

KS141203 MATEMATIKA DISKRIT (DISCRETE MATHEMATICS)

Sequences and Summations

Ahmad Muklason, Ph.D.

Outline

- 1. Definition of Sequence
- 2. Sequence Examples
- 3. Arithmetic Vs Geometric Sequences 9. Summation of A Geometric Series
- Fibonacci Sequence
- Determining Sequence Formula
- 6. Useful Sequences

- 7. Summations
- 8. Evaluating Sequences
- 10. Double Summation
- 11. Cardinality

Sequence: an ordered list of elements

- Like a set, but:
 - Elements can be duplicated
 - Elements are ordered

A sequence is a function from a subset of **Z** to a set S

- Usually from the positive or non-negative ints
- $\circ a_n$ is the image of n
 - a_n is a term in the sequence
 - $\{a_n\}$ means the entire sequence
- The same notation as sets!

Sequence Examples

$$a_n = 3n$$

- The terms in the sequence are a_1 , a_2 , a_3 , ...
- The sequence $\{a_n\}$ is $\{3, 6, 9, 12, ...\}$

$$b_n = 2^n$$

- The terms in the sequence are b_1 , b_2 , b_3 , ...
- The sequence $\{b_n\}$ is $\{2, 4, 8, 16, 32, ...\}$

Note that generally sequences are indexed from 1

6

Arithmetic vs. Geometric Sequences

Arithmetic sequences increase by a constant amount

- \circ $a_n = 3n$
- The sequence $\{a_n\}$ is $\{3, 6, 9, 12, ...\}$

Arithmetic Progression

- a, a+d, a+2d, ..., a+nd, ...
- $a_n = a + (n-1) d$
- Discrete analogue of linear function f(x) = dx + a

Geometric sequences increase by a constant factor

- $b_n = 2^n$
- The sequence $\{b_n\}$ is $\{2, 4, 8, 16, 32, ...\}$

Geometric Progression

- a, ar, ar², ar³, ..., arⁿ⁻¹, ...
- \circ a_n = arⁿ⁻¹
- Discrete analogue of exponential function $f(x) = ar^x$

sistem informas fakultas teknolog informasi

Fibonacci Sequence

Sequences can be neither geometric nor arithmetic

- $F_n = F_{n-1} + F_{n-2}$, where the first two terms are 1
 - Alternative, F(n) = F(n-1) + F(n-2)
- Each term is the sum of the previous two terms
- Sequence: { 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ... }
- This is the Fibonacci sequence
- Full formula:

$$F(n) = \frac{(1+\sqrt{5})^n - (1-\sqrt{5})^n}{\sqrt{5} \cdot 2^n}$$

- Reference:
 - https://www.math.hmc.edu/funfacts/ffiles/10002.4-5.shtml
 - https://www.mathsisfun.com/numbers/fibonacci-sequence.html

Fibonacci Sequence in Nature

Fibonacci Sequence in Nature

Determining the Sequence Formula

Given values in a sequence, how do you determine the formula?

Steps to consider:

- Is it an arithmetic progression (each term a constant amount from the last)?
- Is it a geometric progression (each term a factor of the previous term)?
- Does the sequence repeat (or cycle)?
- Does the sequence combine previous terms?
- Are there runs of the same value?

6

Determining the Sequence Formula

- 1, 0, 1, 1, 0, 0, 1, 1, 1, 0, 0, 0, 1, ...
- The sequence alternates 1's and 0's, increasing the number of 1's and 0's each time
- 1, 2, 2, 3, 4, 4, 5, 6, 6, 7, 8, 8, ...
- This sequence increases by one, but repeats all even numbers once
- 1, 0, 2, 0, 4, 0, 8, 0, 16, 0, ...
- Each term is twice the cube of n. The non-0 numbers are a geometric sequence (2^n) interspersed with zeros
- 3, 6, 12, 24, 48, 96, 192, ...
- Each term is twice the previous: geometric progression
- $a_n = 3*2^{n-1}$

sist info fakulta inform

Determining the sequence formula

- Each term is 7 less than the previous term
- $a_n = 22 7n$
- 3, 5, 8, 12, 17, 23, 30, 38, 47, ...
- The difference between successive terms increases by one each time, $a_1 = 3$, $a_n = a_{n-1} + n$
- $a_n = n(n+1)/2 + 2$
- 2, 16, 54, 128, 250, 432, 686, ...
- Each term is twice the cube of n
- $a_n = 2*n^3$
- 2, 3, 7, 25, 121, 721, 5041, 40321
- Each successive term is about n times the previous
- $a_n = n! + 1$
- Alternatively: $a_n = a_{n-1} * n n + 1$

siste informasi

Multilevel Arithmetic Progression

1. Find the general pattern by using this formula:

$$U_n = \frac{a}{0!} + \frac{(n-1)b}{1!} + \frac{(n-1)(n-2)c}{2!} + \frac{(n-1)(n-2)(n-3)d}{3!} + dst$$

2. Another way, using n degree polynomial: http://www.algebra.com/algebra/homework/Sequences-and-series/Sequences-and-series.faq.question.825537.html

$$n^2 = 1, 4, 9, 16, 25, 36, ...$$

 $n^3 = 1, 8, 27, 64, 125, 216, ...$
 $n^4 = 1, 16, 81, 256, 625, 1296, ...$
 $2^n = 2, 4, 8, 16, 32, 64, ...$
 $3^n = 3, 9, 27, 81, 243, 729, ...$
 $n! = 1, 2, 6, 24, 120, 720, ...$

$$\begin{split} & \sum_{k=1}^{5} (k+1) \\ & = 2+3+4+5+6 = 20 \\ & \sum_{k=0}^{4} (-2)^{k} \\ & = (-2)^{0} + (-2)^{1} + (-2)^{2} + (-2)^{3} + (-2)^{4} = 11 \\ & \sum_{k=1}^{10} 3 \\ & = 3+3+3+3+3+3+3+3+3+3+3+3=30 \\ & \sum_{k=1}^{10} (2^{k} - 2^{k-1}) \\ & = (2^{1}-2^{0}) + (2^{2}-2^{1}) + (2^{3}-2^{2}) + \dots \\ & (2^{10}-2^{9}) = 1023 \\ & \text{Note that each term (except the first and last) is cancelled by another term} \end{split}$$

Let
$$S = \{ 1, 3, 5, 7 \}$$

What is
$$\Sigma_{j \in S} j$$

• 1 + 3 + 5 + 7 = 16

What is
$$\Sigma_{j \in S} j^2$$

• 1² + 3² + 5² + 7² = 84

• What is
$$\Sigma_{j \in S}(1/j)$$

• $1/1 + 1/3 + 1/5 + 1/7 = 176/105$

• What is
$$\Sigma_{j \in S} 1$$

• 1 + 1 + 1 + 1 = 4

Summation of A Geometric Series

Sum of a geometric series:

$$\sum_{j=0}^{n} ar^{j} = \begin{cases} \frac{ar^{n+1} - a}{r - 1} & \text{if } r \neq 1\\ (n+1)a & \text{if } r = 1 \end{cases}$$

Example:

$$\sum_{i=0}^{10} 2^{n} = \frac{2^{10+1} - 1}{2-1} = \frac{2048 - 1}{1} = 2047$$

Proof

$$S = \sum_{j=0}^{n} ar^{j}$$

If r = 1, then the sum is:

$$S = \sum_{j=0}^{n} a = (n+1)a$$

$$rS = r \sum_{j=0}^{n} ar^{j} = \sum_{j=0}^{n} ar^{j+1}$$

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

$$= \sum_{k=0}^{n} ar^{k} + (ar^{n+1} - a)$$

$$rS = S + (ar^{n+1} - a)$$

$$rS - S = (ar^{n+1} - a)$$

$$S(r-1) = (ar^{n+1} - a)$$

$$S = \frac{(ar^{n+1} - a)}{1}$$

Double Summations

Like a nested for loop

$$\sum_{i=1}^{4} \sum_{j=1}^{3} ij$$

Is equivalent to:

```
int sum = 0;
for ( int i = 1; i <= 4; i++ )
 for ( int j = 1; j <= 3; j++ )
 sum += i*j;</pre>
```

Cardinality

For finite sets (only), cardinality is the number of elements in the set

For finite and infinite sets, two sets A and B have the same cardinality if there is a one-to-one correspondence from A to B

Cardinality

Example on finite sets:

- \circ Let $S = \{ 1, 2, 3, 4, 5 \}$
- Let *T* = { a, b, c, d, e }
- There is a one-to-one correspondence between the sets

Example on infinite sets:

- \circ Let S = Z +
- Let $T = \{ x \mid x = 2k \text{ and } k \in \mathbb{Z} + \}$
- One-to-one correspondence:

$$1 \leftrightarrow 2$$

$$2 \longleftrightarrow 4$$

$$1 \leftrightarrow 2$$
 $2 \leftrightarrow 4$ $3 \leftrightarrow 6$ $4 \leftrightarrow 8$

$$4 \leftrightarrow 8$$

$$5 \leftrightarrow 10$$

$$6 \longleftrightarrow 12$$

$$7 \longleftrightarrow 14$$

$$5 \leftrightarrow 10$$
 $6 \leftrightarrow 12$ $7 \leftrightarrow 14$ $8 \leftrightarrow 16$

Etc.

• Note that here the \leftrightarrow symbol means that there is a correspondence between them, not the biconditional

More Definitions

A set that is either finite or has the same cardinality as the set of **Z**⁺ is called countable.

A set that is not countable is called uncountable.

Countably infinite: elements can be listed

- Anything that has the same cardinality as the positive integer
- Example: rational numbers, odd integers, all integers

Uncountably infinite: elements cannot be listed

Example: real numbers

When an infinite set S is countable, we denote the cardinality of S by κ_0 (aleph null) -- $|S| = \kappa_0$

Showing a Set is Countably Infinite

Done by showing there is a one-to-one correspondence between the set and the positive integers

Examples

- Even numbers
 - Shown two slides ago
- Rational numbers
 - Shown next slide
- Ordered pairs of integers
 - Shown next two slides

Show that the rational numbers are countably infinite

- First, let's show the positive rationals are countable
- See diagram:
- Can easily add 0 (add one column to the left)
- Can add negative rationals as well
- Whenever we encounter a number p/q that is already listed, we do not list it again. For example, when we come to 2/2 = 1 we do not list it because we have already listed 1/1 = 1. The uncircled numbers in the list are those we leave out because they are already listed.

Ordered Pairs of Integers: Countably Infinite

A one-to-one correspondence

Exercise

Determine whether each of these sets is countable or uncountable. For those that are countably infinite, exhibit a one-to-one correspondence between the set of positive integers and that set.

- all bit strings not containing the bit 0
- all positive rational numbers that cannot be written with denominators less than 4

Answer

Countable: match n with the string of n 1s.

Countable. To find a correspondence, follow the path in Example 4, but omit fractions in the top three rows (as well as continuing to omit fractions not in lowest terms).