SEQUENCES

Chapter 2 - Section 2.4

INTRODUCTION

SEQUENCE:

A sequence is just a list of elements usually written in a row.

EXAMPLES:

- 1). 1, 2, 3, 4, 5, ...
- 2). 4, 8, 12, 16, 20,...
- 3). 2, 4, 8, 16, 32, ...
- 4). 1, 1/2, 1/3, 1/4, 1/5, ...
- 5). 1, 4, 9, 16, 25, ...
- 6). I, -I, I, -I, I, -I, ...

Note:

The symbol "..." is called ellipsis, and reads "so forth"

- Sequences are kind of functions.
- Second Sequence is

image of
$$(I) = 4$$

image of
$$(2) = 8$$

image of
$$(3) = 12$$

image of
$$(4) = 16$$

image of
$$(5) = 20$$

FORMAL DEFINITION OF SEQUENCE

- A sequence is a function whose domain is the set of integers greater than or equal to a particular integer n₀
- Usually this set is the set of Natural numbers {1, 2, 3, ...} or the set of whole numbers {0, 1, 2, 3, ...}.

NOTATION

We use the notation a_n to denote the image of the integer n, and call it a term of the sequence. Thus

$$a_1, a_2, a_3, a_4, ..., a_n, ...$$

represent the **terms** of a **sequence** defined on the set of **natural numbers N**.

Note:

That a sequence is described by listing the terms of the sequence in order of increasing subscripts.

FINDING TERMS OF A SEQUENCE GIVEN BY AN EXPLICIT FORMULA

An explicit formula or general formula for a sequence is a rule that shows how the values of $\mathbf{a_k}$ depends on \mathbf{k} .

• Define a sequence $a_1, a_2, a_3, ...$ by the explicit formula, find the First Four terms of the sequence:

$$a_k = \frac{k}{k+1}$$
 for all integers $k \ge 1$

▶ To find the Ist term just replace k with I and so on...

$$a_1 = \frac{1}{1+1} = \frac{1}{2}, a_2 = \frac{2}{2+1} = \frac{2}{3}, a_3 = \frac{3}{3+1} = \frac{3}{4}$$
and fourth term is $a_4 = \frac{4}{4+1} = \frac{4}{5}$

Write the first four terms of the sequence defined by the formula $b_i = 1 + 2^j$, for all integers $j \ge 0$

SOLUTION:

$$b_0 = 1 + 2^0 = 1 + 1 = 2$$

 $b_1 = 1 + 2^1 = 1 + 2 = 3$
 $b_2 = 1 + 2^2 = 1 + 4 = 5$
 $b_3 = 1 + 2^3 = 1 + 8 = 9$

REMARK:

The formula $b_j = 1 + 2^j$, for all integers $j \ge 0$ defines an infinite sequence having infinite number of values.

▶ Compute the first six terms of the sequence defined by the formula $C_n = I + (-I)^n$ for all integers $n \ge 0$

SOLUTION:

$$C_0 = 1 + (-1)^0 = 1 + 1 = 2$$
 $C_1 = 1 + (-1)^1 = 1 + (-1) = 0$
 $C_2 = 1 + (-1)^2 = 1 + 1 = 2$
 $C_3 = 1 + (-1)^3 = 1 + (-1) = 0$
 $C_4 = 1 + (-1)^4 = 1 + 1 = 2$
 $C_5 = 1 + (-1)^5 = 1 + (-1) = 0$

Write the first four terms of the sequence defined by

$$C_n = \frac{(-1)^n n}{n+1}$$
 for all integers $n \ge 1$

SOLUTION:

$$C_{1} = \frac{(-1)^{1}(1)}{1+1} = \frac{-1}{2}, C_{2} = \frac{(-1)^{2}(2)}{2+1} = \frac{2}{3}, C_{3} = \frac{(-1)^{3}(3)}{3+1} = \frac{-3}{4}$$

$$And \quad fourth \quad term \quad is C_{4} = \frac{(-1)^{4}(4)}{4+1} = \frac{4}{5}$$

REMARK: A sequence whose terms alternate in sign is called an alternating sequence.

EXERCISE

▶ Find explicit formulas for sequences with the initial terms given:

2).
$$1-\frac{1}{2}, \frac{1}{2}-\frac{1}{3}, \frac{1}{3}-\frac{1}{4}, \frac{1}{4}-\frac{1}{5}, \cdots$$

- 3). 2, 6, 12, 20, 30, 42, 56, ...
- 4). 1/4, 2/9, 3/16, 4/25, 5/36, 6/49, ...

1). **0**, 1, -2, 3, -4, 5, ...

SOLUTION:

Its an alternating sequence. In alternating sequence always take the power of (-1)

$$a_n = (-1)^{n+1}n$$
 for all integers $n \ge 0$

when n is odd the term will become positive.

Check:

$$a_0 = (-1)^{0+1} \cdot 0 = 0$$
, $a_1 = (-1)^{1+1} \cdot 1 = 1$,
 $a_2 = (-1)^{2+1} \cdot 2 = -2$, $a_3 = (-1)^{3+1} \cdot 3 = 3$,
 $a_4 = (-1)^{4+1} \cdot 4 = -4$, $a_5 = (-1)^{5+1} \cdot 5 = 5$,

2).
$$1-\frac{1}{2}, \frac{1}{2}-\frac{1}{3}, \frac{1}{3}-\frac{1}{4}, \frac{1}{4}-\frac{1}{5}, \cdots$$

SOLUTION:

Every term has two parts:

$$b_1 = \frac{1}{1} - \frac{1}{2}$$
 $b_2 = \frac{1}{2} - \frac{1}{3}$
 $b_3 = \frac{1}{3} - \frac{1}{4}$

General term is:

$$b_k = \frac{1}{k} - \frac{1}{k+1}$$
 for all integers $n \ge 1$

3). 2, 6, 12, 20, 30, 42, 56, ...

SOLUTION:

Note that we can write

$$C_1 = 1.2 = 2$$
 $C_2 = 2.3 = 6$

$$C_3 = 3.4 = 12$$
 $C_4 = 4.5 = 20$

In general nth term is

$$C_n = n.(n+1)$$
 for all integers $n \ge 1$

4). 1/4, 2/9, 3/16, 4/25, 5/36, 6/49, ...

SOLUTION:

Every term has two parts numerator and denominator.

$$d_i = \frac{i}{(i+1)^2}$$
 for all integers $i \ge 1$

OR

$$d_j = \frac{j+1}{(j+2)^2}$$
 for all integers $j \ge 0$

Both defined the same sequences.

ARITHMETIC SEQUENCE

- A sequence in which every term after the first is obtained from the preceding term by adding a constant number is called an arithmetic sequence or arithmetic progression (A.P.)
- The constant number, being the difference of any two consecutive terms is called the common difference of A.P., commonly denoted by "d".

1). 5, 9, 13, 17, ...

SOLUTION:

We need two things to define the sequence

First Term = 5

Common Difference = 4

2). 0, -5, -10, -15, ...

SOLUTION:

We need two things to define the sequence

First Term = 0

Common Difference = -5

3).
$$x + a, x + 3a, x + 5a, ...$$

SOLUTION:

We need two things to define the sequence

We need to add 2a every time to get the next term in the preceding term.

GENERAL TERM OF AN ARITHMETIC SEQUENCE

Let a be the first term and d be the common difference of an arithmetic sequence. Then the sequence is

$$a_1 = a$$
 $a_2 = a+d$
 $a_3 = a+2d$
 $a_4 = a+3d ...$

$$a_1 = a = a + (I-I) d$$

 $a_2 = a + d = a + (2-I) d$
 $a_3 = a + 2d = a + (3-I) d$
By symmetry

 $a_n = n^{th} term = a + (n - 1)d$ for all integers $n \ge 1$.

Find the 20th term of the arithmetic sequence 3, 9, 15, 21, ...

SOLUTION:

```
Here a = first term = 3

d = common difference = 9 - 3 = 6

n = term number = 20

a_{20} = value of 20th term = ?

Since a_n = a + (n - 1) d n \ge 1

a_{20} = 3 + (20 - 1) 6

a_{20} = 3 + 114

a_{20} = 117
```

Which term of the arithmetic sequence

SOLUTION:

Here a = first term = 4 d = common difference = 1 - 4 = -3 $a_n = value of nth term = -77$ n = term number = ?

Since
$$a_n = a + (n - 1) d$$
 $n \ge 1$
 $\Rightarrow -77 = 4 + (n - 1) (-3)$
 $\Rightarrow -77 - 4 = (n - 1) (-3)$

OR

$$\frac{-81}{-3} = n - 1$$

OR

$$27 = n - 1$$

$$n = 28$$

Hence –77 is the 28th term of the given sequence.

EXERCISE

Find the **36th** term of the arithmetic sequence whose **3rd** term is **7** and **8th** term is **17**.

SOLUTION:

Let **a** be the first term and **d** be the common difference of the arithmetic sequence.

Then

$$a_n = a + (n - 1)d$$
 $n \ge 1$
 $\Rightarrow a_3 = a + (3 - 1) d$
and $a_8 = a + (8 - 1) d$

Given that $a_3 = 7$ and $a_8 = 17$. Therefore, 7 = a + 2d....(1)17 = a + 7d....(2)and Subtracting (1) from (2), we get, 10 = 5d \Rightarrow d = 2 Substituting d = 2 in (1) we have 7 = a + 2(2)

which gives a = 3

Thus, $a_n = a + (n - 1) d$ $a_n = 3 + (n - 1) 2$ (using values of a and d)

Hence the value of 36th term is

$$a_{36} = 3 + (36 - 1) 2$$

= 3 + 70
= 73

GEOMETRIC SEQUENCE

- A sequence in which every term after the first is obtained from the preceding term by multiplying it with a constant number is called a geometric sequence or geometric progression (G.P.)
- The constant number, being the ratio of any two consecutive terms is called the common ratio of the G.P. commonly denoted by "r".

SOLUTION:

$$a_1 = 1$$
, $a_2 = (1)(2) = 2$, $a_3 = (2)(2) = 4$
 $a_4 = (4)(2) = 8$, $a_5 = (8)(2) = 16$

First Term = |

Common Ration = 2

SOLUTION:

$$a_1 = 3$$
, $a_2 = (1)(-1/2) = -3/2$, $a_3 = (-3/2)(-1/2) = 3/4$
 $a_4 = (3/4)(-1/2) = -3/8$,

First Term = 3

Common Ration = -1/2

3). 0.1, 0.01, 0.001, 0.0001, ...

SOLUTION:

$$a_1 = 0.1,$$
 $a_2 = (0.1)(0.1) = 0.01$
 $a_3 = (0.01)(0.1) = 0.001$
 $a_4 = (0.001)(0.1) = 0.0001$

First Term = 0.1

Common Ration = 0.1 = 1/10

GENERAL TERM OF A GEOMETRIC SEQUENCE

Let **a** be the first tem and **r** be the common ratio of a geometric sequence. Then the sequence is

$$a, ar, ar^2, ar^3, \dots$$

Find the 8th term of the following geometric sequence

SOLUTION:

Here a = first term = 4 $r = common ratio = \frac{12}{4} = 3$ n = term number = 8 $a_8 = value of 8th term = ?$ Since $a_n = ar^{n-1} \qquad n \ge 1$

 $\Rightarrow a_8 = (4)(3)^{8-1}$ = 4.(2187)
= 8748

Which term of the geometric sequence is 1/8 if the first term is 4 and common ratio ½

SOLUTION:

```
Given a = first term = 4

r = common ratio = \frac{1}{2}

a_n = value of the nth term = \frac{1}{8}

n = term number = ?
```

Since

$$a_n = ar^{n-1}$$

$$n \ge 1$$

$$\Rightarrow \qquad \frac{1}{8} = 4\left(\frac{1}{2}\right)^{n-1}$$

$$\Rightarrow \frac{1}{32} = \left(\frac{1}{2}\right)^{n-1}$$

$$\Rightarrow \qquad \left(\frac{1}{2}\right)^5 = \left(\frac{1}{2}\right)^{n-1}$$

$$\Rightarrow$$
 $n-1=5$ $\Rightarrow n=6$

Since bases are same so powers must be equal

$$\Rightarrow$$
 n – I = 5

$$\Rightarrow$$
 n = 6

Hence 1/8 is the 6th term of the given G.P.

EXERCISE

Write the geometric sequence with positive terms whose second term is 9 and fourth term is 1.

SOLUTION:

General Formula

Now
$$a_{n} = ar^{n-1} \qquad n \ge 1$$

$$a_{2} = ar^{2-1}$$

$$\Rightarrow \qquad 9 = ar \qquad \dots (1)$$
Also
$$a_{4} = ar^{4-1}$$

$$\Rightarrow \qquad 1 = ar^{3} \qquad \dots (2)$$

Dividing (2) by (1), we get,

$$\frac{1}{9} = \frac{ar^3}{ar}$$

$$\Rightarrow \qquad \frac{1}{9} = r^2$$

$$\Rightarrow \qquad r = \frac{1}{3} \qquad \left(\text{rejecting } r = -\frac{1}{3}\right)$$

▶ Substituting r = 1/3 in (1), we get

$$9 = a \left(\frac{1}{3}\right)$$

$$\Rightarrow \qquad a = 9 \times 3 = 27$$

Hence the **geometric sequence** is **27**, **9**, **3**, **1**, **1**/**3**, **1**/**9**, ...

SEQUENCES IN COMPUTER PROGRAMMING

An important data type in computer programming consists of finite sequences known as one-dimensional arrays; a single variable in which a sequence of variables may be stored.