Counting Prime Numbers (1)

Question Can we count prime numbers?

 $\pi(N)$ = the number of prime numbers P

```
with \mathbf{P} \leq \mathbf{N}

\pi(10) = 4 (2, 3, 5, 7)

\pi(100) = 25 (2, 3, 5, 7,..., 97)


\pi(1000) = 168

\pi(10000) = 1229


\pi(\mathbf{N}) = ???
```

Counting Prime Numbers (2)

$\pi(N) \neq N/\log(N)$?

Gauss

https://en.wikipedia.org/wiki/Prime-counting_function https://en.wikipedia.org/wiki/Adrien-Marie_Legendre https://en.wikipedia.org/wiki/Carl Friedrich Gauss

2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 89 97 101 103 107 109 113 127 131 137 139 149 151 157 163 167 173 179 181 191 193 197 199

Counting Prime Numbers (3)

Prime Number Theorem (1896)

As $N \rightarrow \infty$, $\pi(N)$ increases like $N/\log(N)$.

$$\lim_{N \to \infty} \frac{\pi(N)}{N/\log(N)} = 1$$

Jacques Salomon Hadamard (1865-1963)

Charles Jean de la Vallée-Poussin (1866-1962)

https://en.wikipedia.org/wiki/Jacques_Hadamard https://en.wikipedia.org/wiki/Charles_Jean_de_la_Vall%C3%A9e-Poussin

Counting Prime Numbers (4)

 The proof of PNT is complex analytic.
 It requires detailed analysis of the Riemann zeta function.

$$\zeta(s) = \sum_{N=1}^{\infty} \frac{1}{N^s} = 1 + \frac{1}{2^s} + \frac{1}{3^s} + \frac{1}{4^s} + \frac{1}{5^s} + \frac{1}{6^s} + \cdots$$

 Today, PNT is successfully generalized to many directions (**Density Theorems** on prime numbers).