

Module #12: Summations

Rosen 5th ed., §3.2
~19 slides, ~1 lecture

Summation Notation

- Given a series $\{a_n\}$, an integer *lower bound* (or *limit*) $j \geq 0$, and an integer *upper bound* $k \geq j$, then the *summation of $\{a_n\}$ from j to k* is written and defined as follows:

$$\sum_{i=j}^k a_i \equiv a_j + a_{j+1} + \dots + a_k$$

- Here, i is called the *index of summation*.

Generalized Summations

- For an infinite series, we may write:

$$\sum_{i=j}^{\infty} a_i \coloneqq a_j + a_{j+1} + \dots$$

- To sum a function over all members of a set $X = \{x_1, x_2, \dots\}$: $\sum_{x \in X} f(x) \coloneqq f(x_1) + f(x_2) + \dots$
- Or, if $X = \{x | P(x)\}$, we may just write:

$$\sum_{P(x)} f(x) \coloneqq f(x_1) + f(x_2) + \dots$$

Simple Summation Example

$$\begin{aligned}\sum_{i=2}^4 i^2 + 1 &= (2^2 + 1) + (3^2 + 1) + (4^2 + 1) \\&= (4 + 1) + (9 + 1) + (16 + 1) \\&= 5 + 10 + 17 \\&= 32\end{aligned}$$

More Summation Examples

- An infinite series with a finite sum:

$$\sum_{i=0}^{\infty} 2^{-i} = 2^0 + 2^{-1} + \dots = 1 + \frac{1}{2} + \frac{1}{4} + \dots = 2$$

- Using a predicate to define a set of elements to sum over:

$$\sum_{\substack{(x \text{ is prime}) \wedge \\ x < 10}} x^2 = 2^2 + 3^2 + 5^2 + 7^2 = 4 + 9 + 25 + 49 = 87$$

Summation Manipulations

- Some handy identities for summations:

$$\sum_x cf(x) = c \sum_x f(x) \quad (\text{Distributive law.})$$

$$\sum_x f(x) + g(x) = \left(\sum_x f(x) \right) + \sum_x g(x) \quad (\text{Application of commutativity.})$$

$$\sum_{i=j}^k f(i) = \sum_{i=j+n}^{k+n} f(i-n) \quad (\text{Index shifting.})$$

More Summation Manipulations

- Other identities that are sometimes useful:

$$\sum_{i=j}^k f(i) = \left(\sum_{i=j}^m f(i) \right) + \sum_{i=m+1}^k f(i) \quad \text{if } j \leq m < k$$

(Series splitting.)

$$\sum_{i=j}^k f(i) = \sum_{i=0}^{k-j} f(k-i) \quad \text{(Order reversal.)}$$

$$\sum_{i=0}^{2k} f(i) = \sum_{i=0}^k f(2i) + f(2i+1) \quad \text{(Grouping.)}$$

Example: Impress Your Friends

- Boast, “I’m so smart; give me any 2-digit number n , and I’ll add all the numbers from 1 to n in my head in just a few seconds.”
- *I.e.*, Evaluate the summation: $\sum_{i=1}^n i$
- There is a simple closed-form formula for the result, discovered by Euler at age 12!

Leonhard
Euler
(1707-1783)

Euler's Trick, Illustrated

- Consider the sum:

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

$n+1$
⋮
 $n+1$
 $n+1$

- $n/2$ pairs of elements, each pair summing to $n+1$, for a total of $(n/2)(n+1)$.

Symbolic Derivation of Trick

$$\begin{aligned}
 \sum_{i=1}^n i &= \sum_{i=1}^{2k} i = \left(\sum_{i=1}^k i \right) + \sum_{i=k+1}^n i = \left(\sum_{i=1}^k i \right) + \sum_{i=0}^{n-(k+1)} (i + (k+1)) \\
 &= \left(\sum_{i=1}^k i \right) + \sum_{i=0}^{n-(k+1)} ((n-(k+1)-i)+(k+1)) \\
 &= \left(\sum_{i=1}^k i \right) + \sum_{i=0}^{n-(k+1)} (n-i) = \left(\sum_{i=1}^k i \right) + \sum_{i=1}^{n-k} (n-(i-1)) \\
 &= \left(\sum_{i=1}^k i \right) + \sum_{i=1}^{n-k} (n+1-i) = \left(\sum_{i=1}^k i \right) + \sum_{i=1}^k (n+1-i) = ...
 \end{aligned}$$

Concluding Euler's Derivation

$$\begin{aligned}\sum_{i=1}^n i &= \left(\sum_{i=1}^k i \right) + \sum_{i=1}^k (n+1-i) = \sum_{i=1}^k (i+n+1-i) \\&= \sum_{i=1}^k (n+1) = k(n+1) = \frac{n}{2}(n+1) \\&= n(n+1)/2\end{aligned}$$

- So, you only have to do 1 easy multiplication in your head, then cut in half.
- Also works for odd n (prove this at home).

Example: Geometric Progression

- A *geometric progression* is a series of the form $a, ar, ar^2, ar^3, \dots, ar^k$, where $a, r \in \mathbf{R}$.
- The sum of such a series is given by:

$$S = \sum_{i=0}^k ar^i$$

- We can reduce this to *closed form* via clever manipulation of summations...

Geometric Sum Derivation

- Here we go...

$$\begin{aligned}
 S &= \sum_{i=0}^n ar^i \\
 rS &= r \sum_{i=0}^n ar^i = \sum_{i=0}^n rar^i = \sum_{i=0}^n arr^i = \sum_{i=0}^n ar^1r^i \\
 &= \sum_{i=0}^n ar^{1+i} = \sum_{i=1}^{n+1} ar^{1+(i-1)} = \sum_{i=1}^{n+1} ar^i \\
 &= \left(\sum_{i=1}^n ar^i \right) + \sum_{i=n+1}^{n+1} ar^i = \left(\sum_{i=1}^n ar^i \right) + ar^{n+1} = ...
 \end{aligned}$$

Derivation example cont...

$$\begin{aligned} rS &= \left(\sum_{i=1}^n ar^i \right) + ar^{n+1} = (ar^0 - ar^0) + \left(\sum_{i=1}^n ar^i \right) + ar^{n+1} \\ &= ar^0 + \left(\sum_{i=1}^n ar^i \right) + ar^{n+1} - ar^0 \\ &= \left(\sum_{i=0}^0 ar^i \right) + \left(\sum_{i=1}^n ar^i \right) + ar^{n+1} - a \\ &= \left(\sum_{i=0}^n ar^i \right) + a(r^{n+1} - 1) = S + a(r^{n+1} - 1) \end{aligned}$$

Concluding long derivation...

$$rS = S + a(r^{n+1} - 1)$$

$$rS - S = a(r^{n+1} - 1)$$

$$S(r - 1) = a(r^{n+1} - 1)$$

$$S = a \left(\frac{r^{n+1} - 1}{r - 1} \right) \quad \text{when } r \neq 1$$

$$\text{When } r = 1, S = \sum_{i=0}^n ar^i = \sum_{i=0}^n a1^i = \sum_{i=0}^n a \cdot 1 = (n+1)a$$

Nested Summations

- These have the meaning you'd expect.

$$\begin{aligned}\sum_{i=1}^4 \sum_{j=1}^3 ij &= \sum_{i=1}^4 \left(\sum_{j=1}^3 ij \right) = \sum_{i=1}^4 i \left(\sum_{j=1}^3 j \right) = \sum_{i=1}^4 i(1+2+3) \\ &= \sum_{i=1}^4 6i = 6 \sum_{i=1}^4 i = 6(1+2+3+4) \\ &= 6 \cdot 10 = 60\end{aligned}$$

- Note issues of free vs. bound variables, just like in quantified expressions, integrals, etc.

Some Shortcut Expressions

$$\sum_{k=0}^n ar^k = a(r^{n+1} - 1)/(r - 1), r \neq 1 \quad \text{Geometric series.}$$

$$\sum_{k=1}^n k = n(n+1)/2 \quad \text{Euler's trick.}$$

$$\sum_{k=1}^n k^2 = n(n+1)(2n+1)/6 \quad \text{Quadratic series.}$$

$$\sum_{k=1}^n k^3 = n^2(n+1)^2/4 \quad \text{Cubic series.}$$

Using the Shortcuts

- Example: Evaluate
 - Use series splitting.
 - Solve for desired summation.
 - Apply quadratic series rule.
 - Evaluate.

$$\sum_{k=50}^{100} k^2.$$

$$\sum_{k=1}^{100} k^2 = \left(\sum_{k=1}^{49} k^2 \right) + \sum_{k=50}^{100} k^2$$

$$\sum_{k=50}^{100} k^2 = \left(\sum_{k=1}^{100} k^2 \right) - \sum_{k=1}^{49} k^2$$

$$= \frac{100 \cdot 101 \cdot 201}{6} - \frac{49 \cdot 50 \cdot 99}{6}$$

$$= 338,350 - 40,425$$

$$= 297,925.$$

Summations: Conclusion

- You need to know:
 - How to read, write & evaluate summation expressions like:
$$\sum_{i=j}^k a_i \quad \sum_{i=j}^{\infty} a_i \quad \sum_{x \in X} f(x) \quad \sum_{P(x)} f(x)$$
 - Summation manipulation laws we covered.
 - Shortcut closed-form formulas, & how to use them.