

planetmath.org

Math for the people, by the people.

partition function

Canonical name PartitionFunction
Date of creation 2013-03-22 15:57:55
Last modified on Owner silverfish (6603)
Last modified by silverfish (6603)

Numerical id 9

Author silverfish (6603)

Entry type Definition
Classification msc 05A17
Related topic IntegerParti

Related topic IntegerPartition

Related topic NonMultiplicativeFunction
Defines partition generating function

The partition function p(n) is defined to be the number of partitions of the integer n. The sequence of values $p(0), p(1), p(2), \ldots$ is Sloane's A000041 and begins $1, 1, 2, 3, 5, 7, 11, 15, 22, 30, \ldots$ This function grows very quickly, as we see in the following theorem due to Hardy and http://planetmath.org/SrinivasaRamanuja

Theorem 1 As $n \to \infty$, the ratio of p(n) and

$$\frac{e^{\pi\sqrt{2n/3}}}{4n\sqrt{3}}$$

approaches 1.

The generating function of p(n) is called F: by definition

$$F(x) = \sum_{n=0}^{\infty} p(n)x^{n}.$$

F can be written as an infinite product:

$$F(x) = \prod_{i=1}^{\infty} (1 - x^{i})^{-1}.$$

To see this, expand each term in the product as a power series:

$$\prod_{i=1}^{\infty} (1 + x^i + x^{2i} + x^{3i} + \cdots).$$

Now expand this as a power series. Given a partition of n with a_i parts of size $i \geq 1$, we get a term x^n in this expansion by choosing x^{a_1} from the first term in the product, x^{2a_2} from the second, x^{3a_3} from the third and so on. Clearly any term x^n in the expansion arises in this way from a partition of n.

One can prove in the same way that the generating function F_m for the number $p_m(n)$ of partitions of n into at most m parts (or equivalently into parts of size at most m) is

$$F_m(x) = \prod_{i=1}^m (1 - x^i)^{-1}.$$

References

[1] G. H. Hardy and E. M. Wright, An Introduction to the Theory of Numbers, Oxford University Press, 2003.