GENERALIZED TWIN GOLDBACH PRIMES

OSCAR RIVEROS

ABSTRACT. Experiments, structural patterns and behavior of prime numbers, with Clojure & JSR-331. Clojure & JSR-331 - Puzzles is a set of problems of finite CONSTRAINT LOGIC PROGRAMMING of FINITE DOMAINS, in this document are specifically addressed in Clojure & JSR-331 API The Java Constraint Programming. Itself is a personal investigation, non-profit, is only shared to the public for what it is, a personal study of the issue being raised.

February 25, 2013

Definition 1. We say that 2n is a *Generalized Twin-Goldbach* number if it can be written by a sum of two primes, say p and q but also between the latter must be the following relationship q = 2k + p, where 2k (an even number) is the coefficient 2k - Twin.

Theorem 1. Let t_i^{2k} , t_j^{2l} two Generalized Twin-Goldbach numbers of the families 2k and 2l respectively then $t_i^{2k} = p_i + q_i = p_i + p_i + 2k = 2p_i + 2k$ and $t_j^{2l} = 2p_j + 2l$ then $t_j^{2l} - t_i^{2k} = 2[(p_j - p_i) + (l - k)]$ for all i, j, l, k.

Corollary 1. Let t_i^{2k} , $t_{i'}^{2k}$ two Generalized Twin-Goldbach numbers of same family 2k then $t_i^{2k} - t_{i'}^{2k} = 2(p_i - p_{i'})$ for all i, i', 2k.

Problem 1. Create an algorithm that computes all *Generalized Twin-Goldbach* numbers in an interval, and also let it record and 2k - Twin coefficient 2k v/s *Generalized Twin-Goldbach* number.

Algorithm 1.

Key words and phrases. Clojure, JSR-331, Primes, Goldbach, Twin.

```
(let [primes (cons 2 (for [x (range 3 max 2) :when (prime? x)] x))]
  (int-array primes)))
(defn make-primes-list
  [prefix l max]
  (let [? list '()]
  (for [i (range l)]
 (cond ?list (.variable problem (str prefix i) (get-primes-domain max))))))
(defn solution - twing - goldbach
  (let\ [primes\ (get-primes-domain\ top)
 length 2
 evens (int-array (range 2 top 2))
 (.variable problem "n" evens)
(make-primes-list "q" length top)]
 (.postAllDifferent problem (into [] (concat [n] q)))
 (.post problem (into-array Integer/TYPE (repeat length 1)) (into-array Var q) "=" n)
 (.post problem (.plus (first q) twin) "=" (last q))))
(defn math
  [next-solution]
  (\ let\ [p\ (.\ getValue\ next-solution\ "q0")
 q (.getValue next-solution "q1")
 n \ (.\ getValue \ next-solution \ "n"))
 (def num-solutions (+ num-solutions 1))
 (with-open | wrtr (clojure.java.io/writer
 (\textit{str} \textit{ "/Google\_Drive/tmp/Goldbach/goldbach-twin-" twin ".txt"})
 :append true)]
 (.write wrtr (str n ", " p ", " q "\n")))))
(def\ problem\ (ProblemFactory/newProblem\ (str\ "Goldbach's \ Conjecture: \ t="twin)))
  (def num-solutions 0)
  (solve-math\ problem\ solution-twing-goldbach\ math)
  (\it with-open\ [\it wrtr\ (\it clojure.java.io/writer
 (str\ "/Google\ Drive/tmp/Goldbach/goldbach-twin.txt")
 : append true ) |
 (.write\ wrtr\ (str\ twin\ ","\ num-solutions\ "\n"))))
```

Note 1. In the repository project, there is a zip file with ~ 1000 files with all solutions. (https://github.com/maxtuno/Clojure—JSR-331—Puzzles)

Conclusion 1.

2k

14

16

Twin	Generalized Twin-Goldbach number (1000)
2	24
4	26
6	46
8	24
10	32
12	47

28

24

 $N^{\underline{o}}$ of

18	43
20	31
22	25
24	46
26	25
28	25
30	59
32	22
34	26
36	47
38	23
40	31
42	52
44	24
46	23
48	43
50	28
52	24
54	41
56	28
58	19
60	56
62	20
64	21
66	48
68	21
70	33
72	39
74	21
76	23
78	41
80	26
82	23
84	47
86	21
88	21
90	53
92	21
94	22
96 98	38
	24
100	24
102 104	40 23
106	19

108	37
110	25
112	22
114	37
116	20
118	21
120	49
122	18
124	21
124	45
128	19
	$\frac{19}{24}$
130	
132	39
134	19
136	20
138	35
140	28
142	17
144	36
146	20
148	18
150	47
152	19
154	24
156	39
158	18
160	26
162	35
164	16
166	18
168	41
170	24
172	18
174	38
176	20
178	18
180	42
182	21
184	17
186	36
188	19
190	25
192	33
194	19
194	20
190	20

198	34
200	20
202	16
204	37
206	17
208	20
210	50
212	14
214	15
216	35
218	18
220	26
222	
	33
224	20
226	19
228	34
230	22
232	17
234	35
236	15
238	21
240	43
242	14
244	16
246	34
248	16
250	24
252	35
254	17
256	15
258	30
260	24
262	14
264	35
266	22
268	14
270	41
272	15
274	14
276	31
278	14
280	23
282	27
284	17
286	18
200	10

288	27
290	21
292	16
294	34
296	17
298	12
300	39
302	13
304	14
306	33
308	20
310	19
312	28
314	15
316	16
318	26
320	18
322	17
324	28
326	18
328	16
330	41
332	14
334	13
336	36
338	14
340	18
342	30
344	15
346	16
348	29
350	24
352	14
354	24
356	16
358	13
360	37
362	15
364	17
366	28
368	15
370	20
372	27
374	16
376	17

378 30 380 18 382 14 384 27 386 13 388 12 390 37 392 15 394 13 396 28 398 13 400 15 402 27 404 14	
382 14 384 27 386 13 388 12 390 37 392 15 394 13 396 28 398 13 400 15 402 27	
382 14 384 27 386 13 388 12 390 37 392 15 394 13 396 28 398 13 400 15 402 27	
384 27 386 13 388 12 390 37 392 15 394 13 396 28 398 13 400 15 402 27	
386 13 388 12 390 37 392 15 394 13 396 28 398 13 400 15 402 27	
388 12 390 37 392 15 394 13 396 28 398 13 400 15 402 27	
390 37 392 15 394 13 396 28 398 13 400 15 402 27	3
392 15 394 13 396 28 398 13 400 15 402 27	3
394 13 396 28 398 13 400 15 402 27	3
396 28 398 13 400 15 402 27	3
398 13 400 15 402 27	3
400 15 402 27	
402 27	
406 17	
408 27	
410 16	
412 14	
414 27	,
416 14	Ŀ
418 15)
420 39)
422 11	
424 13	í
426 26	j
428 14	Ŀ
430 16	j
432 24	Ŀ
434 15)
436 15)
438 23	,
440 17	,
442 13	,
444 23	
446 12)
448 14	t
450 32	,
452 11	
454 13	
456 22	
458 12	,
460 17	,
462 26	;
	;

468	25
470	14
472	9
474	20
476	13
478	11
480	28
482	13
484	12
486	$\frac{1}{21}$
488	11
490	16
492	21
494	14
496	13
498	19
500	14
502	11
504	26
506	11
508	8
510	29
512	12
514	9
516	22
518	14
520	14
522	15
524	12
526	10
528	23
530	13
532	9
534	25
536	10
538	11
540	24
542	12
544	11
546	25
548	9
550	14
552	21
554	12
556	10

558	19
560	18
562	10
564	21
566	10
568	8
570	25
572	12
574	11
576	21
578	11
580	14
582	18
584	11
586	8
588	21
590	15
592	7
594	22
596	11
598	8
600	21
602	13 10
604	18
606 608	9
610	10
612	18
614	9
616	10
618	13
620	12
622	8
624	16
626	8
628	6
630	24
632	8
634	9
636	16
638	11
640	10
642	14
644	9
646	9

648	16
650	11
652	5
654	15
656	10
658	8
660	20
662	8
664	8
666	13
668	8
670	10
672	18
674	8
676	5
678	13
	11
680	
682	7
684	12
686	9
688	7
690	17
692	6
694	5
696	
	13
698	10
700	8
702	12
704	7
706	5
708	12
710	8
712	6
714	15
716	10
718	5
720	16
722	10
724	6
726	15
728	9
730	9
732	12
734	5
736	7

738	11
740	9
742	5
744	11
746	7
748	6
750	16
752	6
754	8
756	14
758	6
760	7
762	8
764	6
766	7
768	12
770	9
772	3
774	11
776	6
778	7
780 782	15 6
784	8
786	11
788	4
790	7
792	11
794	6
796	5
798	11
800	6
802	5
804	10
806	7
808	6
810	11
812	5
814	5
816	12
818	6
820	7
822	8
824	6
826	5

828	7
830	4
832	3
834	8
836	6
838	3
840	11
842	3
844	5
846	9
848	5
850	6
852	7
854	5
856	3
858	6
860	5
862	2
864	6
866	4
868	4
870	7
872	3
874	4
876	7
878	5
880	3
882	4
884	3
886	1
888	5
890	3
892	2
894	4
896	3
898	3
900	7
902	2
904	4
906	5
908	3
910	4
912	4
914	2
916	4

918	4
920	1
922	3
924	5
926	2
928	2
930	4
932	1
934	4
936	4
938	2
940	2
942	2
944	2
946	1
948	1 3
950	2
952	1
954	2
956	1
958	2
960	3
962	1
964	3
966	2
968	1
970	2
972	2
974	1
976	1
978	1
980	1
982	0
984	1
986	1
988	1
990	0
992	0
994	0
996	0
998	0

(HTTP://MX-CLOJURE.BLOGSPOT.COM)