§3.4整数的拆分与 Ferrers 图

作为母函数应用的一个实例,下面讨论把n个无区别的球放在一些无区别的盒子中的问题.

把n个无区别的球分放在一些无区别的盒子中, 究竟有多少种不同的放法?

无区别的盒子意味着,如果有四个相同的球,则 在第一个盒子中放入三个球,

第二个盒子中放入一个球与第一个盒子中放入 一个球,第二个盒子中放入三个球的放法是一 样的。 一个整数的拆分是把整数分拆为若干个正整数部分。而这些部分的次序是无关紧要的。

如5=3+2和5=2+3被认为是同样的拆分法。 显然整数n的一个拆分等价于把n个无区别 的球分放在一些无区别的盒子中的一种方 法。

正整数n的拆分种数记作P(n)。

例如,对于正整数n=1,2,3,4的拆分是

$$n=1: 1=1$$

$$n=2: 2=2, 2=1+1$$

$$n=3: 3=3, 3=2+1,3=1+1+1$$

$$n=4$$
: $4=4$, $4=3+1$, $4=2+2$,

$$P(1)=1$$

$$P(2)=2$$

$$P(3)=3$$

$$\cdot \cdot P(4) = 5$$

首先考虑恒等式

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

$$1+x^{2}+x^{4}+x^{6}+\cdots = \frac{1}{1-x^{2}}$$

$$1+x^{3}+x^{6}+x^{9}+\cdots = \frac{1}{1-x^{3}}$$

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

$$= 1+x+2x^{2}+3x^{3}+4x^{4}+5x^{5}+7x^{6}+\cdots$$

在上式中可以看出xⁿ的系数等于n拆分为1, 2,3的和的方法数。例如x³的系数是3,这 表示整数3拆分成1,2,3的和的方法数是3, 即

$$3=3$$
, $3=2+1$, $3=1+1+1$

又例如x⁴的系数是4,它表明有4种方法将 4拆分为1,2,3的和。即

这与上面的例子是吻合的。由此我们可以分析如下:

在因子(1+x+x²+x³+...)中的1,x,x²,x³,...,分别表示数字1没有被选,选一个1,选二个1,选三个1,.....

又如x⁶的系数是7,它表示6拆分为1,2,3的和的方法有7种,见*表4-1*。

由此可见, 函数1/(1-x)(1-x²)1-x³)的级数展开式中, x¹的系数就等于把n拆分为1, 2, 3的和的方法数P(n)。

证: 表4-1见书69页。

一般地, 有下面的定理。

设a,b,c,...是大于0的正整数,则

 $(1-x^a)(1-x^b)(1-x^c)\cdots$

的级数展开式中的xⁿ的系数等于把正整数n 拆分成a, b, c, ...的和的方法数P(n)。 证明:如前所述,只需注意

$$\frac{1}{(1-x^a)(1-x^b)(1-x^c)\cdots} = (1+x^a+x^{2a}+\cdots)$$

$$(1+x^b+x^{2b}+\cdots)(1+x^c+x^{2c}+\cdots)$$

如果项 x^n 是由 x^{3a} , x^b , x^{2c} ,...的乘积所组成,则 $n=a+a+b+c+c+\cdots$

于是每当n可以拆分为a,b,c的和时, xⁿ就会出现。这就证明了定理的结论。

定义3.7

- 1.用P_k(n)表示n拆分成1,2,..., k的允许重 复的方法数。
- 2.用P。(n)表示n拆分成奇整数的方法数。
- 3.用P_d(n)表示n拆分成不同的整数的方法数。
- 3.用P_t(n)表示n拆分成2的不同幂(即1, 2, 4, 8, ...)的方法数。

由上面的讨论和定理3.2即可得

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

推论?{Pk(n)}的普通母函数是

$$(1-x)(1-x^2)\cdots(1-x^k)$$

推论3 {P(n)}的普通母函数是

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

在定理3.2中,令a,b,c,...是奇整数,我们又有

$$\frac{1}{(1-x^{3})(1-x^{3})(1-x^{5})(1-x^{7})\cdots}$$

定程3.3设a,b,c,...都是大于0的正整数,则

$$(1+x^a)(1+x^b)(1-x^c)\cdots$$

的级数展开式中xⁿ项的系数就是把n拆分成a,b,c,...的和,且a,b,c,...最多只出现一次的方法数。

由定理3.3即可得

推论1 {P_d(n)} 的普通母函数是

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

推论2 {P_i(n)}的普通母函数是

$$(1+x)(1+x^2)(1+x^4)(1+x^8)\cdots$$

定程3.4(Euler)对于正整数n都有

$$p_0(n) = p_d(n)$$

$$\therefore 1 + x = \frac{1 - x^2}{1 - x}, 1 + x^2 = \frac{1 - x^4}{1 - x^2}$$

$$1 + x^3 = \frac{1 - x^6}{1 - x^3}, 1 + x^4 = \frac{1 - x^8}{1 - x^4},$$

$$\therefore (1+x)(1+x^2)(1+x^3)(1+x^4)\cdots = \frac{1-x^2}{1-x} \cdot \frac{1-x^4}{1-x^2} \cdot \frac{1-x^6}{1-x^3} \cdot \frac{1-x^8}{1-x^4}\cdots$$

上式的左端正好是P₄(n)的普通母函数(由定理3.3 的推论1),而上式的右端,可将分子分母的所有偶次幂约去就得到

$$\frac{1}{(1-x^{3})(1-x^{3})(1-x^{5})(1-x^{7})\cdots}$$

这正好是P₀(n)的普通母函数(由推论4)。

$$P_{o}(n)=P_{d}(n)$$

以上我们证明了把n拆分成奇整数的和的方式数等于把n拆分成不相同的整数的和的方式数。

• 下面我们验证当n=7的情况。

走理3.5(Sylvester)
对正整数n,有 P_t(n)=1

证明:我们知道, 任何正整数都可唯一地用一个二进制数来表示, 而一个二进制数来表示, 而一个二进制数又可唯一地表成2的幂的和。由此即得结论。

• 如正整数39可以表成

$$39 = 100111 = 2^{0} + 2^{1} + 2^{2} + 2^{5}$$

下面用另一种方法来证明定理3.5。

我们知道, 序列(1, 1, ..., 1)的普通母丞 数是 1 1 2 3

$$\left/ \frac{1}{1-x} \right| = 1 + x + x^2 + x^3 + \cdots$$

$$\therefore 1 + x = \frac{1 - x^2}{1 - x}, 1 + x^2 = \frac{1 - x^4}{1 - x^2}$$

$$1+x^4=\frac{1-x^8}{1-x^4},1+x^8=\frac{1-x^{10}}{1-x^8},\cdots$$

$$\therefore (1+x^{2})(1+x^{2})(1+x^{4})(1+x^{8})\cdots = \frac{1-x^{2}}{1-x} \cdot \frac{1-x^{4}}{1-x^{2}} \cdot \frac{1-x^{8}}{1-x^{4}} \cdot \frac{1-x^{16}}{1-x^{8}}\cdots$$

$$=\frac{1}{1-x}$$

而上式右端是P_t(n)的普通母函数(由定理3.3 的推论2)

$$\sum_{n=0}^{\infty} p_t(n)x^n = \sum_{n=0}^{\infty} 1 \cdot x^n$$

$$\sum_{n=0}^{\infty} p_t(n) = 1$$

定理证毕。

证明恒等式

$$\frac{1}{1-x} = (1+x+x^2+\cdots+x^9)(1+x^{10}+x^{20}+\cdots+x^{90})(1+x^{100}+x^{1$$

并用整数拆分的说法,这个恒等式的组合意义是什么?

证明:

左端 =
$$\frac{1}{1-x}$$

$$= \frac{1-x^{10}}{1-x} \cdot \frac{1-x^{100}}{1-x^{10}} \cdot \frac{1-x^{1000}}{1-x^{100}} \cdot \frac{1-x^{10^{k+1}}}{1-x^{10^k}} \cdot \dots$$

$$= (1+x+x^2+\cdots+x^9)(1+x^{10^k}+x^{2\cdot 10^k}+\cdots+x^{9\cdot 10^k})$$

$$\bullet (1+x^{10^0}+x^{2\cdot 10^k}+\cdots+x^{9\cdot 10^k}) \cdot \dots$$

$$= \Box \Box \Box$$

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

四此,这个恒等式表明,任何正整数都可唯一地拆分成形式为

 $k \cdot 10^n, k = 1, 2, \dots; n = 0, 1, 2, \dots$ 的不同部分。**换句话说,任何整数的十**进制表示是唯一的。

例如,对于整数349有唯一的拆分:

 $349 = 9 \cdot 10^{0} + 4 \cdot 10^{1} + 3 \cdot 10^{2}$

通常,对于大的n,要求出将n拆分成某些整数的和的方式数P(n)是很困难的,但在有些问题中并不需要P(n)的精确值,只需P(n)的估计式就够了。

下面的定理就给出了P(n)的估计式。

定理3.6对于任何正整数n,有

$$p(n) < e^{3\sqrt{n}}$$

心奶: 由推论3知 {P(n)} 的普通母函数为

将上式两边取对数得
$$(1-x)(1-x^2)(1-x^3)\cdots$$

$$\log f(x) = -\log(1-x) - \log(1-x^2) - \log(1-x^3) - \cdots$$

由对数的泰勒展开式知

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

于是有

$$\log f(x) = (x + \frac{x^2}{2} + \frac{x^3}{3} + \cdots) + (x^2 + \frac{x^4}{2} + \frac{x^6}{3} + \cdots) + (x^3 + \frac{x^6}{2} + \frac{x^9}{3} + \cdots) + \cdots$$

$$= (x + x^2 + x^3 + \cdots) + (\frac{x^2}{2} + \frac{x^4}{2} + \frac{x^6}{2} + \cdots) + (\frac{x^3}{3} + \frac{x^6}{3} + \frac{x^9}{3} + \cdots) + \cdots$$

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

对于
$$\frac{x^{n}}{1-x^{n}}$$
 设 $x \in (0,1)$,则有 $x^{n-2} < \cdots < x^{2} < x < 1$ $x^{n-2} < \frac{x^{n-2}}{n} < \frac{x^{n-1}}{n} < \frac{1}{n}$

$$\frac{x^{n}}{1-x^{n}} = \frac{x}{1-x} \cdot \frac{x^{n-1}}{1+x+x^{2}+\dots+x^{n-1}}$$

$$\frac{x^{n}}{1-x^{n}} < \frac{1-x}{n}$$

将上面的不等式代入(A)式有

$$\log f(x) < \frac{x}{1-x} + \left(\frac{1}{2}\right)^2 \frac{x}{1-x} + \left(\frac{1}{3}\right)^2 \frac{x}{1-x} + \cdots$$

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

曲于1+
$$\frac{1}{2^2}$$
+ $\frac{1}{3^2}$ + \cdots <1+ $\int_1^{\infty} \frac{1}{x^2} dx = 2$

故有
$$\log f(x) < \frac{2x}{1-x}$$

$$\overrightarrow{\text{mif}}(x) = \sum_{n=0}^{\infty} p(n)x^n > p(n)x^n$$

故有
$$\log p(n) < \log f(x) - n \log x < \frac{2x}{1-x} - n \log x$$

而对于
$$x>1$$
时,有 $\log x < x-1$

• 于是有

$$-\log x = \log \frac{1}{x} < \frac{1}{x} - 1 = \frac{1 - x}{x}$$

• 将以上结果代入(B)式得

$$\log p(n) < 2\left(\frac{x}{1-x}\right) + n\left(\frac{1-x}{x}\right)$$

• 在上式中, 个人,则有

$$\log p(n) < 3\sqrt{n}$$

• 所以有 $p(n) < e^{3\sqrt{n}}$

• 证毕。

这个定理的估计式还可以进一步加以改进。 现在,已经有人证明了近似式:

$$p(n) \approx \frac{1}{4\sqrt{3}} e^{\pi\sqrt{2/3}\sqrt{n}}$$

下面,我们讨论与整数拆分有着密切关系的 Ferrers 图。

设n的一个拆分为

$$n + a_1 + a_2 + ... + a_k$$

并假设 $a_1 \ge a_2 \ge a_3 \ge \dots \ge a_k \ge 1$ 。

下面画一个图,这个图由一行行的点所组成。 在第一行有a,个点,

第二行有a2个点,

. 9

第16行有a个点,称这图为 Ferrers图。

整数的拆分可以用一个Ferrers图来表示,例如16=6+5+3+1+1的Ferrers图如图4-1

当给定Ferrers图后,可以将它的行与列 对换,这就得到另一个图。

显然,这个图也是一个Ferrers图。也就是说,一个Ferrers图的行与列对换所得的图仍是一个Ferrers图。

如图4-1作行与列的对换就得到图4-2。称图 4-2为图4 1的共轭图。这个图表示整数16的 另一个拆分:

由此可见,n的一个拆分对应唯一的一个Ferrers图,反过来,一个Ferrers图又对应一个 n的唯一拆分。

所以n的一个拆分同它的Ferrers图之间是一一对应的。

定理3.7正整数n拆分成m项的和的方式数等于n拆分成最大数为m的方式数

心妙: 只须考虑Ferrers图和它的共轭图之间的关系, 本定理结论即可得证。 例如, 对n=24,如图4-3(书75页) 之23.8正整数n拆分成最多不超过m个项的和的方式数等于n拆分成最大的数不超过m的方式数。

证明: 留作练习。

