§ 3.5母函数在组合恒等式中的应用

母函数不仅是解决计数问题的有力工具, 而且,它也是证明(或推导)组合恒等式的一个 重要方法。

事实上,在第一章§1.5节中已经利用二项式展开级数作为母函数导出了一些恒等式。下面再举几例加以说明。

设p,q为任意正整数,证明
$$\sum_{k=0}^{n} \binom{k}{p} \binom{n-k}{q} = \binom{n+1}{p+q+1}$$

~~ 奶: 我们知道,一个序列是与它的 母函数一一对应的。而两个母函数间的 乘积关系必然反映为两个母函数对应的 序列与其乘积对应的序列之间的关系。

为了证明上面的恒等式,只需求出两个序列 ${\binom{k}{p}}$, ${\binom{n-k}{q}}$ 对应的母函数使得它们的乘积对应的序列为 ${\binom{n+1}{p+q+1}}$

先求形如序列 { (k) 的母函数。

由第一章的式(1.22), 有
$$(1-x)^{-n} = \sum_{k=0}^{\infty} \binom{n+k-1}{n-1} x^k$$

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

在式中分别令n=p和q得

$$(1-x)^{-p-1} = \sum_{k=0}^{\infty} {k \choose p} x^{k-p}$$
$$(1-x)^{-q-1} = \sum_{k=0}^{\infty} {k \choose q} x^{k-q}$$

$$(1-x)^{-p-1} \cdot (1-x)^{-q-1} = (1-x)^{-(p+q+1)-1}$$

$$= \sum_{n=p+q+1}^{\infty} \binom{n}{p+q+1} x^{n-(p+q+1)}$$

$$= \sum_{n=p+q}^{\infty} \binom{n+1}{p+q+1} x^{n-p-q}$$

$$(1-x)^{-p-1} \cdot (1-x)^{-q-1} = \sum_{k=p}^{\infty} \binom{k}{p} x^{k-p} \cdot \sum_{j=q}^{\infty} \binom{j}{q} x^{j-q}$$

$$= \sum_{n=p+q}^{\infty} \left[\sum_{k=0}^{n} \binom{k}{p} \binom{n-k}{q} \right] x^{n-p-q}$$

$$\sum_{n=p+q}^{\infty} \left[\sum_{k=0}^{n} {k \choose p} {n-k \choose q} \right] x^{n-p-q} = \sum_{n=p+q}^{\infty} {n+1 \choose p+q+1} x^{n-p-q}$$

于是得到
$$\sum_{k=0}^{\infty} \binom{k}{p} \binom{n-k}{q} = \binom{n+1}{p+q+1}$$

例2设p为非负整数,且p≤n,证明:

$$\sum_{k=p}^{\infty} \binom{n}{k} \binom{k}{p} (-1)^{k-p} = \begin{cases} 1 & \text{if } p=n \\ 0 & \text{if } p$$

证明: 由式(1.13)有

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

将上式两边对x微分p次得

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

将上式两边同乘以1/p!得

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

●在上式中,令x=-1,有

$$\sum_{k=p}^{\infty} \binom{n}{k} \binom{k}{p} (-1)^{k-p} = \begin{cases} 1\\0 \end{cases}$$

故恒等式得证。

注意, 若令x=1, 又可得如下的恒等式:

$$\binom{n}{p} 2^k = \sum_{k=p}^n \binom{n}{k} \binom{k}{p}$$

恒等式(3.4)还表明序列 $\left\{ (-1)^k \binom{n}{k} \right\}$ 与序列 $\left\{ (-1)^p \binom{k}{p} \right\}$

是一对互相正交的序列(当p<n时)。这使得恒等式(3.4)在组合分析中极为有用。

例3 证明

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

证明: 由式(1.13)有

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

于是,我们分别得到下列各式

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

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

$$+ 2\binom{2n-1}{0}x^n + \cdots + 2\binom{2n-1}{2n-1}x^{2n-1}$$

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

$$+2^{2} {2n-2 \choose n} x^{n} + \dots + 2^{2} {2n-2 \choose 2n-2} x^{2n-2}$$

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

将以上各式两端分别相加,则其右端和中 xⁿ的系数正好是式(3.6)的左端,而其右 端的和为

$$f(x) = (1+x)^{2n} + 2(1+x)^{2n-1} + 2^2(1+x)^{2n-2} + \dots + 2^n(1+x)^n$$

$$=2^{n}\left[\left(\frac{1+x}{2}\right)^{2n}+\left(\frac{1+x}{2}\right)^{2n-1}+\left(\frac{1+x}{2}\right)^{2n-2}+\dots+\left(\frac{1+x}{2}\right)^{n}\right]$$

如果我们能求出f(x)展开式中xⁿ的系数是2²ⁿ则式(3.6)得证

$$g(x) = f(x) + 2^{2n} \left[\left(\frac{1+x}{2} \right)^{n-1} + \left(\frac{1+x}{2} \right)^{n-2} + \dots + \left(\frac{1+x}{2} \right)^{0} \right]$$

$$= 2^{2n} \left[\left(\frac{1+x}{2} \right)^{2n} + \left(\frac{1+x}{2} \right)^{2n-1} + \dots + \left(\frac{1+x}{2} \right)^{n} + \left(\frac{1+x}{2} \right)^{n-1} + \dots + \left(\frac{1+x}{2} \right)^{n} + \left(\frac{1+x}{2} \right)^{n-1} + \dots + \left(\frac{1+x}{2} \right)^{n} \right]$$

$$= 2^{2n+1} \left[\frac{1 - \left(\frac{1+x}{2} \right)^{2n+1}}{1 - x} \right]$$

$$= 2^{2n+1} \left\{ 1 - \frac{1}{2^{2n+1}} \left[\frac{2n+1}{0} + \left(\frac{2n+1}{1} \right) x + \dots + \left(\frac{2n+1}{2n+1} \right) x^{2n+1} \right] \right\}$$

$$\cdot (1+x+x^{2}+\dots+x^{n}+\dots)$$

于是,在g(x)中xⁿ的系数也就是在f(x)中xⁿ的系数.
即

$$a_n = 2^{2n+1} \left\{ 1 - \frac{1}{2^{2n+1}} \left[\binom{2n+1}{0} + \binom{2n+1}{1} + \dots + \binom{2n+1}{n} \right] \right\}$$

$$= 2^{2n+1} \left\{ 1 - \frac{1}{2^{2n+1}} \cdot \frac{1}{2} \begin{bmatrix} 2n+1 \\ 0 \end{bmatrix} + \begin{pmatrix} 2n+1 \\ 1 \end{bmatrix} + \cdots + \begin{pmatrix} 2n+1 \\ n \end{pmatrix} + \begin{pmatrix} 2n+1 \\ n+1 \end{pmatrix} + \cdots + \begin{pmatrix} 2n+1 \\ 2n+1 \end{pmatrix} \right\}$$

$$=2^{2n+1}\left\{1-\frac{1}{2^{2n+1}}\cdot 2^{2n+1}\right\}$$

$$= 2^{2n}$$

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

$$\sum_{j=0}^{m} \binom{n+j}{k} = \binom{n+m+1}{k+1} - \binom{n}{k+1}$$

由二项式定理分别有下列各式: 训制

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

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

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

将以上各式两端分别相加,则其右端和中 xk的系数正好是式(3.7)的左端,而其左 端的和为

$$f(x) = (1+x)^n + (1+x)^{n+1} + (1+x)^{n+2} + \dots + (1+x)^{n+m}$$

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

$$= \frac{1}{x} \left[(1+x)^{n+m+1} - (1+x)^n \right]$$

而在f(x)的幂级数展开中xk的系数为

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

于是有
$$\sum_{j=0}^{n} \binom{n+j}{k} = \binom{n+m+1}{k+1} - \binom{n}{k+1}$$

万证明
$$\sum_{j=0}^{n} \binom{2i}{i} \binom{2n-2i}{n-i} = 4^n$$

证明: 由于左端出现形如 ²ⁱ 的序列 故自然要考虑求序列 ²ⁱ 的母函数。

由§3.1例3知,序列 $\left\{ \begin{pmatrix} 2i \\ i \end{pmatrix} \right\}$ 的普通母函

数为(1-4x)^{-1/2}

$$(1-4x)^{-1/2} = \sum_{i=0}^{\infty} {2i \choose i} x^{i}$$

$$(1-4x)^{-1} = (1-4x)^{-1/2} (1-4x)^{-1/2}$$

$$(1-4x)^{-1} = \left(\sum_{i=0}^{\infty} {2i \choose i} x^i\right) \left(\sum_{j=0}^{\infty} {2j \choose j} xj\right)$$

由定义3.4知,上式中xn的系数是

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

也就是说,上式中的xn的系数是4n。故有

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

又由二项式定理有

$$\sum_{i=0}^{n} \binom{2i}{i} \binom{2n-2i}{n-i} = 4^{n}$$

