A Functional Proof Pearl: Inverting the Ackermann Hierarchy

Linh Tran, Anshuman Mohan, Aquinas Hobor

The 9th ACM SIGPLAN International Conference on Certified Programs and Proofs
January 20, 2020

The Ackermann Function

The Ackermann-Péter function is defined as:

$$A(n,m) riangleq egin{cases} m+1 & ext{when } n=0 \ A(n-1,1) & ext{when } n>0, m=0 \ Aig(n-1,A(n,m-1)ig) & ext{otherwise} \end{cases}$$

The diagonal Ackermann function is $A(n) \triangleq A(n, n)$.

First few values of A(n):

The Inverse Ackermann Function

The inverse Ackermann function $\alpha(n) \triangleq \min \{k \in \mathbb{N} : n \leq \mathcal{A}(k)\}$. $\alpha(n)$ grows slowly but is hard to compute for large n because it is entangled with the explosively-growing $\mathcal{A}(k)$.

Naive Approach: Compute $A(0), A(1), \ldots$ until $n \leq A(k)$. Return k.

Time complexity: $\Omega(\mathcal{A}(\alpha(n)))$.

Computing $\alpha(100) \mapsto^* 4$ requires at least $\mathcal{A}(4) = 2^{2^{2^{65536}}} - 3$ steps!

Engineering hack: Hardcode with lookup tables. $n > 61 \Rightarrow \text{ans} = 4$. Wrong for large enough inputs.

Our Goal. Compute α for all inputs without computing \mathcal{A} .

Our Solution

```
Require Import Omega Program. Basics.
Fixpoint cdn wkr (a : nat) (f : nat -> nat) (n b : nat) :=
 match b with 0 \Rightarrow 0 \mid S b' \Rightarrow
  if (n \le 2) then 0 else S (cdn wkr f a (f n) k')
 end.
Definition countdown_to a f n := cdn_wkr a f n n.
Fixpoint inv ack wkr (f : nat -> nat) (n k b : nat) :=
 match b with 0 \Rightarrow 0 \mid S b' \Rightarrow
  if (n \le k) then k else let g := (countdown to f 1) in
 inv_ack_wkr (compose g f) (g n) (S k) b
end.
Definition inv_ack_linear (n : nat) : nat :=
 match n with 0 \mid 1 \Rightarrow 0 \mid \Rightarrow
  let f := (fun \ x \Rightarrow x - 2) in inv\_ack\_wkr \ f \ (f \ n) \ 1 \ (n - 1)
 end.
```

Introduction: Ackermann vs Hyperoperation

Treating b as the main argument reveals similarities between A(n, b) and the *hyperoperations* a[n]b, while allows the notion of *inverse functions*.

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	n	a[n]b	A(n, b)	$a\langle n\rangle b$	$\alpha_n(b)$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	0	1+b	1 + b	b-1	b-1
$3 \qquad a^b \qquad 2^{b+3} - 3 \qquad \lceil \log_a b \rceil \lceil \log_2 (b+3) \rceil - 3$	1	a+b	2 + b	b-a	b-2
a 2	2	a · b		$\left\lceil \frac{b}{a} \right\rceil$	$\left\lceil \frac{b-3}{2} \right\rceil$
4 \log_a^* 2 2^{-3} \log_a^* b \log_2^* $(b+3)-3$	3	a^b	$2^{b+3}-3$	$\lceil \log_a b \rceil$	$\lceil \log_2 (b+3) \rceil - 3$
b b+3	4	a, ª	$\frac{2^{-2}}{100}$ -3	$\log_a^* b$	$\log_2^* (b+3) - 3$

Connection?
$$A(n, b) = 2[n](b+3)-3$$
 and $\alpha_n(b) = 2\langle n \rangle (b+3)-3$.

Introduction: Inverse Hierarchies to Inverse Ackermann

We explore the upper inverse relation:

$$\begin{cases} \forall b. \forall c. & b \leq \mathcal{A}_n(c) \iff \alpha_n(b) \leq c \\ \forall b. \forall c. & b \leq a[n]c \iff a\langle n \rangle b \leq c \end{cases}$$

Redefine α : $\alpha(n) = \min\{k : n \le A_k(k)\} = \min\{k : \alpha_k(n) \le k\}$.

Computing α **through** α_i ! No need to go through A.

Goal. Build the inverse towers independent from the original towers.

Roadmap

Goal. Inverting A - without computing A.

- **Step 1.** Build the hyperoperations/Ackermann hierarchies via **Repeater**.
- **Step 2.** Build inverses of the hyperoperations/Ackermann hierarchies via **Countdown**, the inverse of *Repeater*.
- **Step 3.** Use the hierarchy to implement the inverse Ackermann function for inputs encoded in unary. O(n).
- **Bonus.** Improve efficiency for inputs encoded in binary. $O(\log_2 n)$.

Hierarchical Relation from Recursive Rule

Let's look at the recursive rules for the Ackermann function and the hyperoperations.

Hyperoperations:
$$a[n+1](b+1) \triangleq a[n](a[n+1]b)$$

Ackermann function:
$$A(n+1,b+1) \triangleq A(n,A(n+1,b))$$

Indexing
$$A_n \triangleq \lambda b.A(n,b)$$
: $A_{n+1}(b+1) = A_n(A_{n+1}(b))$.

The next level can be built from the previous level!

Building the Next Level

$$a[n+1]b \\ = a[n] (a[n+1](b-1)) \\ = (a[n] \circ a[n]) (a[n+1](b-2)) \\ = \dots \\ = \underbrace{(a[n] \circ \dots \circ a[n])}_{b \text{ times}} (a[n+1]0) \\ = \underbrace{(a[n] \circ \dots \circ a[n])}_{p \text{ times}} (a[n+1]0) \\ = \underbrace{(a[n])^{(b)}}_{p \text{ repeated applications}} \underbrace{(a[n+1]0)}_{p \text{ repeated applications}} \underbrace{(A_n)^{(b)}}_{p \text{ repeated applications}} \underbrace{(A_{n+1}(b))}_{p \text{ repeated applications}} \underbrace{(A_n)^{(b)}}_{p \text{ repeated applications}} \underbrace{(A_{n+1}(0))}_{p \text{ repeated applications}} \underbrace{(A_n)^{(b)}}_{p \text{ repea$$

Mechanizing Our Observations

```
Repeater. f_{\mu}^{\mathcal{R}}(b) = f^{(b)}(u) \approx \operatorname{iter}(b, f, u).
Read f_a^{\mathcal{R}} as "the repeater from a of f".
```

```
Fixpoint repeater from (f : nat -> nat) (a n : nat) : nat :=
match n with 0 \Rightarrow a \mid S n' \Rightarrow f (repeater_from f a n') end.
```

Drop
$$b$$
 to form higher-order recursive rule between levels:
$$\begin{cases} a[n+1] &= (a[n])_{a[n+1]0}^{\mathcal{R}} \\ \mathcal{A}_{n+1} &= (\mathcal{A}_n)_{\mathcal{A}_{n+1}(0)}^{\mathcal{R}} \end{cases}$$

Hyperoperations via Repeater

Without Repeater (via double recursion):

```
Definition hyperop_init (a n : nat) : nat :=
match n with 0 ⇒ a | 1 ⇒ 0 | _ ⇒ 1 end.

Fixpoint hyperop_original (a n b : nat) : nat :=
match n with
| 0 ⇒ 1 + b
| S n' ⇒ let fix hyperop' (b : nat) := match b with
| 0 ⇒ hyperop_init a n'
| S b' ⇒ hyperop_original a n' (hyperop' b')
end in hyperop' b
end.
```

With Repeater:

```
Fixpoint hyperop (a n b : nat) : nat :=
match n with
| 0 => 1 + b
| S n' => repeater_from (hyperop a n') (hyperop_init a n') b
end.
```

Ackermann via Repeater

Without Repeater (via double recursion):

With Repeater:

```
Fixpoint ackermann (n m : nat) : nat :=
match n with
| 0 => S m
| S n' => repeater_from (ackermann n') (ackermann n' 1) m
end.
```

Roadmap

Goal. Inverting A - without computing A.

- **Step 1.** Build the hyperoperations/Ackermann hierarchies via **Repeater**.
- **Step 2.** Build inverses of the hyperoperations/Ackermann hierarchies via **Countdown**, the inverse of *Repeater*.
- **Step 3.** Use the hierarchy to implement the inverse Ackermann function for inputs encoded in unary. O(n).
- **Bonus.** Improve efficiency for inputs encoded in binary. $O(\log_2 n)$.

Repeatable Functions

Functions in the Ackermann and hyperoperation (when $a \ge 2$) hierarchies are all *repeatable function*.

Repeatable functions: A F is repeatable from a if F is strictly increasing and F is an expansion that is strict from a, i.e. $\forall n \geq a$. F(n) > n.

We extend our scope of study from functions in the hyperoperations and Ackermann hierarchies to repeatable functions.

Advantage. If F is repeatable from a, F^{-1} makes sense and is total, and $F_a^{\mathcal{R}}$ is repeatable from 1.

Inverting Repeater: The Idea of Countdown

The *upper inverse* of F, written F^{-1} , is $\lambda n . \min\{m : F(m) \ge n\}$. **Logical equivalence (more useful)**: If $F : \mathbb{N} \to \mathbb{N}$ is increasing, then $f = F^{-1}$ iff $\forall n, m.$ $f(n) \le m \Leftrightarrow n \le F(m)$.

Idea. Build $(F_a^{\mathcal{R}})^{-1}$ from $f \triangleq F^{-1}$.

$$(F_a^{\mathcal{R}})^{-1}(n) \le m \Leftrightarrow n \le F_a^{\mathcal{R}}(m) \Leftrightarrow n \le F^{(m)}(a) \Leftrightarrow f(n) \le F^{(m-1)}(a) \Leftrightarrow \cdots \Leftrightarrow f^{(m)}(n) \le a$$

 $\left(F_a^{\mathcal{R}}
ight)^{-1}(n)$ is *the least m* for which $f^{(m)}(n) \leq a$.

Formalizing countdown

Does such *m* exists?

Yes because f is a **contraction** when F is repeatable!

Contraction. A function $f: \mathbb{N} \to \mathbb{N}$ is a *contraction* if $\forall n$. $f(n) \leq n$. Given an $a \geq 1$, a contraction f is *strict above* a if $\forall n > a$. n > f(n).

Countdown. Let $f \in \text{CONT}_a$. The countdown to a of f, written $f_a^{\mathcal{C}}(n)$, is the smallest number of times f needs to be compositionally applied to n for the answer to equal or go below a. *i.e.*,

$$f_a^{\mathcal{C}}(n) \triangleq \min\{m : f^{(m)}(n) \leq a\}.$$

Theorem. If F is repeatable from a, then $(F_a^{\mathcal{R}})^{-1} = (F^{-1})_a^{\mathcal{C}}$

A Coq Computation of Countdown

Idea. Compute $f^k(n)$ for k = 0, 1, ... until $f^{(k)}(n) \le a$. Return k.

Primary issue. Termination in Coq.

Secondary issue. It's hard to restrict f to contractions only.

The worker function. $\begin{cases} \text{Budget } b: & \text{Maximum } b \text{ steps.} \\ \text{Step } i: & \text{Compute } f^{(i)}(n). \\ \text{Stops when: budget reaches 0 or } f^{(i)}(n) \leq a. \end{cases}$

Primary issue. How to determine a sufficient budget?

A Coq Computation of Countdown

The worker. The *countdown worker* to *a* of *f* is a function f_a^{CW} :

$$f_a^{\mathcal{EW}}(n,b) = \begin{cases} 0 & \text{if } b = 0 \lor n \le a \\ 1 + f_a^{\mathcal{EW}}(f(n),b-1) & \text{if } b \ge 1 \land n > a \end{cases}$$

The Countdown. Budget b = n is sufficient.

Redefine
$$f_a^{\mathcal{C}}(n) \triangleq f_a^{\mathcal{CW}}(n, n)$$
.

Definition countdown to a f n := cdn wkr a f n n.

The Inverse Hyperoperation Hierarchy

The inverse hyperoperations, written $a\langle n\rangle b$, are defined as:

$$a\langle n \rangle b \triangleq \begin{cases} b-1 & \text{if } n=0 \\ a\langle n-1 \rangle_{a_n}^{\mathcal{C}}(b) & \text{if } n \geq 1 \end{cases}$$
 where $a_n = \begin{cases} a & \text{if } n=1 \\ 0 & \text{if } n=2 \\ 1 & \text{if } n \geq 3 \end{cases}$

```
Fixpoint inv_hyperop (a n b : nat) : nat :=
match n with 0 ⇒ b - 1 | S n' ⇒
countdown_to (hyperop_init a n') (inv_hyperop a n') b
end.
```

Interesting individual levels: $a\langle 2\rangle b = \lceil b/a \rceil$, $a\langle 3\rangle b = \lceil \log_a b \rceil$, and $a\langle 4\rangle b = \log_a^* b$ (not currently in Coq standard library).

The Inverse Ackermann Hierarchy

Naive approach. $A_{i+1} = (A_i)_{A_i(1)}^{\mathcal{R}}$. Thus $\alpha_{i+1} \triangleq (\alpha_i)_{A_i(1)}^{\mathcal{C}}$? Flaw! α_{i+1} depends on A_i .

Observation.
$$\mathcal{A}_{i+1}(n) = \mathcal{A}_i^{(n)}(\mathcal{A}_i(1)) = \mathcal{A}_i^{(n+1)}(1)$$
. Thus
$$\alpha_{i+1}(n) = \min\left\{m : n \leq \mathcal{A}_i^{m+1}(1)\right\} = \min\left\{m : \left(\alpha_i\right)^{(m+1)}(n) \leq 1\right\}$$
$$= \min\left\{m : \left(\alpha_i\right)^{(m)}(\alpha_i(n)) \leq 1\right\} = \left(\alpha_i\right)_1^{\mathcal{C}}(\alpha_i(n))$$

```
Fixpoint alpha (m x : nat) : nat := match m with 0 \Rightarrow x - 1 \mid S \mid m' \Rightarrow countdown_to 1 (alpha m') (alpha m' x) end.
```

Roadmap

Goal. Inverting A - without computing A.

- **Step 1.** Build the hyperoperations/Ackermann hierarchies via **Repeater**.
- **Step 2.** Build inverses of the hyperoperations/Ackermann hierarchies via **Countdown**, the inverse of *Repeater*.
- **Step 3.** Use the hierarchy to implement the inverse Ackermann function for inputs encoded in unary. O(n).
- **Bonus.** Improve efficiency for inputs encoded in binary. $O(\log_2 n)$.

Implementation Idea

Redefinition.
$$\alpha(n) = \min\{k : n \leq A(k,k)\} \triangleq \min\{k : \alpha_k(n) \leq k\}$$

The worker function.
$$\begin{cases} \text{Budget } b: & \text{Maximum } b \text{ steps.} \\ \text{Step } i: & \text{Compute } \alpha_i(n). \\ \text{Stops when: budget reaches 0 or } \alpha_i(n) \leq i. \end{cases}$$

Advantage.
$$\alpha_{i+1}(n) = (\alpha_i)_1^{\mathcal{C}}(\alpha_i(n))$$

So the next step is computable from the previous.

Using the Hierarchy to Implement $\alpha(n)$

The Worker Function

$$\alpha^{\mathcal{W}}(f, n, k, b) = \begin{cases} k & \text{if } b = 0 \lor n \le k \\ \alpha^{\mathcal{W}}(f_1^{\mathcal{C}} \circ f, f_1^{\mathcal{C}}(n), k+1, b-1) & \text{if } b \ge 1 \land n \ge k+1 \end{cases}$$

Using the Hierarchy to Implement $\alpha(n)$

The Worker Function

Observation.

Initial Arguments
$$(\alpha_i, \alpha_i(n), i, b-i)$$

 $b-i>0, \alpha_i(n)>i \rightarrow (\alpha_{i1}^{\mathcal{C}}\circ\alpha_i, \alpha_{i1}^{\mathcal{C}}(\alpha_i(n)), i+1, b-i-1)$
 $b>i, \alpha_i(n)>i \rightarrow (\alpha_{i+1}, \alpha_{i+1}(n), i+1, b-(i+1))$

Execution.

Using the Hierarchy to Implement $\alpha(n)$

The Inverse Ackermann Function

Any budget $b \ge \alpha(n)$ suffices, so we can choose b = n.

First version: $O(n^2)$.

$$\alpha(n) = \alpha^{\mathcal{W}}(\alpha_0, \alpha_0(n), 0, n) = \alpha^{\mathcal{W}}(\lambda n(n-1), n-1, 0, n)$$

Simple improvement: O(n).

$$\begin{split} \alpha(\textit{n}) &= \begin{cases} \alpha^{\mathcal{W}} \big(\alpha_1, \alpha_1(\textit{n}), 1, \textit{n} - 1\big) & \text{when } \textit{n} > \mathcal{A}(0) \\ 0 & \text{when } \textit{n} \leq \mathcal{A}(0) \end{cases} \\ &= \begin{cases} \alpha^{\mathcal{W}} \big(\lambda \textit{n}(\textit{n} - 2), \textit{n} - 2, 1, \textit{n} - 1\big) & \text{when } \textit{n} > 1 \\ 0 & \text{when } \textit{n} \leq 1 \end{cases} \end{split}$$

Time Complexity of α : A Sketch

Let $\mathcal{T}_f(n)$ denotes the running time of computing f(n) given f and n.

$$\mathcal{T}_{lpha_{i+1}}(\emph{n}) pprox \mathcal{T}_{lpha_i}(\emph{n}) + \mathcal{T}_{lpha_i}ig(lpha_i(\emph{n})ig) + \mathcal{T}_{lpha_i}ig(lpha_i^{(2)}(\emph{n})ig) + \ldots ig(ext{until }1ig)$$

Manual computation: $\mathcal{T}_{\alpha_3}(n) \leq 4n + 4$.

Suppose $\mathcal{T}_{\alpha_i}(n) \leq 4n + O(\log_2 n)$. Then

$$\mathcal{T}_{\alpha_{i+1}}(n) \lesssim 4n + O(\log_2 n) + 4\log_2 n + O(\log_2^{(2)} n) + \dots$$

= $4n + O(\log_2 n + \log_2^{(2)} n + \log_2^{(3)} n + \dots) = 4n + O(\log_2 n)$

Therefore, $T_{\alpha}(n) \approx \mathcal{T}_{\alpha_{\alpha(n)}}(n) \lessapprox 4n + O(\log_2 n) \lessapprox \Theta(n)$ by induction.

Roadmap

Goal. Inverting A - without computing A.

- **Step 1.** Build the hyperoperations/Ackermann hierarchies via **Repeater**.
- **Step 2.** Build inverses of the hyperoperations/Ackermann hierarchies via **Countdown**, the inverse of *Repeater*.
- **Step 3.** Use the hierarchy to implement the inverse Ackermann function for inputs encoded in unary. O(n).

Bonus. Improve efficiency for inputs encoded in binary. $O(\log_2 n)$.

Countdown in Binary

Our inverse Ackermann implementation runs in O(n) time for unary n. What about binary input? Goal: $O(\log_2 n)$.

Translating Countdown. Recursive argument for worker is budget *b*, which should still be in nat.

Issue. b cannot be O(n) due to slow binary \rightarrow unary conversion.

Solution. Use $b \approx \log_2 n$ and contractions that contract "fast enough". *i.e.* Functions that halve their inputs.

Binary Contractions and Countdown

Binary contractions. f is a binary contraction strict above a if $\forall n, f(n) \leq n$ and $f(n) \leq \lfloor \frac{n+a}{2} \rfloor$ when n > a.

Observation. f shrinks n past a within $\lfloor \log_2(n-a) \rfloor + 1$ steps.

New Countdown computation:

where $nat_size x$ computes $|log_2 x| + 1$ as a nat.

Translating the α Hierarchy

Must start with a strict binary contraction.

More hard-coding to skip those that are not fast enough.

LINVERSE Ackermann in Binary

Translating the Inverse Ackermann Function

Worker function:

```
Fixpoint bin_inv_ack_wkr (f: N-> N) (n k: N) (b: nat): N:= match b with 0%nat \Rightarrow k | S b' \Rightarrow if n <=? k then k else let g:= (bin_countdown_to f 1) in bin_inv_ack_wkr (compose g f) (g n) (N.succ k) b' end.
```

Same idea: use logarithmic size budget. More hard-coding.

Time Complexity of Binary α : A Sketch

Similar to α on unary inputs, $\mathcal{T}_{\alpha}(n) \approx \mathcal{T}_{\alpha_k}(n)$ for $k \triangleq \alpha(n)$.

Manual computation: $T_{\alpha_3}(n) \le 2 \log_2 n + \log_2 \log_2 n + 3$.

Suppose $\mathcal{T}_{\alpha_i}(n) \leq 2\log_2 n + O\left(\log_2^{(2)} n\right)$. Then

$$\mathcal{T}_{\alpha_{i+1}}(n) \lesssim 2\log_2 n + O\left(\log_2^{(2)} n\right) + 2\log_2^{(2)} n + O\left(\log_2^{(3)} n\right) + \dots$$

$$= 2\log_2 n + O\left(\log_2^{(2)} n + \log_2^{(3)} n + \log_2^{(4)} n + \dots\right) = 2\log_2 n + O\left(\log_2^{(2)} n\right)$$

By induction,
$$\mathcal{T}_{\alpha}(n) \approx \mathcal{T}_{\alpha_k}(n) \lessapprox 2 \log_2 n + O\left(\log_2^{(2)} n\right) \lessapprox \Theta(\log_2 n)$$
.

Roadmap

Goal. Inverting A - without computing A.

- **Step 1.** Build the hyperoperations/Ackermann hierarchies via **Repeater**.
- **Step 2.** Build inverses of the hyperoperations/Ackermann hierarchies via **Countdown**, the inverse of *Repeater*.
- **Step 3.** Use the hierarchy to implement the inverse Ackermann function for inputs encoded in unary. O(n).
- **Bonus.** Improve efficiency for inputs encoded in binary. $O(\log_2 n)$.

Conclusion

We inverted the hyperoperation and Ackermann hierarchies and implemented our inverse hierarchies in Gallina. We used our inverses to compute the upper inverse of the diagonal Ackermann function.

Our computations run in linear time – $\Theta(b)$, where b=bitlength – for inputs represented in both unary and binary.

We showed that these functions are consistent with the usual definition of the inverse Ackermann function $\alpha(n)$.

Demo

We present a brief demonstration of our time bounds in Coq.

Correctness and Runtime of Countdown

Sum by component in each recursive step.

Substitute
$$k = f_a^{\mathcal{C}}(n)$$
:
$$\mathcal{T}_{f_a^{\mathcal{C}}}(n) = \sum_{i=0}^{f_a^{\mathcal{C}}(n)-1} \mathcal{T}_f(\dot{f}(n)) + \Theta\left((a+1)f_a^{\mathcal{C}}(n)\right)$$

Runtime of Each α_i (Unary Inputs, Asymptotic Bounds)

$$\alpha_{i+1} = \left(\alpha_i\right)_1^{\mathcal{C}} \circ \alpha_i \quad \Rightarrow \quad \mathcal{T}_{\alpha_{i+1}}(\textbf{n}) = \mathcal{T}_{\alpha_i}(\textbf{n}) + \mathcal{T}_{\alpha_{i_1}^{\mathcal{C}}}(\alpha_i(\textbf{n}))$$

$$\mathcal{T}_{\alpha_{i+1}}(n) = \mathcal{T}_{\alpha_i}(n) + \sum_{i=0}^{\alpha_1^{\mathcal{C}}(\alpha_i(n))-1} \mathcal{T}_{\alpha_i}\left(\alpha_i^{(i+1)}(n)\right) + \Theta\left(\alpha_{i1}^{\mathcal{C}}(\alpha_i(n))\right)$$

Substitute $\alpha_{i_1}^{\mathcal{C}}(\alpha_i(n))$ for $\alpha_{i+1}(n)$:

$$\mathcal{T}_{\alpha_{i+1}}(\mathbf{n}) = \mathcal{T}_{\alpha_i}(\mathbf{n}) + \sum_{i=0}^{\alpha_{i+1}(\mathbf{n})-1} \mathcal{T}_{\alpha_i}\left(\alpha_i^{(i+1)}(\mathbf{n})\right) + \Theta\left(\alpha_{i+1}(\mathbf{n})\right)$$

$$\mathcal{T}_{lpha_{i+1}}(\mathbf{n}) = \sum_{i=0}^{lpha_{i+1}(\mathbf{n})} \mathcal{T}_{lpha_i}\left(lpha_i^{(i)}(\mathbf{n})
ight) + \Theta\left(lpha_{i+1}(\mathbf{n})
ight)$$

Runtime of Each α_i (Unary Inputs, Precise Bounds)

Countdown runtime:

$$\mathcal{T}_{\mathcal{E}}(n) = \sum_{i=0}^{f_a^c(n)-1} \mathcal{T}_f\left(f^{(i)}(n)\right) + (a+2)f_a^c(n) + f^{\left(f_a^c(n)\right)}(n) + 1$$

 α_2 and α_3 runtime: $\mathcal{T}_{\alpha_2}(n) \leq 2n-2$ and $\mathcal{T}_{\alpha_3}(n) \leq 4n+4$.

$$\alpha_i$$
 runtime: $\mathcal{T}_{\alpha_{i+1}}(n) \leq \sum_{k=0}^{\alpha_{i+1}(n)} \mathcal{T}_{\alpha_i} \left(\alpha_i^{(k)}(n)\right) + 3\alpha_{i+1}(n) + 3.$

Theorem. $\forall i. \ \mathcal{T}_{\alpha_i}(n) \leq 4n + \left(19 \cdot 2^{i-3} - 2i - 13\right) \log_2 n + 2i = O(n)$, when using $\alpha_1 \triangleq \lambda n.(n-2)$.

Runtime of Inverse Ackermann for Unary Inputs

Runtime of Each α_i (Binary Inputs, Precise Bounds)

Countdown runtime:

$$\mathcal{T}_{f_{a}^{c}}(n) \leq \sum_{i=0}^{f_{a}^{c}(n)-1} \mathcal{T}_{f}(f^{(i)}(n)) + (\log_{2} a+3) (f_{a}^{c}(n)+1) + 2\log_{2} n + \log_{2} f_{a}^{c}(n)$$

 α_3 runtime: $\mathcal{T}_{\alpha_3}(n) \leq 2 \log_2 n + \log_2 \log_2 n + 3$.

$$\alpha_i$$
 runtime: $\mathcal{T}_{\alpha_{i+1}}(n) \leq \sum_{k=0}^{\alpha_{i+1}(n)} \mathcal{T}_{\alpha_i}(\alpha_i^{(k)}(n)) + 6\log_2\log_2 n + 3.$

Theorem.

 $\forall i. \ \mathcal{T}_{\alpha_i}(n) \leq 2\log_2 n + \left(3\cdot 2^i - 3i - 13\right)\log_2\log_2 n + 3i = O(\log_2 n),$ when hard-coding up to α_3 .

Runtime of Inverse Ackermann for Binary Inputs

$$\mathcal{T}_{\alpha}(n) = \mathcal{T}_{\alpha_{\alpha(n)}}(n) - \mathcal{T}_{\alpha_3}(n) + \Theta(\alpha(n)\log_2\alpha(n)) + \mathcal{T}_{\alpha_3}(n)$$

$$= O\left(\log_2 n + 2^{\alpha(n)}\log_2\log_2 n + \alpha(n)\log_2\alpha(n)\right) = O(\log_2 n)$$