The Implication of Gauss Sum

Miliyon T.

October 7, 2013

Abstract

As a freshman student here in Addis Ababa university, I was wondering to know the proof of Nael's formula,

$$D_n = (2 - n)A_1 - \frac{nd}{2}(n - 1),$$

in which he computed the total difference of a sequence of integers with common difference. At first glance the formula seems to be perplexed. But it is not. In fact, it is too simple. In this concise paper, we will try to prove Nael's formula in a simple manner.

1 Introduction

Theorem 1.1. For any positive integer n we have

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

This result has been known by mathematicians¹ far more from Gauss. But there is a beautiful mystical story about this problem and how the child prodigy **Carl Friedreich Gauss** approached it. The story goes like this... when Gauss was only ten his Math teacher was bored of teaching and he asked his students to add the numbers(naturals) from 1 up to 100. Eventually, Gauss came up with the correct answer less than in a minute.

This is how Gauss did it,

Clearly, as we can see from the above there are hundred 101's. Thus

$$2(1+2+3+\cdots+100) = 100(101)$$

$$(1+2+3+\cdots+100) = \frac{100(100+1)}{2}$$

The proof of theorem (1.1) is now trivial. Just put n in place of 100.

 $^{^{1}}$ In 499 AD Arybhata gave a formula for the sum of the first n integers. Brahamagupta extended Arybhta's result to squares and cubes of the first n integers.

Gauss sum can be extended to non consecutive equally spaced numbers. i.e. a sequence of numbers with common difference.

Let

$$A_1 + (A_1 + d) + (A_1 + 2d) + \cdots + (A_1 + (n-1)d)$$

be the sum of a sequence of numbers with common difference d. Now, let's apply Gauss trick

There are n number of $(2A_1 + (n-1)d)$.

$$2(A_1 + (A_1 + d) + (A_1 + 2d) + \dots + (A_1 + (n-1)d)) = n(2A_1 + (n-1)d)$$
 (2)

$$A_1 + (A_1 + d) + (A_1 + 2d) + \dots + (A_1 + (n-1)d) = \frac{n}{2}(2A_1 + (n-1)d)$$
 (3)

Let's do a substitution $A_n = A_1 + (n-1)d$. Just to simplify things. (3) becomes

$$A_1 + A_2 + A_3 + \dots + A_n = \frac{n}{2}(2A_1 + (n-1)d),$$
 where $d = A_i - A_{i-1}$ (4)

Notation 1.2. Let us denote the sum a sequence $A_1, A_2, A_3, \dots, A_n$ by

$$S_n := A_1 + A_2 + A_3 + \cdots + A_n$$

where A_i is i^{th} term in the sequence A_1, A_2, \dots, A_n .

Similarly, we denote the total difference of a sequence A_1, A_2, \dots, A_n starting from A_1 by

$$D_n := A_1 - A_2 - A_3 - \dots - A_n$$

where A_i is i^{th} term in the sequence $A_1, A_2, A_3, \dots, A_n$.

2 Basic Result

Corollary 2.1 (Gauss difference). For a sequence of integers $A_1, A_2, A_3, \dots, A_n$ the total difference starting from A_1 is given by

$$D_n = (2 - n)A_1 - \frac{nd}{2}(n - 1)$$

where d is the common difference.

Proof.

$$D_n = A_1 - A_2 - A_3 - \dots - A_n$$

$$= A_1 - (A_2 + A_3 + \dots + A_n)$$

$$= A_1 - (A_1 + A_2 + A_3 + \dots + A_n - A_1)$$

$$= A_1 - (S_n - A_1)$$

$$= 2A_1 - S_n$$

But from (4), $S_n = \frac{n}{2}(2A_1 + (n-1)d)$

$$D_n = 2A_1 - \frac{n}{2}(2A_1 + (n-1)d)$$

:.
$$D_n = (2-n)A_1 - \frac{nd}{2}(n-1)$$

References

- [1] [John Conway] The Book of Numbers (1996).
- [2] [Graham, Knuth] Concrete Mathematics, Addison-Wesley, 1989.

3