

Discrete Mathematics

-- Chapter 9: Generating Function

Hung-Yu Kao (高宏宇)

Department of Computer Science and Information Engineering, National Cheng Kung University

- Calculational Techniques
- Partitions of Integers
- The Exponential Generating Function
- The Summation Operator

- Chapter 1: $c_1 + c_2 + c_3 + c_4 = 25$, where $c_i > = 0$
- Chapter 8: $c_1 + c_2 + c_3 + c_4 = 25$, where 10> $c_i > = 0$
- In chapter 9, c_2 to be even and c_3 to be a multiple of 3

- the coefficient xy^2 in $(x+y)^3$
- the coefficient x^4 in $(x+x^2)(x^2+x^3+x^4)(1+x+2x^2)$

9.1 Introductory Examples

$\bullet \quad \underline{\mathbf{Ex} \ \mathbf{9.1}} :$

• One mother buys 12 oranges for three children, Grace, Mary, and Frank.

Table 9.1

iubic 5.1											
	G	M	F	G	M	F					
	4	3	5	6	2	4					
	4	4	4	6	3	3					
	4	5	3	6	4	2					
	4	6	2	7	2	3					
	5	2	5	7	3	2					
	5	3	4	8	2	2					
	5	4	3								
	5	5	2								

• Grace gets at least four, and Mary and Frank gets at least two, but Frank gets no more than five.

Solution

- $c_1 + c_2 + c_3 = 12$, where $4 \le c_1, 2 \le c_2$, and $2 \le c_3 \le 5$
- Generating function: $f(x) = (x^4 + x^5 + x^6 + x^7 + x^8)(x^2 + x^3 + x^4 + x^5 + x^6)(x^2 + x^3 + x^4 + x^5)$ product $x^j x^j x^k \rightarrow$ every triple (i, j, k)
- The coefficient of x^{12} in f(x) yields the solution.

Introductory Examples

$\bullet \quad \mathbf{Ex 9.2}:$

- There is an unlimited number of red, green, white, and black jelly beans.
- In how many ways can we select 24 jelly beans so that we have an even number of white beans and at least six black ones?

Solution

- red (green): $1+x^1+x^2+...+x^{23}+x^{24}$
- white: $1+x^2+x^4+...+x^{22}+x^{24}$
- black: $x^6 + x^7 + ... + x^{23} + x^{24}$
- Generating function:

$$f(x) = (1 + x^{1} + x^{2} + \dots + x^{23} + x^{24})^{2} (1 + x^{2} + x^{4} + \dots + x^{22} + x^{24})$$

$$(x^{6} + x^{7} + \dots + x^{23} + x^{24})$$

• The coefficient of x^{24} in f(x) is the answer.

Introductory Examples

- Ex 9.3: How many nonnegative integer solutions are there for $c_1+c_2+c_3+c_4=25$?
 - Solution
 - Alternatively, in how many ways 25 pennies can be distributed among four children?
 - Generating function: $f(x) = (1 + x^1 + x^2 + ... + x^{24} + x^{25})^4 \text{ (polynomial)}$
 - The coefficient of x^{25} is the solution.

Note:

• $g(x) = (1 + x^1 + x^2 + ... + x^{24} + x^{25} + x^{26} + ...)^4$ (power series) can also generate the answer

$$f(x) = \sum_{n=0}^{\infty} a_n (x - c)^n$$

• Easier to compute with a power series than with a polynomial

Definition 9.1:

Let a_0, a_1, a_2, \ldots be a sequence of real numbers. The function

$$f(x) = a_0 + a_1 x + a_2 x^2 + \dots = \sum_{i=0}^{\infty} a_i x^i$$

is called the generating function for the given sequence.

• $\underline{\mathbf{Ex} \, 9.4}$: $(1+x)^n = \binom{n}{0} + \binom{n}{1}x + \binom{n}{2}x^2 + \dots + \binom{n}{n}x^n$ so, $(1+x)^n$ is the generating function for the sequence

$$\binom{n}{0}$$
, $\binom{n}{1}$, $\binom{n}{2}$, \cdots , $\binom{n}{n}$, 0 , 0 , 0 , \cdots

$\bullet \quad \mathbf{Ex 9.5}:$

- a) $(1 x^{n+1})/(1 x)$ is the generating function for the sequence 1, 1, 1, ..., 1, 0, 0, 0, ..., where the first n+1 terms are 1. $\therefore (1-x^{n+1}) = (1-x)(1+x+x^2+\cdots+x^n)$.
- b) 1/(1-x) is the generating function for the sequence $1, 1, 1, 1, \dots$ while $|x| < 1, \frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots$
- c) $1/(1-x)^2$ is the generating function for the sequence $1, 2, 3, 4, \dots$ $\frac{d}{dx} \frac{1}{1-x} = \frac{d}{dx} (1-x)^{-1} = (-1)(1-x)^{-2} (-1)$ $= \frac{1}{(1-x)^2} = \frac{d}{dx} (1+x+x^2+x^3+\dots) = 1+2x+3x^2+4x^3+\dots$
- d) $x/(1-x)^2$ is the generating function for the sequence 0,1,2,3,... $\therefore \frac{x}{(1-x)^2} = 0 + 1x + 2x^2 + 3x^3 + 4x^4 + \cdots$

$\bullet \quad \underline{\mathbf{Ex} \ \mathbf{9.5}} :$

e) $(x+1)/(1-x)^3$ is the generating function for the sequence

$$\frac{1^{2}, 2^{2}, 3^{2}, 4^{2}, \dots}{\frac{d}{dx} \frac{x}{(1-x)^{2}} = \frac{d}{dx} (0 + x + 2x^{2} + 3x^{3} + \dots)}$$

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

$$\frac{d}{dx} \frac{x}{(1-x)^{2}}$$

$$= \frac{d}{dx} x(1-x)^{-2}$$

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

$$\therefore \frac{d}{dx} \frac{x}{(1-x)^2}
= \frac{d}{dx} x (1-x)^{-2}
= (1-x)^{-2} + x(-2)(1-x)^{-3}(-1)
= \frac{(1-x)+2x}{(1-x)^3} = \frac{x+1}{(1-x)^3}$$

f) $x(x+1)/(1-x)^3$ is the generating function for the sequence 0^2 , 1^2 , 2^2 , 3^2 , 4^2 ,...

$$\therefore \frac{x(x+1)}{(1-x)^3} = 0 + 1x + 2^2 x^2 + 3^2 x^3 + \cdots$$

$\bullet \quad \mathbf{Ex 9.5}:$

g) Further extensions:

$$f_0(x) = \frac{1}{1-x} = 1 + x + x^2 + x^3 + \cdots$$

$$f_1(x) = x \frac{d}{dx} f_0(x) = \frac{x}{(1-x)^2}$$
$$= 0 + x + 2x^2 + 3x^3 + \cdots$$

$$f_2(x) = x \frac{d}{dx} f_1(x) = \frac{x^2 + x}{(1 - x)^3}$$
$$= 0^2 + 1^2 x + 2^2 x^2 + 3^2 x^3 + \cdots$$

$$f_3(x) = x \frac{d}{dx} f_2(x) = \frac{x^3 + 4x^2 + x}{(1 - x)^4}$$
$$= 0^3 + 1^3 x + 2^3 x^2 + 3^3 x^3 + \cdots$$

$$f_4(x) = x \frac{d}{dx} f_3(x) = \frac{x^4 + 11x^3 + 11x^2 + x}{(1 - x)^5}$$
$$= 0^4 + 1^4 x + 2^4 x^2 + 3^4 x^3 + \cdots$$

$\bullet \quad \mathbf{Ex 9.6}:$

- a) 1/(1 ax) is the generating function for the sequence $\underline{a^0, a^1, a^2}$, $\underline{a^3, \dots}$
- b) f(x) = 1/(1-x) is the generating function for the sequence $1, 1, 1, \dots$ Then
 - $g(x) = f(x) x^2$ is the generating function for the sequence 1, 1, 0, 1, 1, 1, ...
 - $h(x) = f(x) + 2x^3$ is the generating function for the sequence 1, 1, 1, 3, 1, 1, ...
- c) Can we find a generating function for the sequence 0, 2, 6, 12, 20, 30, 42,...?

$\bullet \quad \mathbf{Ex 9.6}:$

c) Observe 0, 2, 6, 12, 20,...

$$a_0 = 0 = 0^2 + 0,$$
 $a_1 = 2 = 1^2 + 1,$
 $a_2 = 6 = 2^2 + 2,$ $a_3 = 12 = 3^2 + 3,$

$$a_4 = 20 = 4^2 + 4, \cdots$$

$$\therefore a_n = n^2 + n$$

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

is the generating function.

Extension of Binomial Theorem

• Binomial theorem:

$$(1+x)^n = \binom{n}{0} + \binom{n}{1}x + \binom{n}{2}x^2 + \dots + \binom{n}{n}x^n$$

• When $n \in \mathbb{Z}^+$, we have

$$\binom{n}{r} = \frac{n!}{r!(n-r)!} = \frac{n(n-1)(n-2)...(n-r+1)}{r!}$$

• If $n \in \mathbb{R}$, we define

$$\binom{n}{r} = \frac{n(n-1)(n-2)...(n-r+1)}{r!}$$

• If $n \in \mathbb{Z}^+$, we have

$${\binom{-n}{r}} = \frac{(-n)(-n-1)(-n-2)...(-n-r+1)}{r!}$$

$$= \frac{(-1)^r(n)(n+1)...(n+r-1)}{r!}$$

$$= \frac{(-1)^r(n+r-1)!}{(n-1)!r!} = (-1)^r {\binom{n+r-1}{r}}$$

Extension of Binomial Theorem

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f^{(3)}(0)}{3!}x^3 + \dots + \frac{f^{(n)}(0)}{n!}x^n + \dots$$

$\bullet \quad \mathbf{Ex 9.7} :$

For $n \in \mathbb{Z}^+$, the Maclaurin series expansion for $(1+x)^{-n}$ is given by $(1+x)^{-n}$ $= 1 + (-n)x + (-n)(-n-1)x^2 / 2! + (-n)(-n-1)(-n-2)x^3 / 3! + \dots$ $= 1 + \sum_{r=1}^{\infty} \frac{(-n)(-n-1)(-n-2)...(-n-r+1)}{r!} x^r$ $= \sum_{r=0}^{\infty} (-1)^r \binom{n+r-1}{r} x^r. \qquad (1-x)^{-n} ?$ Hence $(1+x)^{-n} = \binom{-n}{0} + \binom{-n}{1}x + \binom{-n}{2}x^2 + \dots + \sum_{r=0}^{\infty} \binom{-n}{r}x^r.$

This generalizes the binomial theorem of Ch1 and shows us that $(1+x)^{-n}$ is the generalating function for the sequence

$$\binom{-n}{0}$$
, $\binom{-n}{1}$, $\binom{-n}{2}$, ...

Extension of Binomial Theorem

- Ex 9.8: Find the coefficient of x^5 in $(1-2x)^{-7}$.
 - Solution

$$(1 - 2x)^{-7} = \sum_{r=0}^{\infty} {\binom{-7}{r}} (-2x)^r$$

The coefficient of x^5 :

$$\binom{-7}{5}(-2)^5 = (-1)^5 \binom{7+5-1}{5}(-32) = (32)\binom{11}{5}$$

• Ex 9.9: Find the coefficient of all x^i in $(1+3x)^{-1/3}$

$$(1+3x)^{-1/3} = 1 + \sum_{r=1}^{\infty} \frac{(-1/3)(-4/3)(-7/3)\cdots((-3r+2)/3)}{r!} (3x)^{r}$$

$$= 1 + \sum_{r=1}^{\infty} \frac{(-1)(-4)(-7)\cdots(-3r+2)}{r!} x^{r},$$

$$1 + \sum_{r=1}^{\infty} \frac{n(n-1)(n-2)\cdots(n-r+1)}{r!} x^{r}$$

- Ex 9.10: Determine the coefficient of x^{15} in $f(x) = (x^2+x^3+x^4+...)^4$.
 - Solution
 - $(x^2+x^3+x^4+...) = x^2(1+x+x^2+...) = x^2/(1-x)$
 - $f(x)=(x^2/(1-x))^4=x^8/(1-x)^4$
 - Hence the solution is the coefficient of x^7 in $(1-x)^{-4}$: $C(-4, 7)(-1)^7 = (-1)^7 C(4+7-1, 7)(-1)^7 = C(10, 7) = 120$.

Table 9.2

For all $m, n \in \mathbb{Z}^+$, $a \in \mathbb{R}$,

1)
$$(1+x)^n = \binom{n}{0} + \binom{n}{1}x + \binom{n}{2}x^2 + \dots + \binom{n}{n}x^n$$

2)
$$(1+ax)^n = \binom{n}{0} + \binom{n}{1}ax + \binom{n}{2}a^2x^2 + \dots + \binom{n}{n}a^nx^n$$

3)
$$(1+x^m)^n = \binom{n}{0} + \binom{n}{1}x^m + \binom{n}{2}x^{2m} + \cdots + \binom{n}{n}x^{nm}$$

4)
$$(1-x^{n+1})/(1-x) = 1+x+x^2+\cdots+x^n$$

5)
$$1/(1-x) = 1 + x + x^2 + x^3 + \dots = \sum_{i=0}^{\infty} x^i$$

6)
$$1/(1-ax) = 1 + (ax) + (ax)^2 + (ax)^3 + \cdots$$

$$= \sum_{i=0}^{\infty} (ax)^i = \sum_{i=0}^{\infty} a^i x^i$$

$$= 1 + ax + a^2 x^2 + a^3 x^3 + \cdots$$

7)
$$1/(1+x)^n = {n \choose 0} + {n \choose 1}x + {n \choose 2}x^2 + \cdots$$

$$= \sum_{i=0}^{\infty} {n \choose i}x^i$$

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

$$= \sum_{i=0}^{\infty} (-1)^i {n+i-1 \choose i}x^i$$

8)
$$1/(1-x)^n = {\binom{-n}{0}} + {\binom{-n}{1}}(-x) + {\binom{-n}{2}}(-x)^2 + \cdots$$

$$= \sum_{i=0}^{\infty} {\binom{-n}{i}}(-x)^i$$

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

$$= \sum_{i=0}^{\infty} {\binom{n+i-1}{i}} x^i \qquad check \ n=1$$

If
$$f(x) = \sum_{i=0}^{\infty} a_i x^i$$
, $g(x) = \sum_{i=0}^{\infty} b_i x^i$, and $h(x) = f(x)g(x)$, then $h(x) = \sum_{i=0}^{\infty} c_i x^i$, where for all $k \ge 0$,

$$c_k = a_0 b_k + a_1 b_{k-1} + \dots + a_{k-1} b_1 + a_k b_0 = \sum_{j=0}^{\kappa} a_j b_{k-j}.$$

- Ex 9.11: In how many ways can we select, with repetition allowed, r objects from n distinct objects?
 - Solution
 - For each object (with repetitions), $1+x+x^2+...$ represents the possible choices for that object (namely none, one, two,...)
 - Consider all of the *n* distinct objects, the generating function is $f(x) = (1+x+x^2+...)^n$

$$(1+x+x^2+\cdots)^n = \left(\frac{1}{1-x}\right)^n = \frac{1}{(1-x)^n} = \sum_{i=0}^{\infty} \binom{n+i-1}{i} x^i.$$

• The answer is the coefficient of x^r in f(x), $\binom{n+r-1}{r}$.

- Ex 9.12: Counting the compositions of a positive integer n.
 - Solution
 - E.g., n = 4
 - One-summand: $(x^1 + x^2 + x^3 + x^4 + ...) = [x/(1-x)]$, coefficient of $x^4 = 1$
 - Two-summand: $(x^1+x^2+x^3+x^4+...)^2 = [x/(1-x)]^2$, coefficient of $x^4=3$
 - Three-summand: $(x^1+x^2+x^3+x^4+...)^3 = [x/(1-x)]^3$, coefficient of $x^4=3$
 - Four-summand: $(x^1 + x^2 + x^3 + x^4 + ...)^4 = [x/(1-x)]^4$, coefficient of $x^4 = 1$
 - The number of compositions of 4: coefficient of x^4 in $\sum_{i=1}^4 [x/(1-x)]^i$

How about n=5?

- Ex 9.12 : Counting the compositions of a positive integer n.
 - The number of ways to form an integer n is the coefficient of x^n in the following generating function.

$$\sum_{i=1}^{\infty} (x^{1} + x^{2} + x^{3} + \dots)^{i} = \sum_{i=1}^{\infty} [x/(1-x)]^{i}$$

 $f(x) = \sum_{i=1}^{\infty} [x/(1-x)]^i$. But if we set y = x/(1-x), it then follows that

$$f(x) = \sum_{i=1}^{\infty} y^i = y \sum_{i=0}^{\infty} y^i = y \left(\frac{1}{1-y} \right) = \left(\frac{x}{1-x} \right) \left[\frac{1}{1-\left(\frac{x}{1-x} \right)} \right] = \left(\frac{x}{1-x} \right) \left[\frac{1}{\frac{1-x-x}{1-x}} \right]$$
$$= x/(1-2x) = x[1+(2x)+(2x)^2+(2x)^3+\cdots]$$
$$= 2^0x + 2^1x^2 + 2^2x^3 + 2^3x^4 + \cdots$$

So the number of compositions of a positive integer n is the coefficient of x^n in f(x) — and this is 2^{n-1} (as we found earlier in Examples 1.37, 3.11, and 4.12.)

- Ex 9.14: In how many ways can a police captain distribute 24 rifle shells to four police officers, so that each officer gets at least three shells but not more than eight.
 - Solution

$$x1+x2+x3+x4=24, 8 \ge x_i \ge 3$$

•
$$f(x) = (x^3 + x^4 + x^5 + x^6 + x^7 + x^8)^4$$

 $= x^{12}(1 + x + x^2 + x^3 + x^4 + x^5)^4$
 $= x^{12}[(1 - x^6)/(1 - x)]^4$

• The answer is the coefficient of x^{12} in $(1-x^6)^4(1-x)^{-4}$

$$= \left[1 - \binom{4}{1}x^6 + \binom{4}{2}x^{12} - \binom{4}{3}x^{18} + x^{24}\right] \left[\binom{-4}{0} + \binom{-4}{1}(-x) + \binom{-4}{2}(-x)^2 + \cdots\right]$$

$$\begin{bmatrix} \binom{-4}{12} (-1)^{12} - \binom{4}{1} \binom{-4}{6} (-1)^6 + \binom{4}{2} \binom{-4}{0} \end{bmatrix} = \begin{bmatrix} \binom{15}{12} - \binom{4}{1} \binom{9}{6} + \binom{4}{2} \end{bmatrix} = 125$$

Can you explain the last term by the principle of inclusion and exclusion?

- Ex 9.16: Determine the coefficient of x^8 in $\frac{1}{(x-3)(x-2)^2}$.
 - Solution

 $-[(1/3)^9 + 7(1/2)^{10}].$

Since $1/(x-a) = (-1/a)(1/(1-(x/a))) = (-1/a)[1+(x/a)+(x/a)^2+\cdots]$ for any $a \neq 0$, we could solve this problem by finding the coefficient of x^8 in $1/[(x-3)(x-2)^2]$ expressed as $(-1/3)[1+(x/3)+(x/3)^2+\cdots](1/4)[\binom{-2}{0}+\binom{-2}{1}(-x/2)+\binom{-2}{2}(-x/2)^2+\cdots]$.

$$\frac{1}{(x-3)(x-2)^2} = \frac{A}{x-3} + \frac{B}{x-2} + \frac{C}{(x-2)^2}. \qquad \frac{1}{(x-3)(x-2)^2} = \frac{1}{x-3} - \frac{1}{x-2} - \frac{1}{(x-2)^2}$$

$$= \left(\frac{-1}{3}\right) \frac{1}{1-(x/3)} + \left(\frac{1}{2}\right) \frac{1}{1-(x/2)} + \left(\frac{-1}{4}\right) \frac{1}{(1-(x/2))^2}$$

$$= \left(\frac{-1}{3}\right) \sum_{i=0}^{\infty} \left(\frac{x}{3}\right)^i + \left(\frac{1}{2}\right) \sum_{i=0}^{\infty} \left(\frac{x}{2}\right)^i$$

$$+ \left(\frac{-1}{4}\right) \left[\left(\frac{-2}{0}\right) + \left(\frac{-2}{1}\right) \left(\frac{-x}{2}\right) + \left(\frac{-2}{2}\right) \left(\frac{-x}{2}\right)^2 + \cdots\right].$$
The coefficient of x^8 is $(-1/3)(1/3)^8 + (1/2)(1/2)^8 + (-1/4)\left(\frac{-2}{8}\right)(-1/2)^8 = -1$

• Ex 9.17: How many four-element subsets of $S = \{1, 2, ..., 15\}$ contains no consecutive integers?

Solution

- E.g., one subset $\{1, 3, 7, 10\}$, $1 \le 1 < 3 < 7 < 10 \le 15$, difference 0, 2, 4, 3, 5, difference sum = 14.
- These suggest the integer solutions to $c_1+c_2+c_3+c_4+c_5=14$ where $0 \le c_1$, c_5 and $2 \le c_2$, c_3 , c_4 .
- The answer is the coefficient of x^{14} in $f(x) = (1+x+x^2+x^3+...)(x^2+x^3+x^4+...)^3(1+x+x^2+x^3+...)$ = $x^6(1-x)^{-5}$
- The coefficient of x^8 in $(1-x)^{-5}$.

$$\binom{-5}{8}(-1)^8 = \binom{5+8-1}{8} = \binom{12}{8} = 495$$

Convolution of Sequences

- Ex 9.19 : Let
 - $f(x) = x/(1-x)^2 = 0+1x+2x^2+3x^3+...$, for the sequence $a_k = k$
 - $g(x) = x(x+1)/(1-x)^3 = 0+1^2x+2^2x^2+3^2x^3+...$, for the sequence $b_k = k^2$
 - h(x) = f(x)g(x)= $a_0b_0 + (a_0b_1 + a_1b_0)x + (a_0b_2 + a_1b_1 + a_2b_0)x^2 + \dots$, for the sequence $c_k = a_0b_k + a_1b_{k-1} + a_2b_{k-2} + \dots + a_{k-2}b_2 + a_{k-1}b_1 + a_kb_0$

$$c_k = \sum_{i=0}^k i(k-i)^2.$$

$$c_0 = 0 \times 0^2$$

$$c_1 = 0 \times 1^2 + 1 \times 0^2 = 0$$

$$c_2 = 0 \times 2^2 + 1 \times 1^2 + 2 \times 0^2 = 1$$

$$c_3 = 6$$

• The sequence c_0, c_1, c_2, \ldots is the <u>convolution</u> of the sequences a_0, a_1, a_2, \ldots and b_0, b_1, b_2, \ldots

Convolution of Sequences

- Ex 9.20 : Let
 - $f(x) = 1/(1-x) = 1+x+x^2+x^3+...$
 - $g(x) = 1/(1+x) = 1-x+x^2-x^3+...$
 - h(x) = f(x)g(x)= $1/[(1-x)(1+x)] = 1/(1-x^2) = 1+x^2+x^4+x^6+...$
- The sequence 1, 0, 1, 0, ... is the convolution of the sequences 1, 1, 1, 1, ... and 1, -1, 1, -1, ...

• p(n): the number of partitioning a positive integer n

$$p(1) = 1$$
: 1
 $p(2) = 2$: $2 = 1 + 1$
 $p(3) = 3$: $3 = 2 + 1 = 1 + 1 + 1$
 $p(4) = 5$: $4 = 3 + 1 = 2 + 2 = 2 + 1 + 1 = 1 + 1 + 1 + 1$
 $p(5) = 7$: $5 = 4 + 1 = 3 + 2 = 3 + 1 + 1 = 2 + 2 + 1$
 $= 2 + 1 + 1 + 1 = 1 + 1 + 1 + 1 + 1$

- The number of 1's is 0 or 1 or 2 or 3.... The power series is $1+x + x^2 + x^3 + x^4 + ...$
- The number of 2's can be kept tracked by the power series $1+x^2+x^4+x^6+x^8+...$
- For n, the number of 3's can be kept tracked by the power series $1+x^3+x^6+x^9+x^{12}+...$

- Determine p(10)
- The coefficient of x^{10} in f(x)= $(1+x+x^2+x^3+...)(1+x^2+x^4+x^6+...)(1+x^3+x^6+x^9+...)...$ $(1+x^{10}+x^{20}+...)$ $f(x) = \frac{1}{(1-x)} \frac{1}{(1-x^2)} \frac{1}{(1-x^3)} \cdots \frac{1}{(1-x^{10})} = \prod_{i=1}^{10} \frac{1}{(1-x^i)}$
- By the coefficient of x^n in $P(x) = \prod_{i=1}^{\infty} \frac{1}{(1-x^i)}$, we get the sequence $p(0), p(1), p(2), p(3), \dots$

• Ex 9.21: Find the generating function for the number of ways an advertising agent can purchase *n* minutes of air time if the time slots come in blocks of 30, 60, or 120 seconds.

Solution

- Let 30 seconds represent one time unit.
- Find integer solutions to a+2b+4c=2n
- Generating function:

$$f(\mathbf{x}) = (1 + \mathbf{x} + \mathbf{x}^2 + \mathbf{x}^3 + \mathbf{x}^4 + \dots)(1 + \mathbf{x}^2 + \mathbf{x}^4 + \mathbf{x}^6 + \mathbf{x}^8 + \dots)(1 + \mathbf{x}^4 + \mathbf{x}^8 + \mathbf{x}^{12} + \dots)$$

$$= \frac{1}{(1 - \mathbf{x})} \frac{1}{(1 - \mathbf{x}^2)} \frac{1}{(1 - \mathbf{x}^4)}.$$

• Answer: the coefficient of x^{2n} is the number of partitions of 2n into 1's, 2's, and 4's.

- **Ex 9.22**: Find the generating function for $p_d(n)$, the number of partitions of a positive integer *n* into **distinct** summands. 6 = 1 + 5
 - One time of occurrence per summand
 - $P_d(x) = (1+x)(1+x^2)(1+x^3)...$
- **Ex 9.23**: Find the generating function for $p_o(n)$, the number of partitions of a positive integer *n* into **odd** summands.
 - $P_o(\mathbf{x}) = (1 + \mathbf{x} + \mathbf{x}^2 + \mathbf{x}^3 + \dots)(1 + \mathbf{x}^3 + \mathbf{x}^6 + \dots)(1 + \mathbf{x}^5 + \mathbf{x}^{10} + \dots)\dots$
 - = $1/(1-x) \times 1/(1-x^3) \times 1/(1-x^5) \times 1/(1-x^7) \times ...$
 - $P_{d}(\mathbf{x}) = P_{d}(\mathbf{x})$?

Now because

we have

$$1+x=\frac{1-x^2}{1-x}, \qquad 1+x^2=\frac{1-x^4}{1-x^2}, \qquad 1+x^3=\frac{1-x^6}{1-x^3}, \qquad \dots,$$

$$P_d(x) = (1+x)(1+x^2)(1+x^3)(1+x^4)\cdots$$

$$= \frac{1-x^2}{1-x} \frac{1-x^4}{1-x^2} \frac{1-x^6}{1-x^3} \frac{1-x^8}{1-x^4} \cdots = \frac{1}{1-x} \frac{1}{1-x^3} \cdots = P_o(x).$$

6 = 1 + 1 + 1 + 3

6 = 1 + 2 + 3

6 = 2 + 4

• Ex 9.24: Find the generating function for the number of partitions of a positive integer n into odd summands and occurring an odd number of times.

Solution

$$f(\mathbf{x}) = (1 + \mathbf{x} + \mathbf{x}^3 + \mathbf{x}^5 + \dots)(1 + \mathbf{x}^3 + \mathbf{x}^9 + \mathbf{x}^{15} + \dots)$$
$$(1 + \mathbf{x}^5 + \mathbf{x}^{15} + \mathbf{x}^{25} + \dots)\dots$$

$$= \prod_{k=0}^{\infty} \left(1 + \sum_{i=0}^{\infty} x^{(2k+1)(2i+1)} \right).$$

$$6 = 3 + 3$$

- Ferrers graph uses rows of dots to represent a partition of an integer
- In fig. 9.2, two Ferrers graphs are transposed each other for the partitions of 14.
 - (a) 14 = 4+3+3+2+1+1
 - (b) 14 = 6 + 4 + 3 + 1

The number of partitions of an integer **n** into **m summands** is equal to the number of partitions of n into summands where **m is the largest summand**.

Figure 9.2

http://mathworld.wolfram.com/FerrersDiagram.html

Now for all $0 \le r \le n$,

$$C(n,r) = \frac{n!}{r!(n-r)!} = \left(\frac{1}{r!}\right) P(n,r),$$

where P(n, r) denotes the number of permutations of n objects taken r at a time. So

$$(1+x)^n = C(n,0) + C(n,1)x + C(n,2)x^2 + C(n,3)x^3 + \dots + C(n,n)x^n$$

= $P(n,0) + P(n,1)x + P(n,2)\frac{x^2}{2!} + P(n,3)\frac{x^3}{3!} + \dots + P(n,n)\frac{x^n}{n!}$.

For a sequence $a_0, a_1, a_2, a_3, \ldots$ of real numbers,

$$f(x) = a_0 + a_1 x + a_2 \frac{x^2}{2!} + a_3 \frac{x^3}{3!} + \dots = \sum_{i=0}^{\infty} a_i \frac{x^i}{i!},$$

is called the exponential generating function for the given sequence.

• Ex 9.25: Examining the Maclaurin series expansion for e^x , we find

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots = \sum_{i=0}^{\infty} \frac{x^{i}}{i!}$$

so e^x is the exponential generating function for the sequence 1, 1, 1,....

What 's the sequence for the exponential generating function 1/(1-x)?

Ans: 0!, 1!, 2!, 3!,

• Ex 9.26: In how many ways can four of the letters in ENGINE be arranged?

Solution

Е	Е	N	N	4!/(2! 2!)	Е	G	N	N	4!/2!
Е	E	G	N	4!/(2! 2!) 4!/2!	Е	I	N	N	4!/2!
Е	E	I	N	4!/2!	G	I	N	N	4!/2!
Е	E	G	I	4!/2!	Е	I	G	N	4!

- Using exponential generating function: $f(x) = [1+x+(x^2/2!)]^2[1+x]^2$
 - E, N: $[1+x+(x^2/2!)]$
 - G, I: [1+x]
- The answer is the coefficient of $x^4/4!$.

In the complete expansion of f(x), the term involving x^4 [and, consequently, $x^4/4!$] is

$$\left(\frac{x^4}{2! \ 2!} + \frac{x^4}{2!} + \frac{x^4}{2!} + \frac{x^4}{2!} + \frac{x^4}{2!} + \frac{x^4}{2!} + \frac{x^4}{2!} + x^4\right)$$

$$= \left[\left(\frac{4!}{2! \ 2!}\right) + \left(\frac{4!}{2!}\right) + 4!\right] \left(\frac{x^4}{4!}\right),$$

• Ex 9.27: Consider the Maclaurin series expansion of e^x and e^{-x} .

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots$$

$$e^{-x} = 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \frac{x^4}{4!} - \cdots$$

$$\frac{e^x + e^{-x}}{2} = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \cdots$$

$$\frac{e^x - e^{-x}}{2} = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \cdots$$

- Ex 9.28: A ship carries 48 flags, 12 each of the colors red, white, blue and black. Twelve flags are placed on a vertical pole to communicate signal to other ships.
 - How many of these signals use an even number of blue flags and an odd number of black flags?

$$f(x) = \left(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots\right)^2 \left(1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \cdots\right) \left(x + \frac{x^3}{3!} + \frac{x^5}{5!} + \cdots\right)$$

$$f(x) = (e^x)^2 \left(\frac{e^x + e^{-x}}{2}\right) \left(\frac{e^x - e^{-x}}{2}\right) = \left(\frac{1}{4}\right) (e^{2x})(e^{2x} - e^{-2x}) = \frac{1}{4}(e^{4x} - 1)$$

$$= \frac{1}{4} \left(\sum_{i=0}^{\infty} \frac{(4x)^i}{i!} - 1\right) = \left(\frac{1}{4}\right) \sum_{i=1}^{\infty} \frac{(4x)^i}{i!},$$

the coefficient of $x^{12}/12!$ in f(x) yields $(1/4)(4^{12}) = 4^{11}$ signals made up of 12 flags with an even number of blue flags and an odd number of black flags.

• how many of these use at least three white flags or no white flag at all?

$$g(x) = \left(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots\right) \left(1 + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots\right) \left(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots\right)^2$$

$$= e^x \left(e^x - x - \frac{x^2}{2!}\right) (e^x)^2 = e^{3x} \left(e^x - x - \frac{x^2}{2!}\right) = e^{4x} - xe^{3x} - \left(\frac{1}{2}\right) x^2 e^{3x}$$

$$= \sum_{i=0}^{\infty} \frac{(4x)^i}{i!} - x \sum_{i=0}^{\infty} \frac{(3x)^i}{i!} - \left(\frac{x^2}{2}\right) \left(\sum_{i=0}^{\infty} \frac{(3x)^i}{i!}\right).$$

- i) $\sum_{i=0}^{\infty} \frac{(4x)^i}{i!}$ —Here we have the term $\frac{(4x)^{12}}{12!} = 4^{12} \left(\frac{x^{12}}{12!}\right)$, so the coefficient of $x^{12}/12!$
- ii) $x\left(\sum_{i=0}^{\infty} \frac{(3x)^i}{i!}\right)$ —Now we see that in order to get $x^{12}/12!$ we need to consider the term $x[(3x)^{11}/11!] = 3^{11}(x^{12}/11!) = (12)(3^{11})(x^{12}/12!)$, and here the coefficient of $x^{12}/12!$ is $(12)(3^{11})$; and
- iii) $(x^2/2) \left(\sum_{i=0}^{\infty} \frac{(3x)^i}{i!} \right)$ —For this last summand we observe that $(x^2/2)[(3x)^{10}/10!] = (1/2)(3^{10})(x^{12}/10!) = (1/2)(12)(11)(3^{10})(x^{12}/12!),$ where this time the coefficient of $x^{12}/12!$ is $(1/2)(12)(11)(3^{10})$.

Consequently, the number of 12 flag signals with at least three white flags, or none at all, is

$$4^{12} - 12(3^{11}) - (1/2)(12)(11)(3^{10}) = 10,754,218.$$

- Ex 9.29: A company hires 11 new employees, and they will be assigned to four **different** subdivisions. Each subdivision has at least one new employee. In how many ways can these assignments be made?
 - Solution

$$f(x) = \left(x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots\right)^4 = (e^x - 1)^4 = e^{4x} - 4e^{3x} + 6e^{2x} - 4e^x + 1.$$

The answer then is the coefficient of $x^{11}/11!$ in f(x):

$$4^{11} - 4(3^{11}) + 6(2^{11}) - 4(1^{11}) = \sum_{i=0}^{4} (-1)^{i} {4 \choose i} (4-i)^{11}.$$

9.5 The Summation Operator

• Let $f(x) = a_0 + a_1x + a_2x^2 + a_3x^3 + \dots$ Then f(x)/(1-x) generate the sequence of a_0 , $a_0 + a_1$, $a_0 + a_1 + a_2$, $a_0 + a_1 + a_2 + a_3$... So we refer to 1/(1-x) as the summation operator.

$$\frac{f(x)}{1-x} = f(x) \cdot \frac{1}{1-x} = [a_0 + a_1x + a_2x^2 + a_3x^3 + \cdots][1+x+x^2+x^3+\cdots]$$
$$= a_0 + (a_0 + a_1)x + (a_0 + a_1 + a_2)x^2 + (a_0 + a_1 + a_2 + a_3)x^3 + \cdots,$$

The Summation Operator

Summation operator

- $\bullet \quad \mathbf{Ex 9.30} :$
 - 1/(1-x) is the generating function for the sequence 1, 1, 1, 1, 1,...
 - $[1/(1-x)] \times [1/(1-x)]$ is the generating function for the sequence $1, 1+1, 1+1+1, ... \Rightarrow 1, 2, 3, ...$
 - $x+x^2$ is the generating function for the sequence 0, 1, 1, 0, 0, 0,...
 - $(x+x^2) \times [1/(1-x)]$ is the generating function for the sequence 0, 1, 2, 2, 2, 2, ...
 - $(x+x^2)/(1-x)^2$ is the generating function for the sequence 0, 1, 3, 5, 7, 9, 11, ...
 - $(x+x^2)/(1-x)^3$ is the generating function for the sequence 0, 1, 4, 9, 16, 25, 36, ...

The Summation Operator

• Ex 9.31: Find a formula to express $0^2+1^2+2^2+...+n^2$ as a function of n.

Solution

$$f_0(x) = \frac{1}{1-x} = 1 + x + x^2 + x^3 + \cdots$$

$$f_1(x) = x \frac{d}{dx} f_0(x) = \frac{x}{(1-x)^2}$$

$$= 0 + x + 2x^2 + 3x^3 + \cdots$$

$$f_2(x) = x \frac{d}{dx} f_1(x) = \frac{x^2 + x}{(1-x)^3}$$

$$= 0^2 + 1^2 x + 2^2 x^2 + 3^2 x^3 + \cdots$$

so $x(1+x)/(1-x)^3$ generates 0^2 , 1^2 , 2^2 , 3^2 , As a consequence of our earlier observations about the summation operator, we find that

$$\frac{x(1+x)}{(1-x)^3} \frac{1}{(1-x)} = \frac{x(1+x)}{(1-x)^4}$$

is the generating function for 0^2 , $0^2 + 1^2$, $0^2 + 1^2 + 2^2$, $0^2 + 1^2 + 2^2 + 3^2$,

The Summation Operator

Hence the coefficient of x^n in $[x(1+x)]/(1-x)^4$ is $\sum_{i=0}^n i^2$. But the coefficient of x^n in $[x(1+x)]/(1-x)^4$ can also be calculated as follows:

$$\frac{x(1+x)}{(1-x)^4} = (x+x^2)(1-x)^{-4} = (x+x^2)\left[\binom{-4}{0} + \binom{-4}{1}(-x) + \binom{-4}{2}(-x)^2 + \cdots\right],$$

so the coefficient of x^n is

$$\binom{-4}{n-1} (-1)^{n-1} + \binom{-4}{n-2} (-1)^{n-2}$$

$$= (-1)^{n-1} \binom{4 + (n-1) - 1}{n-1} (-1)^{n-1} + (-1)^{n-2} \binom{4 + (n-2) - 1}{n-2} (-1)^{n-2}$$

$$= \binom{n+2}{n-1} + \binom{n+1}{n-2} = \frac{(n+2)!}{3!(n-1)!} + \frac{(n+1)!}{3!(n-2)!}$$

$$= \frac{1}{6} [(n+2)(n+1)(n) + (n+1)(n)(n-1)]$$

$$= \frac{1}{6} (n)(n+1)[(n+2) + (n-1)] = \frac{n(n+1)(2n+1)}{6} .$$