int - ?int2 i)) * (c6*?a i*(?b i*x) powr p * (1 - ?l)) \le
 (1 + ?int - c3*g x/x powr p) * (c6*?a i*(?b i*x) powr p * (1 - ?l))
 using i\ c6\ a-ge-0\ l-le-1
 by (intro mult-right-mono mult-nonneg-nonneg) (simp-all add: field-simps)
 also have ... = (?a \ i*?b \ i \ powr \ p) * (c6*x \ powr \ p*(1 - ?l) * (1 + ?int - ?l))
c3*g \ x/x \ powr \ p))
 using b-pos[of bs!i] x x0-pos i by (subst powr-mult) (simp-all add: algebra-simps)
 finally show ?a \ i * f \ (?b \ i*x + ?h \ i \ x) \leq \dots.
 qed
 hence ?sum + g x \le ?sum' + g x by simp
 also have ... = c6 * x powr p * (1 - ?l) * (1 + ?int - c3*g x/x powr p) +
g x
 by (simp add: setsum-left-distrib[symmetric] p-props)
 also have ... = c6 * (1 - ?l) * f-approx x - (c6*c3*(1 - ?l) - 1) * g x
 unfolding f-approx-def using x-pos by (simp add: field-simps)
 also {
 from c6 \ c3 have c6*c3 \ge 2 by (simp add: field-simps)
 moreover have (1 - ?l) \ge 1/2 using asymptotics 4[OF x] by simp
 ultimately have c6*c3*(1-?l) \ge 2*(1/2) by (intro mult-mono) simp-all
 with x x-pos have (c6*c3*(1 - ?l) - 1)*g x \ge 0
 by (intro mult-nonneg-nonneg g-nonneg) simp-all
 hence c6 * (1 - ?l) * f-approx x - (c6*c3*(1 - ?l) - 1) * g x \le
 c6 * (1 - ?l) * f-approx x by (simp \ add: \ algebra-simps)
 finally show ?case.
 also from x c\theta have ... \leq c\theta * 1 * f-approx x
 by (intro mult-left-mono mult-right-mono f-approx-nonneg) simp-all
 finally have f x \le c6 * f-approx x by simp
 from this and c6(3) show ?thesis by (rule that)
qed
lemma akra-bazzi-bigo:
 f \in O(\lambda x. \ x \ powr \ p *(1 + integral \ (\lambda u. \ g \ u \ / \ u \ powr \ (p + 1)) \ x_0 \ x))
apply (fold f-approx-def, rule akra-bazzi-upper, erule landau-o.bigI)
apply (subst eventually-at-top-linorder, rule exI[of - x_0])
apply (simp add: f-nonneg f-approx-nonneg)
done
```

end

4 The discrete Akra-Bazzi theorem

```
theory Akra-Bazzi
imports
  Complex-Main
  ../L and au-Symbols /L and au-Symbols
  Akra-Bazzi-Real
begin
lemma ex-mono: (\exists x. P x) \Longrightarrow (\bigwedge x. P x \Longrightarrow Q x) \Longrightarrow (\exists x. Q x) by blast
lemma x-over-ln-mono:
  assumes (e::real) > 0
  assumes x > exp e
 assumes x \leq y
 shows x / ln \ x \ powr \ e \le y / ln \ y \ powr \ e
proof (rule DERIV-nonneg-imp-mono[of - - \lambda x. x / \ln x powr e])
  fix t assume t: t \in \{x..y\}
  from assms(1) have 1 < exp \ e by simp
  from this and assms(2) have x > 1 by (rule less-trans)
  with t have t': t > 1 by simp
  from \langle x > exp \ e \rangle and t have t > exp \ e by simp
  with t' have ln\ t > ln\ (exp\ e) by (subst\ ln\text{-}less\text{-}cancel\text{-}iff)\ simp\text{-}all
  hence t'': ln t > e by simp
  show ((\lambda x. \ x \ / \ ln \ x \ powr \ e) \ has-real-derivative
 (\ln\,t\,-\,e) / \ln\,t powr (e+1)) (at\ t) using assms t\ t'\ t''
 by (force intro!: derivative-eq-intros simp: powr-divide2[symmetric] field-simps
powr-add)
 from t'' show (\ln t - e) / \ln t \ powr \ (e + 1) \ge 0 by (intro\ divide-nonneg-nonneg)
qed (simp-all add: assms)
definition akra-bazzi-term :: nat \Rightarrow nat \Rightarrow real \Rightarrow (nat \Rightarrow nat) \Rightarrow bool where
  akra-bazzi-term x_0 x_1 b t =
 (\exists e \ h. \ e > 0 \land (\lambda x. \ h \ x) \in O(\lambda x. \ real \ x \ / \ ln \ (real \ x) \ powr \ (1+e)) \land
 (\forall x \ge x_1. \ t \ x \ge x_0 \land t \ x < x \land b * x + h \ x = real \ (t \ x)))
lemma akra-bazzi-termI [intro?]:
  assumes e > 0 (\lambda x. h x) \in O(\lambda x. real x / ln (real x) powr (1+e))
 \bigwedge x. \ x \ge x_1 \Longrightarrow t \ x \ge x_0 \ \bigwedge x. \ x \ge x_1 \Longrightarrow t \ x < x
 \bigwedge x. \ x \geq x_1 \Longrightarrow b*x + h \ x = real \ (t \ x)
  shows akra-bazzi-term x_0 x_1 b t
  using assms unfolding akra-bazzi-term-def by blast
```

 $\mathbf{lemma}\ \mathit{akra-bazzi-term-imp-less}\colon$

```
assumes akra-bazzi-term x_0 x_1 b t x \ge x_1
  shows t x < x
  using assms unfolding akra-bazzi-term-def by blast
lemma akra-bazzi-term-imp-less':
  assumes akra-bazzi-term x_0 (Suc x_1) b t x > x_1
  shows t x < x
  using assms unfolding akra-bazzi-term-def by force
locale akra-bazzi-recursion =
  fixes x_0 x_1 k :: nat and as bs :: real list and ts :: (nat \Rightarrow nat) list and f ::
nat \Rightarrow real
 assumes k-not-0: k \neq 0
 length-as: length as = k
 and
  and
 length-bs: length bs = k
  and
 length-ts: length ts = k
 a-ge-\theta: a \in set \ as \implies a \ge \theta
  and
 b-bounds: b \in set \ bs \Longrightarrow b \in \{0 < .. < 1\}
  and
  and
 i < length \ bs \implies akra-bazzi-term \ x_0 \ x_1 \ (bs!i) \ (ts!i)
begin
sublocale akra-bazzi-params k as bs
  using length-as length-bs k-not-0 a-ge-0 b-bounds by unfold-locales
lemma ts-nonempty: ts \neq [] using length-ts k-not-0 by (cases ts) simp-all
definition e-hs :: real \times (nat \Rightarrow real) list where
  e-hs = (SOME (e,hs).
 e > 0 \land length \ hs = k \land (\forall h \in set \ hs. \ (\lambda x. \ h \ x) \in O(\lambda x. \ real \ x \ / \ ln \ (real \ x)
powr(1+e))) \land
 (\forall t \in set \ ts. \ \forall x \geq x_1. \ t \ x \geq x_0 \land t \ x < x) \land
 (\forall i < k. \ \forall x \ge x_1. \ (bs!i) * x + (hs!i) \ x = real \ ((ts!i) \ x))
definition e = (case \ e - hs \ of \ (e, -) \Rightarrow e)
definition hs = (case \ e - hs \ of \ (-,hs) \Rightarrow hs)
lemma filterlim-powr-zero-cong:
  filterlim (\lambda x. P (x::real) (x powr (\theta::real))) F at-top = filterlim (\lambda x. P x 1) F
at-top
  \mathbf{apply} \ (\mathit{rule} \ \mathit{filterlim\text{-}cong}[\mathit{OF} \ \mathit{refl} \ \mathit{refl}])
  using eventually-gt-at-top[of 0::real] by eventually-elim simp-all
lemma e-hs-aux:
  0 < e \land length hs = k \land
  (\forall h \in set \ hs. \ (\lambda x. \ h \ x) \in O(\lambda x. \ real \ x \ / \ ln \ (real \ x) \ powr \ (1 + e))) \land
  (\forall t \in set \ ts. \ \forall x \geq x_1. \ x_0 \leq t \ x \land t \ x < x) \land
```

```
(\forall i < k. \ \forall x \ge x_1. \ (bs!i) * x + (hs!i) \ x = real \ ((ts!i) \ x))
proof-
  have Ex (\lambda(e,hs). e > 0 \land length hs = k \land
 (\forall h \in set \ hs. \ (\lambda x. \ h \ x) \in O(\lambda x. \ real \ x \ / \ ln \ (real \ x) \ powr \ (1+e))) \land
 (\forall t \in set \ ts. \ \forall x \geq x_1. \ t \ x \geq x_0 \land t \ x < x) \land
 (\forall i < k. \ \forall x \ge x_1. \ (bs!i) * x + (hs!i) \ x = real \ ((ts!i) \ x)))
  proof-
 from ts have A: \forall i \in \{... < k\}. akra-bazzi-term x_0 \ x_1 \ (bs!i) \ (ts!i) by (auto simp:
length-bs)
 hence \exists e h. (\forall i < k. e i > 0 \land
 (\lambda x. \ h \ i \ x) \in O(\lambda x. \ real \ x \ / \ ln \ (real \ x) \ powr \ (1+e \ i)) \land
 (\forall x \geq x_1. (ts!i) \ x \geq x_0 \land (ts!i) \ x < x) \land
 (\forall i < k. \ \forall x \ge x_1. \ (bs!i) * real \ x + h \ i \ x = real \ ((ts!i) \ x)))
 unfolding a kra-bazzi-term-def
 by (subst (asm) behoice-iff, subst (asm) behoice-iff) blast
 then guess ee :: - \Rightarrow real and hh :: - \Rightarrow nat \Rightarrow real
 by (elim \ exE \ conjE) note eh = this
 def e \equiv Min \{ ee \ i \mid i. \ i < k \}  and hs \equiv map \ hh \ (upt \ 0 \ k)
 have e-pos: e > 0 unfolding e-def using eh k-not-0 by (subst Min-gr-iff)
auto
 moreover have length hs = k unfolding hs-def by (simp-all add: length-ts)
 moreover have hs-growth: \forall h \in set \ hs. \ (\lambda x. \ h \ x) \in O(\lambda x. \ real \ x \ / \ ln \ (real \ x)
powr(1+e)
 proof
 fix h assume h \in set hs
 then obtain i where t: i < k h = hh i unfolding hs-def by force
 hence (\lambda x. h x) \in O(\lambda x. real x / ln (real x) powr (1+ee i)) using eh by
blast
 also from t k-not-0 have e \le ee i unfolding e-def by (subst Min-le-iff)
anto
 hence (\lambda x::nat. real x / ln (real x) powr (1+ee i)) \in O(\lambda x. real x / ln (real x) powr (1+ee i))
x) powr (1+e)
 by (intro bigo-real-nat-transfer) auto
 finally show (\lambda x. h x) \in O(\lambda x. real x / ln (real x) powr (1+e)).
 moreover have \forall t \in set ts. (\forall x > x_1. t x > x_0 \land t x < x)
 proof (rule ballI)
 fix t assume t \in set ts
 then obtain i where i < k \ t = ts!i using length-ts by (subst (asm)
in-set-conv-nth) auto
 with eh show \forall x \ge x_1. t \ x \ge x_0 \land t \ x < x unfolding hs-def by force
 moreover have \forall i < k. \ \forall x \ge x_1. \ (bs!i) * x + (hs!i) \ x = real \ ((ts!i) \ x)
 proof (rule allI, rule impI)
 fix i assume i: i < k
 with eh show \forall x \ge x_1. (bs!i)*x + (hs!i) x = real ((ts!i) x)
 using length-ts unfolding hs-def by fastforce
 qed
 ultimately show ?thesis by blast
```

```
qed
  from some I-ex[OF this, folded e-hs-def] show ?thesis
 unfolding e-def hs-def by (intro conjI) fastforce+
qed
lemma
  e-pos: e > 0 and length-hs: length hs = k and
 hs-growth: \bigwedge h. h \in set \ hs \Longrightarrow (\lambda x. \ h \ x) \in O(\lambda x. \ real \ x \ / \ ln \ (real \ x) \ powr \ (1 + 1)
e)) and
  step-ge-x\theta: \bigwedge t \ x. \ t \in set \ ts \Longrightarrow x \ge x_1 \Longrightarrow x_0 \le t \ x and
  step-less: \bigwedge t \ x. \ t \in set \ ts \Longrightarrow x \ge x_1 \Longrightarrow t \ x < x \ \text{and}
 \bigwedge i \ x. \ i < k \Longrightarrow x \ge x_1 \Longrightarrow (bs!i) *x + (hs!i) \ x = real \ ((ts!i) \ x)
by (insert e-hs-aux) simp-all
lemma h-in-hs [intro, simp]: i < k \Longrightarrow hs ! i \in set hs
 by (rule nth-mem) (simp add: length-hs)
lemma t-in-ts [intro, simp]: i < k \implies ts ! i \in set ts
 by (rule nth-mem) (simp add: length-ts)
lemma x\theta-less-x1: x_0 < x_1 and x\theta-le-x1: x_0 \le x_1
proof-
  from ts-nonempty have x_0 \le hd ts x_1 using step-ge-x0[of hd ts x_1] by simp
  also from ts-nonempty have ... < x_1 by (intro step-less) simp-all
  finally show x_0 < x_1 by simp
  thus x_0 \leq x_1 by simp
qed
lemma akra-bazzi-induct [consumes 1, case-names base rec]:
 assumes x \geq x_0
 assumes base: \bigwedge x. \ x \ge x_0 \Longrightarrow x < x_1 \Longrightarrow P x
  assumes rec: \bigwedge x. \ x \ge x_1 \Longrightarrow (\bigwedge t. \ t \in set \ ts \Longrightarrow P \ (t \ x)) \Longrightarrow P \ x
  shows P x
proof (insert assms(1), induction x rule: less-induct)
  case (less x)
  with assms step-less step-qe-x0 show P x by (cases x < x_1) auto
qed
end
{\bf locale}\ akra-bazzi-function = akra-bazzi-recursion +
  {\bf fixes} \ integrable \ integral
  assumes integral: akra-bazzi-integral integrable integral
  fixes g :: nat \Rightarrow real
  assumes f-nonneg-base: x \ge x_0 \Longrightarrow x < x_1 \Longrightarrow f x \ge 0
 x \ge x_1 \Longrightarrow f x = g x + (\sum i < k. \ as!i * f ((ts!i) x))
  and
 q-nonneg:
 x \ge x_1 \Longrightarrow g \ x \ge 0
  and
  and
 ex-pos-a:
 \exists a \in set \ as. \ a > 0
begin
```

```
lemma ex-pos-a': \exists i < k. as! i > 0
 using ex-pos-a by (auto simp: in-set-conv-nth length-as)
sublocale akra-bazzi-params-nonzero
 using length-as length-bs ex-pos-a a-ge-0 b-bounds by unfold-locales
definition g-real :: real \Rightarrow real where g-real x = g (nat |x|)
lemma g-real-real[simp]: g-real (real x) = g x unfolding g-real-def by simp
lemma f-nonneg: x \ge x_0 \Longrightarrow f x \ge 0
proof (induction x rule: akra-bazzi-induct)
 case (base x)
  with f-nonneg-base show f x > 0 by simp
next
 case (rec \ x)
 from rec.hyps have g x \ge 0 by (intro g-nonneg) simp
 moreover have (\sum i < k. \ as! i * f ((ts!i) \ x)) \ge 0 using rec.hyps \ length-ts \ length-as
 by (intro setsum-nonneg ballI mult-nonneg-nonneg[OF a-ge-0 rec.IH]) simp-all
  ultimately show f x \ge 0 using rec.hyps by (simp add: f-rec)
qed
definition hs' = map (\lambda h \ x. \ h \ (nat \ | x::real |)) \ hs
lemma length-hs': length hs' = k unfolding hs'-def by (simp add: length-hs)
lemma hs'-real: i < k \Longrightarrow (hs'!i) (real x) = (hs!i) x
 unfolding hs'-def by (simp add: length-hs)
lemma h-bound:
 obtains hb where hb > \theta and
 eventually (\lambda x. \ \forall h \in set \ hs'. \ |h \ x| \leq hb * x \ / \ ln \ x \ powr \ (1 + e)) at-top
 have \forall h \in set \ hs. \ \exists \ c > 0. eventually (\lambda x. \ |h \ x| < c * real \ x / ln \ (real \ x) \ powr \ (1)
+ e)) at-top
  proof
 fix h assume h: h \in set hs
 hence (\lambda x. h x) \in O(\lambda x. real x / ln (real x) powr (1 + e)) by (rule hs-growth)
 thus \exists c>0. eventually (\lambda x. |h| x| \leq c * x / ln x powr (1 + e)) at-top
 unfolding bigo-def by auto
 qed
 from bchoice[OF this] obtain hb where hb:
 \forall h \in set \ hs. \ hb \ h > 0 \ \land \ eventually \ (\lambda x. \ |h \ x| \leq hb \ h * real \ x \ / \ ln \ (real \ x)
powr (1 + e) at-top by blast
 def hb' \equiv max \ 1 \ (Max \{hb \ h \ | h. \ h \in set \ hs\})
 have hb' > 0 unfolding hb'-def by simp
 moreover have \forall h \in set \ hs. \ eventually \ (\lambda x. \ |h \ (nat \ |x|)| \le hb' * x \ / \ ln \ x \ powr
```

```
(1 + e) at-top
  proof (intro ballI, rule eventually-mp[OF always-eventually eventually-conj],
clarify)
 fix h assume h: h \in set hs
 with hb have hb-pos: hb h > 0 by auto
  show eventually (\lambda x. \ x > exp(1+e)+1) at-top by (rule eventually-gt-at-top)
 from h hb have e: eventually (\lambda x. |h (nat | x :: real|)) \le
 hb\ h*real\ (nat\ |x|)\ /\ ln\ (real\ (nat\ |x|))\ powr\ (1+e))\ at-top
 by (intro eventually-natfloor) blast
 show eventually (\lambda x. |h (nat [x :: real])| \le hb' * x / ln x powr (1 + e)) at-top
 using e eventually-gt-at-top
 proof eventually-elim
 fix x :: real assume x :: x > exp(1 + e) + 1
 have x': x > 0 by (rule le-less-trans[OF - x]) simp-all
 assume |h(nat |x|)| \le hb \ h*real(nat |x|)/ln(real(nat |x|)) \ powr(1 + e)
 also {
 from x have exp(1 + e) < real(nat|x|) by linarith
 moreover have x > 0 by (rule le-less-trans[OF - x]) simp-all
 hence real (nat |x|) \le x by simp
 ultimately have real (nat |x|)/ln (real (nat |x|)) powr (1+e) \leq x/\ln x
powr(1+e)
 using e-pos by (intro x-over-ln-mono) simp-all
 from hb-pos mult-left-mono[OF this, of hb h]
 have hb \ h * real (nat |x|)/ln (real (nat |x|)) powr (1+e) \leq hb \ h * x /
ln \ x \ powr \ (1+e)
 by (simp add: algebra-simps)
 also from h have hb h \le hb'
 unfolding hb'-def f-rec by (intro order.trans[OF Max.coboundedI max.cobounded2])
auto
 with x' have hb h*x/ln x powr (1+e) \le hb'*x/ln x powr (1+e)
 by (intro mult-right-mono divide-right-mono) simp-all
 finally show |h(nat |x|)| \le hb' * x / ln x powr (1 + e).
 qed
 qed
 hence \forall h \in set \ hs'. eventually (\lambda x. |h| x| \leq hb' * x / ln| x| powr (1 + e)) at-top
 by (auto simp: hs'-def)
 hence eventually (\lambda x. \ \forall \ h \in set \ hs'. \ |h \ x| \leq hb' * x \ / \ ln \ x \ powr \ (1 + e)) at-top
 by (intro eventually-ball-finite) simp-all
  ultimately show ?thesis by (rule that)
qed
lemma C-bound:
 assumes \bigwedge b.\ b \in set\ bs \Longrightarrow C < b\ hb > 0
 eventually (\lambda x :: real. \ \forall \ b \in set \ bs. \ C * x \leq b * x - hb * x / ln \ x \ powr \ (1+e))
at-top
proof-
```

```
from e-pos have ((\lambda x. hb * ln x powr - (1+e)) \longrightarrow 0) at-top
 by (intro tendsto-mult-right-zero tendsto-neg-powr ln-at-top) simp-all
 with assms have \forall b \in set bs. eventually (\lambda x. | hb * ln x powr - (1+e) | < b - C)
 by (force simp: tendsto-iff dist-real-def)
 hence eventually (\lambda x. \ \forall b \in set \ bs. \ |hb * ln \ x \ powr \ -(1+e)| < b \ - C) at-top
 by (intro eventually-ball-finite) simp-all
  note A = eventually-conj[OF this eventually-gt-at-top]
 show ?thesis using A apply eventually-elim
 proof clarify
 fix x b :: real assume x: x > 0 and b: b \in set bs
 assume A: \forall b \in set \ bs. \ |hb * ln \ x \ powr \ -(1+e)| < b - C
 from b A assms have hb * ln x powr - (1+e) < b - C by simp
 with x have x * (hb * ln x powr - (1+e)) < x * (b - C) by (intro
mult-strict-left-mono)
 thus C*x \le b*x - hb*x / ln \ x \ powr \ (1+e)
 by (subst (asm) powr-minus) (simp-all add: field-simps)
 qed
qed
end
locale \ akra-bazzi-lower = akra-bazzi-function +
  fixes g' :: real \Rightarrow real
 assumes f-pos:
 eventually (\lambda x. f x > 0) at-top
 g-growth2: \exists C \ c2. \ c2 > 0 \land C < Min \ (set \ bs) \land
 and
 eventually (\lambda x. \forall u \in \{C*x..x\}. g'u \leq c2*g'x) at-top
 g'-integrable: \exists a. \forall b \geq a. integrable (\lambda u. g' u / u powr (p + 1)) a b
 and
 g'-bounded: eventually (\lambda a::real. (\forall b > a. \exists c. \forall x \in \{a..b\}. g'(x \leq c))
  and
at-top
 g-bigomega: g \in \Omega(\lambda x. \ g' \ (real \ x))
 and
 g'-nonneg: eventually (\lambda x. g' x \geq 0) at-top
 and
begin
definition gc2 \equiv SOME \ gc2. \ gc2 > 0 \land eventually \ (\lambda x. \ g \ x \geq gc2 * g' \ (real \ x))
lemma gc2: gc2 > 0 eventually (\lambda x. g x \ge gc2 * g' (real x)) at-top
proof-
 from g-bigomega guess c by (elim landau-omega.bigE) note c = this
  from g'-nonneg have eventually (\lambda x::nat. g' (real x) \geq 0) at-top by (rule
eventually-nat-real)
 with c(2) have eventually (\lambda x. \ g \ x \ge c * g' \ (real \ x)) at-top
 using eventually-ge-at-top[of x_1] by eventually-elim (insert g-nonneg, simp-all)
 with c(1) have \exists gc2. gc2 > 0 \land eventually (\lambda x. g x \geq gc2 * g' (real x)) at-top
bv blast
 from some I-ex [OF this] show gc2 > 0 eventually (\lambda x. g \ x \ge gc2 * g' \ (real \ x))
```

```
at-top
 unfolding gc2-def by blast+
qed
definition qx\theta \equiv max \ x_1 \ (SOME \ qx\theta. \ \forall \ x \geq qx\theta. \ q \ x \geq qc2 * q' \ (real \ x) \land f \ x > q' \ (real \ x) \land f \ x > q' \ (real \ x) \land f \ (real \ 
0 \wedge g' (real x) \geq 0
definition gx1 \equiv max \ gx\theta \ (SOME \ gx1. \ \forall x \geq gx1. \ \forall i < k. \ (ts!i) \ x \geq gx\theta)
lemma gx\theta:
 assumes x \ge gx\theta
 shows g x \ge gc2 * g' (real x) f x > 0 g' (real x) \ge 0
  from eventually-conj[OF\ gc2(2)\ eventually-conj[OF\ f-pos\ eventually-nat-real]OF
g'-nonneg]]]
 have \exists gx\theta. \ \forall x \geq gx\theta. \ g \ x \geq gc2 * g' \ (real \ x) \land f \ x > \theta \land g' \ (real \ x) \geq \theta
 by (simp add: eventually-at-top-linorder)
 note some I-ex[OF\ this]
 moreover have x \geq (SOME \ gx\theta. \ \forall \ x \geq gx\theta. \ g \ x \geq gc2 * g' \ (real \ x) \land f \ x > \theta \land
g'(real \ x) \geq 0
 using assms unfolding gx0-def by simp
 ultimately show g \ x \ge gc2 * g' \ (real \ x) \ f \ x > 0 \ g' \ (real \ x) \ge 0 \ unfolding
gx\theta-def by blast+
qed
lemma gx1:
 assumes x \ge gx1 \ i < k
 shows (ts!i) x \geq gx\theta
proof-
 \mathbf{def}\ mb \equiv Min\ (set\ bs)/2
 from b-bounds bs-nonempty have mb-pos: mb > 0 unfolding mb-def by simp
 from h-bound guess hb . note hb = this
 from e-pos have ((\lambda x. hb * ln x powr - (1 + e)) \longrightarrow 0) at-top
 by (intro tendsto-mult-right-zero tendsto-neg-powr ln-at-top) simp-all
 moreover note mb-pos
 ultimately have eventually (\lambda x.\ hb*ln\ x\ powr\ -(1+e) < mb) at-top using
hb(1)
 by (subst (asm) tendsto-iff) (simp-all add: dist-real-def)
 from eventually-nat-real [OF\ hb(2)] eventually-nat-real [OF\ this]
 eventually-ge-at-top eventually-ge-at-top
 have eventually (\lambda x. \ \forall i < k. \ (ts!i) \ x \geq gx\theta) at-top apply eventually-elim
 proof clarify
 fix i x :: nat assume A: hb * ln (real x) powr - (1+e) < mb and i: i < k
 assume B: \forall h \in set \ hs'. \ |h \ (real \ x)| \leq hb * real \ x \ / \ ln \ (real \ x) \ powr \ (1+e)
 with i have B': |(hs'!i) (real x)| \le hb * real x / ln (real x) powr (1+e)
 using length-hs'[symmetric] by auto
 assume C: x \geq nat \lceil gx\theta/mb \rceil
 hence C': real gx\theta/mb \le real x by linarith
 assume D: x \geq x_1
```

```
from mb-pos have real gx\theta = mb * (real gx\theta/mb) by simp
 also from i bs-nonempty have mb \leq bs!i/2 unfolding mb-def by simp
 hence mb * (real gx0/mb) \le bs!i/2 * x
 using C' i b-bounds[of bs!i] mb-pos by (intro mult-mono) simp-all
 also have ... = bs!i*x + -bs!i/2 * x by simp
 also {
 have -(hs!i) x \leq |(hs!i) x| by simp
 also from i B' length-hs have |(hs!i) x| \le hb * real x / ln (real x) powr
(1+e)
 by (simp \ add: \ hs'-def)
 also from A have hb / ln \ x \ powr \ (1+e) \le mb
 by (subst (asm) powr-minus) (simp add: field-simps)
 hence hb / ln \ x \ powr \ (1+e) * x \le mb * x \ by \ (intro \ mult-right-mono) \ simp-all
 hence hb * x / ln x powr (1+e) \le mb * x by simp
 also from i have ... \leq (bs!i/2) * x unfolding mb-def by (intro mult-right-mono)
simp-all
 finally have -bs!i/2 * x \le (hs!i) x by simp
 also have bs!i*real x + (hs!i) x = real ((ts!i) x) using i \ D \ decomp \ by \ simp
 finally show (ts!i) x \geq gx\theta by simp
  qed
  hence \exists gx1. \forall x \geq gx1. \forall i < k. gx0 \leq (ts!i) x (is Ex ?P)
 by (simp add: eventually-at-top-linorder)
  from some I-ex[OF\ this] have ?P\ (SOME\ x.\ ?P\ x).
 moreover have \bigwedge x. \ x \ge gx1 \Longrightarrow x \ge (SOME \ x. \ ?P \ x) unfolding gx1-def by
  ultimately have ?P gx1 by blast
 with assms show ?thesis by blast
qed
lemma gx\theta-ge-x1: gx\theta \ge x_1 unfolding gx\theta-def by simp
lemma gx\theta-le-gx1: gx\theta \leq gx1 unfolding gx1-def by simp
function f2' :: nat \Rightarrow real where
 x < gx1 \Longrightarrow f2' x = max \theta (f x / gc2)
|x \ge gx1 \Longrightarrow f2'x = g'(realx) + (\sum i < k. as!i * f2'((ts!i)x))
using le-less-linear by (blast, simp-all)
termination by (relation Wellfounded.measure (\lambda x. x))
 (insert gx0-le-gx1 gx0-ge-x1, simp-all add: step-less)
lemma f2'-nonneg: x \ge gx0 \Longrightarrow f2' x \ge 0
by (induction x rule: f2'.induct)
  (auto intro!: add-nonneg-nonneg setsum-nonneg gx0 gx1 mult-nonneg-nonneg[OF
a-ge-\theta])
lemma f2'-le-f: x \ge x_0 \Longrightarrow gc2 * f2' x \le f x
proof (induction rule: f2'.induct)
 case (1 x)
```

```
with gc2 f-nonneg show ?case by (simp add: max-def field-simps)
next
  case prems: (2 x)
  with gx\theta gx\theta-le-gx1 have gc2 * g' (real x) \le g x by force
 moreover from step-ge-x0 prems(1) gx0-ge-x1 gx0-le-gx1
 have \bigwedge i. i < k \Longrightarrow x_0 \le (ts!i) \ x by simp
 hence \bigwedge i. \ i < k \Longrightarrow as!i * (gc2 * f2' ((ts!i) \ x)) \le as!i * f ((ts!i) \ x)
 using prems(1) by (intro\ mult-left-mono\ a-ge-0\ prems(2)) auto
  hence gc2*(\sum i < k. \ as!i*f2'((ts!i)\ x)) \le (\sum i < k. \ as!i*f\ ((ts!i)\ x))
  by (subst setsum-right-distrib, intro setsum-mono) (simp-all add: algebra-simps)
  ultimately show ?case using prems(1) gx0-ge-x1 gx0-le-gx1
 by (simp-all add: algebra-simps f-rec)
qed
lemma f2'-pos: eventually (\lambda x. f2' x > 0) at-top
proof (subst eventually-at-top-linorder, intro exI allI impI)
 fix x :: nat assume x \ge gx\theta
 thus f2'x > 0
 proof (induction x rule: f2'.induct)
 with gc2 gx0(2)[of x] show ?case by (simp add: max-def field-simps)
  \mathbf{next}
 case prems: (2 x)
 have (\sum i < k. \ as! i * f2' ((ts!i) \ x)) > 0
 proof (rule setsum-pos')
 from ex-pos-a' guess i by (elim\ exE\ conjE) note i=this
 with prems(1) gx\theta gx1 have as!i * f2'((ts!i) x) > \theta
 by (intro mult-pos-pos prems(2)) simp-all
 with i show \exists i \in \{... < k\}. as!i * f2'((ts!i) x) > 0 by blast
 next
 fix i assume i: i \in \{... < k\}
 with prems(1) have f2'((ts!i) x) > 0 by (intro\ prems(2)\ gx1)\ simp-all
 with i show as!i * f2'((ts!i) x) \ge 0 by (intro mult-nonneg-nonneg[OF]
a-ge-\theta]) simp-all
 qed simp-all
 with prems(1) qx0-le-qx1 show ?case by (auto intro!: add-nonneq-pos qx0)
 qed
qed
lemma bigomega-f-aux:
  obtains a where a \geq A \ \forall \ a' \geq a. \ a' \in \mathbb{N} \longrightarrow
 f \in \Omega(\lambda x. \ x \ powr \ p *(1 + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + 1)) \ a' \ x))
proof-
 from g'-integrable guess a\theta by (elim\ exE) note a\theta = this
  from h-bound guess hb . note hb = this
  moreover from q-growth2 guess C c2 by (elim\ conjE\ exE) note C=this
 hence eventually (\lambda x. \forall b \in set \ bs. \ C*x \le b*x - hb*x/ln \ x \ powr \ (1 + e)) at-top
 using hb(1) bs-nonempty by (intro C-bound) simp-all
```

```
moreover from b-bounds hb(1) e-pos
 have eventually (\lambda x. \ \forall \ b \in set \ bs. \ akra-bazzi-asymptotics \ b \ hb \ e \ p \ x) at-top
 by (rule akra-bazzi-asymptotics)
 moreover note q'-bounded C(3) q'-nonneg eventually-natfloor [OFf2'-pos] eventually-natfloor [OFf2']-pos[OFf2']
qc2(2)
  ultimately have eventually (\lambda x. (\forall h \in set \ hs'. | h \ x| \le hb * x/ln \ x \ powr \ (1+e)) \land
 (\forall b \in set \ bs. \ C*x \leq b*x - hb*x/ln \ x \ powr \ (1+e)) \land
 (\forall b \in set \ bs. \ akra-bazzi-asymptotics \ b \ hb \ e \ p \ x) \land
 (\forall b>x. \exists c. \forall x \in \{x..b\}. g' x \leq c) \land f2' (nat |x|) > 0 \land
 (\forall u \in \{C * x..x\}. g' u \leq c2 * g' x) \land
 g' x \ge \theta) at-top
 by (intro eventually-conj) (force elim!: eventually-conjE)+
  then have \exists X. (\forall x \geq X. (\forall h \in set \ hs'. |h \ x| \leq hb * x/ln \ x \ powr \ (1+e)) \land
 (\forall b \in set \ bs. \ C*x \leq b*x - hb*x/ln \ x \ powr \ (1+e)) \land
 (\forall b \in set \ bs. \ akra-bazzi-asymptotics \ b \ hb \ e \ p \ x) \land
 (\forall b>x. \exists c. \forall x \in \{x..b\}. q'x < c) \land
 (\forall u \in \{C * x..x\}. g'u \leq c2 * g'x) \land
 f2'(nat |x|) > 0 \land g'x \geq 0
 by (subst (asm) eventually-at-top-linorder) (erule ex-mono, blast)
  then guess X by (elim\ exE\ conjE) note X=this
  \mathbf{def} \ x_0'\text{-}min \equiv \max A \ (\max X \ (\max a0 \ (\max gx1 \ (\max 1 \ (real \ x_1 + 1)))))
  fix x_0':: real assume x0'-props: x_0' \ge x_0'-min x_0' \in \mathbb{N}
  hence x\theta'-ge-x1: x_0' \ge real(x_1+1) and x\theta'-ge-1: x_0' \ge 1 and x\theta'-ge-X: x_0'
\geq X
 unfolding x_0'-min-def by linarith+
  hence x\theta'-pos: x_0' > \theta and x\theta'-nonneg: x_0' \geq \theta by simp-all
  have x0': \forall x \ge x_0'. (\forall h \in set \ hs'. |h \ x| \le hb * x/ln \ x \ powr \ (1+e))
 \forall x \ge x_0'. (\forall b \in set \ bs. \ C*x \le b*x - hb*x/ln \ x \ powr \ (1+e))
 \forall x \geq x_0'. (\forall b \in set\ bs.\ akra-bazzi-asymptotics\ b\ hb\ e\ p\ x)
 \forall\,a{\geq}x_0{'}.\,\,\forall\,b{>}a.\,\,\exists\,c.\,\,\forall\,x{\in}\{a..b\}.\,\,g{'}\,x\,\leq\,c
 \forall x \geq x_0'. \forall u \in \{C * x..x\}. g' u \leq c2 * g' x
 \forall x \geq x_0'. f2' (nat \lfloor x \rfloor) > 0 \ \forall x \geq x_0'. g' x \geq 0
 using X x\theta'-ge-X by auto
 from x\theta'-props(2) have x\theta'-int: real (nat |x_0'|) = x_0' by (rule real-nat/floor-nat)
  from x\theta'-props have x\theta'-ge-gx1: x_0' \ge gx1 and x\theta'-ge-a\theta: x_0' \ge a\theta
 unfolding x_0'-min-def by simp-all
  with gx\theta-le-gx1 have f2'-nonneg: \bigwedge x. x \geq x_0' \Longrightarrow f2' x \geq \theta by (force intro!:
f2'-nonneg)
  \mathbf{def} \ bm \equiv Min \ (set \ bs)
  \mathbf{def} \ {x_1}' \equiv 2 * {x_0}' * inverse \ bm
  def fb2 \equiv Min \{ f2' \ x \ | x. \ x \in \{x_0'..x_1'\} \}
  \mathbf{def} \ gb2 \equiv SOME \ c. \ \forall x \in \{x_0'..x_1'\}. \ g' \ x \leq c
  from b-bounds bs-nonempty have bm > 0 bm < 1 unfolding bm-def by auto
  hence 1 < 2 * inverse \ bm \ by (simp \ add: field-simps)
```

from mult-strict-left-mono[OF this x0'-pos]

```
have x\theta'-lt-x1': x_0' < x_1' and x\theta'-le-x1': x_0' \le x_1' unfolding x_1'-def by
simp-all
  from x\theta-le-x\theta x\theta'-ge-x\theta have ge-x\theta'D: \Delta x. x_0' \leq real x \implies x_0 \leq x by simp
  from x\theta'-qe-x1 x\theta'-le-x1' have qt-x1'D: \bigwedge x. x_1' < real x \Longrightarrow x_1 \le x by simp
  have x0'-x1': \forall b \in set bs. 2 * x_0' * inverse b \leq x_1'
  proof
 fix b assume b: b \in set bs
 hence bm \leq b by (simp \ add: \ bm\text{-}def)
 moreover from b bs-nonempty b-bounds have bm > 0 b > 0 unfolding bm-def
 ultimately have inverse b \leq inverse \ bm \ by \ simp
 with x\theta'-nonneg show 2 * x_0' * inverse b \le x_1'
 unfolding x_1'-def by (intro mult-left-mono) simp-all
  qed
  note f-nonneg' = f-nonneg
  have \bigwedge x. real x \geq x_0' \Longrightarrow x \geq nat |x_0'| \bigwedge x. real x \leq x_1' \Longrightarrow x \leq nat |x_1'|
by linarith+
  hence \{x \mid x. \ real \ x \in \{x_0'..x_1'\}\} \subseteq \{x \mid x. \ x \in \{nat \ \lfloor x_0' \rfloor..nat \ \lceil x_1' \rceil\}\} by auto
  hence finite \{x \mid x::nat. \ real \ x \in \{x_0'..x_1'\}\} by (rule \ finite-subset) auto
  hence fin: finite \{f2' \mid x \mid x :: nat. \ real \ x \in \{x_0' ... x_1'\}\} by force
  note facts = hs'-real e-pos length-hs' length-as length-bs k-not-0 a-ge-0 p-props
x0'-ge-1
 f2'-nonneg f-rec[OF gt-x1'D] x0' x0'-int x0'-x1' gc2(1) decomp
  from b-bounds x0'-le-x1' x0'-ge-gx1 gx0-le-gx1 x0'-ge-x1
 interpret abr: akra-bazzi-nat-to-real as bs hs' k x_0' x_1' hb e p f2' g'
 by (unfold-locales) (auto simp: facts simp del: f2'.simps intro!: f2'.simps(2))
  have f'-nat: \bigwedge x::nat. abr.f' (real x) = f2'x
  proof-
 fix x :: nat show abr.f'(real(x::nat)) = f2'x
 proof (induction real x arbitrary: x rule: abr.f'.induct)
 case (2 x)
 note x = this(1) and IH = this(2)
 from x have abr.f'(real x) = g'(real x) + (\sum i < k. as!i*abr.f'(bs!i*real x)
+ (hs!i) x)
 by (auto simp: gt-x1'D hs'-real g-real-def intro!: setsum.cong)
 also have (\sum i < k. \ as! i*abr.f' (bs! i*real x + (hs!i) x)) =
 \left(\sum i < k. \ as! i * f2' ((ts!i) \ x)\right)
 proof (rule setsum.cong, simp, clarify)
 fix i assume i: i < k
 from i \times x0'-le-x1' \times x0'-ge-x1 have bs!i \times real \times x + (hs!i) \times x = real ((ts!i) \times x)
 by (intro decomp) simp-all
 also from i this have abr.f'... = f2'((ts!i) x)
 by (subst\ IH[of\ i])\ (simp-all\ add:\ hs'-real)
 finally show as!i*abr.f' (bs!i*real x+(hs!i) x) = as!i*f2' ((ts!i) x) by
```

```
simp
 qed
 also have g'x + ... = f2'x using xx\theta'-ge-gx1 x\theta'-le-x1'
 by (intro f2'.simps(2)[symmetric] gt-x1'D) simp-all
 finally show ?case.
 qed simp
 \mathbf{qed}
 interpret akra-bazzi-integral integrable integral by (rule integral)
 interpret akra-bazzi-real-lower as bs hs' k x_0' x_1' hb e p
 integrable integral abr.f' g' C fb2 gb2 c2
  proof unfold-locales
 fix x assume x \ge x_0' x \le x_1'
 thus abr.f' x \ge 0 by (intro\ abr.f'-base)\ simp-all
 next
 fix x assume x:x \geq x_0'
 show integrable (\lambda x. g'x / x powr (p + 1)) x_0'x
 by (rule integrable-subinterval [of - a0 x]) (insert a0 x0'-ge-a0 x, auto)
  \mathbf{next}
 fix x assume x: x \ge x_0' x \le x_1'
 have x_0' = real \ (nat \ \lfloor x_0' \rfloor) by (simp \ add: x0'-int)
 also from x have ... \leq real \ (nat \ \lfloor x \rfloor) by (auto \ intro!: \ nat-mono \ floor-mono)
 finally have x_0' \leq real \ (nat \ \lfloor x \rfloor).
 moreover have real (nat |x|) \leq x_1' using x \times x_0'-ge-1 by linarith
 ultimately have f2' (nat \lfloor x \rfloor) \in \{f2' \ x \ | x. \ real \ x \in \{x_0'..x_1'\}\} by force
 from fin and this have f2'(nat \lfloor x \rfloor) \geq fb2 unfolding fb2-def by (rule Min-le)
 with x show abr.f' x \ge fb2 by simp
 from x0'-int x0'-le-x1' have \exists x::nat. real <math>x \geq x_0' \land real \ x \leq x_1'
 by (intro exI[of - nat | x_0'|]) simp-all
 moreover {
 fix x :: nat assume real x \ge x_0' \land real x \le x_1'
 with x\theta'(6) have f2' (nat |real x|) > 0 by blast
 hence f2' x > 0 by simp
 ultimately show fb2 > 0 unfolding fb2-def using fin by (subst Min-gr-iff)
auto
 next
 fix x assume x: x_0' \le x x \le x_1'
 with x\theta'(4) x\theta'-t-x1' have \exists c. \forall x \in \{x_0'..x_1'\}. \ g' \ x \le c by force
 from some I-ex[OF\ this]\ x show g'\ x \leq gb2 unfolding gb2-def by simp
 qed (insert g-nonneg integral x0'(2) C x0'-le-x1' x0'-ge-x1, simp-all add: facts)
  from akra-bazzi-lower guess c5 . note c5 = this
  have eventually (\lambda x. |f x| \ge gc2 * c5 * |f\text{-approx}(real x)|) at-top
  proof (unfold eventually-at-top-linorder, intro exI allI impI)
 fix x :: nat assume x \ge nat \lceil x_0 \rceil
 hence x: real x \ge x_0' by linarith
 note c5(1)[OF x]
 also have abr.f'(real x) = f2'x by (rule f'-nat)
```

```
also have gc2 * ... \le fx using x x0'-ge-x1 x0-le-x1 by (intro f2'-le-f) simp-all
 also have f x = |f x| using x f-nonneg' x0'-ge-x1 x0-le-x1 by simp
 finally show gc2 * c5 * |f\text{-}approx (real x)| \le |f x|
 using gc2 f-approx-nonneg[OF x] by (simp add: algebra-simps)
  ged
 hence f \in \Omega(\lambda x. f\text{-approx (real } x)) using gc2(1) f\text{-nonneg'} f\text{-approx-nonneg}
 by (intro landau-omega.bigI[of gc2 * c5] eventually-conj
 mult-pos-pos c5 eventually-nat-real) (auto simp: eventually-at-top-linorder)
  note this [unfolded f-approx-def]
 moreover have x_0'-min \geq A unfolding x_0'-min-def gx\theta-ge-x1 by simp
 ultimately show ?thesis by (intro that) auto
qed
lemma bigomega-f:
 obtains a where a > A f \in \Omega(\lambda x. x powr p *(1 + integral (\lambda u. q' u / u powr p)))
(p+1)(ax)
proof-
 from bigomega-f-aux[of A] guess a . note a = this
 def a' \equiv real (max (nat \lceil a \rceil) \theta) + 1
 moreover have a' \in \mathbb{N} by (auto simp: max-def a'-def)
 moreover have a' \geq a + 1 unfolding a'-def by linarith
 moreover from this and a have a' \geq A by simp
  ultimately show ?thesis by (intro that[of a']) auto
qed
end
locale \ akra-bazzi-upper = akra-bazzi-function +
 fixes g' :: real \Rightarrow real
 assumes g'-integrable: \exists a. \forall b \geq a. integrable (\lambda u. g' u / u powr (p + 1)) a b
 and
 g-growth1: \exists C c1. c1 > 0 \land C < Min (set bs) \land
 eventually (\lambda x. \ \forall u \in \{C*x..x\}. \ g'u \geq c1*g'x) at-top
 and
 g-bigo: g \in O(g')
 and
 g'-nonneg: eventually (\lambda x. g' x \geq 0) at-top
begin
definition gc1 \equiv SOME \ gc1 \ , gc1 > 0 \land eventually \ (\lambda x. \ g \ x \leq gc1 * g' \ (real \ x))
lemma gc1: gc1 > 0 eventually (\lambda x. g \ x \leq gc1 * g' \ (real \ x)) at-top
proof-
 from g-bigo guess c by (elim\ landau-o.bigE) note c = this
  from g'-nonneg have eventually (\lambda x::nat.\ g'\ (real\ x) \geq 0) at-top by (rule
eventually-nat-real)
```

```
with c(2) have eventually (\lambda x. \ g \ x \le c * g' \ (real \ x)) at-top
 using eventually-ge-at-top[of x_1] by eventually-elim (insert g-nonneg, simp-all)
 with c(1) have \exists gc1. gc1 > 0 \land eventually (<math>\lambda x. gx \leq gc1 * g'(realx)) at-top
by blast
 from some I-ex[OF this] show qc1 > 0 eventually (\lambda x. q x \leq qc1 * q' (real x))
at-top
 unfolding gc1-def by blast+
definition gx3 \equiv max \ x_1 \ (SOME \ gx0. \ \forall \ x \geq gx0. \ g \ x \leq gc1 * g' \ (real \ x))
lemma gx3:
 assumes x \ge gx3
 shows g x \leq gc1 * g' (real x)
proof-
  from gc1(2) have \exists gx3. \ \forall x \geq gx3. \ g \ x \leq gc1 * g' \ (real \ x) by (simp \ add:
eventually-at-top-linorder)
 note some I-ex[OF this]
 moreover have x \geq (SOME \ gx\theta. \ \forall \ x \geq gx\theta. \ g \ x \leq gc1 * g' \ (real \ x))
 using assms unfolding gx3-def by simp
  ultimately show g x \le gc1 * g' (real x) unfolding gx3-def by blast
qed
lemma gx3-ge-x1: gx3 \ge x_1 unfolding gx3-def by simp
function f' :: nat \Rightarrow real where
  x < gx3 \Longrightarrow f' x = max \ \theta \ (f x / gc1)
|x \ge gx3 \Longrightarrow f'x = g'(real x) + (\sum i < k. as! i * f'((ts!i) x))
using le-less-linear by (blast, simp-all)
termination by (relation Wellfounded.measure (\lambda x. x))
 (insert gx3-ge-x1, simp-all add: step-less)
lemma f'-ge-f: x \ge x_0 \Longrightarrow gc1 * f' x \ge f x
proof (induction rule: f'.induct)
 case (1 x)
  with gc1 f-nonneg show ?case by (simp add: max-def field-simps)
next
  case prems: (2 x)
  with gx3 have gc1 * g' (real x) \ge g x by force
  moreover from step-ge-x0 prems(1) gx3-ge-x1
 have \bigwedge i. i < k \Longrightarrow x_0 \le nat \lfloor (ts!i) \ x \rfloor by (intro le-nat-floor) simp
  hence \bigwedge i.\ i < k \Longrightarrow as!i * (gc1 * f'((ts!i) x)) \ge as!i * f((ts!i) x)
 using prems(1) by (intro\ mult-left-mono\ a-ge-0\ prems(2)) auto
 hence gc1 * (\sum i < k. \ as!i*f'((ts!i)\ x)) \ge (\sum i < k. \ as!i*f((ts!i)\ x))
  by (subst setsum-right-distrib, intro setsum-mono) (simp-all add: algebra-simps)
  ultimately show ?case using prems(1) gx3-ge-x1
 by (simp-all add: algebra-simps f-rec)
qed
```

```
lemma biqo-f-aux:
  obtains a where a \geq A \ \forall \ a' \geq a. \ a' \in \mathbb{N} \longrightarrow
 f \in O(\lambda x. \ x \ powr \ p \ *(1 + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + 1)) \ a' \ x))
proof-
  from q'-integrable guess a\theta by (elim\ exE) note a\theta = this
  from h-bound guess hb . note hb = this
  moreover from g-growth1 guess C c1 by (elim\ conjE\ exE) note C=this
  hence eventually (\lambda x. \forall b \in set \ bs. \ C*x \le b*x - hb*x/ln \ x \ powr \ (1 + e)) at-top
 using hb(1) bs-nonempty by (intro C-bound) simp-all
  moreover from b-bounds hb(1) e-pos
 have eventually (\lambda x. \ \forall b \in set \ bs. \ akra-bazzi-asymptotics \ b \ hb \ e \ p \ x) at-top
 by (rule akra-bazzi-asymptotics)
  moreover note gc1(2) C(3) g'-nonneg
  ultimately have eventually (\lambda x. (\forall h \in set \ hs'. |h \ x| \leq hb * x/ln \ x \ powr \ (1+e)) \land
 (\forall b \in set \ bs. \ C*x < b*x - hb*x/ln \ x \ powr \ (1+e)) \land
 (\forall b \in set \ bs. \ akra-bazzi-asymptotics \ b \ hb \ e \ p \ x) \land
 (\forall u \in \{C*x..x\}. g'u \ge c1*g'x) \land g'x \ge 0) \text{ at-top}
 by (intro eventually-conj) (force elim!: eventually-conjE)+
  then have \exists X. (\forall x \geq X. (\forall h \in set \ hs'. |h \ x| \leq hb * x/ln \ x \ powr \ (1+e)) \land
 (\forall b \in set \ bs. \ C*x \leq b*x - hb*x/ln \ x \ powr \ (1+e)) \land
 (\forall b \in set \ bs. \ akra-bazzi-asymptotics \ b \ hb \ e \ p \ x) \land
 (\forall u \in \{C*x..x\}. \ g' \ u \ge c1 * g' \ x) \land g' \ x \ge 0)
 by (subst (asm) eventually-at-top-linorder) fast
  then guess X by (elim\ exE\ conjE) note X=this
  \operatorname{def} x_0'-min \equiv \max A (\max X (\max 1 (\max a0 (\max gx3 (\operatorname{real} x_1 + 1)))))
  fix x_0':: real assume x\theta'-props: x_0' \geq x_0'-min x_0' \in \mathbb{N}
  hence x\theta'-ge-x1: x_0' \ge real(x_1+1) and x\theta'-ge-1: x_0' \ge 1 and x\theta'-ge-X: x_0'
 unfolding x_0'-min-def by linarith+
  hence x\theta'-pos: x_0' > \theta and x\theta'-nonneg: x_0' \ge \theta by simp-all
  have x\theta': \forall x \ge x_0'. (\forall h \in set \ hs'. \ |h \ x| \le hb * x/ln \ x \ powr \ (1+e))
 \forall x \geq x_0'. (\forall b \in set\ bs.\ C*x \leq b*x - hb*x/ln\ x\ powr\ (1+e))
 \forall x \geq x_0'. (\forall b \in set \ bs. \ akra-bazzi-asymptotics \ b \ hb \ e \ p \ x)
 \forall x \ge x_0'. \ \forall u \in \{C * x ... x\}. \ g' u \ge c1 * g' x \ \forall x \ge x_0'. \ g' x \ge 0
 using X \times \theta'-ge-X by auto
 from x\theta'-props(2) have x\theta'-int: real (nat |x_0'|) = x_0' by (rule real-nat/floor-nat)
  from x\theta'-props have x\theta'-ge-gx\theta: x_0' \ge gx\vartheta and x\theta'-ge-a\theta: x_0' \ge a\theta
 unfolding x_0'-min-def by simp-all
  hence f'-nonneg: \bigwedge x. x \geq x_0' \Longrightarrow f' x \geq 0
 using order.trans[OF f-nonneg f'-ge-f] gc1(1) x0'-ge-x1 x0-le-x1
 by (simp add: zero-le-mult-iff del: f'.simps)
  \mathbf{def}\ bm \equiv Min\ (set\ bs)
  \mathbf{def} \ {x_1}' \equiv \ 2 \ * \ {x_0}' * \ inverse \ bm
  \mathbf{def} \ fb1 \equiv Max \ \{f' \ x \ | x. \ x \in \{x_0'..x_1'\}\}
```

from b-bounds bs-nonempty have bm > 0 bm < 1 unfolding bm-def by auto

```
hence 1 < 2 * inverse \ bm \ by \ (simp \ add: field-simps)
  from mult-strict-left-mono[OF this x0'-pos]
 have x0'-lt-x1': x_0' < x_1' and x0'-le-x1': x_0' \le x_1' unfolding x_1'-def by
simp-all
 from x\theta-le-x1 x\theta'-ge-x1 have ge-x\theta'D: \bigwedge x. x_0' \leq real x \Longrightarrow x_0 \leq x by simp from x\theta'-ge-x1 x\theta'-le-x1' have gt-x1'D: \bigwedge x. x_1' < real x \Longrightarrow x_1 \leq x by simp
  have x0'-x1': \forall b \in set bs. 2 * x_0' * inverse b \leq x_1'
  proof
 fix b assume b: b \in set bs
 hence bm \leq b by (simp \ add: \ bm-def)
 moreover from b b-bounds bs-nonempty have bm > 0 b > 0 unfolding bm-def
by auto
 ultimately have inverse b \leq inverse \ bm \ by \ simp
 with x\theta'-nonneg show 2 * x_0' * inverse b \le x_1'
 unfolding x_1'-def by (intro mult-left-mono) simp-all
  qed
  note f-nonneg' = f-nonneg
  have \bigwedge x. real x \geq x_0' \Longrightarrow x \geq nat \lfloor x_0' \rfloor \bigwedge x. real x \leq x_1' \Longrightarrow x \leq nat \lceil x_1 \rceil
by linarith+
  hence \{x \mid x. \ real \ x \in \{x_0'..x_1'\}\} \subseteq \{x \mid x. \ x \in \{nat \ \lfloor x_0' \rfloor..nat \ \lceil x_1' \rceil\}\} by auto
  hence finite \{x \mid x::nat. \ real \ x \in \{x_0'..x_1'\}\} by (rule finite-subset) auto
  hence fin: finite \{f' \mid x \mid x :: nat. \ real \ x \in \{x_0' .. x_1'\}\} by force
  note facts = hs'-real e-pos length-hs' length-as length-bs k-not-0 a-ge-0 p-props
x0'-ge-1
 f'-nonneg f-rec[OF gt-x1'D] x0' x0'-int x0'-x1' gc1(1) decomp
  from b-bounds x0'-le-x1' x0'-ge-gx0 x0'-ge-x1
  interpret abr: akra-bazzi-nat-to-real as bs hs' k x_0' x_1' hb e p f' g'
 by (unfold-locales) (auto simp add: facts simp del: f'.simps intro!: f'.simps(2))
  have f'-nat: \bigwedge x::nat. abr.f' (real x) = f'x
  proof-
 fix x :: nat show abr.f'(real(x::nat)) = f'x
 proof (induction real x arbitrary: x rule: abr.f'.induct)
 case (2 x)
 note x = this(1) and IH = this(2)
 from x have abr.f'(real x) = g'(real x) + (\sum i < k. as!i*abr.f'(bs!i*real x)
+ (hs!i) x)
 by (auto simp: gt-x1'D hs'-real intro!: setsum.cong)
 also have (\sum i < k. \ as!i*abr.f' \ (bs!i*real \ x + (hs!i) \ x)) = (\sum i < k. \ as!i*f'
((ts!i) x)
 proof (rule setsum.cong, simp, clarify)
 fix i assume i: i < k
 from i \times x0'-le-x1' \times x0'-ge-x1 have bs!i * real \times x + (hs!i) \times x = real ((ts!i) \times x)
 by (intro decomp) simp-all
 also from i this have abr.f'... = f'((ts!i) x)
```

```
by (subst IH[of i]) (simp-all add: hs'-real)
 finally show as!i*abr.f'(bs!i*real x+(hs!i) x) = as!i*f'((ts!i) x) by simp
 also from x have g'x + ... = f'x using x\theta'-le-x1' x\theta'-ge-gx0 by simp
 finally show ?case.
 qed simp
  qed
 interpret akra-bazzi-integral integrable integral by (rule integral)
 interpret akra-bazzi-real-upper as bs hs' k x_0' x_1' hb e p integrable integral abr. f'
g' \ C \ fb1 \ c1
 proof (unfold-locales)
 fix x assume x \ge x_0' x \le x_1'
 thus abr.f' x \ge 0 by (intro\ abr.f'-base)\ simp-all
 next
 fix x assume x:x \geq x_0'
 show integrable (\lambda x. g' x / x powr (p + 1)) x_0' x
 by (rule integrable-subinterval [of - a0 x]) (insert a0 x0'-ge-a0 x, auto)
 fix x assume x: x \ge x_0' x \le x_1'
 have x_0' = real \ (nat \ \lfloor x_0' \rfloor) by (simp \ add: x0'-int)
 also from x have ... \leq real (nat \lfloor x \rfloor) by (auto intro!: nat-mono floor-mono)
 finally have x_0' \leq real \ (nat \ |x|).
 moreover have real (nat \lfloor x \rfloor) \leq x_1' using x \, x\theta'-ge-1 by linarith
 ultimately have f'(nat |x|) \in \{f' | x | x. real | x \in \{x_0'...x_1'\}\} by force
 from fin and this have f'(nat \lfloor x \rfloor) \leq fb1 unfolding fb1-def by (rule\ Max-ge)
 with x show abr.f'x \le fb1 by simp
  qed (insert x0'(2) x0'-le-x1' x0'-ge-x1 C, simp-all add: facts)
 from akra-bazzi-upper guess c\theta . note c\theta=this
 fix x :: nat assume x \ge nat \lceil x_0 \rceil
 hence x: real x \ge x_0' by linarith
 have f x \leq gc1 * f' x using x x0'-ge-x1 x0-le-x1 by (intro f'-ge-f) simp-all
 also have f'(x) = abr.f'(real(x)) by (simp(add: f'-nat))
 also note c6(1)[OF x]
 also from f-nonneg' x \ x0'-ge-x1 x0-le-x1 have f \ x = |f \ x| by simp
 also from f-approx-nonneg x have f-approx (real x) = |f-approx (real x)| by
 finally have gc1 * c6 * |f\text{-}approx (real x)| \ge |f x| using gc1 by (simp add:
algebra-simps)
 hence eventually (\lambda x. |f x| \leq gc1 * c6 * |f\text{-approx}(real x)|) at-top
 using eventually-ge-at-top[of nat \lceil x_0 \rceil] by (auto elim!: eventually-mono)
 hence f \in O(\lambda x. f\text{-approx } (real \ x)) using gc1(1) f-nonneg' f-approx-nonneg
 by (intro\ landau-o.bigI[of\ gc1\ *\ c6]\ eventually-conj
 mult-pos-pos c6 eventually-nat-real) (auto simp: eventually-at-top-linorder)
 note this [unfolded f-approx-def]
  }
```

```
moreover have x_0'-min \geq A unfolding x_0'-min-def gx3-ge-x1 by simp
 ultimately show ?thesis by (intro that) auto
qed
lemma biqo-f:
 obtains a where a > A f \in O(\lambda x. \ x \ powr \ p *(1 + integral \ (\lambda u. \ g' \ u \ / \ u \ powr
(p + 1)(a x)
proof-
 from bigo-f-aux[of A] guess a . note a = this
 def a' \equiv real (max (nat \lceil a \rceil) \theta) + 1
 note a
 moreover have a' \in \mathbb{N} by (auto simp: max-def a'-def)
 moreover have a' \geq a + 1 unfolding a'-def by linarith
 moreover from this and a have a' > A by simp
 ultimately show ?thesis by (intro that[of a']) auto
qed
end
locale akra-bazzi = akra-bazzi-function +
 fixes g' :: real \Rightarrow real
 assumes f-pos:
 eventually (\lambda x. f x > 0) at-top
 eventually (\lambda x. g' x \geq 0) at-top
 and
 g'-nonneg:
 assumes g'-integrable: \exists a. \forall b \geq a. integrable (\lambda u. g' u / u powr (p + 1)) a b
 g-growth1: \exists C c1. c1 > 0 \land C < Min (set bs) \land
 and
 eventually (\lambda x. \forall u \in \{C*x..x\}. g'u \ge c1*g'x) at-top
 and
 g-growth2: \exists C \ c2. \ c2 > 0 \land C < Min \ (set \ bs) \land
 eventually (\lambda x. \forall u \in \{C*x..x\}. g'u \leq c2*g'x) at-top
 g-bounded: eventually (\lambda a::real. (\forall b>a. \exists c. \forall x \in \{a..b\}. g'x \leq c)) at-top
 and
 and
 g-bigtheta: g \in \Theta(g')
begin
{f sublocale}\ akra-bazzi-lower\ {f using}\ f\mbox{-}pos\ g\mbox{-}growth2\ g\mbox{-}bounded
 bigthetaD2[OF\ g\text{-}bigtheta]\ g'\text{-}nonneg\ g'\text{-}integrable\ \mathbf{by}\ unfold\text{-}locales
sublocale akra-bazzi-upper using g-growth1 bigthetaD1[OF g-bigtheta]
 q'-nonneq q'-integrable by unfold-locales
lemma bigtheta-f:
 obtains a where a > A f \in \Theta(\lambda x. \ x \ powr \ p *(1 + integral \ (\lambda u. \ g' \ u \ / \ u \ powr
(p + 1)(a x)
proof-
 from bigo-f-aux[of A] guess a . note a = this
 moreover from bigomega-f-aux[of A] guess b . note b = this
 let ?a = real (max (max (nat [a]) (nat [b])) 0) + 1
 have ?a \in \mathbb{N} by (auto simp: max-def)
 moreover have ?a \ge a ?a \ge b by linarith+
 ultimately have f \in \Theta(\lambda x. \ x \ powr \ p *(1 + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ / \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ (\lambda u. \ g' \ u \ ) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ (p + integral \ u) \ u \ powr \ u) \ u \ powr \ (p + integral \ u
 1)) (a x)
 using a b by (intro bigthetaI) blast+
```

```
moreover from a b have ?a > A by linarith
 ultimately show ?thesis by (intro that[of ?a]) simp-all
qed
end
named-theorems akra-bazzi-term-intros introduction rules for Akra-Bazzi terms
lemma akra-bazzi-term-floor-add [akra-bazzi-term-intros]:
 assumes (b::real) > 0 b < 1 real x_0 \le b * real x_1 + c c < (1 - b) * real x_1 x_1
 shows akra-bazzi-term x_0 x_1 b (\lambda x. nat | b*real <math>x + c|)
proof (rule akra-bazzi-termI[OF zero-less-one])
 fix x assume x: x \ge x_1
 from assms x have real x_0 \le b * real x_1 + c by simp
 also from x assms have ... \leq b * real x + c by auto
 finally have step-ge-x\theta: b*real x + c \ge real x_0 by simp
 thus nat \mid b * real \ x + c \mid \geq x_0 by (subst le-nat-iff) (simp-all add: le-floor-iff)
 from assms x have c < (1 - b) * real x_1 by simp
 also from assms x have ... \leq (1 - b) * real x by (intro mult-left-mono) simp-all
 finally show nat |b * real x + c| < x using assms step-ge-x0
 by (subst nat-less-iff) (simp-all add: floor-less-iff algebra-simps)
  \textbf{from} \ \textit{step-ge-x0} \ \textbf{have} \ \textit{real-of-int} \ \lfloor c + b * \textit{real} \ x \vert = \textit{real-of-int} \ (\textit{nat} \ \vert c + b *
real x \mid) by linarith
  thus (b * real x) + (|b * real x + c| - (b * real x)) =
 real (nat |b * real x + c|) by linarith
next
  have (\lambda x::nat. real-of-int \mid b * real x + c \mid -b * real x) \in O(\lambda-. \mid c \mid +1)
 by (intro landau-o.big-mono always-eventually allI) linarith
 also have (\lambda - :: nat. |c| + 1) \in O(\lambda x. real x / ln (real x) powr (1 + 1)) by force
 finally show (\lambda x :: nat. real - of - int [b * real x + c] - b * real x) \in
 O(\lambda x. real x / ln (real x) powr (1+1)).
qed
lemma akra-bazzi-term-floor-add' [akra-bazzi-term-intros]:
  assumes (b::real) > 0 b < 1 real x_0 \le b * real x_1 + real c real c < (1 - b) *
real x_1 x_1 > 0
 shows akra-bazzi-term x_0 x_1 b (\lambda x. nat | b*real <math>x | + c)
proof-
  from assms have akra-bazzi-term x_0 x_1 b (\lambda x. nat \mid b*real x + real c \mid)
 by (rule akra-bazzi-term-floor-add)
 also have (\lambda x. \ nat \mid b*real \ x + real \ c \mid) = (\lambda x::nat. \ nat \mid b*real \ x \mid + c)
 proof
 \mathbf{fix} \ x :: nat
 have |b * real x + real c| = |b * real x| + int c by linarith
  also from assms have nat ... = nat |b * real x| + c by (simp \ add: nat-add-distrib)
```

```
finally show nat |b * real x + real c| = nat |b * real x| + c.
 qed
 finally show ?thesis.
qed
lemma akra-bazzi-term-floor-subtract [akra-bazzi-term-intros]:
  assumes (b::real) > 0 \ b < 1 \ real \ x_0 \le b * real \ x_1 - c \ 0 < c + (1 - b) * real
x_1 \ x_1 > 0
 \mathbf{shows}
 akra-bazzi-term x_0 x_1 b (\lambda x. nat | b*real x - c|)
  by (subst diff-conv-add-uminus, rule akra-bazzi-term-floor-add, insert assms)
simp-all
\mathbf{lemma}\ akra-bazzi-term-floor-subtract'\ [akra-bazzi-term-intros]:
 assumes (b::real) > 0 b < 1 real x_0 \le b * real x_1 - real c 0 < real c + (1 - real)
b) * real x_1 x_1 > 0
 shows akra-bazzi-term x_0 x_1 b (\lambda x. nat | b*real <math>x | - c)
proof-
 from assms have akra-bazzi-term x_0 x_1 b (\lambda x. nat | b*real <math>x - real c |)
 by (intro akra-bazzi-term-floor-subtract) simp-all
 also have (\lambda x. \ nat \mid b*real \ x - real \ c \mid) = (\lambda x::nat. \ nat \mid b*real \ x \mid - c)
 proof
 \mathbf{fix} \ x :: nat
 have |b * real x - real c| = |b * real x| - int c by linarith
  also from assms have nat ... = nat \lfloor b * real x \rfloor - c by (simp \ add: nat-diff-distrib)
 finally show nat |b * real x - real c| = nat |b * real x| - c.
  qed
 finally show ?thesis.
qed
lemma akra-bazzi-term-floor [akra-bazzi-term-intros]:
 assumes (b::real) > 0 b < 1 real x_0 \le b * real x_1 0 < (1 - b) * real x_1 x_1 > 0
 shows akra-bazzi-term x_0 x_1 b (\lambda x. nat \lfloor b*real x \rfloor)
 using assms akra-bazzi-term-floor-add[where c = 0] by simp
lemma akra-bazzi-term-ceiling-add [akra-bazzi-term-intros]:
 assumes (b::real) > 0 \ b < 1 \ real \ x_0 \le b * real \ x_1 + c \ c + 1 \le (1 - b) * x_1
 shows akra-bazzi-term x_0 x_1 b (\lambda x. nat [b*real <math>x + c])
proof (rule akra-bazzi-termI[OF zero-less-one])
  fix x assume x: x \ge x_1
 have 0 \le real \ x_0 by simp
  also from assms have real x_0 \le b * real x_1 + c by simp
  also from assms x have b * real x_1 \le b * real x by (intro mult-left-mono)
simp-all
 hence b * real x_1 + c \le b * real x + c by simp
 also have b * real x + c \le real - of - int [b * real x + c] by linarith
 finally have bx-nonneg: real-of-int [b * real x + c] \ge 0.
```

```
have c + 1 \le (1 - b) * x_1 by fact
 also have (1-b)*x_1 \le (1-b)*x using assms x by (intro mult-left-mono)
simp-all
 finally have b * real x + c + 1 \le real x using assms by (simp add: algebra-simps)
 with bx-nonneg show nat [b * real x + c] < x by (subst nat-less-iff) (simp-all
add: ceiling-less-iff)
 have real x_0 \le b * real x_1 + c by fact
 also have ... \leq real-of-int \lceil ... \rceil by linarith
 also have x_1 \leq x by fact
 finally show x_0 \le nat \lceil b * real x + c \rceil using assms by (force simp: ceiling-mono)
 show b * real x + (\lceil b * real x + c \rceil - b * real x) = real (nat \lceil b * real x + c \rceil)
 using assms bx-nonneg by simp
next
 have (\lambda x::nat. real-of-int [b*real x + c] - b*real x) \in O(\lambda-|c|+1)
 by (intro landau-o.big-mono always-eventually allI) linarith
 also have (\lambda :: nat. |c| + 1) \in O(\lambda x. real x / ln (real x) powr (1 + 1)) by force
 finally show (\lambda x::nat. real-of-int [b*real x + c] - b*real x) \in
 O(\lambda x. real x / ln (real x) powr (1+1)).
qed
lemma akra-bazzi-term-ceiling-add' [akra-bazzi-term-intros]:
  assumes (b::real) > 0 b < 1 real x_0 \le b * real x_1 + real c real c + 1 \le (1 - c)
(b) * x_1
 shows
 akra-bazzi-term \ x_0 \ x_1 \ b \ (\lambda x. \ nat \ \lceil b*real \ x \rceil + c)
proof-
  from assms have akra-bazzi-term x_0 x_1 b (\lambda x. nat [b*real <math>x + real c])
 by (rule akra-bazzi-term-ceiling-add)
  also have (\lambda x. \ nat \ [b*real \ x + real \ c]) = (\lambda x::nat. \ nat \ [b*real \ x] + c)
  proof
 \mathbf{fix} \ x :: nat
 from assms have 0 \le b * real x by simp
 also have b * real x \le real - of - int [b * real x] by linarith
 finally have bx-nonneq: [b * real x] > 0 by simp
 have [b * real x + real c] = [b * real x] + int c by linarith
 also from assms bx-nonneg have nat ... = nat [b * real x] + c
 by (subst nat-add-distrib) simp-all
 finally show nat [b * real x + real c] = nat [b * real x] + c.
  qed
 finally show ?thesis.
qed
\textbf{lemma} \ akra-bazzi-term-ceiling-subtract \ [akra-bazzi-term-intros]:
 assumes (b::real) > 0 \ b < 1 \ real \ x_0 \le b * real \ x_1 - c \ 1 \le c + (1 - b) * x_1
 shows akra-bazzi-term x_0 x_1 b (\lambda x. nat [b*real <math>x - c])
  by (subst diff-conv-add-uminus, rule akra-bazzi-term-ceiling-add, insert assms)
```

```
simp-all
```

```
\mathbf{lemma} \ akra-bazzi-term-ceiling-subtract' \ [akra-bazzi-term-intros]:
 assumes (b:real) > 0 b < 1 real x_0 \le b * real x_1 - real c 1 \le real c + (1 - real)
(b) * x_1
 akra-bazzi-term \ x_0 \ x_1 \ b \ (\lambda x. \ nat \ \lceil b*real \ x \rceil - c)
 shows
proof-
  from assms have akra-bazzi-term x_0 x_1 b (\lambda x. nat [b*real x - real c])
 by (intro akra-bazzi-term-ceiling-subtract) simp-all
 also have (\lambda x. \ nat \ [b*real \ x - real \ c]) = (\lambda x::nat. \ nat \ [b*real \ x] - c)
 proof
 \mathbf{fix} \ x :: nat
 from assms have 0 \le b * real x by simp
 also have b * real x \le real - of - int [b * real x] by linarith
 finally have bx-nonneg: [b * real x] \ge 0 by simp
 have [b * real x - real c] = [b * real x] - int c by linarith
 also from assms bx-nonneg have nat ... = nat [b * real x] - c by simp
 finally show nat [b * real x - real c] = nat [b * real x] - c.
  finally show ?thesis.
qed
lemma akra-bazzi-term-ceiling [akra-bazzi-term-intros]:
  assumes (b::real) > 0 \ b < 1 \ real \ x_0 \le b * real \ x_1 \ 1 \le (1 - b) * x_1
 shows akra-bazzi-term x_0 x_1 b (\lambda x. nat \lceil b*real x \rceil)
 using assms akra-bazzi-term-ceiling-add [where c = 0] by simp
```

end

5 The Master theorem

```
theory Master-Theorem
imports

\sim /src/HOL/Multivariate-Analysis/Multivariate-Analysis

.../Landau-Symbols/Landau-Symbols
Akra-Bazzi-Library
Akra-Bazzi
begin

lemma fundamental-theorem-of-calculus-real:
a \leq b \Longrightarrow \forall x \in \{a..b\}. (f \ has-real-derivative \ f' \ x) \ (at \ x \ within \ \{a..b\}) \Longrightarrow (f' \ has-integral \ (f \ b - f \ a)) \ \{a..b\}
by (intro fundamental-theorem-of-calculus ballI)
(simp-all add: has-field-derivative-iff-has-vector-derivative[symmetric])

lemma integral-powr:
y \neq -1 \Longrightarrow a \leq b \Longrightarrow a > 0 \Longrightarrow integral \ \{a..b\} \ (\lambda x. \ x. \ powr \ y :: real) =
```

```
inverse (y + 1) * (b powr (y + 1) - a powr (y + 1))
 \mathbf{by}\ (\mathit{subst\ right-diff-distrib},\ intro\ integral-unique\ fundamental-theorem-of-calculus-real)
 (auto intro!: derivative-eq-intros)
lemma integral-ln-powr-over-x:
  y \neq -1 \implies a \leq b \implies a > 1 \implies integral \{a..b\} (\lambda x. ln x powr y / x :: real)
 inverse\ (y+1)*(ln\ b\ powr\ (y+1)-ln\ a\ powr\ (y+1))
 \mathbf{by}\ (\mathit{subst\ right-diff-distrib},\ intro\ integral-unique\ fundamental-theorem-of-calculus-real)
 (auto intro!: derivative-eq-intros)
lemma integral-one-over-x-ln-x:
  a \leq b \Longrightarrow a > 1 \Longrightarrow integral \{a..b\} (\lambda x. inverse (x * ln x) :: real) = ln (ln b)
- ln (ln a)
 \mathbf{by}\ (\mathit{intro\ integral-unique\ fundamental-theorem-of-calculus-real})
 (auto intro!: derivative-eq-intros simp: field-simps)
\mathbf{lemma}\ akra-bazzi-integral-kurzweil-henstock:
  akra-bazzi-integral\ (\lambda f\ a\ b.\ f\ integrable-on\ \{a..b\})\ (\lambda f\ a\ b.\ integral\ \{a..b\}\ f)
apply unfold-locales
apply (rule integrable-const-ivl)
apply simp
apply (erule integrable-subinterval-real, simp)
apply (blast intro!: integral-le)
apply (rule integral-combine, simp-all)
done
locale master-theorem-function = akra-bazzi-recursion +
  fixes g :: nat \Rightarrow real
  assumes f-nonneg-base: x \ge x_0 \Longrightarrow x < x_1 \Longrightarrow f x \ge 0
  and
 x \ge x_1 \Longrightarrow f x = g x + (\sum i < k. \ as!i * f ((ts!i) x))
  and
 x \ge x_1 \Longrightarrow g \ x \ge 0
 g-nonneg:
 \exists\,a{\in}set\,\,as.\,\,a\,>\,0
  and
 ex-pos-a:
begin
interpretation akra-bazzi-integral \lambda f a b. f integrable-on \{a..b\} \lambda f a b. integral
\{a..b\} f
 by (rule akra-bazzi-integral-kurzweil-henstock)
sublocale akra-bazzi-function x_0 x_1 k as bs ts f \lambda f a b. f integrable-on \{a..b\}
 \lambda f \ a \ b. \ integral \ \{a..b\} \ f \ g
  using f-nonneg-base f-rec g-nonneg ex-pos-a by unfold-locales
context
begin
private lemma g-nonneg': eventually (\lambda x. g \ x \geq 0) at-top
  using g-nonneg by (force simp: eventually-at-top-linorder)
```

```
private lemma g-pos:
 assumes g \in \Omega(h)
 assumes eventually (\lambda x. h x > 0) at-top
 shows eventually (\lambda x. \ g \ x > 0) at-top
proof-
  from landau-omega.bigE-nonneg[OF assms(1) g-nonneg'] guess c . note c =
  from assms(2) c(2) show ?thesis
 by eventually-elim (rule less-le-trans [OF mult-pos-pos[OF c(1)]], simp-all)
qed
private lemma f-pos:
 assumes g \in \Omega(h)
 assumes eventually (\lambda x. h x > 0) at-top
 shows eventually (\lambda x. f x > 0) at-top
 using g-pos[OF assms(1,2)] eventually-ge-at-top[of x_1]
 by (eventually-elim) (subst f-rec, insert step-ge-x0,
 auto intro!: add-pos-nonneg setsum-nonneg mult-nonneg-nonneg[OF a-ge-0]
f-nonneg)
lemma bs-lower-bound: \exists C > 0. \forall b \in set bs. C < b
proof (intro exI conjI ballI)
  from b-pos show A: Min (set bs) / 2 > 0 by auto
 fix b assume b: b \in set bs
 from A have Min (set bs) / 2 < Min (set bs) by simp
 also from b have ... \le b by simp
 finally show Min (set bs) / 2 < b.
qed
private lemma powr-growth2:
  \exists C \ c2. \ 0 < c2 \land C < Min \ (set \ bs) \land 
 eventually (\lambda x. \ \forall u \in \{C * x..x\}. \ c2 * x \ powr \ p' \ge u \ powr \ p') at-top
proof (intro exI conjI allI ballI)
 \operatorname{\mathbf{def}}\ C \equiv \operatorname{Min}\ (\operatorname{set}\ \operatorname{bs})\ /\ 2
 from b-bounds bs-nonempty have C-pos: C > 0 unfolding C-def by auto
 thus C < Min (set bs) unfolding C-def by simp
 show max (C powr p') 1 > 0 by simp
 show eventually (\lambda x. \ \forall \ u \in \{C * x..x\}.
 max\ ((Min\ (set\ bs)/2)\ powr\ p')\ 1*x\ powr\ p'\geq u\ powr\ p')\ at-top
 using eventually-gt-at-top[of 0::real] apply eventually-elim
  proof clarify
 fix x u assume x: x > \theta and u \in \{C*x..x\}
 hence u: u \ge C*x \ u \le x \ \text{unfolding} \ C\text{-}def \ \text{by} \ simp\text{-}all
 from u have u powr p' \leq max ((C*x) powr p') (x powr p') using C-pos x
 by (intro powr-upper-bound mult-pos-pos) simp-all
 also from u \times C-pos have max((C*x) powr p')(x powr p') = x powr p' * max
(C powr p') 1
 by (subst max-mult-left) (simp-all add: powr-mult algebra-simps)
```

```
finally show u powr p' \leq max ((Min (set bs)/2) powr p') 1 * x powr p'
 by (simp add: C-def algebra-simps)
 qed
qed
private lemma powr-growth1:
  \exists C c1. \ 0 < c1 \land C < Min (set bs) \land
 eventually (\lambda x. \forall u \in \{C * x..x\}. c1 * x powr p' \leq u powr p') at-top
proof (intro exI conjI allI ballI)
  \operatorname{\mathbf{def}}\ C \equiv \operatorname{Min}\ (\operatorname{set}\ \operatorname{bs})\ /\ 2
 from b-bounds bs-nonempty have C-pos: C > 0 unfolding C-def by auto
 thus C < Min (set bs) unfolding C-def by simp
 from C-pos show min (C powr p') 1 > 0 by simp
 show eventually (\lambda x. \ \forall u \in \{C * x..x\}.
 min\ ((Min\ (set\ bs)/2)\ powr\ p')\ 1*x\ powr\ p'\leq u\ powr\ p')\ at-top
 using eventually-qt-at-top[of 0::real] apply eventually-elim
  proof clarify
 fix x u assume x: x > 0 and u \in \{C*x..x\}
 hence u: u \geq C*x \ u \leq x \ \text{unfolding} \ C\text{-def} \ \text{by} \ simp\text{-all}
 from u \times C-pos have x \text{ powr } p' * min (C \text{ powr } p') 1 = min ((C*x) \text{ powr } p')
(x powr p')
 by (subst min-mult-left) (simp-all add: powr-mult algebra-simps)
 also from u have u powr p' \ge min((C*x) powr p')(x powr p') using C-pos x
 by (intro powr-lower-bound mult-pos-pos) simp-all
 finally show u powr p' \ge min ((Min (set bs)/2) powr p') 1 * x powr p'
 by (simp add: C-def algebra-simps)
 qed
ged
private lemma powr-ln-powr-lower-bound:
  a > 1 \Longrightarrow a \le x \Longrightarrow x \le b \Longrightarrow
 min\ (a\ powr\ p)\ (b\ powr\ p)* <math>min\ (ln\ a\ powr\ p')\ (ln\ b\ powr\ p') \le x\ powr\ p*
ln \ x \ powr \ p'
 using assms by (intro mult-mono powr-lower-bound) (auto intro: min.coboundedI1)
private lemma powr-ln-powr-upper-bound:
  a > 1 \Longrightarrow a \le x \Longrightarrow x \le b \Longrightarrow
 max (a powr p) (b powr p) * max (ln a powr p') (ln b powr p') \ge x powr p *
ln \ x \ powr \ p'
 using assms by (intro mult-mono powr-upper-bound) (auto intro: max.coboundedI1)
private lemma powr-ln-powr-upper-bound':
  eventually (\lambda a. \forall b > a. \exists c. \forall x \in \{a..b\}. x powr p * ln x powr p' \leq c) at-top
 by (subst eventually-at-top-dense) (force intro: powr-ln-powr-upper-bound)
private lemma powr-upper-bound':
  eventually (\lambda a :: real. \ \forall b > a. \ \exists c. \ \forall x \in \{a..b\}. \ x \ powr \ p' \leq c) at-top
 by (subst eventually-at-top-dense) (force intro: powr-upper-bound)
```

```
powr-ln-powr-lower-bound powr-ln-powr-upper-bound powr-ln-powr-upper-bound'
powr-upper-bound'
private lemma eventually-ln-const:
 assumes (C::real) > 0
 shows eventually (\lambda x. \ln (C*x) / \ln x > 1/2) at-top
proof-
 from tendstoD[OF\ tendsto-ln-over-ln[of\ C\ 1],\ of\ 1/2]\ assms
 have eventually (\lambda x. |ln(C*x)|/ ln(x-1) < 1/2) at-top by (simp add:
dist-real-def)
 thus ?thesis by eventually-elim linarith
qed
private lemma powr-ln-powr-growth1: \exists C c1. \ 0 < c1 \land C < Min (set bs) \land
 eventually (\lambda x. \forall u \in \{C * x..x\}. c1 * (x powr r * ln x powr r') \leq u powr r * ln
u powr r') at-top
proof (intro exI conjI)
 let ?C = Min (set bs) / 2 and ?f = \lambda x. \ x \ powr \ r * ln \ x \ powr \ r'
 \operatorname{def} C \equiv ?C
 from b-bounds have C-pos: C > 0 unfolding C-def by simp
 let ?T = min(C powr r)(1 powr r) * min((1/2) powr r')(1 powr r')
 from C-pos show ?T > 0 unfolding min-def by (auto split: if-split)
 from bs-nonempty b-bounds have C-pos: C > 0 unfolding C-def by simp
 thus C < Min (set bs) by (simp add: C-def)
 show eventually (\lambda x. \forall u \in \{C*x..x\}. ?T*?fx \leq ?fu) at-top
 using eventually-gt-at-top[of max 1 (inverse C)] eventually-ln-const[OF C-pos]
 apply eventually-elim
 proof clarify
 fix x \ u assume x: x > max \ 1 (inverse C) and u: u \in \{C*x..x\}
 hence x': x > 1 by (simp add: field-simps)
 with C-pos have x-pos: x > 0 by (simp add: field-simps)
 from x \ u \ C-pos have u': u > 1 by (simp \ add: field-simps)
 assume A: \ln (C*x) / \ln x > 1/2
 have min\ (C\ powr\ r)\ (1\ powr\ r) \le (u/x)\ powr\ r
 using x u u' C-pos by (intro powr-lower-bound) (simp-all add: field-simps)
 moreover {
 note A
 also from C-pos x' u u' have ln (C*x) \leq ln u by (subst ln-le-cancel-iff)
simp-all
 with x' have \ln (C*x) / \ln x \le \ln u / \ln x by (simp \ add: field-simps)
 finally have min((1/2) powr r') (1 powr r') \le (ln u / ln x) powr r'
 using x u u' C-pos A by (intro powr-lower-bound) simp-all
 ultimately have ?T \leq (u/x) powr r * (ln u / ln x) powr r'
 using x-pos by (intro mult-mono) simp-all
 also from x u u' have ... = ?f u / ?f x by (simp \ add: powr-divide)
```

lemmas bounds =

```
finally show ?T * ?f x \le ?f u using x' by (simp \ add: field-simps)
 qed
qed
private lemma powr-ln-powr-growth2: \exists C c1. \ 0 < c1 \land C < Min (set bs) \land
  eventually (\lambda x. \forall u \in \{C * x..x\}. c1 * (x powr r * ln x powr r') \ge u powr r * ln
u powr r') at-top
proof (intro exI conjI)
  let ?C = Min (set bs) / 2 and ?f = \lambda x. \ x \ powr \ r * ln \ x \ powr \ r'
 \mathbf{def}\ C \equiv \ ?C
 let ?T = max (C powr r) (1 powr r) * max ((1/2) powr r') (1 powr r')
 show ?T > 0 by simp
 from b-bounds bs-nonempty have C-pos: C > 0 unfolding C-def by simp
  thus C < Min (set bs) by (simp add: C-def)
  show eventually (\lambda x. \forall u \in \{C*x..x\}. ?T*?fx > ?fu) at-top
 using eventually-gt-at-top[of max 1 (inverse C)] eventually-ln-const[OF C-pos]
 apply eventually-elim
  proof clarify
 fix x u assume x: x > max \ 1 (inverse C) and u: u \in \{C*x..x\}
 hence x': x > 1 by (simp \ add: field-simps)
 with C-pos have x-pos: x > 0 by (simp \ add: field-simps)
 from x \ u \ C-pos have u': u > 1 by (simp \ add: field-simps)
 assume A: ln(C*x) / ln(x > 1/2)
 from x u u' have ?f u / ?f x = (u/x) powr r * (ln u/ln x) powr r' by (simp)
add: powr-divide)
 also {
 have (u/x) powr r \leq max (C powr r) (1 powr r)
 using x u u' C-pos by (intro powr-upper-bound) (simp-all add: field-simps)
 moreover {
 note A
 also from C-pos x' u u' have ln (C*x) \le ln u by (subst ln-le-cancel-iff)
simp-all
 with x' have \ln(C*x) / \ln x \le \ln u / \ln x by (simp \ add: field-simps)
 finally have (\ln u / \ln x) powr r' \leq max ((1/2) powr r') (1 powr r')
 using x u u' C-pos A by (intro powr-upper-bound) simp-all
 } ultimately have (u/x) powr r * (ln \ u \ / \ ln \ x) powr r' \leq ?T
 using x-pos by (intro mult-mono) simp-all
 finally show ?T * ?f x \ge ?f u using x' by (simp \ add: field-simps)
 qed
qed
lemmas \ growths = powr-growth1 \ powr-growth2 \ powr-ln-powr-growth1 \ powr-ln-powr-growth2
private lemma master-integrable:
 \exists a :: real. \ \forall b \geq a. \ (\lambda u. \ u \ powr \ r * ln \ u \ powr \ s \ / \ u \ powr \ t) \ integrable-on \ \{a..b\}
 \exists a :: real. \ \forall b \geq a. \ (\lambda u. \ u \ powr \ r \ / \ u \ powr \ s) \ integrable-on \ \{a..b\}
```

```
by (rule exI[of - 2], force intro!: integrable-continuous-real continuous-intros)+
private lemma master-integral:
  fixes a p p' :: real
 assumes p: p \neq p' and a: a > 0
 obtains c d where c \neq 0 p > p' \longrightarrow d \neq 0
 (\lambda x::nat.\ x\ powr\ p*(1+integral\ \{a..x\}\ (\lambda u.\ u\ powr\ p'\ /\ u\ powr\ (p+1)))) \in
 \Theta(\lambda x::nat.\ d*x\ powr\ p+c*x\ powr\ p')
proof-
 \mathbf{def}\ e \equiv a\ powr\ (p'-p)
 from assms have e: e \ge 0 by (simp \ add: \ e\text{-}def)
 def c \equiv inverse (p'-p) and d \equiv 1 - inverse (p'-p) * e
 have c \neq 0 and p > p' \longrightarrow d \neq 0
 using e p a unfolding c-def d-def by (auto simp: field-simps)
  thus ?thesis
 apply (rule that) apply (rule bigtheta-real-nat-transfer, rule bigtheta-loong)
 using eventually-ge-at-top[of a]
  proof eventually-elim
 fix x assume x: x > a
 hence integral \{a..x\} (\lambda u.\ u.\ powr\ p'\ /\ u.\ powr\ (p+1)) =
 integral \{a..x\} (\lambda u.\ u\ powr\ (p'-(p+1)))
 \mathbf{by}\ (intro\ integral\text{-}cong)\ (simp\text{-}all\ add\colon powr\text{-}divide2)
 also have ... = inverse\ (p'-p)*(x\ powr\ (p'-p)-a\ powr\ (p'-p))
 using p x0-less-x1 a x by (simp add: integral-powr)
 also have x powr p * (1 + ...) = d * x powr p + c * x powr p'
 using p unfolding c-def d-def by (simp add: algebra-simps powr-divide2[symmetric]
 finally show x powr p * (1 + integral \{a...x\} (\lambda u. u powr p' / u powr (p+1)))
 d * x powr p + c * x powr p'.
 qed
qed
private lemma master-integral':
 fixes a p p' :: real
 assumes p': p' \neq 0 and a: a > 1
 obtains c \ d :: real \ \mathbf{where} \ p' < 0 \longrightarrow c \neq 0 \ d \neq 0
 (\lambda x::nat.\ x\ powr\ p*(1+integral\ \{a..x\}\ (\lambda u.\ u\ powr\ p*ln\ u\ powr\ (p'-1)\ /
u \ powr \ (p+1)))) \in
 \Theta(\lambda x::nat.\ c*x\ powr\ p+d*x\ powr\ p*ln\ x\ powr\ p')
proof-
 \mathbf{def}\ e \equiv \ln\ a\ powr\ p'
 from assms have e: e > 0 by (simp \ add: \ e\text{-}def)
 \mathbf{def}\ c \equiv 1 - inverse\ p' * e\ \mathbf{and}\ d \equiv inverse\ p'
  from assms e have p' < 0 \longrightarrow c \neq 0 d \neq 0 unfolding c-def d-def by (auto
simp: field\text{-}simps)
 thus ?thesis
 apply (rule that) apply (rule landau-real-nat-transfer, rule bigthetaI-cong)
 using eventually-ge-at-top[of a]
```

```
proof eventually-elim
 fix x :: real assume x : x \ge a
 have integral \{a...x\} (\lambda u.\ u\ powr\ p*ln\ u\ powr\ (p'-1)\ /\ u\ powr\ (p+1)) =
 integral \{a..x\} (\lambda u. ln u powr (p'-1) / u) using x a x0-less-x1
 by (intro integral-cong) (simp-all add: powr-add)
 also have ... = inverse\ p' * (ln\ x\ powr\ p' - ln\ a\ powr\ p')
 using p' x0-less-x1 a(1) x by (simp add: integral-ln-powr-over-x)
 also have x powr p * (1 + ...) = c * x powr p + d * x powr p * ln x powr p'
 using p' by (simp add: algebra-simps c-def d-def e-def)
 finally show x \ powr \ p * (1+integral \ \{a...x\}) \ (\lambda u. \ u \ powr \ p * ln \ u \ powr \ (p'-1)
/ u powr (p+1)) =
 c * x powr p + d * x powr p * ln x powr p'.
 qed
qed
private lemma master-integral":
 fixes a p p' :: real
 assumes a: a > 1
  shows (\lambda x::nat.\ x\ powr\ p*(1+integral\ \{a..x\})\ (\lambda u.\ u\ powr\ p*ln\ u\ powr\ -
1/u \ powr \ (p+1)))) \in
 \Theta(\lambda x :: nat. \ x \ powr \ p * ln \ (ln \ x))
proof (rule landau-real-nat-transfer)
 have (\lambda x::real.\ x\ powr\ p*(1+integral\ \{a..x\}\ (\lambda u.\ u\ powr\ p*ln\ u\ powr\ -1/u
powr(p+1)))) \in
 \Theta(\lambda x :: real. (1 - ln (ln a)) * x powr p + x powr p * ln (ln x)) (is ?f \in -)
 apply (rule bigthetaI-cong) using eventually-ge-at-top[of a]
  proof eventually-elim
 fix x assume x: x > a
 have integral \{a...x\} (\lambda u.\ u.\ powr\ p*ln\ u.\ powr\ -1\ /\ u.\ powr\ (p+1)) =
 integral \{a...x\} (\lambda u. inverse (u * ln u)) using x \ a \ x0-less-x1
 by (intro integral-cong) (simp-all add: powr-add powr-minus field-simps)
 also have ... = ln (ln x) - ln (ln a)
 using x0-less-x1 a(1) x by (subst integral-one-over-x-ln-x) simp-all
 also have x powr p * (1 + ...) = (1 - ln (ln a)) * x powr p + x powr p * ln
(ln \ x)
 by (simp add: algebra-simps)
 finally show x powr p * (1 + integral \{a..x\}) (\lambda u. u powr p * ln u powr - 1)
/ u powr (p+1))) =
 (1 - \ln (\ln a)) * x powr p + x powr p * \ln (\ln x).
 also have (\lambda x. (1 - \ln (\ln a)) * x powr p + x powr p * \ln (\ln x)) \in
 \Theta(\lambda x. \ x \ powr \ p * ln \ (ln \ x)) by simp
 finally show ?f \in \Theta(\lambda a. \ a \ powr \ p * ln \ (ln \ a)).
qed
lemma master1-bigo:
 assumes g-bigo: g \in O(\lambda x. real \ x \ powr \ p')
```

```
assumes less-p': (\sum i < k. \ as!i * bs!i \ powr \ p') > 1
  shows f \in O(\lambda x. real x powr p)
proof-
  interpret akra-bazzi-upper x_0 x_1 k as bs ts f
 \lambda f \ a \ b. \ f \ integrable-on \ \{a..b\} \ \lambda f \ a \ b. \ integral \ \{a..b\} \ f \ g \ \lambda x. \ x \ powr \ p'
 using assms growths g-bigo master-integrable by unfold-locales (assumption |
simp)+
  from less-p' have less-p: p' < p by (rule p-greaterI)
  from bigo-f[of 0] guess a . note a = this
  note a(2)
  also from a(1) less-p x0-less-x1 have p \neq p' by simp-all
  from master-integral [OF this a(1)] guess c d . note cd = this
  note cd(3)
 also from cd(1,2) less-p
 have (\lambda x::nat.\ d*real\ x\ powr\ p+c*real\ x\ powr\ p')\in\Theta(\lambda x.\ real\ x\ powr\ p)
by force
 finally show f \in O(\lambda x :: nat. \ x \ powr \ p).
qed
lemma master1:
  assumes g-bigo: g \in O(\lambda x. real x powr p')
  assumes less-p': (\sum i < k. \ as!i * bs!i \ powr \ p') > 1
  assumes f-pos: eventually (\lambda x. f x > 0) at-top
  shows f \in \Theta(\lambda x. real \ x \ powr \ p)
proof (rule bigthetaI)
  interpret akra-bazzi-lower x_0 x_1 k as bs ts f
 \lambda f \ a \ b. \ f \ integrable-on \ \{a..b\} \ \lambda f \ a \ b. \ integral \ \{a..b\} \ f \ g \ \lambda-. 0
  using assms(1,3) bs-lower-bound by unfold-locales (auto intro: always-eventually)
 from bigomega-f show f \in \Omega(\lambda x. real x powr p) by force
qed (fact master1-bigo[OF g-bigo less-p'])
lemma master 2-3:
  assumes g-bigtheta: g \in \Theta(\lambda x. real \ x \ powr \ p * ln \ (real \ x) \ powr \ (p'-1))
 assumes p': p' > 0
  shows f \in \Theta(\lambda x. real \ x \ powr \ p * ln \ (real \ x) \ powr \ p')
proof-
  have eventually (\lambda x :: real. \ x \ powr \ p * ln \ x \ powr \ (p'-1) > 0) at-top
 using eventually-qt-at-top[of 1::real] by eventually-elim simp
  hence eventually (\lambda x. f x > 0) at-top
 by (rule\ f\text{-}pos[OF\ bigthetaD2[OF\ g\text{-}bigtheta]\ eventually\text{-}nat\text{-}real])
  then interpret akra-bazzi \ x_0 \ x_1 \ k \ as \ bs \ ts \ f
 \lambda f \ a \ b. \ f \ integrable-on \ \{a..b\} \ \lambda f \ a \ b. \ integral \ \{a..b\} \ f \ g \ \lambda x. \ x \ powr \ p * ln \ x \ powr
(p' - 1)
 using assms growths bounds master-integrable by unfold-locales (assumption |
  from bigtheta-f[of 1] guess a . note a = this
  note a(2)
  also from a(1) p' have p' \neq 0 by simp-all
```

```
from master-integral'[OF this a(1), of p] guess c d . note cd = this
  note cd(3)
  also have (\lambda x::nat.\ c*real\ x\ powr\ p+d*real\ x\ powr\ p*ln\ (real\ x)\ powr\ p')
 \Theta(\lambda x::nat. \ x \ powr \ p * ln \ x \ powr \ p') using cd(1,2) p' by force
  finally show f \in \Theta(\lambda x. real \ x \ powr \ p * ln \ (real \ x) \ powr \ p').
qed
lemma master2-1:
  assumes g-bigtheta: g \in \Theta(\lambda x. \ real \ x \ powr \ p * ln \ (real \ x) \ powr \ p')
  assumes p': p' < -1
 shows f \in \Theta(\lambda x. \ real \ x \ powr \ p)
proof-
  have eventually (\lambda x :: real. \ x \ powr \ p * ln \ x \ powr \ p' > 0) at-top
 using eventually-gt-at-top[of 1::real] by eventually-elim simp
  hence eventually (\lambda x. f x > 0) at-top
 by (rule f-pos[OF bigthetaD2[OF g-bigtheta] eventually-nat-real])
  then interpret akra-bazzi x_0 x_1 k as bs ts f
 \lambda f \ a \ b. \ fintegrable-on \ \{a..b\} \ \lambda f \ a \ b. \ integral \ \{a..b\} \ f \ g \ \lambda x. \ x \ powr \ p * ln \ x \ powr
 using assms growths bounds master-integrable by unfold-locales (assumption)
simp)+
  from bigtheta-f[of 1] guess a . note a = this
  note a(2)
  also from a(1) p' have A: p' + 1 \neq 0 by simp-all
  obtain c d :: real where cd: c \neq 0 d \neq 0 and
 (\lambda x::nat.\ x\ powr\ p*(1+integral\ \{a..x\}\ (\lambda u.\ u\ powr\ p*ln\ u\ powr\ p'/\ u\ powr
(p+1))))) \in
 \Theta(\lambda x::nat.\ c*x\ powr\ p+d*x\ powr\ p*ln\ x\ powr\ (p'+1))
 by (rule master-integral'[OF A a(1), of p]) (insert p', simp)
  note this(3)
 also have (\lambda x::nat.\ c*real\ x\ powr\ p+d*real\ x\ powr\ p*ln\ (real\ x)\ powr\ (p'
+1)) \in
 \Theta(\lambda x::nat. \ x \ powr \ p) using cd(1,2) p' by force
 finally show f \in \Theta(\lambda x :: nat. \ x \ powr \ p).
qed
lemma master 2-2:
  assumes g-bigtheta: g \in \Theta(\lambda x. real \ x \ powr \ p \ / ln \ (real \ x))
  shows f \in \Theta(\lambda x. real \ x \ powr \ p * ln \ (ln \ (real \ x)))
proof-
  have eventually (\lambda x :: real. \ x \ powr \ p \ / \ ln \ x > 0) at-top
 using eventually-qt-at-top[of 1::real] by eventually-elim simp
  hence eventually (\lambda x. f x > 0) at-top
 by (rule f-pos[OF bigthetaD2[OF g-bigtheta] eventually-nat-real])
  moreover from g-bigtheta have g-bigtheta': g \in \Theta(\lambda x. real \ x \ powr \ p * ln \ (real \ x \ powr \ p \ x)
x) powr -1)
 by (rule landau-theta.trans, intro landau-real-nat-transfer) simp
  ultimately interpret akra-bazzi x_0 x_1 k as bs ts f
```

```
\lambda f \ a \ b. \ f \ integrable-on \ \{a..b\} \ \lambda f \ a \ b. \ integral \ \{a..b\} \ f \ g \ \lambda x. \ x \ powr \ p * ln \ x \ powr
 using assms growths bounds master-integrable by unfold-locales (assumption |
simp)+
  from bigtheta-f[of 1] guess a . note a = this
  note a(2)
 also note master-integral''[OF\ a(1)]
  finally show f \in \Theta(\lambda x :: nat. \ x \ powr \ p * ln \ (ln \ x)).
qed
lemma master3:
  assumes g-bigtheta: g \in \Theta(\lambda x. real \ x \ powr \ p')
 assumes p'-greater': (\sum i < k. \ as!i * bs!i \ powr \ p') < 1
 shows f \in \Theta(\lambda x. real \ x \ powr \ p')
proof-
  have eventually (\lambda x :: real. \ x \ powr \ p' > 0) at-top
 using eventually-gt-at-top[of 1::real] by eventually-elim simp
 hence eventually (\lambda x. f x > 0) at-top
 by (rule f-pos[OF bigthetaD2[OF g-bigtheta] eventually-nat-real])
  then interpret akra-bazzi \ x_0 \ x_1 \ k \ as \ bs \ ts \ f
 \lambda f \ a \ b. \ f \ integrable-on \ \{a..b\} \ \lambda f \ a \ b. \ integral \ \{a..b\} \ f \ g \ \lambda x. \ x \ powr \ p'
 using assms growths bounds master-integrable by unfold-locales (assumption |
  from p'-greater' have p'-greater: p' > p by (rule \ p-lessI)
  from bigtheta-f[of 0] guess a . note a = this
  note a(2)
  also from p'-greater have p \neq p' by simp
  from master-integral [OF this a(1)] guess c d . note cd = this
  note cd(3)
 also have (\lambda x::nat.\ d*x\ powr\ p+c*x\ powr\ p')\in\Theta(\lambda x::real.\ x\ powr\ p')
 using p'-greater cd(1,2) by force
 finally show f \in \Theta(\lambda x. real \ x \ powr \ p').
qed
end
end
end
```

6 Evaluating expressions with rational numerals

```
theory Eval-Numeral
imports
Complex-Main
begin

lemma real-numeral-to-Ratreal:
(0::real) = Ratreal (Frct <math>(0, 1))
(1::real) = Ratreal (Frct <math>(1, 1))
```

```
(numeral \ x :: real) = Ratreal \ (Fret \ (numeral \ x, \ 1))
 (1::int) = numeral Num. One
 by (simp-all add: rat-number-collapse)
lemma real-equals-code: Ratreal x = Ratreal \ y \longleftrightarrow x = y
 by simp
lemma\ Rat-normalize-idempotent: Rat.normalize (Rat.normalize x) = Rat.normalize
apply (cases Rat.normalize x)
using Rat.normalize-stable [OF normalize-denom-pos normalize-coprime] apply auto
done
lemma uminus-pow-Numeral1: (-(x:::monoid-mult)) \hat{} Numeral1 = -x by simp
lemmas power-numeral-simps = power-0 uminus-pow-Numeral 1 power-minus-Bit 0
power-minus-Bit1
lemma Fract-normalize: Fract (fst (Rat.normalize (x,y))) (snd (Rat.normalize
(x,y)) = Fract x y
 by (rule quotient-of-inject) (simp add: quotient-of-Fract Rat-normalize-idempotent)
lemma Fret-add: Fret (a, numeral \ b) + Fret \ (c, numeral \ d) =
 Frct (Rat.normalize (a * numeral d + c * numeral b, numeral
(b*d)))
 by (auto simp: rat-number-collapse Fract-normalize)
lemma Fret-uninus: -(Fret\ (a,b)) = Fret\ (-a,b) by simp
lemma Fret-diff: Fret (a, numeral \ b) - Fret (c, numeral \ d) =
 Fret (Rat.normalize (a * numeral d - c * numeral b, numeral
(b*d)))
 by (auto simp: rat-number-collapse Fract-normalize)
lemma Fret-mult: Fret (a, numeral \ b) * Fret (c, numeral \ d) = Fret (a*c, numeral \ d)
(b*d)
 by simp
lemma Fret-inverse: inverse (Fret (a, b)) = Fret (b, a) by simp
lemma Fret-divide: Fret (a, numeral \ b) / Fret (c, numeral \ d) = Fret (a*numeral \ d)
d, numeral b * c)
 by simp
lemma Frct-pow: Frct (a, numeral \ b) \hat{c} = Frct (a \hat{c}, numeral \ b \hat{c})
 by (induction c) (simp-all add: rat-number-collapse)
```

lemma Frct-less: Frct $(a, numeral \ b) < Frct \ (c, numeral \ d) \longleftrightarrow a * numeral \ d$

```
< c * numeral b
 by simp
lemma Fret-le: Fret (a, numeral \ b) \leq Fret \ (c, numeral \ d) \longleftrightarrow a * numeral \ d \leq
c * numeral b
 by simp
lemma Fret-equals: Fret (a, numeral \ b) = Fret \ (c, numeral \ d) \longleftrightarrow a * numeral
d = c * numeral b
apply (intro iffI antisym)
{\bf apply}\ (subst\ Frct-le[symmetric],\ simp) +
apply (subst\ Frct-le,\ simp)+
done
lemma real-power-code: (Ratreal x) \hat{y} = Ratreal(x \hat{y}) by (simp add: of-rat-power)
lemmas real-arith-code =
 real-plus-code\ real-minus-code\ real-times-code\ real-uminus-code\ real-inverse-code
 real-divide-code real-power-code real-less-code real-less-eq-code real-equals-code
lemmas rat-arith-code =
 Frct-add Frct-uminus Frct-diff Frct-mult Frct-inverse Frct-divide Frct-pow
 Frct-less Frct-le Frct-equals
lemma one-to-numeral: 1 = Numeral1 by simp
lemma gcd-1-int': gcd 1 x = (1::int)
 by (fact coprime-1-left)
lemma gcd-numeral-red: gcd (numeral x::int) (numeral y) = gcd (numeral y)
(numeral\ x\ mod\ numeral\ y)
 by (fact gcd-red-int)
lemma divmod-one:
 divmod\ (Num.One)\ (Num.One) = (Numeral1,\ 0)
 divmod\ (Num.One)\ (Num.Bit0\ x) = (0,\ Numeral1)
 divmod\ (Num.One)\ (Num.Bit1\ x) = (0,\ Numeral1)
 divmod\ x\ (Num.One) = (numeral\ x,\ \theta)
 unfolding divmod-def by simp-all
lemmas divmod-numeral-simps =
 div-0 div-by-0 mod-0 mod-by-0
 semiring-numeral-div-class.fst-divmod [symmetric]
 semiring-numeral-div-class.snd-divmod [symmetric]
 divmod\text{-}cancel
 divmod-steps [simplified rel-simps if-True] divmod-trivial
 rel-simps
```

```
lemma Suc-0-to-numeral: Suc\ 0 = Numeral1 by simp
{f lemmas}\ Suc\text{-}to\text{-}numeral = Suc\text{-}0\text{-}to\text{-}numeral\ Num.Suc\text{-}1\ Num.Suc\text{-}numeral
lemma rat-powr:
 \theta \ powr \ y = \theta
 x > 0 \implies x \text{ powr Ratreal (Fret } (0, Numeral1)) = Ratreal (Fret (Numeral1, Numeral1))
Numeral1)
 x > 0 \implies x \text{ powr Ratreal (Fret (numeral a, Numeral 1))} = x \hat{\ } \text{ numeral a}
 x > 0 \Longrightarrow x \ powr \ Ratreal \ (Frct \ (-numeral \ a, \ Numeral \ )) = inverse \ (x \ \hat{} \ numeral \ )
a)
 by (simp-all add: rat-number-collapse powr-numeral powr-minus)
lemmas eval-numeral-simps =
 real-numeral-to-Ratreal real-arith-code rat-arith-code Num.arith-simps
 Rat.normalize-def fst-conv snd-conv gcd-0-int gcd-0-left-int gcd-1-int gcd-1-int '
 qcd-neq1-int qcd-neq2-int qcd-numeral-red zmod-numeral-Bit0 zmod-numeral-Bit1
power-numeral-simps
 divmod-numeral-simps\ one-to-numeral\ Groups. Let-0\ Num. Let-numeral\ Suc-to-numeral\ Suc-t
power-numeral
 qreaterThanLessThan-iff\ atLeastAtMost-iff\ atLeastLessThan-iff\ greaterThanAtMost-iff\ atLeastAtMost-iff\ atLeastAtMost-iff\
rat-powr
 Num.pow.simps\ Num.sqr.simps\ Product-Type.split\ of\ -int-numeral\ of\ -int-neg-numeral\ of\ -int-neg-numer
of-nat-numeral
ML \ \langle \! \langle
signature\ EVAL\text{-}NUMERAL =
sig
 val\ eval-numeral-tac: Proof.context \rightarrow int \rightarrow tactic
end
structure\ Eval\text{-}Numeral: EVAL\text{-}NUMERAL =
fun \ eval-numeral-tac \ ctxt =
 val\ ctxt' = put\text{-}simpset\ HOL\text{-}ss\ ctxt\ addsimps\ @\{thms\ eval\text{-}numeral\text{-}simps\}
 SELECT-GOAL (SOLVE (Simplifier.simp-tac ctxt' 1))
 end
end
\rangle\rangle
12561712738645824362329316482973164398214286 powr 2 /
 (1130246312978423123+231212374631082764842731842*122474378389424362347451251263)
 (12313244512931247243543279768645745929475829310651205623844::real)
 by (tactic \langle Eval-Numeral.eval-numeral-tac \mathbb{Q}\{context\} 1 \rangle)
```

7 The proof methods

7.1 Master theorem and termination

```
theory Akra-Bazzi-Method
imports
  Complex	ext{-}Main
  Akra-Bazzi
  Master-Theorem
  Eval-Numeral
begin
lemma landau-symbol-ge-3-cong:
 assumes landau-symbol L
 assumes \bigwedge x::'a::linordered\text{-}semidom. \ x \geq 3 \Longrightarrow f \ x = g \ x
 shows L(f) = L(g)
\mathbf{apply}\ (\mathit{rule}\ \mathit{landau-symbol.cong}[\mathit{OF}\ \mathit{assms}(1)])
apply (subst eventually-at-top-linorder, rule exI[of - 3], simp add: assms(2))
done
lemma exp-1-lt-3: exp (1::real) < 3
proof-
 from taylor-up[of 3 \lambda-. exp exp 0 1 0]
 obtain t :: real where t > 0 t < 1 exp 1 = 5/2 + exp t / 6 by (auto simp:
eval-nat-numeral)
 note this(3)
 also from \langle t < 1 \rangle have exp \ t < exp \ 1 by simp
 finally show exp (1::real) < 3 by (simp add: field-simps)
qed
lemma ln-ln-pos:
 assumes (x::real) \geq 3
 shows ln(ln x) > 0
proof (subst ln-gt-zero-iff)
 from assms exp-1-lt-3 have \ln x > \ln (exp \ 1) by (intro \ln-mono-strict) simp-all
 thus \ln x > 0 \ln x > 1 by simp-all
qed
definition akra-bazzi-terms where
 akra-bazzi-terms \ x_0 \ x_1 \ bs \ ts = (\forall i < length \ bs. \ akra-bazzi-term \ x_0 \ x_1 \ (bs!i) \ (ts!i))
lemma akra-bazzi-termsI:
 (\land i. i < length \ bs \implies akra-bazzi-term \ x_0 \ x_1 \ (bs!i) \ (ts!i)) \implies akra-bazzi-terms
x_0 x_1 bs ts
 unfolding akra-bazzi-terms-def by blast
```

```
{f lemma}\ master-theorem-function I:
 assumes \forall x \in \{x_0 ... < x_1\}. f x \ge \theta
 assumes \forall x \ge x_1. f x = g x + (\sum i < k. as ! i * f ((ts ! i) x))
 assumes \forall x \geq x_1. \ g \ x \geq 0
 assumes \forall a \in set \ as. \ a \geq 0
 assumes list-ex (\lambda a. \ a > 0) as
 assumes \forall b \in set bs. b \in \{0 < .. < 1\}
 assumes k \neq 0
 assumes length \ as = k
 assumes length bs = k
 assumes length ts = k
 assumes akra-bazzi-terms x_0 x_1 bs ts
 shows master-theorem-function x_0 x_1 k as bs ts f g
using assms unfolding akra-bazzi-terms-def by unfold-locales (auto simp: list-ex-iff)
lemma akra-bazzi-term-measure:
  x \geq x_1 \Longrightarrow akra-bazzi-term\ 0\ x_1\ b\ t \Longrightarrow (t\ x,\ x) \in Wellfounded.measure\ (\lambda n::nat.
n)
  x > x_1 \Longrightarrow akra-bazzi-term \ 0 \ (Suc \ x_1) \ b \ t \Longrightarrow (t \ x, \ x) \in Wellfounded.measure
(\lambda n::nat. n)
 unfolding akra-bazzi-term-def by auto
lemma measure-prod-conv:
  ((a, b), (c, d)) \in Wellfounded.measure (\lambda x. t (fst x)) \longleftrightarrow (a, c) \in Well-
founded.measure t
  ((e, f), (g, h)) \in Wellfounded.measure (\lambda x. t (snd x)) \longleftrightarrow (f, h) \in Well-
founded.measure t
by simp-all
lemmas measure-prod-conv' = measure-prod-conv[where t = \lambda x. x]
lemma akra-bazzi-termination-simps:
 fixes x :: nat
 shows a * real x / b = a/b * real x real x / b = 1/b * real x
 by simp-all
lemma akra-bazzi-params-nonzeroI:
  length \ as = length \ bs \Longrightarrow
  (\forall a \in set \ as. \ a \geq 0) \Longrightarrow (\forall b \in set \ bs. \ b \in \{0 < .. < 1\}) \Longrightarrow (\exists a \in set \ as. \ a > 0)
 akra-bazzi-params-nonzero (length as) as bs by (unfold-locales, simp-all)
lemmas akra-bazzi-p-rel-intros =
  akra-bazzi-params-nonzero.p-lessI[rotated, OF - akra-bazzi-params-nonzeroI]
  akra-bazzi-params-nonzero.p-greaterI[rotated, OF - akra-bazzi-params-nonzeroI]
  akra-bazzi-params-nonzero.p-leI[rotated,\ OF\ -\ akra-bazzi-params-nonzeroI]
  akra-bazzi-params-nonzero.p-geI[rotated, OF - akra-bazzi-params-nonzeroI]
  akra-bazzi-params-nonzero.p-boundsI[rotated, OF - akra-bazzi-params-nonzeroI]
  akra-bazzi-params-nonzero.p-boundsI'[rotated, OF - akra-bazzi-params-nonzeroI]
```

```
lemma eval-length: length [] = 0 length (x \# xs) = Suc (length xs) by simp-all
\mathbf{lemma}\ eval\text{-}akra\text{-}bazzi\text{-}setsum:
  \begin{array}{l} (\sum i < 0. \ as! i * bs! i \ powr \ x) = 0 \\ (\sum i < Suc \ 0. \ (a\#as)! i * (b\#bs)! i \ powr \ x) = a * b \ powr \ x \\ (\sum i < Suc \ k. \ (a\#as)! i * (b\#bs)! i \ powr \ x) = a * b \ powr \ x + (\sum i < k. \ as! i * bs! i \end{array}
powr x)
  apply simp
  apply simp
  apply (induction \ k \ arbitrary: a \ as \ b \ bs)
  apply simp-all
  done
lemma eval-akra-bazzi-setsum':
 apply simp
  apply simp
  apply (induction k arbitrary: a as t ts)
  apply (simp-all add: algebra-simps)
  done
lemma akra-bazzi-termsI':
  akra-bazzi-terms \ x_0 \ x_1 \ [] \ []
  akra-bazzi-term\ x_0\ x_1\ b\ t \Longrightarrow akra-bazzi-terms\ x_0\ x_1\ bs\ ts \Longrightarrow akra-bazzi-terms
x_0 \ x_1 \ (b\#bs) \ (t\#ts)
unfolding akra-bazzi-terms-def using less-Suc-eq-0-disj by auto
lemma ball-set-intros: (\forall x \in set \ []. \ P \ x) \ P \ x \Longrightarrow (\forall x \in set \ xs. \ P \ x) \Longrightarrow (\forall x \in set \ xs. \ P \ x)
(x\#xs). P x)
  by auto
lemma ball-set-simps: (\forall x \in set \ []. \ P \ x) = True \ (\forall x \in set \ (x \# xs). \ P \ x) = (P \ x \land x \land x)
(\forall x \in set \ xs. \ P \ x))
  by auto
lemma bex-set-simps: (\exists x \in set \ []. \ P \ x) = False \ (\exists x \in set \ (x \# xs). \ P \ x) = (P \ x \lor x)
(\exists x \in set \ xs. \ P \ x))
  by auto
lemma eval-akra-bazzi-le-list-ex:
  list-ex\ P\ (x\#y\#xs)\longleftrightarrow P\ x\ \lor\ list-ex\ P\ (y\#xs)
  list-ex P[x] \longleftrightarrow Px
  list-ex P [] \longleftrightarrow False
  by (auto simp: list-ex-iff)
```

```
lemma eval-akra-bazzi-le-listsum:
  x \leq listsum \mid \longleftrightarrow x \leq 0 \ x \leq listsum \ (y \# ys) \longleftrightarrow x \leq y + listsum \ ys
 x \leq z + listsum \mid \longleftrightarrow x \leq z \ x \leq z + listsum \ (y \# ys) \longleftrightarrow x \leq z + y + listsum
  by (simp-all add: algebra-simps)
lemma atLeastLessThanE: x \in \{a... < b\} \Longrightarrow (x \ge a \Longrightarrow x < b \Longrightarrow P) \Longrightarrow P by
lemma master-theorem-preprocess:
  \Theta(\lambda n::nat. \ 1) = \Theta(\lambda n::nat. \ real \ n \ powr \ 0)
  \Theta(\lambda n::nat. \ real \ n) = \Theta(\lambda n::nat. \ real \ n \ powr \ 1)
  O(\lambda n::nat. 1) = O(\lambda n::nat. real n powr 0)
  O(\lambda n::nat. real n) = O(\lambda n::nat. real n powr 1)
  \Theta(\lambda n::nat.\ ln\ (ln\ (real\ n))) = \Theta(\lambda n::nat.\ real\ n\ powr\ 0 * ln\ (ln\ (real\ n)))
  \Theta(\lambda n::nat. \ real \ n * ln \ (ln \ (real \ n))) = \Theta(\lambda n::nat. \ real \ n \ powr \ 1 * ln \ (ln \ (real \ n)))
n)))
  \Theta(\lambda n::nat.\ ln\ (real\ n)) = \Theta(\lambda n::nat.\ real\ n\ powr\ 0 * ln\ (real\ n)\ powr\ 1)
  \Theta(\lambda n::nat. \ real \ n * ln \ (real \ n)) = \Theta(\lambda n::nat. \ real \ n \ powr \ 1 * ln \ (real \ n) \ powr \ 1)
  \Theta(\lambda n::nat. \ real \ n \ powr \ p * ln \ (real \ n)) = \Theta(\lambda n::nat. \ real \ n \ powr \ p * ln \ (real \ n)
  \Theta(\lambda n::nat.\ ln\ (real\ n)\ powr\ p') = \Theta(\lambda n::nat.\ real\ n\ powr\ 0*ln\ (real\ n)\ powr\ p')
  \Theta(\lambda n::nat. \ real \ n * ln \ (real \ n) \ powr \ p') = \Theta(\lambda n::nat. \ real \ n \ powr \ 1 * ln \ (real \ n)
powr p')
apply (simp-all)
apply (simp-all cong: landau-symbols[THEN landau-symbol-ge-3-cong])?
done
lemma akra-bazzi-term-imp-size-less:
  x_1 \leq x \Longrightarrow akra-bazzi-term \ 0 \ x_1 \ b \ t \Longrightarrow size \ (t \ x) < size \ x
  x_1 < x \Longrightarrow akra-bazzi-term \ 0 \ (Suc \ x_1) \ b \ t \Longrightarrow size \ (t \ x) < size \ x
  by (simp-all add: akra-bazzi-term-imp-less)
definition CLAMP (f :: nat \Rightarrow real) \ x = (if \ x < 3 \ then \ 0 \ else \ f \ x)
definition CLAMP' (f :: nat \Rightarrow real) \ x = (if \ x < 3 \ then \ 0 \ else \ f \ x)
definition MASTER-BOUND a b c x = real x powr a * ln (real x) powr b * ln
(ln (real x)) powr c
definition MASTER-BOUND' a b x = real x powr <math>a * ln (real x) powr b
definition MASTER-BOUND'' a \ x = real \ x \ powr \ a
lemma ln-1-imp-less-3:
  ln \ x = (1::real) \Longrightarrow x < 3
proof-
  assume ln x = 1
  also have (1::real) \leq ln \ (exp \ 1) by simp
  finally have ln \ x \le ln \ (exp \ 1) by simp
  hence x \leq exp \ 1
```

```
by (cases x > 0) (force simp del: ln-exp simp add: not-less intro: order.trans)+
 also have \dots < 3 by (rule exp-1-lt-3)
 finally show ?thesis.
qed
lemma ln-1-imp-less-3': ln (real (x::nat)) = 1 \Longrightarrow x < 3 by (drule ln-1-imp-less-3)
simp
lemma ln-ln-nonneq: x \ge (3::real) \implies ln (ln x) \ge 0 using ln-ln-pos[of x] by
lemma ln-ln-nonneg': x \ge (3::nat) \implies ln (ln (real <math>x)) \ge 0 using ln-ln-pos[of]
real x] by simp
\mathbf{lemma}\ \mathit{MASTER-BOUND-postproc}:
 CLAMP (MASTER-BOUND' \ a \ \theta) = CLAMP (MASTER-BOUND'' \ a)
 CLAMP\ (MASTER-BOUND'\ a\ 1) = CLAMP\ (\lambda x.\ CLAMP\ (MASTER-BOUND''
a) x * CLAMP(\lambda x. ln(real x)) x)
 CLAMP (MASTER-BOUND' \ a \ (numeral \ n)) =
 CLAMP\ (\lambda x.\ CLAMP\ (MASTER-BOUND''\ a)\ x*CLAMP\ (\lambda x.\ ln\ (real
x) \hat{numeral} n x
 CLAMP (MASTER-BOUND' a (-1)) =
 CLAMP (\lambda x. CLAMP (MASTER-BOUND" a) x / CLAMP (\lambda x. In (real
 CLAMP (MASTER-BOUND' a (-numeral n)) =
 CLAMP (\lambda x. CLAMP (MASTER-BOUND" a) x / CLAMP (\lambda x. In (real
x) \hat{numeral} n x
 CLAMP (MASTER-BOUND' \ a \ b) =
 CLAMP (\lambda x. CLAMP (MASTER-BOUND" a) x * CLAMP (\lambda x. In (real
x) powr b) x)
 CLAMP\ (MASTER-BOUND''\ \theta) = CLAMP\ (\lambda x.\ 1)
 CLAMP\ (MASTER-BOUND''\ 1) = CLAMP\ (\lambda x.\ (real\ x))
 CLAMP\ (MASTER-BOUND''\ (numeral\ n)) = CLAMP\ (\lambda x.\ (real\ x)\ \hat{\ } numeral\ 
 CLAMP\ (MASTER-BOUND''\ (-1)) = CLAMP\ (\lambda x.\ 1\ /\ (real\ x))
  CLAMP \ (MASTER-BOUND'' \ (-numeral \ n)) = CLAMP \ (\lambda x. \ 1 \ / \ (real \ x) \ \hat{}
numeral n)
 CLAMP (MASTER-BOUND'' a) = CLAMP (\lambda x. (real x) powr a)
 and MASTER-BOUND-UNCLAMP:
 CLAMP (\lambda x. CLAMP f x * CLAMP g x) = CLAMP (\lambda x. f x * g x)
 CLAMP(\lambda x. CLAMP f x / CLAMP g x) = CLAMP(\lambda x. f x / g x)
 CLAMP (CLAMP f) = CLAMP f
  \textbf{unfolding} \ CLAMP-def[abs-def] \ MASTER-BOUND'-def[abs-def] \ MASTER-BOUND''-def[abs-def] 
 by (rule ext, simp add: powr-numeral powr-minus divide-inverse)+
```

context begin

```
private lemma CLAMP: landau-symbol L \Longrightarrow L(f::nat \Rightarrow real) \equiv L(\lambda x. CLAMP)
 using eventually-ge-at-top[of 3::nat] unfolding CLAMP-def[abs-def]
 by (intro landau-symbol.cong eq-reflection) (auto elim!: eventually-mono)
private lemma UNCLAMP':: landau-symbol L \Longrightarrow L(CLAMP'(MASTER-BOUND))
(a \ b \ c) \equiv L(MASTER-BOUND \ a \ b \ c)
  using eventually-ge-at-top[of 3::nat] unfolding CLAMP'-def[abs-def] CLAMP-def[abs-def]
  by (auto intro!: landau-symbol.cong eq-reflection elim!: eventually-mono)
\mathbf{private\ lemma\ }\mathit{UNCLAMP}\text{-:}\ \mathit{landau-symbol\ }L\Longrightarrow \mathit{L}(\mathit{CLAMP\ }f)\equiv \mathit{L}(f)
  using eventually-ge-at-top[of 3::nat] unfolding CLAMP'-def[abs-def] CLAMP-def[abs-def]
  by (auto intro!: landau-symbol.cong eq-reflection elim!: eventually-mono)
lemmas CLAMP = landau-symbols[THEN CLAMP-]
lemmas UNCLAMP' = landau-symbols[THEN UNCLAMP'-]
lemmas UNCLAMP = landau-symbols[THEN UNCLAMP-]
end
lemma propagate-CLAMP:
 CLAMP \ (\lambda x. \ f \ x * g \ x) = CLAMP' \ (\lambda x. \ CLAMP \ f \ x * CLAMP \ g \ x)
 CLAMP(\lambda x. f x / g x) = CLAMP'(\lambda x. CLAMP f x / CLAMP g x)
 CLAMP(\lambda x.\ inverse\ (f\ x)) = CLAMP'(\lambda x.\ inverse\ (CLAMP\ f\ x))
 CLAMP(\lambda x. real x) = CLAMP'(MASTER-BOUND 1 0 0)
 CLAMP \ (\lambda x. \ real \ x \ powr \ a) = CLAMP' \ (MASTER-BOUND \ a \ 0 \ 0)
 CLAMP\ (\lambda x.\ real\ x\ \hat{\ }a') = CLAMP'\ (MASTER-BOUND\ (real\ a')\ 0\ 0)
 CLAMP(\lambda x. ln (real x)) = CLAMP'(MASTER-BOUND 0 1 0)
 CLAMP(\lambda x. ln (real x) powr b) = CLAMP'(MASTER-BOUND 0 b 0)
 CLAMP\ (\lambda x.\ ln\ (real\ x)\ \hat{\ }b') = CLAMP'\ (MASTER-BOUND\ \theta\ (real\ b')\ \theta)
 CLAMP(\lambda x. ln(ln(real x))) = CLAMP'(MASTER-BOUND 0 0 1)
 CLAMP(\lambda x. ln(ln(real x)) powr c) = CLAMP'(MASTER-BOUND 0 0 c)
 CLAMP\ (\lambda x.\ ln\ (ln\ (real\ x))\ \hat{\ }c') = CLAMP'\ (MASTER-BOUND\ 0\ 0\ (real\ c'))
 CLAMP'(CLAMP f) = CLAMP' f
  CLAMP'(\lambda x.\ CLAMP'(MASTER-BOUND\ a1\ b1\ c1)\ x*CLAMP'(MASTER-BOUND\ a1\ b1\ c1)\ x*CLAMP'(MASTER-B
a2 \ b2 \ c2) \ x) =
 CLAMP'(MASTER-BOUND(a1+a2)(b1+b2)(c1+c2))
  CLAMP' (\(\lambda x. CLAMP' \) (MASTER-BOUND a1 b1 c1) x / CLAMP' (MASTER-BOUND
a2 \ b2 \ c2) \ x) =
 CLAMP'(MASTER-BOUND(a1-a2)(b1-b2)(c1-c2))
  CLAMP'(\lambda x.\ inverse\ (MASTER-BOUND\ a1\ b1\ c1\ x)) = CLAMP'(MASTER-BOUND\ a1\ b1\ c1\ x)
(-a1) (-b1) (-c1)
by (insert ln-1-imp-less-3')
 (rule ext, simp add: CLAMP-def CLAMP'-def MASTER-BOUND-def
 powr-realpow powr-one[OF ln-ln-nonneg'| powr-realpow[OF ln-ln-pos] powr-add
 powr-divide2[symmetric] powr-minus)+
lemma numeral-assoc-simps:
 ((a::real) + numeral \ b) + numeral \ c = a + numeral \ (b + c)
```

```
(a + numeral \ b) - numeral \ c = a + neg-numeral-class.sub \ b \ c
 (a - numeral \ b) + numeral \ c = a + neg-numeral-class.sub \ c \ b
 (a - numeral \ b) - numeral \ c = a - numeral \ (b + c) by simp-all
lemmas CLAMP-aux =
 arith-simps numeral-assoc-simps of-nat-power of-nat-mult of-nat-numeral
 one-add-one one-to-numeral
lemmas CLAMP-postproc = numeral-One
context master-theorem-function
begin
{\bf lemma}\ master 1-bigo-automation:
 assumes g \in O(\lambda x. \ real \ x \ powr \ p') \ 1 < (\sum i < k. \ as \ ! \ i * bs \ ! \ i \ powr \ p')
 shows f \in O(MASTER-BOUND \ p \ 0 \ 0)
proof-
 have MASTER-BOUND p 0 0 \in \Theta(\lambda x::nat. \ x \ powr \ p) unfolding MASTER-BOUND-def[abs-def]
 using eventually-ge-at-top[of 3::real]
 by (intro landau-real-nat-transfer, intro bigthetaI-cong)
 (auto elim!: eventually-mono dest!: ln-1-imp-less-3)
 from landau-o.big.cong-bigtheta[OF this] master1-bigo[OF assms] show ?thesis
by simp
qed
lemma master1-automation:
 assumes g \in O(MASTER\text{-}BOUND'' p') \ 1 < (\sum i < k. \ as ! \ i * bs ! \ i \ powr \ p')
 eventually (\lambda x. f x > 0) at-top
 shows f \in \Theta(MASTER\text{-}BOUND \ p \ \theta \ \theta)
proof-
 have A: MASTER-BOUND p 0 0 \in \Theta(\lambda x::nat. \ x \ powr \ p) unfolding MASTER-BOUND-def[abs-def]
 using eventually-ge-at-top[of 3::real]
 by (intro landau-real-nat-transfer, intro bigthetaI-cong)
 (auto\ elim!:\ eventually-mono\ dest!:\ ln-1-imp-less-3)
 have B: O(MASTER-BOUND'' p') = O(\lambda x::nat. real x powr p')
 using eventually-qe-at-top[of 2::nat]
  by (intro landau-o.big.cong) (auto elim!: eventually-mono simp: MASTER-BOUND"-def)
  from landau-theta.cong-bigtheta[OF\ A]\ B\ assms(1)\ master1[OF\ -\ assms(2-)]
show ?thesis by simp
qed
lemma master2-1-automation:
 assumes g \in \Theta(MASTER\text{-}BOUND' p p') p' < -1
 shows f \in \Theta(MASTER\text{-}BOUND \ p \ \theta \ \theta)
proof-
 have A: MASTER-BOUND p \ 0 \ \theta \in \Theta(\lambda x :: nat. \ x \ powr \ p) unfolding MASTER-BOUND-def[abs-def]
 using eventually-ge-at-top[of 3::real]
 by (intro landau-real-nat-transfer, intro bigthetaI-cong)
 (auto elim!: eventually-mono dest!: ln-1-imp-less-3)
```

```
have B: \Theta(MASTER\text{-}BOUND' \ p \ p') = \Theta(\lambda x::nat. \ real \ x \ powr \ p * ln \ (real \ x)
powr p')
 by (subst CLAMP, (subst MASTER-BOUND-postproc MASTER-BOUND-UNCLAMP)+,
simp only: UNCLAMP)
  from landau-theta.conq-biqtheta[OF\ A]\ B\ assms(1)\ master2-1[OF\ -\ assms(2-)]
show ?thesis by simp
qed
lemma master 2-2-automation:
  assumes g \in \Theta(MASTER\text{-}BOUND' p (-1))
  shows f \in \Theta(MASTER\text{-}BOUND \ p \ 0 \ 1)
  have A: MASTER-BOUND p 0 1 \in \Theta(\lambda x::nat. \ x \ powr \ p * ln \ (ln \ x)) unfolding
MASTER-BOUND-def[abs-def]
 using eventually-ge-at-top[of 3::real]
 apply (intro landau-real-nat-transfer, intro bigthetal-cong)
 \mathbf{apply} \ (\mathit{elim} \ \mathit{eventually-mono}, \ \mathit{subst} \ \mathit{powr-one}[\mathit{OF} \ \mathit{ln-ln-nonneg}])
 apply simp-all
 done
  have B: \Theta(MASTER\text{-}BOUND' \ p \ (-1)) = \Theta(\lambda x :: nat. \ real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ / \ ln \ (real \ x \ powr \ p \ )
 by (subst CLAMP, (subst MASTER-BOUND-postproc MASTER-BOUND-UNCLAMP)+,
simp only: UNCLAMP)
  from landau-theta.cong-biqtheta[OF A] B assms(1) master2-2 show ?thesis by
simp
qed
lemma master2-3-automation:
  assumes g \in \Theta(MASTER\text{-}BOUND' p (p'-1)) p' > 0
  shows f \in \Theta(MASTER\text{-}BOUND \ p \ p' \ \theta)
proof-
  have A: MASTER-BOUND p p' \theta \in \Theta(\lambda x :: nat. \ x \ powr \ p * ln \ x \ powr \ p') un-
folding MASTER-BOUND-def[abs-def]
 using eventually-ge-at-top[of 3::real]
 apply (intro landau-real-nat-transfer, intro bigthetaI-cong)
 apply (elim eventually-mono, auto dest: ln-1-imp-less-3)
 done
  have B: \Theta(MASTER\text{-}BOUND' \ p \ (p'-1)) = \Theta(\lambda x :: nat. \ real \ x \ powr \ p * ln \ x
powr (p'-1)
 by (subst CLAMP, (subst MASTER-BOUND-postproc MASTER-BOUND-UNCLAMP)+,
simp only: UNCLAMP)
  from landau-theta.cong-bigtheta[OF\ A]\ B\ assms(1)\ master2-3[OF\ -\ assms(2-)]
show ?thesis by simp
qed
lemma master 3-automation:
  assumes g \in \Theta(MASTER\text{-}BOUND'' p') \ 1 > (\sum i < k. \ as ! \ i * bs ! \ i \ powr \ p')
  shows f \in \Theta(MASTER\text{-}BOUND \ p' \ 0 \ 0)
proof-
```

```
have A: MASTER-BOUND p' \ 0 \ 0 \in \Theta(\lambda x::nat. \ x \ powr \ p') unfolding MASTER-BOUND-def[abs-def]
 using eventually-ge-at-top[of 3::real]
 apply (intro landau-real-nat-transfer, intro bigthetaI-cong)
 apply (elim eventually-mono, auto dest: ln-1-imp-less-3)
 have B: \Theta(MASTER\text{-}BOUND'' p') = \Theta(\lambda x::nat. real x powr p')
 by (subst CLAMP, (subst MASTER-BOUND-postproc)+, simp only: UN-
  from landau-theta.cong-bigtheta[OF\ A]\ B\ assms(1)\ master3[OF\ -\ assms(2-)]
show ?thesis by simp
qed
lemmas master-automation =
  master 1-automation master 2-1-automation master 2-2-automation
  master 2-2-automation master 3-automation
\mathbf{ML}\ \langle\!\langle
fun\ generalize-master-thm ctxt\ thm =
 val([p'], ctxt') = Variable.variant-fixes[p''] ctxt
 val p' = Free (p', HOLogic.realT)
 val \ a = @\{term \ nth \ as\} \ \$ \ Bound \ 0
 val\ b = @\{term\ Transcendental.powr :: real => real => real\} $
 (@\{term\ nth\ bs\} \$\ Bound\ \theta) \$\ p'
 val f = Abs (i, HOLogic.natT, @\{term op * :: real => real => real\} \$ a \$ b)
 val\ setsum = @\{term\ setsum\ ::\ (nat\ =>\ real)\ =>\ nat\ set\ =>\ real\}\ \
@\{term \{..< k\}\}
 val\ prop = HOLogic.mk-Trueprop\ (HOLogic.mk-eq\ (setsum,\ @\{term\ 1::real\}))
 val\ cprop = Thm.cterm-of\ ctxt'\ prop
  in
 thm
 |> Local\text{-}Defs.unfold\ ctxt'\ [Thm.assume\ cprop\ RS\ @\{thm\ p\text{-}unique\}]|
 |> Thm.implies-intr cprop
 |> rotate-prems 1
 |> singleton (Variable.export ctxt' ctxt)
  end
fun\ generalize\text{-}master\text{-}thm'\ (binding,\ thm)\ ctxt =
  Local-Theory.note ((binding, []), [generalize-master-thm ctxt thm]) ctxt |> snd
\rangle\!\rangle
local-setup ⟨⟨
 fold generalize-master-thm'
 [(@{binding master1-automation'}, @{thm master1-automation}),
 (@{binding master1-bigo-automation'}, @{thm master1-bigo-automation}),
```

(@{binding master2-1-automation'}, @{thm master2-1-automation}),

```
(@\{binding\ master2-2-automation'\}, @\{thm\ master2-2-automation\}),
 (@\{binding\ master2-3-automation'\},\ @\{thm\ master2-3-automation\}),
 (@{binding master3-automation'}, @{thm master3-automation})]
\rangle\rangle
end
definition arith-consts (x :: real) (y :: nat) =
 (if \neg (-x) + 3 / x * 5 - 1 \le x \land True \lor True \longrightarrow True then
 x < inverse 3 powr 21 else x = real (Suc 0 ^2 + 
 (if 42 - x \le 1 \land 1 \ div \ y = y \ mod \ 2 \lor y < Numeral 1 \ then \ 0 \ else \ 0)) + Numeral 1)
ML-file akra-bazzi.ML
hide-const arith-consts
method-setup master-theorem = \langle \langle
 Akra-Bazzi.setup-master-theorem
⟨⟩ automatically apply the Master theorem for recursive functions
method-setup \ akra-bazzi-termination = \langle \langle
 Scan.succeed\ (fn\ ctxt => SIMPLE-METHOD'\ (Akra-Bazzi.akra-bazzi-termination-tac)
ctxt)
» prove termination of Akra-Bazzi functions
hide-const CLAMP CLAMP' MASTER-BOUND MASTER-BOUND' MASTER-BOUND''
theory Akra-Bazzi-Approximation
imports
 Complex-Main
 Akra-Bazzi-Method
 \sim \sim /src/HOL/Decision-Procs/Approximation
begin
context akra-bazzi-params-nonzero
begin
lemma sum-alt: (\sum i < k. \ as!i * bs!i \ powr \ p') = (\sum i < k. \ as!i * exp \ (p'* ln \ (bs!i)))
proof (intro setsum.cong)
 fix i assume i \in \{... < k\}
 with b-bounds have bs!i > 0 by simp
 thus as!i * bs!i \ powr \ p' = as!i * exp \ (p' * ln \ (bs!i)) by (simp \ add: \ powr-def)
qed simp
\mathbf{lemma}\ akra-bazzi-p-rel-intros-aux:
```

```
\begin{array}{l} 1 < (\sum i < k. \ as! i * exp \ (p' * ln \ (bs! i))) \Longrightarrow p' < p \\ 1 > (\sum i < k. \ as! i * exp \ (p' * ln \ (bs! i))) \Longrightarrow p' > p \end{array}
 1 \leq (\sum i < k. \ as!i * exp (p' * ln (bs!i))) \Longrightarrow p' \leq p
 1 \ge (\sum i < k. \ as!i * exp (p' * ln (bs!i))) \Longrightarrow p' \ge p
 (\sum i < k. \ as!i * exp \ (x * ln \ (bs!i))) \leq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i))) \geq 1 \ \land \ (\sum i < k. \ as!i * exp \ (y * ln \ (bs!i)))
 1 \Longrightarrow p \in \{y..x\}
 (\sum i < k. \ as!i * exp (x * ln (bs!i))) < 1 \land (\sum i < k. \ as!i * exp (y * ln (bs!i))) > i
 1 \Longrightarrow p \in \{y < .. < x\}
 using p-lessI p-qreaterI p-leI p-qeI p-boundsI p-boundsI' by (simp-all only: sum-alt)
end
lemmas akra-bazzi-p-rel-intros-exp =
 akra-bazzi-params-nonzero.akra-bazzi-p-rel-intros-aux[rotated, OF-akra-bazzi-params-nonzeroI]
lemma eval-akra-bazzi-setsum:
 (\sum i < \theta. \ as!i * exp (x * ln (bs!i))) = \theta
 (\sum_{i < Suc \ 0.\ (a\#as)!i * exp\ (x * ln\ ((b\#bs)!i))) = a * exp\ (x * ln\ b)} (\sum_{i < Suc\ k.\ (a\#as)!i * exp\ (x * ln\ ((b\#bs)!i))) = a * exp\ (x * ln\ b) + exp
 (\sum i < k. \ as!i * exp (x * ln (bs!i)))
 apply simp
 apply simp
 apply (induction \ k \ arbitrary: \ a \ as \ b \ bs)
 apply simp-all
 done
ML \ \langle \! \langle
signature\ AKRA-BAZZI-APPROXIMATION=
 val\ akra-bazzi-approximate-tac: int -> Proof.context -> int -> tactic
structure\ Akra-Bazzi-Approximation:\ AKRA-BAZZI-APPROXIMATION=
struct
fun\ akra-bazzi-approximate-tac\ prec\ ctxt =
 val\ simps = @\{thms\ eval\ length\ eval\ akra\ bazzi\ setsum\ add\ -0\ left\ add\ -0\ right\}
 mult-1-left mult-1-right}
 SELECT-GOAL (
 resolve-tac ctxt @{thms akra-bazzi-p-rel-intros-exp} 1
 THEN ALLGOALS (fn i = >
 if i > 1 then
 SELECT-GOAL (
 Local-Defs.unfold-tac ctxt
 @{thms bex-set-simps ball-set-simps greaterThanLessThan-iff eval-length}
```

```
THEN\ TRY\ (SOLVE\ (Eval-Numeral.eval-numeral-tac\ ctxt\ 1))
) i
else
SELECT\text{-}GOAL\ (Local-Defs.unfold-tac\ ctxt\ simps)\ i
THEN\ Approximation.approximation-tac\ prec\ []\ NONE\ ctxt\ i
)
end
end;
))
method\text{-}setup\ akra-bazzi-approximate} = \langle\!\langle
Scan.lift\ Parse.nat\ >> 
(fn\ prec\ =>\ fn\ ctxt\ => 
SIMPLE\text{-}METHOD'\ (Akra-Bazzi-Approximation.akra-bazzi-approximate-tac\ prec\ ctxt))
)\(\rangle\) approximate transcendental\ Akra-Bazzi\ parameters
end
```

8 Examples

```
theory Master-Theorem-Examples imports
Complex-Main
Akra-Bazzi-Method
Akra-Bazzi-Approximation
begin
```

8.1 Merge sort

```
function merge-sort-cost :: (nat \Rightarrow real) \Rightarrow nat \Rightarrow real where merge-sort-cost t 0 = 0 | merge-sort-cost t 1 = 1 | n \geq 2 \Longrightarrow merge-sort-cost t (nat \lfloor real \ n \ / \ 2 \rfloor) + merge-sort-cost <math>t (nat \lfloor real \ n \ / \ 2 \rfloor) + t n by force simp-all termination by akra-bazzi-termination simp-all lemma merge-sort-nonneg[simp]: (\bigwedge n. \ t \ n \geq 0) \Longrightarrow merge-sort-cost t \ x \geq 0 by (induction \ t \ x \ rule: merge-sort-cost.induct) (simp-all \ del: One-nat-def) lemma t \in \Theta(\lambda n. \ real \ n) \Longrightarrow (\bigwedge n. \ t \ n \geq 0) \Longrightarrow merge-sort-cost t \in \Theta(\lambda n. \ real \ n) by (master-theorem \ 2.3) \ simp-all
```

8.2 Karatsuba multiplication

```
function karatsuba\text{-}cost :: nat \Rightarrow real \text{ where}
  karatsuba-cost 0 = 0
 karatsuba-cost 1 = 1
\mid n \geq 2 \implies karatsuba\text{-}cost \ n =
 3 * karatsuba-cost (nat \lceil real \ n \ / \ 2 \rceil) + real \ n
by force simp-all
termination by akra-bazzi-termination simp-all
lemma karatsuba-cost-nonneg[simp]: karatsuba-cost <math>n \geq 0
 by (induction n rule: karatsuba-cost.induct) (simp-all del: One-nat-def)
lemma karatsuba-cost \in O(\lambda n. \ real \ n \ powr \ log \ 2 \ 3)
  by (master-theorem 1 p': 1) (simp-all add: powr-divide)
lemma karatsuba\text{-}cost\text{-}pos: n \geq 1 \Longrightarrow karatsuba\text{-}cost n > 0
  by (induction n rule: karatsuba-cost.induct) (auto intro!: add-nonneg-pos simp
del: One-nat-def)
lemma karatsuba-cost \in \Theta(\lambda n. \ real \ n \ powr \ log \ 2 \ 3)
  using karatsuba-cost-pos
 by (master-theorem 1 p': 1) (auto simp add: powr-divide eventually-at-top-linorder)
8.3
 Strassen matrix multiplication
function strassen\text{-}cost :: nat \Rightarrow real \text{ where}
  strassen-cost 0 = 0
 strassen-cost 1 = 1
\mid n \geq 2 \implies strassen\text{-}cost \ n = 7 * strassen\text{-}cost \ (nat \lceil real \ n \ / \ 2 \rceil) + real \ (n^2)
by force simp-all
termination by akra-bazzi-termination simp-all
lemma strassen-cost-nonneg[simp]: strassen-cost <math>n \geq 0
 by (induction n rule: strassen-cost.induct) (simp-all del: One-nat-def)
lemma strassen-cost \in O(\lambda n. real n powr log 2.7)
  by (master-theorem 1 p': 2) (auto simp: powr-divide eventually-at-top-linorder)
lemma strassen-cost-pos: n \ge 1 \Longrightarrow strassen-cost \ n > 0
 by (cases n rule: strassen-cost.cases) (simp-all add: add-nonneg-pos del: One-nat-def)
lemma strassen\text{-}cost \in \Theta(\lambda n. real \ n \ powr \ log \ 2 \ 7)
  using strassen-cost-pos
  by (master-theorem 1 p': 2) (auto simp: powr-divide eventually-at-top-linorder)
8.4
 Deterministic select
function select\text{-}cost :: nat \Rightarrow real \text{ where}
  n \leq 20 \Longrightarrow select\text{-}cost \ n = 0
```

```
\mid n > 20 \implies select\text{-}cost \ n =
 select\text{-}cost\ (nat\ \lfloor real\ n\ /\ 5 \rfloor) + select\text{-}cost\ (nat\ \lfloor 7*real\ n\ /\ 10 \rfloor +\ 6) +\ 12
* real n / 5
by force simp-all
termination by akra-bazzi-termination simp-all
lemma select\text{-}cost \in \Theta(\lambda n. \ real \ n)
 by (master-theorem 3) auto
8.5
 Decreasing function
function dec\text{-}cost :: nat \Rightarrow real \text{ where}
  n \leq 2 \Longrightarrow dec\text{-}cost \ n = 1
|n>2 \implies dec\text{-}cost \ n=0.5*dec\text{-}cost \ (nat \ |real \ n \ / \ 2 \ |) + 1 \ / \ real \ n
by force simp-all
{f termination} by {\it akra-bazzi-termination} {\it simp-all}
lemma dec\text{-}cost \in \Theta(\lambda x :: nat. ln x / x)
 by (master-theorem 2.3) simp-all
 Example taken from Drmota and Szpakowski
function drmota1 :: nat \Rightarrow real where
 n < 20 \Longrightarrow drmota1 \ n = 1
|n \ge 20 \implies drmota1 \ n = 2 * drmota1 \ (nat |real \ n/2|) + 8/9 * drmota1 \ (nat |real \ n/2|)
\lfloor 3*real \ n/4 \rfloor) + real \ n^2 / ln \ (real \ n)
by force simp-all
termination by akra-bazzi-termination simp-all
lemma drmota1 \in \Theta(\lambda n :: real. \ n^2 * ln \ (ln \ n))
 by (master-theorem 2.2) (simp-all add: power-divide)
function drmota2 :: nat \Rightarrow real \text{ where}
 n < 20 \Longrightarrow drmota2 \ n = 1
\mid n \geq 20 \implies drmota2 \ n = 1/3 * drmota2 \ (nat \lfloor real \ n/3 + 1/2 \rfloor) + 2/3 *
drmota2 (nat \lfloor 2*real n/3 - 1/2 \rfloor) + 1
by force simp-all
termination by akra-bazzi-termination simp-all
lemma drmota2 \in \Theta(\lambda x. ln (real x))
 by master-theorem simp-all
lemma boncelet-phrase-length:
  fixes p \delta :: real assumes p: p > 0 p < 1 and \delta: \delta > 0 \delta < 1 2*p + \delta < 2
  fixes d :: nat \Rightarrow real
  defines q \equiv 1 - p
```

assumes d-nonneg: $\bigwedge n$. $d n \geq 0$

```
assumes d-rec: \bigwedge n. n \geq 2 \Longrightarrow d n = 1 + p * d (nat \lfloor p * real n + \delta \rfloor) + q * d (nat \lfloor q * real n - \delta \rfloor) shows d \in \Theta(\lambda x. \ln x) using assms by (master-theorem recursion: d-rec, simp-all)
```

8.7 Transcendental exponents

```
function foo\text{-}cost :: nat \Rightarrow real \text{ where}
  n < 200 \Longrightarrow foo\text{-}cost \ n = 0
| n \geq 200 \implies foo\text{-}cost \ n =
 foo\text{-}cost\ (nat\ \lfloor real\ n\ /\ 3\ \rfloor) + foo\text{-}cost\ (nat\ \lfloor 3*real\ n\ /\ 4\ \rfloor\ +\ 42) + real\ n
by force simp-all
termination by akra-bazzi-termination simp-all
lemma foo-cost-nonneg [simp]: foo-cost n \geq 0
  by (induction n rule: foo-cost.induct) simp-all
lemma foo-cost \in \Theta(\lambda n. real n powr akra-bazzi-exponent [1,1] [1/3,3/4])
proof (master-theorem 1 p': 1)
 have \forall n \geq 200. foo-cost n > 0 by (simp add: add-nonneg-pos)
 thus eventually (\lambda n. foo-cost \ n > 0) at-top unfolding eventually-at-top-linorder
by blast
qed simp-all
lemma akra-bazzi-exponent [1,1] [1/3,3/4] \in \{1.1519623..1.1519624\}
 by (akra-bazzi-approximate 29)
```

8.8 Functions in locale contexts

```
locale det-select = fixes b :: real assumes b: b > 0 b < 7/10 begin

function select-cost' :: nat \Rightarrow real where

n \leq 20 \implies select-cost' n = 0
|n > 20 \implies select-cost' n = select-cost' (nat \lfloor b * real n \rfloor + 6) + 6 * real n + 5
by force simp-all termination using b by akra-bazzi-termination simp-all

lemma a \geq 0 \implies select-cost' \in \Theta(\lambda n. real n) using b by (master-theorem 3, (force + 1)
```

8.9 Non-curried functions

end

function $baz\text{-}cost :: nat \times nat \Rightarrow real \text{ where}$

```
n \leq 2 \Longrightarrow baz\text{-}cost\ (a,\ n) = 0
 n > 2 \Longrightarrow baz\text{-}cost\ (a,\ n) = 3 * baz\text{-}cost\ (a,\ nat\ |\ real\ n\ /\ 2\ |) + real\ a
by force simp-all
termination by akra-bazzi-termination simp-all
lemma baz-cost-nonneg [simp]: a \ge 0 \Longrightarrow baz-cost (a, n) \ge 0
 by (induction a n rule: baz-cost.induct[split-format (complete)]) simp-all
lemma
  assumes a > \theta
  shows (\lambda x. \ baz\text{-}cost \ (a, \ x)) \in \Theta(\lambda x. \ x \ powr \ log \ 2 \ 3)
proof (master-theorem 1 p': 0)
 from assms have \forall x \ge 3. baz-cost (a, x) > 0 by (auto intro: add-nonneg-pos)
 thus eventually (\lambda x.\ baz\text{-}cost\ (a,x) > 0) at-top by (force simp: eventually-at-top-linorder)
qed (insert assms, simp-all add: powr-divide)
function bar\text{-}cost :: nat \times nat \Rightarrow real \text{ where}
  n \leq 2 \Longrightarrow bar\text{-}cost\ (a,\ n) = 0
|n>2 \implies bar\text{-}cost\ (a,n)=3*bar\text{-}cost\ (2*a,nat\ |real\ n\ /\ 2|)+real\ a
by force simp-all
termination by akra-bazzi-termination simp-all
 Ham-sandwich trees
8.10
function ham\text{-}sandwich\text{-}cost :: nat \Rightarrow real where
  n < 4 \implies ham\text{-}sandwich\text{-}cost \ n = 1
\mid n \geq 4 \implies ham\text{-sandwich-cost } n =
 ham\text{-}sandwich\text{-}cost\ (nat\ |\ n/4\ |\ ) + ham\text{-}sandwich\text{-}cost\ (nat\ |\ n/2\ |\ ) + 1
by force simp-all
termination by akra-bazzi-termination simp-all
lemma ham-sandwich-cost-pos [simp]: ham-sandwich-cost n > 0
 by (induction n rule: ham-sandwich-cost.induct) simp-all
The golden ratio
definition \varphi = ((1 + sqrt 5) / 2 :: real)
lemma \varphi-pos [simp]: \varphi > \theta and \varphi-nonneg [simp]: \varphi \geq \theta and \varphi-nonzero [simp]:
\varphi \neq 0
proof-
 show \varphi > 0 unfolding \varphi-def by (simp add: add-pos-nonneg)
 thus \varphi \geq \theta \ \varphi \neq \theta by simp-all
qed
lemma ham-sandwich-cost \in \Theta(\lambda n. \ n \ powr \ (log \ 2 \ \varphi))
proof (master-theorem 1 p': 0)
 have (1/4) powr log 2 \varphi + (1/2) powr log 2 \varphi =
```

```
inverse\ (2\ powr\ log\ 2\ \varphi)\ ^2+inverse\ (2\ powr\ log\ 2\ \varphi) by (simp\ add:\ powr-divide\ field-simps\ powr-powr\ power2-eq-square\ powr-mult[symmetric]\ del:\ powr-log-cancel) also have ...=inverse\ (\varphi\ ^2)+inverse\ \varphi by (simp\ add:\ power2-eq-square) also have \varphi+1=\varphi*\varphi by (simp\ add:\ \varphi-def\ field-simps) hence inverse\ (\varphi\ ^2)+inverse\ \varphi=1 by (simp\ add:\ field-simps\ power2-eq-square) finally show (1\ /\ 4)\ powr\ log\ 2\ \varphi+(1\ /\ 2)\ powr\ log\ 2\ \varphi=1 by simp qed simp-all
```

end

References

- [1] M. Akra and L. Bazzi. On the solution of linear recurrence equations. Computational Optimization and Applications, 10(2):195–210, 1998.
- [2] T. Leighton. Notes on better Master theorems for divide-and-conquer recurrences. 1996.