

冯巾松 fengjinsong@tongji.edu.cn

第2章 递推关系与母函数

	2. 1	递推关系
	$\frac{1}{2}$. $\frac{1}{2}$	母函数(生成函数)
	2.3	Fibonacci数列
X	2.4	优选法与Fibonacci序列的应用
* *	2.5	母函数的性质
	2.6	线性常系数齐次递推关系
	2.7	关于常系数非齐次递推关系
	2.8	整数的拆分
	2.9	ferrers图像
×	2. 10	拆分数估计
	2. 11	指数型母函数
	2. 12	广义二项式定理
	2. 13	应用举例
	2. 14	非线性递推关系举例
	2. 15	递推关系解法的补充

- 2、拆分的模型
- 3、拆分算法:递归实现
- 4、用母函数讨论拆分数

1、拆分的概念

所谓整数的拆分,是指把一个正整数 拆分成若干正整数的和。

不同的拆分法的数目称为拆分数。

例如:考虑正整数4的拆分数:

4=4, 4=3+1, 4=2+2, 4=2+1+1, 4=1+1+1+1

通常用p(n)表示整数n拆分成若干正整数的和的拆分数,也可说成方案数。

例如p(4)=5。

正整数n的拆分,相当于把n个无区别的球放进n个无区别的盒子,盒子中允许放一个以上的球,也允许空着。其每一种方案就是一种拆分

以正整数4为例,球的放法如下:

(1)从n个不同的球中取出r个,放进r个相同的 盒子中,不许空盒,有多少种放法?

C(n, r)

(2)从n个不同的球中取出r个,放进r个不相同的 盒子中,不许空盒,有多少种放法?

P(n, r)

(3)、从n个不同元素中取r个允许重复的组合 C(n+r-1,r)

3、拆分算法:递归实现

定义一个函数Q(n,m):表示整数n的所有加数都不超过m的拆分数。

- (1) n=m, Q(n, n)=1+Q(n, n-1)
- (2) n/m, 不可能出现负数, 因此就相当于Q(n, n)
- (3) n > m, Q(n, m) = Q(n, m-1) + Q(n-m, m)

停止条件:

- (1) m=1, Q(n, 1)=1
- (2) n=1, Q(1, m)=1

```
int divinteger (int n, int m)
 if (n<1||m<1)
 printf("error");
 else if (n=1 | m=1)
 return(1);
 else if (n<m)
 return divinteger (n, n)
 else if (n=m)
 return (1+divinter (n, n-1));
 else
return (divinteger (n, m-1) + divinteger (n-m, m));
```

4、用母函数讨论拆分数

整数n拆分成1,2,…, m的和,并允许 重复,其母函数为

拆分成1的
$$1+x+x^2+...$$

•••
$$1+x^2+x^4+...$$

$$1+x^3+x^6+...$$

$$\mathbf{m}$$
 $1+\mathbf{x}^{\mathbf{m}}+\mathbf{x}^{2\mathbf{m}}+\cdots$

G(x) =
$$\frac{1}{1-x} \times \frac{1}{1-x^2} \times \frac{1}{1-x^3} \times \dots \times \frac{1}{1-x^m}$$

例2-22 求1角、2角、3角的邮票可贴出的邮资及其方案数。

解: 因为同样面值邮票的使用是可以重复的 单独用1角的母函数为1+x+x²+x³+...

单独用2角邮票的母函数为 1+x²+x⁴+x⁶+...

单独用3角邮票的母函数为 1+x³+x⁶+x⁹+•••

$$G(x) = (1 + x + x^{2} + ...)(1 + x^{2} + x^{4} + ...)(1 + x^{3} + x^{6} + ...)$$

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

$$= 1 + x + 2x^{2} + 3x^{3} + 4x^{4} + 5x^{5} + ...$$

母函数展开项中xk的系数就是贴出k角邮资的方案数。

例2-24 求正整数n拆分成1,2,...m的和, 并允许重复。若其中m至少出现一次,试求 它的方案数及其母函数。

解: m至少出现一次,就是其对应的母函数第一项是xⁿ,而不是x。

$$G(x)=(1+x+x^2+...)(1+x^2+x^4+...)...(x^m+x^{2m}+...)$$

$$= \frac{1}{(1-x)} \cdot \frac{1}{1-x^2} \cdot \dots \cdot \left(\frac{1}{1-x^m} - 1\right)$$

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

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

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

所以:整数n拆分成1到m之和的拆分数减去拆分成1到m-1之和的拆分数,即为至少出现一个m的拆分数。

例2-23: 用1克砝码3枚、2克砝码4枚、4克砝码2枚,问能称出几种可能的重量?各有几种方案数?

解: 计算拆分数的母函数:

$$G(x) = (1+x+x^2+x^3)(1+x^2+x^4+x^6+x^8) (1+x^4+x^8)$$

$$1+x+2x^2+2x^3+3x^4+3x^5+4x^6+4x^7+5x^8+5x^9+5x^{10}+5x^{11}+4x^{12}+4x^{13}+3x^{14}+3x^{15}+2x^{16}+2x^{17}+x^{18}+x^{19}$$

定理2-2 正整数n拆分成不重复的不同正整数之和的拆分数p(n),等于拆分成可重复的奇正整数之和的拆分数

举例:对比整数7的两种拆分数。

1+1+1+1+1+1+1 也是5种

7拆分成不重复的不同正整数和的所有形式如下: 7,6+1,5+2,4+3,4+2+1 共5种 7拆分成重复的奇数之和的所有形式如下: 7,5+1+1,3+3+1,3+1+1+1,

15

首先构造n拆分成不重复的不同正整数之和的拆 分序列的母函数:

$$G(x)=(1+x)(1+x^2)(1+x^3)(1+x^4)...$$

$$= \frac{1-x^2}{1-x} \cdot \frac{1-x^4}{1-x^2} \cdot \frac{1-x^6}{1-x^3} \cdot \frac{1-x^8}{1-x^4} \dots$$

$$= \frac{1}{(1-x)(1-x^3)(1-x^5)\dots}$$

$$= (1+x+x^2+\dots)(1+x^3+x^6\dots)$$

$$= (1 + x + x^{2} + ...)(1 + x^{3} + x^{6}...)...$$

就是n拆分成奇数1,3,5,…之和,但允许重复的拆 分数的母函数

定理2-3 n拆分成重复数不超过2的数之和的拆分数。等于它拆分成不被3除尽的数之和的拆分数。

举例,考虑n=5的情况

5的所有拆分情况如下: 5, 4+1, 3+2, 3+1+1, 2+2+1, 2+1+1+1, 1+1+1+1

重复数不超过2的数之和的拆分数有: 5, 4+1, 3+2, 3+1+1, 2+2+1

拆分成不被3除尽的数之和的拆分数有: 5,4+1,2+2+1,2+1+1+1,1+1+1+1+1

证明: n拆分成重复数不超过2的数之和的拆分数, 其母函数为:

$$G(x)=(1+x+x^2)(1+x^2+x^4)(1+x^3+x^6)(1+x^4+x^8)...$$

$$(1 - x^3) = (1 - x)(1 + x + x^2)$$

$$G(x) = \frac{1 - x^3}{1 - x} \cdot \frac{1 - x^6}{1 - x^2} \cdot \frac{1 - x^9}{1 - x^3} \cdot \frac{1 - x^{12}}{1 - x^4} \dots$$

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

就是不被3除尽的数之和的拆分数

例2-25 n个完全相同的球放到m个无区别的盒子,不允许空盒,问共有多少种不同的方案?其中m≤n。

解:从n中取m个球一个盒子放一个。

整数n-m用不超过m的数来拆分的拆分数。

$$G(X) = (X + X^{2} + \dots) (X + X^{2} + \dots) \dots (X + X^{2} + \dots)$$

$$= \frac{X^{m}}{(1 - X)^{m}}$$

展开式中 x^{n-m} 项的系数C(n-1, m-1)

■一个从上而下的k层格子,上层的格子数不少于层的格子数时,称为Ferrers图像。

- 2、费勒斯 (Ferres) 图像的性质:
- (1)每一层至少有一个格子;
- (2)下一层的格数不多于上一层的格子数;
- (3)行与列互换,即第1行与第1列互换,第2行与第2列互换,……,也就是沿对角线旋转180°,仍然是费勒斯图像;

后一个费勒斯图像称为前一个费勒斯图像的共轭图像,而且互为共轭。

假设正整数n拆分成k个整数之和 $n=n_1+n_2+...+n_k$ 。 其中 $n_1 \ge n_2 \ge n_3 \ge ... \ge n_k$ 。将他们排成阶梯形, 左边对齐,第1行 n_1 格,第2行 n_2 格,…,第k行 n_k 格。

例如: 8=3+2+2+1

8=4+3+1

定理 如下两个拆分数是相等的:

(1)把正整数n拆分成k个整数之和的拆分数,

(2) 把正整数n拆分成最大整数为k的拆分数之和。

推论:正整数n拆分成最多不超过m个数之和 的拆分数,等于将n拆分成最大数不超过m的 数的拆分数。

 $\frac{1-x}{1-x^2} \times \frac{1-x^3}{1-x^3} \times ... \times \frac{1-x^m}{1-x^m}$ 两者的母函数都是:

整数n的拆分:1 个整数之和

Ferrers图: 1行

共轭Ferrers图: 最大的整数为1

整数n的拆分:最 大的整数为1

整数n的拆分: 2 个整数之和

Ferrers图: 2行

共轭Ferrers图: 最大的整数为2

整数n的拆分:最 大的整数为2

整数n的拆分: m 个整数之和

Ferrers图: m行

共轭Ferrers图: 最大的整数为m

整数n的拆分:最 大的整数为m

拆分成正好m个数的拆分数。

$$\frac{1}{1-x} \times \frac{1}{1-x^2} \times \frac{1}{1-x^3} \times \dots \times \frac{x^m}{1-x^m}$$

拆分成不超m个数的拆分数。

$$\frac{1}{1-x} \times \frac{1}{1-x^2} \times \frac{1}{1-x^3} \times \dots \times \frac{1}{1-x^m}$$

拆分成不超m-1个数的拆分数。

$$\frac{1}{1-x} \times \frac{1}{1-x^2} \times \frac{1}{1-x^3} \times \dots \times \frac{1}{1-x^{m-1}}$$

定理 整数n拆分成互不相同的若干奇数和的拆分数,与n拆分成有自共轭费勒斯图像的拆分数相等。

自共轭费勒斯图像是指共轭图像与原图像一致。

任何一个奇数都可表示成 2n+1这种形式。

每一个奇数都与右图这样的自共轭费勒斯图像一一对应。

n拆分成若干奇数和可以如下表示: $n=(2n_1+1)+(2n_2+1)+...+(2n_k+1)$

例如: 17=9+5+3,求所对应的自共轭Ferrers 图像。

三个图像结 合起来就得 到了我们所 要求的图像。

构造一个Ferrers图像,其第一行,第一列都是 n_1 +1格,对应于 $2n_1$ +1,

第二行,第二列各 n_2 +2格,对应于 $2n_2$ +1。

以此类推。由此得到的Ferres图像 是自共轭的。