Closed Forms for Summations

Lecture 19

Two categories (maybe 3) of Summations

- Indefinite summation:
 - $\Sigma_{1 \cdot i \cdot n}$ f(i); f not dependent on n f dependent on n
 - -- finite difference calculus has a long history: initial work done by Newton, Euler, Bernoulli, Boole.

Definite summation (particular solutions): Zeilberger, Gosper, Ramanujan, etal

- The Book A=B by Petkovsek, Wilf, Zeilberger)
- Online at http://www.cis.upenn.edu/~wilf/AeqB.html

Indefinite summation parallels to integration

- integration of polynomials
- integration of rational functions
- difference operator Δ parallels the derivative
- Σ and s are similar

But not similar enough for some purposes!

Some simple examples (Macsyma, in this case)

$$\sum_{i=1}^{n} i = \frac{n (n+1)}{2}$$

$$\sum_{i=1}^{n} \frac{i}{2^{i}} = -\frac{n}{2^{n}} - \frac{2}{2^{n}} + 2$$

A more elaborate example

$$\sum_{n=0}^{n} \frac{n^4 4^n}{\binom{2n}{n}} = \frac{2(n+1)(63n^4 + 112n^3 + 18n^2 - 22n + 3)4^n}{693\binom{2n}{n}} - \frac{2}{231}$$

Start simply

• if we need $g(n) = \sum_{i=a}^{n} f(i)$ we approach by finding the indefinite summation

$$h(x) = \sum_{i=0}^{x-1} f(i)$$

Then we can find the definite summation from a to n: g(n) = h(n+1) - h(a).

Sidestepping any issues of singularities.

Note that this means sum from a to b + sum from b+1 to c = sum from a to c, even if a < b < c is false..

 $\Delta h(x)$ is defined by h(x+1)-h(x), is f(x)

Also

- Δ^{-1} f(x) = h(x), and as a reminder, note that h(x) = $\sum_{i=0}^{x-1}$ f(i)
- Note parallel: we can obtain an expression for the summation by anti-differencing; compare to integration by anti-differentiation.

Simple Properties of Δ

- Unique up to addition of functions whose first difference is zero
 - Constants, since h(x) = C means h(x+1) h(x) = 0
 - functions with period 1, e.g. $h(x) := \sin(\pi x)$

It is also convenient to define shift operator, E

- E f(x) := f(x+1)
- hence
 - $\Delta f(x) = Ef(x)-f(x)$

$\Delta(f cg) = Eg c \Delta f + f \Delta g$

```
Proof that \Delta(f c) = Eg\Delta f + f\Delta g

Expand the right side,

g(x+1)^*(f(x+1)-f(x))+f(x)^*(g(x+1)-g(x))

.. Multiply out..

g(x+1)^*f(x+1)-g(x+1)^*f(x)+f(x)^*g(x+1)-f(x)^*g(x)

.. The underlined terms cancel, leaving

f(x+1)^*g(x+1)-f(x)^*g(x),

Which is \Delta(f(x)c)(g(x)).

QED
```

$\Delta(1/g)=\Delta g / (g E g)$

Proof that $\Delta(1/g)=\Delta g$ / (g E g) Expand the right side, 1/g(x+1)-1/(g(x)), combine over common denominator:

(g(x+1)-g(x))/(g(x)*g(x+1))Which corresponds to $\triangle g$ / $(g \in g)$

QED

Summary of properties of Δ

$$\Delta k f(x) = k \Delta f(x) \qquad k \in F$$

$$\Delta(g(x) + f(x)) = \Delta g(x) + \Delta f(x)$$

$$\Delta(f(x) \cdot g(x)) = Eg(x) \cdot \Delta f(x) + f(x) \cdot \Delta g(x)$$

$$\Delta\left(\frac{1}{g(x)}\right) = -\frac{\Delta g(x)}{g(x) Eg(x)}$$

$$\Delta\left(\frac{f(x)}{g(x)}\right) = -\frac{f(x) \Delta g(x) + g(x) \Delta f(x)}{g(x) Eg(x)}$$

Occasionally useful property

The chain rule

$$\cdot \quad \underset{1}{\underline{A}} f(g(x)) = \underset{\Delta g(x)}{\underbrace{g(x)}} f(x)$$

• where
$$\triangle f(x) = f(x+h)-f(x)$$

Proof..

· The chain rule

$$\cdot \underset{1}{\underline{A}} f(g(x)) = \underset{\Delta g(x)}{\underbrace{\int_{\Delta g(x)}}} f(x)$$

$$f(g(x+1))-f(g(x))$$
 on left
 $f(g(x)+\Delta g(x))-f(g(x))$ on right =
 $f(g(x)+g(x+1)-g(x))-f(g(x))...$ QED

The simplest non-trivial form to sum is a polynomial

- $A(x) = \sum a_i x^i$
- The analogy to differential calculus is to integrate, term by term:
 - easy since $Dx^n = nx^{n-1}$.
- · Differences of powers are not so concise:

$$\Delta(x^n) = (x+1)^n - x^n = \sum (binomial(n,i) x^i, i=0..n-1)...$$
 has n-1 terms.

INSTEAD consider factorial functions, defined by

$$[x]_n = x(x-1)(x-2)...(x-n+1).$$

What is the difference of a factorial function?

- $\Delta [x]_n = n[x]_{n-1}$
- Proof:

$$\Delta [x]_n = E[x]_n - [x]_n$$
.
 $E[x]_n = (x+1)x(x-1)(x-2)....(x-n+2)$
 $[x]_n = x(x-1)(x-2)....(x-n+2)(x-n+1)$.

- All the terms in red are the same, and one can factor them out. they are $[x]_{n-1}$. The remaining factor is simply (x+1)-(x-n+1) = n.
- The product is $n[x]_{n-1}$. QED

To sum a polynomial of degree d, convert it to factorial form:

- one way is to set up a table by which we expand d factorial functions $[x]_1+x$, $[x]_2=x^2-x$, etc, solve for powers of x, e.g. $x^2=[x]_2-[x]_1$, and we can substitute into any polynomial, collect [] terms and provide the result.
- Another is to use Newton's divided difference interpolation formula, which as a special case gives:
- $f(x)=sum([x]_i/i! \Delta^i f(0))$ where we mean by $\Delta f(0)$, is $\Delta f(x)$ where x=0. We define higher differences in the obvious way: $(\Delta^2 f(0) = \Delta (\Delta(f(0)) = \Delta (f(1)-f(0)) = \Delta(f(2)-f(1)-f(0)) = f(2)-2f(1)+f(0)$. This is almost always written in a table.

Divided difference table for $f = 3*x^3-2*x+1$

x f(x) $\Delta f(x)$ $\Delta^2 f(x)$ $\Delta^3 f(x)$

0 1 1 18 18

1 2 19 36

2 21 55

3 76

Divided difference table for $f = 3*x^3-2*x+1$

x

$$f(x)$$
 $\Delta f(x)$
 $\Delta^2 f(x)$
 $\Delta^3 f(x)$

 0
 1
 1
 18
 18

 1
 2
 19
 36

 2
 21
 55

3 76

$$\Delta^{-1}$$
 f = sum([x]_i/i! Δ^{i} f(0))=1*[x]₁+ 1/2*[x]₂
+18/3!*[x]₃+18/4!*[x]₄.

Converting BACK to conventional polynomial form can be done by expanding [x]; and combining terms

$$\frac{3x^4}{4} - \frac{3x^3}{2} - \frac{x^2}{4} + 2x$$

Sums of rational functions

- · Define factorial operators on functions...
- $[f(x)]_k = f(x) \Leftrightarrow f(x-1) \Leftrightarrow ... \Leftrightarrow f(x-k+1)$ for k > 0
- extend the operator by noticing
- $[f(x)]_k = [f(x)]_r c [f(x-r)]_{k-r}$
- Define $[f(x)]_0$ to be 1 and use the previous line as an identity. Then for k=0 we get
- $[f(x)]_{-r} = 1/[f(x+r)]_{r}$

Differences of factorials

(11)
$$[f(x)]_{-\ell} = \frac{1}{[f(x+\ell)]_{\ell}}$$

We will call the value of k or ℓ in equations 9 and 11, the factorial degree ℓ function, because of its parallel to the "power" degree. We now proceed to examine the differences of factorials.

(12)
$$\Delta[f(x)]_{k} = [f(x)]_{k-1} \stackrel{\triangle}{\underset{k}{}} f(x-k+1), k>0.$$

A special case of this is eq. 5 for factorial polynomials.

(13)
$$\Delta[f(x)]_{-\ell} = -[f(x)]_{-(\ell+1)} \quad \frac{A}{\ell} \quad Ef(x)$$

$$= \frac{A}{\ell} Ef(x)$$

$$= \frac{\ell}{[f(x+\ell+1)]_{\ell+1}}$$

Notice that the factorial degree is decreased (resp. increased) by 1 on differencing factorials (resp. reciprocal factorials).

R. Moenck, Macsyma Users' Conf. 1977

What does this mean for summation (Δ^{-1}) ?

• If we can get rational expressions so they look like the RHS of that equation, we can find their summation, namely $[f(x)]_{-l}$

We need to use Shift Free Decomposition to go further.

Given a product of functions, we can decompose it into a product of factorial functions.

Let S=a ¢ b ¢ c where a,b,c are mutually relatively prime and Ea=b. Then shift S:

ES = (Ea) c (Eb) c (Ec) = b c Eb c Ec

GCD(S,ES) = b

So we can divide out b and a from S and express $S=[b]_2$ c.

If we apply this observation repeatedly, we can get S to be shift free

- Analogous to partial fraction decomposition in the differential calculus Hermite integration process, we can form a shift-free partial fraction for some rational function we wish to sum. That is,
- $A(x)/S(x) = \sum (A_i/[s_i]_i)$, i=1..k
- · and a "complete" decomposition
- $A(x)/S(x) = \sum \sum (A_{ij}/[s_i]_j)$, i=1..k,j=1..i

Shift-1 independence is not enough. We need to show S(x) is k-shift-free

• Compute resultant of S(x) and S(x+k) with respect to k. If there is an integer k>1 shift, then fill in the terms for numerator and denominator. e.g. if $S = x^*(x+3)$, change it to $[x+3]_4$ and multiply numerator by (x+1)(x+2).

Summation by parts

 EVENTUALLY... one gets a rational function plus an indefinite summation of terms with shift-free denominators of factorial degree 1.

The transcendental part

• Define $\psi_m(x)$ = $D^m(log\Gamma(x+1))$, m>0 where $n!=\Gamma(n+1)$ is the well-known gamma function

$$\Delta \psi_{m}(x) =$$
 $D^{m}(\Delta \log \Gamma(x+1)) =$
 $D^{m}(\log(\Gamma(x+2)/\Gamma(x+1))) =$
 $D^{m}(\log(x+1)) =$
 $D^{m-1}(1/(x+1)) =$
 $((-1)^{m-1} c (m-1)! c (x+1)^{-m}.$

The sum of a negative power of x+1 finishes the task

- $\Delta^{-1}(x+1)^{-m} = (-1)^{m-1}/(m-1)! \psi_m(x)$
- The ψ_m functions are known as polygamma functions and serve a role similar to logs in Hermite integration.
- Rational summation is pretty much solved, though people still look for fast ways of doing some of the steps (shift-free decomposition).

This is not the end of the story: what about more elaborate summands?

- Gosper's algorithm looks at $\sum a_i = \Delta^{-1}a_i$ by seeking a "telescoping function" f(n).
- Let $a_n = \Delta g(n) = g(n+1)-g(n)$
- then suppose $g(n)=f(n)*a_n$.
- We have to solve the functional equation
- $C(n)=a_{n+1}/a_n = (f(n)+1)/f(n+1)$
- Only the ratio of 2 terms is used (easily computed). If C(n) is rational in n, then this is called hypergeometric summation.

Restrictions/ Extensions

- Note that the terms a_n can be far more general than rational; the requirement is on the RATIO: a_{n+1}/a_n is rational.
- Gosper's work is the basis for a decision procedure, widely used in computer algebra systems.
- Excellent reference: A=B, by Petkovsec, Wilf,
 Zeilberger