DISKRETNA MATEMATIKA

Jovanka Pantović

Generatorne funkcije nizova

$$\underbrace{(a_0,a_1,a_2,\ldots)}_{\mbox{brojni niz}} \ \, \leftrightarrow \ \, \underbrace{a_0+a_1z+z_2z^2+\ldots}_{\mbox{formalni stepeni red}}$$

Definicija

Generatorna funkcija brojnog niza $\{a_n\}$ jeste stepeni red

$$A(z) = \sum_{n>0} a_n z^n$$

A(z) - zatvorena forma generatorne funkcije

Generatorne funkcije nizova

Formalni stepeni red:

- konvergencija reda nije relevantna
- važne su operacije sabiranje, množenje, izvodi, integrali

Generatorne funkcije nizova

brojni niz	generatorna funkcija
$(0,0,0,\ldots)$	0
$(1,0,0,\ldots)$	1
$(3, 2, 1, 0, \ldots)$	$3 + 2z + z^2$
$(1,1,1,\ldots)$	$1+z+z^2+\dots$
$(1,-1,1,-1\ldots)$	$1-z+z^2-z^3+\dots$

Zatvorena forma generatorne funkcije

$$\begin{array}{rcl}
(1,1,1,\ldots) \\
(1-z)(1+z+z^2+\ldots) &=& 1 & +z & +z^2 & +z^3 & +\ldots \\
& & -z & -z^2 & -z^3 & -\ldots \\
(1-z)(1+z+z^2+\ldots) &=& 1
\end{array}$$

$$\begin{array}{rcl}
1+z+z^2+\ldots &=& \frac{1}{1-z}
\end{array}$$

KONVERGENCIJA NIJE BITNA!!!

Operacije nad generatornim funkcijama

$$(a_0, a_1, a_2, \ldots) \leftrightarrow A(z)$$
 $(b_0, b_1, b_2, \ldots) \leftrightarrow B(z).$

skaliranje

$$(ca_0, ca_1, ca_2, \ldots) \leftrightarrow cA(z)$$

sabiranje

$$(a_0, a_1, a_2, \ldots) + (b_0, b_1, b_2, \ldots) = A(z) + B(z)$$

desno pomeranje

$$(\underbrace{0,0,\ldots,0}_{l},a_0,a_1,\ldots)=z^kA(z)$$

Operacije nad generatornim funkcijama

Primer

Napisati zatvorenu formu generatorne funkcije niza:

$$\bullet \ (\underbrace{0,0,\ldots,0}_{k},1,1,1,\ldots)$$

• $(1, 2, 2^2, 2^3, \ldots)$

•
$$z^k + z^{k+1} + \ldots = \sum_{n > k} z^n = \frac{z^k}{1-z}$$

•
$$1 + 2z + (2z)^2 + (2z)^3 + \ldots = \frac{1}{1-2z}$$

Operacije nad generatornim funkcijama

$$(a_0, a_1, a_2, \ldots) \leftrightarrow A(z)$$
 $(b_0, b_1, b_2, \ldots) \leftrightarrow B(z).$

množenje

$$A(z) \cdot B(z) = \sum_{n \ge 0} \left(\sum_{j=0}^{n} a_j b_{n-j} \right) z^n$$

$$\frac{1}{(1-z)^2} = \frac{1}{1-z} \cdot \frac{1}{1-z} = \sum_{n \ge 0} z^n \cdot \sum_{n \ge 0} z^n$$
$$= \sum_{n \ge 0} \left(\sum_{j=0}^n 1 \cdot 1\right) z^n = \sum_{n \ge 0} (n+1) z^n$$

Rešavanje rekurentnih relacija

$$h_0 = 0$$
 $h_1 = 1$ $h_n = 2h_{n-1} + 1$, $n \ge 1$

Neka je
$$H(z) = \sum_{n \geq 0} h_n z^n$$
.

$$\sum_{n \ge 1} h_n z^n = 2 \sum_{n \ge 1} h_{n-1} z^n + \sum_{n \ge 1} z^n \Leftrightarrow (H(z) - h_0) = 2zH(z) + \sum_{n \ge 1} z^n$$

$$\Leftrightarrow H(z)(1-2z) = \frac{1}{1-z} - 1 \Leftrightarrow H(z) = \frac{1}{(1-z)(1-2z)} - \frac{1}{1-2z}$$

$$\Leftrightarrow H(z) = \frac{1}{1-2z} - \frac{1}{1-z} \Leftrightarrow H(z) = \sum_{n>0} 2^n z^n - \sum_{n>0} z^n$$

$$\Leftrightarrow H(z) = \sum_{n>0} (2^n - 1)z^n \qquad \Rightarrow \boxed{h_n = 2^n - 1}$$

Izvod

Definicija

Neka je $A(z) = \sum\limits_{n \geq 0} a_n z^n$ generatorna funkcija niza a_n . Izvod, u oznaci

A'(z), definisan je sa

$$A'(z) = \sum_{n=1}^{\infty} n a_n z^{n-1}$$

Izvod

Definicija

Neka je $A(z) = \sum_{n \geq 0} a_n z^n$ generatorna funkcija niza a_n . Izvod, u oznaci

A'(z), definisan je sa

$$A'(z) = \sum_{n=1}^{\infty} n a_n z^{n-1}$$

$$\frac{z}{(1-z)^2} =$$

Izvod

Definicija

Neka je $A(z)=\sum\limits_{n\geq 0}a_nz^n$ generatorna funkcija niza a_n . Izvod, u oznaci

A'(z), definisan je sa

$$A'(z) = \sum_{n=1}^{\infty} n a_n z^{n-1}$$

$$\frac{z}{(1-z)^2} = z \left(\frac{1}{1-z}\right)' = z \left(\sum_{n\geq 0} z^n\right)' = z \sum_{n\geq 0} (z^n)'$$
$$= z \sum_{n\geq 1} nz^{n-1} = \sum_{n\geq 1} nz^n = \sum_{n\geq 0} nz^n$$

Uopšteni binomni koeficijenti

Definicija

Neka je u realan broj, a k nenegativan ceo broj. Uopšteni binomni koeficijent $\binom{u}{k}$ je definisan sa

$$\begin{pmatrix} u \\ k \end{pmatrix} = \left\{ \begin{array}{cc} \frac{u \cdot (u-1) \cdot \ldots \cdot (u-k+1)}{k!} & \text{ako je } k > 0 \\ 1 & \text{ako je } k = 0. \end{array} \right.$$

Uopšteni binomni koeficijenti

Definicija

Neka je u realan broj, a k nenegativan ceo broj. Uopšteni binomni koeficijent $\binom{u}{k}$ je definisan sa

$$\begin{pmatrix} u \\ k \end{pmatrix} = \left\{ \begin{array}{cc} \frac{u \cdot (u-1) \cdot \ldots \cdot (u-k+1)}{k!} & \text{ako je } k > 0 \\ 1 & \text{ako je } k = 0. \end{array} \right.$$

$$\binom{-n}{k} =$$

Uopšteni binomni koeficijenti

Definicija

Neka je u realan broj, a k nenegativan ceo broj. Uopšteni binomni koeficijent $\binom{u}{k}$ je definisan sa

$$\begin{pmatrix} u \\ k \end{pmatrix} = \left\{ \begin{array}{cc} \frac{u \cdot (u-1) \cdot \ldots \cdot (u-k+1)}{k!} & \text{ ako je } k > 0 \\ 1 & \text{ ako je } k = 0. \end{array} \right.$$

Teorema

Neka je u proizvoljan realan broj. Tada je

$$(1+z)^u = \sum_{n>0} \binom{u}{n} z^n.$$

$$\frac{1}{1-cz}$$

$$\frac{1}{1-cz} = (1-cz)^{-1} = \sum_{n\geq 0} {\binom{-1}{n}} (-cz)^n$$
$$= \sum_{n\geq 0} (-1)^n (-1)^n (cz)^n = \sum_{n\geq 0} (cz)^n$$

(1)
$$\frac{1}{(1-z)^m}$$
 (2) $\frac{1}{(1-z)^2}$ (3) $\frac{1}{(1-z)^3}$.

(1)
$$\frac{1}{(1-z)^m}$$
 (2) $\frac{1}{(1-z)^2}$ (3) $\frac{1}{(1-z)^3}$.

$$(1) \frac{1}{(1-z)^m} = (1-z)^{-m} = \sum_{n\geq 0} {\binom{-m}{n}} (-z)^n = \sum_{n\geq 0} {\binom{m+n-1}{n}} z^n$$

(1)
$$\frac{1}{(1-z)^m}$$
 (2) $\frac{1}{(1-z)^2}$ (3) $\frac{1}{(1-z)^3}$.

$$(1) \frac{1}{(1-z)^m} = (1-z)^{-m} = \sum_{n\geq 0} {\binom{-m}{n}} (-z)^n = \sum_{n\geq 0} {\binom{m+n-1}{n}} z^n$$

(2)
$$\frac{1}{(1-z)^2}$$
 = $\sum_{n\geq 0} {n+1 \choose n} z^n = \sum_{n\geq 0} (n+1) z^n$

(1)
$$\frac{1}{(1-z)^m}$$
 (2) $\frac{1}{(1-z)^2}$ (3) $\frac{1}{(1-z)^3}$.

$$(1) \frac{1}{(1-z)^m} = (1-z)^{-m} = \sum_{n\geq 0} {\binom{-m}{n}} (-z)^n = \sum_{n\geq 0} {\binom{m+n-1}{n}} z^n$$

(2)
$$\frac{1}{(1-z)^2}$$
 = $\sum_{n\geq 0} {n+1 \choose n} z^n = \sum_{n\geq 0} (n+1) z^n$

(3)
$$\frac{1}{(1-z)^3} = \sum_{n>0} {n+2 \choose n} z^n = \sum_{n>0} {n+2 \choose 2} z^n$$

Zadatak

Rešiti rekurentnu relaciju

$$a_0 = -3$$

$$a_n = a_{n-1} + n, \quad n \ge 1$$

Rešiti rekurentnu relaciju

$$a_0 = 1$$

$$a_1 = 9$$

$$a_0 = 1$$
 $a_1 = 9$ $a_n = 6a_{n-1} - 9a_{n-2}, n \ge 2.$

Zadatak

Kutija sadrži 20 crvenih, 30 zelenih i 40 plavih kuglica. Koliko ima različitih izbora od 60 kuglica?

Traženi broj je jednak broju rešenja jednačine

$$i+j+k=60$$
 $i \in \{0,\ldots,20\}, j \in \{0,\ldots,30\}, k \in \{0,\ldots,40\}.$

Ekvivalentno, taj broj je jednak koeficijentu uz z^{60} proizvoda

$$(1+z+\ldots+z^{20})(1+z+\ldots+z^{30})(1+z+\ldots+z^{40}) = \sum_{\begin{subarray}{c}0 \le i \le 20\\0 \le j \le 30\\0 < k < 40\end{subarray}} z^{i+j+k}$$

$$\frac{1-z^{21}}{1-z} \cdot \frac{1-z^{31}}{1-z} \cdot \frac{1-z^{41}}{1-z}$$

$$= \frac{1}{(1-z)^3} (1-z^{21})(1-z^{31})(1-z^{41})$$

$$= (1+\binom{3}{2}z+\binom{4}{2}z^2+\ldots)(1-z^{21}-z^{31}-z^{41}+z^{52}+z^{62}+z^{72}-z^{93})$$

$$= \binom{60+2}{2} - \binom{60-21+2}{2} - \binom{60-31+2}{2} - \binom{60-41+2}{2} + \binom{60-52+2}{2}$$

$$= \ldots$$

$$\frac{1}{(1-z)^3} = (1-z)^{-3} = \sum_{n\geq 0} \binom{-3}{n} (-1)^n z^n = \sum_{n\geq 0} \binom{n+2}{2} z^n$$

Zadatak

Odrediti broj nenegativnih rešenje jednačine

$$x_1 + x_2 + x_3 + x_4 = n, n \ge 0.$$

ako su $x_1, x_2, x_3, x_4 \in \mathbb{N}_0$.

Broj nenegativnih rešenje jednačine jednak je koeficijentu a_n uz z^n u razvoju proizvoda

$$(1+z+z^2+z^3+z^4+\ldots)^4$$

Neka je
$$A(z) = \sum_{n \geq 0} a_n z^n$$
.

$$A(z) = \frac{1}{(1-z)^4} = \frac{1}{(1-z)^4} = \sum_{n \ge 0} {4+n-1 \choose n} z^n$$
$$= \sum_{n \ge 0} {n+3 \choose n} z^n.$$

$$a_n = \binom{n+3}{n}$$

- **1** Napisati otvoreni oblik za $\frac{1}{1+2z} \cdot \frac{1}{1-3z}$
- Koristeći Njutnovu binomnu formulu, razviti sledeće zatvorene forme u otvoren oblik
- Rešiti rekurentne relacije
 - $a_0 = 1, a_n = 3a_{n-1}, n > 1.$
 - $a_0 = 3, a_1 = -12, a_n = -5a_{n-1} + 36a_{n-1}, n \ge 2$
- Koristeći generatorne funkcije, rešiti rekurentne relacije
 - $a_0 = 1, a_n = 3a_{n-1} + 7, n > 1,$
 - $a_0 = 8, a_n = 24a_{n-1} 144, n > 1.$

- Odrediti broj reči dužine n koje ne sadrže podreč 000.
- ② Dat je neograničen broj crvenih, plavih i zelenih karata. Koliko ima načina da se formira stek od n karata, tako da zelena karta nikada nije direktno postavljena na zelenu kartu?