1. Intro

Sequence: A set of (arbitrary) numbers ("terms") written down in a specific order.

$$S = (1, 3, 5, 7, 9)$$

A sequence can be finite or infinite:

$$S = (0, 1, 2, 3, ...)$$

2. Notations

Given S=(0,1,2,3), then $S_2\in S$ equals to 1 and $S_3\in S$ equals to 2 (sometimes the index starts at 0, common in Computer Science).

Terms of a sequence can often be found by using a formula. For example, given:

$$x_k = 2k + 3$$

then $x_3=2 imes 3+3=9$ and $x_4=11$.

3. Arithmetic Progression

A arithmetic progression (or sequence) adds a fixed amount to the previous term.

$$S = (a, a + d, a + 2d, a + 3d, ...)$$

where a is the first term and d is the common difference of the arithmetic progression S. For example:

$$S = (1, 7, 13, 19, ...)$$

where a is 1 and d is 6. The n-th term of an arithmetic progression is given by:

$$a + (n - 1)d$$

For example, the third term in S is:

$$S_3 = 1 + (3-1)6$$

$$S_3 = 1 + 2 \times 6$$

$$S_3 = 13$$

4. Geometric Progression

A geometric progression (or sequence) multiplies the previous terms by a fixed amount.

$$S = (a, ar, ar^2, ar^3, ...)$$

where a is the *first term* and r is the *common ratio*. For example:

$$S = (2, 10, 50, 250, ...)$$

where a is 2 and r is 5. The n-th term of an geometric progression is given by:

$$ar^{n-1}$$

For example, the third term in S is:

$$S_3=2 imes 5^{3-1}$$

$$S_3=2 imes 5^2$$

$$S_3 = 50$$

5. Infinite Sequences

An infinite sequences continues indefinitely. As the sequences progresses, it gets closer and closer to a fixed value. For example, the following sequences and smaller

$$S = \left(s, rac{1}{2}, rac{1}{3}, rac{1}{4}, rac{1}{5}, ...
ight)$$

which can be written as $x_k = \frac{1}{k}$ for k = (1, 2, 3, ...). We say that " $\frac{1}{k}$ tends to zero as k tends to infinity" or "as k tends to infinity, the limit of the sequence is zero":

$$\lim_{k \to \infty} \frac{1}{k} = 0$$

When a sequence possesses a limit it is said to **converge**. A sequence such as $x_k = 3k - 2$ which is (1, 4, 7, 10, ...) does have a limit, which is said to **diverge**.

6. Series & Sigma Notation

If the terms of a sequence are added, the result is known as a series.

$$\sum_{k=1}^{k=5} k = 1 + 2 + 3 + 4 + 5 = 15$$

Note that notations can be abbreviated:

$$\sum_{k=1}^{k=5} k = \sum_{k=1}^{5} k = \sum_{1}^{5} k$$

7. Arithmetic Series

If the terms of an arithmetic sequence are added, the result is known as an arithmetic series. The sum of the first n terms of an arithmetic series with first term a and common difference d is denoted by S_n and given by:

$$S_n=\frac{n}{2}(2a+(n-1)d)$$

Alternatively, this can be written as: the sum of the first n terms of an arithmetic series with first term a_1 and last term a_2 is denoted by S_n and given by:

$$S_n=rac{n}{2}(a_1+a_2)$$

For example, the sum of of the first 3 items in $\displaystyle\sum_{k=1}^{k=50} k$ is:

$$S_3 = \frac{3(1+3)}{2}$$
 $S_3 = \frac{3 \times 4}{2} = \frac{12}{2} = 6$

Additional, the sum of $\displaystyle\sum_{k=1}^{k=50}\left(2k+1
ight)$ is:

$$S_{50} = rac{50}{2} imes ((2 imes 1 + 1) + (2 imes 50 + 1))$$

$$S_{50} = \frac{50}{2} \times (3 + 101) = \frac{5200}{2} = 2600$$

8. Geometric Series

If the terms of a geometric sequence are added, the result is known as a geometric series. The sum of the first n terms of a geometric series with first term a and common ratio r is denoted by S_n and given by:

$$S_n = rac{a(1-r^n)}{1-r}$$
 provided r is not equal to 1

For example, the sum of the 3 first terms of $(2, 10, 50, 250, \dots)$ is:

$$S_3 = rac{2ig(1-5^3ig)}{1-5}$$
 $S_3 = rac{2 imes 1-2 imes 5^3}{-4}$ $S_3 = rac{-248}{-4} = 62$

9. Infinite Geometric Series

If the terms of an infinite sequence are added, the result is known as an infinite series. The sum of an infinite number of terms of a geometric series with first term a and common ratio r is denoted by S_{∞} and given by:

$$S_{\infty} = \frac{a}{1-r}$$
 provided $-1 < r < 1$

For example, a first term of 2 and a common ration of $\frac{1}{3}\,$ is:

$$S_{\infty} = rac{2}{1 - \left(rac{1}{3}
ight)} = rac{2}{rac{2}{3}} = 3$$

Last updated 2022-07-16 17:46:41 UTC