

KS091201 MATEMATIKA DISKRIT (DISCRETE MATHEMATICS)

Discrete Basic Structure: Sequences and Summations

Discrete Math Team

Outline

- Definition of Sequence
- Sequence Examples
- Arithmetic Vs Geometric Sequences
- Fibonacci Sequence
- Determining Sequence Formula
- Useful Sequences
- Summations
- Evaluating Sequences
- Summation of A Geometric Series
- Double Summation
- Cardinality

Definitions of Sequence

- Sequence: an ordered list of elements
 - Like a set, but:
 - Elements can be duplicated
 - Elements are ordered
- A sequence is a function from a subset of Z
 to a set S
 - Usually from the positive or non-negative ints
 - \circ a_n is the image of n
- \circ a_n is a term in the sequence
- \circ { a_n } means the entire sequence
 - The same notation as sets!

Sequence examples

- $oa_n = 3n$
 - The terms in the sequence are $a_1, a_2, a_3, ...$
 - The sequence $\{a_n\}$ is $\{3, 6, 9, 12, ...\}$
- $b_n = 2^n$
 - The terms in the sequence are $b_1, b_2, b_3, ...$
 - The sequence $\{b_n\}$ is $\{2, 4, 8, 16, 32, ...\}$
- Note that generally sequences are indexed from 1

Arithmetic vs. Geometric Sequences

- Arithmetic sequences increase by a constant amount
 - $a_n = 3n$
 - The sequence $\{a_n\}$ is $\{3, 6, 9, 12, ...\}$
- Arithmetic Progression
 - a, a+d, a+2d, ..., a+nd, ...
 - \circ $a_n = a + (n-1) d$
 - Discrete analogue of linear function f(x) = dx + a
- Geometric sequences increase by a constant factor
 - $b_n = 2^n$
 - The sequence $\{b_n\}$ is $\{2, 4, 8, 16, 32, ...\}$
- Geometric Progression
 - a, ar, ar², ar³, ..., arⁿ⁻¹, ...
 - $a_n = ar^{n-1}$
 - Discrete analogue of exponential function $f(x) = ar^x$

Fibonacci Sequence

- Sequences can be neither geometric nor arithmetic
 - $F_n = F_{n-1} + F_{n-2}$, where the first two terms are 1 • Alternative, F(n) = F(n-1) + F(n-2)
 - Each term is the sum of the previous two terms
 - Sequence: { 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ... }
 - This is the Fibonacci sequence

• Full formula:
$$F(n) = \frac{\left(1 + \sqrt{5}\right)^n - \left(1 - \sqrt{5}\right)^n}{\sqrt{5} \cdot 2^n}$$

Fibonacci Sequence in Nature

Fibonacci Sequence Example

 Fibonacci references from http://en.wikipedia.org/wiki/Fibonacci_sequence

Determining the Sequence Formula

- Given values in a sequence, how do you determine the formula?
- Steps to consider:
 - Is it an arithmetic progression (each term a constant amount from the last)?
 - Is it a geometric progression (each term a factor of the previous term)?
 - Does the sequence is repeat (or cycle)?
 - Does the sequence combine previous terms?
 - Are there runs of the same value?

Determining the Sequence Formula

- **o** 1, 0, 1, 1, 0, 0, 1, 1, 1, 0, 0, 0, 1, ...
 - The sequence alternates 1's and 0's, increasing the number of 1's and 0's each time
- 1, 2, 2, 3, 4, 4, 5, 6, 6, 7, 8, 8, ...
 - This sequence increases by one, but repeats all even numbers once
- 1, 0, 2, 0, 4, 0, 8, 0, 16, 0, ...
 - Each term is twice the cube of *n*. The non-0 numbers are a geometric sequence (2ⁿ) interspersed with zeros
- 3, 6, 12, 24, 48, 96, 192, ...
 - Each term is twice the previous: geometric progression
 - $o a_n = 3*2^{n-1}$

Determining the sequence formula

- 15, 8, 1, -6, -13, -20, -27, ...
 - Each term is 7 less than the previous term
 - $oa_n = 22 7n$
- 3, 5, 8, 12, 17, 23, 30, 38, 47, ...
 - The difference between successive terms increases by one each time
 - $oa_1 = 3, a_n = a_{n-1} + n$
 - $o_n = n(n+1)/2 + 2$
- 2, 16, 54, 128, 250, 432, 686, ...
 - Each term is twice the cube of n
 - $a_n = 2*n^3$
- 2, 3, 7, 25, 121, 721, 5041, 40321
 - Each successive term is about n times the previous
 - $o_n = n! + 1$
 - Alternatively: $a_n = a_{n-1} * n n + 1$

Useful Sequences

- \circ $n^2 = 1, 4, 9, 16, 25, 36, ...$
- \circ n³ = 1, 8, 27, 64, 125, 216, ...
- \circ n⁴ = 1, 16, 81, 256, 625, 1296, ...
- \circ 2ⁿ = 2, 4, 8, 16, 32, 64, ...
- \circ 3ⁿ = 3, 9, 27, 81, 243, 729, ...
- o n! = 1, 2, 6, 24, 120, 720, ...

Summations

Evaluating Sequences

$$\Sigma_{k=1}^{5} (k+1)$$
= 2 + 3 + 4 + 5 + 6 = 20

 Note that each term (except the first and last) is cancelled by another term

Evaluating Sequences

- What is $\Sigma_{j \in S} j$ • 1 + 3 + 5 + 7 = 16
- What is $\Sigma_{j \in S} j^2$ • $1^2 + 3^2 + 5^2 + 7^2 = 84$
- What is $\Sigma_{j \in S} (1/j)$ • 1/1 + 1/3 + 1/5 + 1/7 = 176/105
- What is $\Sigma_{j \in S} 1$ • 1 + 1 + 1 + 1 = 4

Summation of A Geometric Series

• Sum of a geometric series:

$$\sum_{j=0}^{n} ar^{j} = \begin{cases} \frac{ar^{n+1} - a}{r - 1} & \text{if } r \neq 1\\ (n+1)a & \text{if } r = 1 \end{cases}$$

• Example:

$$\sum_{i=0}^{10} 2^{i} = \frac{2^{10+1} - 1}{2 - 1} = \frac{2048 - 1}{1} = 2047$$

Proof

• If r = 1, then the sum is:

$$S = \sum_{j=0}^{n} a = (n+1)a$$

$$S = \sum_{j=0}^{n} ar^{j}$$

$$rS = r \sum_{j=0}^{n} ar^{j} = \sum_{j=0}^{n} ar^{j+1}$$

$$= \sum_{k=1}^{n+1} ar^{k} \quad \text{Shifting the index wih } k = j+1$$

$$= \sum_{k=0}^{n} ar^{k} + \left(ar^{n+1} - a\right)$$

$$rS = S + \left(ar^{n+1} - a\right)$$

$$rS - S = \left(ar^{n+1} - a\right)$$

$$S(r-1) = \left(ar^{n+1} - a\right)$$

$$S = \frac{\left(ar^{n+1} - a\right)}{r-1}$$

Double Summations

Like a nested for loop

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

• Is equivalent to:

```
int sum = 0;
for ( int i = 1; i <= 4; i++ )
 for ( int j = 1; j <= 3; j++ )
 sum += i*j;</pre>
```

Cardinality

- For finite sets (only), cardinality is the number of elements in the set
- For finite and infinite sets, two sets A and B have the same cardinality if there is a oneto-one correspondence from A to B

Cardinality

- Example on finite sets:
 - Let $S = \{1, 2, 3, 4, 5\}$
 - Let $T = \{ a, b, c, d, e \}$
 - There is a one-to-one correspondence between the sets
- Example on infinite sets:
 - Let S = Z +
 - Let $T = \{ x \mid x = 2k \text{ and } k \in \mathbb{Z} + \}$
 - One-to-one correspondence:

$$1 \leftrightarrow 2$$

$$1 \leftrightarrow 2$$
 $2 \leftrightarrow 4$ $3 \leftrightarrow 6$ $4 \leftrightarrow 2$

$$3 \leftrightarrow 6$$

$$4 \leftrightarrow 2$$

$$5 \leftrightarrow 10$$
 $6 \leftrightarrow 12$ $7 \leftrightarrow 14$ $8 \leftrightarrow 16$

Ftc.

 Note that here the '↔' symbol means that there is a correspondence between them, not the biconditional

More Definitions

- A set that is either finite or has the same cardinality as the set of Z⁺ is called countable.
- A set that is not countable is called uncountable.
- Countably infinite: elements can be listed
 - Anything that has the same cardinality as the positive integer
 - Example: rational numbers, odd integers, all integers
- Uncountably infinite: elements cannot be listed
 - Example: real numbers
- When an infinite set S is countable, we denote the cardinality of S by κ_0 (aleph null) -- $|S| = \kappa_0$

Showing a Set is Countably Infinite

- Done by showing there is a one-to-one correspondence between the set and the positive integers
- Examples
 - Even numbers
 - Shown two slides ago
 - Rational numbers
 - Shown next two slides
 - Ordered pairs of integers
 - Shown next slide

Ordered Pairs of Integers: Countably Infinite

A one-to-one correspondence

Show that the rational numbers are countably infinite

- First, let's show the positive rationals are countable
- See diagram:
- Can easily add 0 (add one column to the left)
- Can add negative rationals as well

