

冯巾松 fengjinsong@tongji.edu.cn

第2章: 递推关系与母函数

■ 等差数列:

第n项的递推关系: $a_n = a_{n-1} + d$ 第n项的一般表达式: $a_n = a_1 + (n-1)d$ 前n项和的递推关系: $S_n = S_{n-1} + a_n$ 前n项和的一般表达式: $S_n = \frac{n}{2}(2a_1 + (n-1)d)$

■ 等比数列:

第n项的递推关系: $a_n = a_{n-1}q$ 第n项的一般表达式: $a_n = a_1 q^{n-1}$ 前n项和的公式: $S_n = \frac{a_1(1-q^n)}{1-q}$ (q≠1)

■ 例2-1: Hanoi 塔问题: n个半径各不相同的圆盘, 三根圆柱A, B, C; 所有圆盘从A柱移到C柱, 共需移动多少次?

■ 算法:

- n=1时,移一次。直接把A柱的盘移到C上
- 先把A柱最上面的n-1张盘通过C柱移到B柱上;
 - 然后再将A柱上最上面的盘移动C柱上;
 - ■最后将B柱上的盘通过A盘移到C柱上。

- 递推关系的定义:对于数列a₁, a₂, ..., a_n,除了前面的若干数外,其余各项a_n与它前面的若干个数关联起来的方法叫做递推关系。
- ■初始条件(边界条件):在求解递推关系时,前面必须知道若干个数,这若干个已知的数成为初始条件,或边界条件。
- 递推算法是一种简单的算法,即通过已知条件,利用特定关系得出中间推论,直至得到结果的算法。

■用迭代法求解Hanoi塔问题

$$h_1 = 1$$
 $h_2 = 2h_1 + 1 = 2 + 1 = 2^2 - 1$
 $h_3 = 2h_2 + 1 = 2(2^2 - 1) + 1 = 2^3 - 1$
...
 $h_{n-1} = 2(2^{n-2} - 1) + 1 = 2^{n-1} - 1$
 $h_n = 2h_{n-1} + 1 = 2(2^{n-1} - 1) + 1$
 $= 2^n - 1$
 \longleftrightarrow 通项表达式
时间复杂度: $O(2^n)$

```
求解盘片为n的hanoi的算法如下:
void hanoi (char A, char B, char C, int n)
  if (n==1)
 printf ("move disk %d from A to C\n'', n);
  else
 hanoi (A,C,B,n-1); //把n-1个盘从A移到B
 printf ("move disk %d from %c to %c\n", n, A, C);
 hanoi (B,A,C,n-1); ); //把n-1个盘从B移到C
```

- 例2-2 意大利数学家Fibonacci在13世纪初提出过一个有趣问题: 设有初生的雌、雄小兔一对, 二个月后便每月繁殖雌、雄小兔一对, 问n个月后有几对兔子?
- ■设满n个月的兔子对数为Fn
 - Fn = 当月新出生兔子数+上月留下兔子数F_{n-1}
 - 因为第n-2个月的兔子到第n个月都有繁殖能力,所以当月新出生兔子数=第n-2个月的兔子数

■算法

```
int fibonacci (int n)
  if (n==1 || n==2)
 return (1);
  else
 return (fibonacci (n-1) + fibonacci (n-2));
```

- 例2-3:有两个相同红球,白球、黄球各一个,试问有多少种不同的取球组合方案?
- ■解一:用组合方法

一个都不选: 1种方案

选1个球:3种方案(红,白,黄)

选2个球: 4种方案(红白,红黄,红红,白黄)

选3个球: 3种方案(红白黄,红红黄,红红白)

选4个球: 1种方案(都取出)

共有1+3+4+3+1 = 12种组合方案

■解二:用函数方法 设r,w,y分别代表红球,白球,黄球; 单独红球的组合方式为 取0个,取1个,取2个 构造函数r⁰+r¹+r²

单独白球的组合方式为:

取0个,取1个

单独黄球的组合方式为:

取0个,取1个

构造函数w⁰+w¹

构造函数y⁰+y¹

这个函数的系数正好与取不同球数的组合数相等,这就是母函数的方法。

- 定义: 对于序列 a_0 , a_1 , a_2 , ..., 构造函数: $G(x) = a_0 + a_1 x + a_2 x^2 + \cdots$, 称函数G(x) 是序列 a_0 , a_1 , a_2 , ...的母函数。
- 若已知序列a₀, a₁, a₂, ..., 则母函数G(x)便确 定
- 反之,若已知母函数G(x),则序列 $a_0, a_1, a_2, ...$ 也就确定了

- $(1+a_1x)(1+a_2x)...(1+a_nx)$
- =1+ $(a_1+a_2+...+a_n)x$ + $(a_1a_2+a_1a_3+\cdots+a_{n-1}a_n)x^2$ + $\cdots+a_1a_2...a_nx^n$
- 如果令 $a_1 = a_2 = ... = a_n = 1$

 $(1+x)^n=C(n,0)+C(n,1)x+C(n,2)x^2+\cdots+C(n,n)x^n$ $(1+x)^n$ 是序列C(n,0),C(n,1),C(n,2), \cdots ,C(n,n)的母函数, 序列长度可能是有限的,也可能是无限的。

■ 几个基本的母函数
$$\frac{1}{1-x} = 1+x+x^2+x^3+...+x^k+...$$

$$\frac{1}{1-nx} = 1 + nx + (nx)^2 + (nx)^3 + \dots + (nx)^k + \dots$$

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

$$\frac{1}{(1-x)^n} = 1 + nx + \frac{n(n+1)}{2!}x^2 + \dots + C(n+k-1,k)x^k + \dots$$

■ 几个基本的母函数
$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!} + \dots$$

$$e^{kx} = 1 + kx + \frac{(kx)^2}{2!} + \frac{(kx)^3}{3!} + \dots + \frac{(kx)^n}{n!} + \dots$$

$$\sin x = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \frac{x^7}{7!} + \dots + \frac{x^{2n+1}}{(2n+1)!} + \dots$$

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots + (-1)^n \frac{x^{2n}}{(2n)!} + \dots$$

- ■例:求由20个水果组成一袋的可能组合数。水果有苹果、香蕉、橙子和梨。其中要求每袋苹果数是偶数,香蕉数是5的倍数,橙子数最多是4,梨的个数是0或1。
- ■解:单独是苹果序列构成的母函数

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

单独是香蕉序列构成的母函数

$$1+x^5+x^{10}+...=\frac{1}{1-x^5}$$

单独是橙子序列构成的母函数

$$1 + x + x^2 + x^3 + x^4 = \frac{1 - x^5}{1 - x}$$

■ 单独是梨子序列构成的母函数

$$1+x$$

$$G(X) = (\frac{1}{1-x^2}) (\frac{1}{1-x^5}) (\frac{1-x^5}{1-x}) (1+X) = \frac{1}{(1-x)^2}$$

$$G(\mathbf{x}) = \sum_{n=0}^{\infty} (n+1)x^n$$

有20个水果组成一袋的可能组合数是21种

■ 以汉若塔为例,用递推关系求母函数

$$h_n = 2h_{n-1} + 1$$

假设 $h_1, h_2, ..., h_n$ 的母函数为:
 $G(x) = h_0 + h_1 x + h_2 x^2 + h_3 x^3 + ...$
 $x项系数: h_1 = 2h_0 + 1$
 $x^2 项系数: h_2 = 2h_1 + 1$
 $x^3 项系数: h_3 = 2h_2 + 1$
 $+)$
 $h_1 x + h_2 x^2 + ... = 2xG(x) + x + x^2 + ...$
 $G(x) = 2xG(x) + x/(1-x)$ $G(x) = x/[(1-x)(1-2x)]$

$$G(x) = \frac{x}{(1-x)(1-2x)} = \frac{A}{1-2x} + \frac{B}{1-x}$$
$$= \frac{A(1-x)+B(1-2x)}{(1-x)(1-2x)} = \frac{(A+B)-(A+2B)x}{(1-x)(1-2x)}$$

解方程组
$$A + B = 0$$

 $A + 2B = -1$ $A = 1, B = -1$

所以,
$$G(x) = \frac{1}{1-2x} - \frac{1}{1-x} = (1+2x+2^2x^2+...)-(1+x+x^2+...)$$

= $(1-1)+(2-1)x+(2^2-1)x^2+(2^3-1)x^3+...$
因此, $H_n=2^n-1$, $n=1,2,3,...$ ——— 通项表达式

举例:已知母函数,如何构造序列

例: 已知母函数为G(x)=(x⁴+x⁵+x⁶+...)⁶,

求相应序列a₀,a₁,a₂...

解: 由于G(x)=[x⁴(1+x+x²+x³+...)]⁶=
$$\frac{x^{24}}{(1-x)^6}$$
= $x^{24}\sum_{i=0}^{\infty} {i+5 \choose 5} x^i = \sum_{i=0}^{\infty} {i+5 \choose 5} x^{24}^{i}$

知:
$$a_0=a_1=a_2=...=a_{23}=0$$
, $a_{24}=1$, $a_{25}=C(6,5)$, $a_{26}=C(7,5)$,..., $a_i=C(i-19,5)$

2.3斐波那契(Fibonacci)数列

月	1	2	3	4	5	6	••••
对	1	1	2	3	5	8	•••

- 设n个月后的兔子对数为F_n,当月出生N_n对
 - ,n-1个月留下兔子 F_{n-1}
 - 则 $F_n = N_n + F_{n-1}$, $N_n = F_{n-2}$
 - 初始条件: $F_1 = F_2 = 1$
 - 递推关系: F_n = F_{n-1} + F_{n-2}

求解: $G(x) = F_1 x + F_2 x^2 + F_3 x^3 + ...$

$$\{Fn\}$$
的母函数为 $G(x) = F_1 x + F_2 x^2 + F_3 x^3 + ...$
 $F_3 = F_2 + F_1$ 等式两边同乘以 $X^3 \rightarrow X^3 F_3 = X^3 F_2 + X^3 F_1$
 $F_4 = F_3 + F_2$ 等式两边同乘以 $X^4 \rightarrow X^4 F_4 = X^4 F_3 + X^4 F_2$
 $F_5 = F_4 + F_3$ 等式两边同乘以 $X^5 \rightarrow X^5 F_5 = X^5 F_4 + X^5 F_3$
...
$$G(x) - x - x^2 = x(G(x) - x) + x^2 G(x)$$
所以: $G(x) = \frac{x}{1 - x - x^2}$

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

$$= \frac{x}{(1 - \frac{1 + \sqrt{5}}{2}x)(1 - \frac{1 - \sqrt{5}}{2}x)} = \frac{A}{(1 - \frac{1 + \sqrt{5}}{2}x)} + \frac{B}{(1 - \frac{1 - \sqrt{5}}{2}x)}$$

$$\Leftrightarrow \alpha = \frac{1 + \sqrt{5}}{2}, \quad \beta = \frac{1 - \sqrt{5}}{2}$$

$$G(\mathbf{x}) = [(A+B) + (A\alpha + B\beta)x + (A\alpha^2 + B\beta^2)x^2 + ...]$$

$$F_n = (A\alpha^n + B\beta^n)$$

$$\begin{cases} A+B=0\\ A\alpha+B\beta=1 \end{cases}$$

$$A = \frac{1}{\sqrt{5}}, B = -\frac{1}{\sqrt{5}}$$

$$\alpha = \frac{1+\sqrt{5}}{2}, \quad \beta = \frac{1-\sqrt{5}}{2}$$

$$F_n = (A\alpha^n + B\beta^n)$$
 $F_n = \frac{1}{\sqrt{5}}[(\frac{1+\sqrt{5}}{2})^n - (\frac{1-\sqrt{5}}{2})^n]$

■ 例:用1x2的骨牌去完全覆盖一个2xN的棋盘,有多少种覆盖方法?

 h_{n-1}

初值: $h_1=1$ $h_2=2$

 h_{n-2}

总的覆盖方法数 $h_n = h_{n-1} + h_{n-2}$

公式似成相识?

■ 例:有N级台阶,某小朋友每次上一阶或上两阶,问有多少种上台阶方法?

总的上台阶方法数g_n=g_{n-1}+g_{n-2} 公式似成相识?

• 例: 任两个1都不相邻的长为n的0,1序列有多少?

```
解: n=1时,序列就是0和1,所以有2种 n=2时,序列有00,01,10,11,其中11不满足, 所以是3种
```

n=3时,序列有000,001,010,011,100,101,110,111, 其中011,110,111不满足,所以是5种

递推关系: $h_n = h_{n-1} + h_{n-2}$

初值: $h_1 = 2$, $h_2 = 3$ 公式似成相识?

• 例: 无101, 也无010的长为n的0,1序列有多少?

解: 末位是0的,记成 h_{n0} ,末位是1的,记成 h_{n1} ,则 $h_n = h_{n0} + h_{n1}$ (n是长度,0,1代表最后一位的值)末位是0的,分成两情况 —————00 -> $h_{(n-1)0}$ ———— $h_{n0} = h_{(n-1)0} + h_{(n-2)1}$ 末位是1的,分成两情况 ————001 -> $h_{(n-2)0}$ ———— $h_{n1} = h_{(n-2)0} + h_{(n-1)1}$

总数 $h_n = h_{n0} + h_{n1} = h_{(n-1)0} + h_{(n-2)1} + h_{(n-2)0} + h_{(n-1)1} = h_{n-1} + h_{n-2}$ 初始值 $h_1 = 2$ $h_2 = 4$

杨辉三角形

想证明上述猜想只需要证明2点:

1,初值相同
$$Y_1 = F_1$$
, $Y_2 = F_2$

- ■初值: Y₁=1=F₁, Y₂= 1=F₂
- 递推关系

$$Y_{n-1} = {n-2 \choose 0} + {n-3 \choose 1} + {n-4 \choose 2} + \dots + {n \choose n-2}$$

$$+)Y_{n-2} = \begin{bmatrix} n+3 \choose 0 + n-4 \choose 1 + n-5 \choose 1 + n-5 \end{pmatrix} + \dots + {n \choose n-3}$$

$$= {n-2 \choose 0} + {n-2 \choose 1} + {n-3 \choose 2} + \dots + {1 \choose n-2} + {n \choose n-3}$$

$$= {n-1 \choose 0} + {n-2 \choose 1} + {n-3 \choose 2} + \dots + {1 \choose n-2} + {n \choose n-1}$$

$$= Y_{n}$$

得证。

```
n 1 2 3 4 5 6 7 8 9 10 11 12 13 14
Fn 1 1 2 3 5 8 13 21 34 55 89 144 233 377
```

- ■数列的特性
 - 奇偶性 Fn整除2 充分必要条件 n整除3
 - 整除性 Fn整除3^{充分必要条件}n整除4

Fn整除5^{充分必要条件}n整除5

■ 其他 任何相邻两个数间是互质的

如何证明呢?

如果两个数的最大公约数是1,那么这两个数就是互质的。

方法: 求(a,b)的最大公约数,不断的用两个数中大的减小的,小的数字不动。如果最后出现数字1,则1就是a和b的最大公约数。如果最后出现2个相等的数字,则该数字就是a和b的最大公约数。

$$(F_n,F_{n+1})$$
-> (F_n,F_{n+1}) -> (F_n,F_{n-1}) -> (F_n,F_{n-1}) -> (F_{n-2},F_{n-1}) ->...-> (F_2,F_1) -> $(1,1)$ ->

$$F_n = \frac{1}{\sqrt{5}} (\alpha^n - \beta^n)$$

$$F_{1}+F_{2}+...+F_{n}=\frac{1}{\sqrt{5}}(\alpha+\alpha^{2}+\cdots+\alpha^{n})-\frac{1}{\sqrt{5}}(\beta+\beta^{2}+\cdots+\beta^{n})$$

$$=\frac{1}{\sqrt{5}}\frac{1-\alpha^{n+1}}{1-\alpha}-\frac{1}{\sqrt{5}}\frac{1-\beta^{n+1}}{1-\beta}$$

因为 $x^2-x-1=0$,得出 α β=-1, α +β=1,所以 α =-1/β,代入上

式,得
$$\frac{1}{\sqrt{5}} \frac{1-\alpha^{n+1}}{\beta} - \frac{1}{\sqrt{5}} \frac{1-\beta^{n+1}}{\alpha} = \frac{1}{\sqrt{5}} (-\alpha + \alpha^{n+2} + \beta - \beta^{n+2}) = \frac{1}{\sqrt{5}} [(\alpha^{n+2} - \beta^{n+2}) - (\alpha - \beta)] = F_{n+2} - 1$$

■ 若干等式(1)

$$F_1 + F_2 + ... + F_n = F_{n+2} - 1$$

证1: 根据递推关系有

$$F_1 = F_3 - F_2$$

 $F_2 = F_4 - F_3$

. . .

$$F_{n-1}=F_{n+1}-F_n$$

+) $F_n=F_{n+2}-F_{n+1}$

$$F_1 + F_2 + ... + F_n = F_{n+2} - F_2 = F_{n+2} - 1$$

■ 若干等式(1)

$$F_1 + F_2 + ... + F_n = F_{n+2} - 1$$

证2(数学归纳法):

等式成立

设n=k是等式成立,则有

$$F_1 + F_2 + ... + F_k = F_{k+2} - 1$$

当
$$n=k+1$$
时,左式= $F_1+F_2+...+F_k+F_{k+1}$

$$=(F_{k+2}-1)+F_{k+1}=(F_{k+2}+F_{k+1})-1=F_{k+3}-1$$

得证。

2.3 Fibonacci数列

■ 若干等式(2)

$$F_1+F_3+F_5+...+F_{2n-1}=F_{2n}$$

证:
$$F_1=F_2$$

$$F_3 = F_4 - F_2$$

$$F_5 = F_6 - F_4$$

思考: $F_2+F_4+F_6+...+F_{2n}=?$

. . .

+)
$$F_{2n-1} = F_{2n} - F_{2n-2}$$

$$F_1 + F_3 + ... + F_{2n-1} = F_{2n}$$

2.3 Fibonacci数列

■ 若干等式(3)

$$F_1^2 + F_2^2 + ... + F_n^2 = F_n F_{n+1}$$

$$F_1^2 = F_2 F_1$$

$$F_2^2 = F_2 (F_3 - F_1) = F_2 F_3 - F_2 F_1$$

. . .

+)
$$F_n^2 = F_n (F_{n+1} - F_{n-1}) = F_n F_{n+1} - F_n F_{n-1}$$

 $F_1^2 + F_2^2 + ... + F_n^2 = F_n F_{n+1}$

设函数y = f(x) 在区间(a,b) 上有一单峰极值点,假定为极大点。

设函数 f(x) 在 $x = \xi$ 点取得极大值。要求用若干次试验找到 ξ 点准确到一定的程度。最简单的方法,把 (a,b) 三等分,令:

$$x_1 = a + \frac{1}{3}(b - a), \quad x_2 = a + \frac{2}{3}(b - a)$$

$$y \quad y = f(x)$$

$$f(x_1) \quad f(x_{21})$$

依据 $f(x_1)$, $f(x_2)$ 的大小分别讨论如下: 当 $f(x_1) > f(x_2)$,则极大点 ξ 必在 (a, x_2) 区间上,区间 (x_2, b) 可以舍去。

当 $f(x_1) < f(x_2)$,则极大点 ξ 必在 (x_1,b) 区间上,区间 (a,x_1) 可以舍去。

当 $f(x_1) = f(x_2)$,则极大点 ξ 必在 (x_1, x_2) 区间上,区间 (a, x_1) 和 (x_2, b) 均可以舍去。

可见做两次试验,至少可把区间缩至原来区间的2/3,比如 $f(x_1) > f(x_2)$,进一步在 (a,x_2) 区间上找极值点。若继续用三等分法,将面对着这一实事,即其中 x_1 点的试验没发挥其作用。为此设想在 (0,1) 区间的两个点,即 $x_1,l-x$,分别做试验。

设保留(0,x) 区间,继续在(0,x) 区间的选上两个点 x^2 ,(1-x)x 处做试验,若

$$x^2 = (1 - x)x \tag{2 - 3 - 6}$$

则前一次1-x的点的试验,这一次可继续使用可节省一次试验。由(2-3-6)式有

$$x^{2} + x - 1 = 0$$

$$x = \frac{-1 + \sqrt{5}}{2} = 0.618$$

$$\mathbf{C} \qquad 0.382 = (0.618)^2 \qquad 0.618$$

这就是所谓的0.618优选法。**这个数字正好 是建筑、美学等领域的黄金分割位**。即若在(0,1) 区间上找单峰极大值时,可在

$$x_1 = 0.618, \quad x_2 = 1 - 0.618 = 0.3832$$

点做试验。比如保留区间(0,0.618),由于 $(0.618)^2 = 0.328$,故只要在 $0.618 \times 0.328 = 0.236$

点作一次试验。

比较这相邻两个斐波那契数的关系有:

$$\lim_{n \to \infty} \frac{f_n}{f_{n+1}} = \frac{1}{1 + \sqrt{5}} = \frac{1}{\alpha} = 0.618033....$$

优选法中可利用Fibonacci数列,和0.618法不同之点在于它预先确定试验次数,分两种情况介绍其方法。

(a) 所有可能试验数正好是某个 F_n 。

这时两个试验点放在 F_{n-1} 和 F_{n-2} 两个分点上,如果 F_{n-1} 分点比较好,则舍去小于 F_{n-2} 的部分;如果 F_{n-2} 点更好,则舍去大于 F_{n-1} 的部分。在留下的部分共 F_{n-1} 个分点,其中第 F_{n-2} 和第 F_{n-3} 二试验点,恰好有一个是刚才留下来的试验可以利用。

可见在 F_n 个可能试验中,最多用n-1次试验便可得到所求的极值点

(b)利用Fibonacci数列进行优选不同于 0.618法之点,还在于它适合于参数只能取整 数数值的情况.如若可能试验的数目比 F_n 小,但比 F_{n-1} 大时,可以虚加几个点凑成 F_n 个点,但新增加的点的试验不必真做,可认定比其他点都差的点来处理。

已知序列 $\{a_i\}$ 的母函数为 $A(x)=\sum_{i=1}^{\infty}a_ix^i$

■ 性质1

如果
$$b_k = \begin{cases} 0 & k < l \\ a_{k-l} & k \ge l \end{cases}$$
 那么B(x)=x¹A(x)

$$B(x)=a_0x^1+a_1x^{1+1}+...=x^1(a_0+a_1x+...)=x^1A(x)$$

■ 性质2

如果:
$$b_k = a_{k+1}$$
 那么: $B(x) = [A(x) - \sum_{j=0}^{i-1} a_j x^j]/x^l$

■ 性质3

如果
$$\mathbf{b}_{k} = \sum_{i=0}^{k} a_{i}$$
 那么 $\mathbf{B}(\mathbf{x}) = \frac{A(\mathbf{x})}{1-\mathbf{x}}$

■ 性质4

如果:
$$\sum_{i=0}^{\infty} a_i b_k = \sum_{j=k}^{\infty} a_j$$

那么:
$$B(x) = \frac{A(1) - xA(x)}{1 - x}$$

性质5

若
$$b_k = ka_k$$
,则 $B(x) = xA'(x)$,其中 $A'(x) = \frac{d}{dx}A(x)$

性质6

若
$$c_k = a_0 b_k + a_1 b_{k-1} + ... + a_k b_0 = \sum_{h=0}^k a_h b_k \ _h$$
 则 $C(x) = A(x)B(x)$

■ 性质7

如果:
$$b_k = \frac{a_k}{1+k}$$

那么:
$$B(x) = \frac{1}{x} \int_0^x A(x) dx$$