A sequence is essentially just a list.

A sequence is essentially just a list.

Definition (Sequence of Real Numbers)

A sequence of real numbers is a function $\mathbb{Z} \cap (n, \infty) \to \mathbb{R}$ for some real number n.

A sequence is essentially just a list.

Definition (Sequence of Real Numbers)

A sequence of real numbers is a function $\mathbb{Z} \cap (n, \infty) \to \mathbb{R}$ for some real number n.

Don't let the description of the domain confuse you; it's just a fancy way of saying the domain consists of a set of consecutive integers starting with some integer but never ending.

A sequence is essentially just a list.

Definition (Sequence of Real Numbers)

A sequence of real numbers is a function $\mathbb{Z} \cap (n, \infty) \to \mathbb{R}$ for some real number n.

Don't let the description of the domain confuse you; it's just a fancy way of saying the domain consists of a set of consecutive integers starting with some integer but never ending.

In most cases, the domain will be either the set of positive integers or the set of non-negative integers.

A sequence is essentially just a list.

Definition (Sequence of Real Numbers)

A sequence of real numbers is a function $\mathbb{Z} \cap (n, \infty) \to \mathbb{R}$ for some real number n.

Don't let the description of the domain confuse you; it's just a fancy way of saying the domain consists of a set of consecutive integers starting with some integer but never ending.

In most cases, the domain will be either the set of positive integers or the set of non-negative integers.

Try to recognize that the entire definition is just a fancy, but precise, way of saying a sequence is a list of numbers.

A sequence is essentially just a list.

Definition (Sequence of Real Numbers)

A sequence of real numbers is a function $\mathbb{Z} \cap (n, \infty) \to \mathbb{R}$ for some real number n.

Don't let the description of the domain confuse you; it's just a fancy way of saying the domain consists of a set of consecutive integers starting with some integer but never ending.

In most cases, the domain will be either the set of positive integers or the set of non-negative integers.

Try to recognize that the entire definition is just a fancy, but precise, way of saying a sequence is a list of numbers.

We can have sequences of objects other than real numbers, but in this course we will restrict ourselves to sequences of real numbers and will from now on just refer to sequences.

We generally use the notation $\{a_n\}$ to denote a sequence, just as we often use the notation f(x) to denote a function.

We generally use the notation $\{a_n\}$ to denote a sequence, just as we often use the notation f(x) to denote a function.

n is the independent variable, but when studying sequences we refer to it as the index.

We generally use the notation $\{a_n\}$ to denote a sequence, just as we often use the notation f(x) to denote a function.

n is the independent variable, but when studying sequences we refer to it as the index.

We'll often define a sequence by giving a formula for a_n , just as we often define an ordinary function f(x) by giving a formula.

We generally use the notation $\{a_n\}$ to denote a sequence, just as we often use the notation f(x) to denote a function.

n is the independent variable, but when studying sequences we refer to it as the index.

We'll often define a sequence by giving a formula for a_n , just as we often define an ordinary function f(x) by giving a formula.

Example: $a_n = \frac{1}{n}$. This sequence can also be described by $1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \dots$

We generally use the notation $\{a_n\}$ to denote a sequence, just as we often use the notation f(x) to denote a function.

n is the independent variable, but when studying sequences we refer to it as the index.

We'll often define a sequence by giving a formula for a_n , just as we often define an ordinary function f(x) by giving a formula.

Example: $a_n = \frac{1}{n}$. This sequence can also be described by $1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \dots$

Example: $b_n = n^2$. This sequence can also be described by $1, 4, 9, 16, 25, \dots$.

We often want to know whether the terms of a sequence $\{a_n\}$ approach some limit as $n \to \infty$. This is analogous to an ordinary limit at infinity, so we define a limit of a sequence by appropriately modifying the definition of an ordinary limit at infinity. Recall:

We often want to know whether the terms of a sequence $\{a_n\}$ approach some limit as $n \to \infty$. This is analogous to an ordinary limit at infinity, so we define a limit of a sequence by appropriately modifying the definition of an ordinary limit at infinity. Recall:

Definition (Limit at Infinity)

 $\lim_{x\to\infty} f(x) = L$ if for every $\epsilon > 0$ there is some real number N such that $|f(x) - L| < \epsilon$ whenever x > N.

We often want to know whether the terms of a sequence $\{a_n\}$ approach some limit as $n \to \infty$. This is analogous to an ordinary limit at infinity, so we define a limit of a sequence by appropriately modifying the definition of an ordinary limit at infinity. Recall:

Definition (Limit at Infinity)

 $\lim_{x\to\infty} f(x) = L$ if for every $\epsilon > 0$ there is some real number N such that $|f(x) - L| < \epsilon$ whenever x > N.

We get a definition of a limit of a sequence by replacing f(x) by a_n and replacing x by n, obtaining:

We often want to know whether the terms of a sequence $\{a_n\}$ approach some limit as $n \to \infty$. This is analogous to an ordinary limit at infinity, so we define a limit of a sequence by appropriately modifying the definition of an ordinary limit at infinity. Recall:

Definition (Limit at Infinity)

 $\lim_{x\to\infty} f(x) = L$ if for every $\epsilon > 0$ there is some real number N such that $|f(x) - L| < \epsilon$ whenever x > N.

We get a definition of a limit of a sequence by replacing f(x) by a_n and replacing x by n, obtaining:

Definition (Limit of a Sequence)

 $\lim a_n = L$ if for every $\epsilon > 0$ there is some real number N such that $|a_n - L| < \epsilon$ whenever n > N.

Note: We may write $\lim_{n\to\infty} a_n$, but it is acceptible to simply write $\lim a_n$ since there is no reasonable interpretation other than for $n\to\infty$.

Note: We may write $\lim_{n\to\infty} a_n$, but it is acceptible to simply write $\lim a_n$ since there is no reasonable interpretation other than for $n\to\infty$.

If a sequence has a limit, we say it converges; otherwise, we say it diverges.

Limits of sequences share many properties with ordinary limits. Each of the following properties may be proven essentially the same way the analogous properties are proven for ordinary limits. (Each of these properties depends on the limit on the right side existing.)

 $\blacktriangleright \lim(a_n \pm b_n) = \lim a_n \pm \lim b_n$

- $| lim(a_n \pm b_n) = lim a_n \pm lim b_n |$
- ightharpoonup lim $ka_n = k$ lim a_n

- $| lim(a_n \pm b_n) = lim a_n \pm lim b_n$
- ▶ $\lim k = k$

- $| lim(a_n \pm b_n) = lim a_n \pm lim b_n$
- ▶ $\lim ka_n = k \lim a_n$
- ightharpoonup $\lim k = k$
- $\qquad \qquad | \lim a_n b_n = \lim a_n \lim b_n$

- $| lim(a_n \pm b_n) = lim a_n \pm lim b_n$
- ightharpoonup lim $ka_n = k$ lim a_n

Sequences Through Ordinary Functions

The similarity of the definitions of limits of sequences and limits at infinity yield the following corollary:

Sequences Through Ordinary Functions

The similarity of the definitions of limits of sequences and limits at infinity yield the following corollary:

Theorem

Consider a sequence $\{a_n\}$ and an ordinary function f. If $a_n = f(n)$ and $\lim_{x \to \infty} f(x) = L$, then $\lim a_n = L$.

Sequences Through Ordinary Functions

The similarity of the definitions of limits of sequences and limits at infinity yield the following corollary:

Theorem

Consider a sequence $\{a_n\}$ and an ordinary function f. If $a_n = f(n)$ and $\lim_{x\to\infty} f(x) = L$, then $\lim a_n = L$.

Proof.

Suppose the hypotheses are satisfied and let $\epsilon > 0$. Since $\lim_{x \to \infty} f(x) = L$, if follows there must be some $N \in \mathbb{R}$ such that $|f(x) - L| < \epsilon$ whenever x > N. Since $a_n = f(n)$, it follows that $|a_n - L| < \epsilon$ whenever n > N.

- ▶ $\lim \sqrt[n]{n} = 1$

- ▶ $\lim \sqrt[n]{n} = 1$
- $\blacktriangleright \lim (1+1/n)^n = e$

- ▶ $\lim \sqrt[n]{n} = 1$
- $| \lim (1+1/n)^n = e$

This theorem implies each of the following limits, which can also be proven independently.

- ▶ $\lim \sqrt[n]{n} = 1$
- ▶ $\lim (1 + 1/n)^n = e$

A similarly flavored limit which needs to be proven separately is $\lim \frac{2^n}{n!} = 0$.

Using L'Hôpital's Rule

L'Hôpital's Rule cannot be used directly to find limits of sequences, but it can be used indirectly.

Using L'Hôpital's Rule

L'Hôpital's Rule cannot be used directly to find limits of sequences, but it can be used indirectly.

We can often find $\lim a_n$ by finding a function f(x) such that $a_n = f(n)$ and then using L'Hôpital's Rule to find $\lim_{x\to\infty} f(x)$.

Example

We want to find $\lim \frac{n \ln n}{n^2 + 1}$. We let $f(x) = \frac{x \ln x}{x^2 + 1}$. We can then use L'Hôpital's Rule to find

$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} \frac{x \ln x}{x^2 + 1} = \lim_{x \to \infty} \frac{x \cdot \frac{1}{x} + (\ln x) \cdot 1}{2x}$$
$$= \lim_{x \to \infty} \frac{1 + \ln x}{2x} = \lim_{x \to \infty} \frac{1/x}{2} = 0,$$

Example

We want to find $\lim \frac{n \ln n}{n^2 + 1}$. We let $f(x) = \frac{x \ln x}{x^2 + 1}$. We can then use L'Hôpital's Rule to find

$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} \frac{x \ln x}{x^2 + 1} = \lim_{x \to \infty} \frac{x \cdot \frac{1}{x} + (\ln x) \cdot 1}{2x}$$
$$= \lim_{x \to \infty} \frac{1 + \ln x}{2x} = \lim_{x \to \infty} \frac{1/x}{2} = 0,$$

so
$$\lim \frac{n \ln n}{n^2 + 1} = 0$$
.

Sometimes it is possible and even necessary to determine whether a sequence converges without having to find what it converges to. This is often the case with monotonic sequences.

Definition (Increasing)

A sequence $\{a_n\}$ is increasing if $a_k \leq a_{k+1}$ for all k in its domain.

Definition (Strictly Increasing)

A sequence $\{a_n\}$ is strictly increasing if $a_k < a_{k+1}$ for all k in its domain.

Definition (Decreasing)

A sequence $\{a_n\}$ is decreasing if $a_k \ge a_{k+1}$ for all k in its domain.

Definition (Strictly Decreasing)

A sequence $\{a_n\}$ is strictly decreasing if $a_k > a_{k+1}$ for all k in its domain.

Definition (Monotonicity)

If a sequence is either increasing or decreasing, it is said to be monotonic.

Definition (Boundedness)

A sequence $\{a_n\}$ is said to be bounded if there is a number $B \in \mathbb{R}$ such that $|a_n| \leq B$ for all n in the domain of the sequence. B is referred to as a bound.

Definition (Monotonicity)

If a sequence is either increasing or decreasing, it is said to be monotonic.

Definition (Boundedness)

A sequence $\{a_n\}$ is said to be bounded if there is a number $B \in \mathbb{R}$ such that $|a_n| \leq B$ for all n in the domain of the sequence. B is referred to as a bound.

Theorem (Monotone Convergence Theorem)

A monotonic sequence converges if and only if it is bounded.

Definition (Monotonicity)

If a sequence is either increasing or decreasing, it is said to be monotonic.

Definition (Boundedness)

A sequence $\{a_n\}$ is said to be bounded if there is a number $B \in \mathbb{R}$ such that $|a_n| \leq B$ for all n in the domain of the sequence. B is referred to as a bound.

Theorem (Monotone Convergence Theorem)

A monotonic sequence converges if and only if it is bounded.

The Monotone Convergence Theorem becomes very important in determining the convergence of infinite series.

The proof of the Monotone Convergence Theorem depends on:

The Completeness Axiom: If a nonempty set has a lower bound, it has a greatest lower bound; if a nonempty set has an upper bound, it has a least upper bound.

The proof of the Monotone Convergence Theorem depends on:

The Completeness Axiom: If a nonempty set has a lower bound, it has a greatest lower bound; if a nonempty set has an upper bound, it has a least upper bound.

The terms lower bound, greatest lower bound, upper bound and least upper bound mean precisely what they sound like.

The proof of the Monotone Convergence Theorem depends on:

The Completeness Axiom: If a nonempty set has a lower bound, it has a greatest lower bound; if a nonempty set has an upper bound, it has a least upper bound.

The terms lower bound, greatest lower bound, upper bound and least upper bound mean precisely what they sound like.

Exercise: Write down precise definitions.

The proof of the Monotone Convergence Theorem depends on:

The Completeness Axiom: If a nonempty set has a lower bound, it has a greatest lower bound; if a nonempty set has an upper bound, it has a least upper bound.

The terms lower bound, greatest lower bound, upper bound and least upper bound mean precisely what they sound like.

Exercise: Write down precise definitions.

We will give a proof of the Monotone Convergence Theorem for an increasing sequence. A similar proof can be created for a decreasing sequence.

Proof.

If a sequence is increasing and has a limit, it is clearly bounded below by its first term and bounded above by its limit and thus must be bounded, so we'll just show that a sequence which is increasing and bounded must have a limit.

Proof.

If a sequence is increasing and has a limit, it is clearly bounded below by its first term and bounded above by its limit and thus must be bounded, so we'll just show that a sequence which is increasing and bounded must have a limit.

So suppose $\{a_n\}$ is increasing and bounded. It must have an upper bound and thus, by the Completeness Axiom, must have a least upper bound B.

Proof.

If a sequence is increasing and has a limit, it is clearly bounded below by its first term and bounded above by its limit and thus must be bounded, so we'll just show that a sequence which is increasing and bounded must have a limit.

So suppose $\{a_n\}$ is increasing and bounded. It must have an upper bound and thus, by the Completeness Axiom, must have a least upper bound B. Let $\epsilon > 0$. There must be some element a_N of the sequence such that $B - \epsilon < a_N \leq B$.

Proof.

If a sequence is increasing and has a limit, it is clearly bounded below by its first term and bounded above by its limit and thus must be bounded, so we'll just show that a sequence which is increasing and bounded must have a limit.

So suppose $\{a_n\}$ is increasing and bounded. It must have an upper bound and thus, by the Completeness Axiom, must have a least upper bound B. Let $\epsilon>0$. There must be some element a_N of the sequence such that $B-\epsilon< a_N \leq B$. $a_N \leq B$ since B is an upper bound.

Proof.

If a sequence is increasing and has a limit, it is clearly bounded below by its first term and bounded above by its limit and thus must be bounded, so we'll just show that a sequence which is increasing and bounded must have a limit.

So suppose $\{a_n\}$ is increasing and bounded. It must have an upper bound and thus, by the Completeness Axiom, must have a least upper bound B. Let $\epsilon>0$. There must be some element a_N of the sequence such that $B-\epsilon < a_N \leq B$. $a_N \leq B$ since B is an upper bound. If $B-\epsilon < a_N$ was false for all elements of the sequence, $B-\epsilon$ would be an upper bound smaller than B, so B would not be the least upper bound.

Proof.

If a sequence is increasing and has a limit, it is clearly bounded below by its first term and bounded above by its limit and thus must be bounded, so we'll just show that a sequence which is increasing and bounded must have a limit.

So suppose $\{a_n\}$ is increasing and bounded. It must have an upper bound and thus, by the Completeness Axiom, must have a least upper bound B. Let $\epsilon>0$. There must be some element a_N of the sequence such that $B-\epsilon< a_N \leq B$. $a_N \leq B$ since B is an upper bound. If $B-\epsilon < a_N$ was false for all elements of the sequence, $B-\epsilon$ would be an upper bound smaller than B, so B would not be the least upper bound.

It follows that if n > N, $B - \epsilon < a_N < a_n \le B$,

Proof.

If a sequence is increasing and has a limit, it is clearly bounded below by its first term and bounded above by its limit and thus must be bounded, so we'll just show that a sequence which is increasing and bounded must have a limit.

So suppose $\{a_n\}$ is increasing and bounded. It must have an upper bound and thus, by the Completeness Axiom, must have a least upper bound B. Let $\epsilon>0$. There must be some element a_N of the sequence such that $B-\epsilon< a_N \leq B$. $a_N \leq B$ since B is an upper bound. If $B-\epsilon < a_N$ was false for all elements of the sequence, $B-\epsilon$ would be an upper bound smaller than B, so B would not be the least upper bound.

It follows that if n > N, $B - \epsilon < a_N < a_n \le B$, so $|a_n - B| < \epsilon$

Proof.

If a sequence is increasing and has a limit, it is clearly bounded below by its first term and bounded above by its limit and thus must be bounded, so we'll just show that a sequence which is increasing and bounded must have a limit.

So suppose $\{a_n\}$ is increasing and bounded. It must have an upper bound and thus, by the Completeness Axiom, must have a least upper bound B. Let $\epsilon>0$. There must be some element a_N of the sequence such that $B-\epsilon < a_N \leq B$. $a_N \leq B$ since B is an upper bound. If $B-\epsilon < a_N$ was false for all elements of the sequence, $B-\epsilon$ would be an upper bound smaller than B, so B would not be the least upper bound.

It follows that if n > N, $B - \epsilon < a_N < a_n \le B$, so $|a_n - B| < \epsilon$ and it follows from the definition of a limit that $\lim a_n = B$.

Infinite Series

Definition (Infinite Series)

An expression $a_1 + a_2 + a_3 + \cdots = \sum_{k=1}^{\infty} a_k$ is called an infinite series.

Infinite Series

Definition (Infinite Series)

An expression $a_1 + a_2 + a_3 + \cdots = \sum_{k=1}^{\infty} a_k$ is called an infinite series.

The terms of a series form a sequence, but in a series we attempt to *add* them together rather than simply list them.

Infinite Series

Definition (Infinite Series)

An expression $a_1 + a_2 + a_3 + \cdots = \sum_{k=1}^{\infty} a_k$ is called an infinite series.

The terms of a series form a sequence, but in a series we attempt to *add* them together rather than simply list them.

We don't actually have to start with k=1; we could start with any integer value although we will almost always start with either k=1 or k=0.

We want to assign some meaning to a *sum* for an infinite series. It's naturally to add the terms one-by-one, effectively getting a sum for part of the series. This is called a partial sum.

Definition (Partial Sum)

 $S_n = \sum_{k=1}^n a_k$ is called the n^{th} partial sum of the series $\sum_{k=1}^\infty a_k$.

We want to assign some meaning to a *sum* for an infinite series. It's naturally to add the terms one-by-one, effectively getting a sum for part of the series. This is called a partial sum.

Definition (Partial Sum)

 $S_n = \sum_{k=1}^n a_k$ is called the n^{th} partial sum of the series $\sum_{k=1}^\infty a_k$.

If the sequence $\{S_n\}$ of a series converges to some number S, we say the series converges to S and write $\sum_{k=1}^{\infty} a_k = S$.

We want to assign some meaning to a *sum* for an infinite series. It's naturally to add the terms one-by-one, effectively getting a sum for part of the series. This is called a partial sum.

Definition (Partial Sum)

 $S_n = \sum_{k=1}^n a_k$ is called the n^{th} partial sum of the series $\sum_{k=1}^\infty a_k$.

If the sequence $\{S_n\}$ of a series converges to some number S, we say the series converges to S and write $\sum_{k=1}^{\infty} a_k = S$. We call S the sum of the series.

We want to assign some meaning to a *sum* for an infinite series. It's naturally to add the terms one-by-one, effectively getting a sum for part of the series. This is called a partial sum.

Definition (Partial Sum)

$$S_n = \sum_{k=1}^n a_k$$
 is called the n^{th} partial sum of the series $\sum_{k=1}^\infty a_k$.

If the sequence $\{S_n\}$ of a series converges to some number S, we say the series converges to S and write $\sum_{k=1}^{\infty} a_k = S$. We call S the sum of the series.

If the series doesn't converge, we say it diverges.

With the definition of a series, we are able to give a meaning to a non-terminating decimal such as 0.33333... by viewing it as $0.3+0.03+0.003+0.0003+\cdots=\frac{3}{10}+\frac{3}{10^2}+\frac{3}{10^3}+\cdots=\sum_{k=1}^{\infty}\frac{3}{10^k}.$

With the definition of a series, we are able to give a meaning to a non-terminating decimal such as 0.33333... by viewing it as

$$0.3 + 0.03 + 0.003 + 0.0003 + \dots = \frac{3}{10} + \frac{3}{10^2} + \frac{3}{10^3} + \dots = \sum_{k=1}^{\infty} \frac{3}{10^k}.$$

Using the definition of convergence and a little algebra, we can show this series converges to $\frac{1}{3}$ as follows.

The
$$n^{th}$$
 partial sum $S_n = \sum_{k=1}^n \frac{3}{10^k} = \frac{3}{10} + \frac{3}{10^2} + \frac{3}{10^3} + \dots + \frac{3}{10^{n-1}}.$

The n^{th} partial sum

$$S_n = \sum_{k=1}^n \frac{3}{10^k} = \frac{3}{10} + \frac{3}{10^2} + \frac{3}{10^3} + \dots + \frac{3}{10^{n-1}}.$$

Multiplying both sides by 10, we get
$$10S_n = \sum_{k=1}^n \frac{3}{10^{k-1}} = 3 + \frac{3}{10} + \frac{3}{10^2} + \dots + \frac{3}{10^{n-2}}.$$

The n^{th} partial sum

$$S_n = \sum_{k=1}^n \frac{3}{10^k} = \frac{3}{10} + \frac{3}{10^2} + \frac{3}{10^3} + \dots + \frac{3}{10^{n-1}}.$$

Multiplying both sides by 10, we get
$$10S_n = \sum_{k=1}^n \frac{3}{10^{k-1}} = 3 + \frac{3}{10} + \frac{3}{10^2} + \dots + \frac{3}{10^{n-2}}.$$

Subtracting, we get
$$10S_n - S_n = 3 - \frac{3}{10^{n-1}}$$
, so $9S_n = 3 - \frac{3}{10^{n-1}}$

and
$$S_n = \frac{1}{3} - \frac{1/3}{10^{n-1}}$$
.

The n^{th} partial sum

$$S_n = \sum_{k=1}^n \frac{3}{10^k} = \frac{3}{10} + \frac{3}{10^2} + \frac{3}{10^3} + \dots + \frac{3}{10^{n-1}}.$$

Multiplying both sides by 10, we get
$$10S_n = \sum_{k=1}^n \frac{3}{10^{k-1}} = 3 + \frac{3}{10} + \frac{3}{10^2} + \dots + \frac{3}{10^{n-2}}.$$

Subtracting, we get
$$10S_n - S_n = 3 - \frac{3}{10^{n-1}}$$
, so $9S_n = 3 - \frac{3}{10^{n-1}}$

and
$$S_n = \frac{1}{3} - \frac{1/3}{10^{n-1}}$$
.

Clearly, $\lim S_n = \frac{1}{3}$, so the series $\sum_{k=1}^{\infty} \frac{3}{10^k}$ converges to $\frac{1}{3}$.

A similar analysis may be applied to any geometric series.

A similar analysis may be applied to any geometric series.

Definition (Geometric Series)

A geometric series is a series which may be written in the form $\sum_{k=1}^{\infty} ar^{k-1} = a + ar + ar^2 + ar^3 + \dots$

A similar analysis may be applied to any geometric series.

Definition (Geometric Series)

A geometric series is a series which may be written in the form $\sum_{k=1}^{\infty} ar^{k-1} = a + ar + ar^2 + ar^3 + \dots$

In other words, $a_k = ar^{k-1}$. The first term is generally referred to as a and r is called the common ratio.

A similar analysis may be applied to any geometric series.

Definition (Geometric Series)

A geometric series is a series which may be written in the form $\sum_{k=1}^{\infty} ar^{k-1} = a + ar + ar^2 + ar^3 + \dots$

In other words, $a_k = ar^{k-1}$. The first term is generally referred to as a and r is called the common ratio.

We can obtain a compact formula for the partial sums as follows:

Letting
$$S_n = a + ar + ar^2 + ar^3 + \dots ar^{n-1}$$
,

Letting $S_n = a + ar + ar^2 + ar^3 + \dots ar^{n-1}$, we can multiply both sides by the common ratio r to get $rS_n = ar + ar^2 + ar^3 + \dots ar^{n-1} + ar^n$.

Letting $S_n = a + ar + ar^2 + ar^3 + \dots ar^{n-1}$, we can multiply both sides by the common ratio r to get $rS_n = ar + ar^2 + ar^3 + \dots ar^{n-1} + ar^n$.

Subtracting, we get $S_n - rS_n = a - ar^n$

Letting $S_n = a + ar + ar^2 + ar^3 + \dots ar^{n-1}$, we can multiply both sides by the common ratio r to get $rS_n = ar + ar^2 + ar^3 + \dots ar^{n-1} + ar^n$. Subtracting, we get $S_n - rS_n = a - ar^n$ $(1 - r)S_n = a(1 - r^n)$

Letting $S_n = a + ar + ar^2 + ar^3 + \dots ar^{n-1}$, we can multiply both sides by the common ratio r to get $rS_n = ar + ar^2 + ar^3 + \dots ar^{n-1} + ar^n$.

Subtracting, we get $S_n - rS_n = a - ar^n$

$$(1-r)S_n=a(1-r^n)$$

$$S_n = \frac{a(1-r^n)}{1-r} \text{ if } r \neq 1.$$

$$S_n = \frac{a(1-r^n)}{1-r} \text{ if } r \neq 1.$$

$$S_n = \frac{a(1-r^n)}{1-r} \text{ if } r \neq 1.$$

If |r| < 1, it is clear that $r^n \to 0$ as $n \to \infty$, so $S_n \to \frac{a}{1-r}$.

$$S_n = \frac{a(1-r^n)}{1-r} \text{ if } r \neq 1.$$

If |r| < 1, it is clear that $r^n \to 0$ as $n \to \infty$, so $S_n \to \frac{a}{1-r}$.

If |r| > 1, then $|r^n| \to \infty$ as $n \to \infty$, so $\{S_n\}$ clearly diverges.

$$S_n = \frac{a(1-r^n)}{1-r} \text{ if } r \neq 1.$$

If |r| < 1, it is clear that $r^n \to 0$ as $n \to \infty$, so $S_n \to \frac{a}{1-r}$.

If |r| > 1, then $|r^n| \to \infty$ as $n \to \infty$, so $\{S_n\}$ clearly diverges.

If r = -1, then S_n oscillates back and forth between 0 and 2a, so $\{S_n\}$ clearly diverges.

$$S_n = \frac{a(1-r^n)}{1-r} \text{ if } r \neq 1.$$

If |r|<1, it is clear that $r^n \to 0$ as $n \to \infty$, so $S_n \to \frac{a}{1-r}$.

If |r| > 1, then $|r^n| \to \infty$ as $n \to \infty$, so $\{S_n\}$ clearly diverges.

If r=-1, then S_n oscillates back and forth between 0 and 2a, so $\{S_n\}$ clearly diverges.

If r = 1, then $S_n = a + a + a + \cdots + a = na$, so $\{S_n\}$ clearly diverges.

$$S_n = \frac{a(1-r^n)}{1-r} \text{ if } r \neq 1.$$

If |r| < 1, it is clear that $r^n \to 0$ as $n \to \infty$, so $S_n \to \frac{a}{1-r}$.

If |r| > 1, then $|r^n| \to \infty$ as $n \to \infty$, so $\{S_n\}$ clearly diverges.

If r=-1, then S_n oscillates back and forth between 0 and 2a, so $\{S_n\}$ clearly diverges.

If r = 1, then $S_n = a + a + a + \cdots + a = na$, so $\{S_n\}$ clearly diverges.

We may summarize this information by noting the geometric series $\sum_{k=1}^{\infty} ar^{k-1}$ converges to $\frac{a}{1-r}$ if |r|<1 but diverges if $|r|\geq 1$.

Note on an Alternate Derivation

We could have found S_n differently by noting the factorization $1 - r^n = (1 - r)(1 + r + r^2 + \dots r^{n-1})$, which is a special case of the general factorization formula $a^n - b^n = (a - b)(a^{n-1} + a^{n-2}b + a^{n-3}b^2 + \dots ab^{n-2} + b^{n-1})$.

Note on an Alternate Derivation

We could have found S_n differently by noting the factorization $1 - r^n = (1 - r)(1 + r + r^2 + \dots r^{n-1})$, which is a special case of the general factorization formula

$$a^{n} - b^{n} = (a - b)(a^{n-1} + a^{n-2}b + a^{n-3}b^{2} + \dots ab^{n-2} + b^{n-1}).$$

It immediately follows that $1 + r + r^2 + \dots + r^{n-1} = \frac{1 - r^n}{1 - r}$.

Positive Term Series

Definition (Positive Term Series)

A series $\sum_{k=1}^{\infty} a_k$ is called a *Positive Term Series* is $a_k \ge 0$ for all k.

Positive Term Series

Definition (Positive Term Series)

A series $\sum_{k=1}^{\infty} a_k$ is called a *Positive Term Series* is $a_k \ge 0$ for all k.

Theorem

A positive term series converges if and only if its sequence of partial sums is bounded.

Positive Term Series

Definition (Positive Term Series)

A series $\sum_{k=1}^{\infty} a_k$ is called a *Positive Term Series* is $a_k \ge 0$ for all k.

Theorem

A positive term series converges if and only if its sequence of partial sums is bounded.

Proof.

Looking at the sequence of partial sums,

$$S_{n+1} = \sum_{k=1}^{n+1} a_k = \sum_{k=1}^{n} a_k + a_{n+1} = S_n + a_{n+1} \ge S_n$$
, since $a_{n+1} \ge 0$.

Thus $\{S_n\}$ is monotonic and, by the Monotone Convergence Theorem, converges is and only if it's bounded.

Note and Notation

This can be used to show a series converges but its more important purpose is to enable us to prove the Comparison Test for Series.

Note and Notation

This can be used to show a series converges but its more important purpose is to enable us to prove the Comparison Test for Series.

Notation: When dealing with positive term series, we may write $\overset{\infty}{\sim}$

 $\sum_{k=1}^\infty a_k < \infty$ when the series converges and $\sum_{k=1} a_k = \infty$ when the series diverges.

Note and Notation

This can be used to show a series converges but its more important purpose is to enable us to prove the Comparison Test for Series.

Notation: When dealing with positive term series, we may write $\sum_{k=0}^{\infty}a_{k}<\infty$ when the series converges and $\sum_{k=0}^{\infty}a_{k}=\infty$ when the

k=1 series diverges.

This is analogous to the notation used for convergence of improper integrals with positive integrands.

Example:
$$\sum_{k=1}^{\infty} \frac{1}{k^2}$$
 Converges

Proof.
Let
$$S_n = \sum_{k=1}^n \frac{1}{k^2}$$
.

Example: $\sum_{k=1}^{\infty} \frac{1}{k^2}$ Converges

Proof.

Let
$$S_n = \sum_{k=1}^n \frac{1}{k^2}$$
. Since, for $k \ge 2$, $\frac{1}{k^2} \le \frac{1}{x^2}$ if $k-1 \le x \le k$, it follows that $\frac{1}{k^2} = \int_{k-1}^k \frac{1}{k^2} dx \le \int_{k-1}^k \frac{1}{x^2} dx$.

Example: $\sum_{k=1}^{\infty} \frac{1}{k^2}$ Converges

Proof.

Let
$$S_n = \sum_{k=1}^n \frac{1}{k^2}$$
. Since, for $k \ge 2$, $\frac{1}{k^2} \le \frac{1}{x^2}$ if $k - 1 \le x \le k$, it follows that $\frac{1}{k^2} = \int_{k-1}^k \frac{1}{k^2} dx \le \int_{k-1}^k \frac{1}{x^2} dx$.

Thus $0 \le S_n = \sum_{k=1}^n \frac{1}{k^2} = 1 + \sum_{k=2}^n \frac{1}{k^2} \le 1 + \sum_{k=2}^n \int_{k-1}^k \frac{1}{x^2} dx = 1 + \int_{1}^n \frac{1}{x^2} dx = 1 + \left[-\frac{1}{x} \right]_1^n = 1 + \left[-\frac{1}{n} \right] - (-1) = 2 - 1/n \le 2$.

Example: $\sum_{k=1}^{\infty} \frac{1}{k^2}$ Converges

Proof.

Let
$$S_n = \sum_{k=1}^n \frac{1}{k^2}$$
. Since, for $k \ge 2$, $\frac{1}{k^2} \le \frac{1}{x^2}$ if $k - 1 \le x \le k$, it

follows that
$$\frac{1}{k^2} = \int_{k-1}^{k} \frac{1}{k^2} dx \le \int_{k-1}^{k} \frac{1}{x^2} dx$$
.

Thus
$$0 \le S_n = \sum_{k=1}^n \frac{1}{k^2} = 1 + \sum_{k=2}^n \frac{1}{k^2} \le 1 + \sum_{k=2}^n \int_{k-1}^k \frac{1}{x^2} dx =$$

$$1 + \int_{1}^{n} \frac{1}{x^{2}} dx = 1 + \left[-\frac{1}{x} \right]_{1}^{n} = 1 + \left[-\frac{1}{n} \right] - (-1) = 2 - 1/n \le 2.$$

Since the sequence of partial sums is bounded, the series converges.

Estimating
$$\sum_{k=1}^{\infty} \frac{1}{k^2}$$
 by $\sum_{k=1}^{n} \frac{1}{k^2}$ leaves an error $\sum_{k=n+1}^{\infty} \frac{1}{k^2}$.

Estimating
$$\sum_{k=1}^{\infty} \frac{1}{k^2}$$
 by $\sum_{k=1}^{n} \frac{1}{k^2}$ leaves an error $\sum_{k=n+1}^{\infty} \frac{1}{k^2}$.

Using the same type of reasoning used to show the series converges shows this sum is no greater than $\int_{n}^{\infty} \frac{1}{x^2} dx$, which can be evaluated as follows:

Estimating
$$\sum_{k=1}^{\infty} \frac{1}{k^2}$$
 by $\sum_{k=1}^{n} \frac{1}{k^2}$ leaves an error $\sum_{k=n+1}^{\infty} \frac{1}{k^2}$.

Using the same type of reasoning used to show the series converges shows this sum is no greater than $\int_{n}^{\infty} \frac{1}{x^2} dx$, which can be evaluated as follows:

$$\int_{n}^{\infty} \frac{1}{x^{2}} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^{2}} dx = \lim_{t \to \infty} \left[-\frac{1}{x} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{t} \right] - \left[-\frac{1}{n} \right] = \lim_{t \to \infty} \left[\frac{1}{n} - \frac{1}{t} \right] = \frac{1}{n}$$

Estimating
$$\sum_{k=1}^{\infty} \frac{1}{k^2}$$
 by $\sum_{k=1}^{n} \frac{1}{k^2}$ leaves an error $\sum_{k=n+1}^{\infty} \frac{1}{k^2}$.

Using the same type of reasoning used to show the series converges shows this sum is no greater than $\int_{-n}^{\infty} \frac{1}{x^2} dx$, which can be evaluated as follows:

$$\int_{n}^{\infty} \frac{1}{x^{2}} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^{2}} dx = \lim_{t \to \infty} \left[-\frac{1}{x} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{t} \right] - \left[-\frac{1}{n} \right] = \lim_{t \to \infty} \left[\frac{1}{n} - \frac{1}{t} \right] = \frac{1}{n}$$

We thus see estimating the series by the n^{th} partial sum leaves an error no larger than $\frac{1}{n}$, which can be made as small as desired by making n large enough.

Recall:

Theorem (Comparison Test for Improper Integrals)

Let
$$0 \le f(x) \le g(x)$$
 for $x \ge a$.

- 1. If $\int_a^\infty g(x) dx < \infty$, then $\int_a^\infty f(x) dx < \infty$.
- 2. If $\int_a^\infty f(x) dx = \infty$, then $\int_a^\infty g(x) dx = \infty$.

The Comparison Test for Improper Integrals has a natural analogue for Positive Term Series:

The Comparison Test for Improper Integrals has a natural analogue for Positive Term Series:

Theorem (Comparison Test for Positive Term Series)

Let $0 \le a_n \le b_n$ for su ciently large n.

1. If
$$\sum_{n=1}^{\infty} b_n < \infty$$
, then $\sum_{n=1}^{\infty} a_n < \infty$.

2. If
$$\sum_{n=1}^{\infty} a_n = \infty$$
, then $\sum_{n=1}^{\infty} b_n = \infty$.

The Comparison Test for Improper Integrals has a natural analogue for Positive Term Series:

Theorem (Comparison Test for Positive Term Series)

Let $0 \le a_n \le b_n$ for su ciently large n.

1. If
$$\sum_{n=1}^{\infty} b_n < \infty$$
, then $\sum_{n=1}^{\infty} a_n < \infty$.

2. If
$$\sum_{n=1}^{\infty} a_n = \infty$$
, then $\sum_{n=1}^{\infty} b_n = \infty$.

The Comparison Test for Positive Term Series is used analogously to the way the Comparison Test for Improper Integrals is used.

We prove a special case of the first case as follows:

We prove a special case of the first case as follows:

Proof.

Suppose
$$0 \le a_k \le b_k$$
 for $k \ge 1$ and $\sum_{k=1}^{\infty} b_k < \infty$.

We prove a special case of the first case as follows:

Proof.

Suppose
$$0 \le a_k \le b_k$$
 for $k \ge 1$ and $\sum_{k=1}^{\infty} b_k < \infty$. It suffices to

show the sequence of partial sums $S_n = \sum_{k=1}^n a_k$ is bounded.

We prove a special case of the first case as follows:

Proof.

Suppose
$$0 \le a_k \le b_k$$
 for $k \ge 1$ and $\sum_{k=1}^{\infty} b_k < \infty$. It suffices to

show the sequence of partial sums $S_n = \sum_{k=1}^n a_k$ is bounded. Since

$$\sum_{k=1}^{\infty} b_k$$
 is a positive term series, its sequence of partial sums has a

bound B.

We prove a special case of the first case as follows:

Proof.

Suppose
$$0 \le a_k \le b_k$$
 for $k \ge 1$ and $\sum_{k=1}^{\infty} b_k < \infty$. It suffices to

show the sequence of partial sums $S_n = \sum_{k=1}^n a_k$ is bounded. Since

 $\sum_{k=1}^{\infty} b_k$ is a positive term series, its sequence of partial sums has a

bound B. Clearly,
$$S_n = \sum_{k=1}^n a_k \le \sum_{k=1}^n b_k \le B$$
.

Notes About the Proof

1. The proof assumed $0 \le a_k \le b_k$ for $k \ge 1$. Since a change in any finite number of terms doesn't affect convergence, the conclusion must hold as long as $0 \le a_k \le b_k$ for k sufficently large.

Notes About the Proof

- 1. The proof assumed $0 \le a_k \le b_k$ for $k \ge 1$. Since a change in any finite number of terms doesn't affect convergence, the conclusion must hold as long as $0 \le a_k \le b_k$ for k sufficently large.
- 2. The second case is the contrapositive of the first, so it does not have to be proven separately.

Using the Comparison Test

In order to use the Comparison Test, one needs a knowledge of standard series with whose convergence one is familiar. There are provided by Geometric and P-Series.

Using the Comparison Test

In order to use the Comparison Test, one needs a knowledge of standard series with whose convergence one is familiar. There are provided by Geometric and P-Series.

Geometric series have already been analyzed. P-Series are analogous to the improper integrals used with the P-Test for Convergence of Improper Integrals. The P-Test for Series can be proven using the Integral Test.

The Integral Test

Theorem (Integral Test)

Let $f(x) \ge 0$, integrable for x large enough, monotonic and $\lim_{x\to\infty} f(x) = 0$ and suppose $a_k = f(k)$. It follows that

$$\sum_{k=1}^{\infty} a_k < \infty \text{ if and only if } \int_{-\alpha}^{\infty} f(x) \, dx < \infty.$$

Proof.

Suppose the integral converges. For convenience, we will assume $\alpha=1$. The proof can easily be modified if the integral is defined for some other α , but the argument is made most clearly without that complication.

Proof.

Suppose the integral converges. For convenience, we will assume $\alpha=1$. The proof can easily be modified if the integral is defined for some other α , but the argument is made most clearly without that complication.

Since f(x) is clearly decreasing, $a_k \le f(x)$ for $k-1 \le x \le k$, so $a_k \le \int_{k-1}^k f(x) \, dx$

Proof.

Suppose the integral converges. For convenience, we will assume $\alpha=1$. The proof can easily be modified if the integral is defined for some other α , but the argument is made most clearly without that complication.

Since f(x) is clearly decreasing, $a_k \le f(x)$ for $k-1 \le x \le k$, so $a_k \le \int_{k-1}^k f(x) \, dx$ and $S_n = \sum_{k=1}^n a_k \le a_1 + \int_1^n f(x) \, dx$.

Proof.

Suppose the integral converges. For convenience, we will assume $\alpha=1$. The proof can easily be modified if the integral is defined for some other α , but the argument is made most clearly without that complication.

Since f(x) is clearly decreasing, $a_k \le f(x)$ for $k-1 \le x \le k$, so $a_k \le \int_{k-1}^k f(x) dx$ and $S_n = \sum_{k=1}^n a_k \le a_1 + \int_1^n f(x) dx$.

Since the improper integral converges, the integral on the right is bounded. Thus the sequence of partial sums is bounded and the series must converge.

Proof.

Suppose the integral converges. For convenience, we will assume $\alpha=1$. The proof can easily be modified if the integral is defined for some other α , but the argument is made most clearly without that complication.

Since f(x) is clearly decreasing, $a_k \le f(x)$ for $k-1 \le x \le k$, so $a_k \le \int_{k-1}^k f(x) dx$ and $S_n = \sum_{k=1}^n a_k \le a_1 + \int_1^n f(x) dx$.

Since the improper integral converges, the integral on the right is bounded. Thus the sequence of partial sums is bounded and the series must converge.

If the integral diverges, we may use the observation $S_n \ge \int_1^{n+1} f(x) \, dx$ to show the sequence of partial sums is not bounded and the series must diverge.

Error Estimation

The proof of the Integral Test provides a clue about the error involved if one uses a partial sum to estimate the sum of an infinite series.

Error Estimation

The proof of the Integral Test provides a clue about the error involved if one uses a partial sum to estimate the sum of an infinite series.

If one estimates the sum of a series $\sum_{k=0}^{\infty} a_k$ by its n^{th} partial sum

$$S_n = \sum_{k=1}^n a_k$$
, the error will equal the sum $\sum_{k=n+1}^\infty a_k$ of the terms not included in the partial sum

included in the partial sum.

Error Estimation

The proof of the Integral Test provides a clue about the error involved if one uses a partial sum to estimate the sum of an infinite series.

If one estimates the sum of a series $\sum_{k=0}^{\infty} a_k$ by its $n^{\mathrm{t}h}$ partial sum

$$s_n = \sum_{k=1}^n a_k$$
, the error will equal the sum $\sum_{k=n+1}^\infty a_k$ of the terms not included in the partial sum

included in the partial sum.

If the series is a positive term series and $a_k = f(k)$ for a decreasing function f(x), the analysis used in proving the Integral Test leads to the conclusion that this error is bounded by $\int_{0}^{\infty} f(x) dx$.

Suppose we estimate the sum $\sum_{k=1}^{\infty} \frac{1}{k^2}$ by s_{100} and want a bound on the error.

Suppose we estimate the sum $\sum_{k=1}^{\infty} \frac{1}{k^2}$ by s_{100} and want a bound on the error.

The error will be bounded by $\int_{100}^{\infty} \frac{1}{x^2} dx$

Suppose we estimate the sum $\sum_{k=1}^{\infty} \frac{1}{k^2}$ by s_{100} and want a bound on the error.

The error will be bounded by $\int_{100}^{\infty} \frac{1}{x^2} dx = \lim_{t \to \infty} \int_{100}^{t} \frac{1}{x^2} dx$

Suppose we estimate the sum $\sum_{k=1}^{\infty} \frac{1}{k^2}$ by s_{100} and want a bound on the error.

The error will be bounded by $\int_{100}^{\infty} \frac{1}{x^2} dx = \lim_{t \to \infty} \int_{100}^{t} \frac{1}{x^2} dx$ $= \lim_{t \to \infty} \left[-\frac{1}{x} \right]_{100}^{t}$

Suppose we estimate the sum $\sum_{k=1}^{\infty} \frac{1}{k^2}$ by s_{100} and want a bound on the error.

The error will be bounded by
$$\int_{100}^{\infty} \frac{1}{x^2} dx = \lim_{t \to \infty} \int_{100}^{t} \frac{1}{x^2} dx$$
$$= \lim_{t \to \infty} \left[-\frac{1}{x} \right]_{100}^{t} = \lim_{t \to \infty} \left[-\frac{1}{t} \right] - \left[-\frac{1}{100} \right]$$

Suppose we estimate the sum $\sum_{k=1}^{\infty} \frac{1}{k^2}$ by s_{100} and want a bound on the error.

The error will be bounded by
$$\int_{100}^{\infty} \frac{1}{x^2} dx = \lim_{t \to \infty} \int_{100}^{t} \frac{1}{x^2} dx$$
$$= \lim_{t \to \infty} \left[-\frac{1}{x} \right]_{100}^{t} = \lim_{t \to \infty} \left[-\frac{1}{t} \right] - \left[-\frac{1}{100} \right] = \frac{1}{100}.$$

We can also figure out how many terms are needed to estimate a sum to within a predetermined tolerance ϵ .

We can also figure out how many terms are needed to estimate a sum to within a predetermined tolerance ϵ . Using the same notation as before, this can be guaranteed if

$$\int_{n}^{\infty} f(x) dx \le \epsilon. \tag{1}$$

We can also figure out how many terms are needed to estimate a sum to within a predetermined tolerance ϵ . Using the same notation as before, this can be guaranteed if

$$\int_{n}^{\infty} f(x) \, dx \le \epsilon. \tag{1}$$

We can look at (1) as an inequality in n and solve for n.

We can also figure out how many terms are needed to estimate a sum to within a predetermined tolerance ϵ . Using the same notation as before, this can be guaranteed if

$$\int_{n}^{\infty} f(x) \, dx \le \epsilon. \tag{1}$$

We can look at (1) as an inequality in n and solve for n.

This may be easier said than done.

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} .

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find *n* such that $\int_{n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find *n* such that
$$\int_{n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$$
.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^3} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^3} dx$$

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find *n* such that $\int_{n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^3} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^3} dx = \lim_{t \to \infty} \left[-\frac{1}{2x^2} \right]_{n}^{t}$$

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find
$$n$$
 such that $\int_{n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^{3}} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^{3}} dx = \lim_{t \to \infty} \left[-\frac{1}{2x^{2}} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{2t^{2}} \right] - \left[-\frac{1}{2n^{2}} \right]$$

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find
$$n$$
 such that $\int_{n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^3} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^3} dx = \lim_{t \to \infty} \left[-\frac{1}{2x^2} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{2t^2} \right] - \left[-\frac{1}{2n^2} \right] = \frac{1}{2n^2}.$$

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find n such that $\int_{-n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^3} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^3} dx = \lim_{t \to \infty} \left[-\frac{1}{2x^2} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{2t^2} \right] - \left[-\frac{1}{2n^2} \right] = \frac{1}{2n^2}.$$

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find n such that $\int_{-n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^3} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^3} dx = \lim_{t \to \infty} \left[-\frac{1}{2x^2} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{2t^2} \right] - \left[-\frac{1}{2n^2} \right] = \frac{1}{2n^2}.$$

$$10^8 \leq 2n^2$$

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find n such that $\int_{n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^3} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^3} dx = \lim_{t \to \infty} \left[-\frac{1}{2x^2} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{2t^2} \right] - \left[-\frac{1}{2n^2} \right] = \frac{1}{2n^2}.$$

$$10^8 \le 2n^2 \\ 5 \cdot 10^7 \le n^2$$

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find n such that $\int_{n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^3} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^3} dx = \lim_{t \to \infty} \left[-\frac{1}{2x^2} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{2t^2} \right] - \left[-\frac{1}{2n^2} \right] = \frac{1}{2n^2}.$$

$$10^8 \le 2n^2
5 \cdot 10^7 \le n^2
\sqrt{5 \cdot 10^7} \le n$$

Suppose we want to estimate $\sum_{k=1}^{\infty} \frac{1}{k^3}$ to within 10^{-8} . We need to

find n such that $\int_{-n}^{\infty} \frac{1}{x^3} dx \le 10^{-8}$.

Integrating:
$$\int_{n}^{\infty} \frac{1}{x^3} dx = \lim_{t \to \infty} \int_{n}^{t} \frac{1}{x^3} dx = \lim_{t \to \infty} \left[-\frac{1}{2x^2} \right]_{n}^{t}$$
$$= \lim_{t \to \infty} \left[-\frac{1}{2t^2} \right] - \left[-\frac{1}{2n^2} \right] = \frac{1}{2n^2}.$$

So we need $\frac{1}{2n^2} \le 10^{-8}$, which may be solved as follows:

$$\begin{array}{l} 10^8 \leq 2n^2 \\ 5 \cdot 10^7 \leq n^2 \\ \sqrt{5 \cdot 10^7} \leq n \end{array}$$

Since $\sqrt{5 \cdot 10^7} \approx 7071.07$, we need to add 7072 terms to estimate the sum to within 10^{-8} .

Standard Series

P-Test for Series
$$\sum_{k=1}^{\infty} \frac{1}{k^p} \begin{cases} < \infty & \text{if } p > 1 \\ = \infty & \text{if } p \le 1. \end{cases}$$

Standard Series

P-Test for Series
$$\sum_{k=1}^{\infty} \frac{1}{k^p} \begin{cases} < \infty & \text{if } p > 1 \\ = \infty & \text{if } p \le 1. \end{cases}$$

Geometric Series $\sum_{k=0}^{\infty} ar^k \begin{cases} \text{converges} & \text{if } |r| < 1 \\ \text{diverges} & \text{if } |r| \geq 1. \end{cases}$

Absolute Convergence

Definition (Absolute Convergence)

 $\sum_{k=1}^{\infty} a_k$ is said to be absolutely convergent if $\sum_{k=1}^{\infty} |a_k|$ is convergent.

Absolute Convergence

Definition (Absolute Convergence)

 $\sum_{k=1}^{\infty} a_k$ is said to be absolutely convergent if $\sum_{k=1}^{\infty} |a_k|$ is convergent.

Theorem

A series which is absolutely convergent is convergent.

Absolute Convergence

Definition (Absolute Convergence)

 $\sum_{k=1}^{\infty} a_k$ is said to be absolutely convergent if $\sum_{k=1}^{\infty} |a_k|$ is convergent.

Theorem

A series which is absolutely convergent is convergent.

Clearly, if this theorem wasn't true, the terminology of absolute convergence would be very misleading.

Proof.

Suppose $\sum_{k=1}^{\infty} a_k$ is absolutely convergent.

Proof.

Suppose
$$\sum_{k=1}^{\infty} a_k$$
 is absolutely convergent. Let $a_k^+ = \begin{cases} a_k & \text{if } a_k \geq 0 \\ 0 & \text{if } a_k < 0. \end{cases}$

Proof.

Suppose
$$\sum_{k=1}^{\infty} a_k$$
 is absolutely convergent. Let $a_k^+ = \begin{cases} a_k & \text{if } a_k \geq 0 \\ 0 & \text{if } a_k < 0. \end{cases}$ Let $a_k^- = \begin{cases} -a_k & \text{if } a_k \leq 0 \\ 0 & \text{if } a_k > 0. \end{cases}$

Proof.

Suppose
$$\sum_{k=1}^{\infty} a_k$$
 is absolutely convergent. Let $a_k^+ = \begin{cases} a_k & \text{if } a_k \geq 0 \\ 0 & \text{if } a_k < 0. \end{cases}$ Let $a_k^- = \begin{cases} -a_k & \text{if } a_k \leq 0 \\ 0 & \text{if } a_k > 0. \end{cases}$

The terms of the positive term series $\sum_{k=1}^{\infty} a_k + \text{ and } \sum_{k=1}^{\infty} a_k - \text{ are both bounded by the terms of the convergent series } \sum_{k=1}^{\infty} |a_k|$.

Proof.

Suppose $\sum_{k=1}^{\infty} a_k$ is absolutely convergent.

Let
$$a_k^+ = \begin{cases} a_k & \text{if } a_k \ge 0 \\ 0 & \text{if } a_k < 0. \end{cases}$$

Let $a_k^- = \begin{cases} -a_k & \text{if } a_k \le 0 \\ 0 & \text{if } a_k > 0. \end{cases}$

The terms of the positive term series $\sum_{k=1}^{\infty} a_k + \text{ and } \sum_{k=1}^{\infty} a_k - \text{ are both bounded by the terms of the convergent series } \sum_{k=1}^{\infty} |a_k|$. It follows immediately that

$$\sum_{k=1}^{\infty} a_k = \sum_{k=1}^{\infty} (a_k^+ - a_k^-) = \sum_{k=1}^{\infty} a_k^+ - \sum_{k=1}^{\infty} a_k^-$$
 also converges.

Proof.

Suppose $\sum_{k=1}^{\infty} a_k$ is absolutely convergent.

Let
$$a_k^+ = \begin{cases} a_k & \text{if } a_k \ge 0 \\ 0 & \text{if } a_k < 0. \end{cases}$$
Let $a_k^- = \begin{cases} -a_k & \text{if } a_k \le 0 \\ 0 & \text{if } a_k < 0. \end{cases}$

The terms of the positive term series $\sum_{k=1}^{\infty} a_k + \text{ and } \sum_{k=1}^{\infty} a_k - \text{ are both bounded by the terms of the convergent series } \sum_{k=1}^{\infty} |a_k|$. It follows immediately that

$$\sum_{k=1}^{\infty} a_k = \sum_{k=1}^{\infty} (a_k^+ - a_k^-) = \sum_{k=1}^{\infty} a_k^+ - \sum_{k=1}^{\infty} a_k^-$$
 also converges.

Definition (Conditional Convergence)

A convergent series which is not absolutely convergent is said to be conditionally convergent.

Testing for Absolute Convergence

All the tests devised for positive term series automatically double as tests for absolute convergence.

Testing for Absolute Convergence

All the tests devised for positive term series automatically double as tests for absolute convergence.

We will study one more test for convergence, the Ratio Test.

The Ratio Test is useful for series which behave almost like geometric series but for which it can be difficult to use the Comparison Test. It is not very useful for series that ordinarily would be compared to P-series.

The Ratio Test is useful for series which behave almost like geometric series but for which it can be difficult to use the Comparison Test. It is not very useful for series that ordinarily would be compared to P-series.

The ratio test is usually stated as a test for absolute convergence, but can also be thought of as a test for convergence of positive term series. We state both versions below and use whichever version is more convenient.

Theorem (Ratio Test for Positive Term Series)

Consider a positive term series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$.

Theorem (Ratio Test for Positive Term Series)

Consider a positive term series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$. If r < 1, then the series converges.

Theorem (Ratio Test for Positive Term Series)

Consider a positive term series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$. If r < 1, then the series converges.

If r > 1, then the series diverges.

Theorem (Ratio Test for Positive Term Series)

Consider a positive term series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$.

If r < 1, then the series converges.

If r > 1, then the series diverges.

If r = 1 or the limit doesn't exist, the ratio test is inconclusive.

Theorem (Ratio Test for Positive Term Series)

Consider a positive term series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$.

If r < 1, then the series converges.

If r > 1, then the series diverges.

If r = 1 or the limit doesn't exist, the ratio test is inconclusive.

Theorem (Ratio Test for Absolute Convergence)

Consider a series
$$\sum_{k=1}^{\infty} a_k$$
 and let $r = \lim_{k \to \infty} \left| \frac{a_{k+1}}{a_k} \right|$.

Theorem (Ratio Test for Positive Term Series)

Consider a positive term series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$. If r < 1, then the series converges.

If r > 1, then the series diverges.

If r = 1 or the limit doesn't exist, the ratio test is inconclusive.

Theorem (Ratio Test for Absolute Convergence)

Consider a series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \left| \frac{a_{k+1}}{a_k} \right|$.

If r < 1, then the series converges absolutely.

Theorem (Ratio Test for Positive Term Series)

Consider a positive term series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$.

If r < 1, then the series converges.

If r > 1, then the series diverges.

If r = 1 or the limit doesn't exist, the ratio test is inconclusive.

Theorem (Ratio Test for Absolute Convergence)

Consider a series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \left| \frac{a_{k+1}}{a_k} \right|$.

If r < 1, then the series converges absolutely.

If r > 1, then the series diverges.

Theorem (Ratio Test for Positive Term Series)

Consider a positive term series $\sum_{k=1}^{\infty} a_k$ and let $r = \lim_{k \to \infty} \frac{a_{k+1}}{a_k}$.

If r < 1, then the series converges.

If r > 1, then the series diverges.

If r = 1 or the limit doesn't exist, the ratio test is inconclusive.

Theorem (Ratio Test for Absolute Convergence)

Consider a series
$$\sum_{k=1}^{\infty} a_k$$
 and let $r = \lim_{k \to \infty} \left| \frac{a_{k+1}}{a_k} \right|$.

If r < 1, then the series converges absolutely.

If r > 1, then the series diverges.

If r = 1 or the limit doesn't exist, the ratio test is inconclusive.

We prove the ratio test for positive term series.

Proof.

If r > 1, the terms of the series eventually keep getting larger, so the series clearly must diverge.

We prove the ratio test for positive term series.

Proof.

If r > 1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r < 1.

We prove the ratio test for positive term series.

Proof.

If r > 1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r < 1. Choose some $R \in \mathbb{R}$ such that r < R < 1.

We prove the ratio test for positive term series.

Proof.

If r>1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r<1. Choose some $R\in\mathbb{R}$ such that r< R<1. There must be some $N\in\mathbb{Z}$ such that $\frac{a_{k+1}}{a_k}< R$ whenever $k\geq N$.

We prove the ratio test for positive term series.

Proof.

If r>1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r<1. Choose some $R\in\mathbb{R}$ such that r< R<1. There must be some $N\in\mathbb{Z}$ such that $\frac{a_{k+1}}{a_k}< R$ whenever $k\geq N$. We thus have $a_{N+1}< a_N R$,

We prove the ratio test for positive term series.

Proof.

If r>1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r<1. Choose some $R\in\mathbb{R}$ such that r< R<1. There must be some $N\in\mathbb{Z}$ such that $\frac{a_{k+1}}{a_k}< R$ whenever $k\geq N$. We thus have $a_{N+1}< a_NR$, $a_{N+2}< a_{N+1}R< a_NR^2$,

We prove the ratio test for positive term series.

Proof.

If r>1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r<1. Choose some $R\in\mathbb{R}$ such that r< R<1. There must be some $N\in\mathbb{Z}$ such that $\frac{a_{k+1}}{a_k}< R$ whenever $k\geq N$. We thus have $a_{N+1}< a_NR$, $a_{N+2}< a_{N+1}R< a_NR^2$, $a_{N+3}< a_{N+2}R< a_NR^3$,

We prove the ratio test for positive term series.

Proof.

If r>1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r<1. Choose some $R\in\mathbb{R}$ such that r< R<1. There must be some $N\in\mathbb{Z}$ such that $\frac{a_{k+1}}{a_k}< R$ whenever $k\geq N$. We thus have $a_{N+1}< a_NR$, $a_{N+2}< a_{N+1}R< a_NR^2$, $a_{N+3}< a_{N+2}R< a_NR^3$, and so on.

We prove the ratio test for positive term series.

Proof.

If r>1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r<1. Choose some $R\in\mathbb{R}$ such that r< R<1. There must be some $N\in\mathbb{Z}$ such that $\frac{a_{k+1}}{a_k}< R$ whenever $k\geq N$. We thus have $a_{N+1}< a_NR$, $a_{N+2}< a_{N+1}R< a_NR^2$, $a_{N+3}< a_{N+2}R< a_NR^3$, and so on. Since $a_N+a_NR+a_NR^2+a_NR^3+\ldots$ is a geometric series which common ratio 0< R<1, it must converge.

We prove the ratio test for positive term series.

Proof.

If r>1, the terms of the series eventually keep getting larger, so the series clearly must diverge. Thus, we need only consider the case r<1. Choose some $R\in\mathbb{R}$ such that r< R<1. There must be some $N\in\mathbb{Z}$ such that $\frac{a_{k+1}}{a_k}< R$ whenever $k\geq N$. We thus have $a_{N+1}< a_NR$, $a_{N+2}< a_{N+1}R< a_NR^2$, $a_{N+3}< a_{N+2}R< a_NR^3$, and so on. Since

 $a_{N+3} < a_{N+2}R < a_NR^3$, and so on. Since $a_N + a_NR + a_NR^2 + a_NR^3 + \dots$ is a geometric series which common ratio 0 < R < 1, it must converge. By the Comparison Test, the original series must converge as well.

It's important to have a strategy to determine whether a series $\sum_{k=1}^{\infty} a_k$ converges. The following is one reasonable strategy.

It's important to have a strategy to determine whether a series $\sum_{k=1}^{\infty} a_k$ converges. The following is one reasonable strategy.

▶ Begin by making sure the individual terms converge to 0, since if the terms don't approach 0 then we know the series must diverge and there's no reason to check further.

It's important to have a strategy to determine whether a series $\sum_{k=1}^{\infty} a_k$ converges. The following is one reasonable strategy.

- ▶ Begin by making sure the individual terms converge to 0, since if the terms don't approach 0 then we know the series must diverge and there's no reason to check further.
- Next, check whether the series is one of the standard series, such as a P-Series $\sum_{k=1}^{\infty} \frac{1}{k^p}$ or a Geometric Series $\sum_{k=1}^{\infty} ar^{k-1}$. If so, we can immediately determine whether it converges. Otherwise, we continue.

It's important to have a strategy to determine whether a series $\sum_{k=1}^{\infty} a_k$ converges. The following is one reasonable strategy.

- ▶ Begin by making sure the individual terms converge to 0, since if the terms don't approach 0 then we know the series must diverge and there's no reason to check further.
- Next, check whether the series is one of the standard series, such as a P-Series $\sum_{k=1}^{\infty} \frac{1}{k^p}$ or a Geometric Series $\sum_{k=1}^{\infty} ar^{k-1}$. If so, we can immediately determine whether it converges. Otherwise, we continue.
- We start by testing for absolute convergence.

▶ Find a reasonable series to compare it to. One way is to look at the different terms and factors in the numerator and denominator, picking out the largest (using the general criteria powers of logs << powers << exponentials << factorials), and replacing anything smaller than the largest type by, as appropriate, 0 (for terms) or 1 (for factors).

▶ Find a reasonable series to compare it to. One way is to look at the different terms and factors in the numerator and denominator, picking out the largest (using the general criteria powers of logs << powers << exponentials << factorials), and replacing anything smaller than the largest type by, as appropriate, 0 (for terms) or 1 (for factors). If we are lucky, we can use the resulting series along with the comparison test to determine whether our original series is absolutely convergent. If we're not lucky, we have to try something else.

- ▶ Find a reasonable series to compare it to. One way is to look at the different terms and factors in the numerator and denominator, picking out the largest (using the general criteria powers of logs << powers << exponentials << factorials), and replacing anything smaller than the largest type by, as appropriate, 0 (for terms) or 1 (for factors). If we are lucky, we can use the resulting series along with the comparison test to determine whether our original series is absolutely convergent. If we're not lucky, we have to try something else.
- ▶ If the series seems to almost be geometric, the Ratio Test is likely to work.

- ▶ Find a reasonable series to compare it to. One way is to look at the different terms and factors in the numerator and denominator, picking out the largest (using the general criteria powers of logs << powers << exponentials << factorials), and replacing anything smaller than the largest type by, as appropriate, 0 (for terms) or 1 (for factors). If we are lucky, we can use the resulting series along with the comparison test to determine whether our original series is absolutely convergent. If we're not lucky, we have to try something else.
- ▶ If the series seems to almost be geometric, the Ratio Test is likely to work.
- ▶ As a last resort, we can try the Integral Test.

- ▶ Find a reasonable series to compare it to. One way is to look at the different terms and factors in the numerator and denominator, picking out the largest (using the general criteria powers of logs << powers << exponentials << factorials), and replacing anything smaller than the largest type by, as appropriate, 0 (for terms) or 1 (for factors). If we are lucky,
 - we can use the resulting series along with the comparison test to determine whether our original series is absolutely convergent. If we're not lucky, we have to try something else.
- ▶ If the series seems to almost be geometric, the Ratio Test is likely to work.
- ▶ As a last resort, we can try the Integral Test.
- ▶ If the series is not absolutely convergent, we may be able to show it converges conditionally either by direct examination or by using the Alternating Series Test.

Strategy for Analyzing Improper Integrals

Essentially the same strategy may be used to analyze convergence of improper integrals.