

http://aofa.cs.princeton.edu

http://aofa.cs.princeton.edu

- Standard scale
- Manipulating expansions
- Asymptotics of finite sums
- Bivariate asymptotics

Asymptotic approximations

Goal: Develop *accurate* and *concise* estimates of quantities of interest

$$H_N = \sum_{0 \le k \le N} \frac{1}{k}$$
 not concise

$$\ln N + \gamma + O(\frac{1}{N}) \quad \checkmark$$

Informal definition of concise:

"easy to compute with constants and standard functions"

Notation (revisited)

"Big-Oh" notation for upper bounds

$$g(N) = O(f(N))$$
 iff $|g(N)/f(N)|$ is bounded from above as $N \to \infty$

"Little-oh" notation for lower bounds

$$g(N) = o(f(N))$$
 iff $g(N)/f(N) \to 0$ as $N \to \infty$

"Tilde" notation for asymptotic equivalence

$$g(N) \sim f(N)$$
 iff $g(N)/f(N) \to 1$ as $N \to \infty$

Notation for approximations

"Big-Oh" approximation

$$g(N) = f(N) + O(h(N))$$

Error will be at most within a constant factor of h(N) as N increases.

"Little-oh" approximation

$$g(N) = f(N) + o(h(N))$$

Error will decrease relative to h(N) as N increases.

"Tilde" approximation

$$g(N) \sim f(N)$$

Weakest nontrivial o-approximation.

Standard asymptotic scale

Definition. A decreasing series $g_k(N)$ with $g_{k+1}(N) = o(g_k(N))$ is called an *asymptotic scale*. The series

$$f(N) \sim c_0 g_0(N) + c_1 g_1(N) + c_2 g_2(N) + \dots$$

is called an asymptotic expansion of f. The expansion represents the collection of formulae

$$f(N) = O(g_0(N))$$

$$f(N) = c_0 g_0(N) + O(g_1(N))$$

$$f(N) = c_0 g_0(N) + c_1 g_1(N) + O(g_2(N))$$

$$f(N) = c_0 g_0(N) + c_1 g_1(N) + c_2 g_2(N) + O(g_3(N))$$

$$\vdots$$

The standard scale is products of powers of N, log N, iterated logs and exponentials.

Typically, we:

- use only 2, 3, or 4 terms (continuing until unused terms are extremely small)
- use ~-notation to *drop* information on unused terms.
- use O-notation or o-notation to specify information on unused terms.

Methods extend in principle to any desired precision.

Example: Asymptotics of linear recurrences

Theorem. Assume that a rational GF f(z)/g(z) with f(z) and g(z) relatively prime and g(0)=0 has a unique pole $1/\beta$ of smallest modulus and that the multiplicity of β is ν . Then

$$[z^n] \frac{f(z)}{g(z)} \sim C\beta^n n^{\nu-1}$$
 where $C = \nu \frac{(-\beta)^{\nu} f(1/\beta)}{g^{(\nu)}(1/\beta)}$

Proof sketch

$$\sum_{0 \le j < m_1} c_{1j} n^j \beta_1^n + \sum_{0 \le j < m_2} c_{2j} n^j \beta_2^n + \ldots + \sum_{0 \le j < m_r} c_{rj} n^j \beta_r^n$$

Largest term dominates.

N	ı	O	+	_	_	
Г	V	U	υ	C	2	

- Pole of smallest modulus usually dominates.
- Easy to extend to cover multiple poles in neighborhood of pole of smallest modulus.

Ex.	Ν	3 ^N	$3^{N} + 2^{N}$
	7	2187	275
	8	6561	17811
	9	19683	20195
	10	59049	60073
	11	177147	179195

Example 1.

$$3^{N} + 2^{N} \sim 3^{N}$$

Example 2. $2^{N} + 1.99999^{N} \sim 2^{N}$

Asymptotics of linear recurrences

Theorem. Assume that a rational GF f(z)/g(z) with f(z) and g(z) relatively prime and g(0)=0 has a unique pole $1/\beta$ of smallest modulus and that the multiplicity of β is ν . Then

$$[z^n] \frac{f(z)}{g(z)} \sim C\beta^n n^{\nu-1}$$
 where $C = \nu \frac{(-\beta)^{\nu} f(1/\beta)}{g^{(\nu)}(1/\beta)}$

Example from earlier lectures.

$$a_n = 5a_{n-1} - 6a_{n-2}$$
 for $n \ge 2$ with $a_0 = 0$ and $a_1 = 1$

Make recurrence valid for all *n*.

$$a_n = 5a_{n-1} - 6a_{n-2} + \delta_{n1}$$

Multiply by z^n and sum on n.

$$A(z) = 5zA(z) - 6z^2A(z) + z$$

Solve.

$$A(z) = \frac{z}{1 - 5z + 6z^2}$$

Smallest root of denominator is 1/3.

$$a_n \sim 3^n$$
 $C = 1 \frac{(-3)(1/3)}{-5 + 12/3} = 1$

Fundamental asymptotic expansions

are immediate from Taylor's theorem.

exponential	$e^x = 1 + x + \frac{x^2}{2} + \frac{x^3}{6} + O(x^4)$
logarithmic	$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} + O(x^4)$
binomial	$(1+x)^k = 1 + kx + \binom{k}{2}x^2 + \binom{k}{3}x^3 + O(x^4)$
geometric	$\frac{1}{1-x} = 1 + x + x^2 + x^3 + O(x^4)$

as $x \rightarrow 0$.

Fundamental asymptotic expansions

are immediate from Taylor's theorem.

Substitute x = 1/N to get expansions as $N \rightarrow \infty$.

exponential	$e^{1/N} = 1 + \frac{1}{N} + \frac{1}{2N^2} + \frac{1}{6N^3} + O(\frac{1}{N^4})$
logarithmic	$\ln(1+\frac{1}{N}) = \frac{1}{N} - \frac{1}{2N^2} + \frac{1}{3N^3} + O(\frac{1}{N^4})$
binomial	$(1 + \frac{1}{N})^k = 1 + \frac{k}{N} + \binom{k}{2} \frac{1}{N^2} + \binom{k}{3} \frac{1}{N^3} + O(\frac{1}{N^4})$
geometric	$\frac{1}{N-1} = \frac{1}{N} + \frac{1}{N^2} + \frac{1}{N^3} + O(\frac{1}{N^4})$

as $N \rightarrow \infty$.

Inclass exercise

Develop the following asymptotic approximations

$$\ln(1 + \frac{1}{N}) + \ln(1 - \frac{1}{N}) \quad \text{to} \quad O(1/N^3)$$

$$= \frac{1}{N} - \frac{1}{2N^2} + O(\frac{1}{N^3}) - \frac{1}{N} - \frac{1}{2N^2} + O(\frac{1}{N^3})$$

$$= -\frac{1}{N^2} + O(\frac{1}{N^3})$$

$$\ln(1 + \frac{1}{N}) - \ln(1 - \frac{1}{N}) \quad \text{to} \quad O(1/N^3)$$

$$= \frac{1}{N} - \frac{1}{2N^2} + O(\frac{1}{N^3}) + \frac{1}{N} + \frac{1}{2N^2} + O(\frac{1}{N^3})$$

$$= \frac{2}{N} + O(\frac{1}{N^3})$$

http://aofa.cs.princeton.edu

- Standard scale
- Manipulating expansions
- Asymptotics of finite sums
- Bivariate asymptotics

http://aofa.cs.princeton.edu

- Standard scale
- Manipulating expansions
- Asymptotics of finite sums
- Bivariate asymptotics

Goal.

Develop expansion on the standard scale for any given expression.

$$\frac{1}{N^2 + N}$$

$$\frac{1}{N^2+N} \qquad \frac{H_N}{\ln(N+1)} \qquad e^{H_N} \qquad \left(1-\frac{1}{N}\right)^N \qquad (H_N)^2 \qquad \binom{2N}{N}$$

$$e^{H_{\Lambda}}$$

$$\left(1-\frac{1}{N}\right)^N$$

$$(H_N)^2$$

$$\binom{2N}{N}$$

Techniques.

simplification substitution factoring multiplication division composition exp/log

Why?

Facilitate comparisons of different quantities. Simplify computations.

Ex.
$$\frac{1}{4^N} \binom{2N}{N}$$
 $N = 10^6 ??$

$$N = 10^6 ??$$

Simplification. An asymptotic series is only as good as its O-term.

Discard smaller terms.

$$\frac{\ln N + \gamma + O(1)}{\ln N + O(1)} \checkmark$$

$$\ln N + O(1)$$

Substitution. Change variables in a known expansion.

Taylor series
$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} + O(x^4)$$
 as $x \to 0$

Substitute
$$x = 1/N$$
 $\ln(1 + \frac{1}{N}) = \frac{1}{N} - \frac{1}{2N^2} + \frac{1}{3N^3} + O(\frac{1}{N^4})$ as $N \to \infty$

Factoring. Estimate the leading term, factor it out, expand the rest.

$$\frac{1}{N^2 + N}$$

Factor out $1/N^2$.

 $= \frac{1}{N^2} \frac{1}{1 + 1/N}$

Expand the rest.

 $= \frac{1}{N^2} \left(1 - \frac{1}{N} + O(\frac{1}{N^2}) \right)$

Distribute.

$$=\frac{1}{N^2}-\frac{1}{N^3}+O(\frac{1}{N^4})\Big)$$

Multiplication. Do term-by-term multiplication, simplify, collect terms.

Ex.

Term-by-term multiplication.

Collect terms.

 $(H_N)^2 = \left(\ln N + \gamma + O(\frac{1}{N})\right) \left(\ln N + \gamma + O(\frac{1}{N})\right)$ $= \left((\ln N)^2 + \gamma \ln N + O(\frac{\log N}{N}) \right)$ $+\left(\gamma \ln N + \gamma^2 + O(\frac{1}{N})\right)$ $+\left(O(\frac{\log N}{N}) + O(\frac{1}{N}) + O(\frac{1}{N^2})\right)$ in precision $= (\ln N)^2 + 2\gamma \ln N + \gamma^2 + O(\frac{\log N}{\kappa})$

 $(H_N)^2 (\ln N)^2 + 2\gamma \ln N + \gamma^2$ 56.032 56.025 47.717 55.692 1000 95.797 84.830 95.463 95.796 10000 132.547 145.838 146.172 146.172 100000

May need trial-and-error to get desired precision.

big improvement in precision

Division. Expand, factor denominator, expand 1/(1-x), multiply.

Expand.
$$\frac{H_N}{\ln(N+1)}$$
 Expand.
$$= \frac{\ln N + \gamma + O(\frac{1}{N})}{\ln N + O(\frac{1}{N})}$$
 OK to simplify by replacing
$$O(1/N \log N) \text{ by } O(1/N)$$
 Expand $1/(1-x)$.
$$= (1 + \frac{\gamma}{\ln N} + O(\frac{1}{N}))(1 + O(\frac{1}{N}))$$
 Multiply.
$$= 1 + \frac{\gamma}{\ln N} + O(\frac{1}{N})$$

Composition. Substitute an expansion.

 e^{H_N}

Substitute H_N expansion.

$$=e^{\ln N + \gamma + O(1/N)}$$

$$= N e^{\gamma} e^{O(1/N)}$$

Lemma.

$$e^{O(1/N)} = 1 + O(\frac{1}{N})$$

Expand e^x .

$$= Ne^{\gamma} (1 + O(\frac{1}{N}) + O(O(\frac{1}{N})^2)$$

Simplify.

$$= Ne^{\gamma} (1 + O(\frac{1}{N}))$$

Distribute.

$$= Ne^{\gamma} + O(1)$$

big improvement in precision

N	e^{H_N}	Ne^{γ}
1000	1782	1781
10000	17812	17811
100000	178108	178107
1000000	1781073	1781072

Exp/log. Start by writing $f(x) = \exp(\ln(f(x)))$.

$$\left(1-\frac{1}{N}\right)^N$$

Exp/log.

Expand ln(1+x)

Distribute.

$$=\exp\{\ln\left(\left(1-\frac{1}{N}\right)^{N}\right)\}$$

$$=\exp\{N\ln(1-\frac{1}{N})\}$$

$$=\exp\{N\left(-\frac{1}{N}+O(\frac{1}{N^2})\right)\}$$

$$= \exp\left\{-1 + O(\frac{1}{N})\right\}$$
 Lemma. $e^{O(1/N)} = 1 + O(\frac{1}{N})$

$$= 1/e + O(\frac{1}{N})$$

big improvement in precision

Q. How would you compute values for large N?

Lemma.

$$e^{O(1/N)} = 1 + O(\frac{1}{N})$$

N	$\left(1-\frac{1}{N}\right)^N$	1/e
10000	0.367861	0.367879
100000	0.367878	0.367879
1000000	0 367870	0 367879

Inclass exercises

Develop asymptotic approximations for

$$\ln(N-2)$$
 to $O(1/N^2)$

$$= \ln N + \ln(1 - \frac{2}{N})$$
 Factor out $\ln N$.
$$= \ln N - \frac{2}{N} + O(\frac{1}{N^2})$$
 Expand the rest.

$$(H_N)^2$$
 to $O(1/N)$

$$(H_N)^2 = \left(\ln N + \gamma + \frac{1}{2N} + O(\frac{1}{N^2})\right) \left(\ln N + \gamma + \frac{1}{2N} + O(\frac{1}{N^2})\right)$$
$$= (\ln N)^2 + 2\gamma \ln N + \gamma^2 + \frac{\ln N}{N} + O(\frac{1}{N})$$

http://aofa.cs.princeton.edu

- Standard scale
- Manipulating expansions
- Asymptotics of finite sums
- Bivariate asymptotics

http://aofa.cs.princeton.edu

- Standard scale
- Manipulating expansions
- Asymptotics of finite sums
- Bivariate asymptotics

Asymptotics of finite sums

Bounding the tail. Make a rapidly decreasing sum infinite.

$$N! \sum_{0 \le k \le N} \frac{(-1)^k}{k!} = N! e^{-1} - R_N \quad \text{where} \quad R_N = N! \sum_{k > N} \frac{(-1)^k}{k!}$$
$$= \frac{N!}{e} + O(\frac{1}{N}) \qquad |R_N| < \frac{1}{N+1} + \frac{1}{(N+1)^2} + \frac{1}{(N+1)^3} + \dots = \frac{1}{N}$$

Using the tail. The last term of a rapidly increasing sum may dominate.

$$\sum_{0 \le k \le N} k! = N! \left(1 + \frac{1}{N} + \sum_{0 \le k \le N - 2} \frac{k!}{N!} \right) = N! \left(1 + O(\frac{1}{N}) \right)$$

N-1 terms, each less than 1/N(N-1)

Approximating with an integral.

$$H_N = \sum_{1 \le k \le N} \frac{1}{k} \sim \int_1^N \frac{1}{x} dx = \ln N$$
 see text for proofs; stay tuned for better approximations
$$\ln N! = \sum_{1 \le k \le N} \ln k \sim \int_1^N \ln x \, dx = N \ln N - N + 1$$

Euler-Maclaurin Summation

is a classic formula for estimating sums with integrals.

Theorem. (Euler-Maclaurin summation). Let f be a function defined on $[1, \infty)$ whose derivatives exist and are absolutely integrable. Then

$$\sum_{1 \le k \le N} f(k) = \int_1^N f(x) dx + \frac{1}{2} f(N) + C_f + \frac{1}{12} f'(N) - \frac{1}{720} f'''(N) + \dots$$

Asymptotic series diverges; need to check bound on last term (see text for many details). BUT this form is useful for many applications.

Classic example 1.
$$H_N = \ln N + \gamma + \frac{1}{2N} - \frac{1}{12N^2} + O(\frac{1}{N^4})$$

Classic example 2.
$$\ln N! = N \ln N - N + \ln \sqrt{2\pi N} + \frac{1}{12N} + O(\frac{1}{N^3})$$

Inclass exercise

Given Stirling's approximation $\ln N! = N \ln N - N + \ln \sqrt{2\pi N} + O(\frac{1}{N})$

Develop an asymptotic approximation for $\binom{2N}{N}$ to O(1/N) (relative error)

$${2N \choose N} = \exp(\ln(2N!) - 2\ln N!)$$

$$= \exp(2N\ln(2N) - 2N + \ln\sqrt{4\pi N} + O(1/N) - 2(N\ln(N) - N + \ln\sqrt{2\pi N} + O(1/N)))$$

$$= \exp(2N\ln 2 - \ln\sqrt{\pi N} + O(1/N))$$

$$= \frac{4^N}{\sqrt{\pi N}} (1 + O(\frac{1}{N}))$$

$$\ln \sqrt{4\pi N} - 2 \ln \sqrt{2\pi N} = \ln 2 - 2 \ln \sqrt{2} - \ln \sqrt{\pi N}$$
$$= -\ln \sqrt{\pi N}$$

Ex.
$$\frac{1}{4^N} \binom{2N}{N} \sim \frac{1}{\sqrt{\pi N}}$$

Asymptotics of the Catalan numbers: an application

Q. How many bits to represent a binary tree with N internal nodes?

A. At least $\lg \frac{1}{N+1} \binom{2N}{N}$ *x* not concise

 $N = 10^6 ??$

A. At least $\sim \lg \frac{4^N}{\sqrt{\pi N^3}} \sim 2N - 1.5 \lg N$

Note: Can do it with 2N bits

preorder traversal 0 for internal nodes 1 for external nodes

http://aofa.cs.princeton.edu

- Standard scale
- Manipulating expansions
- Asymptotics of finite sums
- Bivariate asymptotics

http://aofa.cs.princeton.edu

- Standard scale
- Manipulating expansions
- Asymptotics of finite sums
- Bivariate asymptotics

Bivariate asymptotics

is often required to analyze functions of two variables.

Ex. applications in analysis of algorithms involve

- N (size)
- *k* (cost)

Challenges:

- asymptotics depends on relative values of variables
- may need to approximate sums over whole range of relative values.

Example 1: Binomial distribution
$$\frac{1}{4^N} \binom{2N}{N-k} \qquad \sim \frac{1}{\sqrt{\pi N}} \quad \text{for } k=0$$
 exponentially small for k close to N .

Example 2: Ramanujan Q-distribution
$$\frac{N!}{(N-k)!N^k} \qquad 1 \quad \text{for } k=0$$
 exponentially small for k close to N .

Binomial distribution

Ramanujan Q-distribution

Ramanujan Q-distribution

$$\frac{N!}{(N-k)!N^k} = \exp\left(\ln N! - \ln(N-k)! - k \ln N\right)$$

$$\ln N! = (N+\frac{1}{2}) \ln N - N + \ln \sqrt{2\pi} + O(\frac{1}{N})$$

Stirling's approximation.
$$= \exp\left(\left(N + \frac{1}{2}\right) \ln N - N + \ln \sqrt{2\pi} - \left(N - k + \frac{1}{2}\right) \ln \left(N - k\right) + N - k - \ln \sqrt{2\pi} - k \ln N + O(\frac{1}{N})\right)$$

Collect terms
$$= \exp\left(-(N-k+\frac{1}{2})\ln(1-\frac{k}{N})-k+O(\frac{1}{N})\right)$$

Expand
$$\ln(1 - k/N)$$
 = $\exp(k + \frac{k^2}{2N} - \frac{k^2}{N} - k + O(\frac{k^3}{N^2}) + O(\frac{k}{N}))$

Simplify.
$$= e^{-k^2/2N} \left(1 + O(\frac{k^3}{N^2}) + O(\frac{k}{N}) \right)$$

$$\ln(1 - \frac{k}{N}) = -\frac{k}{N} - \frac{k^2}{2N^2} + O(\frac{k^3}{N^3})$$

k	k/N	k^3/N^2
$N^{2/5}$	1/N ^{3/5}	1/N ^{4/5}
N 1/2	$1/N^{1/2}$	$1/N^{1/2}$
N 3/5	$1/N^{2/5}$	1/N ^{1/5}

Normal approximation to the binomial distribution

$$\frac{1}{4^{N}} \binom{2N}{N-k} = \frac{e^{-k^{2}/N}}{\sqrt{\pi N}} \left(1 + O(\frac{k^{4}}{N^{3}}) + O(\frac{1}{N})\right)$$

 $\ln(1-\frac{k}{N}) - \ln(1+\frac{k}{N}) = -\frac{2}{N} + O(\frac{k^3}{N^3})$

Fundamental bivariate approximations

		uniform	central
normal	$\binom{2N}{N-k}$	$\frac{e^{-k^2/N}}{\sqrt{\pi N}} + O(\frac{1}{N^{3/2}})$	$\frac{e^{-k^2/N}}{\sqrt{\pi N}} \left(1 + O(\frac{1}{N}) + O(\frac{k^4}{N^3}) \right)$
Poisson	$\binom{N}{k} \left(\frac{\lambda}{N}\right)^k \left(1 - \frac{\lambda}{N}\right)^{N-k}$	$\frac{\lambda^k \mathrm{e}^{-\lambda}}{k!} + o(1)$	$\frac{\lambda^k e^{-\lambda}}{k!} \left(1 + O(\frac{1}{N}) + O(\frac{k}{N}) \right)$
Q	$\frac{\mathcal{N}!}{(\mathcal{N}-k)!\mathcal{N}^k}$	$e^{-k^2/(2N)} + O(\frac{1}{\sqrt{N}})$	$e^{-k^2/(2N)} \left(1 + O(\frac{k}{N}) + O(\frac{k^3}{N^2})\right)$

Next challenge: Approximating sums via bivariate asymptotics

Example: Ramanujan Q-function

$$Q(N) \equiv \sum_{1 \le k \le N} \frac{N!}{(N-k)!N^k}$$

What is the area under this curve?

Observations:

- nearly 1 for small k
- negligable for large k
- bivariate asymptotics needed to give different estimates in different ranges.

Laplace method

To approximate a sum:

- Restrict the range to an area that contains the largest summands.
- Approximate the summand.
- Extend the range by bounding the tails to get a simpler sum.
- Approximate the new sum with an integral.

Laplace method for Ramanujan Q-function

$$Q(N) \equiv \sum_{1 \le k \le N} \frac{N!}{(N-k)!N^k}$$

Restrict the range to an area that contains the largest summands.

$$Q(N) = \sum_{1 \le k \le k_0} \frac{N!}{(N-k)!N^k} + \sum_{k_0 \le k \le N} \frac{N!}{(N-k)!N^k}$$

Take $k_0 = o(N^{2/3})$ to make tail exponentially small.

Approximate the summand.

$$\sum_{1 \le k \le k_0} \frac{N!}{(N-k)!N^k} \sim \sum_{1 \le k \le k_0} e^{-k^2/2N}$$

Q-distribution approximation.

Extend the range by bounding the tails to get a simpler sum.

$$Q(N) \sim \sum_{k \ge 1} e^{-k^2/2N}$$

Tail is also exponentially small for this sum.

Approximate the new sum with an integral.

$$Q(N) \sim \sqrt{N} \int_0^\infty e^{-x^2/2} dx = \sqrt{\pi N/2}$$

http://aofa.cs.princeton.edu

- Standard scale
- Manipulating expansions
- Asymptotics of finite sums
- Bivariate asymptotics

Exercise 4.9

How small is "exponentially small"?

Exercise 4.9 If $\alpha < \beta$, show that α^N is exponentially small relative to β^N . For $\beta = 1.2$ and $\alpha = 1.1$, find the absolute and relative errors when $\alpha^N + \beta^N$ is approximated by β^N , for N = 10 and N = 100.

Exercise 4.71

Asymptotics of another Ramanujan function.

Exercise 4.71 Show that

$$P(N) = \sum_{k \ge 0} \frac{(N-k)^k (N-k)!}{N!} = \sqrt{\pi N/2} + O(1)$$

Assignments for next lecture

1. Write a program that takes N and k from the command line and prints

2. Write up solutions to Exercises 4.9 and 4.70.

3. Read pages 149-215 (Asymptotic Approximations) in text.

http://aofa.cs.princeton.edu