

Collatz conjecture The trivial cycle is unique (because a Collatz sequence that becomes periodic converges)

Farid Baleh

► To cite this version:

Farid Baleh. Collatz conjecture The trivial cycle is unique (because a Collatz sequence that becomes periodic converges). 2017. hal-01484740

HAL Id: hal-01484740

<https://hal.science/hal-01484740>

Preprint submitted on 9 Mar 2017

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Collatz conjecture

The trivial cycle is unique (because a Collatz sequence that becomes periodic converges)

Farid Baleh - Engineer, Bachelor of Mathematics - farid.baleh@gmail.com

2017/03/02

Abstract

A Collatz sequence that is periodic after a certain rank reaches the value 1 (or converges). Therefore the trivial cycle is unique, and a Collatz sequence that has an upper bound becomes periodic, and then converges.

1 Introduction

The Collatz conjecture (or Syracuse conjecture, Ulam conjecture or $3x+1$ problem) claims that the following sequence of natural numbers reaches the value 1 after a certain rank (in this article, it will be specified that the sequence converges):

$s_0 \geq 1$, and for all natural number n :

$$s_{n+1} = \begin{cases} \frac{s_n}{2} & \text{if } s_n \text{ is even,} \\ 3s_n + 1 & \text{if } s_n \text{ is odd.} \end{cases}$$

$3p+1$ being even if the natural number p is odd, the compressed sequence (c_n) of the sequence (s_n) is defined as follows:

$c_0 \geq 1$, and for all natural number n :

$$c_{n+1} = \begin{cases} \frac{c_n}{2} & \text{if } c_n \text{ is even,} \\ \frac{3c_n+1}{2} & \text{if } c_n \text{ is odd.} \end{cases}$$

An uncompressed (or compressed) sequence that converges continues, after a certain rank, with the trivial cycle 1-4-2 (or 1-2) that is infinitely repeated.

2 General expression of an odd element of a Collatz sequence

Considering the extracted sequence (u_n) composed of the odd elements of the sequence (s_n) , two successive elements have the following relationship:

$$u_n = \frac{3u_{n-1} + 1}{2^{k'_n}} \quad (1)$$

Where k'_n is the number of divisions by 2 of the first even element of (s_n) (following u_{n-1}) before reaching the first successive odd element of (s_n) , i.e. u_n .

By developing the previous expression:

$$u_n = \frac{3^n u_0}{2^{\sum_{j=1}^n k'_j}} + \frac{3^{n-1}}{2^{\sum_{j=1}^n k'_j}} + \frac{3^{n-2}}{2^{\sum_{j=2}^n k'_j}} + \dots + \frac{3^0}{2^{k'_n}}$$

Then:

$$u_n = \frac{3^n u_0}{2^{\sum_{j=1}^n k'_j}} + \sum_{i=1}^n \frac{3^{n-i}}{2^{\sum_{j=i}^n k'_j}}$$

After factorization of the u_0 multiplier and simplification of the second term:

$$u_n = \frac{3^n}{2^{\sum_{j=1}^n k'_j}} \left[u_0 + \sum_{i=1}^n \left(3^{-i} * 2^{\sum_{j=1}^{i-1} k'_j} \right) \right]$$

Moreover:

$$\forall j \geq 1 : k'_j = 1 + k_j$$

Because the successor of an odd element of (s_n) is always an even element. k_j is the number of divisions by 2 of the first even element of (c_j) (following u_{j-1}) before reaching the first successive odd element of (c_j) , i.e. u_j .

Therefore:

$$\sum_{j=1}^n k'_j = n + \sum_{j=1}^n k_j \text{ and } \sum_{j=1}^{i-1} k'_j = (i-1) + \sum_{j=1}^{i-1} k_j$$

$\sum_{j=1}^n k_j$ is the number of the even elements, at the rank n , of the compressed sequence (c_n) that follow u_0 .

By introducing k_j , the expression of u_n becomes:

$$u_n = \left(\frac{3}{2}\right)^n \frac{1}{2^{\sum_{j=1}^n k_j}} \left[u_0 + \frac{1}{3} \sum_{i=1}^n \left(\left(\frac{2}{3}\right)^{i-1} * 2^{\sum_{j=1}^{i-1} k_j} \right) \right]$$

After a shift on the index i , the expression of u_n , depending on a given odd element u_0 , of n and of the n first elements of the sequence (k_n) , we have that:

$$u_n = \left(\frac{3}{2}\right)^n \frac{1}{2^{\sum_{j=1}^n k_j}} \left[u_0 + \frac{1}{3} \sum_{i=0}^{n-1} \left(\left(\frac{2}{3}\right)^i * 2^{\sum_{j=1}^i k_j} \right) \right]$$

Consequently:

$$u_n = \frac{1}{a_n} \left(u_0 + \frac{x_n}{3} \right) \quad (2)$$

x_n and a_n being defined by the following expressions:

$$\begin{aligned} x_n &= \sum_{i=0}^{n-1} \left(\left(\frac{2}{3}\right)^i * 2^{\sum_{j=1}^i k_j} \right) \\ a_n &= \left(\frac{2}{3}\right)^n * 2^{\sum_{j=1}^n k_j} \end{aligned} \quad (3)$$

For all n , x_n and a_n are strictly positive. Therefore the sequence (x_n) is strictly increasing. Moreover:

$$a_n = x_{n+1} - x_n \text{ and } x_n = \sum_{i=0}^{n-1} a_i \quad (4)$$

Notice that: $x_0 = 0$.

The Excel file used to verify the formula of the equation (2) tends to show that, for sufficient large n , $a_n \rightarrow +\infty$ and $\frac{x_n}{3a_n} \rightarrow 1$ (which corresponds to $u_n = 1$). It is the case if the Collatz sequence becomes periodic (see the demonstration below).

3 Convergence of a periodic sequence after a certain rank

We hypothesize that the sequence (s_n) is periodic after a certain rank n_0 . Therefore it is the case of the sequence (u_n) .
If T is its period:

$$\forall n \geq n_0, u_{n+T} = u_n. \text{ In particular: } u_{n_0+T} = u_{n_0}$$

In the rest of this paragraph, the sequence (u_n) is considered after u_{n_0} : then the index n begins to 1 (for exemple, u_1 is noted u_{n_0+1} , successor of u_{n_0}). Consequently, according to the equation (2), with u_{n_0} as the first reference element:

$$\frac{1}{a_T} \left(u_{n_0} + \frac{x_T}{3} \right) = u_{n_0}$$

Then:

$$(a_T - 1)u_{n_0} = \frac{x_T}{3}$$

Therefore, like u_{n_0} and x_T are strictly positive:

$$a_T > 1 \tag{5}$$

3.1 $a_n \rightarrow +\infty$ when $n \rightarrow +\infty$

For all n , the Euclidean division of n by T implies that: $n = q_n T + r_n$, with: $0 \leq r_n < T$.

According to the equation (3), by replacing n :

$$a_n = \left(\frac{2}{3} \right)^{q_n T + r_n} * 2^{\sum_{j=1}^{q_n T + r_n} k_j}$$

Then:

$$a_n = \left(\frac{2}{3} \right)^{q_n T} * 2^{\sum_{j=1}^{q_n T} k_j} * \left(\frac{2}{3} \right)^{r_n} * 2^{\sum_{j=q_n T+1}^{q_n T+r_n} k_j}$$

The sequence (u_n) being periodic, the sequence (k'_n) is also periodic by reference to equation (1); therefore, it is also the case of the sequence (k_n) , which implies the following two equalities:

$$\begin{aligned} \sum_{j=1}^{q_n T} k_j &= q_n * \sum_{j=1}^T k_j \\ \sum_{j=q_n T+1}^{q_n T+r_n} k_j &= \sum_{j=1}^{r_n} k_j \end{aligned}$$

And consequently:

$$a_n = (a_T)^{q_n} * a_{r_n} \tag{6}$$

The expressions of a_T and a_{r_n} being as follows:

$$a_T = \left(\frac{2}{3}\right)^T * 2^{\sum_{j=1}^T k_j}$$

$$a_{r_n} = \left(\frac{2}{3}\right)^{r_n} * 2^{\sum_{j=1}^{r_n} k_j}$$

Moreover, for all n :

$$a_{r_n} \geq I, \text{ with: } I = \inf(a_i)_{i \in [0, T[}$$

r_n belonging to the interval $[0, T[$.

I is a stricly positive number because it is the case of a_i , for all i .

Then, for all n : $a_n \geq (a_T)^{q_n} * I$

If $n \rightarrow +\infty$, then $q_n \rightarrow +\infty$ and a_T is strictly greater then 1. We can conclude that:

$$\lim_{n \rightarrow +\infty} a_n = +\infty$$

And that:

$$\lim_{n \rightarrow +\infty} \frac{1}{a_n} = 0$$

3.2 $\frac{x_n}{a_n}$ converges when $n \rightarrow +\infty$

According to the equation (4) :

$$\frac{x_n}{a_n} = \frac{1}{a_n} \sum_{i=0}^{n-1} a_i = \sum_{i=0}^{n-1} \frac{a_i}{a_n}$$

Like for the index n previously, the Euclidian division of i by T is expressed by:
 $i = q_i T + r_i$, with : $0 \leq r_i < T$.

According to the equation (6):

$$\text{For all } i: a_i = (a_T)^{q_i} * a_{r_i} \quad (7)$$

The table below gives the values of q_i , r_i and a_i related to the values of the index i (from 0 to $n = q_n T + r_n$).

i	q_i	r_i	a_i
0	0	0	a_0
1	0	1	a_1
2	0	2	a_2
-	-	-	-
T-1	0	T-1	a_{T-1}
T	1	0	$a_T * a_0$
T+1	1	1	$a_T * a_1$
T+2	1	2	$a_T * a_2$
-	-	-	-
2T-1	1	T-1	$a_T * a_{T-1}$
2T	2	0	$a_T^2 * a_0$
2T+1	2	1	$a_T^2 * a_1$
2T+2	2	2	$a_T^2 * a_2$
-	-	-	-
3T-1	2	T-1	$a_T^2 * a_{T-1}$
-	-	-	-
$q_{n-1}T$	q_{n-1}	0	$a_T^{q_{n-1}} * a_0$
$q_{n-1}T+1$	q_{n-1}	1	$a_T^{q_{n-1}} * a_1$
$q_{n-1}T+2$	q_{n-1}	2	$a_T^{q_{n-1}} * a_2$
-	-	-	-
q_nT-1	q_{n-1}	T-1	$a_T^{q_{n-1}} * a_{T-1}$
q_nT	q_n	0	$a_T^{q_n} * a_0$
q_nT+1	q_n	1	$a_T^{q_n} * a_1$
q_nT+2	q_n	2	$a_T^{q_n} * a_2$
-	-	-	-
$q_nT + r_n - 1$	q_n	$r_n - 1$	$a_T^{q_n} * a_{r_n-1}$
$q_nT + r_n$	q_n	r_n	$a_T^{q_n} * a_{r_n}$

Therefore, by reference to this table and to the equation (4):

$$x_n = a_T^0(a_0+a_1+\dots+a_{T-1})+a_T^1(a_0+a_1+\dots+a_{T-1})+\dots+a_T^{q_{n-1}}(a_0+a_1+\dots+a_{T-1})+a_T^{q_n}(a_0+a_1+\dots+a_{r_n-1})$$

Then:

$$x_n = \left(\sum_{i=0}^{q_{n-1}} a_T^i \right) \left(\sum_{i=0}^{T-1} a_i \right) + a_T^{q_n} \left(\sum_{i=0}^{r_n-1} a_i \right)$$

We have:

$$x_T = \sum_{i=0}^{T-1} a_i \text{ and } \sum_{i=0}^{q_{n-1}} a_T^i = \frac{1-a_T^{q_n}}{1-a_T} \text{ (because } q_{n-1} = q_n - 1; \text{ see table) and } x_{r_n} = \sum_{i=0}^{r_n-1} a_i$$

Therefore:

$$x_n = \left(\frac{1-a_T^{q_n}}{1-a_T} \right) x_T + a_T^{q_n} x_{r_n}$$

Consequently, according to the previous formula and to the equation (6):

$$\frac{x_n}{a_n} = \frac{1}{(a_T)^{q_n} * a_{r_n}} \left[\left(\frac{1 - a_T^{q_n}}{1 - a_T} \right) x_T + a_T^{q_n} x_{r_n} \right]$$

Then:

$$\frac{x_n}{a_n} = \frac{1}{a_{r_n}} \left[\left(\frac{1 - (\frac{1}{a_T})^{q_n}}{a_T - 1} \right) x_T + x_{r_n} \right]$$

When $n \rightarrow +\infty$, then $q_n \rightarrow +\infty$ and $\frac{1}{a_T}$ is strictly lower than 1, according to (5). Consequently, $(\frac{1}{a_T})^{q_n}$ tends to 0, which implies that the sequence $(\frac{x_n}{a_n})$ is convergent because it tends to the strictly positive following limit:

$$\frac{1}{a_{r_n}} \left[\left(\frac{1}{a_T - 1} \right) x_T + x_{r_n} \right] = \frac{1}{a_{r_n}} (3u_{n_0} + x_{r_n}) = 3u_{r_n} \text{ (see equality before (5) and equation (2))}$$

Remark that the sequence $(\frac{x_n}{3a_n})$ tends to the limit u_{r_n} , this natural number belonging to the following set of \mathbb{T} elements: $u_{n_0}, u_{n_0+1}, \dots, u_{n_0+T-1}$. As this limit is necessarily unique, that fact tends to show that there is only one element in this set, and then $T = 1$ and $u_{r_n} = u_{n_0}$. At this point of that demonstration, let simply precise that $(\frac{x_n}{3a_n})$ converges.

3.3 $u_n \rightarrow 1$ if $n \rightarrow +\infty$

According to the equation (2) (replacing u_0 by u_{n_0}), u_n is the sum of two convergent sequences: $\frac{u_{n_0}}{a_n}$ and $\frac{1}{3}(\frac{x_n}{a_n})$.

Therefore the sequence (u_n) converges when $n \rightarrow +\infty$. If l is its limit (l is greater or equal to 1 because it is the case of u_n , for all n). Note that we also have: $l = u_{r_n}$ (see end of section 3.2).

After a certain rank, u_n is equal to the number 1 (due to the fact this is a sequence of natural numbers).

According to the equation (1), and for sufficient large n :

$$u_{n+1} = \frac{3u_n + 1}{2^{1+k_{n+1}}}$$

Therefore:

$$l = \frac{3l + 1}{2^{1+k_{n+1}}}$$

Which implies the following equality:

$$l(2^{1+k_{n+1}} - 3) = 1$$

The product of these two natural numbers is equal to 1.

Consequently, each of these two numbers is equal to 1. Effectively, if $pq = 1$ (p and q being integers), q divides 1 (because $p = \frac{1}{q}$), which implies that $q = 1$ (1

is divisible only by itself), and then $p = 1$.

Therefore: $l = 1$.

Moreover $k_{n+1} = 1$, due to the fact that $2^{1+k_{n+1}} - 3 = 1$. The sequence (k_n) tends towards 1.

Therefore, $u_n = 1$ after a certain rank, and the Collatz sequence (s_n) converges.

Note that this last demonstration proves also that if two successive elements of the sequence (u_n) are equal, then this sequence converges and tends towards 1.

Moreover, we can remark that, at the end of section 3.2, we found that the limit of the sequence $(\frac{x_n}{3^{a_n}})$ is equal to u_{r_n} ; as $T = 1$ and $l = 1$, we have $r_n = 0$, and then $u_{r_n} = u_{n_0} = 1$, which is consistent.

4 Conclusion

A Collatz sequence that is periodic after a certain rank converges, i.e. it reaches the value 1.

Therefore, the Collatz trivial cycle 1-4-2 (or 1-2 for a compressed sequence) is unique, which solves a half of the Collatz conjecture.

Note that a consequence of this demonstration is the following: a Collatz sequence that is upper bounded is convergent.

Effectively, such a sequence becomes periodic after a certain rank, with a maximum period that is equal to the number of odd elements of the sequence (u_n) lower than its maximum.

To prove the Collatz conjecture, it is for example sufficient to demonstrate that each Collatz sequence has an upper bound.