Rosen, Discrete Mathematics and Its Applications, 7th edition

Extra Examples

Section 8.2—Solving Linear Recurrence Relations

- Page references correspond to locations of Extra Examples icons in the textbook.

p.516, icon at Example 3

#1. Solve:
$$a_n = 2a_{n-1} + 3a_{n-2}$$
, $a_0 = 0$, $a_1 = 1$.

Solution:

Using $a_n = r^n$, the following characteristic equation is obtained:

$$r^2 - 2r - 3 = 0$$

The left side factors as (r-3)(r+1), yielding the roots 3 and -1. Hence, the general solution to the given recurrence relation is

$$a_n = c3^n + d(-1)^n.$$

Using the initial conditions $a_0 = 0$ and $a_1 = 1$ yields the system of equations

$$c+d=0$$

$$3c - d = 1$$

with solution c = 1/4 and d = -1/4. Therefore, the solution to the given recurrence relation is

$$a_n = \frac{1}{4} \cdot 3^n - \frac{1}{4} \cdot (-1)^n.$$

p.516, icon at Example 3

#2. Solve:
$$a_n = -7a_{n-1} - 10a_{n-2}$$
, $a_0 = 3$, $a_1 = 3$.

Solution:

Using $a_n = r^n$ yields the characteristic equation $r^2 + 7r + 10 = 0$, or (r+5)(r+2) = 0. Therefore the general solution is

$$a_n = c(-5)^n + d(-2)^n$$
.

The initial conditions give the system of equations

$$c+d=3$$

$$-5c - 2d = 3.$$

The solution to the system is c = -3 and d = 6. Hence, the solution to the recurrence relation is

$$a_n = (-3)(-5)^n + 6(-2)^n$$
.

p.516, icon at Example 3

#3. Solve:
$$a_n = 10a_{n-1} - 25a_{n-2}$$
, $a_0 = 3$, $a_1 = 4$.

Solution:

Using $a_n = r^n$ yields the characteristic equation $r^2 - 10r + 25 = 0$, or (r-5)(r-5) = 0, with 5 as a repeated solution. Therefore the general solution is

$$a_n = c \cdot 5^n + d \cdot n \cdot 5^n.$$

The initial conditions give the system of equations

$$c = 3$$

$$5c + 5d = 4.$$

The solution to the system is c = 3 and d = -11/5. Hence, the solution to the recurrence relation is

$$a_n = 3 \cdot 5^n - \frac{11}{5} \cdot n \cdot 5^n.$$

p.516, icon at Example 3

#4. Suppose that the characteristic equation of a linear homogeneous recurrence relation with constant coefficients is

$$(r-3)^4(r-2)^3(r+6) = 0.$$

Write the general solution of the recurrence relation.

Solution:

$$a_n = a3^n + bn3^n + cn^23^n + dn^33^n + e2^n + fn2^n + gn^22^n + h(-6)^n.$$

p.522, icon at Example 11

#1. Solve the recurrence relation $a_n = 3a_{n-1} + 2^n$, with initial condition $a_0 = 2$.

Solution:

The characteristic equation for the associated homogeneous recurrence relation is r-3=0, which has solution r=3. Therefore the general solution to the associated homogeneous recurrence relation is

$$a_n = a3^n$$
.

To obtain a particular solution to the given recurrence relation, try $a_n^{(p)} = c \, 2^n$, obtaining $c \, 2^n = 3c 2^{n-1} + 2^n$, which yields c = -2. Therefore a particular solution is

$$a_n^{(p)} = -2^{n+1}$$
.

Hence, the general solution to the given recurrence relation is

$$a_n = a3^n - 2^{n+1}$$
.

The initial condition $a_0 = 2$ gives $2 = a \cdot 1 - 2$, or a = 4. Therefore the solution to the given nonhomogeneous recurrence relation is

$$a_n = 4 \cdot 3^n - 2^{n+1}$$
.

p.522, icon at Example 11

#2. Solve the recurrence relation $a_n = 8a_{n-1} - 12a_{n-2} + 3n$, with initial conditions $a_0 = 1$ and $a_1 = 5$.

Solution:

The characteristic equation for the associated homogeneous recurrence relation is $r^2 - 8r + 12 = 0$, which has solutions r = 6 and r = 2. Therefore, the general solution to the associated homogeneous recurrence relation is $a_n = a \cdot 6^n + b \cdot 2^n$. To obtain a particular solution to the given recurrence relation, try $a_n^{(p)} = cn + d$, obtaining

$$cn + d = 8[c(n-1) + d] - 12[c(n-2) + d] + 3n,$$

which can be rewritten as

$$n(c - 8c + 12c - 3) + (d + 8c - 8d - 24c + 12d) = 0.$$

The coefficient of n-term and the constant term must each equal 0. Therefore, we have

$$c - 8c + 12c - 3 = 0$$
$$d + 8c - 8d - 24c + 12d = 0.$$

or c = 3/5 and d = 48/25.

Therefore,

$$a_n = a 6^n + b 2^n + \frac{3}{5} n + \frac{48}{25}.$$

Using the two initial conditions, $a_0 = 1$ and $a_1 = 5$, yields the system of equations

$$a6^{0} + b2^{0} + \frac{3}{5} \cdot 0 + \frac{48}{25} = 1$$
$$a6^{1} + b2^{1} + \frac{3}{5} \cdot 1 + \frac{48}{25} = 5$$

and the solution is found to be a=27/25 and b=-2. Therefore, the solution to the given recurrence relation is

$$a_n = \frac{27}{25} 6^n - 2^{n+1} + \frac{3}{5} n + \frac{48}{25}.$$