

Math 12:

The Mathematics of LEGO Bricks

Steven J Miller

sjm1@williams.edu (x3293, Stetson 101)

http://web.williams.edu/Mathematics/sjmiller/public_html/legos/

Quick Overview

- Main Goals:
 - Lego Idea Challenge
 - MLK Bridge
 - Outreach with Elementary School
- My Qualifications:
 - Know math, know Legos.
 - More forgiving than Darth Vader, less than the Emperor.

Plan for the Course

- **First Week:**
 - Introductions
 - Legos as a springboard to mathematics
 - Discuss in groups general ideas / purchase blocks
- **Weeks 2-3: meet in groups**
 - Devise build strategy, market research
 - Practice, practice, practice, ..., practice.
- **Der Tag: Monday January 15th**

This is the Flyer you were Looking For

If you're free on the 24th of January (a Friday), around 3:30 pm come help us try to set what will hopefully be a **Guinness World Record**: building a Lego Super Star Destroyer in as short a time as possible!

If you're interested, email Professor Miller at Steven.J.Miller@williams.edu!

Hope to see you there!

"Sir, the probability of successfully building a Super Star Destroyer in less than ten minutes is approximately 3,720 to 1..."

"Never tell me the odds!" – Han Solo, replying to C-3PO

JOBBS for The Superstar Build

- 1 second in command (then next year 4)
- 7 Bag Captains
- 7 Assistant Bag Captains
- 7 Sorters
- 7 Strategists
- 1 Publicist
- N-30 or N-32 Builders
- Motivation for jobs:
 - <https://www.youtube.com/watch?v=O1E6To440TA>
 - <https://www.youtube.com/watch?v=s9t0AHNofgk>
 - **Instructions:**
http://web.williams.edu/Mathematics/sjmillier/public_html/legos/6005794.pdf

Possible Activities

- **Outreach Activities**
 - Williamstown Elementary School
 - Millenium Falcon....
- **Movies**
 - Lego Batman Movie, Lego Ninjago....
- **Presentations / Events**
 - History of Legos, Games, Challenges

Always feel free to email me to help coordinate!

Grading / Course Mechanics

- Pre-reqs:
 - Basic algebra and a willingness to try suffice.
 - Must come to class, encouraged to participate.
- Grading (Previous Years):
 - Depending on role small paper, presentation,
 - High passes available to exceptional work / leaders if we succeed. (No longer possible....)
 - Perfunctory passes may be given for failure....

From LEGO Bricks to Math

From LEGO Bricks to Math

560 pieces for \$120, or 21 cents per piece (cpp).

From LEGO Bricks to Math

292 pieces for \$65, or 22 cents per piece (cpp).

Cost per piece

2015 class: Superstar Destroyer: \$600 to \$800 for 3152 pieces (now about \$1000).
Cost per piece of 19 to 25 cents.

London Bridge: \$240 for 4295 pieces
Cost per piece of **5.6** cents!

Investments....

Click to open expanded view

LEGO Star Wars Ultimate Collector's Millennium Falcon

by [LEGO](#)

★★★★☆ ▾ 29 customer reviews | 7 answered questions

Price: **\$5,999.99** + \$41.79 shipping

Note: Not eligible for Amazon Prime. Available with free Prime shipping from [other sellers on Amazon](#).

Only 1 left in stock.

Estimated Delivery Date: Jan. 6 - 11 when you choose Expedited at checkout.

Ships from and sold by [West End Toys](#) in [easy-to-open packaging](#).

- This is the ultimate Millennium Falcon. The most important and most iconic model within the Star Wars universe.
- This BIG stable model measures (in inches): 33.1 (L) x 22.2 (W) x 8.3 (H)
- Special features include a retractable boarding ramp. The cockpit top can be removed to access mini-figures
- The model can also be lifted in the black technic beams when gun turret is off
- This is it the biggest LEGO Star Wars model ever made - 5195 pieces
- For the first time in mini-figure scale. Noted as one of Lucas Licensing's favorite Star Wars models for 2007
- Mini-figure gallery: Han Solo, Chewbacca, Obi-Wan Kenobi, Luke Skywalker, Leia Organa
- Guns in top and bottom turrets can rotate. The top gun turret can be removed to sit mini-figure

Sean Kenney: <http://www.seankenney.com/>

Sean Kenney: <http://www.seankenney.com/>

Sean Kenney: <http://www.seankenney.com/>

<http://seankenney.com/shop/bricks/>

Mathematics Topics (2015)

- **Day 1: January 5, 2015:** Introductory remarks about the class, basics of efficiency and optimization, game theory and symmetries, how many ways to combine brick....
 - Problems to consider:
 - How many distinct games of tic-tac-toe are there? Do both in the case when we consider mirror images / flips to be the same and when we don't. Remember as soon as there are three in a row the game is over!
 - Redo the problem above, but now do it on a $3 \times 3 \times 3$ tic-tac-toe board.
 - Redo the above problem but on a $3 \times 3 \times \dots \times 3$ board, where we have a total of n dimensions!
 - Write a program to figure out how many ways to combine n bricks, where all bricks are the same. Do this for bricks that are $m \times n$ for various m and n .
 - Read about solutions to a Rubik's cube to see more about symmetries.
 - We talked about chirality and mirror images in biology; there are a lot of great articles on this. Look at <http://www.rowland.harvard.edu/rjf/fischer/background.php> . Related to this is a wonderful story by Isaac Asimov, [Mirror Image](#) (click on the pdf file and search for Mirror Image to get to the story).
 - We also discussed scaling issues with LEGO sets, specifically how the number of pieces grows as a function of the set. There are lots of great reads, relating this to biological and other complexities. Go to Wired: <http://www.wired.com/wiredscience/2012/01/the-mathematics-of-LEGO/> (BY [SAMUEL ARBESMAN](#) 01.06.12), Scaling and LEGO: <http://www.changizi.com/org.pdf> (Scaling of Differentiation in Networks: Nervous Systems, Organisms, Ant Colonies, Ecosystems, Businesses, Universities, Cities, Electronic Circuits, and LEGO: M. A. Changizi, M. A. McDannald and D. Widders, J. Theor. Biology (2002) 218, 215–237). See also [Science article where LEGO bricks are mentioned](#).
 - Related to the above: look at the *price* of different LEGO sets as a function of the number of pieces and what line it is (general city, Star Wars, Harry Potter, Lone Ranger, LEGO Friends, ...). Try to find relationships (if you know regression here's a terrific place to use it!).

Mathematics Topics (2015)

- **Day 1: January 5, 2015:** Telescoping sums, Babylonian Mathematics, Look-up Tables, Fibonacci Numbers, Recurrence and Difference Equations, Method of Divine Inspiration, Binet's Formula, Binomial Theorem, Derivative of x^r , Evaluating sums efficiently.
 - Problems to consider:
 - Let's say that if you multiply an m digit number and an n digit number that the cost is mn , as this is the number of digit multiplications you need to do (of course, a better approach is to also include a cost of the additions, but that's a little harder as there are possible carries). Try to figure out how to compare the run-time of directly computing a product xy and using the Babylonian formula $xy = ((x+y)^2 - x^2 - y^2)/2$; note that with the Babylonian formula you need to make an assumption about how long it takes to read in a number and then do subtraction and division by 2.
 - [Read the notes here on solving difference equations](#), and try some of the problems. If you know eigenvalues and eigenvectors, use those to attack the matrix formulation of the Fibonacci numbers and reach Binet's formula that way.
 - [Read pages 44 to 49 of this talk of mine on generating functions](#), another way to solve recurrence relations and reach Binet's formula.
 - [Notes on analysis review \(includes proofs by induction\)](#): For us most important part is page 3, where it talks about binomial coefficients and the binomial theorem. Try Exercise 1.1.7 (note it is possible to prove each claim by telling an appropriate story). After proving the binomial theorem find an expansion for $(x+y+z)^n$,
 - Show $x^r = \exp(r \log x)$ and use the chain rule to prove its derivative is rx^{r-1} . Note the proof of the derivative is very different than the proof of the derivative of x^n for n an integer. That just uses the binomial theorem. If we have $x^{a/b}$ for a rational number a/b then the proof is by the power rule: if $f(x) = x^{a/b}$ then set $g(x) = f(x)^b = x^a$, and now we can find the derivative of $g(x)$, from which we can get the derivative of $f(x)$. Fill in the details of these arguments.
 - Create a look-up table for values of $\sin x$ and $\cos x$. You need to start with inputs where you know the output; good choices are to take $x = m\pi/2n$ for integers m, n , as we can get these values from the half-angle or double-angle formulas. Continue by using Taylor series ([reviewed in the analysis notes](#), page 6).
 - Come up with a good way to evaluate $\sum_{n=0}^k \binom{n}{k} x^k y^{n-k}$ by looking at the modification term by term as you go down. In other words, it's expensive to calculate each summand from scratch. If $a_k = \binom{n}{k} x^k y^{n-k}$ find a simple formula relating a_{k+1} to a_k , and use that to march down the line.

Mathematics Topics (2015)

- **Day 2: January 6, 2015:** Recurrence relations and roulette (the roulette video is available here: <http://www.youtube.com/watch?v=Esa2TYwDmwA>), combinatorics (factorials, binomial coefficients, Pascal's triangles, proofs by story, the cookie problem). Problems to consider:
 - What is $\sum_{n=0}^k (n \text{ choose } k)^2$? Hint: $(n \text{ choose } k)^2 = (n \text{ choose } k)(n \text{ choose } n-k)$. Tell a story.
 - More generally, can you figure out what the 'right' sum of a product of three binomial coefficients is? One difficulty is you have to figure out what's the right triple!
 - To solve the roulette recurrence from the video involves finding the roots of a polynomial of degree 5; sadly in general there's no analogue of the quadratic formula to give us the solution in terms of the coefficients (there are cubic and quartic formulas for polynomials of degree 3 and 4). Look up methods on how to numerically approximate roots, such as 'Divide and Conquer' and 'Newton's Method'.
 - Try to impose *upper* bounds in the cookie problem (say 12 people, 100 cookies, no one gets more than 20). Interestingly, I know of no good way to impose upper bound constraints, even though lower bounds aren't too bad. One possibility is to try using Inclusion-Exclusion.
 - Read about the Gamma function. Prove $\Gamma(s+1) = s\Gamma(s)$ by integrating by parts. Deduce $\Gamma(n+1) = n!$ for n a non-negative integer. Look up the proofs that $\Gamma(1/2) = \pi^{1/2}$; this is a very important result in statistics and probability.
 - The cookie problem can be cast more number-theoretically as Waring's problem where the exponents are 1; look up Waring's problem and think about fragmentation problems where the pieces split so that a sum of squares equals the given number: $x_1^2 + \dots + x_s^2 = C$.

Mathematics Topics (2015)

Day 2: January 6, 2015:

- Horner's algorithm, Fast Multiplication, Strassen's algorithm. Problems to consider:
 - The best known algorithm is the [Coopersmith-Winograd algorithm](#), which is of the order of $N^{2.376}$ multiplications. [See also this paper for some comparison analysis](#), or email me if you want to see some of these papers.
 - Some important facts. [The Strassen algorithm has some issues with numerical stability](#).
 - One can ask similar questions about one dimension matrices, ie, how many bit operations does it take to multiply two N digit numbers. It can be done in less than N^2 bit operations (again, very surprising!). One way to do this is with the [Karatsuba algorithm](#) (see also the Mathworld entry for the [Karatsuba algorithm](#)).
- If instead of evaluating a function at an integer you instead evaluated it at a matrix, could you still use Horner's algorithm? Why or why not? We saw how to do fast multiplication. Show that it takes at most $2\log_2 n$ multiplications to compute x^n . We saw Horner's algorithm does significantly better than brute force, standard polynomial evaluation. What if instead we used fast multiplication to compute the different powers of x ; is that enough to beat Horner? Why or why not. Look up RSA and see how fast exponentiation is used to make it useable. Consider the following problem. You're given a large number, for definiteness say 100, and you want to split it into a number of summands such that each summand is a positive integer and the product of the summands is as large as possible. How do you do this, and what is the product? Redo the last problem but now remove the restriction that the summands are integers (they must still be positive). Now what's the answer? How many pieces do you want, and what are their sizes? The answer is very interesting.

Mathematics Topics (2015)

Day 3: January 6, 2015:

- Game of Life, Pascal's Triangle Modulo 2, Sorting: Wikipedia page on the game of life: http://en.wikipedia.org/wiki/Conway's_Game_of_Life
 - Gosper's sliding gun: <http://www.youtube.com/watch?v=GrIO5RJ76D0>
 - Game of life breeder: <http://www.youtube.com/watch?v=X3HiczyUDis>
 - Conway on the game of life and set theory: <http://www.youtube.com/watch?v=cQUAwhhC8cU> (2 hours)
 - Sorting algorithms: http://en.wikipedia.org/wiki/Sorting_algorithm (see especially Merge sort: http://en.wikipedia.org/wiki/Merge_sort).
- Problems to consider:
 - Read about the game of life and cellular automata. Try to come up with your own pattern that causes growth.
 - Read about the various sorting algorithms. Think about how you want to measure run-time: do you care about the worse case or average case?
 - Help me make a good movie out of constructing Pascal's triangle modulo 2. Think about what's the most efficient way to find the levels: do we want to use memory, or do we want to use $(n \text{ choose } k+1) = (n \text{ choose } k)(n-k)/(k+1)$?

Mathematics Topics (2015)

Videos:

- Lecture 1.1 (January 5, 2015): Introduction and class mechanics: <https://www.youtube.com/watch?v=0jFLfhlwdU> (unfortunately audio only worked for first 10 minutes)
- Lecture 1.2 (January 5, 2015): From Lego Bricks to Math (tic-tac-toe, metrics, chirality, statistics, ...): <http://youtu.be/GZOvuaQykME>
- Lecture 2.1 (January 6, 2015): Math Lecture 2: Efficiencies (Horner's algorithm, combinatorics): <http://youtu.be/f3AujzMchLc>
- Lecture 3.1 (January 7, 2015): Van Halen and Brown M&Ms, Telescoping Sums, Check digits: http://youtu.be/Q_AKCU0xPk
- Lecture 3.2 (January 7, 2015): Opening up the box: <http://youtu.be/ftCWQzZ295E>
- Lecture 4.1 (January 8, 2015): Midway, Qwerty, Pascal mod 2: http://youtu.be/IRYN5y_BI6M (unfortunately the Mathematica video doesn't display well, so you need to see https://www.youtube.com/watch?v=tt4_4YajqRM).

Circuit of the Americas

<http://www.circuitoftheamericas.com/events>

Circuit of the Americas

<http://www.circuitoftheamericas.com/events>

Circuit of the Americas

<http://www.circuitoftheamericas.com/events>

Links for Projects....

- Useful links:
 - Individual Bricks: <http://shop.lego.com/en-US/Individual-Bricks-ByCategory>
 - Lego suspension bridge: <https://www.flickr.com/photos/suspensionstayed/sets/72157610808577323/with/3090342269/>
 - Lego speed champions: <http://www.lego.com/en-us/speedchampions>
 - Lego base plates: <http://www.ebay.com/bhp/lego-road-plates>
 - Lego base plates: <http://shop.lego.com/en-US/Straight-Crossroad-Plates-7280?fromListing=listing>
 - Lego base plates: <http://shop.lego.com/en-US/T-Junction-Curved-Road-Plates-7281?fromListing=listing>

Lego Suspension Bridge

First Bridge: 2016

First Bridge: 2016

Second Bridge: 2017

Second Bridge: 2017

