The Elements of the Calculus of Finite Difference

1. The fundamental theorem of summation theory.

Let $f: \mathbf{Z} \to \mathbf{R}$ be a function from the integers, \mathbf{Z} , to the real numbers, \mathbf{R} . We wish to find methods to evaluate sums of the form

$$\sum_{k=a}^{b} f(k) = f(a) + f(a+1) + f(a+2) + \dots + f(b)$$

and in particular the special case

$$\sum_{k=1}^{n} f(k) = f(1) + f(2) + \dots + f(n).$$

Definition 1. Let $f: \mathbf{Z} \to \mathbf{R}$. Then the *diffenence*, Δf , of f is the function

$$\Delta f(x) = f(x+1) - f(x).$$

The operator Δ is called the *difference operator*.

For example if f(x) = 3x + 2, then

$$\Delta f(x) = f(x+1) - f(x) = (3(x+1)+2) - (3x+2) = 3.$$

If $f(x) = x^2$, then

$$\Delta f(x) = f(x+1) - f(x) = (x+1)^2 - x^2 = 2x + 1$$

In the following table a, b, c, r are constants.

$$\begin{array}{c|c}
f(x) & \Delta f(x) \\
\hline
c & 0 \\
ax + b & a \\
cr^x & c(r-1)r^x
\end{array}$$

Problem 1. Verify these.

Theorem 1 (Fundamental Theorem of Summation Theory). Let $f: \mathbf{Z} \to \mathbf{R}$ and let F be an **anti-difference** of f. That is $\Delta F = f$. Then for $a, b \in \mathbf{Z}$ with a < b

$$\sum_{k=a}^{b} f(k) = F(b+1) - F(a).$$

In particular

$$\sum_{k=1}^{n} f(k) = F(n+1) - F(1).$$

Proof. This uses the basic trick about telescoping sums:

$$\sum_{k=a}^{b} f(k) = \sum_{k=a}^{b} (F(k+1) - F(k))$$

$$= \sum_{k=a}^{b} F(k+1) - \sum_{k=a}^{b} F(k)$$

$$= (F(a+1) + F(a+2) + \dots + F(b) + F(b+1))$$

$$- (F(a) + F(a+1) + \dots + F(b-1) + F(b))$$

$$= F(b+1) - F(a)$$

as required.

Theorem 1 makes it interesting to find anti-differences of functions. Here are some basic examples of functions f(x) defined on the integers and their anti-differences (a, r and b are constants).

$$\frac{f(x) \mid F(x)}{ax+b \mid a\frac{x(x-1)}{2} + bx}$$

$$ar^{x} \mid \frac{ar^{x}}{1-r}$$

Problem 2. Verify these. (You just need to check F(x+1) - F(x) = f(x)).

Problem 3 (Sum of finite geometric series). Use that $\frac{ar^x}{1-r}$ as the anti-difference of ar^x and Theorem 1 to show

$$a + ar + ar^2 + \dots + ar^n = \frac{a - ar^{n+1}}{1 - r} = \frac{\text{first - next}}{1 - \text{ratio}}.$$

2. Falling factorial powers and sums of powers.

For Theorem 1 to be useful we need more functions f(x) where we know the anti-difference F(x). As a start we give

Definition 2. For natural number p define the **falling factorial power** of $x \in \mathbf{R}$ as $x^0 = 1$ and for $p \ge 1$

$$x^{\underline{p}} = x(x-1)(x-2)\cdots(x-(p-1)).$$

(This product has p terms.)

For small values of p this becomes

$$x^{0} = 1$$

$$x^{1} = x$$

$$x^{2} = x(x-1)$$

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

$$x^{4} = x(x-1)(x-2)(x-3)$$

$$x^{5} = x(x-1)(x-2)(x-3)(x-4).$$

Proposition 1. If $f(x) = x^{\underline{p}}$ where p is a natural number, then $\Delta f(x) = px^{\underline{p-1}}$. That is

$$\Delta x^{\underline{p}} = px^{\underline{p-1}}.$$

Problem 4. Prove this.

Remark 1. The formula should remind you of the c formula $\frac{d}{dx}x^p = px^{p-1}$ for derivatives.

Proposition 2. If $f(x) = x^{\underline{p}}$ where p is a non-negative integer, then $F(x) = \frac{1}{n+1} x^{\underline{p+1}}$ is an anti-difference of f.

Problem 5. Prove this as a corollary of Proposition 1 by noting (by replacing p by p+1), that $\Delta x^{\underline{p+1}} = (p+1)x^{\underline{p}}$ and dividing by (p+1). \square

Problem 6. Show that if $p \geq 2$ that $1^{\underline{p}} = 0$. (For example $1^{\underline{3}} = 1(1-1)(1-2) = 0$.)

Proposition 3. If p is a positive integer, then

$$\sum_{k=1}^{n} k^{\underline{p}} = \frac{(n+1)^{\underline{p+1}}}{p+1}.$$

Remark 2. This should remind you of the formula $\int_0^x t^p dt = \frac{x^{p+1}}{p+1}$.

Problem 7. Prove this. HINT: Let $f(x) = x^{\underline{p}}$. Then $F(x) = \frac{x^{\underline{p+1}}}{p+1}$ is an anti-difference of f(x) and thus by Theorem 1

$$\sum_{k=1}^{n} f(k) = F(n+1) - F(1)$$

and use Problem 6 to see that F(1) = 0.

Proposition 4. The equalities

$$x = x^{1}$$

$$x^{2} = x^{2} + x^{1}$$

$$x^{3} = x^{3} + 3x^{2} + x^{1}$$

$$x^{4} = x^{4} + 6x^{3} + 7x^{2} + x^{1}$$

$$x^{5} = x^{5} + 10x^{4} + 25x^{3} + 15x^{2} + x^{1}$$

hold.

Problem 8. Verify the first three of these.

Problem 9. Find formulas for

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

HINT: Here is the idea for $\sum_{k=1}^{n} k^2$. Using the last problem and Proposition 3

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

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

$$= \frac{(n+1)^{3}}{3} + \frac{(n+1)^{2}}{2}$$

$$= \frac{(n+1)^{3}}{3} + \frac{(n+1)^{2}}{2}.$$

We can leave the answer like this, or expand and factor to get

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

Do similar calculations for $\sum_{k=1}^{n} k^3$.

3. A COUPLE OF TRIGONOMETRIC SUMS.

For your convenience we recall some trig identities:

$$\cos(\alpha + \beta) = \cos(\alpha)\cos(\beta) - \sin(\alpha)\sin(\beta)$$
$$\cos(\alpha - \beta) = \cos(\alpha)\cos(\beta) + \sin(\alpha)\sin(\beta)$$
$$\sin(\alpha + \beta) = \sin(\alpha)\cos(\beta) + \cos(\alpha)\sin(\beta)$$
$$\sin(\alpha - \beta) = \sin(\alpha)\cos(\beta) - \cos(\alpha)\sin(\beta)$$

Problem 10. Let θ be a constant with $\sin(\frac{\theta}{2}) \neq 0$. Use the identities above to show

$$\sin\left(\theta\left(x+\frac{1}{2}\right)\right) - \sin\left(\theta\left(x-\frac{1}{2}\right)\right) = 2\sin\left(\frac{\theta}{2}\right)\cos\left(\theta x\right)$$

and therefore

$$F(x) = \frac{\sin\left(\theta\left(x - \frac{1}{2}\right)\right)}{2\sin\left(\frac{\theta}{2}\right)}.$$

is an anti-difference of

$$f(x) = \cos(\theta x).$$

Proposition 5. If $\sin\left(\frac{\theta}{2}\right) \neq 0$, then

$$\sum_{k=1}^{n} \cos(k\theta) = \frac{\sin\left(\left(n + \frac{1}{2}\right)\theta\right) - \sin\left(\frac{\theta}{2}\right)}{2\sin\left(\frac{\theta}{2}\right)} = \frac{\sin\left(\left(n + \frac{1}{2}\right)\theta\right)}{2\sin\left(\frac{\theta}{2}\right)} - \frac{1}{2}.$$

Problem 11. Use Problem 10 and Theorem 1 to prove this.

There is a similar formula for sums for the sine function.

Proposition 6. If $\sin(\frac{\theta}{2}) \neq 0$, then

$$\sum_{k=1}^{n} \sin(k\theta) = \frac{\cos(\frac{\theta}{2}) - \cos((n+\frac{1}{2})\theta)}{2\sin(\frac{\theta}{2})}.$$

Problem 12. Prove this.