Sequences and Summations

Sequences

A sequence is a discrete structure used to represent an ordered list.

Sequences

A **sequence** is a function from a subset of the set integers (usually {0,1,2,...} or {1,2,3,...}) to a set S.

a_n is denoted the image of integer n.

a_n is called a **term** of the sequence.

The notation $\{a_n\}$ describes the sequence.

 \square Consider is the sequence $\{n^2\}$.

The list of the terms of this sequence is:

1,4,9,16,...

□ Consider is the sequence {1/n}.

The list of the terms of this sequence is:

1,1/2,1/3,1/4,...

Geometric progression

A geometric progression is a sequence of the form

a, ar, ar²,, arⁿ, ...

Where the initial term a and the **common ratio** r are real numbers.

{arⁿ} describes a geometric progression.

Geometric progression (example)

□ Is {(-1)ⁿ} geometric progression?
 1,-1,1,-1,...
 Yes, a=1 and r=-1

- □ Is {2(5)ⁿ} geometric progression?
 2,10,50,250,...
 Yes, a=2 and r=5
- □ Is {6(1/3)ⁿ} geometric progression?
 6,2,2/3,2/9,...
 Yes, a=6 and r=1/3

Arithmetic progression

An **arithmetic progression** is a sequence of the form

a, a+d, a+2d,, a+nd, ...

Where the initial term a and the **common difference** d are real numbers.

{a+dn} describes a geometric progression.

Arithmetic progression (example)

□ Is {-1+4n} Arithmetic progression?
 -1,3,7,11,...
 Yes, a=-1 and d=4

☐ Is {7-3n} Arithmetic progression?7,4,1,-2,...Yes, a=7 and d=-3

String

Finite sequences of form $a_1, a_2, ..., a_n$ are called strings.

The length of a string is the number of terms in the string.

The empty string has no terms and its length is zero.

Example:

'abcd' is a string of length four.

Find a formula for the following sequence.

1, 1/2, 1/4, 1/8, 1/16, ...

Solution:

 $\{1/2^n\}$

It is a geometric progression.

a=1 and r=1/2

Find formula for the following sequence.

1, 3, 5, 7, 9, ...

Solution:

 $\{1+2n\}$

It is an arithmetic progression.

a=1 and d=2

Find formula for the following sequence.

Solution:

$$\{(-1)^n\}$$

It is a geometric progression.

How can you produce the terms of the following sequence?

1, 2, 2, 3, 3, 3, 4, 4, 4, 4, ...

Solution:

A rule for generating this sequence is that integer n appears exactly n times.

How can you produce the terms of the following sequence?

5, 11, 17, 23, 29, 35, 41, ...

Solution:

A rule for generating this sequence is 5+6(n). It is an arithmetic progression.

a=5 and d=6

Useful sequences

```
\{n^2\}
1, 4, 9, 16, 25, 36, 49, ...
\{n^3\}
1,8,27,64,125,216,343,512,...
{2<sup>n</sup>}
2,4,8,16,32,64,128,256,...
{3<sup>n</sup>}
3,9,27,81,243,729,2187,...
```

Find formula for the following sequence.

1, 7, 25, 79, 241, 727, 2185, ...

Solution:

Compare it to {3ⁿ}.

 ${3^n-2}$

Summations

The sum of the terms a_m , a_{m+1} , ..., a_n from the sequence $\{a_n\}$ is:

$$a_{m} + a_{m+1} + ... + a_{n}$$

$$\sum_{j=m}^{n} a_{j}$$

$$\sum_{m \le j \le n} a_j$$

 \sum donates **summation** and j is the **index of summation**. m is **lower limit** and n is **upper limit**.

Summations (example)

Express the sum of the first 100 terms of the sequence $\{1/n\}$ for n=1,2,3,...

Solution:

$$\sum_{k=1}^{100} 1/k$$

Summations (example)

What is the value of $\sum_{i=1}^{3} i^2$

Solution:

$$\sum_{i=1}^{3} i^2 = 1 + 4 + 9 = 14$$

Shifting the index of summation

Sometimes it is useful to shift the index of summation.

For example:

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

We want the index of summation to run between 0 and 2 rather than from 1 to 3.

$$\sum_{k=0}^{2} (k+1)^2 = \sum_{i=1}^{3} i^2 = 1+4+9 = 14$$

Shifting the index of summation (example)

Consider the following summation. Change the index of summation to run between 1 and 4.

Solution:

Arithmetic laws

The usual laws for arithmetic apply to summations.

Let a and b be real numbers.

$$\sum_{k=1}^{n} (ax_k + by_k) = ax_1 + by_1 + ax_2 + by_2 + \dots + ax_n + by_n$$

$$= ax_1 + ax_2 + \dots + ax_n + by_1 + by_2 + \dots + by_n$$

$$= \sum_{k=1}^{n} ax_k + \sum_{k=1}^{n} by_k = a\sum_{k=1}^{n} x_k + b\sum_{k=1}^{n} y_k$$

Arithmetic laws (example)

$$\sum_{k=1}^{3} (5k + k^{2}) = \sum_{k=1}^{3} 5k + \sum_{k=1}^{3} k^{2} = \sum_{k=1}^{3} (5 + 10 + 15) + (1 + 4 + 9) = 30 + 14 = 44$$

Sums of terms of geometric progression

If a and r are real numbers and r≠0, then

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

Sums of terms of geometric progression

```
Proof:
Let S = \sum_{i=1}^{n} ar^{i}.
 j=0
rS = r \sum ar^{j}
 (multiply both sides by r)
 =\sum ar^{j+1}
 (by the distributive property)
 = \sum_{k=1}^{n+1} ar^{k} (shifting the index of summation)
 k=1
 24
```

Sums of terms of geometric progression

```
Proof: n
rS = (\sum_{k=0}^{\infty} ar^{k}) + (ar^{n+1} - a)
 (removing k=n+1 term and adding k=0 term)
 = S + (ar^{n+1} - a)
rS = S + (ar^{n+1} - a)
S = (ar^{n+1} - a) / (r - 1) (if r \ne 1)
If r = 1, then S = \sum_{i=1}^{n} ar^{i} = (n+1)a
 25
```

Double summation

Double summations are used in the analysis of nested loops in computer programs.

For example:

loop 1: for
$$i=1$$
 to 4

loop 2: for
$$j=1$$
 to 3

$$x = x + 1$$

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

Double summation (example)

To evaluate the double summation, first expand the inner summation and then continue by computing the outer summation

$$\sum_{i=1}^{4} \sum_{j=1}^{3} i(j) = \sum_{i=1}^{4} i(1+2+3) = \sum_{j=1}^{4} (i+2i+3i) = (1+2+3) + (2+4+6) + (3+6+9) + (4+8+12) = 9 + 12 + 18 + 24 = 60$$

Summations and functions

The summation notation can be used to add some values of a function.

Example:

Assume
$$f(x) = x+2$$
. $\sum_{x \in \{2,3,5\}} f(x) = ?$

$$\sum_{x \in \{2,3,5\}} f(x) = f(2) + f(3) + f(5)$$

$$= 4 + 5 + 7 = 16$$

Useful summation formula

n ∑ar ^k (r≠0) k=0	(ar ⁿ⁺¹ - a) / (r-1) , (r ≠1)
$\sum_{k=1}^{n} k$	n(n+1) / 2
$ \sum_{k=1}^{n} k^2 $	n(n+1)(2n+1) / 6

Useful summation formula

$$\sum_{k=1}^{n} k^3$$
 $n^2(n+1)^2 / 4$

Useful summation formula (example)

100 Find $\sum_{k=50}^{100} k^2$.

Solution:

$$\sum_{k=1}^{\infty} k^2 = 100 49$$

$$\sum_{k=1}^{\infty} k^2 - \sum_{k=1}^{\infty} k^2 = \frac{100 \cdot 101 \cdot 201}{6 - (49 \cdot 50 \cdot 99) / 6} = 338350 - 40425 = 297925$$

Cardinality

The set A and B have the same cardinality if and only if there is a bijection from A to B.

Cardinality

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

A set that is not countable is **uncountable**.

Cardinality (example)

Show that the set of odd integers is a countable set.

Solution:

Show it has the same cardinality as positive integers.
 (There is a bijection from positive integers to odd integers.)

Cardinality (example)

Show that the set of positive rational numbers is a countable set.

Solution:

☐ Show it has the same cardinality as positive integers. (There is a bijection from positive integers to odd integers.)

$$f(n) = 2n-1$$

Assume f(n)=f(m).

2n-1 = 2m-1

So, n=m.

So, f is one-to-one.

Assume m is an integer.

f(m) = 2m - 1 = n.

 \exists n that is odd integer and f(m)=n.

So, f is onto. Thus, f is bijection.