A simple information theoretical proof of the Fueter-Pólya Conjecture

Pieter W. Adriaans

ILLC, FNWI-IVI, SNE University of Amsterdam, Science Park 107 1098 XG Amsterdam, The Netherlands.

Abstract

We present a simple information theoretical proof of the Fueter-Pólya Conjecture: there is no polynomial pairing function that defines a bijection between the set of natural numbers \mathbb{N} and its product set \mathbb{N}^2 of degree higher than 2. We show that the assumption that such a function exists allows us to construct a set of natural numbers that is both compressible and dense. This contradicts a central result of complexity theory that states that the density of the set of compressible numbers is zero in the limit.

Keywords: Fueter Pólya Conjecture, Kolmogorov complexity, computational complexity, data structures, theory of computation.

1. Introduction and sketch of the proof

The set of natural numbers \mathbb{N} can be mapped to its product set by the two so-called Cantor pairing functions $\pi: \mathbb{N}^2 \to \mathbb{N}$ that defines a two-way polynomial time computable bijection:

$$\pi(x,y) := 1/2(x+y)(x+y+1) + y \tag{1}$$

The Fueter - Pólya theorem (Fueter and Pólya (1923)) states that the Cantor pairing function and its symmetric counterpart $\pi'(x,y) = \pi(y,x)$ are the only possible quadratic pairing functions. The original proof by Fueter

Email address: P.W.Adriaans@uva.nl (Pieter W. Adriaans)

and Pólya is complex, but a simpler version was published in Vsemirnov (2002) (cf. Nathanson (2016)). The Fueter - Pólya conjecture states that there are no other polynomial functions that define such a bijection. In this paper we present a proof of this conjecture based on the incompressibility of the set of natural numbers.

1.1. Sketch of the proof

Assume there exists a polynomial $\phi: \mathbb{N}^2 \to \mathbb{N}$ of degree k > 2 that describes a bijection. This allows us to construct a set $A \subset \mathbb{N}$ with the following characteristics:

- 1. The descriptive complexity of all elements $z = \phi(x, y)$ of A is bounded by $K(z) < \log x + \log y + O(1)$. We need $\log x$ and $\log y$ space to describe the input of an algorithm ϕ of constant size that computes $\phi(x, y)$.
- 2. There is a constant c such that for all elements in A we have $\phi(x,y) > cx^ay^b$ where a+b=k, i.e. ϕ is a function of degree k in a non-trivial way.
- 3. The randomness deficiency of elements of A is not bounded by a constant in the limit: $\delta(z) = \log z K(z) = \log \phi(x, y) K(z) \ge a \log x + b \log y \log x \log y O(1)$. This is a consequence of the first two observations.
- 4. The density of A in the domain of ϕ is larger than 0, the density in its range is 0. At the same time ϕ is supposed to be a bijection, that conserves the densities of the underlying sets. From this contradiction various other inconsistencies can be constructed: ϕ does not exist.

2. Notation and definitions

We follow the standard reference for Kolmogorov complexity Li and Vitányi (2008). The set $\{0,1\}^*$ contains all finite binary strings. \mathbb{N} denotes the natural numbers and we identify \mathbb{N} and $\{0,1\}^*$ according to the correspondence

$$(0,\varepsilon),(1,0),(2,1),(3,00),(4,01),\ldots$$

Here ε denotes the *empty word*. The amount of information in a number is specified as $I(n) = \log_2 n$. The *length* l(s) of s is the number of bits in the binary string s. Note that every natural number n corresponds to a string s such that $l(s) = \lceil \log_2(n+1) \rceil$. If x is a string than \overline{x}^U is the self delimiting

code for this string in the format of the universal Turing machine U. When we select a reference prefix-free universal Turing machine U we can define the prefix-free Kolmogorov complexity K(x) of an element $x \in \{0,1\}^*$ the length l(p) of the smallest prefix-free program p that produces x on U:

Definition 1. $K_U(x|y) = \min_i \{l(\bar{i}) : U(\bar{i}y) = x\}$ The actual Kolmogorov complexity of a string is defined as the one-part code: $K(x) = K(x|\varepsilon)$

For two universal Turing machines U_i and U_j , satisfying the invariance theorem, the complexities assigned to a string x will never differ more than a constant: $|K_{U_i}(x) - K_{U_j}(x)| \le c_{U_iU_j}$. By prefixing a print program to any string x one can prove that $\forall (x)K(x) \le l(x) + O(1)$.

Definition 2. The randomness deficiency of a string x is $\delta(x) = l(x) - K(x)$. A string s is typical if $\delta(x) \leq \log l(x)$. A string is compressible if it is not typical.

Let A be a subset of the set of natural numbers \mathbb{N} . For any $n \in \mathbb{N}$ put $A(n) = \{1, 2, ..., n\} \cap A$. The index function of A is $i_A(j) = n$, where $n = a_j$ the j-th element of A. The compression function of A is $c_A(n) = |A(n)|$. The density of a set is defined if in the limit the distance between the index function and the compression function does not fluctuate:

Definition 3. Let A be a subset of the set of natural numbers \mathbb{N} with $c_A(n)$ as compression function. The lower asymptotic density $\underline{d}(A)$ of A(n) in n is defined as:

$$\underline{d}(A) = \liminf_{n \to \infty} \frac{c_A(n)}{n} \tag{2}$$

We call a set dense if $\underline{d}(A) > 0$. The upper asymptotic density $\overline{d}(A)$ of A(n) in n is defined as:

$$\overline{d}(A) = \limsup_{n \to \infty} \frac{c_A(n)}{n} \tag{3}$$

The natural density d(A) of A(n) in n is defined when both the upper and the lower density exist as:

$$d(A) = \lim_{n \to \infty} \frac{c_A(n)}{n} \tag{4}$$

With these definitions we can, for any subset A of any countably infinite set A, estimate the density based on the density of the index set of A.

Lemma 1. Almost all strings are typical: the density of the set of compressible strings in the limit is 0.

Proof: The set of finite binary strings is countable. The number of binary strings of length k or less is $\sum_{i=0}^k 2^i = 2^{k+1} - 1$ so the number of strings of length k-d, where d is a constant is at most $2^{k-d+1} - 1$. A string s is compressible if $\delta(s) \leq c \log l(s)$, i.e. $K(s) > l(s) - c \log l(s)$. The density of the number of strings that could function as a program to compress a string s in the limit is $\lim_{k\to\infty} (2^{k-c(\log k)+1} - 1)/2^k = 0$. Since the upper density is zero, the lower- and natural density are defined and both zero. \square

By the correspondence between binary strings and numbers these results also hold for natural numbers. The randomness deficiency of a number is $\delta(x) = \log_2 x - K(x)$. Most numbers are typical, the density of the set of compressible numbers is 0 in the limit.

3. Proof of central theorem

The general structure of the proof is reductio ad absurdum. We assume that there is a polynomial in x and y of degree k > 2 that defines a bijection between \mathbb{N}^2 and \mathbb{N} . We show that the descriptive complexity of $\phi(x,y)$ has an upperbound, while the size of $\phi(x,y)$ has a lowerbound and these values diverge on dense subsets of \mathbb{N} . From this observation we can construct a bijection on \mathbb{N} that contradicts lemma 1.

3.1. Upperbound for $\phi(x,y)$

Any function that defines a computable bijection between \mathbb{N} and \mathbb{N}^2 also, in terms of Kolmogorov complexity, specifies a way to split any natural number in to a pair of two smaller numbers with exactly the same amount of information.

Lemma 2. Suppose $\phi: \mathbb{N}^2 \to \mathbb{N}$ is an effectively computable bijection, then:

$$(\forall z \in \mathbb{N})(\exists ! (x, y) \in \mathbb{N}^2$$

$$\phi(x, y) = z \land K(z) \le \log x + \log y + O(1)$$
(5)

Proof: Since ϕ is a bijection the existence of a unique pair (x,y) for each z is granted. We can produce z by running the code for ϕ on a universal machine U with (x,y) as input. Let p be the prefix-free code for ϕ with constant length O(1). Without loss of generality we assume that the code for x and y is provided on separate tapes, without any additional bits to separate them. The space for the code of the numbers x and y is given by $\log x$ and $\log y$ respectively. So there is a program q for U of length $l(q) = \log x + \log y + O(1)$ that produces z. This gives an upper bound for K(z). \square

The lemmas 2 and 1 define an asymptotically rigid information mold for any bijection $\phi: \mathbb{N}^2 \to \mathbb{N}$. In the limit almost all numbers typical, i.e. $\log \phi(x,y) \approx \log x + \log y$ and $\log x \approx \log y$. This gives a rigid constraint for any bijection, which is the basic intuition of the proof.

3.2. Lowerbound for $\phi(x,y)$

Suppose the polynomial $\phi: \mathbb{N}^2 \to \mathbb{N}$ with degree k is a bijection. We have to prove that ϕ has a lowerbound on a dense subset of \mathbb{N}^2 . We first prove that subsets defined by a simple linear inequality are dense provided that they are counted according to the Cantor function.

Lemma 3. For any $h > 0 \in \mathbb{N}$ the set $A = \{(x,y) \in \mathbb{N}^2 | x < hy\}$ has density $d(A) = \frac{h}{1+h}$ in the set \mathbb{N}^2 , provided that \mathbb{N}^2 is enumerated by $\pi(x,y)$.

Proof: We enumerate \mathbb{N}^2 according to $\pi(x,y)$. The cardinality of the set $\{(x,y)\in\mathbb{N}^2|\ x+y\leq k\}$ counted at $\pi(0,k)$ is 1/2(k)(k+1). The boundary value of x on the counter diagonal is given by k=x+y=x+hx which gives in the limit $\pi(0,k)=1/2(x+hx)^2$. The cardinality of the subset $\{(x,y)\in\mathbb{N}^2|\ (x+y\leq k)\wedge(x< hy)\}$ counted at $\pi(0,k)$ in the limit is 1/2hx(x+hx), wich gives for the density:

$$d(A) = \lim_{x \to \infty} \frac{1/2hx(x+hx)}{1/2(x+hx)^2} = \frac{h}{1+h}$$

The density of the set $\{(x,y) \in \mathbb{N}^2 | (x+y \leq k) \land (x>hy)\}$ counted at $\pi(0,k)$ is $\frac{1}{1+h}$ in the limit. The density of the set x=y is 0 in the limit. \square

We then prove that ϕ has a lower bound on such a subset. We define ϕ^- and ϕ^+ as the sets of negative and postive terms in ϕ respectively, ϕ^i is the set of terms of degree i in ϕ , with $\phi^{+i} \cup \phi^{-i} = \phi^i$. In order to prove our main result we only have to prove a weak proposition: ϕ has a lower bound hx^ay^b

of degree a + b = k on an arbitrary small but dense infinite subset of \mathbb{N}^2 . We say that $c_i x^a y^b$ dominates a term $c_I x^c y^d$, both of degree k in variable x if:

Definition 4.
$$c_i x^a y^b \succ_x c_I x^c y^d \rightarrow a + b = c + d = k \land a > c$$

Note that ϕ^k will have two dominating terms, one in x and one in y. We have to show that a term of degree k that dominates a set of terms T with respect to a variable, in the limit dominates the sum of all variables in T within an arbitrary small neighbourhood $\epsilon > 0$. We first prove the elementary case:

Lemma 4. If $c_i x^a y^b \succ_x c_j x^c y^d$ then, there is an $\epsilon > 0$ such that $\underline{d}(A) > 0$, where $A = \{(x,y) \in \mathbb{N}^2 | | |c_i x^a y^b| - |c_j x^c y^d| > (c_i - \epsilon) x^a y^b \}$.

Proof: Without loss of generality we assume that $c_i, c_j > 0$. Dividing by $x^c y^b$, with a - c = d - b = e gives: $c_i x^e - c_j y^e > (c_i - \epsilon) x^e$. This can be rewritten as: $y^e x^{-e} < \frac{c_i - (c_i - \epsilon)}{c_j} = \frac{\epsilon}{c_j}$ Now take $h = \sqrt[e]{\frac{\epsilon}{c_j}}$, which gives: y < hx where h > 0 is a constant. Consider the set $\{(x, y) \in \mathbb{N}^2 | y < hx\}$. \square

Combining the previous two lemma's we can generalize this result: ϕ^{+k} will always have a positive term of degree k that dominates the sum of all terms in ϕ^{-k} on a dense subset of \mathbb{N}^2 :

Lemma 5. For a polynomial $\phi: \mathbb{N}^2 \to \mathbb{N}$ of degree k > 2 that defines a bijection there exists a number $h \in \mathbb{R}$ and two numbers $a, b \in \mathbb{N}$ such that $\underline{d}(A) > 0$, where $A = \{(x,y) \in \mathbb{N}^2 | \phi(x,y) > hx^ay^b\}$, provided that \mathbb{N}^2 is enumerated by $\pi(x,y)$.

Proof: If ϕ^- is empty this is guaranteed as well as in the case that ϕ^{-k} is empty. This leaves the case that both ϕ^{-k} and ϕ^{+k} are not empty. The terms in ϕ^k have total ordering \succ_x with a largest element $c_i x^a y^b$. We can always choose a value for h > 0 such that this term dominates all terms in ϕ^k in A for large enough values of x and y. Consequently the dominating terms are in ϕ^{+k} . We can generalize the result of lemma 4 to the set ϕ^{-k} by observing the expression $h = \sqrt[e]{\frac{\epsilon}{c_j}}$. Here e is the difference in degree between the terms and c_j is the coefficient of the term. We only require that h > 0, so we can always select an arbitrary small ϵ such that $h' = \sqrt[f]{\frac{\epsilon}{g}}$, where f is the maximum distance between the terms and $g = |\phi^{-k}|c_j$, where c_j the largest coefficient of terms in ϕ^{-k} and $|\phi^{-k}|$ is its cardinality. Now apply lemma 3 \square

3.3. Divergence of upper- and lowerbound for $\phi(x,y)$ on dense subsets of N

Combining the results of the previous two sections we show that ϕ generates unbounded randomness deficiency on a subset with density > 0. Which is impossible because by lemma 1 the image of this set under ϕ has density 0.

Theorem 1. There are no polynomials of degree > 2 that define a bijection between \mathbb{N}^2 and \mathbb{N}

Proof: Suppose that such a polynomial function $\phi: \mathbb{N}^2 \to \mathbb{N}$ with degree k > 2 exists. We have $(\forall z \in \mathbb{N})(\exists ! (x,y) \in \mathbb{N}^2)(\phi(x,y) = z)$. We make two observations:

- 1. By lemma $2 K(z) \le \log x + \log y + O(1)$
- 2. By lemma 5 there is a $h \in \mathbb{R}$ and two numbers $a, b \in \mathbb{N}$ such that a + b = k and the set $A = \{(x, y) \in \mathbb{N}^2 \mid y < hx\}$ has density $\underline{d}(A) > 0$ with $\forall (x, y) \in A \ \phi(x, y) > hx^ay^b$.

For elements $\phi(x,y) = z$ of this set we can now estimate the randomness deficiency as $\delta(z) = \log z - K(z) \ge \log hx^ay^b - (\log x + \log y + O(1))$. This gives:

$$\delta(z) \ge a \log x + b \log y - \log x - \log y - O(1) \tag{6}$$

For k=a+b>2, by lemma 1, the density of the set for which inequality 6 holds is zero in the limit. There are serveral ways to construct a contradiction on the basis of these observations. The first is that ϕ as a bijection changes the densities of the underlying sets: by lemma 5 the density of A is >0, by equation 6 and lemma 1 it is 0. But bijections define equinumerability of sets so they cannot change densities of sets. Consequently ϕ is, contrary to our assumption, not a bijection.

A second inconsistency is constructed in the following way: All elements of $\phi(A)$ have a compressible description as solution of a function of degree k > 2. The density of $\phi(A)$ in \mathbb{N} is 0. The elements in $\phi(A^{\complement})$, by definition, have no such compressible description of degree k. By equation 6 all elements of $\phi(A^{\complement})$ must have a description of degree 2 and by definition their density is 1. Consequently ϕ in the limit stays asymptotically close to a polynome of degree 2, except for a vanishing set of isolated points, which contradicts the fact that it has degree k > 2. \square

4. Discussion and Conclusion

The general underlying insight of this paper is that no finite function can generate more information than its input on an infinite set. Equation 6 specifies a necessary information theoretical constraint for any polynomial bijection $\phi: \mathbb{N}^2 \to \mathbb{N}$, which can only be met by functions of degree 2. By the Fueter-Pólya theorem the function $\pi: \mathbb{N}^2 \to \mathbb{N}$ is the only algebraic function on these domains that is information efficient. The essence of the proof is the observation of the fact that elements of \mathbb{N} are both numbers and information bearers. As such they obey the laws of algebra as well as information theory. This dual set of constraints defines a stronger set of conditions then the ones studied in classical number theory. This observation can be developed in to a general theory about the interaction between information and computation. In this paper we have used classical Kolmogorov complexity as main tool, but a proof based solely on recursive functions and information theory is possible.

5. Acknowledgements

This research was partly supported by the Info-Metrics Institute of the American University in Washington, the Commit project of the Dutch science foundation NWO, the Netherlands eScience center and a Templeton Foundations Science and Significance of Complexity Grant supporting The Atlas of Complexity Project. I thank the editor and the anonymous referees for their insightful comments on an earlier version.

6. Bibliography

- Fueter, R., Pólya, G., 1923. Rationale Abzählung der Gitterpunkte. Vierteljschr. Naturforsch. Ges. Zürich 58, 280–386.
- Li, M., Vitányi, P., 2008. An Introduction to Kolmogorov Complexity and Its Applications. Springer-Verlag.
- Nathanson, M. B., 2016. Cantor polynomials and the Fueter-Pólya theorem. American Mathematical Monthly 123 (10), 1001–1012.
- Vsemirnov, M., 2002. Two elementary proofs of the Fueter-Pólya theorem on pairing polynomials. St Petersburg Mathematical Journal 13 (5), 705–716.