CALCULO GRADO EN INGEN. INFORM. DEL SOFTWARE. 2020-21 TEMA 3. SUCESIONES Y SERIES

3.1: Sucesiones numéricas.

Sucesiones de números reales: monotonía, acotación y convergencia.

Se llama sucesión de números reales a toda aplicación $f: N \to R$. El elemento f(1) se denomina primer término de la sucesión; el elemento f(2) segundo término, etc. Llamamos término general de la sucesión al enésimo término f(n).

Cuando hablemos de la sucesión $\{a_1, a_2, a_3, ..., a_n, ...\}$ se entenderá que nos referimos a una cierta aplicación $f: N \to R$ con $f(1) = a_1$, $f(2) = a_2$, ..., $f(n) = a_n$, ... Para abreviar denotaremos por $\{a_n\}$ a la sucesión $\{a_1, a_2, a_3, \dots, a_n, \dots\}$.

Dadas dos sucesiones $\{a_n\}$ y $\{b_n\}$, denominamos sucesión suma a la sucesión que tiene por término general la suma de los términos generales de las sucesiones dadas. Análogamente se define la sucesión producto y la sucesión cociente.

$$\{a_n + b_n\} = \{a_n\} + \{b_n\}$$
 $\{a_n b_n\} = \{a_n\} \{b_n\}$ $\{a_n b_n\} = \{a_n\} \{b_n\}$ si $b_n \neq 0$ $\forall n \in \mathbb{Z}$

Definiciones.

$$\left\{ \begin{array}{ll} \{a_n\} & \text{es monótona creciente} \\ \{a_n\} & \text{es monótona decreciente} \end{array} \right. \\ \Leftrightarrow \left. \begin{array}{ll} a_n \leq a_{n+1} \\ \Leftrightarrow : a_n \leq a_{n+1} \end{array} \right. \\ \forall n$$

$$\{a_n\}$$
 es monótona decreciente $\Leftrightarrow: a_n \ge a_{n+1} \quad \forall n$

$$\{a_n\}$$
 es estrictamente creciente $\Leftrightarrow: a_n < a_{n+1}$ $\forall n \in \{a_n\}$ es estrictamente decreciente $\Leftrightarrow: a_n > a_{n+1}$ $\forall n \in \{a_n\}$

$$\{a_n\}$$
 es estrictamente decreciente \iff : $a_n > a_{n+1}$ $\forall n$

$$\{a_n\}$$
 está acotada superiormente \Leftrightarrow : $\exists M \in R / a_n \leq M \quad \forall n$

$$\{a_n\}$$
 está acotada inferiormente \iff : $\exists m \in R / a_n \ge m$

$$\{a_n\}$$
 está acotada \iff : está acotada superiormente e inferiormente $\iff \exists K \in \mathbb{R}^+ \ / \ |a_n| \le K \quad \forall n$

1

Ejercicio:

Estudiar la monotonía y acotación de la sucesión $\{a_n\} = \frac{n}{n+1}$

Solución:

$${a_n} = {\frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \frac{4}{5}, \dots}$$

Veamos que es estrictamente creciente, es decir, $a_{n+1} - a_n > 0$

$$a_{n+1} - a_n = \frac{n+1}{n+2} - \frac{n}{n+1} = \frac{1}{(n+2)(n+1)} > 0$$

Por tanto, está acotada inferiormente por $a_1 = 1/2$, que es el ínfimo del conjunto de los elementos de la sucesión.

 $\frac{n}{n+1}$ < 1 $\forall n$; así pues, la sucesión está también acotada superiormente. Una cota superior es el 1 (que además es el supremo y el límite de la sucesión).

Ejercicio:

Estudiar la monotonía y acotación de la sucesión $\{a_n\} = \frac{2n}{n^3 - 1}$, $n \ge 2$

Solución:

$${a_n} = {\frac{4}{7}, \frac{3}{13}, \frac{8}{63}, \dots} \approx {0.57, 0.23, 0.12, \dots}$$

Veamos que es estrictamente decreciente, es decir, $a_n - a_{n+1} > 0$

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

$$= \frac{4n^3 + 6n^2 + 2n + 2}{(n^3 - 1)(n^3 + 3n^2 + 3n)} > 0 \qquad \forall n \ge 2$$

Por tanto, está acotada superiormente por $a_1 = 4/7$, que es el supremo del conjunto de los elementos de la sucesión.

 $\frac{2n}{n^3-1} > 0$ $\forall n \ge 2$; así pues, la sucesión está también acotada inferiormente. Una cota inferior es el 0 (que además es el ínfimo y el límite de la sucesión).

Ejercicio:

Estudiar la monotonía y acotación de la sucesión $\{a_n\} = \frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{n+n}$

Definición de límite de una sucesión.

Se dice que un número real l es límite de una sucesión $\{a_n\}$ y se denota $\lim_{n\to\infty}\{a_n\}=l$ ó $\{a_n\}\to l \iff \forall \varepsilon>0 \quad \exists n_0\in N \ / \quad \forall n\geq n_0 \qquad |a_n-l|<\varepsilon$

Se dice que la sucesión $\{a_n\}$ tiene límite $+\infty$ y se denota $\lim_{n\to+\infty} \{a_n\} = +\infty$ ó $\{a_n\} \to +\infty$ \Leftrightarrow :

$$\forall M \quad \exists n_0 \in N \ / \quad \forall n \ge n_0 \qquad a_n > M$$

Se dice que la sucesión $\{a_n\}$ tiene límite $-\infty$ y se denota $\lim_{n\to +\infty} \{a_n\} = -\infty$ ó $\{a_n\} \to -\infty$ \Leftrightarrow :

$$\forall m \quad \exists n_0 \in N \ / \quad \forall n \ge n_0 \qquad a_n < m$$

Ejemplos.

$$\{a_n\} = \frac{1}{n} \to 0$$

$$\{a_n\} = \left\{\frac{n^2}{3}\right\} \to +\infty$$

$$\{a_n\} = \frac{1}{n} \to 0$$
 $\{a_n\} = \left\{\frac{n^2}{3}\right\} \to +\infty$ $\{a_n\} = \left\{-\frac{n^2}{3}\right\} \to -\infty$

Definición.

Una sucesión $\{a_n\}$ que posee límite finito se dice que es *convergente*, es decir, $\exists l \in R / I$

$$\lim_{n\to\infty} \{a_n\} = l$$

Definición.

Se dice que una sucesión $\{a_n\}$ es divergente \iff : $\lim_{n\to\infty} |a_n| = +\infty$

Ejemplos.

$$\{a_n\} = n$$
 es divergente (tiene límite $+\infty$)
 $\{a_n\} = -n$ es divergente (tiene límite $-\infty$)

$${a_n} = (-1)^n n = {-1, 2, -3, 4, -5, ...}$$
 es divergente, aunque no tiene límite.

Definición.

Una sucesión se llama oscilante si no es convergente ni divergente.

Ejemplo:

$${a_n} = {1,0,1,0,1,\dots}$$

Definición.

Se dice que $\{a_{n_j}\}$, $j \in N$ es una subsucesión de $\{a_n\}$ si $\{n_j\}$ es una sucesión estrictamente creciente de números naturales.

- Si una sucesión tiene límite, finito o infinito, es único.
- Toda sucesión convergente es acotada. El reciproco, en general, es falso.
- Toda sucesión divergente es no acotada

- Si una sucesión tiene límite, finito o infinito, todas sus subsucesiones tienen también el mismo límite.
- Si las subsucesiones $\{a_{2n}\}$ y $\{a_{2n-1}\}$ son convergentes a l entonces la sucesión $\{a_n\}$ también converge a l.
- Toda sucesión monótona creciente y acotada superiormente es convergente. Además, el límite coincide con el supremo del conjunto de los términos de la sucesión.
- Toda sucesión monótona decreciente y acotada inferiormente es convergente. Además, el límite coincide con el ínfimo del conjunto de los términos de la sucesión.
- Toda sucesión monótona creciente y no acotada superiormente tiene límite $+\infty$.
- Toda sucesión monótona decreciente y no acotada inferiormente tiene límite $-\infty$

Ejemplo:

La sucesión $\left\{ \left(1 + \frac{1}{n}\right)^n \right\}$ es creciente y acotada superiormente; por tanto, es convergente y su límite es un número real (irracional) que se llama el número e (base de los logaritmos neperianos).

$$e \approx 2.7182$$

Operaciones con límites de sucesiones.

Si
$$\{a_n\} \to l \in R$$
 y $\{b_n\} \to m \in R$ se verifica $\{a_n + b_n\} \to l + m$ $\{\alpha.a_n\} \to \alpha.l$ $\forall \alpha \in R$ $\{a_nb_n\} \to lm$
$$\left\{\frac{1}{b_n}\right\} \to \frac{1}{m}$$
 y $\left\{\frac{a_n}{b_n}\right\} \to \frac{l}{m}$ si $m \neq 0$ y $b_n \neq 0$ $\forall n$
$$\left\{\frac{a_n}{b_n}\right\}$$
 es divergente si $l \neq 0$, $m = 0$ y $b_n \neq 0$ $\forall n$

Si alguno o ambos de los límites l y m es infinito se verifican análogos resultados a los vistos para límites de funciones.

Ejemplos.

$$\frac{3n^4 - 2n^2 + 1}{n^5 - 3n^3} = \frac{\frac{3}{n} - \frac{2}{n^3} + \frac{1}{n^5}}{1 - \frac{3}{n^2}} \to \frac{0}{1} = 0$$

$$\frac{1 - 4n^7}{n^7 + 12n} = \frac{\frac{1}{n^7} - 4}{1 + \frac{12}{n^6}} \to \frac{-4}{1} = -4$$

$$\frac{n^4 - 3n^2 + n + 2}{n^3 + 7n} = \frac{1 - \frac{3}{n^2} + \frac{1}{n^3} + \frac{2}{n^4}}{\frac{1}{n} + \frac{7}{n^3}} \to \frac{1}{0^+} = +\infty$$

Se verifica $\{a_n\} \to l \in R \iff \{a_n - l\} \to 0 \iff \{a_n - l\} \to 0$. En particular,

$$\{a_n\} \rightarrow 0 \iff \{|a_n|\} \rightarrow 0$$

Ejemplo:

La sucesión $\left\{ (-1)^n \frac{1}{n} \right\}$ es convergente a cero ya que $\left\{ \frac{1}{n} \right\}$ lo es.

Ejercicio:

Justificar que la sucesión de números reales $\{a_n\} = (-1)^n \frac{n^2 - 1}{2n^2 + 1}$ no es convergente. ¿es divergente? ¿es oscilante? Razonar las respuestas.

Teorema de la sucesión intermedia.

Supongamos que para todo n suficientemente grande $b_n \le a_n \le c_n$. Si $\lim_{n \to \infty} b_n = \lim_{n \to \infty} c_n = l$ entonces $\lim_{n \to \infty} a_n = l$ $(l \in R \quad 6 \quad l = +\infty \quad 6 \quad l = -\infty)$

Ejercicio.

Calcular el límite de la sucesión $a_n = \frac{1}{\sqrt{n^2 + 1}} + \frac{1}{\sqrt{n^2 + 2}} + \dots + \frac{1}{\sqrt{n^2 + n}}$

Solución:

$$a_1 = \frac{1}{\sqrt{2}}$$
 $a_2 = \frac{1}{\sqrt{5}} + \frac{1}{\sqrt{6}}$ $a_3 = \frac{1}{\sqrt{10}} + \frac{1}{\sqrt{11}} + \frac{1}{\sqrt{12}}$...

$$\frac{1}{\sqrt{n^2+1}} > \frac{1}{\sqrt{n^2+2}} > \dots > \frac{1}{\sqrt{n^2+n}} \implies a_n \ge n \cdot \frac{1}{\sqrt{n^2+n}} = \frac{1}{\sqrt{1+\frac{1}{n}}} \to 1$$

$$a_n \le n \cdot \frac{1}{\sqrt{n^2+n}} = \frac{1}{\sqrt{1+\frac{1}{n}}} \to 1$$

$$a_n \le n \cdot \frac{1}{\sqrt{n^2 + 1}} = \frac{1}{\sqrt{1 + \frac{1}{n^2}}} \to 1$$

Por tanto, $\lim_{n\to\infty} a_n = 1$

Corolario.

Si
$$\{a_n\} \rightarrow 0$$
 y $\{b_n\}$ es acotada, entonces $\{a_nb_n\} \rightarrow 0$

En efecto, $0 \le |a_n b_n| = |a_n||b_n| \le K|a_n|$ y basta aplicar el teorema de la sucesión intermedia.

Algunos límites importantes.

* Si
$$\frac{a_{n+1}}{a_n} \to l$$
 entonces $\sqrt[n]{a_n} \to l$. Así, por ejemplo, $\lim_{n \to \infty} \sqrt[n]{n} = \lim_{n \to \infty} \frac{n+1}{n} = 1$

* Si
$$p > 0$$
, $\lim_{n \to \infty} \frac{1}{n^p} = 0$

* Si
$$p > 0$$
, $\lim_{n \to \infty} \frac{\log n}{n^p} = 0$ $n^p (p > 0)$ es un infinito de orden superior a $\log n$

* Si
$$|a| < 1$$
, $\lim_{n \to \infty} a^n = 0$

*
$$\lim_{n \to \infty} \left(1 + \frac{a}{n} \right)^n = e^a$$
 $\forall a \in R$

Sucesiones recurrentes.

La forma recurrente de representar una sucesión consiste en dar uno o varios términos iniciales de la sucesión e indicar la fórmula para calcular los términos sucesivos a partir de los dados.

Ejemplos.

$$a_1 = 1,$$
 $a_{n+1} = n.a_n$ $n \in N$ $\{1, 1, 2, 6, 24, ...\}$ $\{a_1 = 0, a_2 = 1, a_{n+2} = a_n + a_{n+1} \ n \in N$ $\{0, 1, 1, 2, 3, 5, 8, ...\}$ Fibonacci

Para calcular el límite de una sucesión definida de este modo, una posibilidad es intentar demostrar la existencia de dicho límite mediante técnicas de monotonía y acotación, usando para dichas técnicas generalmente el principio de inducción, y a continuación, para encontrar su valor se pueden tomar límites en la expresión que define la sucesión.

Por ejemplo, para demostrar que una sucesión recurrente es estrictamente creciente mediante inducción comprobamos en primer lugar que $a_1 < a_2$; a continuación suponemos, por hipótesis de inducción, que $a_n < a_{n+1}$ y demostramos que también $a_{n+1} < a_{n+2}$. Para demostrar que es acotada superiormente, por inducción, tenemos que encontrar una constante M que cumpla en primer lugar que $a_1 < M$; a continuación suponemos, por hipótesis de inducción, que $a_n < M$ y demostramos que también $a_{n+1} < M$.

Ejercicio.

Se considera la sucesión $\{a_n\}$ de números reales definida recurrentemente por:

$$a_1 = 0$$
 , $a_{n+1} = 1 + \frac{a_n}{2}$ $n \ge 1$

Demostrar, por inducción, que es monótona y acotada. Calcular su límite.

Solución:

$$a_1 = 0$$
, $a_2 = 1$, $a_3 = \frac{3}{2} = 1.5$, $a_4 = \frac{7}{4} = 1.75$, $a_5 = \frac{15}{8} = 1.875$, $a_6 = \frac{31}{16} \approx 1.9375$

Demostraremos, por inducción, que es estrictamente creciente, es decir, $a_n < a_{n+1}$ $\forall n$

Si
$$n = 1$$
 $a_1 = 0 < 1 = a_2$ cierto

Supongamos, por hipótesis de inducción, que $a_n < a_{n+1}$ y demostraremos que $a_{n+1} < a_{n+2}$

1^a posibilidad

$$a_n < a_{n+1} \implies \frac{a_n}{2} < \frac{a_{n+1}}{2} \implies 1 + \frac{a_n}{2} < 1 + \frac{a_{n+1}}{2}$$
, es decir, $a_{n+1} < a_{n+2}$

2^a posibilidad

Por hipótesis de inducción $a_{n+1} - a_n > 0$

$$a_{n+2} - a_{n+1} = 1 + \frac{a_{n+1}}{2} - \left(1 + \frac{a_n}{2}\right) = \frac{a_{n+1} - a_n}{2} > 0$$
, es decir, $a_{n+1} < a_{n+2}$

Por ser creciente está acotada inferiormente por $a_1 = 0$. Veamos que está acotada superiormente, es decir, $\exists M \in R \ / \ a_n \leq M \ \forall n$; lo demostraremos por inducción.

Si n=1 $a_1=0<2$; supongamos, por hipótesis de inducción, que $a_n<2$ y demostraremos que $a_{n+1}<2$

$$a_n < 2 \implies \frac{a_n}{2} < 1 \implies 1 + \frac{a_n}{2} < 2$$
, es decir, $a_{n+1} < 2$

$$\left\{a_n\right\} \text{ creciente y acotada superiormente } \Rightarrow \left\{a_n\right\} \text{ convergente, es decir, } \exists \lim_{n \to \infty} \left\{a_n\right\} = l \in R$$

$$\lim_{n \to \infty} \left\{a_{n+1}\right\} = \lim_{n \to \infty} \left\{1 + \frac{a_n}{2}\right\} = 1 + \frac{\lim_{n \to \infty} a_n}{2} \text{ , es decir, } l = 1 + \frac{l}{2} \text{ así pues, } l = 2$$

Ejercicio.

Se considera la sucesión $\{a_n\}$ de números reales definida recurrentemente:

$$a_1 = 1/2$$
 $7a_{n+1} = a_n^3 + 6$, si $n \ge 1$

Estudiar la monotonía y acotación. ¿Es convergente? En caso afirmativo hallar el límite ¿Es convergente si $a_1 = 5/2$? Razonar las respuestas.