Matemáticas Discretas TC1003

Inducción Matemática: Sucesiones y Sumatorias

Departamento de Matemáticas / Centro de Sistema Inteligentes

ITESM

Sucesiones: Idea

Imagine que una persona decide contar sus ancestros.

Idea

Sucesión Finita Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Sucesiones: Idea

Imagine que una persona decide contar sus ancestros. Él tiene dos padres, cuatro abuelos, ocho bisabuelos, dieciseis bisabuelos, y así sucesivamente. Estos números podrían escribirse en una lista ordenada:

El símbolo "..." se llama puntos suspensivos y son una abreviatura para "y así sucesivamente". Para expresar el patrón de los números, suponga que cada uno etiqutado por un entero indicando su posición en el renglón:

Posición en el renglón	1	2	3	4	5	6	7	
Número de ancestros	2	4	8	16	32	64	128	

Idea

Sucesión Finita Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Sucesión: definición

Definición

Una sucesión es una lista ordenada de elementos:

$$a_m, a_{m+1}, a_{m+2}, \ldots, a_n$$

Cada elemento a_k (léase "a sub k") se llama término. La letra k en a_k se conoce como subíndice o índice. m es el subíndice del término inicial. n es el súbíndice del término final.

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Sucesión infinita: definición

Definición

Una sucesión infinita es un conjunto ordenados de elementos que se pueden describir mediante una lista:

 $a_m, a_{m+1}, a_{m+2}, \ldots$

Una fórmula explícita o fórmula general para una sucesión es una fórmula en función de k que evaluada en k da el término a_k .

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Determine los 5 primeros términos de la sucesión definida por la fórmula:

$$a_n = 3 \lfloor \frac{n}{3} \rfloor$$
, para $n \ge 4$

Solución

■ Para
$$n = 4$$
: $a_4 = 3 \lfloor \frac{4}{3} \rfloor = 3 \lfloor 1.33 \rfloor = 3 \cdot 1 = 3 = a_4$.

■ Para
$$n = 5$$
: $a_5 = 3 \lfloor \frac{5}{3} \rfloor = 3 \lfloor 1.66 \rfloor = 3 \cdot 1 = 3 = a_5$.

■ Para
$$n = 6$$
: $a_6 = 3\lfloor \frac{6}{3} \rfloor = 3\lfloor 2 \rfloor = 3 \cdot 2 = 6 = a_6$.

■ Para
$$n = 7$$
: $a_7 = 3 \lfloor \frac{7}{3} \rfloor = 3 \lfloor 2.33 \rfloor = 3 \cdot 2 = 6 = a_7$.

■ Para
$$n = 7$$
: $a_8 = 3 \lfloor \frac{8}{3} \rfloor = 3 \lfloor 2.66 \rfloor = 3 \cdot 2 = 6 = a_8$.

Idea

Sucesión Finita Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Determine los 5 primeros términos de la sucesión definida por la fórmula:

$$a_n = \lfloor \log_2(n) \rfloor$$
, para $n \geq 3$

Solución

■ Para
$$n = 3$$
: $a_3 = \lfloor \log_2(3) \rfloor = \lfloor 1.58 \ldots \rfloor = 1$

■ Para
$$n = 4$$
: $a_4 = \lfloor \log_2(4) \rfloor = \lfloor 2.0 \rfloor = 2$

■ Para
$$n = 6$$
: $a_5 = \lfloor \log_2(5) \rfloor = \lfloor 2.32 \ldots \rfloor = 2$

■ Para
$$n = 7$$
: $a_6 = \lfloor \log_2(6) \rfloor = \lfloor 2.58 \ldots \rfloor = 2$

■ Para
$$n = 7$$
: $a_7 = \lfloor \log_2(7) \rfloor = \lfloor 2.80 \ldots \rfloor = 2$

Idea

Sucesión Finita Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Determine en orden la fórmula general de la sucesión a_1, a_2, a_3, \ldots dados los términos iniciales:

a)
$$\frac{1}{2}$$
, $-\frac{2}{3}$, $\frac{3}{4}$, $-\frac{4}{5}$, $\frac{5}{6}$, $-\frac{6}{7}$, ...

b)
$$\frac{1}{3}$$
, $\frac{2}{9}$, $\frac{3}{27}$, $\frac{4}{81}$, $\frac{5}{243}$, $\frac{6}{729}$, ...

c)
$$-6, 6, -6, 6, -6, 6, \dots$$

Ubicándola en la lista

1.
$$a_n = \frac{n}{3^n}$$

2.
$$a_n = 6 \times (-1)^n a_1 = -6, a_2 = +6, a_3 = -6$$

3.
$$a_n = 3(-1)^n (-1 + n)$$

4.
$$a_n = (-1)^{(1+n)} \frac{n}{1+n}$$

Idea

Sucesión Finita Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Notación de Suma

La notación:

representa la suma desarrollada

$$a_m + a_{m+1} + a_{m+2} + \cdots + a_n$$

Notación introducida en 1772 por el matemático francés J. L. Lagrange. En la notación de sumatoria, k se llama índice, m se llama el índice inferior de la suma, n se llama el índice superior de la suma.

Idea

Sucesión Finita Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Notación del Producto

La notación:

representa la producto desarrollada

$$a_m \cdot a_{m+1} \cdot a_{m+2} \cdot \cdot \cdot \cdot a_n$$

En la notación de producto, k se llama índice, m se llama el índice inferior del producto, n se llama el índice superior del producto.

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Determine en orden la evaluación de cada fórmula:

1.
$$\prod_{n=1}^{3} n^2$$

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

3.
$$\sum_{n=-1}^{0} 2^n (3+n)$$

Solución

$$2. = 1 \cdot (1+0)_{n=1} + 2 \cdot (1+2)_{n=2} + 3 \cdot (1+3)_{n=3} + 4 \cdot (1+4)_{n=4} = 1+6+12+20=39$$

■ 3.
$$= (2^{-1}(3+-1))_{n=-1} + (2^{0}(3+0))_{n=0} = 1+6=7$$

Idea

Sucesión Finita Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Indique en orden la versión compacta de cada desarrollo:

a)
$$1 - r + r^2 - r^3 + r^4$$

b)
$$1^3 + 2^3 + 3^3 + \ldots + k^3$$

c)
$$1^2 + 2^2 + 3^2 + \ldots + k^2$$

dentro de la lista:

1.
$$\sum_{i=0}^{4} (-1)^i r^i$$

2.
$$\sum_{n=1}^{k} n^3$$

3.
$$\sum_{i=3}^{n} i$$

4.
$$\sum_{i=1}^{n} i^2$$

5.
$$\sum_{n=1}^{k} n^2$$

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Indique en orden la versión desarrollada de cada forma compacta:

a)
$$\prod_{n=1}^{4} (n^3 - 1)$$

b)
$$\prod_{n=2}^{4} (n^2 - 1)$$

c)
$$\prod_{n=1}^{4} (1-t^4)$$

dentro de la lista:

1.
$$(2^2 - 1) \cdot (3^2 - 1) \cdot (4^2 - 1)$$

2.
$$1 + 2 + 3 + \ldots + n$$

3.
$$(1-t)\cdot(1-t^2)\cdot(1-t^3)\cdot(1-t^4)$$

4.
$$(1-t^2)\cdot(1-t^3)\cdot(1-t^4)$$

5.
$$(1^3 - 1) \cdot (2^3 - 1) \cdot (3^3 - 1) \cdot (4^3 - 1)$$

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Propiedades de las Sumatorias

Si a_m , a_{m+1} ,... y b_m , b_{m+1} , b_{m+2} ,... son succesiones de números reales y c es un número real cualquiera entonces para enteros $n \ge m$ se cumple:

$$\sum_{k=m}^{n} a_k + \sum_{k=m}^{n} b_k = \sum_{k=m}^{n} (a_k + b_k)$$

$$c\sum_{k=m}^{n}a_{k}=\sum_{k=m}^{n}c\,a_{k}$$

$$\left(\prod_{k=m}^{n} a_k\right) \cdot \left(\prod_{k=m}^{n} b_k\right) = \prod_{k=m}^{n} (a_k \cdot b_k)$$

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos Ejemplo 7

Ejemplo de corrimiento de índice

Ejemplo

Indique a cuáles sumatorias es equivalente la siquiente:

$$\sum_{n=1}^{12} (2 + 5 n)$$

dentro de la lista:

1.
$$\sum_{i=11}^{22} (-48 + 5 j)$$

2.
$$\sum_{i=-4}^{7} (27 + 5i)$$

3.
$$\sum_{n=6}^{17} (-23 + 5n)$$

4.
$$\sum_{k=-9}^{2} (52 + 5k)$$

5.
$$\sum_{m=12}^{23} (-53 + 5 m)$$

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Queremos que

$$\sum_{n=1}^{12} (2+5n) = \sum_{j=11}^{\dots} \dots$$

Por tanto n-1=0=j-11. Si despejamos n de esto, se tiene que el cambio de variable está dado por n=j-10. Por otro lado, el límite superior se obtiene para n=12, así el límite superior de la segunda sumatoria se obtiene para 12=j-10, es decir para j=22:

$$\sum_{n=1}^{12} (2+5n) = \sum_{j=11}^{22} (2+5(j-10)) = \sum_{j=11}^{22} (-48+5j)$$

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Determine en orden los valores de A, B y C para que

$$\sum_{k=0}^{A} (C + B k)$$

se igual a la suma:

$$-2\sum_{j=3}^{12} (3-5j) + \sum_{j=-3}^{6} (4+j)$$

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Queremos que la primera sumatoria inicie en 0:

$$\sum_{j=3}^{12} (3-5 j) = \sum_{k=0}^{\dots} \dots$$

Por tanto, j - 3 = 0 = k - 0 da: j = k + 3 y límite superior $j = 12 = k + 3 \rightarrow k = 9$:

$$\sum_{j=3}^{12} (3-5j) = \sum_{k=0}^{9} (3-5(k+3)) = \sum_{k=0}^{9} (-12-5k)$$

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

Queremos que la segunda sumatoria inicie en 0:

$$\sum_{j=-3}^{6} (4+j) = \sum_{k=0}^{\dots} \dots$$

Por tanto, j - (-3) = 0 = k - 0 da: j = k - 3 y límite superior $j = 6 = k - 3 \rightarrow k = 9$:

$$\sum_{j=-3}^{6} (4+j) = \sum_{k=0}^{9} (4+(k-3)) = \sum_{k=0}^{9} (1+k)$$

Idea

Sucesión Finita

Sucesión Infinita

Ejemplo 1

Ejemplo 2

Ejemplo 3

Sumatoria

Producto

Ejemplo 4

Ejemplo 5

Ejemplo 6

Propiedades

Corrimientos

Ejemplo 7

$$-2 \cdot \sum_{j=3}^{12} (3-5j) + \sum_{j=-3}^{6} (4+j) = -2 \cdot \sum_{k=0}^{9} (-12-5k) + \sum_{k=0}^{9} (1+k)$$

$$= \sum_{k=0}^{9} (-2(-12) + (-2)(-5)k) + \sum_{k=0}^{9} (1+k)$$

$$= \sum_{k=0}^{9} (24+10k) + \sum_{k=0}^{9} (1+k)$$

$$= \sum_{k=0}^{9} (24+10k+1+k)$$

$$= \sum_{k=0}^{9} (25+11k)$$

Por tanto, la respuesta tiene la forma

$$\sum_{k=0}^{A} (C + B k)$$

para A = 9, B = 11 y C = 25.