ECE430.217 Data Structures

Mathematical Background

Byoungyoung Lee

https://compsec.snu.ac.kr

byoungyoung@snu.ac.kr

Outline

This topic reviews the basic mathematics required in this course:

- The ceiling and floor functions
- L'Hôpital's rule
- Logarithms
- Arithmetic and other polynomial series
 - Mathematical induction
- Geometric series
- Combinations

Floor and ceiling functions

The *floor* function maps any real number x onto the greatest integer less than or equal to x: |3.2| = |3| = 3

$$\begin{bmatrix} -5.2 \end{bmatrix} = \begin{bmatrix} -6 \end{bmatrix} = -6$$

Consider it rounding towards negative infinity

The *ceiling* function maps x onto the least integer greater than or equal to x: [3.2] = [4] = 4Necessary because do

Consider it rounding towards positive infinity

The cmath library implements these as

Necessary because double have a range just under 2^{1024} long can only represent numbers as large as $2^{63} - 1$

L'Hôpital's rule

If you are attempting to determine

$$\lim_{n\to\infty}\frac{f\left(n\right)}{g\left(n\right)}$$

but both $\lim_{n\to\infty} f(n) = \lim_{n\to\infty} g(n) = \infty$, it follows

$$\lim_{n\to\infty} \frac{f(n)}{g(n)} = \lim_{n\to\infty} \frac{f^{(1)}(n)}{g^{(1)}(n)}$$

Repeat as necessary...

Note: the k^{th} derivative will always be shown as $f^{(k)}(n)$

We will begin with a review of logarithms:

If $n = e^m$, we define

$$m = \ln(n)$$

It is always true that $e^{\ln(n)} = n$; however, $\ln(e^n) = n$ requires that n is real

Exponentials grow faster than any non-constant polynomial

$$\lim_{n\to\infty}\frac{e^n}{n^d}=\infty$$

for any d > 0

Thus, their inverses—logarithms—grow slower than any polynomial

$$\lim_{n\to\infty}\frac{\ln(n)}{n^d}=0$$

We have compared logarithms and polynomials

- How about $\log_2(n)$ versus $\ln(n)$ versus $\log_{10}(n)$

You have seen the formula

Constant

$$\log_b(n) = \frac{\ln(n)}{\ln(b)}$$

All logarithms are scalar multiples of each others

A plot of $log_2(n) = lg(n)$, ln(n), and $log_{10}(n)$


```
Note: the base-2 logarithm log_2(n) is written as lg(n)
```

It is an industry standard to implement the natural logarithm ln(n) as double log(double);

```
The common logarithm \log_{10}(n) is implemented as double log10( double );
```

We will repeatedly use:

$$n^{\log_b(m)} = m^{\log_b(n)},$$

a consequence of $n = b^{\log_b n}$:

$$n^{\log_b(m)} = (b^{\log_b(n)})^{\log_b(m)}$$

$$= b^{\log_b(n)} \log_b(m)$$

$$= (b^{\log_b(m)})^{\log_b(n)}$$

$$= m^{\log_b(n)}$$

You should also, as electrical or computer engineers be aware of the relationship:

$$lg(2^{10}) = lg(1024) = 10$$

 $lg(2^{20}) = lg(1048576) = 20$

and consequently:

$$lg(10^3) = lg(1000)$$
 ≈ 10 kilo $lg(10^6) = lg(1000000)$ ≈ 20 mega $lg(10^9)$ ≈ 30 giga $lg(10^{12})$ ≈ 40 tera

Next we will look various series

Each term in an arithmetic series is increased by a constant value (usually 1):

$$0+1+2+3+\cdots+n=\sum_{k=0}^{n}k=\frac{n(n+1)}{2}$$

Proof 1: write out the series twice and add each column

$$1 + 2 + 3 + \dots + n-2 + n-1 + n$$

$$+ n + n-1 + n-2 + \dots + 3 + 2 + 1$$

$$(n+1) + (n+1) + (n+1) + \dots + (n+1) + (n+1)$$

$$= n(n+1)$$

Since we added the series twice, we must divide the result by 2

Proof 2 (by induction):

The statement is true for n = 0:

$$\sum_{i=0}^{0} k = 0 = \frac{0 \cdot 1}{2} = \frac{0(0+1)}{2}$$

Assume that the statement is true for an arbitrary *n*:

$$\sum_{k=0}^{n} k = \frac{n(n+1)}{2}$$

Using the assumption that

$$\sum_{i=0}^{n} i = \frac{n(n+1)}{2}$$

for n, we must show that

$$\sum_{k=0}^{n+1} k = \frac{(n+1)(n+2)}{2}$$

Then, for n + 1, we have:

$$\sum_{k=0}^{n+1} k = (n+1) + \sum_{i=0}^{n} k$$

By assumption, the second sum is known:

$$= (n+1) + \frac{n(n+1)}{2}$$

$$= \frac{(n+1)2 + (n+1)n}{2}$$

$$= \frac{(n+1)(n+2)}{2}$$

The statement is true for n = 0 and the truth of the statement for n implies the truth of the statement for n + 1.

Therefore, by the process of mathematical induction, the statement is true for all values of $n \ge 0$.

Reference: Mr. Oprendick

Other polynomial series

We could repeat this process, after all:

$$\sum_{k=0}^{n} k^2 = \frac{n(n+1)(2n+1)}{6} \qquad \sum_{k=0}^{n} k^3 = \frac{n^2(n+1)^2}{4}$$

however, it is easier to see the pattern:

$$\sum_{k=0}^{n} k = \frac{n(n+1)}{2} \approx \frac{n^2}{2} \qquad \sum_{k=0}^{n} k^2 = \frac{n(n+1)(2n+1)}{6} \approx \frac{n^3}{3}$$

$$\sum_{k=0}^{n} k^{3} = \frac{n^{2} (n+1)^{2}}{4} \approx \frac{n^{4}}{4}$$

$$\sum_{k=0}^{n} r^{k} = \frac{1 - r^{n+1}}{1 - r}$$

and if |r| < 1 then it is also true that

$$\sum_{k=0}^{\infty} r^k = \frac{1}{1-r}$$

Elegant proof: multiply by
$$1 = \frac{1-r}{1-r}$$

$$\sum_{k=0}^{n} r^{k} = \frac{(1-r)\sum_{k=0}^{n} r^{k}}{1-r}$$
Telescoping series:
all but the first and last terms cancel
$$= \frac{\sum_{k=0}^{n} r^{k} - r\sum_{k=0}^{n} r^{k}}{1-r}$$

$$= \frac{(1-r)\sum_{k=0}^{n} r^{k}}{1-r}$$

$$= \frac{(1-r)\sum_{k=0}^{n} r^{k}}{1-r}$$

$$= \frac{1-r^{n+1}}{1-r}$$

Ref: Bret D. Whissel, A Derivation of Amortization

Proof by induction:

The formula is correct for n = 0: $\sum_{k=0}^{0} r^k = r^0 = 1 = \frac{1 - r^{0+1}}{1 - r}$

Assume the formula $\sum_{i=0}^{n} r^{i} = \frac{1-r^{n+1}}{1-r}$ is true for an arbitrary n; then

$$\sum_{k=0}^{n+1} r^k = r^{n+1} + \sum_{k=0}^{n} r^k = r^{n+1} + \frac{1 - r^{n+1}}{1 - r} = \frac{(1 - r)r^{n+1} + 1 - r^{n+1}}{1 - r}$$
$$= \frac{r^{n+1} - r^{n+2} + 1 - r^{n+1}}{1 - r} = \frac{1 - r^{n+2}}{1 - r} = \frac{1 - r^{(n+1)+1}}{1 - r}$$

and therefore, by the process of mathematical induction, the statement is true for all $n \ge 0$.

A common geometric series will involve the ratios $r = \frac{1}{2}$ and r = 2:

$$\sum_{i=0}^{n} \left(\frac{1}{2}\right)^{i} = \frac{1 - \left(\frac{1}{2}\right)^{n+1}}{1 - \frac{1}{2}} = 2 - 2^{-n} \qquad \sum_{i=0}^{\infty} \left(\frac{1}{2}\right)^{i} = 2$$

$$\sum_{k=0}^{n} 2^{k} = \frac{1 - 2^{n+1}}{1 - 2} = 2^{n+1} - 1$$

Combinations

Given n distinct items, in how many ways can you choose k of these?

- I.e., "In how many ways can you combine k items from n?"
- For example, given the set {1, 2, 3, 4, 5}, I can choose three of these in any of the following ways:

$$\{1, 2, 3\}, \{1, 2, 4\}, \{1, 2, 5\}, \{1, 3, 4\}, \{1, 3, 5\}, \{1, 4, 5\}, \{2, 3, 4\}, \{2, 3, 5\}, \{2, 4, 5\}, \{3, 4, 5\}$$

The number of ways such items can be chosen is written

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$
 where $\binom{n}{k}$ is read as " n choose k "s

There is a recursive definition: $\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1}$

Combinations

The most common question we will ask:

- Given n items, in how many ways can we choose two of them?
- In this case, the formula simplifies to:

$$\binom{n}{2} = \frac{n!}{2!(n-2)!} = \frac{n(n-1)}{2}$$

For example, given $\{0, 1, 2, 3, 4, 5, 6\}$, we have the following 21 pairs:

Combinations

You have also seen this in expanding polynomials:

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$$

For example,

$$(x+y)^{4} = \sum_{k=0}^{4} {4 \choose k} x^{k} y^{4-k}$$

$$= {4 \choose 0} y^{4} + {4 \choose 1} x y^{3} + {4 \choose 2} x^{2} y^{2} + {4 \choose 3} x^{3} y + {4 \choose 4} x^{4}$$

$$= y^{4} + 4x y^{3} + 6x^{2} y^{2} + 4x^{3} y + x^{4}$$

Summary

In this topic, we have discussed:

A review of the necessity of quantitative analysis in engineering

We reviewed the following mathematical concepts:

- The floor and ceiling functions
- L'Hôpital's rule
- Logarithms
- Arithmetic and other polynomial series
 - Mathematical induction
- Geometric series
- Combinations

Reference

- [1] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990, Chs 2-3, p.42-76.
- [2] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, §§ 1.2-3, p.2-11.