Asymptotic sequence and expansions

Lesson 6

Definition of asymptotic expansion

as $x \to \infty$

The expansion $f(x) = a_0 + \frac{a_1}{x} + \frac{a_2}{x^2} + \ldots + \frac{a_N}{x^N} + R_N$ is an asymptotic expansion if for any N

$$R_N = O(\frac{1}{x^{N+1}}) \qquad x \to \infty$$

In this case we write

$$f(x) \sim \sum_{n=0}^{\infty} \frac{a_n}{x^n}$$
 as $x \to \infty$ (not $n \to \infty$)

$$\lim_{N\to\infty} R_N = \infty \ \forall x \ \text{fixed}$$

$$\lim_{x\to\infty}R_N=0 \ \forall N \ \text{fixed}$$

• How to find $a_0, a_1, a_2, ...$?

Since
$$f(x) = a_0 + O\left(\frac{1}{x}\right)$$
, then $a_0 = \lim_{x \to \infty} f(x)$

- How to find a_0, a_1, a_2, \ldots ?

 Since $f(x) = a_0 + O\left(\frac{1}{x}\right)$, then $a_0 = \lim_{x \to \infty} f(x)$
- From $f(x)=a_0+\frac{a_1}{x}+O\left(\frac{1}{x^2}\right)$ we get $x(f(x)-a_0)=a_1+O\left(\frac{1}{x}\right)$. So $a_1=\lim_{x\to\infty}x(f(x)-a_0)$

• Further, from $f(x) = a_0 + \frac{a_1}{x} + \frac{a_2}{x^2} + O\left(\frac{1}{x^3}\right)$ $a_2 = \lim_{x \to \infty} x^2 \left(f(x) - a_0 - \frac{a_1}{x} \right)$

• Further, from $f(x) = a_0 + \frac{a_1}{x} + \frac{a_2}{x^2} + O\left(\frac{1}{x^3}\right)$ $a_2 = \lim_{x \to \infty} x^2 \left(f(x) - a_0 - \frac{a_1}{x} \right)$

In general

$$a_N = \lim_{x \to \infty} x^N \left(f(x) - \sum_{n=0}^{N-1} \frac{a_n}{x^n} \right)$$

• Further, from $f(x) = a_0 + \frac{a_1}{x} + \frac{a_2}{x^2} + O\left(\frac{1}{x^3}\right)$ $a_2 = \lim_{x \to \infty} x^2 \left(f(x) - a_0 - \frac{a_1}{x} \right)$

In general

$$a_N = \lim_{x \to \infty} x^N \left(f(x) - \sum_{n=0}^{N-1} \frac{a_n}{x^n} \right)$$

• $\{1, \frac{1}{r}, \frac{1}{r^2}, \frac{1}{r^3}, \ldots\}$ is an asymptotic sequence

Asymptotic sequences

If we write $\varepsilon = \frac{1}{x}$ for $x \sim \infty$, then

$$\{1, \varepsilon, \varepsilon^1, \varepsilon^2, \varepsilon^3, \ldots\}$$

$$\{1, \varepsilon^{1/2}, \varepsilon^1, \varepsilon^{3/2}, \varepsilon^2, \ldots\}$$

en general if $\delta_n(\varepsilon)$ is a term of asymptotic sequence then

$$\{\delta_0(\varepsilon), \delta_1(\varepsilon), \delta_2(\varepsilon), \ldots\}$$

$$\delta_{n+1}(\varepsilon) = o(\delta_n(\varepsilon)) \quad \varepsilon \to 0$$

Examples of asymptotic sequences

$$\{1, \sin \varepsilon, \sin^2 \varepsilon, \sin^3 \varepsilon, \dots, \sin^n \varepsilon, \dots\}$$

$$\{1, \ln(1+\varepsilon), \ln(1+\varepsilon^2), \dots \ln(1+\varepsilon^n), \dots\}$$

$$\{\tan(\varepsilon^{1/2}), \tan(\varepsilon), \tan(\varepsilon^{3/2}), \dots, \tan(\varepsilon^{n/2}), \dots\}$$

$$\{\frac{\ln \varepsilon}{\varepsilon}, \frac{1}{\varepsilon}, \ln \varepsilon, 1, \varepsilon \ln \varepsilon, \varepsilon, \varepsilon^2 \ln \varepsilon, \varepsilon^2, \dots\}$$

Expansion in terms of $\delta_n(\varepsilon)$

$$f(\varepsilon) \sim \sum_{n=0}^{\infty} a_n \delta_n(\varepsilon)$$
 that means

$$f(\varepsilon) = \sum_{n=0}^{N} a_n \delta_n(\varepsilon) + R_N, \quad R_N = O(\delta_{n+1}(\varepsilon)) \quad \varepsilon \to 0$$

Expansion in terms of $\delta_n(\varepsilon)$

$$f(\varepsilon) \sim \sum_{n=0}^{\infty} a_n \delta_n(\varepsilon)$$
 that means

$$f(\varepsilon) = \sum_{n=0}^{N} a_n \delta_n(\varepsilon) + R_N, \quad R_N = O(\delta_{n+1}(\varepsilon)) \quad \varepsilon \to 0$$

$$a_N = \lim_{\varepsilon \to 0} \left(\frac{f(\varepsilon) - \sum_{n=0}^{N-1} a_n \delta_n(\varepsilon)}{\delta_N(\varepsilon)} \right)$$

Positive example

Let us decompose the function e^{ε} using

$$\delta_n(\varepsilon) = \ln(1 + \varepsilon^n)$$
, e. g.

$$e^{\varepsilon} \sim a_0 + a_1 \ln(1+\varepsilon) + a_2 \ln(1+\varepsilon^2) + \dots$$

$$a_0 = 1$$

$$e^{\varepsilon} - 1 = a_1 \ln(1 + \varepsilon) + o(\ln(1 + \varepsilon)),$$

$$\lim_{\varepsilon \to 0} \left(\frac{e^{\varepsilon} - 1}{\ln(1 + \varepsilon)} \right) = a_1 + \lim_{\varepsilon \to 0} \left(\frac{o(\ln(1 + \varepsilon))}{\ln(1 + \varepsilon)} \right)$$

$$a_1 = \lim_{\varepsilon \to 0} \left(\frac{e^{\varepsilon} - 1}{\ln(1 + \varepsilon)} \right) = \lim_{\varepsilon \to 0} \left(\frac{1 + \varepsilon + O(\varepsilon^2) - 1}{\varepsilon + O(\varepsilon^2)} \right) = 1$$

Positive example

$$e^{\varepsilon} - 1 - \ln(1 + \varepsilon) = a_2 \ln(1 + \varepsilon^2) + o(\ln(1 + \varepsilon^2)),$$

$$a_2 = \lim_{\varepsilon \to 0} \left(\frac{e^{\varepsilon} - 1 - \ln(1 + \varepsilon)}{\ln(1 + \varepsilon^2)} \right)$$

$$= \lim_{\varepsilon \to 0} \left(\frac{1 + \varepsilon + \varepsilon^2/2 + O(\varepsilon^3) - 1 - \varepsilon + \varepsilon^2/2}{\varepsilon^2 + O(\varepsilon^3)} \right) = 1$$

$$e^{\varepsilon} = 1 + \ln(1 + \varepsilon) + \ln(1 + \varepsilon^2) - \frac{1}{6}\ln(1 + \varepsilon^3) + o(\ln(1 + \varepsilon^3))$$

Negative example

Let us attempt to expand $\cos(\varepsilon^{1/2} + \varepsilon)$ using the same asymptotic equation $\delta_n(\varepsilon) = \ln(1 + \varepsilon^n)$

$$\cos(\varepsilon^{1/2} + \varepsilon) \sim a_0 + a_1 \ln(1 + \varepsilon) + a_2 \ln(1 + \varepsilon^2) + \dots$$

$$a_0 = \cos(\varepsilon^{1/2} + \varepsilon) = 1$$

$$a_1 = \lim_{\varepsilon \to 0} \left(\frac{\cos(\varepsilon^{1/2} + \varepsilon) - 1}{\ln(1 + \varepsilon)} \right)$$

$$= \lim_{\varepsilon \to 0} \left(\frac{1 - (\varepsilon^{1/2} + \varepsilon)^2 / 2 + O(\varepsilon^2) - 1}{\varepsilon + O(\varepsilon^2)} \right) = -\frac{1}{2}$$

Negative example

$$a_{2} = \lim_{\varepsilon \to 0} \left(\frac{\cos(\varepsilon^{1/2} + \varepsilon) - 1}{\ln(1 + \varepsilon)} \right)$$

$$= \lim_{\varepsilon \to 0} \left(\frac{1 - (\varepsilon + 2\varepsilon^{3/2} + \varepsilon^{2})/2 + O(\varepsilon^{2}) - 1 + \varepsilon/2 - \varepsilon^{2/4}}{\varepsilon^{2} + O(\varepsilon^{4})} \right)$$

$$= \lim_{\varepsilon \to 0} \left(-\frac{\varepsilon^{3/2} + O(\varepsilon^{2})}{\varepsilon^{2} + O(\varepsilon^{4})} \right) = -\infty$$

What is the solution of the problem? Add the term $ln(1 + \varepsilon^{3/2})$ and its subsequent powers.

Uniqueness of expansions

• Any function f(x) produce unique expansion.

Uniqueness of expansions

- Any function f(x) produce unique expansion.
- Let us consider $f_1 = \sin \varepsilon$ and $f_2 = \sin \varepsilon + \exp(-1/\varepsilon^2)$. If

$$\sin \varepsilon + \exp(-1/\varepsilon^2) = a_0 + a_1\varepsilon + a_2\varepsilon^2 + a_3\varepsilon^3 + \dots$$

then $a_0 = 0$,

$$a_{1} = \lim_{\varepsilon \to 0} \left(\frac{\sin \varepsilon + \exp(-1/\varepsilon^{2})}{\varepsilon} \right) = \lim_{\varepsilon \to 0} \left(\frac{\sin \varepsilon}{\varepsilon} \right)$$
$$+ \lim_{\varepsilon \to 0} \left(\frac{+ \exp(-1/\varepsilon^{2})}{\varepsilon} \right) = 1 + 0 = 1$$

Uniqueness of expansions

$$a_2 = \lim_{\varepsilon \to 0} \left(\frac{\sin \varepsilon + \exp(-1/\varepsilon^2) - \varepsilon}{\varepsilon^2} \right) = 0$$

$$a_3 = \lim_{\varepsilon \to 0} \left(\frac{\sin \varepsilon + \exp(-1/\varepsilon^2) - \varepsilon}{\varepsilon^3} \right) = -\frac{1}{6}$$

$$\exp(-1/\varepsilon^2) = 0 \cdot 1 + 0 \cdot \varepsilon + 0 \cdot \varepsilon^2 + 0 \cdot \varepsilon^3 + \dots$$

Taylor series is asymptotic expansion

Why the Taylor series at 0 are asymptotic expansions?

Taylor series is asymptotic expansion

- Why the Taylor series at 0 are asymptotic expansions?
- $f(x) = \sum_{n=0}^{N} a_n x^n + R_N$ with

$$R_N = \frac{x^{N+1}}{(N+1)!} f^{(N+1)}(z).$$

So

$$R_N = O(x^{N+1}) \qquad x \to 0.$$

$$\lim_{x \to 0} \frac{R_N}{x^{N+1}} = \frac{1}{(N+1)!} f^{(N+1)}(0) = 0$$

