Chapter 1.2 Análisis y Diseño de Algoritmos (Algorítmica III)

-Repasando las Matemáticas-

Por: Herminio Paucar. Luis Guerra.

Contenido

- · Repasando las matemáticas
 - Sumatorias
 - Logaritmos
 - · Límites

Sumatorias

SUMATORIAS (Σ)

Sumatoria

 \cdot Se llama sumatoria de una sucesión $\,\mathcal{Q}_n^{}\,\,$, a la forma abreviada de escribir sus términos expresados como sumandos

$$a_1 + a_2 + a_3 + \dots + a_n = \sum_{k=1}^n a_k$$

Ejemplos

• Sean:

$$11 + 2 + 3 + \dots + n = \sum_{k=1}^{n} a_k$$

$$\frac{2}{3} + 4 - 5 + 6 - 7 + \dots = \sum_{k=1}^{n} (-1)^k (k+2)$$

Propiedades de la Sumatoria

Sumatoria de una constante (c)

$$\sum_{k=1}^{n} c_k = nc$$

Donde

$$c_1 = c_2 = c_3 = \dots = c_n = c$$

• Ejemplo

$$\sum_{k=1}^{5} 3 = 3 + 3 + 3 + 3 + 3 + 3 = 5.3 = 15$$

Propiedades

• 2.- Sumatoria del producto de una Constante por los términos de una Sucesión :

$$\left| \sum_{K=1}^{n} c \cdot a_k = c \cdot \sum_{k=1}^{n} a_k \right|$$

• Ej.:

$$\sum_{k=1}^{5} 3(k^2+1) = 3\sum_{k=1}^{5} (k^2+1) = 3(2+5+10+17+26) = 3.60 = 180$$

Propiedades

 3.- Sumatoria de la Suma o Resta de Términos de dos o más Sucesiones:

$$\sum_{k=1}^{n} (a_k \pm b_k) = \sum_{k=1}^{n} a_k \pm \sum_{k=1}^{n} b_k$$

EJEMPLO:

$$\sum_{k=1}^{6} (k^2 - 3k + 2) = \sum_{k=1}^{6} k^2 - 3\sum_{k=1}^{6} k + \sum_{k=1}^{6} 2 = 91 - 3.21 + 12 = 40$$

Sumatoria de una Sucesión

- Expresiones generales o fórmulas para encontrar la sumatoria de los términos de una sucesión, lo que simplifica notablemente el cálculo de dicha sumatoria.
- A.- Sumatoria de los *n* primeros números naturales

$$\sum_{k=1}^{n} k = \frac{n(n+1)}{2}$$

$$\sum_{k=1}^{50} k = \frac{50(50+1)}{2} = \frac{50.51}{2} = 1.275$$

Sumatoria de una Sucesión

• B.- Sumatoria de los *n* primeros números naturales Impares

$$\left|\sum_{k=1}^{n} \left(2k-1\right) = n^2\right|$$

$$\sum_{k=1}^{80} (2k-1) = (80)^2 = 6.400$$

Sumatoria de una Sucesión

 C.-sumatoria de los cuadrados de los n primeros números naturales

$$\left| \sum_{k=1}^{n} k^2 = \frac{n(n+1)(2n+1)}{6} \right|$$

ejemplo:

$$\sum_{k=1}^{25} k^2 = \frac{25(25+1)(2\cdot25+1)}{6} = \frac{25\cdot26\cdot51}{6} = 5.525$$

Ejercicio 1

• 1.- Con base en las fórmulas vistas anteriormente, calcule la suma de los cuadrados de los primeros n números impares.

$$\sum_{k=1}^{n} (2k-1)^2 = ?$$

Solución:

$$\sum_{k=1}^{n} (2k-1)^2 = \sum_{k=1}^{n} (4k^2 - 4k + 1) = 4\sum_{k=1}^{n} k^2 - 4\sum_{k=1}^{n} k + \sum_{k=1}^{n} 1 =$$

$$= 4 \cdot \frac{n(n+1)(2n+1)}{6} - 4 \cdot \frac{n(n+1)}{2} + n = \frac{n(2n+1)(2n-1)}{3}$$

Ejercicio 2

• 2.- Aplicar la fórmula correspondiente y calcular cada una de las siguientes sumatorias:

a)

b)
$$\sum_{k=1}^{30} k =$$

$$\sum_{k=1}^{50} (2k)^2 =$$

Continuación:

c)

$$\sum_{k=1}^{30} (2k-1) =$$

d)

$$\sum_{k=1}^{20} k(k+1) =$$

Ejercicio 3

 Aplicar las fórmulas conocidas y encontrar a su vez otra fórmula para cada una de las siguientes sumatorias:

a)

b)
$$\sum_{k=1}^{n} 2k$$

$$\sum_{k=1}^{n} (3k-2)$$

Logaritmos

LOGARITMOS (Log)

Logaritmación

• Logaritmación es una operación inversa de la potenciación, consiste en calcular el exponente cuando se conocen la base b y la potencia N.

Definición de logaritmo

• Logaritmo de un número positivo N en una base b, positiva y diferente de 1, es el exponente x al cual debe elevarse la base para obtener el número N.

Conceptos sobre logaritmos

· Logaritmos es un exponente y puede se cualquier número real.

· Sólo tienen logaritmo los números reales positivos.

 La base de los logaritmos es un número real positivo y diferente de 1.

Expresión de los logaritmos

 Los logaritmos se expresan de dos formas: Forma exponencial y forma logarítmica. Estas expresiones son convertibles de la una a la otra.

Identidad fundamental de los logaritmos

· Si el logaritmo de un número es exponente de su propia base, entonces es igual número N.

1)
$$4^{\log_4 6} = 6$$

2)
$$2008^{\log_{2008} 1500} = 1500$$

· 1) El logaritmo de 1, en cualquier base, es igual a cero.

Ejemplos:

1)
$$\log_5 1 = 0$$

$$2)\log_{7} 1 = 0$$

• 2) El logaritmo de la base es igual a la unidad.

1)
$$\log_6 6 = 1$$

2)
$$\log_{\sqrt{2}} \sqrt{2} = 1$$

• 3) El logaritmo de un producto es igual a la suma de los logaritmos de los factores.

1)
$$\log_2 7 \times 5 = \log_2 7 + \log_2 5$$

2)
$$\log_5 25 \times 4 = \log_5 25 + \log_5 4$$

• 4) El logaritmo de un cociente es igual al logaritmo del dividendo menos el logaritmo del divisor.

1)
$$\log_2\left(\frac{1}{6}\right) = \log_2 1 - \log_2 6$$

2)
$$\log_5\left(\frac{10}{5}\right) = \log_5 10 - \log_5 5$$

• 5) El logaritmo de una potencia es igual al exponente por el logaritmo de la base.

1)
$$\log_2 6^3 = 3\log_2 6$$

2)
$$\log_5 5^4 = 4 \log_5 5$$

• 6) El logaritmo de una raíz es igual al logaritmo del radicando dividido entre el índice.

Ejemplos:

1)
$$\log_3 \sqrt{12} = \frac{\log_3 12}{2}$$

$$2) \log_5 \sqrt[4]{6} = \frac{\log_5 6}{4}$$

7) El producto de dos logaritmos recíprocos es igual a la unidad.

Ejemplos:

- 1) $\log_2 5 \cdot \log_5 2 = 1$
- 2) $\log_{\sqrt{2}} 3 \cdot \log_3 \sqrt{2} = 1$

• 8) Si el número y la base son potencias indicadas con una base común, el logaritmo está determinado por el cociente de los exponentes.

1)
$$\log_{2^4} 2^6 = \frac{6}{4}$$

2) $\log_{3^5} 3^2 = \frac{2}{5}$

$$2) \log_{3^5} 3^2 = \frac{2}{5}$$

• 9) Si al número y a la base de un logaritmo se eleva a una misma potencia o se extrae radicales del mismo grado, el logaritmo no varía.

$$\log_{b^n} a^n = \log_b a$$

1)
$$\log_{3^4} 5^4 = \log_3 5$$

2)
$$\log_{\sqrt{12}} \sqrt{6} = \log_{12} 6$$

• 1) Reducción de potencias.

1)
$$\log_{2^5} 3^4 = \frac{4}{5} \log_2 3$$

2)
$$\log_{6^2} 5^3 = \frac{3}{2} \log_6 5$$

2) Inversos base y número.

1)
$$\log_{\frac{1}{2}} \left(\frac{1}{13} \right) = \log_2 13$$

$$2) \log_{\frac{1}{4}} \left(\frac{1}{8}\right) = \log_4 8$$

3) Cambio de base.

1)
$$\log_2 3 = \frac{\log_5 3}{\log_5 2}$$

$$2) \log_6 21 = \frac{\log_3 21}{\log_3 6}$$

3) Regla de la cadena.

- 1) $\log_2 3 \cdot \log_4 2 \cdot \log_3 4 = \log_3 3$
- 2) $\log_6 2.\log_3 6.\log_5 4.\log_8 5 = \log_8 2$

LÍMITE DE UNA FUNCIÓN

$$\lim_{x\to a} f(x) = L$$

Límite de una función

$$\lim_{x\to a}f(x)=L$$

$$\lim_{x\to 1}(x^2+1)=2$$

 $\lim_{x \to 1} (1)^2 + 1 = 2$

Teorema 1: Límite de una función lineal.

Si m y b son dos constantes cualesquiera, entonces:

$$\lim_{x\to a}(mx+b)=ma+b$$

Si nos piden evaluar el siguiente límite:

$$\lim_{x\to 3}2x+4$$

$$\lim_{x\to 3} 2x + 4 = 2(3) + 4 = 10$$

Teorema 2: Límite de una función constante.

Si c es una constante cualesquiera, entonces:

$$\lim_{x\to a}(c)=c$$

Si nos piden evaluar el siguiente límite:

$$\lim_{x\to 2} \mathbf{5}$$

$$\lim_{x\to 2} 5 = 5$$

Teorema 3: Límite de una función identidad.

Recordando que una función identidad es f(x)=x entonces:

$$\lim_{x\to a} x = a$$

Si nos piden evaluar el siguiente límite:

$$\lim_{x\to -3} x$$

$$\lim_{x\to -3} x = -3$$

Teorema 4: Límite de suma o diferencia de funciones

Sea
$$\lim_{x\to a} f(x) = L$$
 g $\lim_{x\to a} g(x) = M$ entonces:
$$\lim_{x\to a} [f(x) \pm g(x)] = L \pm M$$

Si nos piden evaluar el siguiente límite:

$$\lim_{x\to 2}(x^2+3x)$$

$$\lim_{x\to 2} x^2 + \lim_{x\to 2} 3x = 4 + 6 = 10$$

Teorema 5: Límite del producto de funciones.

Sea
$$\lim_{x\to a} f(x) = L$$
 g $\lim_{x\to a} g(x) = M$ entonces:
$$\lim_{x\to a} [f(x)\cdot g(x)] = L\cdot M$$

Si nos piden evaluar el siguiente límite:

$$\lim_{x\to 3}(4x^2)$$

$$\lim_{x \to 3} 4 \cdot \lim_{x \to 3} x^2 = 4 \cdot 9 = 36$$

Teorema 6: Límite de una n-ésima potencia.

Sea
$$\lim_{x \to a} f(x) = L$$
 y n es cualquier número entero positivo: $\lim_{x \to a} [f(x)]^n = L^n$

Si nos piden evaluar el siguiente límite:

$$\lim_{x\to 4}(3x)^2$$

$$\lim_{x \to 4} (3x)^2 = (12)^2 = 144$$

Teorema 7: Límite del cociente de funciones.

Sea
$$\lim_{x \to a} f(x) = L$$
 g $\lim_{x \to a} g(x) = M$ entonces: $\lim_{x \to a} \left(\frac{f(x)}{g(x)} \right) = \frac{L}{M}$ si $M \neq 0$

$$\lim_{x\to 1}\frac{x+2}{3x}$$

$$\lim_{x \to 1} \frac{x+2}{3x} = \frac{\lim_{x \to 1} x+2}{\lim_{x \to 1} 3x} = \frac{3}{3} = 1$$

Teorema 8: Límite de raíz n-ésima de una función.

Sea
$$\lim_{x\to a} f(x) = L$$
 y n es cualquier número entero positivo:
$$\lim_{x\to a} \sqrt[n]{f(x)} = \sqrt[n]{L}$$
 Si n es par entonces L>0

Si nos piden evaluar el siguiente límite:

$$\lim_{x\to -8} \sqrt[3]{x}$$

$$\lim_{x \to -8} \sqrt[3]{x} = \sqrt[3]{-8} = -2$$

Límite de una función cuando $x \rightarrow +\infty$

Calcular el límite de la función:

Propiedades de los Limites.

Para cuando x tiende al infinito $\lim_{x \to +\infty} f(x)$

$$\begin{aligned} & \mathbf{Sea} \ f(x) = a_n x^n + a_{n-1} x^{n-1} + \ldots + a_2 x^2 + a_1 x + a_0 \\ & \lim_{x \to +\infty} f(x) = \begin{cases} +\infty & \text{si } a_n > 0 \\ -\infty & \text{si } a_n < 0 \end{cases} & \lim_{x \to -\infty} f(x) = \begin{cases} -\infty & \text{si } a_n > 0 \\ +\infty & \text{si } a_n < 0 \end{cases}$$

Propiedades de los Límites.

Sea
$$f(x)$$
 un polinomio, $\lim_{x \to +\infty} \frac{k}{f(x)} = 0$

Propiedades de los Limites.

Sea
$$f(x) = \frac{P(x)}{Q(x)} = \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + a_0}{b_m x^m + b_{m-1} x^{m-1} + \dots + b_2 x^2 + b_1 x + b_0}$$

- Si n>m: $\lim_{x\to +\infty} f(x) = \pm \infty$ El signo depende de a_n , b_n y de si $x\to +\infty$ ó $x\to -\infty$
- Si n<m: $\lim_{x \to +\infty} f(x) = 0$
- Si n=m: $\lim_{x \to +\infty} f(x) = \frac{a_n}{b_m}$

Propiedades de los Limites.

$$\operatorname{Si} \lim_{x \to +\infty} a^x = +\infty, \ a > 1$$

Si
$$\lim_{x \to +\infty} a^x = 0, -1 < a < 1$$

Si
$$\lim_{x \to +\infty} a^x = \mathbb{A}$$
, $a < -1$

Si
$$f(x) = \begin{cases} 2x - 1 & \text{si } x < 1 \\ & \text{cuál es el valor de } \lim_{x \to 1} f(x) ? \\ -4x + 3 & \text{si } x \ge 1 \end{cases}$$

• Reemplazando para x = 1

$$\lim_{x \to 1^{-}} f(x) = 2 \cdot 1 - 1 = 1$$

$$\lim_{x \to 1^{+}} f(x) = -4 \cdot 1 + 3 = -1,$$
por lo que no existe $\lim_{x \to 1} f(x)$

· Para las siguientes funciones calcular el límite cuando: $\mathbf{X} \longrightarrow \infty$

$$f(x) = \frac{x-4}{x^2-1}$$

Para f(x):

$$\lim_{x \to \infty} \frac{x - 4}{x^2 - 1} = \lim_{x \to \infty} \frac{x^2 \cdot \left(\frac{1}{x} - \frac{4}{x^2}\right)}{x^2 \cdot \left(1 - \frac{1}{x^2}\right)} = \lim_{x \to \infty} \frac{\left(\frac{1}{x} - \frac{4}{x^2}\right)}{\left(1 - \frac{1}{x^2}\right)} = 0$$

Para las siguientes funciones calcular el límite cuando: $X \longrightarrow \infty$

$$g(x) = \frac{x^2-x+3}{x-2}$$

Para g(x):

$$\lim_{x \to \infty} \frac{x^2 - x + 3}{x - 2} = \lim_{x \to \infty} \frac{x^2 \cdot \left(1 - \frac{1}{x} + \frac{3}{x^2}\right)}{x^2 \cdot \left(\frac{1}{x} - \frac{2}{x^2}\right)} = \lim_{x \to \infty} \frac{1 \cdot \left(\frac{1}{x} - \frac{3}{x^2}\right)}{\left(\frac{1}{x} - \frac{2}{x^2}\right)} = 0 = \infty$$

· Para las siguientes funciones calcular el límite cuando: $\mathbf{X} \longrightarrow \infty$

$$h(x) = \frac{2x^3 - x}{3x^3 - 1}$$

Para h(x):

$$\lim_{x \to \infty} \frac{2x^3 - x}{3x^3 - 1} = \lim_{x \to \infty} \frac{x^3 \cdot \left(2 - \frac{1}{x^2}\right)}{x^3 \cdot \left(3 - \frac{1}{x^3}\right)} = \lim_{x \to \infty} \frac{2 \cdot \left(\frac{1}{x^2}\right)}{3 \cdot \left(\frac{1}{x^2}\right)} = \frac{2}{3}$$