Séries formais

"Estou trabalhando em Z[[x,y]],

portanto não me perturbem com questões de convergência!"

A. Mandel

Um polinômio é uma expressão da forma

$$p(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n$$
.

Uma série formal é uma expressão ainda mais simples—basta apagar o último termo:

$$p(x) = a_0 + a_1 x + a_2 x^2 + \cdots$$

Somas e produtos são definidos de maneira análoga às operações correspondentes com polinômios. Assim, por exemplo,

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

de modo que podemos escrever $1-3x+3^2x^2-3^3x^3+\cdots=1/(1+3x)$. De maneira geral, podemos "compactar" uma série formal $1+ax+a^2x^2+\cdots$ na forma 1/(1-ax), que certamente ocupa bem menos espaço que uma série infinita...

Vejamos uma primeira aplicação das séries formais. Vamos determinar uma "fórmula fechada" para a seqüência definida por $a_0=0,\ a_1=1$ e $a_{n+2}=5a_{n+1}-6a_n$ para $n\geq 0$. A idéia é considerar a série formal $f(x)=a_0+a_1x+a_2x^2+\cdots$ e tentar "compactá-la" e depois "descompactá-la". Para alcançar o primeiro objetivo, observe que

$$f(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \cdots$$

$$-5xf(x) = -5a_0 x - 5a_1 x^2 - 5a_2 x^3 + \cdots$$

$$6x^2 f(x) = 6a_0 x^2 + 6a_1 x^3 + \cdots$$

Somando as equações acima, os coeficientes de x^n , $n \ge 3$, anulam-se e ficamos com

$$(1 - 5x + 6x^2)f(x) = a_0 + (a_1 - 5a_0)x \iff f(x) = \frac{x}{1 - 5x + 6x^2}$$

Agora, como descompactar f(x)? O truque aqui é "quebrá-lo" em pedaços que sabemos como descompactar. Observe que $1-5x+6x^2=(1-2x)(1-3x)$ e que é razoável procurar constantes a e b tais que

$$\frac{a}{1-2x} + \frac{b}{1-3x} = \frac{x}{1-5x+6x^2} \iff \frac{(a+b) - (3a+2b)x}{(1-2x)(1-3x)} = \frac{x}{1-5x+6x^2}$$
$$\iff \begin{cases} a+b=0\\ 3a+2b=-1 \end{cases} \iff a=-1 \text{ e } b=1$$

Logo

$$f(x) = \frac{x}{1 - 5x + 6x^2} = \frac{1}{1 - 3x} - \frac{1}{1 - 2x} = (1 + 3x + 3^2x^2 + 3^3x^3 + \dots) - (1 + 2x + 2^2x^2 + 2^3x^3 + \dots)$$
$$= (3^0 - 2^0) + (3^1 - 2^1)x + (3^2 - 2^2)x^2 + (3^3 - 2^3)x^3 + \dots$$

Assim, o coeficiente de x^n em f(x) (denotado $[x^n]$ f(x)) é $3^n - 2^n$. Mas $[x^n]$ $f(x) = a_n$, pela definição de f(x), logo $a_n = 3^n - 2^n$.

A soma infinita em f(x) é puramente formal, em que as potências de x servem como "marcadores", com x^n marcando a n-ésima posição nesta série. Se quiséssemos, poderíamos escrever séries formais como seqüências infinitas, definindo soma e produto de seqüências como

$$(a_0, a_1, a_2, \dots) + (b_0, b_1, b_2, \dots) = (a_0 + b_0, a_1 + b_1, a_2 + b_2, \dots)$$
$$(a_0, a_1, a_2, \dots) \cdot (b_0, b_1, b_2, \dots) = (a_0b_0, a_0b_1 + a_1b_0, a_0b_2 + a_1b_1 + a_2b_0, \dots)$$

e refazendo todas as contas anteriores com esta notação, que além de esdrúxula, acaba por esconder o jogo. A escolha é sua...

Podemos considerar séries formais com mais de uma variável, com somas e produtos definidos de maneira usual. O conjunto das séries formais com coeficientes em Q é denotado Q[[x]], em analogia ao conjunto dos polinômios com coeficientes racionais em x, Q[x].

▶ PROBLEMA 1

Utilizando séries formais, encontre "fórmulas fechadas" para as seguintes seqüências:

- (a) $F_0 = 0$, $F_1 = 1$, $F_{n+2} = F_{n+1} + F_n$ para $n \ge 0$ (esta é a famosa seqüência de Fibonacci)
- (b) $t_0 = t_1 = 1$, $t_{n+2} = -2t_{n+1} 4t_n$ para $n \ge 0$
- (c) $p_0 = p_1 = 1, p_2 = 0, p_{n+3} = 7p_{n+1} 6p_n \text{ para } n \ge 0$

(as outras sequencias não têm nome. Alguma sugestão?)

▶PROBLEMA 2

Calcule

$$\frac{F_0}{10^0} + \frac{F_1}{10^1} + \frac{F_2}{10^2} + \frac{F_3}{10^3} + \cdots$$

em que F_n denota a seqüência de Fibonacci.

Outra aplicação das séries formais é ajudar a contar. Neste contexto, as séries formais recebem o nome de funções geratrizes. O esquema geral é o seguinte: o expoente de x quantifica alguma propriedade em que estamos interessados, como o comprimento de uma seqüência, o número de conjuntos em uma partição, a quantidade de duendes verdes em um jardim, etc. Se para cada objeto associarmos tal potência de x e somarmos estas potências, o coeficiente de x^n será, respectivamente, o número de objetos com comprimento n, o número de partições com n conjuntos, o números de jardins com n duendes verdes, etc.

Por exemplo, considere o problema de determinar o número de maneiras de se escrever n como soma de termos 1, 2, 3, sem levar em conta a ordem dos termos. A idéia aqui não é tentar obter este número para um valor particular de n. Somos mais ousados: vamos obter todos estes números de uma só vez. Para isto, escrevemos a função geratriz f(x) que é a soma das potências x^s para cada soma s:

$$f(x) = x^{0} + x^{1} + x^{1+1} + x^{2} + x^{1+1+1} + x^{1+2} + x^{3} + \dots = 1 + x + 2x^{2} + 3x^{3} + \dots$$

 $(x^0$ corresponde à soma sem nenhum termo), de modo que, por exemplo, o coeficiente de x^3 é o número de maneiras de escrever 3 como soma não ordenada de termos 1, 2, 3. Aparentemente, obter f(x) é uma tarefa mais difícil do que a inicial. Mas observe que cada termo de f(x) é o produto de um termo da forma $x^{\text{somas de 1's}}$, um termo da forma $x^{\text{somas de 2's}}$ e um termo da forma $x^{\text{somas de 3's}}$, logo

$$f(x) = (x^{0} + x^{1} + x^{1+1} + x^{1+1+1} + \cdots)(x^{0} + x^{2} + x^{2+2} + x^{2+2+2} + \cdots)(x^{0} + x^{3} + x^{3+3} + x^{3+3+3} + \cdots)$$

$$\iff f(x) = (1 + x + x^{2} + x^{3} + \cdots)(1 + x^{2} + x^{4} + x^{6} + \cdots)(1 + x^{3} + x^{6} + x^{9} + \cdots)$$

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

O problema agora é encontrar $[x^n]$ f(x), o que pode ser feito utilizando-se as técnicas já vistas.

▶PROBLEMA 3

Mostre que o número de partições não ordenadas de n com exatamente k termos distintos é

$$[x^n y^k] \prod_{j \ge 1} \frac{1 + x^j (y - 1)}{1 - x^j}$$

▶PROBLEMA 4

(a) Encontre constantes a, b, c, d, e, f tais que

$$f(x) = \frac{1}{1-x} \frac{1}{1-x^2} \frac{1}{1-x^3} = \frac{a}{(1-x)^3} + \frac{b}{(1-x)^2} + \frac{c}{1-x} + \frac{d}{1+x} + \frac{e}{1-\omega x} + \frac{f}{1-\omega^2 x}$$

em que $\omega = (-1 + i\sqrt{3})/2$.

(b) Mostre que

$$[x^n] f(x) = \frac{(n+3)^2}{12} - \frac{7}{12} + \frac{(-1)^n}{8} + \frac{\omega^n + \omega^{2n}}{9} = \left| \frac{n^2}{12} + \frac{1}{2} \right|$$

em que |x| denota o maior inteiro menor ou igual a x.

▶PROBLEMA 5

- (a) Determine a função geratriz do número de soluções da equação $x_1 + x_2 + \cdots + x_k = n$, em que x_i são inteiros positivos, $1 \le x_i \le k$.
- (b) Determine a função geratriz do número de partições ordenadas de n. (por exemplo, 4 = 1 + 3 = 3 + 1 = 2 + 2 = 2 + 1 + 1 = 1 + 2 + 1 = 1 + 1 + 2 = 1 + 1 + 1 + 1 + 1, de modo que há 8 partições ordenadas de 4)
- (c) Determine o número de partições ordenadas de n.

Os próximos problemas mostram uma técnica muito importante chamada convolução. Ela se baseia no seguinte fato: se

$$f(x) = f_0 + f_1 x + f_2 x^2 + f_3 x^3 + \cdots$$

$$g(x) = g_0 + g_1 x + g_2 x^2 + g_3 x^3 + \cdots$$

então h(x) = f(x)g(x) é a série formal associada à seqüência $h_0 = f_0g_0$, $h_1 = f_0g_1 + f_1g_0$, $h_2 = f_0g_2 + f_1g_1 + f_2g_0$, ..., $h_k = \sum_{i+j=k} f_ig_j$,

▶PROBLEMA 6

- (a) Mostre que se f(x) é a função geratriz da seqüência $(a_n)_{n\geq 0}$, então f(x)/(1-x) é a função geratriz da seqüência $b_n = a_0 + a_1 + \cdots + a_n$.
- (b) Prove que

$$F_0 + F_1 + \dots + F_n = F_{n+2} - 1$$
,

em que F_n denota a sequência de Fibonacci. (Este resultado pode também ser provado facilmente sem o uso de séries formais. Tente!)

▶PROBLEMA 7

Prove que

$$\binom{n}{n}F_0 + \binom{n}{n-1}F_1 + \binom{n}{n-2}F_2 + \dots + \binom{n}{0}F_n = F_{2n}$$

em que, adivinhe, F_n denota a sequência de Fibonacci!

▶PROBLEMA 8

(a) Mostre que o número de triangulações T_n (por diagonais que não se interceptam fora dos vértices) de um polígono convexo de n vértices satisfaz

$$T_{n+1} = T_2 T_n + T_3 T_{n-1} + \dots + T_n T_2$$

em que $T_2 = 1$.

(b) Prove que

$$T(x) = T_2 + T_3 x + T_4 x^2 + \dots = \frac{1 - (1 - 4x)^{\frac{1}{2}}}{2x}$$

(c) Mostre que

$$T_n = \frac{1}{n-1} \binom{2n-2}{n-1}$$

 $(T_{n+1} \text{ \'e o assim chamado } n\text{-\'esimo número de Catalan}).$

Temos que a função geratriz que conta o número de partições em naturais distintos é

$$(1+x)(1+x^2)(1+x^3)(1+x^4)\dots$$

enquanto que o número de partições em naturais ímpares é dado por

$$(1+x+x^{1+1}+x^{1+1+1}+\cdots)(1+x^3+x^{3+3}+x^{3+3+3}+\cdots)\dots(1+x^5+x^{5+5}+x^{5+5+5}+\cdots)\dots$$

$$=(1+x+x^2+x^3+\cdots)(1+x^3+x^6+x^9+\cdots)(1+x^5+x^{10}+x^{15}+\cdots)\dots$$

$$=\frac{1}{1-x}\frac{1}{1-x^3}\frac{1}{1-x^5}\cdots$$

Observe que as expressões acima são iguais! De fato, para se convencer disto, basta multiplicar as igualdades

$$\frac{1-x^2}{1-x} = 1+x$$
, $\frac{1-x^4}{1-x^2} = 1+x^2$, $\frac{1-x^6}{1-x^3} = 1+x^3$,...

Isto completa a demonstração.

▶PROBLEMA 9

- (a) Escreva a função geratriz do número de maneiras de escrever um número n como soma de potências distintas de 2
- (b) Verifique que a função acima é igual a 1/(1-x).
- (c) Utilizando os resultados acima, mostre que todo número pode ser escrito de maneira única em base 2.

▶PROBLEMA 10

Prove que o número de partições de n em que apenas as partes ímpares podem ser repetidas é igual ao número de partições de n em que nenhuma parte aparece mais do que três vezes.

▶PROBLEMA 11

Prove que o número de partições de n com uma única parte menor (ela ocorre uma única vez) e parte maior no máximo duas vezes a parte menor é igual ao número de partições de n em que a maior parte é impar e a menor parte é maior do que metade da parte maior.

▶PROBLEMA 12

Mostre que o número total de 1's nas partições de n é igual à soma dos números de partes distintas em cada partição de n.