Mathematical background

Outline

This topic reviews the basic mathematics required in this course:

- A justification for a mathematical framework
- The ceiling and floor functions
- L'Hôpital's rule
- Logarithms
- Arithmetic and other polynomial series
 - Mathematical induction
- Geometric series
- Recurrence relations
- Weighted averages
- Combinations

Justification

As engineers, you will not be paid to say:

Method A is *better* than Method B

or

Algorithm A is *faster* than Algorithm B

Such comparisons are said to be *qualitative*:

qualitative, *a.* Relating to, connected or concerned with, quality or qualities. Now usually in implied or expressed opposition to quantitative.

OED

Justification

Qualitative statements cannot guide engineering design decisions:

- Algorithm A may be "better" only under some circumstances. Such circumstances cannot be qualitatively specified.
- The advantage of algorithm A vs. algorithm B may be small, while implementing algorithm A may be very complicated. A tradeoff between benefit vs. cost shall be calculated.

Justification

Thus, we will look at a *quantitative* means of describing data structures and algorithms:

quantitative, a. Relating to, concerned with, quantity or its measurement; ascertaining or expressing quantity. **OED**

This will be based on mathematics, and therefore we will look at a number of properties which will be used again and again throughout this course

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

$$\lceil -5.2 \rceil = \lceil -5 \rceil = -5$$

Consider it rounding towards positive infinity

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...

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

Logarithms grow slower than any polynomial

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

Example: $f(n) = n^{1/2} = \sqrt{n}$ is strictly greater than ln(n)

 $f(n) = n^{1/3} = \sqrt[3]{n}$ grows slower but only up to n = 93

You can view this with any polynomial

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);
```

A more interesting observation we will repeatedly use:

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

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

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

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

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

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

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

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

$$= n (n+1)$$

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*:

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

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 $n \ge 0$.

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:

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

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

We can generalize this formula

$$\sum_{k=0}^{n} k^d \approx \frac{n^{d+1}}{d+1}$$

Demonstrating with d = 3 and d = 4:

The justification for the approximation is that we are approximating the sum with an integral:

$$\sum_{k=0}^{n} k^{d} \approx \int_{0}^{n} x^{d} dx = \frac{x^{d+1}}{d+1} \Big|_{x=0}^{n} = \frac{n^{d+1}}{d+1} - 0$$

How large is the error?

- Assuming d > 1, shifting the errors, we see that they would be

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

 $n^2 = 100$ 100 80 60 40 20 n = 108 10 n

In the limit, as $n \to \infty$

The ratio between the error and the approximation goes to 0

$$\lim_{n \to \infty} \frac{\sum_{k=0}^{n} k^d - \frac{n^{d+1}}{d+1}}{\frac{n^{d+1}}{d+1}} = 0$$

Therefore, the ratio between the sum and the approximation goes to 1

$$\lim_{n \to \infty} \frac{\frac{n^{d+1}}{d+1}}{\sum_{k=0}^{n} k^d} = 1$$

The next series we will look at is the geometric series with common ratio r: $1, r, r^2, r^3, \dots, r^n$

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

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

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

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

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

$$= \frac{(1+r+r^{2}+\cdots+r^{n}) - (r+r^{2}+\cdots+r^{n}+r^{n+1})}{1-r}$$

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

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:

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

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

Finally, we will review recurrence relations:

- A recurrence relationship is a means of defining a sequence based on previous values in the sequence
- Such definitions of sequences are said to be recursive

Define an initial value: e.g., $x_1 = 1$

Defining x_n in terms of previous values:

- For example,

$$x_n = x_{n-1} + 2$$

 $x_n = 2x_{n-1} + n$
 $x_n = x_{n-1} + x_{n-2}$

We will use a functional form of recurrence relations:

Calculus

$$x_1 = 1$$

$$x_n = x_{n-1} + 2$$

$$x_n = 2x_{n-1} + n$$

Functional form

$$f(1) = 1$$

$$f(n) = f(n-1) + 2$$

$$f(n) = 2 f(n-1) + n$$

In some cases, given the recurrence relation, we can find the explicit formula:

Consider the Fibonacci sequence:

$$f(n) = f(n-1) + f(n-2)$$

$$f(0) = f(1) = 1$$

that has the solution

$$f(n) = \frac{2 + \phi}{5} \phi^{n} + \frac{3 - \phi}{5} \phi^{-n}$$

where ϕ is the golden ratio:

$$\phi = \frac{\sqrt{5} + 1}{2} \approx 1.6180$$

Weighted averages

Given *n* objects $x_1, x_2, x_3, ..., x_n$, the average is

$$\frac{x_1 + x_2 + x_3 + \dots + x_n}{n}$$

Given a sequence of coefficients c_1 , c_2 , c_3 , ..., c_n where

$$c_1 + c_2 + c_3 + \dots + c_n = 1$$

then we refer to

$$c_1 x_1 + c_2 x_2 + c_3 x_3 + \dots + c_n x_n$$

as a weighted average

For an average,
$$c_1 = c_2 = c_3 = \dots = c_n = \frac{1}{n}$$

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 in this vein:

- 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
- Recurrence relations
- Weighted average
- Combinations