

Difference Calculus and Generating Functions

David A. SANTOS
dsantos@ccp.edu

July 17, 2008 REVISION

Contents

Preface	iii	1 Generating Functions	vi
1. APPLICABILITY AND DEFINITIONS	iv	1.1 Ordinary Generating Functions	vi
2. VERBATIM COPYING	iv	1.2 OGFs and Linear Equations	viii
3. COPYING IN QUANTITY	iv	1.3 Difference Calculus	x
4. MODIFICATIONS	iv	1.4 Sum Calculus	xiii
5. COMBINING DOCUMENTS	v	1.5 Homogeneous recurrences	xvi
6. COLLECTIONS OF DOCUMENTS	v	1.6 Inhomogeneous recurrences	xix
7. AGGREGATION WITH INDEPENDENT WORKS	v	1.7 Generalised Binomial Theorem	xxi
8. TRANSLATION	v	1.8 Formal Power Series	xxii
9. TERMINATION	v	1.9 Series Multisection	xxvi
10. FUTURE REVISIONS OF THIS LICENSE	v	1.10 Miscellaneous examples	xxix
		Homework	xxx
		Answers	xxxv

Preface

A work for my amusement only. Haven't gone over these in years, even though I am making them public now.

David A. Santos
dsantos@ccp.edu

Things to do:

- Weave functions into counting, *à la twelfold way*...

GNU Free Documentation License

Version 1.2, November 2002
Copyright © 2000,2001,2002 Free Software Foundation, Inc.

51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The purpose of this License is to make a manual, textbook, or other functional and useful document “free” in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of “copyleft”, which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The “**Document**”, below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as “**you**”. You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A “**Modified Version**” of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A “**Secondary Section**” is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document’s overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The “**Invariant Sections**” are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The “**Cover Texts**” are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A “**Transparent**” copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not “Transparent” is called “**Opaque**”.

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The “**Title Page**” means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, “Title Page” means the text near the most prominent appearance of the work’s title, preceding the beginning of the body of the text.

A section “**Entitled XYZ**” means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as “**Acknowledgements**”, “**Dedications**”, “**Endorsements**”, or “**History**”) To “**Preserve the Title**” of such a section when you modify the Document means that it remains a section “Entitled XYZ” according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties; any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document’s license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonable prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H. Include an unaltered copy of this License.
- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History", likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation.

Generating Functions

1.1 Ordinary Generating Functions

Suppose we desire to change a dollar bill with pennies, nickels, dimes, quarters and half-dollars. In how many ways can we do this?

This problem is equivalent to finding the number of nonnegative solutions to the equation

$$x + 5y + 10z + 25w + 50v = 100.$$

It is easy to see that this is the same as asking for the coefficient of x^{100} in the expansion of

$$\begin{aligned} C(x) &= (1 + x + x^2 + x^3 + \dots) \\ &\quad \cdot (1 + x^5 + x^{10} + x^{15} + \dots) \\ &\quad \cdot (1 + x^{10} + x^{20} + x^{30} + \dots) \\ &\quad \cdot (1 + x^{25} + x^{50} + x^{75} + \dots) \\ &\quad \cdot (1 + x^{50} + x^{100} + x^{150} + \dots) \\ &= \frac{1}{(1-x)(1-x^5)(1-x^{10})(1-x^{25})(1-x^{50})}. \end{aligned}$$

We call the function C the *ordinary generating function* of the change-making problem. We see that in general, the coefficient of x^n in the expansion of $C(x)$ gives us the number of nonnegative solutions to the equation

$$x + 5y + 10z + 25w + 50v = n.$$

In general, we call the function

$$G(x) = \sum_{n=0}^{\infty} a_n x^n$$

the *ordinary generating function* of the sequence a_0, a_1, a_2, \dots .

1 Example Devise a pair of dice with exactly the same outcomes as ordinary dice (the sum 2 comes out once, etc.), but which are not ordinary dice.

Solution: Think of the ordinary die as the polynomial

$$x + x^2 + x^3 + x^4 + x^5 + x^6.$$

The outcomes of the ordinary pair of dice occur then as the terms of

$$(x + x^2 + x^3 + x^4 + x^5 + x^6)^2,$$

that is, the coefficients of the polynomial

$$x^2 + 2x^3 + 3x^4 + 4x^5 + 5x^6 + 6x^7 + 5x^8 + 4x^9 + 3x^{10} + 2x^{11} + x^{12}$$

tell us that 2 occurs once, 3 occurs twice, etc..

We are thus looking for a_i and b_j such that

$$(x^{a_1} + \dots + x^{a_6})(x^{b_1} + \dots + x^{b_6}) = (x + \dots + x^6)(x + \dots + x^6),$$

i.e., an alternate factorisation for the dextral side of this equality. Now

$$\begin{aligned} x + \dots + x^6 &= x \frac{1 - x^6}{1 - x} \\ &= x \frac{1 - x^3}{1 - x} (1 + x^3) \\ &= x(1 + x + x^2)(1 + x)(1 - x + x^2). \end{aligned}$$

The factors we seek must multiply to

$$x^2(1 + x + x^2)^2(1 + x)^2(1 - x + x^2)^2.$$

Each factor must have an x (the condition of having *positive* entries) and each factor must have a $1 + x$ and $1 + x + x^2$ (the condition of having 6 faces, meaning that the value $x = 1$ is 6). The only free choice is on the distribution of the two $1 - x + x^2$ factors. If we give one to each we get ordinary dice so we must try the other way. Thus we take the polynomials

$$x(1 + x + x^2)(1 + x) = x + 2x^2 + 2x^3 + x^4$$

and

$$x(1 + x + x^2)(1 + x)(1 - x + x^2)^2 = x + x^3 + x^4 + x^5 + x^6 + x^8.$$

Therefore, if one die reads

$$1, 2, 2, 3, 3, 4$$

and the other reads

$$1, 3, 4, 5, 6, 8,$$

we meet the conditions of the problem.

2 Example Prove that the positive integers cannot be partitioned into a finite number of sets S_1, S_2, \dots, S_n each of which is an infinite arithmetic progression each with different common difference.

Solution: Assume on the contrary that

$$\mathbb{N} = S_1 \cup S_2 \cup \dots \cup S_n,$$

with $S_k = \{a_k + d_k, a_k + 2d_k, a_k + 3d_k, \dots\}$, $1 \leq k \leq n, d_1 > d_2 > d_3 > \dots > d_n$. Then

$$\sum_{m \in \mathbb{N}} z^m = \sum_{m \in S_1} z^m + \sum_{m \in S_2} z^m + \dots + \sum_{m \in S_n} z^m,$$

that is to say,

$$\frac{z}{1 - z} = \frac{z^{a_1}}{1 - z^{d_1}} + \frac{z^{a_2}}{1 - z^{d_2}} + \dots + \frac{z^{a_n}}{1 - z^{d_n}}.$$

Letting $z \rightarrow e^{2\pi i/d_1}$, the sinistral side is finite, but the dextral side is infinite. This contradiction establishes the claim.

3 Example Partition the non-negative integers into two sets, A and B , such that every positive integer is expressible by $a + a'$; $a < a'$; $a, a' \in A$ in the same number of ways as by $b + b'$; $b < b'$; $b, b' \in B$.

Solution: Consider the generating functions

$$A(x) = \sum_{a \in A} x^a \text{ and } B(x) = \sum_{b \in B} x^b.$$

Observe that the conditions stipulate

$$A(x) + B(x) = \frac{1}{1 - x}$$

and

$$A^2(x) - A(x^2) = B^2(x) - B(x^2).$$

Thus

$$(A(x) - B(x))(A(x) + B(x)) = A(x^2) - B(x^2),$$

and so

$$A(x) - B(x) = (1-x)(A(x^2) - B(x^2)).$$

Iterating gives

$$A(x) - B(x) = \prod_{n=0}^{N-1} (1-x^{2^n})(A(x^{2^n}) - B(x^{2^n})),$$

and letting $N \rightarrow \infty$ gives

$$A(x) - B(x) = \prod_{n=0}^{\infty} (1-x^{2^n}).$$

This product, when multiplied out, gives $+x^k$ if k is the sum of an even number of distinct powers of 2 and $-x^k$ if k is an odd number of them. This means that

A = Set of all integers with an even number of 1 digits in its binary representation.

B = Those with an odd number of 1 digits.

So

$$A = 0, 3, 5, 6, 9, 10, 12, 15, \dots,$$

$$B = 1, 2, 4, 7, 8, 11, 13, 14, \dots$$

1.2 OGFs and Linear Equations

We now present some examples of how ordinary generating functions can be used to find integral solutions to linear equations.

4 Example Find the number of integer solutions of

$$x_1 + x_2 + x_3 + x_4 = 69,$$

with $x_1 \geq 0, x_2 > 3, x_3 > 55, x_4 > 0$.

Solution: We are asking for the coefficient of x^{69} in the expansion of

$$(1 + x + x^2 + x^3 + \dots) \cdots (x^4 + x^5 + x^6 + \dots) \\ \cdot (x^{56} + x^{57} + x^{58} + \dots)(x + x^2 + x^3 + \dots).$$

But this expression equals

$$\frac{1}{1-x} \cdot \frac{x^4}{1-x} \cdot \frac{x^{56}}{1-x} \cdot \frac{x}{1-x} = \frac{x^{61}}{(1-x)^4}.$$

By the Generalised Binomial Theorem, the coefficient of x^8 in the expansion of $(1-x)^{-4}$ is

$$(-1)^8 \binom{-4}{8} = \frac{(-4)(-5)(-6)(-7)(-8)(-9)(-10)(-11)}{8!} = 165.$$

5 Example Find the generating function for the number of integer solutions of

$$x_1 + x_2 + x_3 + x_4 + x_5 = n$$

with $0 \leq x_k \leq 4$ for all k . Then, find the number of integer solutions to $x_1 + x_2 + \dots + x_5 = 10$ with $0 \leq x_k \leq 4$.

Solution: The generating function is easily seen to be

$$(1 + x + x^2 + x^3 + x^4)^5 = (1 - x)^{-5}(1 - x^5)^5.$$

For the second part of the problem, we want the coefficient of x^{10} in the expansion of the above generating function. But by the Generalised Binomial Theorem, this is

$$\binom{-5}{10} \binom{5}{0} + \binom{-5}{5} \binom{5}{1} + \binom{-5}{0} \binom{5}{2}.$$

6 Example Find the generating function for the number of integer solutions of

$$x_1 + x_2 + x_3 + x_4 = n$$

if $x_1 \geq 0, x_2 \geq 2, x_3 \geq 8, 0 \leq x_4 < 4$.

Solution: We want

$$(1 + x + x^2 + \dots)(x^2 + x^3 + x^4 + \dots)(x^8 + x^9 + x^{10} + \dots)(x^5 + x^6 + x^7 + \dots)$$

which simplifies to

$$\frac{x^{15}}{(1-x)^4}.$$

7 Example Find the generating function for the number of integer solutions of

$$x_1 + x_2 + x_3 + x_4 = n$$

with $0 \leq x_1 \leq x_2 \leq x_3 \leq x_4$.

Solution: Make the change of variables $y_1 = x_1, y_2 = x_2 - x_1, y_3 = x_3 - x_2, y_4 = x_4 - x_3$. Then $x_1 + x_2 + x_3 + x_4 = 4y_1 + 3y_2 + 2y_3 + y_4$. Thus we want nonnegative solutions to the equation

$$4y_1 + 3y_2 + 2y_3 + y_4 = n.$$

The generating function for the number of solutions of this last equation is easily seen to be

$$(1 + x^4 + x^8 + \dots)(1 + x^3 + x^6 + \dots)(1 + x^2 + x^4 + \dots)(1 + x + x^2 + x^3 + \dots)$$

which in turn equals

$$\frac{1}{1-x^4} \cdot \frac{1}{1-x^3} \cdot \frac{1}{1-x^2} \cdot \frac{1}{1-x}.$$

8 Example Find the generating function for the number of integral solutions to

$$x_1 + x_2 + \dots + x_r = n,$$

with $x_k \geq k$.

Solution: The generating function is seen to be

$$(x + x^2 + \dots)(x^3 + x^4 + \dots) \dots (x^r + x^{r+1} + \dots) = \frac{x^{r(r+1)/2}}{(1-x)^r}.$$

1.3 Difference Calculus

We define the *forward difference operator* as

$$\Delta f(x) = f(x+1) - f(x).$$

For example:

$$\Delta x^2 = (x+1)^2 - x^2 = 2x + 1.$$

$$\Delta 2^x = 2^{x+1} - 2^x = 2^x.$$

$$\begin{aligned} \Delta \sin x &= \sin(x+1) - \sin x \\ &= \sin\left(x + \frac{1}{2} + \frac{1}{2}\right) - \sin\left(x + \frac{1}{2} - \frac{1}{2}\right) \\ &= \sin\left(x + \frac{1}{2}\right)\cos\left(\frac{1}{2}\right) + \sin\left(\frac{1}{2}\right)\cos\left(x + \frac{1}{2}\right) \\ &\quad - \sin\left(x + \frac{1}{2}\right)\cos\left(\frac{1}{2}\right) + \sin\left(\frac{1}{2}\right)\cos\left(x + \frac{1}{2}\right) \\ &= 2\sin\left(\frac{1}{2}\right)\cos\left(x + \frac{1}{2}\right). \end{aligned}$$

We define the *iterated differences* by the recursion

$$\Delta^1 = \Delta, \quad \Delta^n = \Delta(\Delta^{n-1}) \text{ for } n > 1.$$

We also define the *forward unit push operator* as

$$Ef(x) = f(x+1).$$

For example, $E x^2 = (x+1)^2 = x^2 + 2x + 1$. We note in passing, that $\Delta = E - 1$. For example,

$$\begin{aligned} \Delta x^2 &= (E - 1)x^2 \\ &= E x^2 - x^2 \\ &= (x+1)^2 - x^2. \end{aligned}$$

If $m > 0$ is a positive integer, we define

$$x^{(m)} = x(x-1)(x-2)\cdots(x-m+1).$$

We define $x^{(0)} = 1$. Observe that

$$x^{(m+1)} = x^{(m)}(x-m) \quad (*).$$

How must we define $x^{(m)}$ for negative integer m ? Let $m = -1$ in (*). We get

$$x^{(0)} = x^{(-1)}(x+1)$$

Since $x^{(0)} = 1$ we obtain $x^{(-1)} = \frac{1}{x+1}$. By recursion we see that

$$x^{(m)} = \frac{1}{(x+1)(x+2)\cdots(x+m)}$$

for negative integer m .

With $x^{(n)}$ and the operator Δ we obtain formulae analogous to the differentiation formulae. We can prove that $\Delta x^{(n)} = n x^{(n-1)}$. To see this, assume first that n is a positive integer. Then

$$\begin{aligned} \Delta x^{(n)} &= (x+1)^{(n)} - x^{(n)} \\ &= (x+1)(x)(x-1)\cdots(x+1-n+1) \\ &\quad - x(x-1)\cdots(x-n+1) \\ &= x^{(n-1)}((x+1) - (x-n+1)) \\ &= x^{(n-1)}n, \end{aligned}$$

as wanted. If n is a negative integer, the proof is similar.

The operators E and Δ are quite useful in obtaining n -th terms of sequences.

Let $u_0, u_1, u_2, u_3, \dots$ be a sequence. We see that

$$\begin{aligned} u_1 &= Eu_0 \\ u_2 &= Eu_1 = E^2u_0 \\ u_3 &= Eu_2 = E^2u_1 = E^3u_0 \end{aligned}$$

and in general, $u_k = E^k u_0$. Now, as $E = \Delta + 1$, we obtain $u_k = (1 + \Delta)^k u_0$, and upon using the Binomial Theorem,

$$u_k = \sum_{j=0}^k \binom{k}{j} \Delta^j u_0.$$

We need thus to find the quantities $\Delta^j u_0, j = 0, 1, 2, \dots$.

But on considering the following array

$$\begin{array}{ccccccc} u_0 & & u_1 & & u_2 & & \dots \\ & u_1 - u_0 & & u_2 - u_1 & & u_3 - u_2 & \dots \\ & & u_2 - 2u_1 + u_0 & & u_3 - 2u_2 + u_1 & & \dots \end{array}$$

which can be written as

$$\begin{array}{ccccccc} u_0 & & u_1 & & u_2 & & u_3 \dots \\ & \Delta u_0 & & \Delta u_1 & & \Delta u_2 & \dots \\ & & \Delta^2 u_0 & & \Delta^2 u_1 & & \Delta^2 u_2 \dots \\ & & & \Delta^3 u_0 & & \Delta^3 u_1 \dots & \end{array}$$

Thus the sought quantities are on the first diagonal of the above array.

We now present a few examples

9 Example Find the n -th term of the sequence 4, 14, 30, 52, 80, 114, \dots , assuming that it grows polynomially.

Solution: We form the difference table

$$\begin{array}{ccccccc} 4, & 14, & 30, & 52, & 80, & 114, & \dots \\ & 10, & 16, & 22, & 28, & 34, & \dots \\ & & 6, & 6, & 6, & 6, & \dots \\ & & & 0, & 0, & 0, & \dots \end{array}$$

Thus $u_0 = 4, \Delta u_0 = 10, \Delta^2 u_0 = 6, \Delta^3 u_0 = 0$ for $j \geq 3$. Now, by the Binomial Theorem,

$$\begin{aligned} u_n = E^n u_0 &= (1 + \Delta)^n u_0 \\ &= 1 \cdot u_0 + \binom{n}{1} \Delta^1 u_0 + \binom{n}{2} \Delta^2 u_0 + \binom{n}{3} \Delta^3 u_0 + \dots \\ &= u_0 + \binom{n}{1} \Delta u_0 + \binom{n}{2} \Delta^2 u_0 \\ &= 4 + \binom{n}{1} 10 + \binom{n}{2} 6 \\ &= 4 + 10n + 3n(n - 1) \\ &= 3n^2 + 7n + 4. \end{aligned}$$

10 Example Find the n -th term of 8, 16, 0, $-64, -200, -432, \dots$, assuming that it grows polynomially.

Solution: Form the table of differences

$$8, 16, 0, -64, -200, -432, \dots$$

$$8, -16, -64, -136, -232, \dots$$

$$-24, -48, -72, -96, \dots$$

$$-24, -24, -24, \dots$$

Thus $u_0 = 8, \Delta u_0 = 8, \Delta^2 u_0 = -24, \Delta^3 u_0 = -24$ and $\Delta^j u_0 = 0$ for $j \geq 4$. Hence by the Binomial Theorem, and since $u_n = E^n u_0 = (1 + \Delta)^n u_0$,

$$\begin{aligned} u_n = (1 + \Delta)^n u_0 &= \binom{n}{0} u_0 + \binom{n}{1} \Delta u_0 + \binom{n}{2} \Delta^2 u_0 + \binom{n}{3} \Delta^3 u_0 + \dots \\ &= 8 + 8n - 24 \frac{n(n-1)}{2} - 24 \frac{n(n-1)(n-2)}{6} \\ &= 8 + 8n - 12n(n-1) - 4n(n-1)(n-2) \end{aligned}$$

11 Example Evaluate $\frac{1}{1-\Delta} n^2$.

$$\begin{aligned} \frac{1}{1-\Delta} &= (1 + \Delta + \Delta^2 + \Delta^3 + \dots) n^2 \\ &= (1 + \Delta + \Delta^2 + \Delta^3 + \dots) [n^{(2)} + n^{(1)}] \\ &= n^{(2)} + n^{(1)} + 2n^{(1)} + 1 + 2 + 0 \\ &= n^{(2)} + 3n^{(1)} + 3 \end{aligned}$$

12 Example Evaluate $\frac{1}{E^2 - 5E + 6} n$.

$$\begin{aligned} \frac{1}{E^2 - 5E + 6} n &= \frac{1}{(E-2)(E-3)} n \\ &= -\left(\frac{1}{E-2} - \frac{1}{E-3}\right) n \\ &= -\frac{1}{E-2} n + \frac{1}{E-3} n \\ &= -\frac{1}{\Delta-1} n + \frac{1}{\Delta-2} n \\ &= \frac{1}{1-\Delta} n + \frac{-\frac{1}{2}}{1-\frac{\Delta}{2}} n \\ &= (1 + \Delta + \Delta^2 + \Delta^3 + \dots) n^{(1)} \\ &\quad - \left(\frac{1}{2}\right) \left(1 + \frac{\Delta}{2} + \frac{\Delta^2}{4} + \frac{\Delta^3}{8} + \dots\right) n \\ &= n^{(1)} + 1 - \frac{1}{2} 9n^{(1)} + \frac{1}{2} \\ &= \frac{1}{2} n^{(1)} + \frac{3}{4} \end{aligned}$$

13 Example Find

$$\frac{1}{1-\Delta} k^{(3)}.$$

Solution: Expanding $\frac{1}{1-\Delta}$ in powers of Δ ,

$$\begin{aligned} \frac{1}{1-\Delta}k^{(3)} &= (1 + \Delta + \Delta^2 + \Delta^3 + \Delta^4 + \dots)k^{(3)} \\ &= k^{(3)} + \Delta k^{(3)} + \Delta^2 k^{(3)} + \Delta^3 k^{(3)} + \Delta^4 k^{(3)} + \dots \\ &= k^{(3)} + 3k^{(2)} + 6k^{(1)} + 6 + 0 + 0 + \dots \\ &= k^{(3)} + 3k^{(2)} + 6k^{(1)} + 6. \end{aligned}$$

1.4 Sum Calculus

The operator Δ is analogous to the differential operator. What is the analogue for integration? Of course, we know from Calculus that summation and integration are related, and integration is the inverse (in some way) of differentiation. We are thus going to attach the symbol $\frac{1}{\Delta} = \Delta^{-1}$ with the meaning “summation”, i.e. $\Delta^{-1} = \sum$. In analogy to integration, we have

$$\Delta^{-1}x^{(n)} = \sum x^{(n)} = \frac{x^{(n+1)}}{n+1} + C \quad n \in \mathbb{Z}, n \neq -1,$$

where C is the summation constant. For example, $\Delta^{-1}x^{(5)} = x^{(6)}/6 + C$ and $\Delta^{(-2)}x^{(5)} = \Delta^{-1}(x^{(6)}/6 + C) = x^{(7)}/42 + C_1x^{(1)} + C_2$.

Now, what is analogous to definite integration? It must be $\sum_{k=1}^n a_k$. We first find the “indefinite integral” for a_k . In analogy to differential Calculus, we seek for a sequence whose first order difference is a_k . Let $\Delta y_k = a_k$. Then $y_{k+1} - y_k = a_k$. Summing from $k = 1$ to $k = n$, $y_{n+1} - y_1 = \sum_{k=1}^n a_k$, which is the quantity we want. Thus if $y_k = \Delta^{-1}a_k$, then $\sum_{k=1}^n a_k = y_k|_1^{n+1} = y_{n+1} - y_1$.

We now observe that we can sum a series by extending the difference array upwards.

$$\begin{array}{ccccccccc} 0 & & u_0 & & u_0 + u_1 & & u_0 + u_1 + u_2 & & u_0 + u_1 + u_2 + u_3 & & \\ & & u_0 & & u_1 & & u_2 & & u_3 & & u_4 \end{array}$$

We just have to find the n -th term of the sequence of partial sums.

14 Example Find a closed form for $\sum_{k=1}^n k^2$.

Solution: The sequence of partial sums is

$$\begin{aligned} 0 \\ 1^2 = 1 \\ 1^2 + 2^2 = 5 \\ 1^2 + 2^2 + 3^2 = 14 \\ 1^2 + 2^2 + 3^2 + 4^2 = 30 \\ 1^2 + 2^2 + 3^2 + 4^2 + 5^2 = 55, \text{ etc.} \end{aligned}$$

We form the difference table for this sequence

$$0, 1, 5, 14, 30, 55, \dots,$$

$$1, 4, 9, 16, 25, \dots,$$

$$3, 5, 7, 9, \dots,$$

$$2, 2, 2, \dots,$$

$$0, 0, \dots$$

Thus $u_0 = 0, \Delta^1 u_0 = 1, \Delta^2 u_0 = 3, \Delta^3 u_0 = 2, \Delta^j u_0 = 0$ for $j \geq 4$ and so,

$$\begin{aligned}
 \sum_{k=1}^n k^2 &= u_n \\
 &= (1 + \Delta)^n u_0 \\
 &= u_0 + \binom{n}{1} \Delta u_0 + \binom{n}{2} \Delta^2 u_0 + \binom{n}{3} \Delta^3 u_0 \\
 &= n + \frac{3(n-1)}{2} + \frac{n(n-1)(n-2)}{3} \\
 &= n \left(1 + \frac{3(n-1)}{2} + \frac{(n-1)(n-2)}{3} \right) \\
 &= n \left(\frac{6 + 9(n-1) + 2(n-1)(n-2)}{6} \right) \\
 &= \frac{n}{6} (6 + 9n - 9 + 2n^2 - 6n + 4) \\
 &= \frac{n}{6} (2n^2 + 3n + 1) \\
 &= \frac{n(n+1)(2n+1)}{6}
 \end{aligned}$$

as it is well known.

15 Example Find a closed form for $\sum_{k=1}^n k(k+1)$.

Solution: Here $u_0 = 0, u_1 = 2, u_2 = 8, u_3 = 20$ and we form the difference array

$$0, 1, 5, 14, 30, 55, \dots,$$

$$1, 4, 9, 16, 25, \dots,$$

$$3, 5, 7, 9, \dots,$$

$$2, 2, 2, \dots,$$

and so $u_0 = 0, \Delta u_0 = 2, \Delta^2 u_0 = 4, \Delta^3 u_0 = 2$ whence

$$\begin{aligned}
 \sum_{k=1}^n k(k+1) = u_n &= (1 + \Delta)^n u_0 \\
 &= 1 + \binom{n}{1} u_0 + \binom{n}{2} \Delta^2 u_0 + \binom{n}{3} \Delta^3 u_0 \\
 &= 1 + 2n + 2n(n-1) + \frac{n(n-1)(n-2)}{3}.
 \end{aligned}$$

The above method only works for sequences that grow polynomially, and hence their differences will ultimately be 0. For if one tries to use this to sum $\sum_{k=1}^n k2^k$, one obtains a false result (say)

$$\sum_{k=1}^n k2^k = p(n), \quad (\text{false}).$$

where p is a polynomial. The sinistral side is $\gg n2^n$ as $n \rightarrow \infty$ but the dextral side is $\ll n^{\text{degree of } p}$.

The right formula can be obtained as follows. Let

$$f(x) = \sum_{k=1}^n x^k = \frac{x^{n+1} - x}{x-1} = \frac{x^{n+1}}{x-1} - \frac{x}{x-1}$$

Differentiating,

$$\begin{aligned} f(x) &= \sum_{k=1}^n kx^{k-1} \\ &= \frac{(n+1)x^n(x-1) - x^{n+1}}{(x-1)^2} - \frac{x-1-x}{(x-1)^2} \\ &= \frac{nx^{n+1} - (n+1)x^n + 1}{(x-1)^2} \end{aligned}$$

Letting $x = 2$,

$$\sum_{k=1}^n k2^{k-1} = n2^{n+1} - (n+1)2^n + 1$$

or

$$\sum_{k=1}^n k2^k = n2^{n+2} - (n+1)2^{n+1} + 2.$$

Or one can also argue as follows. We have

$$\begin{aligned} S &= 1 \cdot 2 + 2 \cdot 2^2 + 3 \cdot 2^3 + \cdots + n \cdot 2^n \\ 2S &= 1 \cdot 2^2 + 2 \cdot 2^3 + 3 \cdot 2^4 + \cdots + (n-1)2^n + n \cdot 2^{n+1} \end{aligned}$$

Upon subtraction, $S = n \cdot 2^{n+1} - 2^n - 2^{n-1} - \cdots - 2^2 - 2$. After summing the geometric series, $S = n2^{n+1} - 2^{n+1} + 2$, which is the same formula as above.

16 Example Find

$$\frac{1}{E^2 - 2E + 1} k^2.$$

Solution: Observe that $E^2 - 2E + 1 = (1 + \Delta)^2 - 2(1 + \Delta) + 1 = \Delta^2$. Also, $k^2 = k^{(2)} + k^{(1)}$. Thus

$$\begin{aligned} \frac{1}{E^2 - 2E + 1} k^2 &= \Delta^{-2} k^{(2)} + k^{(1)} \\ &= \Delta^{-1} \left(\frac{k^{(3)}}{3} + \frac{k^2}{2} + C_1 \right) \\ &= \frac{k^{(4)}}{12} + \frac{k^{(3)}}{6} + C_1 k^{(1)} + C_2. \end{aligned}$$

17 Example Express k^3 in the form $Ak^{(3)} + Bk^{(2)} + Ck^{(1)} + D$.

Solution: We want to express k^3 as

$$k^3 = A(k)(k-1)(k-2) + B(k)(k-1) + Ck + D.$$

Letting $k = 0$, we find $D = 0$. Letting $k = 1$, we find $C = 1$. Letting $k = 2$, we find $B = 3$. Now, $A = 1$ because the degrees of both expressions is 3, and so the leading coefficients on both sides of the equality must agree. Hence

$$k^3 = k^{(3)} + 3k^{(2)} + k^{(1)}.$$

18 Example Find the sum $\sum_{k=1}^n k^2$.

Solution: First we express k^2 as falling factorials,

$$k^2 = Ak^{(2)} + Bk^{(1)} + C$$

which is the same as

$$k^2 = A(k)(k-1) + Bk + C.$$

Let $k = 0$.

$$0^2 = A(0)(-1) + B(0) + C = C$$

Thus $c = 0$. Let $k = 1$.

$$1^2 = A(1)(0) + B(1) + C = B$$

Thus $B = 1$. Let $k = 2$.

$$2^2 = A(2)(1) + B(2) + C = 2A + 2$$

Thus $A = 1$.

Substituting in A, B , and C , we obtain

$$k^2 = k^{(2)} + k^{(1)}.$$

$$\begin{aligned} \sum_{k=1}^n k^2 &= \sum k = 1^n k^{(2)} + k^{(1)} \\ &= \left. \frac{k^{(3)}}{3} + \frac{k^{(2)}}{2} \right|_1^{n+1} \\ &= \frac{(n+1)^{(3)}}{3} + \frac{(n+1)^{(2)}}{2} - \frac{1^{(3)}}{3} - \frac{1^{(2)}}{2} \\ &= \frac{(n+1)(n)(n-1)}{3} + \frac{n(n+1)}{2} \\ &= \frac{2n(n+1)(n-1) + 3n(n+1)}{6} \\ &= \frac{[n(n+1)][2(n-1) + 3]}{6} \\ &= \frac{n(n+1)(2n+1)}{6} \end{aligned}$$

1.5 Homogeneous recurrences

If a recurrence relation has the form

$$a_0 y_{n+k} + a_1 y_{n-1+k} + a_2 y_{n-2+k} + \cdots + a_n y_k = 0,$$

with constants a_k , we call such a recurrence *linear and homogeneous*. Since by means of the push operator we can express this as

$$(a_0 E^n + a_1 E^{n-1} + \cdots + a_{n-1} E + a_n) y_k = 0,$$

we just have to determine the roots of the polynomial in E . We get several cases depending on the roots being all real and distinct, real and repeated, or complex. We will examine these different cases in the examples that follow.

19 Example Solve the following difference equation:

$$y_{k+2} - 5y_{k+1} + 6y_k = 0.$$

Solution: Using the push operator,

$$\begin{aligned} y_{k+2} - 5y_{k+1} + 6y_k &= E^2 y_k - 5E y_k + 6y_k \\ &= (E^2 - 5E + 6) y_k \\ &= (E - 3)(E - 2) y_k \end{aligned}$$

Thus $y_k = A \cdot 2^k + B \cdot 3^k$ for some constants A and B .

20 Example Solve the initial value difference equation: $y_{k+2} - 6y_{k+1} + 8y_k = 0$ if $y_0 = 3$ and $y_1 = 2$.

Solution: Using the push operator,

$$\begin{aligned} y_{k+2} - 6y_{k+1} + 8y_k &= E^2 y_k - 6E y_k + 8y_k \\ &= (E^2 - 6E + 8)y_k \\ &= (E - 4)(E - 2)y_k \end{aligned}$$

Thus $y_k = A \cdot 2^k + B \cdot 4^k$ for some constants A and B . From $y_0 = 3$ and $y_1 = 2$, we plug $k = 0$ and $k = 1$ into the equation to get $3 = A \cdot 2^0 + B \cdot 2^0 = A + B$ and $2 = A \cdot 2^1 + B \cdot 4^1 = 2A + 4B$. We solve these equations to get $A = 5$ and $B = -2$. Thus

$$y_k = 5 \cdot 2^k - 2 \cdot 4^k.$$

21 Example Solve the difference equation $y_{k+2} - 2y_{k+1} + 5y_k = 0$.

The equation can be written as $(E^2 - 2E + 5)y_k = 0$. It follows that the solutions are $(1 + 2i)^k$ and $(1 - 2i)^k$. Putting these into polar form, we get

$$1 + 2i = \sqrt{5} \left(\frac{1}{\sqrt{5}} + \frac{2}{\sqrt{5}}i \right) = \sqrt{5}(\cos \Theta + i \sin \Theta) = \sqrt{5}e^{i\Theta}$$

$$1 - 2i = \sqrt{5} \left(\frac{1}{\sqrt{5}} - \frac{2}{\sqrt{5}}i \right) = \sqrt{5}(\cos \Theta - i \sin \Theta) = \sqrt{5}e^{-i\Theta}$$

where $\tan \Theta = 2$.

It follows that the two linearly independent solutions are

$$(\sqrt{5}e^{i\Theta})^k = (\sqrt{5})^k e^{ki\Theta} = 5^{\frac{k}{2}} e^{ki\Theta} = 5^{\frac{k}{2}} (\cos k\Theta + i \sin k\Theta)$$

and

$$(\sqrt{5}e^{-i\Theta})^k = (\sqrt{5})^k e^{-ki\Theta} = 5^{\frac{k}{2}} e^{-ki\Theta} = 5^{\frac{k}{2}} (\cos k\Theta - i \sin k\Theta).$$

Here we have used Euler's Formula $e^{i\theta} = \cos \theta + i \sin \theta$. The general solution can be written as

$$y_k = 5^{\frac{k}{2}} (A \cos k\Theta + B \sin k\Theta).$$

22 Example Solve the difference equation $y_{k+2} - 4y_{k+1} + 4y_k = 0$ for $y_0 = 1$ and $y_1 = 3$.

Solution: Using the push operator, $E^2 y_k - 4E y_k + 4y_k = 0$. This can be factored as $(E - 2)(E - 2)y_k = 0$. The general solution is thus

$$y_k = A2^k + Bk2^k.$$

Substituting for y_0 and y_1 into the equation above, we get the following:

$$1 = A2^0 + B(0)(2^0) = A$$

and

$$3 = A2^1 + B(1)(2^1) = 2A + 2B.$$

Solving the equations, we get $A = 1$ and $B = \frac{1}{2}$. Thus

$$y_k = 2^k + k2^{k-1}.$$

23 Example Solve the recurrence

$$y_{n+3} - 2y_{n+2} - y_{n+1} + 2y_n = 0.$$

Solution: We must solve

$$(E^3 - 2E^2 - E + 2)y_n = (E - 1)(E + 1)(E - 2)y_n = 0.$$

The general solution is

$$y_n = A + B(-1)^n + C(2)^n.$$

24 Example Solve the recurrence

$$y_{n+3} + 6y_{n+2} + 12y_{n+1} + 8y_n = 0.$$

Solution: We see that this is equivalent to $(E + 2)^3 y_n = 0$. The solution is thus given by

$$y_n = A(-2)^n + Bn(-2)^n + Cn^2(-2)^n.$$

25 Example Solve the recurrence given by

$$(E - 2)(E - 3)(E - 8)^{1994}y_n = 0.$$

Solution: The solution is readily seen to be

$$y_n = A(2)^n + B(3)^n + C_1 8^n + C_2 n 8^n + C_3 n^2 8^n + \cdots + C_{1994} n^{1993} 8^n.$$

26 Example Solve $y_{k+4} + 12y_{k+2} - 64y_k = 0$.

Solution: The equation is converted into $(E^4 + 12E^2 - 64)y_k = 0$, which can be factored as $(E^2 + 16)(E^2 - 4)y_k = 0$. This can be factored again as $(E^2 + 16)(E - 2)(E + 2)y_k = 0$. Factor this two more times into $(E^2 - (4i)^2)(E - 2)(E + 2)y_k = 0$, then $(E - 4i)(E + 4i)(E - 2)(E + 2)y_k = 0$. The general solution for y_k is

$$y_k = A2^k + B(-2)^k + C(4i)^k + D(-4i)^k.$$

27 Example Solve the difference equation $2y_{k+1} + 3y_k = 0$.

Solution: This is the same as $(2E + 3)y_k = (\frac{1}{2})(E + \frac{3}{2})y_k = 0$. Dividing by $\frac{1}{2}$ gives $(E + \frac{3}{2})y_k = 0$. The solution is $y_k = A(-\frac{3}{2})^k$.

28 Example Solve the recursion $y_{k+3} - 8y_k = 0$.

Solution: We have

$$\begin{aligned} y_{k+3} - 8y_k &= (E^3 - 8)y_k \\ &= (E - 2)(E^2 + 2E + 4)y_k \\ &= (E - 2)(E^2 + 2E + 1 + 3)y_k \\ &= (E - 2)((E + 1)^2 + 3)y_k \\ &= (E - 2)((E + 1)^2 - (i\sqrt{3})^2)y_k \\ &= (E - 2)(E + 1 - i\sqrt{3})(E + 1 + i\sqrt{3})y_k \end{aligned}$$

Thus

$$y_k = A2^k + B(i - 1)^k + C(-1 - i)^k.$$

1.6 Inhomogeneous recurrences

We now consider the case when the difference equation is non-homogeneous.

We shall need several formal operator methods for our task. We first prove the following result.

29 Theorem (Exponential shift) Let F be a polynomial in n . Let $\phi(E)$ be a polynomial on the push operator. Then a particular solution to the equation

$$\phi(E)y_n = \alpha^n F(n)$$

is given by

$$y_{\text{particular}} = \alpha^n \frac{1}{\phi(\alpha E)} F(n).$$

Proof Let $\phi(E) = \sum_{j=0}^m a_j E^j$. Then

$$\begin{aligned} \phi(E)\alpha^n F(n) &= \sum_{j=0}^m a_j E^j \alpha^n F(n) \\ &= \sum_{j=0}^m a_j \alpha^{n+j} F(n+j) \\ &= \alpha^n \sum_{j=0}^m a_j \alpha^j E^j F(n) \\ &= \alpha^n \phi(\alpha E) F(n). \end{aligned}$$

We conclude that $\phi(E)\alpha^n F(n) = \alpha^n \phi(\alpha E) F(n)$. Thus

$$\frac{1}{\phi(E)} \alpha^n F(n) = \alpha^n \frac{1}{\phi(\alpha E)} F(n).$$

30 Corollary If $\phi(\alpha) \neq 0$, then $y_n = \frac{\alpha^n}{\phi(n)}$ is a particular solution to

$$\phi(E)y_n = \alpha^n.$$

31 Example Solve the recursion

$$y_{n+2} - 5y_{n+1} + 4y_n = 2 \cdot 3^n - 4 \cdot 7^n.$$

Solution: Using the push operator, the equation is equivalent to

$$(E^2 - 5E + 4)y_n = 2 \cdot 3^n - 4 \cdot 7^n.$$

The homogeneous solution is given by $y_n = A + B4^n$. To find a particular solution to the inhomogeneous case, we write

$$y_n = \frac{1}{E^2 - 5E + 4} 2 \cdot 3^n - \frac{1}{E^2 - 5E + 4} 4 \cdot 7^n$$

and use the Theorem of the Exponential shift

$$\begin{aligned} y_{\text{particular}} &= 3^n \frac{1}{3^2 - 5(3) + 4} 2 - 7^n \frac{1}{7^2 - 5(7) + 4} 4 \\ &= -3^n - \frac{2}{9} 7^n. \end{aligned}$$

The complete solution is given by the sum of the homogeneous and the particular solution

$$y_n = A + B4^n - 3^n - \frac{2}{9} 7^n.$$

32 Example (Putnam 1980) For which real numbers a does the sequence defined by the initial condition $u_0 = a$ and the recursion $u_{n+1} = 2u_n - n^2$ have $u_n > 0$ for all $n \geq 0$? (Express the answer in simplest form.)

Solution: We will shew that $u_n > 0$ for all $n \geq 0$ if and only if $a \geq 3$. Let $\Delta u_n = u_{n+1} - u_n$. The difference equation takes the form $(1 - \Delta)u_n = n^2$. Since n^2 is a polynomial, a particular solution is

$$u_n = (1 + \Delta)^{-1}n^2 = (1 + \Delta + \Delta^2 + \cdots)n^2 = n^2 + (2n + 1) + 2$$

or

$$u_n = n^2 + 2n + 3.$$

Hence, the complete solution is $u_n = n^2 + 2n + 3 + k \cdot 2^n$, since $v_n = k \cdot 2^n$ is the solution of the associated homogeneous difference equation $v_{n+1} - 2v_n = 0$. The desired solution with $u_0 = a$ is $u_n = n^2 + 2n + 3 + (a - 3)2^n$. Since $\lim_{n \rightarrow \infty} [2^n / (n^2 + 2n + 3)] = +\infty$, u_n will be negative for large enough n if $a - 3 < 0$. Conversely, if $a - 3 \geq 0$, it is clear that each $u_n > 0$.

33 Example Find a particular solution for the recursion

$$y_{n+2} - 5y_{n+1} + 4y_n = n^2 \cdot 3^n.$$

Solution: A particular solution is given by

$$y_n = \frac{1}{E^2 - 5E + 4} n^2 3^n.$$

Using the exponential shift theorem,

$$\begin{aligned} y_n &= 3^n \frac{1}{(3E)^2 - 5(3E) + 4} n^2 \\ &= 3^n \frac{1}{(3E-4)(3E-1)} n^2 \\ &= 3^n \frac{-1/3}{3E-1} n^2 + 3^n \frac{1/3}{3E-4} n^2 \\ &= 3^n \cdot \frac{-1/3}{2+3\Delta} n^{(2)} + n^{(1)} + 3^n \cdot \frac{1/3}{3\Delta-1} n^{(2)} + n^{(1)} \\ &= \frac{-3^{n-1}}{2} \left(1 - \frac{3}{2}\Delta + \frac{9}{4}\Delta^2 + \cdots\right) n^{(2)} + n^{(1)} \\ &\quad - 3^{n-1} \left(1 + 3\Delta + 9\Delta^2 + \cdots\right) n^{(2)} + n^{(1)} \\ &= \frac{-3^{n-1}}{2} (n^{(2)} - \frac{1}{2}n^{(1)} + 3) \\ &\quad - 3^{n-1} (n^{(2)} + 4n^{(1)} + 21). \end{aligned}$$

34 Example Find a particular solution for the recursion

$$y_n - 3y_{n-1} = 3^n.$$

Solution: The equation is $(E - 3)y_{n-1} = 3^n$. A particular solution is given by

$$y_{n-1} = \frac{1}{E - 3} 3^n.$$

Using the exponential shift theorem,

$$y_{n-1} = 3^n \frac{1}{3E - 3} 1 = 3^{n-1} \Delta^{-1} 1 = 3^{n-1} (n^{(1)} + C),$$

where C is a constant. Since the homogeneous solution is of the form $A3^n$ the general solution is $y_{n-1} = A3^n + n3^{n-1}$ or $y_n = A3^{n+1} + n3^n$. (Notice how $C3^n$ and other constants $\times 3^n$ were absorbed in A .)

35 Example Solve the recursion

$$y_n - 3y_{n-1} = n + 2.$$

Solution: A particular solution is given by $y_{n-1} = \frac{1}{E-3}n^{(1)} + 2 = \frac{-1}{2} \dots \frac{1}{1-\Delta/2}n^{(1)} + 2 = -\frac{1}{2}(1 + \Delta/2 + \Delta^2/4 + \dots)n^{(1)} + 2 = -n/2 - 5/4$. Thus the general solution is given by

$$y_{n-1} = A3^n - n/2 - 5/4$$

or

$$y_n = A3^n - n/2 - 7/4.$$

36 Example Solve the recursion

$$y_n - 2y_{n-1} + y_{n-2} = 2^n.$$

Solution: A particular solution is given by $y_{n-2} = \frac{1}{(E-1)^2}2^n = 2^n \frac{1}{(2-1)^2}1 = 2^n$, where we have used the corollary to the exponential shift theorem. It follows that the general solution to the recursion is given by $y_{n-2} = A + Bn + 2^n$ or, what is the same, $y_n = A + Bn + 2^{n+2}$.

37 Example Solve the recursion $y_n - 2y_{n-1} + y_{n-2} = 4$.

Solution: A particular solution is given by $y_{n-2} = \frac{1}{(E-1)^2}4 = \Delta^{-2}4 = 2n^{(2)} + Cn^{(1)} + C_1 = 2n^2 + Cn + C_1$. The general solution is thus given by $y_{n-2} = A + Bn + 2n^2$.

1.7 Generalised Binomial Theorem

If x is any real number, we may define formally the symbol $\binom{x}{n}, n \in \mathbb{N}$ as

$$\binom{x}{n} = \frac{x(x-1)(x-2)\dots(x-(n-1))}{n!}.$$

Thus $\binom{x}{n}$ is a polynomial of degree n in x . We take the convention that $\binom{x}{n} = 0$ if n is not a nonnegative integer. If $n = 0$, we define $\binom{x}{0}$ as 1.

One formula which is particularly helpful is the *upper negation* formula:

$$\binom{-x}{n} = (-1)^n \binom{x+n-1}{n} \quad n \in \mathbb{Z}, n \geq 0. \tag{1.1}$$

Its proof is easy:

$$\binom{-x}{n} = \frac{(-x)(-x-1)\dots(-x-n+1)}{n!}.$$

Factorising the -1 's, the above equals

$$(-1)^n \frac{(x)(x+1)\dots(x+n-1)}{n!},$$

which is the same as

$$(-1)^n \binom{x+n-1}{n}.$$

38 Example Prove that

$$\sum_{k \leq m} (-1)^k \binom{a}{k} = (-1)^m \binom{a-1}{m}, \quad m \in \mathbb{N}.$$

Solution: Using upper negation twice and the result from example (3.8) we find

$$\begin{aligned}\sum_{k \leq m} (-1)^m \binom{a}{m} &= \sum_{k \leq m} \binom{k-a-1}{k} \\ &= \binom{-a+m}{m} \\ &= (-1)^m \binom{a-1}{m},\end{aligned}$$

as wanted.

Using Taylor's Theorem, we can prove a more general version of the Binomial Theorem. For general $\alpha \in \mathbb{R}$ and $|x| < 1$, the *Generalised Binomial Theorem* holds:

$$(1+x)^\alpha = \sum_{k=0}^{\infty} \binom{\alpha}{k} x^k.$$

Albeit we will not prove the Generalised Binomial Theorem here, we will give an example of its use.

39 Example Find the coefficient of x^{1006} in the expansion of

$$\frac{x^{1000}}{(1-5x^2)^{10}}.$$

Solution: By the Generalised Binomial Theorem

$$\frac{x^{1000}}{(1-5x^2)^{10}} = \sum_{k=0}^{\infty} \binom{-10}{k} (-5)^k x^{1000+2k}.$$

Thus we need $k = 3$ and the coefficient sought is

$$(-5)^3 \binom{-10}{3} = -125 \frac{(-10)(-11)(-12)}{3!} = 27500.$$

1.8 Formal Power Series

We now study power series *formally*, that is, we do not worry about questions of convergence. If we have two power series

$$A(x) = \sum_{n=0}^{\infty} a_n x^n \text{ and } B(x) = \sum_{n=0}^{\infty} b_n x^n,$$

their sum is given by

$$A(x) + B(x) = \sum_{n=0}^{\infty} (a_n + b_n) x^n.$$

Their product $A(x)B(x)$ can be computed using the *Abel-Cauchy convolution formula*:

$$A(x)B(x) = \sum_{n=0}^{\infty} \left(\sum_{k=0}^n a_k b_{n-k} \right) x^n.$$

Some power series occur so often that the student will do well in memorising them. The most common are

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots \quad (1.2)$$

$$\frac{1}{1+x} = 1 - x + x^2 - x^3 + \dots \quad (1.3)$$

$$\log \frac{1}{1-x} = x + \frac{x^2}{2} + \frac{x^3}{3} + \frac{x^4}{4} + \dots \quad (1.4)$$

$$\log(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5} - \dots \quad (1.5)$$

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + \dots \quad (1.6)$$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots \quad (1.7)$$

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots \quad (1.8)$$

40 Example Obtain 1.5 from 1.3.

Solution: Integrating term by term

$$\int_0^y \frac{1}{1+x} dx = \int_0^y (1 - x + x^2 - x^3 + x^4 - \dots) dx,$$

whence

$$\log(1+y) = y - \frac{y^2}{2} + \frac{y^3}{3} - \frac{y^4}{4} + \frac{y^5}{5} - \dots$$

41 Example Obtain 1.8 from 1.7.

Solution: Differentiating term by term

$$\frac{d}{dx} \sin x = \frac{d}{dx} \left(x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots \right)$$

we obtain

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots,$$

as wanted.

42 Example Find the power series expansion of $\arctan x$.

Solution: We have

$$\frac{1}{1+y^2} = 1 - y^2 + y^4 - y^6 + y^8 - \dots$$

Integrating term by term

$$\int_0^x \frac{dy}{1+y^2} = \int_0^x (1 - y^2 + y^4 - y^6 + y^8 - \dots) dy,$$

which is to say

$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$$

43 Example In the expansion of

$$(1+x+x^2+x^3)^4,$$

1. Find the coefficient of x^6 .
2. Find the coefficient of x^{24} .

Solution: (1) As $1 - x^4 = (1 - x)(1 + x + x^2 + x^3)$, we have

$$(1 + x + x^2 + x^3)^4 = (1 - x^4)^4(1 - x)^{-4}.$$

From this, the exponent 6 can be obtained in two ways: x^0x^6 and x^4x^2 . Using the Binomial Theorem (and generalised Binomial Theorem) we see that the coefficient sought is

$$\binom{4}{0} \binom{-4}{6} - \binom{4}{1} \binom{-4}{2}.$$

(2) The exponent 24 can be obtained from $(1 - x^4)^4(1 - x)^{-4}$ in five ways: from x^0x^{24} , x^4x^{20} , x^8x^{16} , $x^{12}x^{12}$, and from $x^{16}x^8$. Using the Abel-Cauchy convolution identity, the numerical value of this coefficient is

$$\binom{4}{0} \binom{-4}{24} - \binom{4}{1} \binom{-4}{20} + \binom{4}{2} \binom{-4}{16} - \binom{4}{3} \binom{-4}{12} + \binom{4}{4} \binom{-4}{8}.$$

44 Example Prove that for integer $n \geq 1$,

$$\binom{2n}{n} = \sum_{k=0}^n \binom{n}{k} \binom{n}{n-k}.$$

Solution: The strategy is to split $\binom{n}{k} \binom{n}{n-k}$ into $\binom{n}{k}$ and $\binom{2n}{n-k}$. By the Binomial Theorem, $\binom{2n}{n}$ is the coefficient of x^n in the expansion of $(1+x)^{2n}$. As $(1+x)^{2n} = (1+x)^n(1+x)^n$, using the Abel-Cauchy convolution, the coefficient of x^n on the dextral side is $\sum_{k=0}^n \binom{n}{k} \binom{n}{n-k}$, and so the identity is established.

45 Example Find a closed form for

$$\sum_{k \leq n} k \binom{n}{k}^2.$$

Solution: The strategy is to split $k \binom{n}{k}^2 = k \binom{n}{k} \binom{n}{n-k}$ into $k \binom{n}{k}$ and $\binom{2n}{n-k}$. Now, $k \binom{n}{k}$ occurs in the derivative of $(1+x)^n$, as

$$nx(1+x)^{n-1} = \sum_{k \leq n} k \binom{n}{k} x^k.$$

The term $\binom{n}{n-k}$ occurs, of course, in the binomial expansion

$$(1+x)^n = \sum_{k \leq n} \binom{n}{n-k} x^{n-k}.$$

If we multiply these two sums together using the Abel-Cauchy convolution formula, the coefficient of x^n in the expansion of

$$nx(1+x)^{n-1}(1+x)^n$$

is

$$\sum_{k \leq n} k \binom{n}{k} \binom{n}{n-k}.$$

But this coefficient, is the same as the coefficient of x^n in the expansion of

$$nx(1+x)^{2n-1},$$

that is, $n \binom{2n-1}{n-1}$. Therefore

$$\sum_{k \leq n} k \binom{n}{k}^2 = n \binom{2n-1}{n-1}.$$

Although we said that we were going to consider power series formally, we mention in passing the important *Abel's Limit Theorem*.

Abel's Limit Theorem: Let $r > 0$, and suppose that $\sum_{n \geq 0} a_n r^n$ converges. Then $\sum_{n \geq 0} a_n x^n$ converges absolutely for $|x| < r$, and

$$\lim_{x \rightarrow r^-} \sum_{n \geq 0} a_n x^n = \sum_{n \geq 0} a_n r^n.$$

Abel's Limit Theorem can also be extended to cover the case when one is in a region of the complex plane.

46 Example Find the exact numerical value of

$$\sum_{n \geq 1} \frac{(-1)^{n-1}}{n}.$$

Solution: This alternating series converges by Leibniz's Test. Consider more generally

$$f(x) = \sum_{n \geq 1} \frac{(-1)^{n-1} x^n}{n} = \log(1+x),$$

by (3.4.4). We see that $f(1) = \log 2$. Thus

$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \cdots = \log 2,$$

by Abel's Limit Theorem.

47 Example Prove that

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \cdots$$

Solution: The given alternating series converges by Leibniz's Test. The result follows immediately from example (3.28) by letting $x \rightarrow 1$.

48 Example Find the exact numerical value of

$$\sum_{n \geq 0} \frac{(n+1)^2}{n!}.$$

Solution: Let

$$f(x) = xe^x = \sum_{n \geq 0} \frac{x^{n+1}}{n!}.$$

Then

$$f'(x) = xe^x + e^x = \sum_{n \geq 0} \frac{(n+1)x^n}{n!}.$$

Multiplying by x ,

$$xf'(x) = x^2e^x + xe^x = \sum_{n \geq 0} \frac{(n+1)x^{n+1}}{n!}.$$

Differentiating this last equality,

$$xf''(x) + f'(x) = 2xe^x + x^2e^x + xe^x + e^x = \sum_{n \geq 0} \frac{(n+1)^2 x^n}{n!}.$$

Letting $x \rightarrow 1$, we obtain

$$\sum_{n \geq 0} \frac{(n+1)^2}{n!} = 2e + e + e + e = 5e.$$

1.9 Series Multisection

In what follows we will need *DeMoivre's Theorem*: if n is a natural number, then

$$(\cos x + i \sin x)^n = \cos nx + i \sin nx.$$

Consider the polynomial

$$1 - x^n = (1 - x)(1 + x + x^2 + \cdots + x^{n-1}).$$

Its n roots $\varepsilon_k, k = 0, 1, 2, \dots, n-1$ are the n th roots of unity

$$\varepsilon_k = \cos \frac{2\pi k}{n} + i \sin \frac{2\pi k}{n} = e^{2\pi i k/n}, \quad k = 0, 1, \dots, n-1.$$

For example, the roots of $x^3 - 1 = 0$ are $\cos \frac{2\pi \cdot 0}{3} + i \sin \frac{2\pi \cdot 0}{3} = 1$, $\cos \frac{2\pi \cdot 1}{3} + i \sin \frac{2\pi \cdot 1}{3} = -1/2 + i\sqrt{3}/2$, and $\cos \frac{2\pi \cdot 2}{3} + i \sin \frac{2\pi \cdot 2}{3} = -1/2 - i\sqrt{3}/2$. Suppose that $\varepsilon^n = 1$ but $\varepsilon \neq 1$. Then

$$1 + \varepsilon + \varepsilon^2 + \varepsilon^3 + \cdots + \varepsilon^{n-1} = \frac{\varepsilon^n - 1}{\varepsilon - 1} = 0.$$

Hence

$$1 + x + x^2 + \cdots + x^{n-1} = \begin{cases} 0 & x = \cos \frac{2\pi k}{n} + i \sin \frac{2\pi k}{n}, 1 \leq k \leq n-1 \\ n & x = 1. \end{cases}$$

The above identity is quite useful for “multisection” a power series. For example, suppose we wanted to find the sum of every third term of $\sum_{k=0}^{27} \binom{27}{k}$, starting with the first one, that is, $S = \sum_{k=0}^9 \binom{27}{3k}$. Then we use the fact that for $\varepsilon_1 = -1/2 + i\sqrt{3}/2$ and $\varepsilon_2 = -1/2 - i\sqrt{3}/2$ we have

$$\varepsilon_k^3 = 1, \text{ and } 1 + \varepsilon_k + \varepsilon_k^2 = 0, \quad k = 1, 2.$$

Thus

$$(*) \quad \varepsilon_k^s + \varepsilon_k^{s+1} + \varepsilon_k^{s+2} = 0, \quad k = 1, 2, \quad s \in \mathbb{Z}.$$

From this

$$\begin{aligned} (1+1)^{27} &= \binom{27}{0} + \binom{27}{1} + \binom{27}{2} + \binom{27}{3} + \cdots + \binom{27}{26} + \binom{27}{27} \\ (1+\varepsilon_1)^{27} &= \binom{27}{0} + \binom{27}{1}\varepsilon_1 + \binom{27}{2}\varepsilon_1^2 + \binom{27}{3}\varepsilon_1^3 + \cdots + \binom{27}{27}\varepsilon_1^{27} \\ (1+\varepsilon_2)^{27} &= \binom{27}{0} + \binom{27}{1}\varepsilon_2 + \binom{27}{2}\varepsilon_2^2 + \binom{27}{3}\varepsilon_2^3 + \cdots + \binom{27}{27}\varepsilon_2^{27} \end{aligned}$$

Summing column-wise and noticing that because of (*) only the terms $0, 3, 6, \dots, 27$ survive,

$$2^{27} + (1+\varepsilon_1)^{27} + (1+\varepsilon_2)^{27} = 3 \binom{27}{0} + 3 \binom{27}{3} + 3 \binom{27}{6} + \cdots + 3 \binom{27}{27}.$$

By DeMoivre's Theorem, $(1 - 1/2 + i\sqrt{3}/2)^{27} = \cos 9\pi + i \sin 9\pi = -1$ and $(1 - 1/2 - i\sqrt{3}/2)^{27} = \cos 45\pi + i \sin 45\pi = -1$. Thus

$$\binom{27}{0} + \binom{27}{3} + \binom{27}{6} + \cdots + \binom{27}{27} = \frac{1}{3}(2^{27} - 2).$$

The above procedure can be generalised as follows. Suppose that

$$f(x) = \sum_{k=0}^{\infty} c_k x^k.$$

If $\omega = e^{2\pi i/q}$, $q \in \mathbb{N}$, $q > 1$, then $\omega^q = 1$ and $1 + \omega + \omega^2 + \omega^3 + \cdots + \omega^{q-1} = 0$. Then in view of

$$\frac{1}{q} \sum_{1 \leq b \leq q} \omega^{kb} = \begin{cases} 1 & \text{if } q \text{ divides } k, \\ 0 & \text{else,} \end{cases}$$

we have

$$\sum_{\substack{n=0 \\ n \equiv a \pmod{q}}}^{\infty} c_n x^n = \frac{1}{q} \sum_{b=1}^q \omega^{-ab} f(\omega^b x). \quad (1.9)$$

We may use complex numbers to select certain sums of coefficients of polynomials. The following problems use the fact that if k is an integer

$$i^k + i^{k+1} + i^{k+2} + i^{k+3} = i^k(1 + i + i^2 + i^3) = 0 \quad (1.10)$$

49 Example Find the sum of all the coefficients once the following product is expanded and like terms are collected:

$$(1 - x^2 + x^4)^{109}(2 - 6x + 5x^9)^{1996}.$$

Solution: Put

$$p(x) = (1 - x^2 + x^4)^{109}(2 - 6x + 5x^9)^{1996}.$$

Observe that $p(x)$ is a polynomial of degree $4 \cdot 109 + 9 \cdot 1996 = 18400$. Thus $p(x)$ has the form

$$p(x) = a_0 + a_1x + a_2x^2 + \cdots + a_{18400}x^{18400}.$$

The sum of all the coefficients of $p(x)$ is

$$p(1) = a_0 + a_1 + a_2 + \cdots + a_{18400},$$

which is also $p(1) = (1 - 1^2 + 1^4)^{109}(2 - 6 + 5)^{1996} = 1$. The desired sum is thus 1.

50 Example Let

$$(1 + x^4 + x^8)^{100} = a_0 + a_1x + a_2x^2 + \cdots + a_{800}x^{800}.$$

Find:

❶ $a_0 + a_1 + a_2 + a_3 + \cdots + a_{800}.$

❷ $a_0 + a_2 + a_4 + a_6 + \cdots + a_{800}.$

❸ $a_1 + a_3 + a_5 + a_7 + \cdots + a_{799}.$

❹ $a_0 + a_4 + a_8 + a_{12} + \cdots + a_{800}.$

❺ $a_1 + a_5 + a_9 + a_{13} + \cdots + a_{797}.$

Solution: Put

$$p(x) = (1 + x^4 + x^8)^{100} = a_0 + a_1x + a_2x^2 + \cdots + a_{800}x^{800}.$$

Then

❶
$$a_0 + a_1 + a_2 + a_3 + \cdots + a_{800} = p(1) = 3^{100}.$$

❷
$$a_0 + a_2 + a_4 + a_6 + \cdots + a_{800} = \frac{p(1) + p(-1)}{2} = 3^{100}.$$

❸
$$a_1 + a_3 + a_5 + a_7 + \cdots + a_{799} = \frac{p(1) - p(-1)}{2} = 0.$$

❹
$$a_0 + a_4 + a_8 + a_{12} + \cdots + a_{800} = \frac{p(1) + p(-1) + p(i) + p(-i)}{4} = 2 \cdot 3^{100}.$$

❺
$$a_1 + a_5 + a_9 + a_{13} + \cdots + a_{797} = \frac{p(1) - p(-1) - ip(i) + ip(-i)}{4} = 0.$$

51 Example Let

$$(1 + x + x^2)^n = a_0 + a_1x + a_2x^2 + \cdots + a_{2n}x^{2n}.$$

Find formulæ for

1. $\sum_{k=0}^{2n} a_k$
2. $\sum_{0 \leq k \leq n/2} a_{2k}$
3. $\sum_{1 \leq k \leq n/2} a_{2k-1}$
4. $a_0 + a_4 + a_8 + \cdots$
5. $a_1 + a_5 + a_9 + \cdots$

Solution: Let $f(x) = (1 + x + x^2)^n$.

(1) Clearly $a_0 + a_1 + a_2 + a_3 + a_4 + \cdots = f(1) = 3^n$.

(2) We have

$$\begin{aligned} f(1) &= a_0 + a_1 + a_2 + a_3 + \cdots \\ f(-1) &= a_0 - a_1 + a_2 - a_3 + \cdots \end{aligned}$$

Summing these two rows,

$$f(1) + f(-1) = 2a_0 + 2a_2 + 2a_4 + \cdots,$$

whence

$$a_0 + a_2 + a_4 + \cdots = \frac{1}{2}(f(1) + f(-1)) = \frac{1}{2}(3^n + 1).$$

(3) We see that

$$f(1) - f(-1) = 2a_1 + 2a_3 + 2a_5 + \cdots$$

Therefore

$$a_1 + a_3 + a_5 + \cdots = \frac{1}{2}(f(1) - f(-1)) = \frac{1}{2}(3^n - 1).$$

(4) Since we want the sum of every fourth term, we consider the fourth roots of unity, that is, the complex numbers with $x^4 = 1$. These are $\pm 1, \pm i$. Now consider the equalities

$$\begin{aligned} f(1) &= a_0 + a_1 + a_2 + a_3 + a_4 + a_5 + a_6 + a_7 + a_8 + a_9 + \cdots \\ f(-1) &= a_0 - a_1 + a_2 - a_3 + a_4 - a_5 + a_6 - a_7 + a_8 - a_9 + \cdots \\ f(i) &= a_0 + ia_1 - a_2 - ia_3 + a_4 + ia_5 - a_6 - ia_7 + a_8 + ia_9 + \cdots \\ f(-i) &= a_0 - ia_1 - a_2 + ia_3 + a_4 - ia_5 - a_6 + ia_7 + a_8 - ia_9 + \cdots \end{aligned}$$

Summing these four rows,

$$f(1) + f(-1) + f(i) + f(-i) = 4a_0 + 4a_4 + 4a_8 + \cdots,$$

whence

$$a_0 + a_4 + a_8 + \cdots = \frac{1}{4}(f(1) + f(-1) + f(i) + f(-i)) = \frac{1}{4}(3^n + 1 + i^n + (-i)^n).$$

(5) Consider the equalities

$$\begin{aligned} f(1) &= a_0 + a_1 + a_2 + a_3 + a_4 + a_5 + a_6 + a_7 + a_8 + \cdots \\ -f(-1) &= -a_0 + a_1 - a_2 + a_3 - a_4 + a_5 - a_6 + a_7 - a_8 + \cdots \\ -if(i) &= -ia_0 + a_1 + ia_2 - a_3 - ia_4 + a_5 + ia_6 - a_7 - ia_8 + \cdots \\ if(-i) &= ia_0 + a_1 - ia_2 - a_3 + ia_4 + a_5 - ia_6 - a_7 + ia_8 + \cdots \end{aligned}$$

Adding

$$f(1) - f(-1) - if(i) + if(-i) = 4a_1 + 4a_5 + 4a_9 + \cdots,$$

whence

$$a_1 + a_5 + a_9 + \cdots = \frac{1}{4}(3^n - 1 - i^{n+1} - (-i)^{n+1}).$$

52 Example Find the exact numerical value of

$$\sum_{k=0}^{665} \binom{1995}{3k}.$$

Solution: Since we want every third term starting with the zeroth one, we consider the cube roots of unity, that is, $\omega^3 = 1$. These are $\omega = -1/2 - \sqrt{3}/2i$, $\omega^2 = -1/2 + \sqrt{3}/2i$ and $\omega^3 = 1$. If $\omega \neq 1$, then $1 + \omega + \omega^2 = 0$. If $\omega = 1$, $1 + \omega + \omega^2 = 3$. Thus if k is not a multiple of 3, $1^k + \omega^k + \omega^{2k} = 0$, and if k is a multiple of 3, then $1^k + \omega^k + \omega^{2k} = 3$. By the Binomial Theorem we then have

$$\begin{aligned} (1+1)^{1995} + (1+\omega)^{1995} \\ + (1+\omega^2)^{1995} &= \sum_{k \leq 1995} (1^k + \omega^k + \omega^{2k}) \binom{1995}{k} \\ &= \sum_{k \leq 665} 3 \binom{1995}{3k}. \end{aligned}$$

But $(1+\omega)^{1995} = (-\omega^2)^{1995} = -1$, and $(1+\omega^2)^{1995} = (-\omega)^{1995} = -1$. Hence

$$\sum_{k \leq 665} \binom{1995}{3k} = \frac{1}{3}(2^{1995} - 2).$$

1.10 Miscellaneous examples

53 Example Shew that the series obtained from the harmonic series by deleting all the terms that contain at least one 0 converges.

Solution: Let \mathcal{S} be the set of integers that do not have any 0 in their decimal representation. Take any $n \in \mathcal{S}$ with k digits. Then $n \geq 10^{k-1}$ and there are 9^k possible n . Therefore, the series satisfies

$$\begin{aligned} \sum_{n \in \mathcal{S}} \frac{1}{n} &= \sum_{k=1}^{\infty} \sum_{\substack{10^{k-1} \leq n < 10^k \\ n \in \mathcal{S}}} \frac{1}{n} \\ &\leq \sum_{k=1}^{\infty} \frac{9^k}{10^{k-1}} \\ &= 90. \end{aligned}$$

Hence the sum is majorised by a converging geometric series and its sum is at most 90.

54 Example Let $\alpha(n)$ denote the number of zeroes that n has, for example $\alpha(660006) = 3$. For $N \in \mathbb{N}$, evaluate

$$L = \lim_{N \rightarrow \infty} \frac{\ln S(N)}{\ln N}$$

where

$$S(N) = \sum_{n=1}^N 666^{\alpha(n)}.$$

Solution: Suppose n has k digits, i.e. $10^{k-1} \leq n < 10^k$. Let us count how many k -digit numbers have exactly j , $0 \leq j \leq k-1$ digits. We can choose the first digit from the left in 9 distinct ways (it cannot be 0). Of the remaining $k-1$ slots, we can choose j of them to contain the j 0's in $\binom{k-1}{j}$ ways. The remaining $k-1-j$ can be filled in 9^{k-1-j} ways (they cannot be 0). Thus,

there are $9^{k-j} \binom{k-1}{j}$ k -digit numbers having exactly j 0's. Therefore

$$\begin{aligned}
 \sum_{n=1}^N 666^{\alpha(n)} &= \sum_{1 \leq k \leq \log_{10} N} \sum_{10^{k-1} \leq n < 10^k} 666^{\alpha(n)} \\
 &= \sum_{1 \leq k \leq \log_{10} N} \sum_{0 \leq j \leq k-1} \sum_{\substack{10^{k-1} \leq n < 10^k \\ \alpha(n)=j}} 666^{\alpha(n)} \\
 &= \sum_{1 \leq k \leq \log_{10} N} \sum_{0 \leq j \leq k-1} 9^{k-j} \binom{k-1}{j} 666^j \\
 &= \sum_{1 \leq k \leq \log_{10} N} 9(666+9)^{k-1} \\
 &= 9 \frac{675^{\lceil \log_{10} N \rceil + 1} - 1}{674}.
 \end{aligned}$$

So

$$\ln S(N) \sim \lceil \log_{10} N \rceil \ln 675,$$

whence

$$L = \log_{10} 675.$$

Homework

55 Problem Find the ordinary generating functions for the following sequences.

1. $a_n = 1, n = 0, 1, 2, \dots$
2. $a_n = n, n = 0, 1, 2, \dots$
3. $a_n = n^2, n = 0, 1, 2, \dots$
4. $a_n = 1/n!, n = 0, 1, 2, \dots$
5. $a_n = 1/(2n)!$ if $n \geq 0$ is even and $a_n = 0$ if $n \geq 1$ is odd.
6. $a_n = 1/(3n)!$ if n is a multiple of 3 and $a_n = 0$ otherwise.

56 Problem Find the generating function of the sequence of the central binomial coefficients

$$\binom{2n}{n}, \quad n \geq 0.$$

57 Problem Let n be a positive integer. What is the ordinary generating function for the binomial coefficients

$$\binom{n}{k}, \quad 0 \leq k \leq n?$$

58 Problem A sequence $a_0 = 1, a_1, a_2, \dots$ satisfies

$$\sum_{k \leq n} a_k a_{n-k} = 1$$

for every $n \geq 1$. Find its generating function.

59 Problem Let k be a fixed positive integer. Prove that

$$\sum_{\substack{a_1 + a_2 + \dots + a_k = n \\ a_j \in \mathbb{N}}} a_1 a_2 \dots a_k = \frac{n(n^2 - 1^2) \dots (n^2 - (k-1)^2)}{(2k-1)!}$$

(Hint: Prove that the ordinary generating function of the sinistral side is $\frac{x^k}{(1-x)^{2k}}$.)

60 Problem Find the generating function for the number of selections of r distinct integers from $\{1, 2, \dots, n\}$ such that $|x-y| > 2$ for all x, y selected.

61 Problem Find the ordinary generating function for the number of ways of putting k identical balls in n different boxes such that, no box contains more than one ball, and no two empty boxes are adjacent.

62 Problem Find the generating function for the number of ways of choosing r distinct integers from $\{1, 2, \dots, n\}$ no two of them consecutive.

63 Problem Find the ordinary generating function for the number of ways a roll of n distinct dice will produce a sum of r .

64 Problem Use induction to prove the *Factorial Binomial Theorem*

$$(x+y)^{(n)} = \sum_{k=0}^n \binom{n}{k} x^{(k)} y^{(n-k)}, \quad n \in \mathbb{N}.$$

65 Problem Find the value of

$$\frac{1}{3+\Delta} k^{(2)}.$$

(Hint: $\frac{1}{3+\Delta} = \frac{1/3}{1+\Delta/3}$.)

66 Problem Prove that

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

using finite differences.

67 Problem Prove that

$$\sum_{k=1}^n k^3 = \frac{n^2(n+1)^2}{4},$$

and thus

$$(1+2+3+\dots+n)^2 = 1^3+2^3+\dots+n^3.$$

68 Problem Assuming that $\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$ for $|x| < 1$, find the exact numerical value of

$$\sum_{n=1}^{\infty} \frac{n}{2^n},$$

$$\sum_{n=2}^{\infty} \frac{n(n-1)}{3^n},$$

and

$$\sum_{n=1}^{\infty} \frac{1}{(n+1)3^n}.$$

69 Problem Prove that

$$\sum_{k=1}^n k(k+1)(k+2) = \frac{(n+3)(n+2)(n+1)(n)}{4}.$$

70 Problem Find a closed form for

$$\sum_{k \leq n} \frac{1}{(k+1)(k+2)(k+3)(k+4)}$$

71 Problem (AIME 1994) The function f has the property that, for each real number

$$f(x) + f(x-1) = x^2.$$

If $f(19) = 94$, what is the remainder when $f(94)$ is divided by 1000?

72 Problem Find the solution to the recursion

$$a_n = na_{n-1}, \quad n > 1, \quad a_1 = 343.$$

73 Problem (Putnam 1969) The terms of a sequence T_n satisfy

$$T_n T_{n+1} = n \quad (n = 1, 2, 3, \dots)$$

and

$$\lim_{n \rightarrow \infty} \frac{T_n}{T_{n+1}} = 1.$$

Shew that $\pi T_1^2 = 2$.

74 Problem (AHSME 1992) The increasing sequence of positive integers a_1, a_2, a_3, \dots has the property that $a_{n+2} = a_n + a_{n+1}$ for all $n \geq 1$. If $a_7 = 120$, the a_8 is what number?

75 Problem (AHSME 1992) For a finite sequence

$$A = (a_1, a_2, a_3, \dots, a_n)$$

of numbers, the *Cesàro sum* of A is defined to be

$$\frac{S_1 + S_2 + S_3 + \dots + S_n}{n},$$

where $S_k = a_1 + a_2 + a_3 + \dots + a_k$ ($1 \leq k \leq n$). If the Cesàro sum of the 99-term sequence $(a_1, a_2, a_3, \dots, a_{99})$ is 1000, what is the Cesàro sum of the 100-term sequence $(1, a_1, a_2, a_3, \dots, a_{99})$?

76 Problem (AHSME 1993) Consider the non-decreasing sequence of positive integers

$$1, 2, 2, 3, 3, 3, 4, 4, 4, 4, 5, 5, 5, 5, \dots$$

in which the n -th positive integer appears n times. The remainder when the 1993-th term is divided by 5 is what number?

77 Problem (AHSME 1993) Let $a_1, a_2, a_3, \dots, a_k$ be a finite arithmetic sequence with $a_4 + a_7 + a_{10} = 17$ and $a_4 + a_5 + a_6 + \dots + a_{14} = 77$. If $a_k = 13$, then $k = ?$

78 Problem (AHSME 1994) In the sequence

$$\dots, a, b, c, d, 0, 1, 1, 2, 3, 5, 8, \dots$$

each term is the sum of the two terms to its left. Find a .

79 Problem (AHSME 1994) Find the sum of the arithmetic series

$$20 + 20\frac{1}{5} + 20\frac{2}{5} + \dots + 40.$$

80 Problem (Putnam 1948) Let a_n be a decreasing sequence of positive numbers with limit 0 such that $b_n = a_n - 2a_{n+1} + a_{n+2} \geq 0$ for all n . Prove that

$$\sum_{n=1}^{\infty} nb_n = a_1.$$

81 Problem (Putnam 1952) Let $a_j (j = 1, 2, \dots, n)$ be arbitrary numbers. Prove that

$$a_1 + \sum_{i=2}^n a_i \prod_{j=1}^{i-1} (1 - a_j) = 1 - \prod_{j=1}^n (1 - a_j).$$

82 Problem Prove that

$$\sum_{k \geq 0} \binom{n+k}{2k} \binom{2k}{k} (-1)^k = \frac{\binom{0}{n}}{n+1}$$

for nonnegative integer n .

83 Problem Prove that

$$\sum_{k \geq 0} \binom{n+k}{n+2k} \binom{2k}{k} \frac{(-1)^k}{k+1} = \binom{n-1}{m-1},$$

for natural numbers n and m .

84 Problem Prove that

$$(1 - 4x)^{-1/2} = \sum_{n \geq 0} \binom{2n}{n} x^n.$$

85 Problem Simplify

$$\sum_{n \geq 0} \binom{2n-1}{n} x^n.$$

86 Problem Find the coefficient of x^9 in the expansion of

$$\frac{x}{1 + x^2 + x^4}.$$

87 Problem Prove that

$$\frac{1}{(1-x)^{k+1}} = \sum_{n \geq 0} \binom{n+k}{n} x^n.$$

(Hint: Use the Generalised Binomial Theorem).

88 Problem Prove that

$$\arcsin x = x + \frac{1}{2} \cdot \frac{x^3}{3} + \frac{1 \cdot 3}{2 \cdot 4} \frac{x^5}{5} + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \frac{x^7}{7} + \dots$$

(Hint: Use the Generalised Binomial Theorem to expand $\frac{1}{\sqrt{1-x^2}}$)

89 Problem Find a closed form for

$$\sum_{k \geq 0} kx^k.$$

90 Problem Find the exact numerical value of

$$\sum_{k \geq 0} \frac{k}{2^k}.$$

91 Problem Find a closed form for

$$\sum_{k \geq 0} k^2 x^k.$$

92 Problem Find the exact numerical value of

$$\sum_{k \geq 0} \frac{k^2}{2^k}.$$

93 Problem Prove that

$$\sum_{k \leq n} \binom{2k}{k} \binom{2n-2k}{n-k} = 4^n.$$

94 Problem Prove that

$$1 - \frac{1}{4} + \frac{1}{7} - \frac{1}{10} + \cdots = \frac{1}{3} \left(\log 2 + \frac{\pi}{\sqrt{3}} \right).$$

(Hint: Expand $(1+x^3)^{-1}$ into a power series. Integrate $(1+x^3)^{-1}$ using partial fractions. Use Abel's Limit Theorem.)

95 Problem Prove that

$$\sum_{k \leq n} \frac{\binom{n}{k+1}}{\binom{n}{k}} = \frac{n(n+1)}{2}.$$

96 Problem Let $f(x) = 1 + x + x^2 + \cdots + x^n$. Find a closed formula for

$$\sum_{k \leq n} k^2$$

by considering

$$\lim_{x \rightarrow 1^-} \frac{d}{dx} \left(x \frac{d}{dx} f(x) \right).$$

97 Problem Prove that

$$\sum_{k \leq n} \frac{2^{k+1}}{k+1} \binom{n}{k} = \frac{3^{n+1} - 1}{n+1}.$$

98 Problem Prove that

$$\sum_{k \leq n} \binom{n}{k} \binom{n}{r+k} = \frac{(2n)!}{(n-r)!(n+r)!}.$$

99 Problem Prove that

$$\sum_{k \leq n} (2k+1) \binom{n}{k} = 2^n (n+1).$$

100 Problem Prove that

$$\sum_{n \geq 1} \frac{\sin n}{n} = \frac{\pi - 1}{2}.$$

(Hint: Expand $\log(1 - e^i)$ and consider real and imaginary parts. Use Abel's Limit Theorem.)

101 Problem (AHSME 1989) Find

$$\sum_{k=0}^{49} (-1)^k \binom{99}{2k}.$$

102 Problem Let

$$(1 + x^2 + x^4)^{100} = a_0 + a_1x + \cdots + a_{400}x^{400}.$$

Find

$$a_0 + a_3 + a_6 + \cdots + a_{399}.$$

103 Problem Find the exact numerical value of

$$\sum_{k=0}^{664} \binom{1995}{3k+1}.$$

104 Problem Find a closed form for

$$\sum_{n \geq 0} \frac{x^{3n}}{(3n)!}$$

105 Problem Find a closed form for

$$\sum_{n \geq 0} \frac{x^{3n+1}}{(3n+1)!}.$$

106 Problem For a set with one hundred elements, how many subsets are there whose cardinality is a multiple of 3?

107 Problem Prove that

$$\sum_{1 \leq k \leq n/2} (-1)^{k+1} \binom{n}{2k-1} = 2^{n/2} \sin \frac{n\pi}{4}$$

and

$$\sum_{0 \leq k \leq n/2} (-1)^{k+1} \binom{n}{2k} = 2^{n/2} \cos \frac{n\pi}{4}.$$

Answers

71 561

74 194

75 991

76 3

77 18

78 -3

79 3030