Linear Nonhomogeneous Recurrence Relations

Connection between Homogeneous and Nonhomogeneous Problems

Ioan Despi

despi@turing.une.edu.au

University of New England

September 23, 2013

Outline

- 1 Introduction
- 2 Main theorem
- 3 Examples
- 4 Notes

Introduction

$$c_{m}a_{n+m} + c_{m-1}a_{n+m-1} + \dots + c_{1}a_{n+1} + c_{0}a_{n} = g(n), \quad n \ge 0$$

$$\sum_{k=0}^{m} c_{k}a_{n+k} = g(n), \quad c_{0}c_{m} \ne 0$$

$$c_{m}a_{n+m} + c_{m-1}a_{n+m-1} + \dots + c_{1}a_{n+1} + c_{0}a_{n} = 0, \quad n \ge 0$$

$$\sum_{k=0}^{m} c_{k}a_{n+k} = 0, \quad c_{0}c_{m} \ne 0$$

$$(**)$$

- The solutions of linear nonhomogeneous recurrence relations are closely related to those of the corresponding homogeneous equations.
- First of all, remember Corrolary 3, Section 21:

 If v_n and w_n are two solutions of the nonhomogeneous equation (*),

then $\varphi_n = w_n - v_n$, $n \ge 0$ is a solution of the homogeneous equation (**)

Theorem

Consider the following linear constant coefficient recurrence relation

$$c_m a_{n+m} + \dots + c_1 a_{n+1} + c_0 a_n = g(n), \quad c_0 c_m \neq 0, \quad n \geq 0$$
 (*)

and its corresponding homogeneous form

$$c_m a_{n+m} + \dots + c_1 a_{n+1} + c_0 a_n = 0$$
. (**)

If u_n is the general solution of the homogeneous equation (**), and v_n is any particular solution of the nonhomogeneous equation (*), then

$$a_n = u_n + v_n \ , \quad n \ge 0$$

is the general solution of the nonhomogeneous equation (*).

Proof.

• For $a_n = u_n + v_n$, we have

$$c_m a_{n+m} + \dots + c_1 a_{n+1} + c_0 a_n = \sum_{i=0}^m c_i a_{n+i} = \sum_{i=0}^m c_i u_{n+i} + \sum_{i=0}^m c_i v_{n+i}$$
$$= g(n),$$

Proof.

• For $a_n = u_n + v_n$, we have

$$c_m a_{n+m} + \dots + c_1 a_{n+1} + c_0 a_n = \sum_{i=0}^m c_i a_{n+i} = \sum_{i=0}^m c_i u_{n+i} + \sum_{i=0}^m c_i v_{n+i}$$
$$= g(n),$$

i.e., a_n satisfies the non-homogeneous recurrence relation (*).

• Since the general solution u_n of the homogeneous problem has m arbitrary constants thus so is $a_n = u_n + v_n$.

Proof.

• For $a_n = u_n + v_n$, we have

$$c_m a_{n+m} + \dots + c_1 a_{n+1} + c_0 a_n = \sum_{i=0}^m c_i a_{n+i} = \sum_{i=0}^m c_i u_{n+i} + \sum_{i=0}^m c_i v_{n+i}$$
$$= g(n),$$

- Since the general solution u_n of the homogeneous problem has m arbitrary constants thus so is $a_n = u_n + v_n$.
- Hence a_n is the general solution of (*).

Proof.

• For $a_n = u_n + v_n$, we have

$$c_m a_{n+m} + \dots + c_1 a_{n+1} + c_0 a_n = \sum_{i=0}^m c_i a_{n+i} = \sum_{i=0}^m c_i u_{n+i} + \sum_{i=0}^m c_i v_{n+i}$$
$$= g(n),$$

- Since the general solution u_n of the homogeneous problem has m arbitrary constants thus so is $a_n = u_n + v_n$.
- Hence a_n is the general solution of (*).
- More precisely, for any solution w_n of (*), since $\varphi_n = w_n v_n$ satisfies (**), φ_n will just be a special case of the general solution u_n of (**).

Proof.

• For $a_n = u_n + v_n$, we have

$$c_{m}a_{n+m} + \dots + c_{1}a_{n+1} + c_{0}a_{n} = \sum_{i=0}^{m} c_{i}a_{n+i} = \sum_{i=0}^{m} c_{i}u_{n+i} + \sum_{i=0}^{m} c_{i}v_{n+i}$$

$$= g(n),$$

- Since the general solution u_n of the homogeneous problem has m arbitrary constants thus so is $a_n = u_n + v_n$.
- Hence a_n is the general solution of (*).
- More precisely, for any solution w_n of (*), since $\varphi_n = w_n v_n$ satisfies (**), φ_n will just be a special case of the general solution u_n of (**).
- Hence $w_n = \varphi_n + v_n$ is included in the solution $a_n = u_n + v_n$.

Proof.

• For $a_n = u_n + v_n$, we have

$$c_m a_{n+m} + \dots + c_1 a_{n+1} + c_0 a_n = \sum_{i=0}^m c_i a_{n+i} = \sum_{i=0}^m c_i u_{n+i} + \sum_{i=0}^{g(n)} c_i v_{n+i}$$

$$= g(n),$$

- Since the general solution u_n of the homogeneous problem has m arbitrary constants thus so is $a_n = u_n + v_n$.
 - Hence a_n is the general solution of (*).
 - More precisely, for any solution w_n of (*), since $\varphi_n = w_n v_n$ satisfies (**), φ_n will just be a special case of the general solution u_n of (**).
- Hence $w_n = \varphi_n + v_n$ is included in the solution $a_n = u_n + v_n$.
- Therefore, $a_n = u_n + v_n$ is the general solution of the nonhomogeneous problem (*).

Example

Find a particular solution of $a_{n+2} - 5a_n = 2 \times 3^n$ for $n \ge 0$.

Example

Find a particular solution of $a_{n+2} - 5a_n = 2 \times 3^n$ for $n \ge 0$.

Solution.

• As the r.h.s. is 2×3^n , we try the special solution in the form of $a_n = C3^n$, with the constant C to be determined.

Example

Find a particular solution of $a_{n+2} - 5a_n = 2 \times 3^n$ for $n \ge 0$.

Solution.

- As the r.h.s. is 2×3^n , we try the special solution in the form of $a_n = C3^n$, with the constant C to be determined.
- The substitution of $a_n = C3^n$ into the recurrence relation thus gives

$$\underbrace{C \cdot 3^{n+2}}_{a_{n+2}} - 5 \cdot \underbrace{C \cdot 3^n}_{a_n} = 2 \times 3^n ,$$

i.e.,
$$4C = 2$$
 or $C = \frac{1}{2}$. Hence $a_n = \frac{1}{2} \times 3^n$ for $n \ge 0$ is a particular solution.

$$a_n = \frac{1}{2} \times 3^n$$

Example

Find a particular solution of $f_{n+1} - 2f_n + 3f_{n-4} = 6n, n \ge 4.$

Example

Find a particular solution of $f_{n+1} - 2f_n + 3f_{n-4} = 6n, n \ge 4$.

Solution.

• As the r.h.s. is 6n, we try the similar form

$$f_n = An + B \; ,$$

with constants A and B to be determined.

Example

Find a particular solution of $f_{n+1} - 2f_n + 3f_{n-4} = 6n, n \ge 4$.

Solution.

 \bullet As the r.h.s. is 6n, we try the similar form

$$f_n = An + B$$
,

with constants A and B to be determined.

• Hence f_n be a solution requires

$$6n = f_{n+1} - 2f_n + 3f_{n-4}$$

$$= (A(n+1) + B) - 2(An+B) + 3(A(n-4) + B)$$

$$= 2An + (2B - 11A)$$

i.e.

Example

Find a particular solution of $f_{n+1} - 2f_n + 3f_{n-4} = 6n, n > 4$.

Solution.

• As the r.h.s. is 6n, we try the similar form

$$f_n = An + B$$
,

with constants A and B to be determined.

• Hence f_n be a solution requires

$$6n = f_{n+1} - 2f_n + 3f_{n-4}$$

$$= (A(n+1) + B) - 2(An + B) + 3(A(n-4) + B)$$

$$= 2An + (2B - 11A)$$

i.e.

• Therefore our particular solution is $f_n = 3n + \frac{33}{2}$.

$$f_n = 3n + \frac{33}{2}$$

Example

Find the particular solution of $a_{n+3} - 7a_{n+2} + 16a_{n+1} - 12a_n = 4^n n$ with

$$a_0 = -2$$
, $a_1 = 0$, $a_2 = 5$.

Example

Find the particular solution of $a_{n+3} - 7a_{n+2} + 16a_{n+1} - 12a_n = 4^n n$ with

$$a_0 = -2$$
, $a_1 = 0$, $a_2 = 5$.

Solution.

ullet We first find the general solution u_n for the corresponding homogeneous problem.

Example

Find the particular solution of $a_{n+3} - 7a_{n+2} + 16a_{n+1} - 12a_n = 4^n n$ with

$$a_0 = -2$$
, $a_1 = 0$, $a_2 = 5$.

Solution.

- We first find the general solution u_n for the corresponding homogeneous problem.
- Then we look for a particular solution v_n for the nonhomogeneous problem without concerning ourselves with the *initial conditions*.

Example

Find the particular solution of $a_{n+3} - 7a_{n+2} + 16a_{n+1} - 12a_n = 4^n n$ with

$$a_0 = -2$$
, $a_1 = 0$, $a_2 = 5$.

Solution.

- We first find the general solution u_n for the corresponding homogeneous problem.
- Then we look for a particular solution v_n for the nonhomogeneous problem without concerning ourselves with the *initial conditions*.
- Once these two are done, we obtain the general solution $a_n = u_n + v_n$ for the nonhomogeneous recurrence relation, and we just need to use the initial conditions to determine the arbitrary constants in the general solution a_n so as to derive the final particular solution.

(a) The associated characteristic equation $\lambda^3 - 7\lambda^2 + 16\lambda - 12 = 0$ can be shown to admit the following roots $\lambda_1 = 3$, $m_1 = 1$, (simple root), $\lambda_2 = 2$, $m_2 = 2$, (double root):

$$\lambda^{3} - 7\lambda^{2} + 16\lambda - 12 = \lambda^{3} - 3\lambda^{2} - 4\lambda^{2} + 16\lambda - 12 = \lambda^{2}(\lambda - 3) - 4(\lambda^{2} - 4\lambda + 3) = \lambda^{2}(\lambda - 3) - 4(\lambda - 3)(\lambda - 1) = (\lambda - 3)(\lambda^{2} - 4\lambda + 4) = (\lambda - 3)(\lambda - 2)^{2}$$

(a) The associated characteristic equation $\lambda^3 - 7\lambda^2 + 16\lambda - 12 = 0$ can be shown to admit the following roots $\lambda_1 = 3$, $m_1 = 1$, (simple root), $\lambda_2 = 2$, $m_2 = 2$, (double root):

$$\lambda^{3} - 7\lambda^{2} + 16\lambda - 12 = \lambda^{3} - 3\lambda^{2} - 4\lambda^{2} + 16\lambda - 12 = \lambda^{2}(\lambda - 3) - 4(\lambda^{2} - 4\lambda + 3) = \lambda^{2}(\lambda - 3) - 4(\lambda - 3)(\lambda - 1) = (\lambda - 3)(\lambda^{2} - 4\lambda + 4) = (\lambda - 3)(\lambda - 2)^{2}$$

The general solutions for the corresponding homogeneous problem thus reads

$$u_n = A3^n + (B + Cn)2^n, \quad n \ge 0.$$

(a) The associated characteristic equation $\lambda^3 - 7\lambda^2 + 16\lambda - 12 = 0$ can be shown to admit the following roots $\lambda_1 = 3$, $m_1 = 1$, (simple root), $\lambda_2 = 2$, $m_2 = 2$, (double root):

$$\lambda^{3} - 7\lambda^{2} + 16\lambda - 12 = \lambda^{3} - 3\lambda^{2} - 4\lambda^{2} + 16\lambda - 12 = \lambda^{2}(\lambda - 3) - 4(\lambda^{2} - 4\lambda + 3) = \lambda^{2}(\lambda - 3) - 4(\lambda - 3)(\lambda - 1) = (\lambda - 3)(\lambda^{2} - 4\lambda + 4) = (\lambda - 3)(\lambda - 2)^{2}$$

The general solutions for the corresponding homogeneous problem thus reads

$$u_n = A3^n + (B + Cn)2^n, \quad n \ge 0.$$

► That is, u_n solves $a_{n+3} - 7a_{n+2} + 16a_{n+1} - 12a_n = 0$.

(b) Since the r.h.s. of the nonhomogeneous recurrence relation is $4^n \cdot n$, which fits into the description of $4^n \times$ (first order polynomial in n), we'll try a particular solution in a similar form, i.e.,

$$v_n = 4^n (Dn + E).$$

The substitution of v_n into the original recurrence relation then gives

$$4^{n} \cdot n = v_{n+3} - 7v_{n+2} + 16v_{n+1} - 12v_{n}$$

$$= 4^{n+3}(D(n+3) + E) - 7 \times 4^{n+2}(D(n+2) + E)$$

$$+ 16 \times 4^{n+1}(D(n+1) + E) - 12 \times 4^{n}(Dn + E), \text{ i.e.,}$$

$$n = 64(Dn + 3D + E) - 112(Dn + 2D + E) + 64(Dn + D + E) - 12(Dn + E)$$

= $4Dn + 4E + 32D$.

Hence we have

$$4D = 1$$
, $4E + 32D = 0$ \Leftrightarrow $D = \frac{1}{4}$, $E = -2$

and consequently $v_n = 4^n(\frac{n}{4} - 2)$.

(c) The general solution for the nonhomogeneous problem is then given by $a_n = u_n + v_n$, i.e.

$$a_n = 4^n \left(\frac{n}{4} - 2\right) + A3^n + (B + Cn)2^n, \quad n \ge 0.$$

(c) The general solution for the nonhomogeneous problem is then given by $a_n = u_n + v_n$, i.e.

$$a_n = 4^n \left(\frac{n}{4} - 2\right) + A3^n + (B + Cn)2^n , \quad n \ge 0 .$$

(d) We now determine A, B, C by the initial conditions and the use of the solution expression in (c)

Initial Conditions	Induced Equations	Solutions
$a_0 = -2$	A + B - 2 = -2	A = 1
$a_1 = 0$	3A + 2B + 2C - 7 = 0	B = -1
$a_2 = 5$	9A + 4B + 8C = 29	C = 3

Finally the particular solution satisfying both the nonhomogeneous recurrence relations and the initial conditions is given by

$$a_n = 4^n \left(\frac{n}{4} - 2\right) + 3^n + (3n - 1)2^n , \quad n \ge 0 .$$

① In all the examples in this lecture, it is easy to verify that the g(n) function in (*) is in the form of

$$g(n) = \mu^n(\alpha_k n^k + \dots + \alpha_1 n + \alpha_0) ,$$

where μ is **not** a root of the associated characteristic equation.

9 In all the examples in this lecture, it is easy to verify that the g(n) function in (*) is in the form of

$$g(n) = \mu^n(\alpha_k n^k + \dots + \alpha_1 n + \alpha_0) ,$$

where μ is **not** a root of the associated characteristic equation.

► If this were not the case, we would have to use different forms to try for the particular solutions.

9 In all the examples in this lecture, it is easy to verify that the g(n) function in (*) is in the form of

$$g(n) = \mu^n(\alpha_k n^k + \dots + \alpha_1 n + \alpha_0) ,$$

where μ is **not** a root of the associated characteristic equation.

- ▶ If this were not the case, we would have to use different forms to try for the particular solutions.
- ▶ These will be the topics of the next lecture.

② In all the examples in this lecture, it is easy to verify that the g(n) function in (*) is in the form of

$$g(n) = \mu^n(\alpha_k n^k + \dots + \alpha_1 n + \alpha_0) ,$$

where μ is **not** a root of the associated characteristic equation.

- ▶ If this were not the case, we would have to use different forms to try for the particular solutions.
- ▶ These will be the topics of the next lecture.
- ② If $g(n) = \mu_1^n n + \mu_2^n (3n^2 + 1)$, for instance, with μ_1 and μ_2 neither being a root of the characteristic equation, then the particular solution should be tried in the form

$$v_n = \mu_1^n (A_1 n + A_0) + \mu_2^n (B_2 n^2 + B_1 n + B_0) .$$

1 In all the examples in this lecture, it is easy to verify that the g(n) function in (*) is in the form of

$$g(n) = \mu^n(\alpha_k n^k + \dots + \alpha_1 n + \alpha_0) ,$$

where μ is **not** a root of the associated characteristic equation.

- ► If this were not the case, we would have to use different forms to try for the particular solutions.
- ▶ These will be the topics of the next lecture.
- ② If $g(n) = \mu_1^n n + \mu_2^n (3n^2 + 1)$, for instance, with μ_1 and μ_2 neither being a root of the characteristic equation, then the particular solution should be tried in the form

$$v_n = \mu_1^n (A_1 n + A_0) + \mu_2^n (B_2 n^2 + B_1 n + B_0) .$$

3 If $g(n) = \cos(\alpha n) \cdot n$, for another instance, then we can treat it as

$$g(n) = \frac{\left(e^{i\alpha n} + e^{-i\alpha n}\right)}{2}n = \frac{n}{2} \times \mu_1^n + \frac{n}{2} \times \mu_2^n$$

in which $\mu_1 = e^{i\alpha}$ and $\mu_2 = e^{-i\alpha}$.

Alternatively, we could try the particular solution in the form

$$v_n = \sin(\alpha n)(A_1 n + A_0) + \cos(\alpha n)(B_1 n + B_0).$$

