Definition 1. Given a second-order linear homogenous recurrence relation with constant coefficients:

$$a_k = Aa_{k-1} + Ba_{k-1} \quad \forall k \in \mathbb{Z} (k \ge 2)$$

the characteristic equation of the relation is

$$t^2 - At - B = 0$$

Lemma 1. Let A and B be real numbers. A recurrence relation of the form

$$a_k = Aa_{k-1} + Ba_{k-2} \quad \forall k \in \mathbb{Z} (k \ge 2)$$

is satisfied by the sequence

$$1, t, t^2, t^3, \dots, t^n, \dots$$

where t is a nonzero real number, if, and only if, t satisfies the equation

$$t^2 - At - B = 0$$

Lemma 2. If r_0, r_1, r_2, \ldots and s_0, s_1, s_2, \ldots are sequences that satisfy the same second-order linear homogenous recurrence relation with constant coefficients, and if C and D are any numbers, then the sequence a_0, a_1, a_2, \ldots defined by the formula

$$a_n = Cr_n + Ds_n \quad \forall n \in \mathbb{Z}^{nonneg}$$

also satisfies the same recurrence relation

Lemma 3. Let A and B be real numbers and suppose that the characteristic equation

$$t^2 - At - B = 0$$

has a single root r. Then the sequences $1, r^1, r^2, r^3, \ldots, r^n, \ldots$ and $0, r, 2r^2, 3r^3, \ldots, nr^n, \ldots$ both satisfy the recurrence relation

$$a_k = Aa_{k-1} + Ba_{k-2} \quad \forall n \in \mathbb{Z} (n \ge 2)$$

Theorem 1 (Single-Root Theorem). Suppose a sequence a_0, a_1, a_2, \ldots satisfies a recurrence relation

$$a_k = Aa_{k-1} + Ba_{k-2}$$

for some real numbers A and B with $B \neq 0$ and $\forall k \in \mathbb{Z} (k \geq 2)$. If the characteristic equation $t^2 - At - B = 0$ has a single (real) root r, then a_0, a_1, a_2, \ldots is given by the explicit formula

$$a_n = Cr^n + Dnr^n$$

where C and D are the real numbers whose values are determined by the values of a_0 and any other known value of the sequence

Proof. Suppose for some real numbers A and B, a sequence a_0, a_1, a_2, \ldots satisfies the recurrence relation $a_k = Aa_{k-1} + Ba_{k-2} \quad \forall k \in \mathbb{Z} \ (k \geq 2)$, and suppose the characteristic equation $t^2 - At - B = 0$ has one distinct root r. We will show that

$$\forall n \in \mathbb{Z}^{nonneg}, \quad a_n = Cr^n + Dnr^n$$

where C and D are numbers such that

$$a_0 = Cr^0 + D(0)r^0 = C$$
 and $a_1 = Cr^1 + D(1)r^1 = Cr + Dr$

Let P(n) be the equation

$$a_n = Cr^n + Dnr^n$$

We use strong mathematical induction to prove that P(n) is true for all integers $n \ge 0$. In the basis step, we prove that P(0) and P(1) are true. We do this because in the inductive step we need the equation to hold for n = 0 and n = 1 in order to prove that it holds for n = 1

Show that P(0) and P(1) are true: The truth of P(0) and P(1) is automatic because C and D are exactly those numbers that make the following equations true:

$$a_0 = Cr^0 + D(0)r^0 = C$$
 and $a_1 = Cr^1 + D(1)r^1 = Cr + Dr$

Show that for all integers $k \ge 1$, if P(i) is true for all integers i from 0 through k, then P(k+1) is also true: Suppose that $k \ge 1$ and for all integers i from 0 through k,

$$a_i = Cr^i + Dir^i$$

We must show that

$$a_{k+1} = Cr^{k+1} + D(k+1)r^{k+1}$$

Now by the inductive hypothesis,

$$a_k = Cr^k + Dkr^k$$
 and $a_{k-1} = Cr^{k-1} + D(k-1)r^{k-1}$

so

$$a_{k+1} = Aa_k + Ba_{k-1}$$
 (by definition of $a_0, a_1, a_2, ...$)
$$= A\left(Cr^k + Dkr^k\right) + B\left(Cr^{k-1} + D\left(k-1\right)r^{k-1}\right)$$
 (by inductive hypothesis)
$$= C\left(Ar^k + Bkr^k\right) + D\left(Akr^k + B\left(k-1\right)r^{k-1}\right)$$
 (by combining like terms)
$$= Cr^{k+1} + D\left(k+1\right)r^{k+1}$$
 (by Lemma 1)

This was what was to be shown.

Remark. The reason the last equality follows from Lemma 2 is that since r satisfies the characteristic equation and is the only root of it, the sequences $1, r^1, r^2, r^3, \ldots, r^n, \ldots$ and $0, r, 2r^2, 3r^3, \ldots, nr^n, \ldots$ satisfy the recurrence relation