$$= n \prod_{i=1}^{k} \left(1 - \frac{1}{p_i} \right) = \varphi(n)$$

【定理3-7-2】 $M\ddot{o}bius$ 反演定理设f(n)和g(n)是定义在正整数集合上的两个函数,若 $f(n) = \sum_{d|n} g(d)$

,则 $g(n) = \sum_{d|n} \mu(d) f(\frac{n}{d})$,反之亦然。

证明: $\stackrel{\text{\overline}}{\longrightarrow}$ 首先, $f\left(\frac{n}{d}\right) = \sum_{d_1|\frac{n}{d}} g(d_1)$,因为 $d_1|\frac{n}{d}$,故 $d_1dm = n$,从而 $d|\frac{n}{d_1}$ 。这样,

$$\begin{split} \sum_{d|n} \mu(d) f(\frac{n}{d}) &= \sum_{d|n} \mu(d) \sum_{d_1|\frac{n}{d}} g(d_1) = \sum_{d|n} \sum_{d_1|\frac{n}{d}} \mu(d) g(d_1) \\ &= \sum_{d_1|n} \sum_{d|\frac{n}{d_1}} \mu(d) g(d_1) = \sum_{d_1|n} g(d_1) \sum_{d|\frac{n}{d_1}} \mu(d) \end{split}$$

由前定理可知:

这样,
$$\sum_{d|n} g(d) = \sum_{d|n} g\left(\frac{n}{d}\right) = \sum_{d|n} \sum_{d_1|\frac{n}{d}} \mu\left(\frac{n}{dd_1}\right) f(d_1)$$

$$= \sum_{d_1|n} \sum_{d|\frac{n}{d_1}} \mu\left(\frac{n}{dd_1}\right) f(d_1) =$$

$$\sum_{d_1|n} f(d_1) \sum_{d|\frac{n}{d_1}} \mu\left(\frac{n}{dd_1}\right) = f(n)$$

【练习1】再看 $\varphi(n)=n\sum_{d\mid n} \frac{\mu(d)}{d}=\sum_{d\mid n} \frac{\mu(d)n}{d}$,很容易看出:

$$f\left(\frac{n}{d}\right) = \frac{n}{d}$$

故,
$$n = f(n) = \sum_{d|n} \varphi(d) = \sum_{d|n} \varphi\left(\frac{n}{d}\right)$$

【练习2】
$$f(n) = \sum_{d|n} d; \ f(n) = \sum_{d|n} 1$$

鸽巢原理是组合数学中最简单也是最基本的原理, 也叫抽屉原理。即

"若有n个鸽子巢, n+1个鸽子, 则至少有一个巢内有至少有两个鸽子。"

【例17-1】367人中至少有2人的生日相同。

【例17-2】10双手套中任取11只,其中至少有两只是完整配对的。

【例17-3】参加会议的n人中至少有2人认识的别的参会者的人数相等。

【例17-4】给定5个不同的正整数,其中至少有3个数的和被3整除。

【例17-5】从1到2n的正整数中任取n+1个,则这n+1个数中,至少有一对数,其中一个是另一个的倍数。

证明:设n+1个数是 a_1 , a_2 , …, a_{n+1} 。每个数去掉一切2的因子,直至剩下一个奇数为止。组成序列 r_1 , $r_{2,,\ldots,r_{n+1}}$ 。这n+1个数仍在 [1,2n]中,且都是奇数。而[1,2n]中只有n个奇数。故必有 $r_i=r_j=r$,则 $a_i=2^{\alpha i}r$, $a_j=2^{\alpha j}r$,若 $a_i>a_j$,则 a_i 是 a_j 的倍数。

【例17-6】设 a_1 , a_2 , …, am是正整数序列,则至少存在k和l, $1 \le k \le l \le m$,使得和 $a_{k+1} + \cdots + al$ 是m的倍数。

证明: 设 $S_k = \sum a_i$, $S_h \equiv r_h$ (mod m), $0 \le r_h \le m-1$, h = 1, 2, •••, mod m) 列命题成立. 否则, $1 \le r_h \le m-1$. 但h = 1, 2, …, m. 由鸽巢原理,故存在 $r_k = rh$, 即 $S_k \equiv S_h$,不妨设h > k. 则 $S_h - Sk = ak_{+1} + ak_{+2} + ... + ah_{\equiv} 0 \mod m$

【例17-7】设 $a_{1,}a_{2}$, a_{3} 为任意3个整数, $b_{1}b_{2}b_{3}$ 为 $a_{1,}a_{2}$, a_{3} 的任一排列,则 $a_{1}-b_{1}$, $a_{2}-b_{2,}a_{3}-b_{3}$ 中至少有一个是偶数。

证明:

由鸽巢原理, a_1, a_2, a_3 必有两个同奇偶. 设这3个数被2除的余数为xxy,于是 b_1, b_2, b_3 中被2除的余数有2个x,一个y. 这样 $a_1-b_1, a_2-b_2, a_3-b_3$ 被2除的余数必有一个为0。

【例17-8】设 a_1 , a_2 , …, a_{100} 是由1和2组成的序列,已知从其任一数开始的顺序10个数的和不超过16. 即 a_i + a_{i+1} +… + a_{i+9} \leq 16, 1 \leq i \leq 91。则至少存在h和k, k > h, 使得 a_h + a_{h+1} + … + a_k = 39。

证明:

令
$$S_j = \sum a_i$$
, j =1 , 2 , ··· ,100 显然 $S_1 < S_2 < \cdots < S_{100}$, 且 $S_{100} = (a_1 + \cdots + a_{10}) + (a_{11} + \cdots + a_{20}) + \cdots + (a_{91} + \cdots + a_{100})$

根据假定有 $S_{100} \le 10 \times 16 = 160$ 作序列 S_1 , S_2 , \cdots , S_{100} , S_1 +39, \cdots , S_{100} +39 共200 项. 其中最大项 S_{100} +39 \le 160+39由鸽巢原理,必有两项相等. 而且必是前段中某项与后段中某项相等. 设 $S_k = S_h + 39$, k > h $S_k - S_h = 39$ 即 $a_h + a_{h+1}$ + \cdots + $a_k = 39$ 。

【练习】把5个顶点放入边长为2的正方形,则至少有两个点之间的距离小于等于 $\sqrt{2}$ 。

【例17-7】设 a_1 , a_2 , a_3 为任意 3 个整数, $b_1b_2b_3$ 为 a_1 , a_2 , a_3 的任一排列,则 a_1 - b_1 , a_2 - b_2 , a_3 - b_3 中至少有一个是偶数。

证明:

由<mark>鸽巢原理</mark>, a_1 , a_2 , a_3 必有两个同奇偶. 设这3个数被2除的余数为xxy,于是 b_1 , b_2 , b_3 中被2除的余数有2个x,一个y. 这样 a_1 - b_1 , a_2 - b_2 , a_3 - b_3 被2除的余数必有一个为0。

【例17-8】设 a_1 , a_2 , …, a_{100} 是由1和2组成的序列,已知从其任一数开始的顺序10个数的和不超过16. 即 a_i + a_{i+1} + … + a_{i+9} \leq 16, $1 \leq i \leq$ 91。则至少存在h和k, k > h,使得 a_h + a_{h+1} + … + a_k = 39。

证明:

令
$$S_j = \sum_{i=1}^{j} a_i$$
, $j = 1, 2, ..., 100$, 显然 $S_1 < S_2 < ... < S_{100}$, 且 $S_{100} = (a_1 + ... + a_{10}) + (a_{11} + ... + a_{20}) + ... + (a_{91} + ... + a_{100})$

根 据 假 定 有 $S_{100} \le 10 \times 16 = 160$ 作 序 列 $S_1, S_2, ..., S_{100}, S_1 + 39, ..., S_{100} + 39$ 共 200 项。其中最大项 $S_{100} + 39 \le 160 + 39$ 由鸽巢原理,必有两项相等。而且必是前段中某项与后段中某项相等。设 $S_k = S_h + 39$, k > h, $S_k - S_h = 39$, 即 $a_h + a_{h+1} + ... + a_k = 39$ 。

【练习】把5个顶点放入边长为2的正方形,则至少有两个点之间的距离小于等于 $\sqrt{2}$ 。

鸽 巢 原 理 二 设k和n都是任意正整数,若至少有kn + 1只鸽子分配在n个鸽巢中,则至少存在一个鸽巢中至少有k + 1只鸽子。


或者: 若 m_1 , m_2 , ..., m_n 是正整数,且 $m_1 + m_2 + ... + m_n - n + 1$ 只鸽子住进m个鸽笼,则第一个鸽笼至少有 m_1 只鸽子,…第m个鸽笼至少有 m_n 只鸽子,至少其中之一必然成立。

推论1 m只鸽子,n个鸽巢,则至少有一个鸽巢中有不少于 $\left|\frac{m-1}{n}\right| + 1$ 只鸽子。

推论2 若取n(m-1)+1个球放进n个盒子,则至少有一个盒子有m个球。

推论3 若 m_1 , m_2 , ..., m_n 是正整数,且 $\frac{m_1+m_2+...+m_n}{n}$ >r-1,则 m_1 , ..., m_n 至少有一个不小于r。

【例18】设 $A = a_1 a_2 \cdots a_{20}$ 是10个0和10个1组成的二进制数。 $B = b_1 b_2 \cdots b_{20}$ 是任意的二进制数。 $C = b_1 b_2 \cdots b_{20} b_1 b_2 \cdots b_{20} = C_1 C_2 \cdots C_{40}$,则存在某个i, $1 \le i \le 20$,使得 $C_i C_{i+1} \dots C_{i+19}$ 与 $a_1 a_2 \cdots a_{20}$ 至少有10位对应相等。


证明: 在 $C = C_1C_2\cdots C_{40}$ 中,当 i 遍历1,2,...,20时,每一个 b_j 历遍 $a_1,a_2,...,a_{20}$ 。因A中有10个0和10个1,每一个 b_j 都有10位次对应相等。从而当i历遍 $1,\cdots$,20时,共有 $10\times20=200$ 位次对应相等。故对每个i平均有200/20=10位相等,因而对某个i 至少有10位对应相等。

定理 若序列 $S = \{a_1, a_2, ..., a_{mn+1}\}$ 中的各数是不等的。m, n是正整数,则S有一长度为m+1的严格增子序列或长度为m+1的减子序列,而且S有一长度为m+1的减子序列或长度为m+1的增子序列。

证明:由S中的每个 a_i 向后选取最长增子序列,设其长度为 l_i ,从而得序列 $L = \{l_1, l_2, ..., l_{mn+1}\}$ 。若存 $l_k \ge m+1$,则结论成立。

否则所有的 $l_i \in [1, m]$,其中必有 $\left[\frac{mn+1-1}{m}\right] + 1 = n+1$ 个相等。 设 $l_{i_1} = l_{i_2} = ... = l_{i_n} = l_{i_{n+1}}$,不妨设 $i_1 < i_2 < ... < i_{n+1}$ 应有 $a_{i_1} > a_{i_2} > ... > a_{i_{n+1}}$,即有一长度为n+1的减子列。否则,不妨设 $a_{i_1} < a_{i_2}$,则有 $l_{i_1} > l_{i_2}$,矛盾。

【例19】 将[1,67]划分为4个子集,必有一个子集 中有一数是同子集中的两数之差。 证明: 反证法,设此命题不真,即存在划分 $P_1 \cup P_2 \cup P_3 \cup P_4 \cup P$ $P_3 \cup P_4 = [1, 67], P_i$ 中不存在一个数是 P_i 中两数之 差, i = 1, 2, 3, 4。因 $\left|\frac{67-1}{4}\right|$ +1= 17, 故有一子集, 其 中至少有17个数,设这17个数从小到大为 $a_1, ..., a_{17}$ 。 不妨设 $A = \{a_1, ..., a_{17}\}$ 包含于 P_1 。令 $b_{i-1} = a_i - a_1$, $i=2, \cdots, 17$. 设 $B = \{b_1, ...b_{16}\}, B$ 包含于[1, 67]。由反证法假设 $B \cap P_1 = \emptyset$ 。 因而 B包含于 $P_2 \cup P_3 \cup P_4$ 。因为 $\left| \frac{16-1}{3} \right| +1 = 6$,不妨设 $\{b_1, \dots, b_6\}$ 包含于 P_2 ,

```
\Leftrightarrow C_{i-1} = b_i - b_1, i = 2, \dots, 6
设C = \{C_1, \dots, C_5\}, C包含于[1,67]
由反证法假设C \cap (P_1 \cup P_2) = \emptyset,故有
 C包含于P_3 \cup P_4
因为\left|\frac{5-1}{2}\right| +1=3,不妨设{C_1, C_2, C_3}包含于P_3,
\Leftrightarrow d_{i-1} = C_i - C_1, i = 2, 3
设 D = \{d_1, d_2\}, D包含于[1,67]。
由反证法假设 D \cap (P_1 \cup P_2 \cup P_3) = \emptyset,因而
 D包含于P_{A}
由反证法假设 d_2-d_1 \in P_1 \cup P_2 \cup P_3 \cup P_4,
故 d_2-d_1 \in [1,67], 但显然d_2-d_1 \in [1,67],
矛盾。
```

3.8 鸽巢原理(练习)

- 1. 任取8个数, 求证其中至少有两个数, 差是7的 倍数。
- 2. 将1,2,…10随机摆成一个圆圈,必有某三个相邻数之和大于等于17。
- 3. 一个抽屉中有20件衣服,其中4件是蓝色的,7 件是黑色的,9件是红色的,试问应当从中随 意取多少件才能保证有4件是同色的?
- 4. 边长为1的正方形内任取9点,试证存在3个不同的点,由此构成的三角形面积不超过1/8。

1. Ramsey问题

Ramsey问题可以看成是鸽巢原理的推广。下面举例说明Ramsey问题。

【例20】6个人中至少存在3人相互认识或者相互 不认识。

证明:这个问题与 K_6 的边2着色存在同色三角形等价。假定用红蓝着色。

设 K_6 的顶点集为 $\{v_1, v_2, \dots, v_6\}$, $d_r(v)$ 表示与顶点v 关联的<mark>红色</mark>边的条数, $d_b(v)$ 表示与v关联的<u>蓝色</u>边的条数。

在 K_6 中,有 $d_r(v)+d_b(v)=5$,由鸽巢原理可知,至少有3条边同色。将证明过程用判断树表示如下:


$$d_{r}(v_{1}) \geq 3$$
 设 $(v_{1}v_{2})$ $(v_{1}v_{3})$ $(v_{1}v_{4})$ 为红边设 $(v_{1}v_{2})$ $(v_{1}v_{3})$ $(v_{1}v_{4})$ 为蓝边 $\triangle v_{2}v_{3}v_{4}$ 是蓝 \triangle ?

 $\Delta v_{2}v_{3}v_{4}$ 是红 \triangle ? 设 $(v_{2}v_{3})$ 是红边 $\sqrt{\frac{V_{2}v_{3}}{V_{2}v_{3}}}$ 是蓝边 $\sqrt{\frac{V_{2}v_{3}}{V_{2}v_{3}}}$ 是蓝 \triangle

2. 若干推论

(a) K_6 的边用红蓝任意着色,则至少有两个同色的三角形。

证明:由前定理知,有同色三角形,不妨设 $\Delta v_1 v_2 v_3$ 是红色三角形可由如下判断树证明。


 $(b)K_9$ 的边红蓝两色任意着色,则必有红 K_4 或蓝色三角形(蓝 K_4 或红色三角形).

证明:设9个顶点为 v_1, v_2, \cdots, v_9 。对9个顶点的完全图的边的红、蓝2着色图中,必然存在 v_i ,使得 $d_r(v_i) \neq 3$ 。否则,红边数 $=\frac{1}{2}\sum_{i=1}^9 d_r(v_i) = \frac{27}{2}$,这是不可能的。不妨设 $d_r(v_1) \neq 3$,可得如下判断树证明结论。

 K_9 的边红、蓝2着色,必有红色三角形或蓝色 K_4 。同理可证 K_9 的红、蓝2着色,必有蓝色三角形或红色 K_4 。

 $({\underline{\mathbf{1}}} \triangle \vee {\underline{\mathbf{m}}} K_4) \wedge ({\underline{\mathbf{m}}} \triangle \vee {\underline{\mathbf{1}}} K_4)$

- =存在同色 K_4 或红 Δ 及蓝 Δ
- =同色 K_4 \vee (红 Δ \wedge 蓝 Δ)

 $(c)K_{18}$ 的边红,蓝2着色,存在红 K_4 或蓝 K_4 。

证明:设18个顶点为 v_1, v_2, \dots, v_{18} 。从 v_1 引出的17条边至少有9条是同色的,不妨先假定为红色。从而可得下面的判断树证明命题。

$$d_r(v_1) \ge 9$$
 V $d_b(v_1) \ge 9$ V $d_b(v_1) \ge 9$ V $v_1v_2) \cdots (v_1v_{10})$ 是红边 $V_1v_2) \cdots (v_1v_{10})$ 是蓝边 $V_2 \cdots V_{10}$ 中有同色 V_4 $V_3 \cdots V_{10}$ 中有同色 V_4 可是 V_4 可是 V_4 可是 $V_5 \cdots V_{10}$ 中有同色 V_4 $V_5 \cdots V_{10}$ 中有同色 V_4 $V_5 \cdots V_{10}$ 中有同色 V_4 $V_5 \cdots V_{10}$ 中有同色 V_4

将上一节的问题一般化: 给定一对正整数 $a \times b$,存在一个最小的正整数r,对r个顶点的完全图的边任意红、蓝2着色,存在a个顶点的红边完全图或b个顶点的蓝边完全图。记为r(a,b)。比如: r(3,3)=6, r(3,4)=9, r(4,4)=18

1. Ramsey数的简单性质

定理 r(a,b) = r(b,a); r(a,2) = a 证明: $K_{r(a,b)}$ 的边红、蓝 2 着色,有红 K_a 或蓝 K_b 。将红蓝 2 色对换,就有红 K_b 或蓝 K_a 。

设r(a,b)=r, K_r 的边任意红蓝2着色红蓝互换后仍是 K_r 的边的2着色,由r(a,b)的定义,有红 K_a 或蓝 K_b 。再红蓝对换恢复原图有红 K_b 或蓝 K_a 。

容易理解, K_9 的边任意红蓝2着色,有红三角形或蓝 K_4 。红蓝对换后,有蓝三角形或红 K_4 。

第二个等式容易看出。 K_a 红蓝 2 着色若不全红(红 K_a),则必有一条蓝边。

定理: 当 $a,b \ge 2$ 时, $r(a,b) \le r(a-1,b)+r(a,b-1)$ 证明: 对r(a-1,b)+r(a,b-1)个顶点的完全图红蓝 2着色。任取其中一点v,有 $d_r(v)+d_b(v)=r(a-1,b)+r(a,b-1)-1$ 。2 画出相应判定树即可。

推论:
$$r(a,b) \le C(a+b-2,a-1)$$

证明: 使用数学归纳法
 $r(a,b) \le r(a-1,b) + r(a,b-1)$
 $\le C(a+b-3,a-2) + C(a+b-3,a-1)$
 $= C(a+b-2,a-1)$

2. Ramsey数的推广 若将 2 着色改为k着色,同色 K_a 或同色 K_b 改为同色 K_{a_i} , i=1,2,...,k。即得Ramsey数 $r(a_1,a_2,...,a_k)$ 。

对于给定的正整数 $a_i(a_i \geq 2)$,i=1,2,...,k。存在最小正整数r。对 K_r 的边用k中颜色 $C_i(i=1,2,...,k)$ 任意着色。则存在i,出现全 C_i 色的 K_{a_i} 。(即边都是 C_i 色的 a_i 个顶点的完全图);这个最小正整数r用 $r(a_1,...,a_k)$ 表示。

```
\mathbf{r}(a_1,a_2,...a_k) \leq \mathbf{r}(a_1,\mathbf{r}(a_2,...,a_k))证明:  \mathbf{设r}(a_1,r(a_2,...,a_k)) = p, \ r(a_2,...,a_k) = q;
```

对 K_p 的边2着色,出现第一色 K_{a_1} 或第二色 K_q ,用k-1中色对 K_q 的边着色,至少出现i色的 a_i 点完全图,i=2,...,n。对 K_p 的边k着色,将后k-1中色看作同一种色,出现第一色 K_{a_1} 或另一色(k-1种色看作另一色)的 K_q 。即出现第i色 K_{a_i} ,i=2,...,n。故, $r(a_1,a_2,...,a_k) \leq p$ 。