Multiplicative functions and Mobius Inversion

Prashant Shishodia

Indian Institute of Technology Kharagpur

2019

Contents

Motivation Problem

- 2 Multiplicative functions
- Mobius Inversion

Motivation Problem Problem

• Find the sum of gcd of all pairs of integers less than n. Formally, find,

$$\sum_{1 \leq i, j \leq n} gcd(i, j)$$

• dp solution?

Motivation Problem Problem

• Find the sum of gcd of all pairs of integers less than n. Formally, find,

$$\sum_{1 \le i,j \le n} \gcd(i,j)$$

• dp solution?

- The first idea that strikes, is to consider $dp[i] = \text{Number of pairs } (\mathbf{x}, \mathbf{y}) \text{ such that } gcd(x, y) = i$
- Then, the integers less than n, divisible by i, is $\lfloor \frac{n}{i} \rfloor$ and therefore $dp_i = \lfloor \frac{n}{i} \rfloor^2$. But we have to subtract the pairs whose gcd is a multiple of d.

- The first idea that strikes, is to consider dp[i] = Number of pairs (x, y) such that gcd(x, y) = i
- Then, the integers less than n, divisible by i, is $\lfloor \frac{n}{i} \rfloor$ and therefore $dp_i = \lfloor \frac{n}{i} \rfloor^2$. But we have to subtract the pairs whose gcd is a multiple of d.

```
for(int i = n; i >= 1; --i){
 dp[i] = n/i * n/i;
 for(int j=2*i; j <= n; j += i)dp[i] -= dp[j];
}</pre>
```

- Now, the answer to our problem will be $\sum_{i=1}^{n} i * dp[i]$
- Now, Let's see how we can solve this using mobius inversion.

- Now, the answer to our problem will be $\sum_{i=1}^{n} i * dp[i]$
- Now, Let's see how we can solve this using mobius inversion.

```
for(int i = n; i >= 1; --i){
 dp[i] = n/i * n/i;
 for(int j=2*i; j <= n; j += i)dp[i] -= dp[j];
}</pre>
```

- Now, the answer to our problem will be $\sum_{i=1}^{n} i * dp[i]$
- Now, Let's see how we can solve this using mobius inversion.

Multiplication Functions Definition

• A function f: N->C s is called multiplicative iff for any relatively prime integers m, n

$$f(mn) = f(m)f(n)$$

- Examples:
 - $\sigma(n)$: sum of divisors of n
 - $\tau(n)$: number of divisors of n

Multiplication Functions Definition

• A function f: N->C s is called multiplicative iff for any relatively prime integers m, n

$$f(mn) = f(m)f(n)$$

- Examples:
 - $\sigma(n)$: sum of divisors of n
 - $\tau(n)$: number of divisors of n

Multiplication Functions Properties

- Product of multiplicative functions is a multiplicative function
- Proof: Let f(n) and g(n) be multiplicative functions, and h(n) = f(n)g(n), and m, n be coprime, then,

$$h(mn) = f(mn)g(mn) = f(m)f(n)g(m)g(n)$$

$$h(mn) = f(m)g(m) * f(n)g(n)$$

$$h(mn) = h(m)h(n)$$

Multiplication Functions Properties

- Product of multiplicative functions is a multiplicative function
- Proof: Let f(n) and g(n) be multiplicative functions, and h(n) = f(n)g(n), and m, n be coprime, then,

$$h(mn) = f(mn)g(mn) = f(m)f(n)g(m)g(n)$$
$$h(mn) = f(m)g(m) * f(n)g(n)$$
$$h(mn) = h(m)h(n)$$

Multiplication Functions Properties

• If f(n) be an multiplicative function then its sum function $S_f(n)$ defined as below is also multiplicative.

$$S_f(n) = \sum_{d|n} f(n)$$

• Proof: Let m, n be coprime, then

$$S_{f}(m)S_{f}(n) = (\sum_{d_{1}|n} f(d_{1}))(\sum_{d_{2}|m} f(d_{2}))$$

$$S_{f}(m)S_{f}(n) = \sum_{d_{1}|n \text{ and } d_{2}|m} f(d_{1})f(d_{2})$$

$$S_{f}(m)S_{f}(n) = \sum_{d_{1}*d_{2}|mn} f(d_{1}*d_{2})$$

$$S_{f}(m)S_{f}(n) = \sum_{d_{1}*d_{2}|mn} f(d_{1}*d_{2})$$

Prashant Shishodia Mobius Inversion 8 / 29

Multiplication Functions Properties

• If f(n) be an multiplicative function then its sum function $S_f(n)$ defined as below is also multiplicative.

$$S_f(n) = \sum_{d|n} f(n)$$

• Proof: Let m, n be coprime, then

$$S_f(m)S_f(n) = (\sum_{d_1|n} f(d_1))(\sum_{d_2|m} f(d_2))$$

$$S_f(m)S_f(n) = \sum_{d_1|n \text{ and } d_2|m} f(d_1)f(d_2)$$

$$S_f(m)S_f(n) = \sum_{d_1*d_2|mn} f(d_1*d_2)$$

$$S_f(m)S_f(n) = \sum_{d_1*d_2|mn} f(d_1*d_2)$$

Prashant Shishodia

Mobiles Inversion

8/29

Multiplication Functions Applications

• Doesn't make much sense? Don't worry, you will start connecting the dots once we discuss about mobius function.

Multiplication Functions Applications

- So How exactly multiplicative functions make our life easier? That's because they can be evaluated very easily than normal functions.
- How to evaluate multiplicative functions? Let f(n) be multiplicative function, and prime factorisation of n is $n = p_1^{r_1} p_2^{r_2} p_3^{r_3} \dots p_k^{r_k}$

Multiplication Functions Applications

- So How exactly multiplicative functions make our life easier? That's because they can be evaluated very easily than normal functions.
- How to evaluate multiplicative functions? Let f(n) be multiplicative function, and prime factorisation of n is $n = p_1^{r_1} p_2^{r_2} p_3^{r_3} \dots p_k^{r_k}$

Prashant Shishodia

Multiplication Functions Application

• Then since all primes are coprime to each other.

$$f(n) = f(p_1^{r_1}) f(p_2^{r_2}) ... f(p_k^{r_k})$$

• Thus we just need to compute the function at prime powers, and we can deduce answer for all other numbers from their prime factorisation.

Multiplication Functions Application

• Then since all primes are coprime to each other.

$$f(n) = f(p_1^{r_1}) f(p_2^{r_2}) ... f(p_k^{r_k})$$

• Thus we just need to compute the function at prime powers, and we can deduce answer for all other numbers from their prime factorisation.

Multiplication Functions Problem

- Problem Link: Codeforces Problem
- Problem Statement: You have a number n written on board. You apply k operation on it. Suppose the number written on the board is v, then in one operation you will randomly choose one of its divisor and replace v with it. What is the expected value of number on board after k operations, modulo $10^9 + 7$.
- Constraints : $n \le 10^{15}$, $k \le 10^4$

Multiplication Functions Problem

- Problem Link: Codeforces Problem
- Problem Statement: You have a number n written on board. You apply k operation on it. Suppose the number written on the board is v, then in one operation you will randomly choose one of its divisor and replace v with it. What is the expected value of number on board after k operations, modulo 10⁹ + 7.
- Constraints : $n \le 10^{15}$, $k \le 10^4$

Multiplication Functions Solution

- Let's try a brute force dp solution first.
- Let dp[n][k] =Expected number written on board after k turns, if we start at n, then dp[n][0] = n
- Then after one turn each divisor of n is chosen with equal probability $(\tau(n))$ = number of divisors of n), hence we have

$$dp[n][k] = \frac{1}{\tau(n)} \sum_{d|n} dp[d][k-1]$$

• But this will take $O(n * \tau(n) * k)$ time which is too slow.

Multiplication Functions Solution

- Let's try a brute force dp solution first.
- Let dp[n][k] =Expected number written on board after k turns, if we start at n, then dp[n][0] = n
- Then after one turn each divisor of n is chosen with equal probability $(\tau(n))$ = number of divisors of n), hence we have.

$$dp[n][k] = \frac{1}{\tau(n)} \sum_{d|n} dp[d][k-1]$$

• But this will take $O(n * \tau(n) * k)$ time which is too slow.

Multiplication Functions Solution

- Let's try a brute force dp solution first.
- Let dp[n][k] =Expected number written on board after k turns, if we start at n, then dp[n][0] = n
- Then after one turn each divisor of n is chosen with equal probability $(\tau(n))$ = number of divisors of n), hence we have.

$$dp[n][k] = \frac{1}{\tau(n)} \sum_{d|n} dp[d][k-1]$$

• But this will take $O(n * \tau(n) * k)$ time which is too slow.

Prashant Shishodia

- So let's use properties of multiplicative functions to get better time complexity.
- Observation: Note that f(n) = dp[n][k] is multiplicative function for given k. But how do we prove it?

- So let's use properties of multiplicative functions to get better time complexity.
- Observation: Note that f(n) = dp[n][k] is multiplicative function for given k. But how do we prove it?

- We can try proving with Induction on k. Note that for k = 0 dp[n][k] = n is multiplicative.
- Now assume that dp[n][k-1] is multiplicative, then both functions $\frac{1}{\tau(n)}$ and $\sum_{d|n} dp[d][k-1]$ is multiplicative, and hence their product is also multiplicative.

- We can try proving with Induction on k. Note that for k = 0 dp[n][k] = n is multiplicative.
- Now assume that dp[n][k-1] is multiplicative, then both functions $\frac{1}{\tau(n)}$ and $\sum_{d|n} dp[d][k-1]$ is multiplicative, and hence their product is also multiplicative.

Prashant Shishodia

- Thus we just need to calculate our dp on prime powers that divide n. And since there are atmost $\log n$ prime powers. Time complexity is $O(\sqrt{n} + k \log n)$. $(\sqrt{n} \text{ term for prime factorisation})$.
- Formally, consider dp as dp[p][j][k] = Expected number on board after k turns if we start with p^j , and if $n = p_1^{r_1} p_2^{r_2} \dots p_k^{r_k}$, we have,

$$dp[p][j][k] = \frac{1}{j+1} \sum_{j_1=0}^{j} dp[p][j_1][k-1]$$

$$dp[n][k] = \prod_{i=1}^{k} dp[p_i][r_i][k]$$

- Thus we just need to calculate our dp on prime powers that divide n. And since there are atmost $\log n$ prime powers. Time complexity is $O(\sqrt{n} + k \log n)$. $(\sqrt{n} \text{ term for prime factorisation})$.
- Formally, consider dp as dp[p][j][k] = Expected number on board after k turns if we start with p^j , and if $n = p_1^{r_1} p_2^{r_2} \dots p_k^{r_k}$, we have,

$$dp[p][j][k] = \frac{1}{j+1} \sum_{j_1=0}^{j} dp[p][j_1][k-1]$$

$$dp[n][k] = \prod_{i=1}^{k} dp[p_i][r_i][k]$$

• Mobius function $\mu(n)$ is defined as

$$\mu(n) = \begin{cases} (-1)^r, & \text{if } n = p_1 p_2 p_3 \dots p_r \\ 0, & \text{otherwise} \end{cases}$$

- Intuitively, $\mu(n)$ is 0 for non squarefree integers (which are divisible by square of some prime), and -1 or 1 depending on if the number of prime factors of n is odd or even. Note than $\mu(n)$ is multiplicative function.
- We also consider the simplest of functions (not so simple in application :-)), directlet function e(n), as

$$e(n) = \begin{cases} 1, & \text{iff } n = 1\\ 0, & \text{otherwise} \end{cases}$$

• Mobius function $\mu(n)$ is defined as

$$\mu(n) = \begin{cases} (-1)^r, & \text{if } n = p_1 p_2 p_3 \dots p_r \\ 0, & \text{otherwise} \end{cases}$$

- Intuitively, $\mu(n)$ is 0 for non squarefree integers (which are divisible by square of some prime), and -1 or 1 depending on if the number of prime factors of n is odd or even. Note than $\mu(n)$ is multiplicative function.
- We also consider the simplest of functions (not so simple in application :-)), directlet function e(n), as

$$e(n) = \begin{cases} 1, & \text{iff } n = 1\\ 0, & \text{otherwis} \end{cases}$$

◆ロト ◆御ト ◆夏ト ◆夏ト 夏 り900

• Mobius function $\mu(n)$ is defined as

$$\mu(n) = \begin{cases} (-1)^r, & \text{if } n = p_1 p_2 p_3 \dots p_r \\ 0, & \text{otherwise} \end{cases}$$

- Intuitively, $\mu(n)$ is 0 for non squarefree integers (which are divisible by square of some prime), and -1 or 1 depending on if the number of prime factors of n is odd or even. Note than $\mu(n)$ is multiplicative function.
- We also consider the simplest of functions (not so simple in application :-)), directlet function e(n), as

$$e(n) = \begin{cases} 1, & \text{iff } n = 1\\ 0, & \text{otherwise} \end{cases}$$

4□ > 4圖 > 4 圖 > 4 圖 > ■ 9 Q @

• Now consider sum function of $\mu(n)$

$$S_{\mu}(n) = \sum_{d|n} \mu(d) = e(n)$$

• Proof (intuitive): n = 1 is trivial, for $n \ge 1$ Suppose n has r distinct primes in its factorisation, then product of primes in each subset will contribute to $S_{\mu}(n)$, and since, half of them will contain odd primes, and half even, they will cancel each other, hence $S_{\mu}(n) = 0$

Prashant Shishodia

• Now consider sum function of $\mu(n)$

$$S_{\mu}(n) = \sum_{d|n} \mu(d) = e(n)$$

• Proof (intuitive): n = 1 is trivial, for $n \ge 1$ Suppose n has r distinct primes in its factorisation, then product of primes in each subset will contribute to $S_{\mu}(n)$, and since, half of them will contain odd primes, and half even, they will cancel each other, hence $S_{\mu}(n) = 0$

Prashant Shishodia

Mobius Inversion Properties

• Proof (Formal) : Let $n(>1) = p_1^{r_1}...p_k^{r_k}$, then $(S_{\mu}$ is multiplicative since μ is multiplicative)

$$S_{\mu} = \prod_{i=1}^{k} S_{\mu}(p_i^{r_i})$$

$$S_{\mu} = \prod_{i=1}^{k} (1 + \mu(p_i) + \mu(p_i^2)...\mu(p_i^{r_i}))$$

$$S_{\mu} = \prod_{i=1}^{k} (1 - 1 + 0... + 0) = 0$$

Mobius Inversion Mobius Inversion

• So now, what the heck is Mobius inversion? It's nothing but the simple identity, that we've already discussed.

$$e(n) = \sum_{d|n} \mu(d)$$

• It's okay if you're feeling like, "Seriously? are you not kidding me? I read all this for this poor equation that doesn't seem to posses any superpowers? ". Don't worry You'll see the magic in seconds.

Mobius Inversion Mobius Inversion

• So now, what the heck is Mobius inversion? It's nothing but the simple identity, that we've already discussed.

$$e(n) = \sum_{d|n} \mu(d)$$

• It's okay if you're feeling like, "Seriously? are you not kidding me? I read all this for this poor equation that doesn't seem to posses any superpowers? ". Don't worry You'll see the magic in seconds.

$\underset{\mathrm{Magic}}{\mathrm{Mobius}}\ \mathrm{Inversion}$

• We will use [some condition] to denote 1 if condition is true and 0 otherwise.

Mobius Inversion Magic

• Now, lets solve an easy problem: Find the pair of coprime intgers not more than n. Formally, find,

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} [gcd(i, j) == 1]$$

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} e[gcd(i, j)]$$

• Now, the magic, apply mobius inversion.

$$f(n) = \sum_{i=1}^n \sum_{j=1}^n \sum_{d|\gcd(i,j)} \mu(d)$$

◆ロト ◆部ト ◆注ト ◆注ト 注 りへぐ

Mobius Inversion Magic

• Now, lets solve an easy problem: Find the pair of coprime intgers not more than n. Formally, find,

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} [gcd(i, j) == 1]$$

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} e[gcd(i, j)]$$

• Now, the magic, apply mobius inversion.

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d|gcd(i,j)} \mu(d)$$

◆ロト ◆母ト ◆豊ト ◆豊ト 豊 めなぐ

• That gives,

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d=1}^{n} \mu(d) * [d|gcd(i,j)]$$

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d=1}^{n} \mu(d) * [d|i \text{ and } d|j]$$

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d=1}^{n} \mu(d) * [d|i] * [d|j]$$

• That gives,

•

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d=1}^{n} \mu(d) * [d|gcd(i,j)]$$

 $f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \mu(d) * [d|i \text{ and } d|j]$

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d=1}^{n} \mu(d) * [d|i] * [d|j]$$

• That gives,

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d=1}^{n} \mu(d) * [d|gcd(i,j)]$$

•

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d=1}^{n} \mu(d) * [d|i \text{ and } d|j]$$

•

$$f(n) = \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{d=1}^{n} \mu(d) * [d|i] * [d|j]$$

• Rearranging,

$$f(n) = \sum_{d=1}^{n} \mu(d) * (\sum_{i=1}^{n} [d|i]) * (\sum_{j=1}^{n} [d|j])$$

- But, $\sum_{i=1}^{n} [d|i] = \lfloor \frac{n}{d} \rfloor$
- Hence,

$$f(n) = \sum_{d=1}^{n} \mu(d) * \left\lfloor \frac{n}{d} \right\rfloor^{2}$$

• Rearranging,

$$f(n) = \sum_{d=1}^{n} \mu(d) * (\sum_{i=1}^{n} [d|i]) * (\sum_{j=1}^{n} [d|j])$$

- But , $\sum_{i=1}^{n} [d|i] = \lfloor \frac{n}{d} \rfloor$
- Hence,

$$f(n) = \sum_{d=1}^{n} \mu(d) * \left\lfloor \frac{n}{d} \right\rfloor^{2}$$

• Rearranging,

$$f(n) = \sum_{d=1}^{n} \mu(d) * (\sum_{i=1}^{n} [d|i]) * (\sum_{j=1}^{n} [d|j])$$

- But , $\sum_{i=1}^{n} [d|i] = \lfloor \frac{n}{d} \rfloor$
- Hence,

$$f(n) = \sum_{d=1}^{n} \mu(d) * \left\lfloor \frac{n}{d} \right\rfloor^{2}$$

Mobius Inversion Computation?

• Now, how to calcualte f(n)?

• $\mu(n)$ can be calculate in linear or O(nloglogn) time using sieve, one implementation is,

```
mu[n], is_prime[n] // {initialize mu, is_prime to 1
for(int i=2;i<=n;++i)if(is_prime[i]){
 for(int j=i;j<n;j+=i){
 if(j>i)is_prime[j] = 0
 if(j%(i*i) == 0)mu[j] = 0
 mu[j] = -mu[j]
 }
}
f(n) = 0
for(int d=1;d<=n;++d)
 f(n) += mu(d) * n/d * n/d</pre>
```

Mobius Inversion Computation?

- Now, how to calcualte f(n)?
- $\mu(n)$ can be calculate in linear or O(nloglogn) time using sieve, one implementation is,

```
mu[n], is_prime[n] // {initialize mu, is_prime to 1
for(int i=2;i<=n;++i)if(is_prime[i]){
 for(int j=i;j<n;j+=i){
 if(j>i)is_prime[j] = 0
 if(j%(i*i) == 0)mu[j] = 0
 mu[j] = -mu[j]
 }
}
f(n) = 0
for(int d=1;d<=n;++d)
 f(n) += mu(d) * n/d * n/d</pre>
```

• Let's come back to the original problem. Find

$$g(n) = \sum_{1 \le i, j \le n} gcd(i, j)$$

$$\sum_{1 \le i,j \le n} gcd(i,j)$$

$$g(n) = \sum_{d=1}^{n} d * \sum_{i=1}^{n} \sum_{j=1}^{n} [gcd(i,j) == d]$$

$$g(n) = \sum_{d=1}^{n} d * \sum_{i=1}^{n} \sum_{j=1}^{n} [gcd(\frac{i}{d}, \frac{j}{d}) == 1]$$

$$g(n) = \sum_{d=1}^{n} d * \sum_{i=1}^{n} \sum_{j=1}^{n} [gcd(i,j) == 1]$$

• But we have already seen

$$\sum_{i=1}^{\frac{n}{d}}\sum_{j=1}^{\frac{n}{d}}[gcd(i,j)==1]$$

• Thus,

$$g(n) = \sum_{d=1}^{n} d * f(\lfloor \frac{n}{d} \rfloor)$$

• Thus, g(n) can be calculated by calculating f(n) from above in linear time.

• But we have already seen

$$\sum_{i=1}^{\frac{n}{d}} \sum_{j=1}^{\frac{n}{d}} [gcd(i,j) == 1]$$

• Thus,

$$g(n) = \sum_{d=1}^{n} d * f(\lfloor \frac{n}{d} \rfloor)$$

• Thus, g(n) can be calculated by calculating f(n) from above in linear time.

• But we have already seen

$$\sum_{i=1}^{\frac{n}{d}} \sum_{j=1}^{\frac{n}{d}} [gcd(i,j) == 1]$$

• Thus,

$$g(n) = \sum_{d=1}^{n} d * f(\lfloor \frac{n}{d} \rfloor)$$

• Thus, g(n) can be calculated by calculating f(n) from above in linear time.

Mobius Inversion References and Problems

- A dance with Mobius function
- Math Node : Mobius Inversion
- Multiplicative functions

That's all folks. Practice more, Keep improving.