Relações de recorrência

Sequências.

Relações de recorrência.

Equação caraterística.

Relações de recorrência de 2ª ordem não homogéneas.

Referência: Discrete Mathematics with Graph Theory

Edgar Goodaire e Michael Parmenter, 3rd ed 2006

Capítulo: 4

Sequências definidas recursivamente

Definição de fatorial

$$- n! = \begin{cases} 1 & \text{se } n = 0 \\ n(n-1)(n-2) \dots 2.1 & \text{se } n \ge 1 \end{cases}$$

Exemplos

$$-0! = 1$$
 $1! = 1$ $3! = 3.2.1 = 6$ $6! = 6.5.4.3.2.1 = 720$

□ Definição **recursiva** de fatorial (recorrente, indutiva)

$$-n! = \begin{cases} 1 & \text{se } n = 0 \\ n \times (n-1)! & \text{se } n \ge 1 \end{cases}$$

□ Fatorial de ordem n definido à custa de fatorial de ordem n-1

1

Cálculo iterativo do fatorial

```
Fatorial(n){
i=1
fat=1
while (i<n) {
i=i+1
fat=fat*i
}
```

- □ Mostrar que, no final, fat=n!
- ☐ Invariante (afirmação a provar): no final de cada ciclo fat=i!
- \square Base: antes do ciclo i=1 e fat =1=i!
- □ Indutivo: assumir que fat=i!; se i<n executa-se outro ciclo e i passa a i+1 e fat passa a fat*(i+1)=i!*(i+1)= (i+1)!</p>

Relações de recorrência -3

Implementação recursiva

```
Fatorial(n){
if (n=1)
 return 1
else
 return n*Fatorial(n-1)
}
```

- □ Calcula o fatorial(n) à custa do n e do fatorial(n-1)
- Segue a prova indutiva

Sequência

- ☐ Uma **sequência** é uma função cujo domínio é um conjunto infinito de inteiros e que toma valores num conjunto de números reais
- Definição da sequência $f_1(n) = n^2$
 - Por lista: 1, 4, 9, 16, ...
- \square Definição da sequência $f_2(n)$
 - Por lista: 2, 4, 8, 16, ...
 - Recursivamente:

 $a_1=2$

condição inicial

 \mathbf{o} $\mathbf{a}_{k+1} = 2\mathbf{a}_k$, para $k \ge 1$

relação de recorrência

- Por fórmula explícita
 - $a_n = 2^n$

solução da relação de recorrência

Relações de recorrência -5

Sequências aritmética e geométrica

□ A sequência aritmética de primeiro termo a e diferença d

$$- \begin{cases} a_1 = a \\ a_{k+1} = a_k + d, & k \ge 1. \end{cases}$$

- \Box O termo geral é $a_n = a + (n-1)d$
- □ A soma dos n primeiros termos é $S = \frac{n}{2}[2a + (n-1)d]$
- □ Ex: -7, -4, -1, 2, 5, 8, ...
- □ A sequência geométrica de primeiro termo a e razão r

$$- \begin{cases} a_1 = a \\ a_{k+1} = ra_k, & k \ge 1. \end{cases}$$

- ullet O termo geral é $a_n = ar^{n-1}$
- □ A soma dos n primeiros termos é $S = \frac{a(1-r^n)}{1-r}$
- □ Ex: 1, 2, 4, 8, 16, 32, ...

Problema

- □ Como descobrir a relação de recorrência?
 - Certos problemas são naturalmente formulados como relações de recorrência
 - O cálculo de um termo de ordem n depende de termos anteriores, recursivamente até à condição inicial
- □ Como descobrir a solução explícita para uma relação de recorrência?
 - A solução explícita é necessária para o cálculo direto do termo de ordem n

Relações de recorrência -7

Depósito com capitalização

- O banco tem um depósito com juros de 4% ao ano, automaticamente acumulados ao capital inicial. Se depositar, em 2012-01-01, 1000€, ao fim de quanto tempo tem mais do que 1400€na conta?
- E se o cálculo e capitalização dos juros for mensal?
- Arr R: $c_n = (1+J)c_{n-1}$, $n \ge 1$, $c_0 = C$
- □ A solução da relação de recorrência é $c_n = (1+J)^nC > 1400$
- □ Resolvendo em ordem a n, $n > \log_{1+J} \frac{1400}{C}$ com C=1000
- □ No caso da capitalização anual J=0.04 e n>8.58, 9 anos
- □ No caso da mensal J=0.04/12=0.0033 e n>101.9, 102 meses

Reprodução de coelhos

- □ Suponha que numa ilha sem coelhos nem predadores se coloca à nascença um casal de coelhos e se pretende estudar a evolução da população
- □ Cada casal de coelhos começa a reproduzir-se ao fim de dois meses de vida e a partir daí produz um novo casal todos os meses
- □ Qual a população de coelhos ao fim de 8 meses?

$$\blacksquare$$
 R: $c_0=1$, $c_1=1$, $c_2=2$, $c_3=3$, $c_4=5$, $c_5=8$, $c_6=13$, $c_7=21$, $c_8=34$

$$\Box$$
 $c_n = c_{n-1} + c_{n-2}$ sequência de Fibonacci

- (Solução mais à frente a partir do polinómio caraterístico.)

Relações de recorrência -9

Solução por abstração

Dada a relação de recorrência

$$- \begin{cases} a_1 = 1 \\ a_{k+1} = 3a_k + 1 \end{cases} k \ge 1$$

- Obtenha uma fórmula explícita para a_k e mostre que é correta.
- $-a_1 = 1$

-
$$a_2 = 3a_1 + 1 = 3(1) + 1 = 4$$

$$-a_3 = 3a_2 + 1 = 3(3(1) + 1) + 1 = 13$$

-
$$a_4 = 3a_3 + 1 = 3(3(3(1) + 1) + 1) + 1 = 40$$

-
$$a_5 = 3a_4 + 1 = 3(3(3(3(1) + 1) + 1) + 1) + 1 = 121$$

- ...

$$a_k = \frac{3^k - 1}{2}$$

- Prova da correção por indução.

Polinómio caraterístico

□ Relação de recorrência linear de segunda ordem com coeficientes constantes

$$a_n = ra_{n-1} + sa_{n-2} + f(n)$$

- Linear porque a_{n-1} e a_{n-2} aparecem a somar e com expoente 1
 a_n = a_{n-1}a_{n-2} + a_{n-1}² + 4 não é linear por duas razões
- De segunda ordem porque a_n depende de a_{n-2}

o
$$a_n = 2a_{n-1} + a_{n-3} + n^2$$
 é de terceira ordem

- Com coeficientes constantes porque r e s não dependen de n
- Se f(n)=0 a relação de recorrência diz-se **homogénea**

$$a_n - ra_{n-1} - sa_{n-2} = 0$$

□ Polinómio caraterístico é

$$x^2 - rx - s = 0$$

Relações de recorrência -11

Solução da recorrência homogénea

□ Sejam x_1 e x_2 as raízes do polinómio caraterístico. Então a solução de $a_n = ra_{n-1} + sa_{n-2}$ é, para $n \ge 2$,

$$a_n = c_1 x_1^n + c_2 x_2^n$$
, se $x_1 \neq x_2$
 $a_n = c_1 x^n + c_2 n x^n$, se $x_1 = x_2 = x$

 \Box c_1 e c_2 a determinar a partir das condições iniciais

Exemplo com $x_1 \neq x_2$

- □ Resolva a relação de recorrência $a_n = 5a_{n-1} 6a_{n-2}$, $n \ge 2$ com as condições iniciais $a_0 = 1$ e $a_1 = 4$.
- R: o polinómio característico é $x^2 5x + 6$ cujas raízes são $x_1 = 2 e x_2 = 3$
- □ A solução vai então ser da forma

$$a_n = c_1(2^n) + c_2(3^n)$$

☐ As condições iniciais forçam a que

$$a_0 = c_1 2^0 + c_2 3^0 = c_1 + c_2 = 1$$
 E se $a_0 = 0$ e $a_1 = 1$?
 $a_1 = c_1 2^1 + c_2 3^1 = 2c_1 + 3c_2 = 4$

Pelo que $c_1 = -1$ e $c_2 = 2$ e finalmente $a_n = -2^n + 2(3^n)$

$$c_1 = -1 e c_2 = 1$$

Relações de recorrência -13

Condições iniciais diferentes

$$f_1 = -2^n + 2(3^n)$$

Exemplo com $x_1 = x_2$

- Resolva a relação de recorrência $a_n = 4a_{n-1} 4a_{n-2}$, $n \ge 2$ com as condições iniciais $a_0 = 1$ e $a_1 = 4$.
- R: o polinómio característico é $x^2 4x + 4$ que tem uma raíz dupla x = 2
- ☐ A solução vai então ser da forma

$$a_n = c_1(2^n) + c_2 n(2^n)$$

☐ As condições iniciais forçam a que

$$a_0 = c_1 2^0 + c_2(0) 2^0 = c_1 = 1$$

 $a_1 = c_1 2^1 + c_2(1) 2^1 = 2c_1 + 2c_2 = 4$

Pelo que $c_1 = 1$ e $c_2 = 1$ e finalmente $a_n = 2^n + n(2^n) = (n+1)2^n$

Relações de recorrência -15

Sequência de Fibonacci

- □ (exemplo dos coelhos)
- □ Polinómio caraterístico: $x^2 x 1$ Raízes: $\frac{1 \pm \sqrt{5}}{2}$
- Solução da recorrência: $a_n = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n$
- □ Das condições iniciais:
 - $-c_1 + c_2 = 1$
 - $c_1 \left(\frac{1+\sqrt{5}}{2}\right)^1 + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^1 = 1$
- □ Solução: $a_n = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{n+1} \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{n+1}$

Caso geral (não homogéneo)

- \square Relação de recorrência $a_n = ra_{n-1} + sa_{n-2} + f(n)$
- □ Solução particular é uma solução específica p_n que portanto satisfaz $p_n = rp_{n-1} + sp_{n-2} + f(n)$
- Seja t_n outra solução particular; então também se verifica que $t_n = rt_{n-1} + st_{n-2} + f(n)$
- □ Chamando à diferença
- $q_n = t_n p_n = r(t_{n-1} p_{n-1}) + s(t_{n-2} p_{n-2})$ $q_n = rq_{n-1} + sq_{n-2}$
- ☐ Verifica-se que esta satisfaz a relação homogénea
- Portanto $t_n = p_n + q_n$ é a soma de uma solução particular mais a solução homogénea (já vista atrás)

Relações de recorrência -17

Teorema

Seja p_n uma solução particular para a relação de recorrência $a_n = ra_{n-1} + sa_{n-2} + f(n)$ ignorando as condições iniciais. Seja q_n a solução da recorrência homogénea $a_n = ra_{n-1} + sa_{n-2}$, também ignorando as condições iniciais. Então $p_n + q_n$ é a solução para a relação de recorrência não homogénea. As condições iniciais determinam as constantes em q_n .

Solução particular

- lacktriangle A solução particular p_n depende de f(n) e nem sempre é fácil de encontrar
 - Um bom ponto de partida é fazer p_n da mesma forma de f(n), com as constantes por determinar
 - As constantes determinam-se por substituição na recorrência

Relações de recorrência -19

Exemplo

- Exemplo: resolva a relação de recorrência não homogénea $a_n = -3a_{n-1} + n, n \ge 1$ com $a_0 = 1$
- R: Determinação de uma solução particular; como f(n)=n é linear vamos escolher $p_n=c+bn$. Para determinar c e b vamos substituir p_n na relação de recorrência

$$c + bn = -3[c + b(n - 1)] + n =$$

$$-3c + 3b + (1 - 3b)n$$

☐ Igualando os coeficientes das potências de n idênticas

$$c = -3c + 3b$$
 e $b = 1 - 3b$

Conclui-se que $c = \frac{3}{16}$ e $b = \frac{1}{4}$, pelo que $p_n = \frac{3}{16} + \frac{1}{4}n$

Exemplo (cont.)

☐ A relação de recorrência homogénea é

$$a_n = -3a_{n-1}$$

- \square O polinómio caraterístico resulta $x^2 + 3x$, com raízes -3 e 0
- □ A solução homogénea sem condições iniciais é da forma

$$q_n = c_1(-3)^n + c_2(0^n) = c_1(-3)^n$$

Então, a solução geral é da forma

$$p_n + q_n = \frac{3}{16} + \frac{1}{4}n + c_1(-3)^n$$

□ Para a condição inicial $a_0 = \frac{3}{16} + \frac{1}{4}(0) + c_1(-3)^0 = 1$ conclui-se que $c_1 = \frac{13}{16}$

$$a_n = \frac{3}{16} + \frac{1}{4}n + \frac{13}{16}(-3)^n$$

Relações de recorrência -21

Outro exemplo

- □ Obter uma solução para $a_n = 2a_{n-1} + 3a_{n-2} + 5^n$, $n \ge 2$, $a_0 = -2$, $a_1 = 1$.
- □ R: Tentando $p_n = c(5^n)$ e substituindo na relação $c(5^n) = 2c(5^{n-1}) + 3c(5^{n-2}) + 5^n$ dividindo por 5^{n-2} 25c = 10c + 3c + 25, $\log_{10} c = \frac{25}{12} e p_n = \frac{25}{12} (5^n)$
- □ Polinómio caraterístico $x^2 2x 3$ com raízes -1 e 3
- □ Solução homogénea $q_n = c_1(-1)^n + c_2(3^n)$
- □ Solução geral $p_n + q_n = \frac{25}{12}(5^n) + c_1(-1)^n + c_2(3^n)$

Iniciais:
$$a_0 = -2 = \frac{25}{12} + c_1 + c_2$$
, $a_1 = 1 = \frac{25}{12}(5) - c_1 + 3c_2$
$$a_n = \frac{25}{12}(5^n) - \frac{17}{24}(-1)^n - \frac{27}{8}(3^n)$$