

冯巾松 fengjinsong@tongji.edu.cn

第2章 递推关系与母函数

2. 1	递推关系
— • —	
2. 2	母函数(生成函数)
2.3	Fibonacci数列
_, _,	1 1 DONACC 1 女人グリ - ハンキンキ トロ・1
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
$\frac{1}{2}$, 8	整数的拆分
_, _,	——
2.9	ferrers图像
2. 10	拆分数估计
_, _,	<i>, , , , , , , , , , , , , , , , , , , </i>
2. 11	指数型母函数
2. 12	广义二项式定理
_, _,	が田米樹
2. 13	四用争例
2. 14	非线性递推关系举例 ——
2. 15	递推关系解法的补充
4.10	<i>と</i> は1m ハ 彡に M+1/ム Uリイトド ノし

2.14: 非线性递推关系举例

- 线性常系数齐次递推关系 全部可以解决
- 线性常系数非齐次递推关系 部分解决
- 非线性递推关系 只涉及特殊的几个

多项式展开式的讨论

(1) 多项式系数

 $(x+y)^n$ 展开式的通项 x^ky^{n-k} 项的系数是:C(n,k)

n个有区别的球放到两个有区别的盒子里,若要求x盒子放k个球,y盒子放n-k个球, $k=0,1,2\cdots$ n. 方案数应是 $(x+y)^n$ 中 x^ky^{n-k} 项的系数C(n,k)。

多项式展开式的讨论

(2) 多项式系数之和

(x+y)n展开式的系数和是:2n

相当于把n个不同的球放进两个不同的盒子中

(x+y)n展开式中的系数

$$C(n,0) + C(n,1) + \cdots + C(n,n) = 2^n$$

多项式展开式的讨论

(3) 多项式系数项数

(x+y)n展开式的项数是: n+1

相当于把n个相同的球放进两个不同的盒子中的方案数。

可把上面的讨论推广到n个有区别的球放到m个有区别的盒子里,m个盒子放的球数分 别是 $n_1, n_2, \dots, n_m (n = n_1 + n_2 + \dots + n_m)$ 的情况

$(x_1+x_2+...+x_m)^n$ 展开式通项

 $n_1! n_2! ... n_m!$

的系数是:
$$x_1^{n_1}x_2^{n_2}...x_m^{n_m}, n_1 + n_2 + ... + n_m = n$$

系数之和等于mⁿ。

项数等于C(m+n-1,n)

从n个有区别的球中取出n₁个放到第1个 盒子里去,其选取方案数为(n);当第1个

盒子的n₁个球选定后,第2个盒子里的n₂个球

则是从 $n-n_1$ 个中选取的,其方案数应为 $\binom{n-n_1}{n_2}$;第3个盒子的 n_3 个球则是从 $n-n_1-n_2$ 个中选取的,其方案数应为 $\binom{n-n_1-n_2}{n_3}$;

依此类推,并根据乘法法则得

$$\binom{n}{n_{1}n_{2}\cdots n_{m}} = \binom{n}{n_{1}}\binom{n-n_{1}}{n_{2}}\binom{n-n_{1}-n_{2}}{n_{3}}$$

$$\cdots \binom{n-n_{1}-n_{2}-\cdots-n_{m-1}}{n_{m}}$$

$$= \frac{n!}{n_{1}! (n-n_{1})!} \frac{(n-n_{1})!}{n_{2}! (n-n_{1}-n_{2})!}$$

$$\cdot \frac{(n-n_{1}-n_{2})!}{n_{3}! (n-n_{1}-n_{2}-n_{3})!} \cdots$$

$$\cdot \frac{n_{m}!}{n_{m}!0!} = \frac{n!}{n_{1}! n_{2}! \cdots n_{m}!} .$$

n个有区别的球,放到m个有标志的盒子的问题,也可以考虑把n个有区别的球进行全排列。对于每一个排列依次取n₁个放到第1个盒子里,取n₂个放到第2个盒子里,…,最后n_m个放到第m个盒子里。然而,放到盒子里的球不考虑球的顺序,故得不同的方案数为

$$\frac{n!}{n_1! \; n_2! \cdots n_m!}$$

定理2-5: $(x_1 + x_2 + \cdots + x_n)^n$ 展开式的项数等于 $\binom{n+m-1}{n}$,而且这些系数之和等于**m**ⁿ

证明: $(x_1 + x_2 + \cdots + x_m)^n$ 展开式中的 $x_1^{n_1} x_2^{n_2} \cdots x_m^{n_m}$ 项 $(n_1 + n_2 + \cdots + n_m = n)$ 和从m个元素 x_1, x_2, \cdots, x_m 中取n个作允许重复的组合一一对应。故得 $(x_1 + x_2 + \cdots + x_m)^n$ 展开式的

项数等于
$$\binom{n+m-1}{n}$$
。从m个中取n个作允许重

复的组合的全体,对于每个球都有m个盒子可供选择,根据乘法法则有

$$\sum_{n_1+n_2+\cdots+n_m=n} \begin{pmatrix} n \\ n_1 n_2 \cdots n_m \end{pmatrix} = m^n$$

第一类Stirling数 定义**2-2:**

$$[x]_n = x(x-1)(x-2)\cdots(x-n+1)$$

= $s(n,0) + s(n,1)x + s(n,2)x^2 + \cdots + s(n,n)x^n$

称 $s(n,0), s(n,1), \ldots, s(n,n)$ 为第一类Stirling数

$$[x]_{n+1} = [s(n,0) + s(n,1)x + \dots + s(n,n)x^n] (x - n)$$

$$= s(n+1,0) + s(n+1,1)x + \dots$$

$$s(n+1,n+1)x^{n+1}$$

显然有递推关系

$$S(n + 1, k) = S(n, k - 1) - nS(n, k)$$

$$[x]_{n} = x(x-1)(x-2)...(x-n+1)$$

$$= s(n,0) + s(n,1)x + ... + s(n,k)x^{k} + ... + s(n,n)x^{n}$$

$$= [x(x-1)(x-2)...(x-n+2)](x-n+1)$$

$$= [s(n-1,0) + s(n-1,1)x + ... + s(n-1,k-1)x^{k-1} + s(n-1,k)x^{k} + ... + s(n-1,n-1)x^{n-1}] \times (x-n+1)$$

其中 x^k 项的系数为s(n-1,k-1)-(n-1)s(n-1,k) 递推关系式s(n,k)=s(n-1,k-1)-(n-1)s(n-1,k) 初始条件: s(n,0)=0 s(n,n)=1 当k>n时,s(n,k)=0

定义2-3: n个有区别的球放到m个相同的盒子中,要求无一空盒,其不同的方案数用S(n,m)表示,称为第二类Stirling数.

S(n,m)也是将n个数拆分成非空的m个部分的方案数。

例如红,黄,蓝,白四种颜色的球,放到两个 无区别的盒子里,不允许有空盒,其方案有如 下七种:

	1	2	3	4	5	6	7
第1盒子	r	y	b	W	ry	rb	Rw
第2盒子	ybw	rbw	ryw	ryb	bw	yw	yb

其中r表红球,y表黄球,b表蓝球,w表白球,

$$\therefore S(4,2) = 7$$

定理2.14 第二类司特林数S(n,k)有以下性质:

1.
$$S(n,0) = S(0,n) = 0$$
;

2.
$$S(n,k) > 0$$
, 若 $n \ge k \ge 1$;

3.
$$S(n,k) = 0$$
, 若 $k > n \ge 1$;

4.
$$S(n,1) = 1$$
, 若 $n \ge 1$;

5.
$$S(n,n) = 1$$
, 若 $n \ge 1$;

6.
$$S(n,2) = 2^{n-1} - 1$$
;

7.
$$S(n,3) = \frac{1}{2}(3^{n-1}+1)-2^{n-1};$$

8.
$$S(n,n-1) = C(n,2)$$

9.
$$S(n,n-2) = C(n,3) + 3C(n,4)$$

1.
$$S(n,0) = S(0,n) = 0;$$

性质1的意思是把n个不同的球放进0个盒子中或把0个不同的球放进n个盒子的方案数都是0。

2.
$$S(n,k) > 0$$
, 若 $n \ge k \ge 1$;

性质2的意思是把n个不同的球放进k个盒子中,当球等于或多于盒子时,至少有一种方案。

-

2.14.1: Stirling数

3.
$$S(n,k) = 0$$
, 若 $k > n \ge 1$;

性质3的意思是把n个球放进k个盒子中,当盒子多于球数时,要想使盒子不空是不可能的。

4.
$$S(n,1) = 1$$
, 若 $n \ge 1$;

性质4的意思是把n个球放进1个盒子中, 放法只有一种。

5.
$$S(n,n) = 1$$
, 若 $n \ge 1$;

性质5的意思是把n个不同的球放进n个相同的盒子中,不允许空盒,放法也只有一种。

6.
$$S(n,2) = 2^{n-1} - 1;$$

意思是把n个不同的球放进2个相同的盒子中,

当第一个球放进其中一个盒子后,其余n-1个有标志的球都有两种选择,一种是选择与第一个球同盒,第二种选择是与第一个球不同盒。共有2n-1种可能,

要排除都放在同一个盒子的情况。因此共有2ⁿ⁻¹-1种方案。

7.
$$S(n,3) = \frac{1}{2}(3^{n-1}+1)-2^{n-1};$$

8.
$$S(n, n-1) = C(n, 2)$$

把n个有标志的球放进n-1个相同的盒子中, 因为必须保证每个盒子中都有球,因此只有1个 盒子中有2个球,问题就是求两个球的组合数, 因此有C(n,2)种方案。

9.
$$S(n, n-2) = C(n,3) + 3C(n,4)$$

- (1)、剩余的两个球放进一个盒子中,这样的方案对应着从n中取3个的组合数,是C(n,3)。
- (2)、剩余的两个球放进二个盒子中,这样的方案对应着从n中取4个,然后再把4个球两两分成2组,将4个球分成两组的方案数是C(4,2)/2。

因此在这种情况下方案数是:

C(n,4)C(4,2)/2=3C(n,4).

例如: 1, 2, 3, 4分成两两2组的方案。 {(1, 2), (3, 4)}, {(1, 3), (2, 4)}, {(1, 4), (2, 3)}

定理2-7 第二类司特林数满足下面的递推关系:

$$S(n,m) = m S(n-1,m) + S(n-1,m-1), n > 1, m \ge 1$$

证明:设有n个有区别的球 $b_1,b_2,...,b_n$,对于其中的某一个球 b_i ,根据 b_i 的情况分为两类:

1、b_i独占一盒,其方案为S(n-1,m-1)

2、b_i不独占一盒,这相当于先将剩下的n-1 个球放到m个盒子,不允许空盒,共有S(n-1,m)种 不同方案,然后将bi球放进其中一盒,共有m种选 择方式。所以bi球不独占一盒的方案数为mS(n-1,m)

由加法法则有S(n, m) = S(n-1, m-1) + mS(n-1, m)

如今将红、黄、蓝、白、绿五个球放到无区别的两个盒子里。

 $S(5,2) = 2S(4,2) + S(4,1) = 2 \times 7 + 1 = 15$ 故共有15种不同的方案。

先把绿球取走,余下的四个球放到两个 盒子的方案已见前面的例子。和前面一样用 r,y,b,w分别表示红,黄,蓝,白球,绿 球用g表示,故得表

	g不独	g 独占一盒			
第1盒子	第2盒子	第1盒子	第2盒子	第1盒子	第2盒子
rg	ybw	r	ybwg	g	rybw
yg bg	rbw	У	rbwg		
	ryw	b	rywg		
wg	ryb	W	rybg		
ryg	bw	ry	bwg		
rbg	yw	rb	ywg		
rwg	yb	rw	ybg		

n个球放到m个盒子里,依球和盒子是否有区别?是否允许空盒?共有 2³=8种状态。 其方案计数分别列于下表。

- n个有区别的球,m个有区别的盒子,有空盒时方案计数为mⁿ
- n个有区别的球,m个有区别的盒子,无 空盒时方案计数为m!S(n,m)

• n个有区别的球, m个无区别的盒子, 有空盒时方案计数为

$$S(n,1) + S(n,2) + \cdots + S(n, m),$$

 $n \ge m$
 $S(n,1) + S(n,2) + \cdots + S(n, n),$
 $n \le m$

• n个有区别的球, m个无区别的盒子, 无空盒时方案计数为**S**(n,n)

• n个无区别的球, m个有区别的盒子, 有空盒时方案计数为C(n+m-1,n)

• n个无区别的球,m个有区别的盒子,无空盒时方案计数为

$$C(n + (n - m) - 1, n - m)$$

= $C(n - 1, n - m)$
= $C(n - 1, m - 1)$

• n个无区别的球, m个无区别的盒子, 有空盒时方案计数为

$$G(X) = \frac{1}{(1 - X)(1 - X^2)\cdots(1 - X^m)}$$

的xn项系数。

• n个无区别的球, m个无区别的盒子, 无空盒时方案计数为

$$G(X) = \frac{X^{m}}{(1 - X)(1 - X^{2})\cdots(1 - X^{m})}$$

的xn项系数。

- 凸n边形: n边形内任意两点的连线线段 都在该n边形内。
- 一个凸n边形, 通过不相交于n边形的对角线, 把n边形拆分成若干三角形, 不同拆分的数目用C_n表示。
- 例如五边形有如下五种拆分方案:

■ Catalan数的递推关系 定理2-8:

(a)
$$C_{n+1} = C_2 C_n + C_3 C_{n-1} + \cdots + C_n C_2$$
,

(b)
$$(n-3)C_n = \frac{n}{2} (C_3 C_{n-1} + C_4 C_{n-2} + \cdots + C_{n-2} C_4 + C_{n-1} C_3)$$

(a)证明:

以v₁v_{n-1}作为一个边的三角形 v₁v_{n-1}v_k,将凸n+1边形分割成两部分,一部分是*k*边形,另一部分是

n-k+2边形,k=2,3,...,n,即 v_k 点可以是 $v_{2,v_3,...,v_n}$ 点中任意一点。依加法法则有

$$C_{n+1} = \sum C_k C_{n-k+2} = C_2 C_n + C_3 C_{n-1} + \dots + C_{n-1} C_3 + C_n C_2$$

(b)的证明 从v₁点向其它n-3个 顶点 $\{V_3, V_4, \dots, V_{n-1}\}$ 可引出n-3条对角线。 对角线 V_1V_k 把n边形 分割成两个部分, 因此 以v₁v_k对角线作为拆 分线的方案数为 $C_{\iota}C_{n-k-2}$

 V_{k} 可以是 $\{v_{3}, v_{4}, \dots, v_{n-1}\}$ 中任一点,对所有这些点求和得

以 V_2 , V_3 , …, V_n 取代 $\mathbf{v_1}$ 点也有类似的结果。但考虑到对角线有两个顶点,同一对角线在两个顶点分别计算了一次,所以

$$\frac{n}{2} \left(C_3 C_{n-1} + C_4 C_{n-2} + \dots + C_{n-2} C_4 + C_{n-1} C_3 \right)$$

由于一个凸n边形的剖分有n-3条对角线,而对 其每一条边计数时该剖分都计数了一次,故 重复了n-3次,则

$$(n-3)C_n = \frac{n}{2} (C_3 C_{n-1} + C_4 C_{n-2} + \dots + C_{n-2} C_4 + C_{n-1} C_3)$$