CMSC 207- Lecture 12 CHAPTER 5: Sequences, Mathematical Induction, and Recursion (5.1)

Dr. Ahmed Tarek

Sequences

Definition

A **sequence** is a function whose domain is either all the integers between two given integers or all the integers greater than or equal to a given integer.

We typically represent a sequence as a set of elements written in a row. In the sequence denoted $a_m, a_{m+1}, a_{m+2}, \ldots, a_n$, each individual element a_k (read "a sub k") is called a **term**.

Sequences

The k in a_k is called a **subscript** or **index**, m (which may be any integer) is the subscript of the **initial term**, and n (which must be greater than or equal to m) is the subscript of the **final term**. The notation $a_m, a_{m+1}, a_{m+2}, \ldots$

denotes an **infinite sequence**. An **explicit formula** or **general formula** for a sequence is a rule that shows how the values of a_k depend on k. The following example shows that it is possible for two different formulas to give sequences with the same terms.

Example 1 – Finding Terms of Sequences Given by Explicit Formulas

Define sequences a_1 , a_2 , a_3 ,... and b_2 , b_3 , b_4 ,... by the following explicit formulas:

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

$$b_i = \frac{i-1}{i}$$
 for all integers $i \ge 2$.

Compute the first five terms of both sequences.

Solution:

$$a_1 = \frac{1}{1+1} = \frac{1}{2}$$
 $b_2 = \frac{2-1}{2} = \frac{1}{2}$

Example 1 – Solution

$$a_2 = \frac{2}{2+1} = \frac{2}{3}$$

$$a_3 = \frac{3}{3+1} = \frac{3}{4}$$

$$a_4 = \frac{4}{4+1} = \frac{4}{5}$$

$$a_5 = \frac{5}{5+1} = \frac{5}{6}$$

$$\frac{1}{2}$$
, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{4}{5}$, $\frac{5}{6}$

$$b_3 = \frac{3-1}{3} = \frac{2}{3}$$

$$b_4 = \frac{4-1}{4} = \frac{3}{4}$$

$$b_5 = \frac{5-1}{5} = \frac{4}{5}$$

$$b_6 = \frac{6-1}{6} = \frac{5}{6}$$

Classroom Practice Exercise

Find the first 4 terms of the sequence:

$$B_j = (5 - j) / (5 + j) (Pg. 242, Sec 5.1, #2)$$

 $B_0 = (5 - 0) / (5 + 0) = 1$
 $B_1 = (5 - 1) / (5 + 1) = 2/3$
 $B_2 = (5 - 2) / (5 + 2) = 3/7$

$$B_3 = (5-3) / (5+3) = \frac{1}{4}$$

Sequence: 1, 2/3, 3/7, 1/4,...

Summation Notation

Consider again the example in which $A_k = 2^k$ represents the number of ancestors a person has in the kth generation back. What is the total number of ancestors for the past six generations?

The answer is

$$A_1 + A_2 + A_3 + A_4 + A_5 + A_6 = 2^1 + 2^2 + 2^3 + 2^4 + 2^5 + 2^6 = 126.$$

It is convenient to use a shorthand notation to write such sums.

MSC 207

Summation Notation

In 1772 Joseph Louis Lagrange introduced the capital Greek letter sigma, Σ , to denote the word *sum* (or *summation*), and defined the summation notation as follows:

Definition

If m and n are integers and $m \le n$, the symbol $\sum_{k=m}^{n} a_k$, read the **summation from**

k equals **m** to **n** of **a-sub-k**, is the sum of all the terms a_m , a_{m+1} , a_{m+2} , ..., a_n . We say that $a_m + a_{m+1} + a_{m+2} + \ldots + a_n$ is the expanded form of the sum, and we write

$$\sum_{k=m}^{n} a_k = a_m + a_{m+1} + a_{m+2} + \dots + a_n.$$

We call k the **index** of the summation, m the **lower limit** of the summation, and n the **upper limit** of the summation.

Example 4 – Computing Summations

Let $a_1 = -2$, $a_2 = -1$, $a_3 = 0$, $a_4 = 1$, and $a_5 = 2$. Compute the following:

$$\sum_{k=1}^{5} a_k$$

$$\sum_{k=2}^{2} a_k$$

C.
$$\sum_{k=1}^{2} a_{2k}$$

Solution:

a.
$$\sum_{k=1}^{5} a_k = a_1 + a_2 + a_3 + a_4 + a_5$$
$$= (-2) + (-1) + 0 + 1 + 2$$
$$= 0$$

Example 4 – Solution

b.

$$\sum_{k=2}^{2} a_k = a_2$$
$$= -1$$

$$\mathbf{c.} \ \sum_{k=1}^{2} a_{2k} = a_{2 \cdot 1} + a_{2 \cdot 2}$$

$$= a_2 + a_4$$

$$= -1 + 1$$

$$=0$$

CMSC 207

10

Classroom Practice Exercise

Oftentimes, the terms of a summation are expressed using an explicit formula.

For instance, it is common to see summations such as

$$\sum_{k=1}^{5} k^2 \quad \text{or} \quad \sum_{i=0}^{8} \frac{(-1)^i}{i+1}$$

Example 6 – Changing from Summation Notation to Expanded Form

Write the following summation in expanded form: $\sum_{i=0}^{n} \frac{(-1)^{i}}{i+1}.$

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

$$= \frac{1}{1} + \frac{(-1)}{2} + \frac{1}{3} + \frac{(-1)}{4} + \dots + \frac{(-1)^n}{n+1}$$
$$= 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{(-1)^n}{n+1}$$

Example 7 – Changing from Expanded Form to Summation Notation

Express the following using summation notation:

$$\frac{1}{n} + \frac{2}{n+1} + \frac{3}{n+2} + \dots + \frac{n+1}{2n}$$
.

Solution:

The general term of this summation can be expressed as $\frac{k+1}{n+k}$ for integers k from 0 to n.

$$\frac{1}{n} + \frac{2}{n+1} + \frac{3}{n+2} + \dots + \frac{n+1}{2n} = \sum_{k=0}^{n} \frac{k+1}{n+k}.$$

In-class Practice Exercise 1

Summation Notation

A more mathematically precise definition of summation, called a *recursive definition*, is the following:

If m is any integer, then

$$\sum_{k=m}^{m} a_k = a_m \quad \text{and} \quad \sum_{k=m}^{n} a_k = \sum_{k=m}^{n-1} a_k + a_n \quad \text{for all integers } n > m.$$

When solving problems, it is often useful to rewrite a summation using the recursive form of the definition, either by separating off the final term of a summation or by adding a final term to a summation.

Example 9 – Separating Off a Final Term and Adding On a Final Term

- **a.** Rewrite $\sum_{i=1}^{n+1} \frac{1}{i^2}$ by separating off the final term.
- **b.** Write $\sum_{k=0}^{n} 2^k + 2^{n+1}$ as a single summation.

Solution:

a.
$$\sum_{i=1}^{n+1} \frac{1}{i^2} = \sum_{i=1}^{n} \frac{1}{i^2} + \frac{1}{(n+1)^2}$$

b.
$$\sum_{k=0}^{n} 2^k + 2^{n+1} = \sum_{k=0}^{n+1} 2^k$$

Summation Notation

In certain sums each term is a difference of two quantities.

When you write such sums in expanded form, you sometimes see that all the terms cancel except the first and the last.

Successive cancellation of terms collapses the sum like a telescope.

Example 10 – A Telescoping Sum

Some sums can be transformed into telescoping sums, which then can be rewritten as a simple expression.

For instance,

$$\frac{1}{k} - \frac{1}{k+1} = \frac{(k+1)-k}{k(k+1)} = \frac{1}{k(k+1)}.$$

Use this identity to find a simple expression for

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

Example 10 – Solution

$$\sum_{k=1}^{n} \frac{1}{k(k+1)} = \sum_{k=1}^{n} \left(\frac{1}{k} - \frac{1}{k+1} \right)$$

$$= \left(\frac{1}{1} - \frac{1}{2}\right) + \left(\frac{1}{2} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \dots + \left(\frac{1}{n-1} - \frac{1}{n}\right) + \left(\frac{1}{n} - \frac{1}{n+1}\right)$$

$$=1-\frac{1}{n+1}.$$

 Classroom Practice Exercise: What is the value of above telescopic sum when n = 7?

Product Notation

The notation for the product of a sequence of numbers is analogous to the notation for their sum. The Greek capital letter pi, Π , denotes a product. For example, 5

Definition

If m and n are integers and $m \le n$, the symbol $\prod_{k=m}^{n} a_k$, read the **product from** k **equals** m **to** n **of** a-**sub**-k, is the product of all the terms a_m , a_{m+1} , a_{m+2} , ..., a_n .

We write

$$\prod_{k=m}^{n} a_k = a_m \cdot a_{m+1} \cdot a_{m+2} \cdot \cdots \cdot a_n.$$

CMSC 207 19

 $a_k = a_1 a_2 a_3 a_4 a_5.$

Product Notation

A recursive definition for the product notation is the following: If *m* is any integer, then

$$\prod_{k=m}^{m} a_k = a_m \quad \text{and} \quad \prod_{k=m}^{n} a_k = \left(\prod_{k=m}^{n-1} a_k\right) \cdot a_n \quad \text{for all integers } n > m.$$

Example 11 – Computing Products

Compute the following products:

$$\mathbf{a.} \qquad \prod_{k=1}^{5} k$$

$$\mathbf{b.} \quad \prod_{k=1}^{1} \frac{k}{k+1}$$

Solution:

a.
$$\prod_{k=1}^{5} k = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 = 120$$

b.
$$\prod_{k=1}^{1} \frac{k}{k+1} = \frac{1}{1+1} = \frac{1}{2}$$

CMSC 207

21

Properties of Summations and Products The following theorem states general properties of summations and products.

Theorem 5.1.1

If a_m , a_{m+1} , a_{m+2} , ... and b_m , b_{m+1} , b_{m+2} , ... are sequences of real numbers and c is any real number, then the following equations hold for any integer $n \ge m$:

1.
$$\sum_{k=m}^{n} a_k + \sum_{k=m}^{n} b_k = \sum_{k=m}^{n} (a_k + b_k)$$

2.
$$c \cdot \sum_{k=m}^{n} a_k = \sum_{k=m}^{n} c \cdot a_k$$
 generalized distributive law

3.
$$\left(\prod_{k=m}^{n} a_k\right) \cdot \left(\prod_{k=m}^{n} b_k\right) = \prod_{k=m}^{n} (a_k \cdot b_k).$$

Example 12 – Using Properties of Summation and Product

Let $a_k = k + 1$ and $b_k = k - 1$ for all integers k. Write each of the following expressions as a single summation or product:

$$\mathbf{a.} \sum_{k=m}^{n} a_k + 2 \cdot \sum_{k=m}^{n} b_k \qquad \left(\prod_{k=m}^{n} a_k\right) \cdot \left(\prod_{k=m}^{n} b_k\right)$$

Solution:

a.
$$\sum_{k=m}^{n} a_k + 2 \cdot \sum_{k=m}^{n} b_k = \sum_{k=m}^{n} (k+1) + 2 \cdot \sum_{k=m}^{n} (k-1)$$
 by substitution
$$= \sum_{k=m}^{n} (k+1) + \sum_{k=m}^{n} 2 \cdot (k-1)$$
 by Theorem 5.1.1 (2)

$$= \sum_{k=m}^{n} ((k+1) + 2 \cdot (k-1))$$
 by Theorem 5.1.1 (1)

$$= \sum_{k=m}^{n} (3k-1)$$
 by algebraic simplification

b.
$$\left(\prod_{k=m}^{n} a_k\right) \cdot \left(\prod_{k=m}^{n} b_k\right) = \left(\prod_{k=m}^{n} (k+1)\right) \cdot \left(\prod_{k=m}^{n} (k-1)\right)$$
 by substitution
$$= \prod_{k=m}^{n} (k+1) \cdot (k-1)$$
 by Theorem 5.1.1 (3)
$$= \prod_{k=m}^{n} (k^2 - 1)$$
 by algebraic simplification

Change of Variable

Observe that

$$\sum_{k=1}^{3} k^2 = 1^2 + 2^2 + 3^2$$

and also that
$$\sum_{i=1}^{3} i^2 = 1^2 + 2^2 + 3^2.$$

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

This equation illustrates the fact that the symbol used to represent the index of a summation can be replaced by any other symbol as long as the replacement is made in each location where the symbol occurs.

Change of Variable

As a consequence, the index of a summation is called a dummy variable.

A dummy variable is a symbol that derives its entire meaning from its local context. Outside of that context (both before and after), the symbol may have another meaning entirely.

A general procedure to transform the first summation into the second is illustrated in Example 13.

In-class Practice Exercise 2

Example 13 – Transforming a Sum by a Change of Variable

Transform the following summation by making the specified change of variable.

summation:
$$\sum_{k=0}^{6} \frac{1}{k+1}$$
 change of variable: $j = k+1$ Solution:

First calculate the lower and upper limits of the new summation: When k = 0, j = k + 1 = 0 + 1 = 1.

When
$$k = 6$$
, $j = k + 1 = 6 + 1 = 7$.

Thus the new sum goes from j = 1 to j = 7.

Example 13 – Solution

Next calculate the general term of the new summation. You will need to replace each occurrence of k by an expression in j:

Since
$$j = k + 1$$
, then $k = j - 1$.

Hence
$$\frac{1}{k+1} = \frac{1}{(j-1)+1} = \frac{1}{j}$$
.

Finally, put the steps together to obtain

$$\sum_{k=0}^{6} \frac{1}{k+1} = \sum_{j=1}^{7} \frac{1}{j}.$$

Change of Variable

Sometimes it is necessary to shift the limits of one summation in order to add it to another.

A general procedure for making such a shift when the upper limit is part of the summand is illustrated in the next example.

Example 14 – When the Upper Limit Appears in the Expression to Be Summed

a. Transform the following summation by making the specified change of variable.

summation:
$$\sum_{k=1}^{n+1} \left(\frac{k}{n+k} \right)$$
 change of variable: $j = k-1$

b. Transform the summation obtained in part (a) by changing all j's to k's.

Example 14 – Solution

a. When k = 1, then j = k - 1 = 1 - 1 = 0. (So the new lower limit is 0.)

When k = n + 1, then j = k - 1 = (n + 1) - 1 = n. (So the new upper limit is n.)

Since j = k - 1, then k = j + 1. Also note that n is a constant as far as the terms of the sum are concerned. It follows that $\frac{k}{n+k} = \frac{j+1}{n+(j+1)}$

and so the general term of the new summation is i+1

is
$$\frac{j+1}{n+(j+1)}.$$

Example 14 – Solution

Therefore,
$$\sum_{k=1}^{n+1} \frac{k}{n+k} = \sum_{j=0}^{n} \frac{j+1}{n+(j+1)}.$$
 5.1.3

b. Changing all the j's to k's in the right-hand side of equation (5.1.3) gives

$$\sum_{j=0}^{n} \frac{j+1}{n+(j+1)} = \sum_{k=0}^{n} \frac{k+1}{n+(k+1)}$$
 5.1.4

Combining equations (5.1.3) and (5.1.4) results in

$$\sum_{k=1}^{n+1} \frac{k}{n+k} = \sum_{k=0}^{n} \frac{k+1}{n+(k+1)}.$$

Factorial and "n Choose r" Notation

The product of all consecutive integers up to a given integer occurs so often in mathematics that it is given a special notation—factorial notation.

Definition

For each positive integer n, the quantity n factorial denoted n!, is defined to be the product of all the integers from 1 to n:

$$n! = n \cdot (n-1) \cdot \cdot \cdot 3 \cdot 2 \cdot 1.$$

Zero factorial, denoted 0!, is defined to be 1:

$$0! = 1$$
.

Factorial and "n Choose r" Notation

A recursive definition for factorial is the following: Given any nonnegative integer *n*,

$$n! = \begin{cases} 1 & \text{if } n = 0 \\ n \cdot (n-1)! & \text{if } n \ge 1. \end{cases}$$

The next example illustrates the usefulness of the recursive definition for making computations.

Example 16 – Computing with Factorials Simplify the following expressions:

a.
$$\frac{8!}{7!}$$

b.
$$\frac{5!}{2! \cdot 3!}$$

a.
$$8!$$
 b. $\frac{5!}{2! \cdot 3!}$ **c.** $\frac{1}{2! \cdot 4!} + \frac{1}{3! \cdot 3!}$

d.
$$\frac{(n+1)!}{n!}$$
 e. $\frac{n!}{(n-3)!}$

•
$$\frac{n!}{(n-3)!}$$

Solution:

$$\frac{8!}{7!} = \frac{8 \cdot 7!}{7!} = 8$$

b.
$$\frac{5!}{2! \cdot 3!} = \frac{5 \cdot 4 \cdot \cancel{3}!}{2! \cdot \cancel{3}!} = \frac{5 \cdot 4}{2 \cdot 1} = 10$$

Example 16 – Solution

C.
$$\frac{1}{2! \cdot 4!} + \frac{1}{3! \cdot 3!} = \frac{1}{2! \cdot 4!} \cdot \frac{3}{3} + \frac{1}{3! \cdot 3!} \cdot \frac{4}{4}$$

by multiplying each numerator and denominator by just what is necessary to obtain a common denominator

$$= \frac{3}{3 \cdot 2! \cdot 4!} + \frac{4}{3! \cdot 4 \cdot 3!}$$

by rearranging factors

$$=\frac{3}{3!\cdot 4!}+\frac{4}{3!\cdot 4!}$$

because
$$3 \cdot 2! = 3!$$
 and $4 \cdot 3! = 4!$

$$=\frac{7}{3!\cdot 4!}$$

$$=\frac{7}{144}$$

Example 16 – Solution

d.

$$\frac{(n+1)!}{n!} = \frac{(n+1) \cdot n!}{n!}$$
$$= n+1$$

e.
$$\frac{n!}{(n-3)!} = \frac{n \cdot (n-1) \cdot (n-2) \cdot (n-3)!}{(n-3)!}$$

$$= n \cdot (n-1) \cdot (n-2)$$

$$= n^3 - 3n^2 + 2n$$

Factorial and "n Choose r" Notation

An important use for the factorial notation is in calculating values of quantities, called *n* choose r, $\binom{n}{r}$ that occur in many branches of mathematics, especially those connected with the study of counting techniques and probability.

Definition

Let n and r be integers with $0 \le r \le n$. The symbol

$$\binom{n}{r}$$

is read "*n* choose *r*" and represents the number of subsets of size *r* that can be chosen from a set with *n* elements.

Factorial and "n Choose r" Notation

The computational formula:

• Formula for Computing $\binom{n}{r}$

For all integers n and r with $0 \le r \le n$,

$$\binom{n}{r} = \frac{n!}{r!(n-r)!}.$$

Many electronic calculators have keys for computing values of $\binom{n}{r}$. These are denoted in various ways such as nCr, C(n, r), $\binom{n}{r}$, $\binom{n}{r}$ and $\binom{n}{r}$. The letter C is used because the quantities—are also called *combinations*. Sometimes they are referred to as *binomial coefficients* because of the connection with the binomial theorem.

Example 17 – Computing $\binom{n}{r}$ by Hand

Use the formula for computing to evaluate the following expressions:

a.
$$\binom{8}{5}$$
 b. $\binom{4}{0}$ **c.** $\binom{n+1}{n}$

Solution:

a.
$$\binom{8}{5} = \frac{8!}{5!(8-5)!}$$

= $\frac{8 \cdot 7 \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}}{(\cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}) \cdot (\cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1})}$

always cancel common factors before multiplying

$$= 56.$$

Example 17 – Solution

b.

$$\binom{4}{4} = \frac{4!}{4!(4-4)!}$$

$$= \frac{4!}{4!0!}$$

$$= \frac{4 \cdot 3 \cdot 2 \cdot 1}{(4 \cdot 3 \cdot 2 \cdot 1)(1)}$$

0! = 1 makes this formula computable. It gives the correct value because a set of size 4 has exactly one subset of size 4, namely itself.

C.

$$\binom{n+1}{n} = \frac{(n+1)!}{n!((n+1)-n)!} = \frac{(n+1)!}{n!1!} = \frac{(n+1) \cdot n!}{n!} = n+1$$

In-class Practice Exercise 3 cmsc 207