$\S 1$ KNULAM INTRO 1

October 19, 2014 at 05:34

1. Intro. I'm trying to calculate a few million Ulam numbers. This sequence

$$(U_1, U_2, \dots) = (1, 2, 3, 4, 6, 8, 11, 13, 16, 18, 26, \dots)$$

is defined by setting $U_1 = 1$, $U_2 = 2$, and thereafter letting U_{n+1} be the smallest number greater than U_n that can be writtin $U_j + U_k$ for exactly one pair (j,k) with $1 \le j < k \le n$. (Such a number must exist; otherwise the pair (j,k) = (n-1,n) would qualify and lead to a contradiction.)

This program uses a sieve method inspired by M. C. Wunderlich [BIT 11 (1971), 217–224]. The basic idea is to form infinite binary sequences $u = u_0 u_1 u_2 \dots$ and $v = v_0 v_1 v_2 \dots$ where $u_k = [k]$ is an Ulam number] and $v_k = [k]$ has more than one representation as a sum of distinct Ulam numbers]. To build this sequence we start with $u = 0110 \dots$ and $v = 000 \dots$; then we do the bitwise calculation $w_k \dots w_{2k-1} \leftarrow w_k \dots w_{2k-1} \circ u_0 \dots u_{k-1}$ for $k = U_2, U_3, \dots$, where $w_k = (u_k, v_k)$ and

$$(u, v) \circ u' = ((u \oplus u') \wedge \bar{v}, (u \wedge u') \vee v).$$

The method works because, when $k = U_n$, the current settings of u and v satisfy the following invariant relations for 2 < j < 2k:

```
u_j = [j \text{ is a sum of distinct Ulam numbers} < k \text{ in exactly one way}];
v_j = [j \text{ is a sum of distinct Ulam numbers} < k \text{ in more than one way}].
```

In other words this program is basically an exercise in doing the requisite shifting and masking when the bits of u and v are packed as unsigned integers.

Besides computing U_n , I also report the value of U_n/n whenever n is a multiple of m. This ratio is reported to be about 13.5 when $n \le 10^6$ [see Wolfram's NKS, page 908].

And I keep some rudimentary statistics about gaps, based on ideas of Jud McCranie.

```
\# define gsize 1000
#define m 10000
#define nsize 10000000
 /* we will find all Ulam numbers less than nmax */
#define nmax (32 * nsize)
#include <stdio.h>
  unsigned int ubit[nsize + 1], vbit[nsize + 1];
  char table [256];
  int count[gsize], example[gsize];
  main()
  {
 register unsigned int j, jj, k, kk, kq, kr, del, c, n, u, prevu, gap;
 \langle \text{ Set up the } table \ 5 \rangle;
 gap = 1, count[1] = 1, example[1] = 2;
 /* U_1 = 1, U_2 = 2 */
 ubit[0] = {}^{\#}6, kr = n = prevu = 2, kq = 0, kk = 4;
 while (1) {
 \langle \text{Update } w_k \dots w_{2k-1} \text{ from } u_0 \dots u_{k-1} \ 2 \rangle;
 \langle \text{Advance } k \text{ to } U_{n+1} \text{ and advance } n \ 4 \rangle;
 k = kr + (kq \ll 5);
 del = k - prevu;
 count[del] +++, example[del] = k;
 if (del > gap) {
 if (del \geq gsize) {
 fprintf(stderr, "Unexpectedly | large | gap | (%d)! | Recompile | me... | n", del);
 return;
```

2 INTRO KNULAM §1

```
}
 gap = del;
 printf("New_{\sqcup}gap_{\sqcup}%d:_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}%d=%d,_{\sqcup}U_{-}
 fflush(stdout);
 prevu = k;
 if ((n \% m) \equiv 0) {
 printf("U_{d=%d\_is\_about\_%.5g*%d\n", n, k, ((double) k)/n, n);
 fflush(stdout);
 done: \langle Print gap stats 6 \rangle;
 printf("There\_are\_%d\_Ulam\_numbers\_less\_than\_%d.\n", n, nmax);
 As we compute, we'll implicitly have k = 32kq + kr, where 0 \le kr < 32; also kk = 1 \ll kr. Bit k of u
is (ubit[kq] \gg kr) \& 1, etc.
\langle \text{Update } w_k \dots w_{2k-1} \text{ from } u_0 \dots u_{k-1} \ 2 \rangle \equiv
 for (j = c = 0, jj = j + kq; j < kq; j ++, jj ++) {
 if (jj \geq nsize) goto update\_done;
 del = (ubit[j] \ll kr) + c;
 /* c is a "carry" */
 c = (ubit[j] \gg (31 - kr)) \gg 1;
 \langle \operatorname{Set} (ubit[jj], vbit[jj]) \operatorname{to} (ubit[jj], vbit[jj]) \circ del \ 3 \rangle;
 if (jj \geq nsize) goto update\_done;
 u = ubit[kq] \& (kk - 1);
 del = (u \ll kr) + c, c = (u \gg (31 - kr)) \gg 1;
 \langle \operatorname{Set} (ubit[jj], vbit[jj]) \operatorname{to} (ubit[jj], vbit[jj]) \circ del \ 3 \rangle;
 if (c \neq 0) {
 jj ++, del = c;
 \langle \operatorname{Set} (ubit[jj], vbit[jj]) \operatorname{to} (ubit[jj], vbit[jj]) \circ del \ 3 \rangle;
update\_done:
This code is used in section 1.
 \langle \operatorname{Set} (ubit[jj], vbit[jj]) \operatorname{to} (ubit[jj], vbit[jj]) \circ del \ 3 \rangle \equiv
 u = (ubit[jj] \oplus del) \& \sim vbit[jj];
 vbit[jj] = ubit[jj] \& del;
 ubit[jj] = u;
This code is used in section 2.
```

§4 KNULAM INTRO 3

```
4. \langle Advance k to U_{n+1} and advance n \mid 4 \rangle \equiv
 u = ubit[kq] \& -(kk + kk); /* erase bits \leq k */
 while (\neg u) {
 if (++kq \ge nsize) goto done;
 u = ubit[kq];
 kk = u \& -u;
 /* now we must calculate kr = \lg kk */
 if (kk \& \#ffff0000) kr = 16, u = kk \gg 16; else kr = 0, u = kk;
 \  \, \textbf{if} \,\, (u\,\&\,{}^{\scriptscriptstyle\#} \mathtt{ff00}) \,\, kr \, + = 8, u \gg = 8; \\
 if (u \& #f0) kr += 4, u \gg = 4;
 kr += table[u];
 n++;
This code is used in section 1.
 \langle \text{ Set up the } table \ 5 \rangle \equiv
 {\bf for}\ (j=2;\ j<256;\ j\ll=1)\ \ table[j]=1+table[j\gg 1];
This code is used in section 1.
6. \langle \text{Print gap stats } 6 \rangle \equiv
 for (j = 1; j \le gap; j ++)
 \begin{split} \textbf{if} & (count[j]) \ \ printf (\texttt{"gap} \texttt{\_\%d} \texttt{\_occurred} \texttt{\_\%d} \texttt{\_time\%s}, \texttt{\_last} \texttt{\_was} \texttt{\_\%d} \texttt{`n"}, j, count[j], \\ & count[j] \equiv 1 \ ? \ \texttt{""} : \texttt{"s"}, example[j]); \end{split}
This code is used in section 1.
```

4 INDEX KNULAM §7

7. Index.

```
c: <u>1</u>.
count: \ \underline{1}, \ 6. del: \ \underline{1}, \ 2, \ 3. done: \ \underline{1}, \ 4.
example: \underline{1}, \underline{6}.
fflush: 1.
fprintf: 1.
gap: \underline{1}, \underline{6}.
gsize: \underline{1}.
j: \ 1.
j: \ 1, \ 2, \ 3.
k: \ 1.
kk: \underline{1}, 2, 4.
kq: \quad \underline{\underline{1}}, \quad \underline{2}, \quad \underline{4}.
kr: \quad \underline{\underline{1}}, \quad \underline{2}, \quad \underline{4}.
m: \underline{1}.
main: \underline{1}.
n: \underline{1}.
nmax: \underline{1}.
nsize: \underline{1}, 2, 4.
prevu: \underline{1}.
printf: 1, 6.
stderr: 1.
stdout: 1.
table: 1, 4, 5.
update\_done: \underline{2}.
vbit: \underline{1}, \underline{3}.
```

KNULAM NAMES OF THE SECTIONS 5

```
 \begin{array}{lll} \langle \, \text{Advance} \; k \; \text{to} \; U_{n+1} \; \text{and advance} \; n \; 4 \, \rangle & \text{Used in section 1.} \\ \langle \, \text{Print gap stats 6} \, \rangle & \text{Used in section 1.} \\ \langle \, \text{Set up the} \; table \; 5 \, \rangle & \text{Used in section 1.} \\ \langle \, \text{Set} \; (ubit[jj], vbit[jj]) \; \text{to} \; (ubit[jj], vbit[jj]) \circ del \; 3 \, \rangle & \text{Used in section 2.} \\ \langle \, \text{Update} \; w_k \ldots w_{2k-1} \; \text{from} \; u_0 \ldots u_{k-1} \; 2 \, \rangle & \text{Used in section 1.} \\ \end{array}
```

KNULAM

	Section	$Pag\epsilon$
Intro	 1	1
Index	7	4