2.1 证明: 在一个至少有 2 人的小组中,总存在两个人,他们在组内所认识的人数相同。

证明:

假设没有人谁都不认识:那么每个人认识的人数都为[1,n-1],由鸽巢原理知,n个人认识的人数有 n-1 种,那么至少有 2 个人认识的人数相同。

假设有 1 人谁都不认识: 那么其他 n-1 人认识的人数都为[1,n-2],由鸽巢原理知,n-1 个人认识的人数有 n-2 种,那么至少有 2 个人认识的人数相同。

假设至少有两人谁都不认识,则认识的人数为0的至少有两人。

2.2 任取 11 个整数, 求证其中至少有两个数的差是 10 的整数倍。

证明:对于任意的一个整数,它除以 10 的余数只能有 10 种情况: 0, 1, ..., 9。现在**有** 11 个整数,由鸽巢原理知,至少有 2 个整数的余数相同,则这两个整数的差必是 10 的整数倍。

2.3 证明: 平面上任取 5 个坐标为整数的点,则其中至少有两个点,由它们所连线段的中点的坐标也是整数。

2.3 证明:

有 5 个坐标,每个坐标只有 4 种可能的情况: (奇数,偶数); (奇数,奇数); (偶数,偶数); (偶数,奇数)。由 鸽巢原理知,至少有 2 个坐标的情况相同。又要想使中点的坐标也是整数,则其两点连线的坐标之和为偶数。因为 奇数+奇数 = 偶数; 偶数+偶数=偶数。因此只需找以上 2 个情况相同的点。而已证明:存在至少 2 个坐标的情况相同。证明成立。

2.4 一次选秀活动,每个人表演后可能得到的结果分别为"通过"、"淘汰"和"待定",至少有多少人参加才能保证必有 **100** 个人得到相同的结果?

证明:

根据推论 2.2.1, 若将 3*(100-1)+1=298 个人得到 3 种结果, 必有 100 人得到相同结果。

2.5 一个袋子里装了 100 个苹果、100 个香蕉、100 个橘子和 100 个梨。那么至少取出多少水果后能够保证已经拿出 20 个相同种类的水果?

证明:

根据推论 2.2.1, 若将 4*(20-1)+1=77个水果取出, 必有 20个相同种类的水果。

2.6 证明: 在任意选取的 n+2 个正整数中存在两个正整数,其差或和能被 2n 整除。(书上例题 2.1.3)

证明:对于任意一个整数,它除以 2n 的余数显然只有 2n 种情况,即: 0, 1, 2, ..., 2n-2, 2n-1。而现在有任意给定的 n+2 个整数,我们需要构造 n+1 个盒子,即对上面 2n 个余数进行分组,共 n+1 组:

 $\{0\},\{1, 2n-1\},\{2, 2n-2\},\{3,2n-3\},...,\{n-1,n+1\},\{n\}.$

根据鸽巢原理, n+2 个整数, 必有两个整数除以 2n 落入上面 n+1 个盒子里中的一个, 若是{0}或{n}则说明它们的和及 差都能被 2n 整除; 若是剩下 n-1 组, 因为一组有两个余数, 余数相同则它们的差能被 2n 整除, 不同则它们的和能被 2n 整除。证明成立。

2.7 一个网站在 9 天中被访问了 1800 次,证明:存在连续的 3 天,这个网站的访问量超多 600 次。证明:

设网站在9天中访问数分别为a1, a2, ..., a9 其中a1+a2+...+a9 = 1800,

 \Rightarrow a1+a2+a3 = b1, a4+a5+a6 = b2, a7+a8+a9 = b3

因为(b1+b2+b3)/3 >= 600 由推论2.2.2知, b1, b2, b3中至少有一个数大于等于600。

所以存在有连续的三天,访问量大于等于600次。

2.8 将一个矩形分成 5 行 41 列的网格,每个格子涂 1 种颜色,有 4 种颜色可以选择,证明:无论怎样涂色,其中必有一个由格子构成的矩形的 4 个角上的格子被涂上同一种颜色。

证明:首先对一列而言,因为有5行,只有4只颜色选择,根据鸽巢原理,则必有两个单元格的颜色相同。另外,每列中两个单元格的不同位置组合有 $\binom{5}{2}$ =10种,这样一列中两个同色单元格的位置组合共有10*4=40种情况。

而现在共有41列,根据鸽巢原理,无论怎样涂色,则必有两列相同,也就是必有一个由格子构成的矩形的4个角上的格子是同一颜色。

2.9 将一个矩形分成(m+1)行 $m\binom{m+1}{2}+1$ 列的网格每个格子涂 1 种颜色,有 m 种颜色可以选择,证明:无论怎么涂色,

其中必有一个由格子构成的矩形的 4 个角上的格子被涂上同一种颜色。 证明:

- (1) 对每一列而言,有(m+1)行,m种颜色,有鸽巢原理,则必有两个单元格颜色相同。
- (2) 每列中两个单元格的不同位置组合有 $\binom{m+1}{2}$ 种,这样一列中两个同色单元格的位置组合共有 $\binom{m+1}{2}$ m种情况
- (3) 现在有 $m\binom{m+1}{2}$ +1列,根据鸽巢原理,必有两列相同。证明结论成立。
- 2.10 一名实验员在 50 天里每天至少做一次实验,而实验总次数不超过 75。证明一定存在连续的若干天,她正好做了 24 次实验。

证明: 令b1, b2, ..., b50 分别为这50天中他每天的实验数,并做部分和

a1 = b1, a2 = b1+b2, . . .

a50 = b1 + b2 + ... + b50.

由题, bi>=1(1<=i<=50)且a50<=75

所以 1<=a1<a2<a3<...<a50<=75 (*)

考虑数列 a1, a2, ..., a50, a1+24, a2+24, a50+24, 它们都在1与75+24=99之间。

由鸽巢原理知,其中必有两项相等。由(*)知,a1,a2,…,a50互不相等,从而a1+24,…a50+24 也互不相等,所以一定存在1<=i<j<=50,使得aj = ai+24,即 24=aj-ai=(b1+b2+b3+…+bi+…+bj)-(b1+b2+…+bi)= $b_{i+1} + b_{i+2} + \dots + b_j$ 所以从第i+1天到第j天这连续j-i天中,她正好做了24次实验。

2.11 证明: 从 **S={1,3,5,···,599}**这 **300** 个奇数中任意选取 **101** 个数,在所选出的数中一定存在 **2** 个数,它们之间最多差 **4**。 证明:

将S划分为{1,3,5}, {7,9,11}......,{595,597,599}共100组,由鸽巢原理知任意选取101个数中必存在2个数来自同一组,即其差最多为4.

2.12 证明: 从 1~200 中任意选取 70 个数,总有两个数的差是 4,5 或 9。

证明:设这70个数为

a1,a2,...,a70,

a1+4,a2+4,...,a70+4,

a1+9,a2+9,...,a70+9,

取值范围209, 共210个数

2.13 证明: 对于任意大于等于 2 的正整数 n, 都有 R(2,n)=n。

2.13 证明:

要证 R(2, n) = n,用红蓝两色涂色 Kn 的边。

当 n=2 时, R(2,2)=2, 因为不管用红还是蓝色都是完全二边形。

假设当 n=k 时 成立 , 即存在 R(2,k)=k (没有一条红边,只有蓝边),

当 n=k+1 时, R (2, k+1)

若无红边,要想有完全k+1边形,必得有k+1个点,即R(2,k+1)=k+1。证明成立。

习题三

- 3.1 有 10 名大学生被通知参加用人单位的面试,如果 5 个人被安排在上午面试,5 个人被安排在下午面试,则有多少种不同的安排面试的顺序?
- 解: 上午的5个人全排列为5!

下午的5个人全排列为5!

所以有 C_{10}^{δ} * 5! * 5! * 5! = 10! ,共 **14400** 种不同的安排方法。

3.2 某个单位内部的电话号码是 4 位数字,如果要求数字不能重复,那么最多可有多少个号码?如果第一位数字不能是 0,那么最多能有多少个电话号码?

解:由于数字不能重复,0-9 共 10 个数字,所以最多有 10*9*8*7=5040 种号码;若第一位不能是 0,则最多有 9*9*8*7=4536 种号码。

- **3.3 18** 名排球运动员被分成 **4.8**,**C**三个组,使得每组有 **6** 名运动员,那么有多少种分法?如果是分成三个组(不可区别),使得每组仍有 **6** 名运动员,那么有多少种分法?
- 解: 1) $C_{18}^6 * C_{12}^6 * C_6^6$ 种

2)
$$C_{18}^6 * C_{12}^6 * C_6^6$$
 /3!

- 3.4 教室有两排,每排8个座位。现有学生14人,其中的5个人总坐在前排,4个人总坐在后排,求有多少种方法将学生安排在座位上?
- 解:前排8个座位,5人固定,共 $C_8^6*5!$ 种方法;后排8个座位,4人固定,共 $C_8^4*4!$ 种方法;前排和后排还剩7个

座位,由剩下的 5 人挑选 5 个座位,共 $C_7^6*5!$ 种方法;则一共有 $C_8^6*C_8^4*C_7^6*5!*5!*4!$ 种安排方法。

- 3.5 将英文字母表中的 26 个字母排序,要求任意两个元音字母不能相邻,则有多少种排序方法?
- 解: 先排 21 个辅音字母, 共有 21!

再将 5 个元音插入到 22 个空隙中, P_{22}^{5}

故所求为 21!×P5

(插入法)

3.6 有6名先生和6名女士围坐一个圆桌就餐,要求男女交替就坐,则有多少种不同的排坐方式?

解: 6 男全排列 6!; 6 女全排列 6!; 6 女插入 6 男的前 6 个空或者后 6 个空,即女打头或男打头 6!*6!*2; 再除以围圈重复得(6!*6!*2)/12=6!*5! 或

男 6 的圆排列为 5! ,对每个男的排列,女要在他们之间的 6 个位置,进行线性排列 6! (而不是 5!)。

(圆排列可以通过线性排列来解决)

3.7 15 个人围坐一个圆桌开会,如果先生 A 拒绝和先生 B 和 C 相邻,那么有多少种排坐方式?

解: 15 人圆排列 14!;

A与B相邻有2*14!/14=2*13!;

A与C相邻有2*14!/14=2*13!:

A与BC同时相邻有 2*13!/13=2*12!;

于是 A 不与 B、C 相邻的坐法共 14!- 2*13!- 2*13!+ 2*12! (用到了容斥原理)

3.8 确定多重集 $M = \{3 \cdot a, 4 \cdot b, 5 \cdot c\}$ 的 11-排列数?

解: M 的 11 排列=[M-{a}]的 11 排列+[M-{b}]的 11 排列+[M-{c}]的 11 排列,即 $\frac{11!}{2!4!5!} + \frac{11!}{3!3!5!} + \frac{11!}{3!4!4!}$ =27720

当然了, 容斥原理, 生成函数也可以做。

3.9 求方程 $x_1 + x_2 + x_3 + x_4 = 20$,满足 $x_1 \ge 2, x_2 \ge 0, x_3 \ge 5, x_4 \ge -1$ 的整数解的个数。

M:
$$\forall y_1 = x_1 - 2 \ge 0, y_2 = x_2 \ge 0, y_3 = x_3 - 5 \ge 0, y_4 = x_4 + 1 \ge 0$$

则有
$$y_1 + y_2 + y_3 + y_4 = 14$$
,由定理 **3.3.3**,解个数为: $\begin{pmatrix} 14 + 4 - 1 \\ 14 \end{pmatrix} = \begin{pmatrix} 17 \\ 14 \end{pmatrix} = \begin{pmatrix} 17 \\ 3 \end{pmatrix} = 680$

3.10 书架上有 20 卷百科全书,从中选出 4 卷使得任意两本的卷号都不相邻的选法有多少种?

解: **n=20**, **r=4**,
$$\binom{n-r+1}{r} = \binom{20-4+1}{4} = \binom{17}{4} = 2380$$

证明见38页。

3.11 确定(2x-3y)5展开式中 x²y和 x²y² 的系数。

解: 1)
$$x^4y$$
: $C_5^4*(2x)^4*(-3y)^1$, 系数为-240

2)
$$x^2 y^4$$
: 系数为 0。

3.12 确定(1+x)-5展开式中 x4的系数。

解:
$$(1+x)^{-n} = \sum_{r=0}^{\infty} (-1)^r \binom{n+r-1}{r} x^r$$
, n=5, r=4, 则系数为 $(-1)^4 \binom{5+4-1}{4} = 70$

3.13 确定 $(x+2y+3z)^8$ 展开式中 $x^4y^2x^2$ 的系数。

解:
$$\frac{8!}{4!*2!*2!}*2^2*3^2=15120$$

3.14 证明组合等式:
$$\binom{n}{0} + \binom{n+1}{1} + \binom{n+2}{2} + \dots + \binom{n+k}{k} = \binom{n+k+1}{k}$$
, 其中 *n,k* 为正整数。

解: 右边 $\binom{n+k+1}{k}$ 是($\mathbf{n+k+1}$)元集合 $S=\{a_1,a_2,...,a_{n+k+1}\}$ 上 \mathbf{k} 个元素子集的个数,这些子集可分为以下 $\mathbf{k+1}$ 类:

 $\uparrow;$ $\binom{n+k-1}{k-1}$

第 3 类: k 元子集中含 a_1 和 a_2 ,而不含 a_3 的子集是

 $\binom{n+k-2}{k-2}$

•••••

第 **k+1** 类: **k** 元子集中含 a_1 , a_2 ,, a_k , 而不含 a_{k+1} 的子集是

 $\binom{n}{0}$

由加法原理得证。

根据组合意义进行证明

3.15 利用
$$k^2 = 2\binom{k}{2} + \binom{k}{1}$$
, $\Re 1^2 + 2^2 + \dots + n^2$.

解: 首先有:

$$\binom{n+1}{k+1} = \binom{n}{k} + \binom{n-1}{k} + \dots + \binom{0}{k} \quad (p51 \text{ in}(3))$$

根据已知条件代入以上等式得:

$$\sum_{i=1}^{n} i^{2} = \sum_{i=1}^{n} \left(2\binom{i}{2} + \binom{i}{1}\right) = 2\binom{1}{2} + \binom{1}{1} + 2\binom{2}{2} + \binom{2}{1} + \dots + 2\binom{n}{2} + \binom{n}{1}$$

$$= 2\binom{1}{2} + 2\binom{2}{2} \dots + 2\binom{n}{2} + \binom{1}{1} + \binom{2}{1} + \dots + \binom{n}{1}$$

$$= 2\binom{1}{2} + \binom{2}{2} \dots + \binom{n}{2} + \binom{1}{1} + \binom{2}{1} + \dots + \binom{n}{1}$$

又由
$$\binom{1}{k}$$
+ $\binom{2}{k}$ +...+ $\binom{n}{k}$ = $\binom{n+1}{k+1}$

得
$$\binom{1}{1} + \binom{2}{1} + \dots + \binom{n}{1} = \binom{n+1}{2}, \binom{1}{2} + \binom{2}{2} + \dots + \binom{n}{2} = \binom{n+1}{3}$$

则原式=
$$2\binom{n+1}{3}$$
+ $\binom{n+1}{2}$ = $\frac{2(n-1)n(n+1)}{6}$ + $\frac{n(n+1)}{6}$ = $\frac{n(n+1)(2n+1)}{6}$

3.16 在一局排球比赛中,双方最终的比分是 25:11,在比赛过程中没有出现 5 平的比分,求有多少种可能的比分记录

解: 根据题意,相当于求从点(0,0)到点(25,11)且不经过(5,5)的非降路径数,即为:

$${25+11 \choose 11} - {5+5 \choose 5} {25-5+11-5 \choose 11-5} = {36 \choose 11} - {10 \choose 5} {26 \choose 6}$$

3.17 在一局乒乓球比赛中,运动员甲以 **11:7** 战胜运动员乙,若在比赛过程中甲从来没有落后过,求有多少种可能的比分记录?

解: 根据题意,相当于求从点(0,0)到点(11,7)且从下方不穿过 y=x 的非降路径数,见 58 页,即为: $\begin{pmatrix} 11+7-1\\11-1 \end{pmatrix}$ - $\begin{pmatrix} 11+1+7-2\\11+1 \end{pmatrix}$

3.18 把 20 个苹果和 20 个橘子一次一个的分发给 40 个幼儿园的小朋友,如果要求分发过程中任意时刻篮子中余下的两种水果数目都不相同(开始和结束时除外),求有多少种分法方法?

解: 根据题意,相当于求从点(0,0)到点(20,20)且不接触 y=x 的非降路径数,即为: $2\binom{2n-2}{n-1} - \binom{2n-2}{n} = \frac{2}{n+1} \binom{2n}{n}$

n=20,则方法数为:
$$2\binom{38}{19} - \binom{38}{20}$$

3.18 计算
$$\begin{Bmatrix} 7 \\ 3 \end{Bmatrix}$$
和 $\begin{Bmatrix} 7 \\ 3 \end{Bmatrix}$ 。

$$\mathbf{#: 1)} = 1 + 5 \begin{cases} 5 \\ 2 \end{cases} + 9 \begin{cases} 5 \\ 3 \end{cases} = 1 + 5 \left(\begin{cases} 4 \\ 1 \end{cases} + 2 \begin{cases} 4 \\ 2 \end{cases} \right) + 9 \left(\begin{cases} 4 \\ 2 \end{cases} + 3 \begin{cases} 4 \\ 3 \end{cases} \right)$$

$$=6+19*7+27*6=301$$

一个递推公式,
$$\binom{n}{2} = \binom{n}{n-1} = \binom{n}{n-1}$$
$$\binom{n}{2} = 2^{n-1} - 1$$

2)

$$\begin{bmatrix} 7 \\ 3 \end{bmatrix} = \begin{bmatrix} 6 \\ 3 \end{bmatrix} + 6 \begin{bmatrix} 6 \\ 3 \end{bmatrix} = \begin{bmatrix} 5 \\ 1 \end{bmatrix} + 5 \begin{bmatrix} 5 \\ 2 \end{bmatrix} + 6 \left(\begin{bmatrix} 5 \\ 2 \end{bmatrix} + 5 \begin{bmatrix} 5 \\ 3 \end{bmatrix} \right)$$

$$= 1 + 11 \begin{bmatrix} 5 \\ 2 \end{bmatrix} + 30 \begin{bmatrix} 5 \\ 3 \end{bmatrix} = 1 + 11 \left(\begin{bmatrix} 4 \\ 1 \end{bmatrix} + 4 \begin{bmatrix} 4 \\ 2 \end{bmatrix} \right) + 30 \left(\begin{bmatrix} 4 \\ 2 \end{bmatrix} + 4 \begin{bmatrix} 4 \\ 3 \end{bmatrix} \right)$$

$$= 1 + 11(1 + 4 * 11) + 30(11 + 4 * C_4^2) = 1546$$

3.19 (1) 证明 S(n,3)=

方法一: 先 考虑 3 个盒子不同,要保证每个盒子非空: 总数为 3ⁿ,排除到一个盒子为空和两个盒子为空的情况,即:一个盒子为空(放到两个盒子去),例如第一个盒子为空,第二和第三不空: 3 (2ⁿ-2)

两个盒子为空,例如第一个和第二盒子为空: 3*1

还可以直接考虑盒子相同。

(2) 证明:相当于 n 个不同球放到相同的 n-2 个盒子,每个盒子非空,至少为 1 个,这样使得剩余的 2 个球要到 n-2 个盒子,即使得一个盒子有 3 个,或有二个盒子都装 2 个球:

使得一个盒子有 3 个球: C(n,3); 有二个盒子都装 2 个球: C(n,4) C(4,2)/2!

3.21 (1) 会议室中有 2n+1 个座位,现摆成 3 排,要求任意两排的座位都占大多数,求有多少种摆法?

解:如果没有附加限制则相当于把 2n 个相同的小球放到 3 个不同的盒子里,有 $\binom{2n+3-1}{2n} = \binom{2n+2}{2}$ 种方案,而不符合题意的摆法是有一排至少有 n+1 个座位。这相当于将 n+1 个座位先放到 3 排中的某一排,再将剩下的 2n-(n+1)=n-1个座位任意分到 3 排中,这样的摆法共有 $3 \times \binom{2n-(n+1)+3-1}{2} = 3 \times \binom{n+1}{2}$ 种方案,所以符合题意的摆法有:

$$\binom{2n+2}{2} - 3 \times \binom{n+1}{2} = \binom{n+2}{2}$$

可以用代数法

习题四

4.1 在 1 到 1000 之间不能被 2,5 和 11 整除的整数有多少个?

解:设 S 是这 1000 个数的集合,性质 P_1 是可被 2 整除,性质 P_2 是可被 5 整除,性质 P_3 是可被 11 整除。

$$A_i = \{x \mid x \in S \land x$$
具有性质 $P_i\}, (i = 1, 2, 3)$

$$|A_1| = 1000/2 = 500$$
, $|A_2| = 1000/5 = 200$, $|A_3| = |1000/11| = 90$

$$|A_1 \cap A_2| = 1000/10 = 100$$
 , $|A_1 \cap A_3| = |1000/22| = 45$

$$|A_2 \cap A_3| = |1000/55| = 18$$
, $|A_1 \cap A_2 \cap A_3| = |1000/110| = 9$

$$|A_1 \cap \overline{A_2} \cap \overline{A_3}| = 1000 - (500 + 200 + 90) + (100 + 45 + 18) - 9 = 364$$

4.3 一项对于 A,B,C 三个频道的收视调查表明,有 20%的用户收看 A, 16%的用户收看 B, 14%的用户收看 C, 8%的用户收看 A和 B, 5%的用户收看 A和 C, 4%的用户收看 B和 C, 2%的用户都看。求不收看 A,B,C 任何频道的用户百分比?

$$|\mathbf{R}| \overline{A_1} \cap \overline{A_2} \cap \overline{A_3}| = 1 - (20\% + 16\% + 14\%) + (8\% + 5\% + 4\%) - 2\% = 65\%;$$

4.2 求1到1000之间的非完全平方,非完全立方,更不是非完全四次方的数有多少个?

解:设S是1000个数的集合,

性质 P_1 是某数的完全平方,

性质 P_2 是某数的完全立方,

性质 P_3 是某数的完全四次方。 $A_i = \{x \mid x \in S \land x$ 具有性质 $P_i\}, (i=1,2,3)$

$$|A_1| = \left[\sqrt{1000}\right] = 31, |A_2| = \left[\sqrt[3]{1000}\right] = 10, |A_3| = \left[\sqrt[4]{1000}\right] = 5$$

$$|A_1 \cap A_2| = \lfloor \sqrt[6]{1000} \rfloor = 3$$
, $|A_1 \cap A_3| = \lfloor \sqrt[4]{1000} \rfloor = 5$, $|A_2 \cap A_3| = \lfloor \sqrt[12]{1000} \rfloor = 1$, $|A_1 \cap A_2 \cap A_3| = \lfloor \sqrt[12]{1000} \rfloor = 1$

$$|A_1 \cap \overline{A_2} \cap \overline{A_3}| = 1000 - (31 + 10 + 5) + (3 + 5 + 1) - 1 = 962$$

4.4 某杂志对 100 名大学新生的爱好进行调查,结果发现他们都喜欢看球赛和电影、戏剧。其中 58 人喜欢看球赛,38 人喜欢看戏剧,52 人喜欢看电影,既喜欢看球赛又喜欢看戏剧的有 18 人,既喜欢看电影又喜欢看戏剧的有 16 人,三种都喜欢看的有 12 人,求有多少人只喜欢看电影?

解:由题意可得,P1,P2,P3 分别表示喜欢看球赛、电影和戏剧的学生,相应的学生集合分别为 A1,A2,A3,依题意,这 100 名大学生中每人至少有三种兴趣中的一种,则 $\overline{|A|} \cap \overline{|A|} \cap \overline{|A|} = 0$

所以可得既喜欢看球赛有喜欢看电影的人有

$$|A_1 \cap A_2| = (58 + 38 + 52) - 100 - (18 + 16) + 12 = 26$$

因此只喜欢看电影的人有 $|A2| - |A1 \cap A2| - |A2 \cap A3| + |A1 \cap A2 \cap A3|$

=52-(26+16)+12=22 人

4.5 某人有六位朋友,他跟这些朋友每一个都一起吃过晚餐 12 次,跟他们中任二位一起吃过 6 次晚餐,和任意三位一起吃过 4 次晚餐,和任意四位一起吃过 3 次晚餐,任意五位一起吃过 2 次晚餐,跟六位朋友全部一起吃过一次晚餐,另外,他自己在外吃过 8 次晚餐而没碰见任何一位朋友,问他共在外面吃过几次晚餐?

$$C_6^1 \times 12 - C_6^2 \times 6 + C_6^3 \times 4 - C_6^4 \times 3 + C_6^6 \times 2 - C_6^6 \times 1 + 8 = 36$$

4.6 计算多重集 S={4·a, 3·b, 4·c,6·d}的 12-组合的个数?

$$\mathbf{M}: \mathbf{\Phi} T = \{\infty \cdot a, \infty \cdot b, \infty \cdot c, \infty \cdot a\}$$
的所有12组合构成 $W = \begin{pmatrix} 4+12-1\\12 \end{pmatrix} = 455$

其中
$$|A_1| = {4+7-1 \choose 7} = 120$$
, $|A_2| = {4+8-1 \choose 8} = 165$,
$$|A_3| = {4+7-1 \choose 7} = 120$$
, $|A_4| = {4+5-1 \choose 5} = 56$,
$$|A_1 \cap A_2| = {4+3-1 \choose 3} = 20$$
 , $|A_1 \cap A_3| = {4+2-1 \choose 2} = 10$, $|A_1 \cap A_4| = {4+0-1 \choose 0} = 1$,
$$|A_2 \cap A_3| = {4+3-1 \choose 3} = 20$$
, $|A_2 \cap A_4| = {4+1-1 \choose 1} = 4$, $|A_3 \cap A_4| = {4+0-1 \choose 0} = 1$, $|A_4 \cap A_2 \cap A_3| = 0$

$$||\overline{A_1} \cap \overline{A_2} \cap \overline{A_3} \cap \overline{A_4}|| = 455 - (120 + 120 + 165 + 56) + (20 + 10 + 1 + 20 + 4) = 50$$

4.7 计算多重集 S={∞·a, 4·b, 5·c,6·d}的 10-组合的个数?

解:将 $\cdot \cdot \cdot \cdot \cdot \cdot$ 其他思想同上题。

$$W = \binom{4+10-1}{10} = 286$$

其中
$$|A_1| = 0$$
, $|A_2| = {4+5-1 \choose 5} = 56$, $|A_3| = {4+4-1 \choose 4} = 35$, $|A_4| = {4+3-1 \choose 3} = 20$, $|A_1 \cap A_2| = 0$, $|A_1 \cap A_3| = 0$, $|A_1 \cap A_4| = 0$, $|A_2 \cap A_3| = 0$, $|A_2 \cap A_4| = 0$,

$$|A_3 \cap A_4| = 0$$
, $|A_1 \cap A_2 \cap A_3| = 0$

$$|A_1 \cap \overline{A_2} \cap \overline{A_3} \cap \overline{A_4}| = 286 - (56 + 35 + 20) = 175$$

- 4.8 用容斥原理确定如下两个方程的整数解的个数。
 - 1) $x_1 + x_2 + x_3 = 15$, 其中 x_1, x_2, x_3 都是非负整数其都不大于 7;
 - 2) x+x2+x3+x=20, 其中 x1, x2, x3, x4都是正整数其都不大于 9;

解:

1)
$$x_1 + x_2 + x_3 = 15$$
 $(0 \le x_1 \le 7, 0 \le x_2 \le 7, 0 \le x_3 \le 7)$ 与{7a,7b,7c}的 15 组合数相等,为 28

 $y_1 + y_2 + y_3 + y_4 = 16$ $(0 \le y_1 \le 8, 0 \le y_2 \le 8, 0 \le y_3 \le 8, 0 \le y_4 \le 8)$ 与{8a,8b,8c,8d}的 16组合数相等为 489

4.9 定义 **D**₀=1, 证明:
$$n! = \binom{n}{\theta} D_n + \binom{n}{I} D_I + \binom{n}{2} D_2 + \dots + \binom{n}{n} D_{\theta}$$

证明:考虑到 \mathbf{n} 个数的全排列包含错位排列和非错排,其中 $\binom{n}{k}$ D_k 表示在 \mathbf{n} 个数中任选 \mathbf{k} 个,这个 \mathbf{k} 个数构成了一个

错排, 而剩余的 n-k 个数还在原来的位置。

4.10 证明: D,满足:

$$\begin{cases} D_n = (n-1)(D_{n-1} + D_{n-2}) & \mathbf{n} 为整数且 \mathbf{n} \geq \mathbf{3} \\ D_1 = 0, D_2 = I & \end{cases}$$

证明: 由定理 4.3.1 得

$$D_{n-1} = (n-1)!(1 - \frac{1}{1!} + \frac{1}{2!}... + (-1)^{n-1} \frac{1}{(n-1)!})$$

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

$$D_{n-2} = (n-2)!(1 - \frac{1}{1!} + \frac{1}{2!}... + (-1)^{n-2} \frac{1}{(n-2)!})$$

$$\therefore D_{n-1} + D_{n-2} = (1 - \frac{1}{1!} + \frac{1}{2!}... + (-1)^{n-2} \frac{1}{(n-2)!})[(n-2)! \times n] + (-1)^{n-1}$$

$$\therefore (n-1)(D_{n-1} + D_{n-2}) = n!(1 - \frac{1}{1!} + \frac{1}{2!}... + (-1)^{n-2} \frac{1}{(n-2)!}) + (-1)^{n-1}(n-1)$$

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

- **4.11** 有 **10** 名女士参加一个宴会,每人都寄存了一顶帽子和一把雨伞,而且帽子、雨伞都是互不相同的,当宴会结束的离开的时候,如果帽子和雨伞都是随机的还回的,那么有多少种方法使得每位女士拿到的物品都不是自己的?
- 解:由于帽子全部拿错和雨伞全部拿错是两个相互独立的事件,设帽子全错为

$$D_{10}^{1} = 10!(1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \frac{1}{5!} + \frac{1}{6!} - \frac{1}{7!} + \frac{1}{8!} - \frac{1}{9!} + \frac{1}{10!})$$

雨伞全错为 $D_{10}^2 = D_{10}^1$ 解

$$\therefore D_{10} = D_{10}^{1} \cdot D_{10}^{2} = \frac{10! \times 10!}{e^{2}}$$

4.13 计算棋盘多项式 R(

=x*(1+3x+x²)+(1+x)*R()

$$= x^3+3x^2+x+(1+x)[xR(-)+R(-)]$$

- $= x^3 + 3x^2 + x + (1+x)[x(1+x) + (1+4x+2x^2)]$
- $= 5x^3 + 12x^2 + 7x + 1$
- **4.14** 有 **A,B,C,D,E** 五种型号的轿车,用红、白、蓝、绿、黑五种颜色进行涂装。要求 **A** 型车不能涂成黑色; **B** 型车不能涂成红色和白色; **C** 型车不能涂成白色和绿色; **D** 型车不能涂绿色和蓝色; **E** 型号车不能涂成蓝色,求有多少种涂装方案?

解: A B C D E

1.若未规定不同车型必须涂不同颜色,则:

涂装方案
$$4 \times 3 \times 3 \times 3 \times 4 = 432$$

2.若不同车型必须涂不同颜色,则:

禁区的棋盘多项式为:

 $1+8x+22x^2+25x^3+11x^4+x^5$

所以:

5! -8*4! +22*3! -25*2! +11*1! -1=20

补: (1) 在 1~2000 中能被 7 整除,但不能被 6 和 10 整除的个数。

证明: A1,A2,A3 表示被 6、7 和 10 整除的数的子集, 所求:

$$\begin{aligned} & |\overline{A} \cap A2 \cap \overline{A3}| = |A2 \cap \overline{A1 \cup A3}| \\ & = |A2| - |A2 \cap (A1 \cup A3)| \\ & = |A2| - |(A2 \cap A1) \cup (A2 \cap A3)| \\ & = |A2| - (|A2 \cap A1| + |A2 \cap A3| - |(A2 \cap A1) \cap (A2 \cap A3)|) \end{aligned}$$

=219

(2)在 1~2000 中至少被 2、3 和 5 两个数整除的数的个数?

$$|A2 \cap A| + |A2 \cap A3| + |A1 \cap A3| - 2|A1 \cap A2 \cap A3| = 534$$

习题五

5.1 求如下数列的生成函数。

(1)
$$a_k = (-1)^k (k+1)$$
; (2) $a_k = (-1)^k k 2^k$;

(3)
$$a_k = k+6$$
; (4) $a_k = k(k+2)$;

(5)
$$a_k = \binom{n+k}{k}$$
; (6) $a_k = \binom{n}{3}$;

解: (1) 由已知得

(2) 设
$$b_k = (-2)^k$$
 则 $G\{b_k\} = \frac{1}{1-2x}$

又因为
$$a_k = kb_k$$
 故 $G\{a_k\} = x(G\{b_k\})^1 = \frac{-2x}{(1-2x)^2}$

$$b_k = k$$

或者
$$B(x) = \frac{x}{(1-x)^2}$$

(3)
$$G\{a_k\} = G\{b_k = k\} + G\{c_k = 6\} = \frac{x}{(1-x)^2} + \frac{6}{1-x} = \frac{6-5x}{(1-x)^2}$$

(4)
$$G\{a_k\} = x(G\{b_k = k+2\})^1 = \frac{x(3-x)}{(1-x)^3}$$

$$a_k = \binom{n+k}{k} = \binom{n+1+k-1}{k}$$

$$G\{a_k\} = \frac{1}{(1-x)^{n+1}}$$

(6)

$$a_k = \binom{k}{3}$$

$$n=4$$

$$b_k = \begin{pmatrix} 4+k-1 \\ k \end{pmatrix} = \begin{pmatrix} 3+k \\ k \end{pmatrix}$$

$$=$$
 $\begin{pmatrix} 3+k \\ 3 \end{pmatrix}$

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

5.2 求如下数列的指数生成函数。

(1)
$$a_k = (-1)^k$$
;

(2)
$$a_k = 2^k k!$$
;

(3)
$$a_k = \frac{1}{k+1}$$
;

#: (1)
$$G_e\{a_k\} = \sum_{k=0}^{\infty} (-1)^k \frac{x^k}{k!} = e(-x)$$
; (2) $G_e\{a_k\} = \sum_{k=0}^{\infty} 2^k x^k = G\{b_k = 2^k\} = \frac{1}{1-2x}$

(3)
$$G_e\{a_k\} = \sum_{k=0}^{\infty} \frac{1}{(1+k)!} x^k = f(x)$$

$$xf(x) = \sum_{k=0}^{\infty} \frac{1}{(1+k)!} x^{k+1}$$
則
$$= \sum_{k=0}^{\infty} \frac{1}{k!} x^k - 1 = e^x - 1$$
故 $G_e\{a_k\} = \frac{e^x - 1}{x}$

5.3 已知数列
$$\{a_k\}$$
的生成函数是 $A(x) = \frac{2+3x-9x^2}{1-3x}$, 求 a_k .

解:
$$A(x) = \frac{2}{1 - 3x} + 3x$$
 而 $A(x) = \frac{2}{1 - 3x} = 2\sum_{k=0}^{\infty} 3^k x^k$

故
$$a_k = \begin{cases} 2 \cdot 3^k, & k \neq 1 \\ 9, & k = 1 \end{cases}$$

5.4 求
$$(1+x^4+x^8)^{100}$$
 展开式中 x^{20} 的系数是多少?

- (1) 若 x^8 取 0,则 x^4 取 5 个,这种情况有 C_{100}^5 种;
- (2) 若 x^8 取 1,则 x^4 取 3 个,这种情况有 $C^1_{100} \cdot C^3_{99}$ 或 $C^3_{100} \cdot C^1_{97}$;
- (3) 若 \mathbf{x}^{8} 取 2,则 \mathbf{x}^{4} 取 1 个,这种情况有 $\mathbf{C}_{100}^{1}\cdot\mathbf{C}_{99}^{2}$;

故系数为
$$C_{100}^5 + C_{100}^1 \cdot C_{99}^3 + C_{100}^1 \cdot C_{99}^2 = 91457520$$
。

5.5 三个人每个人投一次骰子,有多少种方法使得总点数为 9?

解: 这相当于有 9 个球,用隔板将其分成 3 组,共有 $C_8^2 = 28$ 种方法。又因为这次点数小于等于 6,即 711,171 和 117 三种情况不符,故共有 25 种方法。

$$(x+x^{2}+x^{3}+x^{4}+x^{5}+x^{6})^{3} = (x-x^{7})^{3} \sum_{k} {2+k \choose k(2)} x^{k}$$

5.6 求在 10² 和 10⁴ 之间的各位数字之和等于 5?

解: (1) 三位数时,相当于 $x_1+x_2+x_3=5$ $(1 \le x_1 \le 5, 0 \le x_2 \le 5, 0 \le x_3 \le 5)$ 的非负整数解的个数.

故
$$G(x) = (x + x^2 + x^3 + x^4 + x^5) \cdot (1 + x + x^2 + x^3 + x^4 + x^5) \cdot (1 + x + x^2 + x^3 + x^4 + x^5)$$
 中 C_5 为 $G(x)$ 展开式 x^5 的系数。

(2) 四位数时,相当于 $x_1 + x_2 + x_3 + x_4 = 5$ $(1 \le x_1 \le 5, 0 \le x_2 \le 5, 0 \le x_3 \le 5, 0 \le x_4 \le 5)$ 的非负整数解的个数。

- 5.7 一个 1×n的方格图形用红、蓝、绿和橙四种颜色涂色,如果有偶数个方格被涂成红色,还有偶数个方格被涂成绿色,求有多少种方案?
- 解:涂色方案数为 b_k 则:

$$G_{e}\{b_{k}\} = (1 + \frac{x^{2}}{2!} + \frac{x^{4}}{4!} + \cdots)^{2} \bullet (1 + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \cdots)^{2} = (\frac{e^{x} + e^{-x}}{2})^{2} \bullet (e^{x})^{2} = \frac{e^{4x} + 2e^{2x} + 1}{4}$$

$$= \frac{1}{4} + \sum_{k=0}^{\infty} \frac{4^{k} + 2^{k+1}}{4} \bullet \frac{x^{k}}{k!}$$

因此: $b_{k} = 4^{k-1} + 2^{k-1}$,所以有 $4^{n-1} + 2^{n-1}$ 种方案。

- 5.8 有 4 个红球, 3 个黄球, 3 个蓝球, 每次从中取出 5 个排成一行, 求排列的方案数?
- 解:设每次取出的 k 个球的排列数为 b_k ,数列 $\{b_k\}$ 的指数型生成函数为 $G_e\{b_k\}$ 则有

$$G_e\{b_k\} = (1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!}) \bullet (1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!}) \bullet (1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!})$$
 而我们所求的是 $\frac{x^5}{5!}$ 的系数 b_5 。故 有 $b_5 = 220$ 。

5.9 计算用 $3 \land A$, $3 \land G$, $2 \land C$ 和 $1 \land U$ 构成长度为 $2 \land C$ 同的 RNA 链的数量。

解:
$$(1+x+\frac{x^2}{2})^2 \cdot (1+x+\frac{x^2}{2})(1+x) + x^2$$
 的系数 C_2 ,有 C_2 =15.

5.10 计算
$$\begin{bmatrix} 7 \\ 3 \end{bmatrix}$$
和 $\begin{bmatrix} 7 \\ 3 \end{bmatrix}$ 。

解: (1) 构造多项式
$$x(x-1)(x-2)(x-3)(x-4)(x-5)(x-6)$$
 则 $\begin{bmatrix} 7 \\ 3 \end{bmatrix}$ 即 x^3 的系数 b_3 ,则

$$b_3 = 1524$$
,故 $\begin{bmatrix} 7 \\ 3 \end{bmatrix} = 1524$ 。

(2)
$$\begin{cases} 7 \\ 3 \end{cases} = \sum_{n_1 + n_2 + n_3 = 4} 1^{n_1} \cdot 2^{n_2} \cdot 3^{n_3}, \quad n_1 + n_2 + n_3 = 4 \text{ in } \text{ in }$$

(0,4,0), (1,0,3), (1,1,2), (1,2,1), (1,3,0), (2,0,2), (2,1,1), (2,2,0), (3,0,1), (3,1,0), (4,0,0)

$$\begin{bmatrix} 7 \\ 3 \end{bmatrix} = 3 + 2^{1} \cdot 3^{3} + 2^{2} \cdot 3^{2} + 2^{3} \cdot 3^{1} + 2^{4} + 1^{1} \cdot 3^{3} + 1^{1} \cdot 2^{1} \cdot 3^{2} + 1^{1} \cdot 2^{2} \cdot 3^{1} + 1^{1} \cdot 2^{3} + 1^{2} \cdot 3^{2} + 1^{2} \cdot 3^{2} + 1^{2} \cdot 2^{2} \cdot 3^{1} + 1^{2} \cdot 2^{2} + 1^{3} \cdot 3^{1} + 1^{3} \cdot 2^{1} + 1^{4} = 301$$

5.11 设 B_n 表示把 n 元集划分成非空子集的方法数, 我们称 B_n 为 Bell 数。

证明:
$$B_n = \begin{Bmatrix} n \\ 1 \end{Bmatrix} + \begin{Bmatrix} n \\ 2 \end{Bmatrix} + \cdots \begin{Bmatrix} n \\ n \end{Bmatrix}$$
.

证明: 当有 1 个盒子时,方法数 $b_1= \begin{Bmatrix} n \\ 1 \end{Bmatrix}$,; 当有 2 个盒子时,方法数 $b_2= \begin{Bmatrix} n \\ 2 \end{Bmatrix}$,

当有 k 个盒子时,方法数 $b_k = \begin{cases} n \\ k \end{cases}$,; 当有 n 个盒子时,方法数 $b_n = \begin{cases} n \\ n \end{cases}$,

当有 n+1 个盒子时,至少有一个空盒,不符。

故
$$B_n = \sum_{i=1}^n b_i = {n \choose 1} + {n \choose 2} + {n \choose 3} + \dots + {n \choose n}$$

5.12 有重为 1g 的砝码重为 1g 的 3 个,重为 2g 的 4 个,重为 4g 的 2 个,求能称出多少种重量?

解: 即求多项式 $(1+x+x^2+x^3)$ • $(1+x^2+x^4+x^6+x^8)$ • $(1+x^4+x^8)$ 中展开式有多少项 (除 1 外),原多项式

$$= (1+x+x^2+x^3+x^4+x^5+x^6+x^7+x^8+x^9+x^{10}+x^{11}) \cdot (1+x^2+x^4+x^6+x^8)$$
 故共有 19 种重量。

5.13 已知数列 $\{a_{k}\}$ 的指数生成函数是 $G_{e}(x) = x^{2} + 5e^{x}$,求 a_{k} .

$$f(x) = x^2 + 5e^x$$

解: 设
= $x^2 + 5(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + ...)$; a_k=5, k 不等于 2; a_k=7, k =2;

补: 3个1,2个2,5个3这十个数字能构成多少个4位数偶数

解 问题是求多重集 $S=\{3 \uparrow 1, 2 \uparrow 2, 5 \uparrow 3\}$ 的 4 排列数,且要求排列的末尾为 2(偶数)。可以把问题转化成求多重集 $S=\{3 \uparrow 1, 1 \uparrow 2, 5 \uparrow 3\}$ 、

$$G_e(x) = \left(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!}\right)(1+x)\left(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!}\right)$$
其指数生成函数为
$$= \dots + \left(\frac{3!}{3!} + \frac{3!}{1!2!} + \frac{3!}{3!} + \frac{3!}{1!2!} + \frac{3!}{1!2!} + \frac{3!}{1!1!1!} + \frac{3!}{2!1!}\right)\frac{x^3}{3!} + \dots$$

$$= \dots + 20\frac{x^3}{3!} + \dots$$

展开后得 $\frac{x^3}{3!}$ 的系数为 20,所以能组成 20 个 4 位数的偶数。

习题六

6.1 $\mathcal{G}^{f(n)=1^2+2^2+\cdots+n^2}$, $\mathbf{g} = \mathbf{1} \mathbf{f}^{(n)}$ 的递推关系并求解。

解:

$$\begin{cases} f(n) = f(n-1) + n^2, & (n \ge 2) \\ f(1) = 1 \end{cases}$$

齐次特征方程: x-1=0

特征根: x=1

非齐次特解:

$$f*(n) = (b_0 + b_1 n + b_2 n^2)n$$

代入递推关系得:

$$b_0 = \frac{1}{6}$$
, $b_1 = \frac{1}{2}$, $b_2 = \frac{1}{3}$

$$f(n) = (\frac{1}{6} + \frac{1}{2}n + \frac{1}{3}n^2)n$$

6.2 求解递推关系:

(1)
$$\begin{cases} f(n) - 7f(n-1) + 12f(n-2) = 0, (n \ge 2) \\ f(0) = 4, f(1) = 6; \end{cases}$$

解:

齐次特征方程: $x^2 - 7x + 12 = 0$

特征根: $x_1 = 4, x_2 = 3$

齐次通解:

$$f^{\#}(n) = c_1 4^n + c_2 3^n$$

代入递推关系得:

$$c_1 = -6$$
, $c_2 = 10$

$$\therefore f(n) = -6 \cdot 4^n + 10 \cdot 3^n$$

(2)
$$\begin{cases} f(n) + f(n-2) = 0, (n \ge 2) \\ f(0) = 0, f(1) = 2; \end{cases}$$

解:
$$x^2 + 1 = 0$$

 $x1 = -i, x2 = i$

(3)
$$\begin{cases} f(n) = 5f(n-1) - 6f(n-2) - 4f(n-3) + 8f(n-4), (n \ge 4) \\ f(0) = 0, f(1) = 1, f(2) = 1, f(3) = 2, \end{cases}$$

解:

◆次特征方程:
$$x^4$$
-5 x^3 +6 x^2 +4 x -8=0

特征根:
$$x_1 = x_2 = x_3 = 2, x_4 = -1$$

◆次通解:

$$f^{\#}(n) = c_1 2^n + c_2 n 2^n + c_3 n^2 2^n + c_4 (-1)^n$$

代入◆推◆系得:

$$c_1 = \frac{8}{27}, \quad c_2 = \frac{7}{36}, \quad c_3 = -\frac{1}{24}, \quad c_4 = -\frac{8}{27}$$

$$\therefore \qquad f(n) = \frac{8}{27}2^n + \frac{7}{36}n2^n - \frac{1}{24}n^22^n - \frac{8}{27}(-1)^n$$

(4)
$$\begin{cases} f(n) - 3f(n-1) + 2f(n-2) = 1, (n \ge 2) \\ f(0) = 4, f(1) = 6; \end{cases}$$

解:

齐次特征方程:
$$x^2 - 3x + 2 = 0$$

特征根:
$$x_1 = 2, x_2 = 1$$

非齐次特解:

$$f^*(n) = b_0 n$$

代入递推关系得:

$$b_0 = -1$$

$$f^{\#}(n) = c_1 2^n + c_2 - n$$

$$c_1 = 3$$
, $c_2 = 1$

$$\therefore f(n) = 3 \cdot 2^n + 1 - n$$

6.3 求解递推关系:

(1)
$$\begin{cases} f(n) = 4f(n-1) - 4f(n-2) + 3n + 1, (n \ge 2) \\ f(0) = 1, f(1) = 2; \end{cases}$$

解:

齐次特征方程:
$$x^2 - 4x + 4 = 0$$

特征根:
$$x_1 = x_2 = 2$$
,

非齐次特解:

$$f^*(n) = b_0 + b_1 n$$

代入递推关系得:

$$b_0 = 13, b_1 = 3$$

$$f^{\#}(n) = c_1 2^n + c_2 n 2^n + 3n + 13$$

$$c_1 = -12$$
, $c_2 = 10$

$$f(n) = -12 \cdot 2^n + 10 \cdot n2^n + 3n + 13$$

(2)
$$\begin{cases} f(n) = 6f(n-1) - 9f(n-2) + 2n, (n \ge 2) \\ f(0) = 1, f(1) = 0; \end{cases}$$

解:

齐次特征方程: $x^2 - 6x + 9 = 0$

特征根: $x_1 = x_2 = 3$,

非齐次特解:

$$f^*(n) = b_0 + b_1 n$$

代入递推关系得:

$$b_0 = 12, b_1 = 4$$

$$f^{\#}(n) = c_1 3^n + c_2 n 3^n + 4n + 12$$

$$c_1 = -11$$
, $c_2 = \frac{17}{3}$

$$f(n) = -11 \cdot 3^{n} + 17 \cdot n3^{n-1} + 4n + 12$$

(3)
$$\begin{cases} f(n) = 4f(n-1) + 3 \times 2^n, (n \ge 1) \\ f(0) = 1, \end{cases}$$

齐次特征方程: x-4=0

特征根: x = 4,

非齐次特解:

$$f^*(n) = \alpha \cdot 2^n$$

解: 代入递推关系得:

$$\alpha = -3$$

$$f^{\#}(n) = c_1 4^n - 3 \cdot 2^n$$

$$c_1 = 4$$
,

$$\therefore f(n) = 4^{n-1} - 3 \cdot 2^n$$

齐次特征方程: x-2=0 特征根: x=2, 非齐次特解:

(4)
$$\begin{cases} f(n) = 2f(n-1) + n, (n \ge 1) \\ f(0) = 1, \end{cases}$$

 $f*(n) = b_0 + b_1 n$ 代入递推关系得:

$$b_0 = -2, b_1 = -1$$

$$f^{\#}(n) = c_1 2^n - n - 2$$

$$c_1 = 3$$
,

$$\therefore f(n) = 3 \cdot 2^n - n - 2$$

- **6.5** 平面上有 n条直线,它们两两相交且沿有三线交于一点,设这 n条直线把平面分成 f(n) 个区域,求 f(n) 的递推关系并求解。
- 解:设 \mathbf{n} -1 条直线把平面分成 f(n-1) 个区域,则第 \mathbf{n} 条直线与前 \mathbf{n} -1 条直线都有一个交点,即在第 \mathbf{n} 条直线上有 \mathbf{n} -1 个交点,并将其分成 \mathbf{n} 段,这 \mathbf{n} 段又把其所在的区域一分为二。

$$\therefore \begin{cases} f(n) = f(n-1) + n, & (n \ge 2) \\ f(1) = 2 \end{cases}$$

齐次特征方程: x-1=0

特征根: x=1

非齐次特解:

$$f*(n) = (b_0 + b_1 n)n$$

代入递推关系得:

$$b_0=b_1=\frac{1}{2},$$

$$f^{\#}(n) = c_1 + \frac{(1+n)n}{2}$$

代入递推关系得:

$$c_1 = 1$$

$$\therefore f(n) = 1 + \frac{(1+n)n}{2}$$

第七章

例 n 种颜色涂色装有 7 颗珠子的手镯,如果只考虑手镯的旋转,求有多少种涂色方案?

解 对象集 $D=\{1,2,3,4,5,6,7\}$,颜色集是 R=(1,2,3,...,n),D 上的置换群 $G=\{g_0,g_1,g_2,...,g_6\}$,其中 g_i 表示旋转 360° *i/7,因 7 是质数,所以除 $\lambda(g_0)=7$ 外,其它 $\lambda(g_i)=1$,(i=1,2,3,4,5,6),代入 Polya 公式,得 $L=1/7*[n^7+6n]$

λ : 上有n个大圆,任意两个大圆皆相交,日没有三个大圆

甬过同一占,则这些大圆所形成的区域数 (m)满足的说推关系是

f(n+1)=f(n)+2n, n>1,

f(1)=2

f(n)可以由 f(n)来生成,当在 f(n)个大圆的基础上,在球面上再加上第 n+1 个大圆时,它同前 n 个大圆共得到 2n 个交点(因无三个大圆相交于一点),而每增加一个交点就增加一个新的面,故共增加 2n 个面。所以有 f(n+1)=f(n)+2n。