

Distribution functions of the sequence phi(n)/n, n in (k,k+N]

Vladimir Balaz, Pierre Liardet, Oto Strauch

▶ To cite this version:

Vladimir Balaz, Pierre Liardet, Oto Strauch. Distribution functions of the sequence phi(n)/n, n in (k,k+N]. Integers: Electronic Journal of Combinatorial Number Theory, 2010, 10, pp.705–732. hal-00871083

HAL Id: hal-00871083

https://hal.science/hal-00871083

Submitted on 31 Oct 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DISTRIBUTION FUNCTIONS OF THE SEQUENCE $\varphi(n)/n$, $n \in (k, k+N]$

ABSTRACT. It is well known that the sequence $\varphi(n)/n$, $n=1,2,\ldots$ has a singular asymptotic distribution function. P. Erdős in 1946 found a sufficient condition on the sequence of intervals (k,k+N], such that $\varphi(n)/n$, $n\in(k,k+N]$, has the same singular function. In this note we prove a sufficient and necessary condition. For simplification of necessary condition we express the sum $\sum_{k< n\leq k+N}(\omega(n)-\log\log N)^2$, where $\omega(n)$ is the number of different primes divided n.

1. Introduction

Many papers have been devoted to the study of the distribution of the sequence

$$\frac{\varphi(n)}{n}$$
, $n=1,2,\ldots$,

where φ denotes the Euler phi function. I. J. Schoenberg [S1, S2] established that this sequence has a continuous and strictly increasing asymptotic distribution function (basic properties of distribution functions can be found in [KN, p. 53], [DT, p. 138–157] and [SP, p. 1–7]) and P. Erdős [E1] showed that this function is singular (i.e. has vanishing derivative almost everywhere on [0, 1], see [SP, p. 2–191]). Here the asymptotic distribution function $g_0(x)$ of the sequence $\varphi(n)/n$, $n = 1, 2, \ldots$, is defined as

$$g_0(x) = \lim_{N \to \infty} \frac{1}{N} \sum_{n=1}^{N} c_{[0,x)} \left(\frac{\varphi(n)}{n} \right), \quad \text{for every } x \in [0,1],$$

where $c_{[0,x)}(t)$ is the characteristic function of a subinterval [0,x) of [0,1]. For an interval (k, k + N] and $x \in [0,1]$ define the step distribution function

$$F_{(k,k+N]}(x) = \frac{1}{N} \sum_{k < n < k+N} c_{[0,x)} \left(\frac{\varphi(n)}{n} \right).$$

P. Erdős [E2] proved that the limit

$$\lim_{N \to \infty} \frac{\log \log \log k}{N} = 0$$

¹⁹⁹¹ Mathematics Subject Classification. 11K06, 11K36.

Key words and phrases. Euler function, sequence, distribution function.

This research was supported by the VEGA Grant 2/7138/27 and VEGA grant 1/2005/05.

implies that

$$F_{(k,k+N]}(x) \to g_0(x), \quad (x \in [0,1])$$
 (1)

as $N \to \infty$. In opposite case he found N and k such that $\lim_{N \to \infty} \frac{\log \log \log k}{N} = \frac{1}{2}$ and $F_{(k,k+N]}(x) \not\to g_0(x)$. In this note we give necessary and suffice condition for (1).

2. Necessary and sufficient condition

Theorem 1. For any two sequences N and k of positive integers we have (1) if and only if for every s = 1, 2, ...,

$$\lim_{N \to \infty} \frac{1}{N} \sum_{k < n \le k+N} \sum_{N < d \mid n} \Phi(d) = 0, \tag{2}$$

where

$$\Phi(d) = \prod_{p|d} \left(\left(1 - \frac{1}{p} \right)^s - 1 \right) \tag{3}$$

for square-free d, $\Phi(d) = 0$ otherwise, and p are primes.

Proof. Applying Weyl's limit relation (see [SP, p. 1–12, Th. 1.8.1.1]) we see that (1) holds if and only if, for every $s = 1, 2, \ldots$,

$$\lim_{N \to \infty} \frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n)}{n} \right)^s = \int_0^1 x^s \mathrm{d}g_0(x), \tag{4}$$

where [P, p. 363]

$$\int_0^1 x^s dg_0(x) = \lim_{N \to \infty} \frac{1}{N} \sum_{n=1}^N \left(\frac{\varphi(n)}{n} \right)^s = \prod_p \left(1 - \frac{1}{p} + \frac{1}{p} \left(1 - \frac{1}{p} \right)^s \right).$$

We express $\frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n)}{n} \right)^s$ by means of

$$\sum_{d|n} \Phi(d) = \left(\frac{\varphi(n)}{n}\right)^{s}.$$

We have

$$\sum_{k < n \le k+N} \sum_{d|n} \Phi(d) = \sum_{d=1}^{k+N} \Phi(d) \left(\left[\frac{k+N}{d} \right] - \left[\frac{k}{d} \right] \right)$$
$$= \sum_{d=1}^{k+N} N \frac{\Phi(d)}{d} + \sum_{d=1}^{k+N} \Phi(d) \left(\left\{ \frac{k}{d} \right\} - \left\{ \frac{k+N}{d} \right\} \right),$$

where [x] is integer part and $\{x\}$ fractional part of x. Since

$$\left\{\frac{k}{d}\right\} - \left\{\frac{k+N}{d}\right\} = \left\{\begin{array}{ll}
-\left\{\frac{N}{d}\right\} & \text{if } \left\{\frac{k}{d}\right\} + \left\{\frac{N}{d}\right\} < 1 \\
1 - \left\{\frac{N}{d}\right\} & \text{others}
\end{array}\right\}$$
(5)

the boundary k+N of summations can be reduced to N and following equality holds

$$\frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n)}{n} \right)^s = \sum_{d=1}^N \frac{\Phi(d)}{d} + \frac{1}{N} \sum_{d=1}^N \Phi(d) \left(\left\{ \frac{k}{d} \right\} - \left\{ \frac{k+N}{d} \right\} \right) + \frac{1}{N} \sum_{N < d \le k+N \atop \left\{ \frac{k}{d} \right\} + \frac{N}{d} \ge 1} \Phi(d).$$
(6)

We begin by proving

$$\sum_{\substack{N < d \le k+N \\ \left\{\frac{k}{d}\right\} + \frac{N}{d} \ge 1}} \Phi(d) = \sum_{j=1}^{N} \sum_{\substack{d|k+j \\ d > N}} \Phi(d) \tag{7}$$

for every $k, N = 0, 1, 2, \ldots$ Proof: Expressing $k = m_d d + r_d$, where $0 \le r_d < d$, $m_d \ge 0$ are integers, we see that

$$\left\{\frac{k}{d}\right\} + \frac{N}{d} \ge 1 \Longleftrightarrow r_d + N \ge d \Longleftrightarrow r_d = d - N + i_d$$

where $0 \le i_d < N$. This gives $k = (m_d + 1)d - N + i_d$, thus $d(m_d + 1) = k + N - i_d$ and, for d > N, we have $\left\{\frac{k}{d}\right\} + \frac{N}{d} \ge 1$ if and only if

$$d\left(\left[\frac{k}{d}\right] + 1\right) = k + j \tag{8}$$

for some $j=1,2,\ldots,N$. In the following we see that for every d|k+j we have that $(8) \iff j \leq d$. Really, put d=k+j-x and express $k+j=p_1^{\alpha_1}\ldots p_n^{\alpha_n}$, $k+j-x=p_1^{\beta_1}\ldots p_n^{\beta_n}$, where p_i are primes. Now d satisfies (8) if and only if

$$(k+j-x)\left(\left[\frac{k}{k+j-x}\right]+1\right) = k+j \iff \left[\frac{k}{k+j-x}\right] = \frac{x}{k+j-x}$$

$$\iff \left[p_1^{\alpha_1-\beta_1}\dots p_n^{\alpha_n-\beta_n} - \frac{j}{p_1^{\beta_1}\dots p_n^{\beta_n}}\right] = p_1^{\alpha_1-\beta_1}\dots p_n^{\alpha_n-\beta_n} - 1$$

$$\iff j \le p_1^{\beta_1}\dots p_n^{\beta_n}$$

Since $j \leq N$ and d > N, we have j < d and we conclude that (8) hods and applying it in (6) we get the following basic equality

$$\frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n)}{n} \right)^s = \sum_{d=1}^N \frac{\Phi(d)}{d} + \frac{1}{N} \sum_{d=1}^N \Phi(d) \left(\left\{ \frac{k}{d} \right\} - \left\{ \frac{k+N}{d} \right\} \right) + \frac{1}{N} \sum_{k < n \le k+N} \sum_{N < d|n} \Phi(d). \tag{9}$$

Because (see A. G. Postnikov [P, p. 361–363])

 $|\Phi(d)| \leq \frac{s^{\omega(d)}}{d}$, where $\omega(d)$ is the number of different primes which divide d,

$$\sum_{d=1}^{N} |\Phi(d)| = O((1 + \log N)^{s}),$$

$$\sum_{d=N+1}^{\infty} \frac{|\Phi(d)|}{d} \le \frac{3^{s} (1 + \log N)^{s}}{N},$$

$$\sum_{d=1}^{\infty} \frac{\Phi(d)}{d} = \prod_{p} \left(1 - \frac{1}{p} + \frac{1}{p} \left(1 - \frac{1}{p}\right)^{s}\right),$$
(10)

(9) shows that (1) holds if and only if

$$\frac{1}{N} \sum_{k < n \le k+N} \sum_{N < d|n} \Phi(d) \to 0$$

as $N \to \infty$ and the proof of Theorem 1 is complete. \square

Notes 1. Using the basic equation (9) and

$$\frac{1}{N} \sum_{k < n \le k+N} \sum_{N < d \mid n} \Phi(d) + \frac{1}{N} \sum_{k < n \le k+N} \sum_{d \mid n, d \le N} \Phi(d) = \frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n)}{n} \right)^{s}$$

we obtain

$$\frac{1}{N} \sum_{k < n \le k+N} \sum_{d \mid n, d \le N} \Phi(d) = \sum_{d=1}^{N} \frac{\Phi(d)}{d} + O\left(\frac{(1 + \log N)^{s}}{N}\right)$$

and thus, as $N \to \infty$, the left hand side converges to $\prod_p \left(1 - \frac{1}{p} + \frac{1}{p} \left(1 - \frac{1}{p}\right)^s\right)$ uniformly with respect to k.

3. Erdős' approach

For any positive integer n and real $t \geq 2$, denote

$$n(t) = \prod_{\substack{p|n \ p < t}} p, \quad n'(t) = \prod_{\substack{p|n \ p > t}} p, \text{ and } P(t) = \prod_{\substack{p \le t}} p,$$
 (11)

where p are primes and the empty product is 1. P. Erdős in [E2] proved (without an explicit error term and for s=1) the following lemma:

Lemma 1. For every integer k, N and t = N we have

$$\frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n(t))}{n(t)} \right)^s = \frac{1}{N} \sum_{n=1}^N \left(\frac{\varphi(n)}{n} \right)^s + O\left(\frac{3^s (1 + \log N)^s}{N} \right) \tag{12}$$

for s = 1, 2, ...

Proof. We have

$$\sum_{k < n \le k+N} \left(\frac{\varphi(n(t))}{n(t)} \right)^s = \sum_{k < n \le k+N} \sum_{d|n(t)} \Phi(d) = \sum_{d|P(t)} \Phi(d) \left(\left[\frac{k+N}{d} \right] - \left[\frac{k}{d} \right] \right)$$
$$= N \sum_{d|P(t)} \frac{\Phi(d)}{d} + \sum_{d|P(t)} \Phi(d) \left(\left\{ \frac{k}{d} \right\} - \left\{ \frac{k+N}{d} \right\} \right).$$

Bearing in mind

$$\sum_{d|P(t)} \frac{\Phi(d)}{d} = \prod_{p \le t} \left(1 - \frac{1}{p} + \frac{1}{p} \left(1 - \frac{1}{p} \right)^{s} \right),$$

$$\left| \sum_{d|P(t)} \Phi(d) \left(\left\{ \frac{k}{d} \right\} - \left\{ \frac{k+N}{d} \right\} \right) \right| \le \sum_{d|P(t)} \frac{s^{\omega(d)}}{d} = \prod_{p \le t} \left(1 + \frac{s}{p} \right)$$

$$= A(s)(\log t)^{s} \left(1 + O\left(\frac{1}{\log t}\right) \right) \text{ (see [N, p. 110])},$$

$$\frac{1}{N} \sum_{n=1}^{N} \left(\frac{\varphi(n)}{n} \right)^{s} = \prod_{p} \left(1 - \frac{1}{p} + \frac{1}{p} \left(1 - \frac{1}{p} \right)^{s} \right) + O\left(\frac{3^{s}(1 + \log N)^{s}}{N} \right)$$

$$\left| 1 - \prod_{p > N} \left(1 - \frac{1}{p} + \frac{1}{p} \left(1 - \frac{1}{p} \right)^{s} \right) \right| \le \sum_{n > N} \frac{|\Phi(n)|}{n} \le \frac{3^{s}(1 + \log N)^{s}}{N}$$

$$(13)$$

we obtain (12). \square

Next in his method Erdős used implicitly the following theorem:

Theorem 2. For every two sequences k and N and t = N we have

$$\left(\prod_{k < n \le k+N} \frac{\varphi(n'(t))}{n'(t)}\right)^{\frac{1}{N}} \to 1 \Longrightarrow F_{(k,k+N]}(x) \to g_0(x) \tag{14}$$

for all $x \in [0, 1]$.

Proof. Let x_n , $n=1,2,\ldots$, be a sequence in the interval (0,1) and define the step distribution function $F_N(x)=\frac{\#\{n\leq N; x_n\in [0,x)\}}{N}$. By Riemann-Stiltjes integration for

every continuous function f(x) on [0,1] we have $\frac{1}{N}\sum_{n=1}^{N}f(x_n)=\int_0^1f(x)\mathrm{d}F_N(x)$. By Helly theorem, if $F_N(x)\to g(x)$, then $\int_0^1f(x)\mathrm{d}F_N(x)\to \int_0^1f(x)\mathrm{d}g(x)$.

Now, assume that $\frac{1}{N} \sum_{n=1}^{N} x_n \to 1$. If $F_N(x) \to g(x)$, then $\int_0^1 x dg(x) = 1$, which is equivalent to $g(x) = c_0(x)$ (it has step 1 in x = 1). But $F_N(x) \to c_0(x)$ is equivalent to statistical convergence $x_n \to 1$, i.e. for every $\varepsilon > 0$ and $A_{\varepsilon} = \{n \le N; x_n \ge 1 - \varepsilon\}$ we have $\frac{\#A_{\varepsilon}}{N} \to 0$. From statistical convergence $x_n \to 1$ follows statistical convergence $f(x_n) \to f(1)$ for every continuous f(x). Furthermore,

$$\frac{1}{N} \sum_{n=1}^{N} f(x_n) = \int_0^1 F(x) dF_N(x) \to \int_0^1 f(x) dc_0(x) = f(1).$$

Thus the limit $\frac{1}{N} \sum_{n=1}^{N} x_n \to 1$ is equivalent any of the following limits

(i)
$$\frac{1}{N} \sum_{n=1}^{N} \log(x_n) \to 0$$
,

(ii)
$$\left(\prod_{n=1}^{N} x_n\right)^{1/N} \to 1$$
,

(iii)
$$\frac{1}{N} \sum_{n=1}^{N} x_n^s \to 1$$
.

(iii) $\frac{1}{N} \sum_{n=1}^{N} x_n^s \to 1$. The limits (i)–(iii) also hold assuming restriction $n \in (k, k+N]$.

Put $x_n = \frac{\varphi(n'(t))}{n'(t)}$. Then

$$\frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n'(t))}{n'(t)} \right) \to 1 \Longleftrightarrow \frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n'(t))}{n'(t)} \right)^s \to 1$$

and for $A_{\varepsilon}\left\{n\in(k,k+N];\left(\frac{\varphi(n'(t))}{n'(t)}\right)^{s}<1-\varepsilon\right\}$ we have $\frac{\#A_{\varepsilon}}{N}\to 0$ for every $\varepsilon>0$. Replace in $\frac{\varphi(n)}{n}=\frac{\varphi(n(t))}{n(t)}\frac{\varphi(n'(t))}{n'(t)}$ the $\frac{\varphi(n'(t))}{n'(t)}$ by $1-\varepsilon$ we see

$$\frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n)}{n} \right)^s \ge \left(\frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n(t))}{n(t)} \right)^s \right) (1 - \varepsilon) - (1 - \varepsilon) \frac{\# A_{\varepsilon}}{N}$$
 (15)

and the other hand $\frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n)}{n} \right)^s \le \frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n(t))}{n(t)} \right)^s$ and Lemma 1 gives

$$(1 - \varepsilon) \int_0^1 x^s dg_0(x) \le \lim_{N \to \infty} \frac{1}{N} \sum_{k < n \le k + N} \left(\frac{\varphi(n)}{n} \right)^s \le \int_0^1 x^s dg_0(x).$$

Thus we have

$$\frac{1}{N} \sum_{k < n \le k+N} \frac{\varphi(n'(t))}{n'(t)} \to 1 \Longrightarrow F_{(k,k+N]}(x) \to g_0(x) \tag{16}$$

and then we use (ii). \square

Note 2. In (14) we have only implication, since the right-hand side of (15) has the following precise form

$$(1 - \varepsilon) \left(\frac{1}{N} \sum_{k < n \le k + N} \left(\frac{\varphi(n(t))}{n(t)} \right)^s \right) - (1 - \varepsilon) \left(\frac{1}{N} \sum_{k < n \le k + N, n \in A_{\varepsilon}} \left(\frac{\varphi(n(t))}{n(t)} \right)^s \right)$$

and it can be $\left(\frac{1}{N}\sum_{k < n \le k+N, n \in A_{\varepsilon}} \left(\frac{\varphi(n(t))}{n(t)}\right)^{s}\right) \to 0$ and $\frac{\#A_{\varepsilon}}{N} \to \delta > 0$. Finally Erdős prove

Theorem 3. For every sequence of intervals (k, k + N] we have

$$\frac{\log\log\log k}{N} \to 0 \Longrightarrow F_{(k,k+N]}(x) \to g_0(x). \tag{17}$$

Proof. For t = N, the n'(t), $k < n \le k + N$ are pairwise relatively prime, because the interval (k, k + N] cannot contain two different positive integers divisible by the same prime p > N. Denote $M(t) = \prod_{k < n \le k + N} n'(t)$ and $x = \omega(M(t))$. Using the expression

$$\prod_{p \le x} \left(1 - \frac{1}{p} \right) = \frac{e^{-\gamma}}{\log x} \left(1 + O\left(\frac{1}{\log x}\right) \right) \tag{18}$$

see [MSC, p. 259, VII. 29]) we have

$$\frac{\varphi(M(t))}{M(t)} \ge \prod_{N < n \le x} \left(1 - \frac{1}{p}\right) \ge c_1 \frac{\log N}{\log x}$$

and (a)
$$\left(\frac{\log N}{\log x}\right)^{1/N} \to 1$$
 implies (b) $\left(\frac{\varphi(M(t))}{M(t)}\right)^{1/N} \to 1$. Since

$$e^{c_2 x} \le \prod_{N$$

we have $c_2x < N \log(k+N)$ and (c) $\left(\frac{\log N}{\log(N \log(k+N))}\right)^{1/N} \to 1$ implies (a) and (b) and finally $F_{(k,k+N)}(x) \to g_0(x)$. But

$$(c) \Longleftrightarrow \frac{1}{N} \left(\log \frac{\log N}{\log(N \log(k+N))} \right) \to 0 \Longleftrightarrow \frac{\log \log \log k}{N} \to 0.$$

Note 3. Assume that P(t)|k, where $P(t) = \prod_{p \le t} p$ and t = N. Analogically as in (11), for a divisor d|n denote $d(t) = \prod_{p|d,p \le t} p$ and $d'(t) = \prod_{p|d,p>t} p$. Since d(t)|n = k+j, d(t)|k then $d(t) \le N$ and if we assume d > N, then must be d'(t) > 1. Hence

$$\sum_{N < d|n} \Phi(d) = \sum_{d(t)|n(t)} \Phi(d(t)) \sum_{\substack{d'(t)|n'(t) \\ d'(t) > 1}} \Phi(d'(t)) = \left(\frac{\varphi(n(t))}{n(t)}\right)^s \left(\left(\frac{\varphi(n'(t))}{n'(t)}\right)^s - 1\right)$$

which gives

$$\left| \sum_{N < d \mid n} \Phi(d) \right| \le 1 - \left(\frac{\varphi(n'(t))}{n'(t)} \right)^{s}.$$

Applying Theorem 1 we see that $\lim_{N\to\infty}\frac{1}{N}\sum_{k< n\leq k+N}\left(\frac{\varphi(n'(t))}{n'(t)}\right)^s=1$ implies (1). Since $\frac{\varphi(M(t))}{M(t)}\leq \frac{\varphi(n(t))}{n(t)}$ also $\frac{\varphi(M(t))}{M(t)}\to 1$ implies (1). These results directly follows from Erdős Theorem 2 and moreover for general k.

Using Erdős' Lemma 1 we prove the following quantitative form of Theorem 1.

Theorem 4. For any two sequences N and k of positive integers and for every $s = 1, 2, \ldots$, we have

$$\frac{1}{N} \sum_{k < n \le k+N} \sum_{N < d|n} \Phi(d) = \frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n)}{n}\right)^s - \frac{1}{N} \sum_{n=1}^N \left(\frac{\varphi(n)}{n}\right)^s + O\left(\frac{3^s (1 + \log N)^s}{N}\right) \tag{19}$$

Proof. Replace n by n(t) in (9). Then

$$\frac{1}{N} \sum_{k < n \le k+N} \sum_{d \mid n(t)} \Phi(d) = \frac{1}{N} \sum_{k < n \le k+N} \left(\frac{\varphi(n(t))}{n(t)} \right)^s =$$

$$= \sum_{d=1}^N \frac{\Phi(d)}{d} + \frac{1}{N} \sum_{d=1}^N \Phi(d) \left(\left\{ \frac{k}{d} \right\} - \left\{ \frac{k+N}{d} \right\} \right)$$

$$+ \frac{1}{N} \sum_{k \le n \le k+N} \sum_{N \le d \mid n(t)} \Phi(d).$$

Erdős' Lemma 1 implies that for every $k, N, N \to \infty$

$$\frac{1}{N} \sum_{k < n \le k+N} \sum_{N < d \mid n(t)} \Phi(d) \to 0.$$
 (20)

Since

$$\sum_{N < d \mid n} \Phi(d) = \sum_{N < d \mid n(t)} \Phi(d) + \sum_{\substack{d \mid n(t)n'(t) \\ (d,n'(t)) > 1}} \Phi(d)$$

and the second sum is equal to $\left(\frac{\varphi(n(t))}{n(t)}\right)^s \left(\left(\frac{\varphi(n'(t))}{n'(t)}\right)^s - 1\right)$ we see (19). \square

4. Examples

For the optimality of $\log \log \log k$ in Theorem 3, Erdős gave the following example.

Example 1. Divide $P(t) = \prod_{p \leq t} p$ into N numbers A_1, A_2, \ldots, A_N such that

- (i) A_i , $i = 1, 2, \ldots$, are relatively prime,
- (ii) $\frac{\varphi(A_i)}{A_i} < \frac{1}{2} \text{ for } i = 1, 2, \dots,$
- (iii) if p is the maximal prime in A_i , then for $A'_i = A_i/p$ we have $\frac{\varphi(A'_i)}{A'_i} > \frac{1}{2}$. The part (iii) implies $\frac{\varphi(A_i)}{A_i} > \frac{1}{4}$ and thus

$$\left(\frac{1}{4}\right)^N < \prod_{p < t} \left(1 - \frac{1}{p}\right) = \frac{\varphi(A_1)}{A_1} \dots \frac{\varphi(A_N)}{A_N} < \left(\frac{1}{2}\right)^N.$$

From it, applying (18), we find $N < c_1 \log \log t$. By Chinese theorem there exists $k_0 < A_1 \dots A_N$ such that $k_0 \equiv -i \pmod{A}_i$ for $i = 1, 2, \dots, N$. Put $k = k_0 + A_1 \dots A_N$, then we have

$$e^{c_2 t} < P(t) = A_1 \dots A_N < k$$

which implies $t < c_3 \log k$ and $\log \log t < c_4 \log \log \log k$. Thus

$$\frac{\log\log\log k}{N} > \frac{1}{c_1c_4} \frac{\log\log t}{\log\log t}.$$

Furthermore for these k and N we have $F_{(k,k+N]}(x) \not\to g_0(x)$ since by (ii)

$$\frac{1}{N} \sum_{k < n \le k+N} \frac{\varphi(n)}{n} < \frac{1}{2} < \frac{1}{N} \sum_{n=1}^{N} \frac{\varphi(n)}{n} = \frac{6}{\pi^2} + O\left(\frac{\log N}{N}\right).$$

In the following Example 2 we find integer sequences k, N, for which (1) holds and $\lim_{N\to\infty} \frac{\log\log\log k}{N} = \infty$.

Example 2. Let x=x(N) be increases arbitrary quickly as $N\to\infty$, e.g. $x(N)=e^{e^{e^N}}$. The left boundary point k=k(N) of the interval (k,k+N] we put as $k=\prod_{p\le x} p$, where p are primes. Let $M^*=\prod_{x< p\le x+y(x)} p$ having the same number of prime divisors as M(t) (t=N). Clearly, to prove $\frac{\varphi(M(t))}{M(t)}\to 1$ it suffices to show

$$\frac{\varphi(M^*)}{M^*} = \prod_{x$$

as $x \to \infty$. Using the expression (18) we have that (21) holds if

$$\frac{\log\left(1 + \frac{y(x)}{x}\right)}{\log x} \to 0 \tag{22}$$

as $x \to \infty$. The inequality

$$M^* \le M = \prod_{k < n \le k+N} n'(t) \le (k+N)^N \le (2k)^N$$

leads to $\sum_{x and thus$

$$\sum_{p \le x + y(x)} \log p \le (2N + 1) \sum_{p \le x} \log p. \tag{23}$$

Applying the well known inequality (see [L, p. 83])

$$\log 2 \le \liminf_{x \to \infty} \frac{\sum_{p \le x} \log p}{x} \le \limsup_{x \to \infty} \frac{\sum_{p \le x} \log p}{x} \le 2 \log 2$$

into (23), then we have, for $x \geq x_0(\varepsilon)$, that y(x) satisfies

$$(\log 2 - \varepsilon)(x + y(x)) \le (2N + 1)(2\log 2 + \varepsilon)x$$

which implies $\frac{y(x)}{x} \leq cN$, where c is a constant. Thus (21) and consequently (1) holds, if $x = x(N) \geq e^N$. Since $k(N) = \prod_{p \leq x(N)} p \geq e^{c_1 x(N)}$, for $x(N) = e^{e^{e^N}}$ we have

$$\lim_{N \to \infty} \frac{\log \log \log k}{N} = \infty,$$

what we asked for.

4. Normal order of
$$\omega(n)$$
, $n \in (k, k+N]$

To simplify (2) we study the normal ordering of $\omega(n)$ -the umber of distinct prime divisors of n- in the interval (k, k + N] (compare with V.A. Plaksin, see [MSC, p. 156]).

Theorem 4. For every positive integers k and N we have

$$\sum_{k < n \le k+N} (\omega(n) - \log \log N)^2 = O(N \log \log N) + \sum_{k < n \le k+N} \sum_{\substack{N < p : q \mid k+n \\ n \ne q}} 1.$$

A proof follows from the following lemmas.

Lemma 2. For every positive integers k and N we have

$$\sum_{k < n \le k+N} \omega(n) = N \log \log N + B.N + O\left(\frac{N}{\log N}\right) + \sum_{k < n \le k+N} \sum_{N < p \mid n} 1,$$

where the constant $B = \lim_{N \to \infty} \left(\left(\sum_{p \le N} \frac{1}{p} \right) - \log \log N \right)$.

Lemma 3. For every positive integers k and N we have

$$\sum_{k < n \le k+N} (\omega(n))^2 = N(\log \log N)^2 + O(N \log \log N) + \sum_{k < n \le k+N}^{N} \sum_{\substack{N < p, q \mid n \\ p \ne q}} 1 + \sum_{k < n \le k+N} \sum_{\substack{N < p \mid n \\ N < p \mid n}} 1.$$

Proof of Lemma 1.

$$\sum_{k < n \leq k+N} \omega(n) = \sum_{p \leq k+N} \left(\left \lceil \frac{k+N}{p} \right \rceil - \left \lceil \frac{k}{p} \right \rceil \right) = \sum_{p \leq k+N} \frac{N}{p} + \sum_{p \leq k+N} \left\{ \frac{k}{p} \right\} - \left\{ \frac{k+N}{p} \right\}.$$

The final sum we divide into two parts; $\sum_{p \leq N}$ and $\sum_{N . The first sum is <math>O(\pi(N))$ and for the second we use (5) and the summation method in (7) which gives

$$\sum_{N$$

Thus

$$\sum_{k < n \le k+N} \omega(n) = \sum_{p \le N} \frac{N}{p} + O(\pi(N)) + \sum_{k < n \le k+N} \sum_{N < p|n} 1.$$
 (24)

Bearing in mind

$$\sum_{p \le N} \frac{1}{p} = \log \log N + B + O\left(\frac{1}{\log N}\right)$$

the proof is finished. \square

Notes 2. Similarly to Notes 1 we have

$$\sum_{j=1}^{N} \sum_{\substack{p|k+j \\ n \le N}} 1 = \sum_{p \le N} \frac{N}{p} + O(\pi(N))$$

uniformly on k.

Proof of Lemma 2.

$$\sum_{k < n \le k+N} \omega^{2}(n) = \sum_{\substack{\text{all pairs of primes } (p,q) \\ p,q \le k+N}} \sum_{\substack{k < n \le k+N \\ p \nmid n \text{ and } q \mid n}} 1$$

$$= \sum_{\substack{p.q \le k+N \\ p \ne q}} \left[\frac{k+N}{p.q} \right] - \left[\frac{k}{p.q} \right] + \sum_{\substack{p \le k+N \\ p \ne q}} \left[\frac{k+N}{p} \right] - \left[\frac{k}{p} \right]$$

$$= \sum_{\substack{p.q \le k+N \\ p \ne q}} \frac{N}{p.q} + \sum_{\substack{p.q \le k+N \\ p \ne q}} \left\{ \frac{k}{p.q} \right\} - \left\{ \frac{k+N}{p.q} \right\}$$

$$+ \sum_{\substack{p \le k+N \\ p \le k+N}} \frac{N}{p} + \sum_{\substack{p \le k+N \\ p \le k+N}} \left\{ \frac{k}{p} \right\} - \left\{ \frac{k+N}{p} \right\}$$

Since (using (5) and (7))

$$\sum_{\substack{p,q \le N \\ p \ne q}} \left\{ \frac{k}{p \cdot q} \right\} - \left\{ \frac{k+N}{p \cdot q} \right\} = O(N \log \log N),$$

$$\sum_{\substack{N
$$\sum_{\substack{p \le N}} \left\{ \frac{k}{p} \right\} - \left\{ \frac{k+N}{p} \right\} = O\left(\frac{N}{\log N}\right),$$

$$\sum_{\substack{N$$$$

and moreover

$$\sum_{\substack{p,q \le N \\ p \ne q}} \frac{1}{p \cdot q} = (\log \log N)^2 + O(\log \log N),$$

thus the proof of Lemma 2 is finished. \square

Finally, the proof of Theorem 4 follows directly from the expression

$$\sum_{k < n \le k+N} (\omega(n) - \log\log N)^2 = \sum_{k < n \le k+N} \omega^2(n) - 2\log\log N \sum_{k < n \le k+N} \omega(n) + N(\log\log N)^2,$$

from the Lemma 2 and 3 and from

$$\sum_{k < n \le k+N} \sum_{N < p \mid n} 1 - 2 \log \log N \sum_{k < n \le k+N} \sum_{N < p \mid n} 1 \le 0.$$

For every integers k, N, the sum $\frac{1}{N} \sum_{k < n \le k+N} \sum_{N < d|n} \Phi(d)$ can be approximate by using the following steps.

a) Let $\omega(n) \leq c$ log log N for fixed c > 0. Since (see [P, p. 361])

$$\left| \sum_{N < d \mid n} \Phi(d) \right| \le 2^{\omega(n)} \frac{s^{\omega(n)}}{N}$$

and $2^{\omega(n)} \leq (e^{\log \log N})^{c \log 2} = (\log N)^{c_1}, s^{\omega(n)} \leq (\log N)^{c_2}$, thus

$$\left| \sum_{N < d|n} \Phi(d) \right| \le \frac{(\log N)^{c_3}}{N}.$$

b) Let $\omega(k+j) > c$. $\log \log N$. Then $|\omega(k+j) - \log \log N| > (c-1) \log \log N$. Denote by (as in a classical proof of normal order of $\omega(n)$)

$$R_{\varepsilon}((k, k+N]) = \#\{n \in (k, k+N]; |\omega(n) - \log\log N| > \varepsilon \log\log N\}$$

then

$$R_{\varepsilon}((k, k+N])\varepsilon^{2}(\log\log N)^{2} \leq \sum_{k < n < k+N} (\omega(n) - \log\log N)^{2}.$$

Applying Theorem 4 we obtain

$$R_{\varepsilon}((k, k+N]) \leq \frac{1}{\varepsilon^2} \left(O\left(\frac{N}{\log\log N}\right) + \frac{1}{(\log\log N)^2} \sum_{\substack{k < n \leq k+N}} \sum_{\substack{N < p, q \mid n \\ p \neq q}} 1 \right).$$

Thus we need to estimate the following

$$\frac{R_{c-1}((k,k+N])}{N} \cdot \max_{k < n \le k+N} \left| \sum_{\substack{N < d \mid n \\ \omega(n) > c \log \log N}} \Phi(d) \right|.$$

5. Concluding remarks

1. Lemma 1 implies that every d.f. g(x), $F_{(k,k+N)} \to g(x)$ a.e. on [0,1] must satisfies

$$\int_0^1 x^s \mathrm{d}g(x) \le \int_0^1 x^s \mathrm{d}g_0(x),$$

for every $s = 1, 2, \ldots$

- **2.** Replaced 1/2 by 1/N in (ii) in Example 1, then by Chinese theorem we can find k, N such that $F_{(k,k+N)}(x) \to c_1(x)$ where d.f. $c_1(x)$ has a step 1 in x = 1.
- **3.** A. Schinzel and Y. Wang [SW] proved that for every fixed N the N-1-dimensional sequence

$$\left(\frac{\varphi(k+2)}{\varphi(k+1)}, \frac{\varphi(k+3)}{\varphi(k+2)}, \dots, \frac{\varphi(k+N)}{\varphi(k+N-1)}\right), \quad k = 1, 2, \dots, N$$

is dense in $[0,\infty)^{N-1}$. Thus, for any given $(\alpha_1,\alpha_2,\ldots,\alpha_{N-1})\in[0,\infty)^{N-1}$ we can select a sequence of k such that

$$\left(\frac{\varphi(k+2)}{\varphi(k+1)}, \frac{\varphi(k+3)}{\varphi(k+2)}, \dots, \frac{\varphi(k+N)}{\varphi(k+N-1)}\right) \to (\alpha_1, \alpha_2, \dots, \alpha_{N-1}).$$

Select a subsequence of k such that $\frac{\varphi(k+1)}{k+1} \to \alpha$. Then

$$\left(\frac{\varphi(k+1)}{k+1}, \frac{\varphi(k+2)}{k+2}, \dots, \frac{\varphi(k+N)}{k+N}\right) \to (\alpha, \alpha\alpha_1, \alpha\alpha_1\alpha_2, \dots, \alpha\alpha_1\alpha_2 \dots \alpha_{N-1}).$$

Summary, if α_n , n = 1, 2, ... is an infinite sequence in $[0, \infty)$ then there exists a sequence k = k(N) and $\alpha \in [0, 1]$ such that $F_{(k,k+N)}(x) \to g(x)$ and g(x) is the asymptotic distribution function of the sequence $\alpha\alpha_1 ... \alpha_n$, n = 1, 2, ... The constant α is not arbitrary, since

$$\lim_{N \to \infty} \alpha \frac{1}{N} \sum_{n=0}^{N-1} \alpha_1 \dots \alpha_n \le \frac{6}{\pi^2}.$$

4. For completeness we referee some known properties of the d.f. $g_0(x)$. P. Erdoős [E3] estimates modulus of continuity of $g_0(x)$. The explicit construction of $g_0(x)$ is given in H. Davenport [D].

References

- [D] DAVENPORT, H., Über numeri abundantes, Sitzungsber. Preuss. Acad., Phys.-Math. Kl. **27** (1933), 830–837.
- [DT] DRMOTA, M.-TICHY, R. F., Sequences, Discrepancies and Applications, Lecture Notes in Mathematics 1651, Springer-Verlag, Berlin, Heidelberg, 1997.
- [E1] ERDÖS, P., On the smoothness of the asymptotic distribution of additive arithmetical functions, Amer. Journ. Math. **61** (1939), 722–725.
- [E2] ERDÖS, P., Some remarks aout additive and multiplicative functions, Bull. Amer. Mat. Soc. **52** (1946), 527–537.
- [E3] ERDÖS, P., On the distribution of numbers of the form $\sigma(n)/n$ and some related questions, Pacific Jour. Math. **52** (1974), 59–65.
- [KN] KUIPERS, L. NIEDERREITER, H., Uniform Distribution of Sequences, John Wiley & Sons, New York, 1974; reprint edition, Dover Publications, Inc., Mineola, New York, 2006.
- [L] LANDAU, E. , Handbuch der Lehre von der Verteilung der Primzahlen, Band 1, Verlag von B. G. Teubner, Leipzig, 1909.
- [MSC] MITRINOVIC, D.S. SÁNDOR, J. CRSTICI, B., Handbook of Number Theory, Mathematics and its Applications, vol. 351, Kluver Academic Publisher, Dordrecht, 1996.
- [N] NARKIEWICZ, W., *Number Theory*, Biblioteka Matematyczna, Tom 50, PWN, Warsaw, 1990. (Poland)
- [P] POSTNIKOV, A. G., Introduction to Analytic Number Theory, Izd. Nauka, Moscow, 1971 (Russian); English translation by G. A. Kandall, Translation of Mathematical Monographs, vol. 68, Amer. Math. Soc., Providence, RI, 1988.
- [SW] SCHINZEL, A. WANG, Y., A note on some properties of the functions $\phi(n)$, $\sigma(n)$ and $\theta(n)$, Ann. Polon. Math. 4 (1958), 201–213.
- [S1] SCHOENBERG, I.J., Über die asymptotische Verteilung reeller Zahlen mod 1, Math. Z. 28 (1928), 171–199.
- [S2] SCHOENBERG, I. J., On asymptotic distribution of arithmetical functions, Trans. Amer. Math. Soc. **39** (1936), 315–330.
- [SP] STRAUCH, O. PORUBSKÝ, Š., *Distribution of Sequences: A Sampler*, Schriftenreihe der Slowakischen Akademie der Wissenschaften, Band 1, Peter Lang, Frankfurt am Main, 2005.

Vladimir Baláž Department of Mathematics of the Chemical Technology Faculty, Ralinskeho 9, SK-812 37 Bratislava, Slovak republic

Pieree Liardet

Oto Strauch Mathematical Institute of the Slovak Academy of Sciences, Štefánikova 49, SK-814 73 Bratislava, Slovak republic

 $E ext{-}mail\ address: vladimir.balaz@stuba.sk}$ strauch@mat.savba.sk