组合数学

第二章 递推关系与母函数

第二章 递推关系与母函数

- 2.1 递推关系
- 2.2 母函数
- 2.3 Fibonacci序列
- 2.4 母函数的性质
- 2.5 线性常系数齐次递推关系
- 2.6 线性常系数非齐次递推关系
- 2.7 整数的拆分
- 2.8 指数型母函数
- 2.9 广义二项式定理
- 2.10 非线性递推关系

递推(递归)

【例2.1】Hanoi问题:这是个组合数学中的著名问题。N个圆盘依其半径大小,从下而上套在A柱上,如下图。每次只允许取一个移到柱B或C上,而且不允许大盘放在小盘上方。若要求把柱A上的n个盘移到C柱上请设计一种方法来,并估计要移动多少盘次(只有A、B、C三根柱子可用)。

Hanoi问题是个典型的问题,第一步要设计算法, 进而估计它的复杂性,即估计工作量。

算法: N=2时

最后把B上的圆盘移到C上 到此转移完毕

假定n-1个盘子的转移算法已经确定。

对于一般n个圆盘的问题,

先把A上面的n-1个圆盘经过C转移到B。

第二步把A下面一个圆盘移到C上

最后再把B上的n-1个圆盘经过A转移到C上

H

H

H

В

上述算法是递归的运用。n=2时已给出算法; n=3时,第一步便利用算法把上面两个盘移到B上,第二步再把第三个圆盘转移到柱C上;最后把柱B上两个圆盘转移到柱C上。N=4,5,…以此类推。

算法分析: 令h(n)表示n个圆盘所需要的转移盘次。根据算法先把前面n-1个盘子转移到B上;然后把第n个盘子转到C上;最后再一次将B上的n-1个盘子转移到C上。

n=2时,算法是对的,据此,n=3算法也是对的。以此类推,有

$$H(n) = 2H(n-1) + 1$$
, $H(1) = 1$

H(1)=1是以上递推关系的初始条件,依次可

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

$$H(4) = 2(2^3 - 1) + 1 = 2^4 - 1$$

可通过数学归纳法证 $H(n)=2^n-1$

Hanoi问题是64个圆盘,则其移动次数为:

 $H(64) = 2^{64} - 1 \approx 1.8447 \times 10^{19}$ 按照教材上的假设,每秒可移动1千万次,每年按照365天,即3.1536× 10^7 秒,那么完成移动共需要(约):58494年

这个结果令你吃惊吧!

Fibonacci数列是递推关系的又一典型问题

【例2.2】有雌雄兔子一对,假定过两月便可繁殖雌雄各一的一对小兔。问过了n个月后共有多少对兔子?

分析:设满n个月时兔子对数为F(n),其中当月新生兔对数为N(n)对,第n-1个月留下的兔子对数为O(n)对,则有

$$F(n) = N(n) + O(n)$$

根据假定,N(n)=F(n-2),即第n-2个月的兔子对数到第n个月都有繁殖能力。O(n)=F(n-1),即上个月原本的兔子对数。故

1, 1, 2, 3, 5, 8, 13, 21, ...

但递推关系H(n)如何给出,下一节就会有办法。

递推关系是计数的一个强有力的工具,特别是在做算法分析时是必需的。递推关系的求解主要是利用母函数(组合数学用的最多的工具)。 本课程主要讨论母函数在递推关系上的应用。

首先观察:
$$(1 + a_1 x)(1 + a_2 x)...(1 + a_n x)$$
=**1+**

$$(a_1 + a_2 + ... + a_n)x + (a_1a_2 + a_1a_3 + ... + a_{n-1}a_n)x^2 +$$

 $a_1 a_2 \dots a_n x^n$

不难理解: χ^k 的系数是 $a_1, a_2, ..., a_n$ 中取k个组合的全体之和。

令: $a_1 = a_2 = \dots = a_n = 1$,即得

$$(1+x)^n = 1 + C(n,1)x + C(n,2)x^2 + \dots + C(n,n)x^n$$

另一方面:

$$(1+x)^{m}(1+x)^{n} = (1+x)^{m+n}$$
 故
$$[C(m,0) + C(m,1)x + ... + C(m,m)x^{m}] \times$$

$$[C(n,0) + C(n,1)x + ... + C(n,n)x^n] =$$

$$[C(m+n,0) + C(m+n,1)x + ... + C(m+n,n)x^n] + n,m+n)x^{m+n}$$

比较以上等式两边 x^k 的系数,可以得到

$$C(m,0)C(n,k) + C(m,1)C(n,k-1) + ...$$

+ $C(m,k)C(n,0) = C(m+n,k), k$
= 0,1,2,...min(m,n)

这个等式上一章有组合意义的解释,以上算是正式证明。

【思考】利用 $(1+x)^n(1+\frac{1}{x})^m = \frac{1}{x^m}(1+x)^{m+n}$ 可以证明: $C(n,0)C(m,0) + C(n,1)C(m,1) + \dots + C(n,m)C(m,m) = C(m+n,m)$ 注意: 此时 $m \le n$

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

令 $x = 1$,就有
 $2^{n} = C(n,0) + C(n,1) + ... + C(n,n)$

然而,若
$$\frac{d}{dx}(1+x)^n = n(1+x)^{n-1} = C(n,1) + 2C(n,2)x...+nC(n,n)x^{n-1}$$

再令
$$x = 1$$
 , 就有 $n2^{n-1} = C(n,1) + 2C(n,2) + ... + nC(n,n)$

用类似的方法还可以得到:

$$nx(1+x)^{n-1} = C(n,1)x + 2C(n,2)x^2... + nC(n,n)x^n$$

对于等式两端求导函数:

$$n (1+x)^{n-1} + n(n-1)x(1+x)^{n-2} = C(n,1) + 2^2C(n,2)x... + n^2C(n,n)x^{n-1}$$

还令
$$x = 1$$
, 则上式化作:
 $n(n+1)2^{n-2}$
 $= C(n,1) + 2^2C(n,2)... + n^2C(n,n)$

以上一类等式的证明,发现 $(1+x)^n$ 在研究序列C(n,0),C(n,1),…,C(n,n)

的关系时作用非凡,现引进母函数概念如下:

【定义2.1】对于序列 C_0 , C_1 , C_2 ..., 构造一函数 $G(x) = C_0 + C_1 x + C_2 x^2 + ...$, 称G(x)是序列 C_0 , C_1 , C_2 ...的母函数。

很容易理解, $(1+x)^n$ 是序列C(n,0),C(n,1), ...,C(n,n)的母函数。

序列和母函数一一对应。

还是以Hanoi问题为例,了解母函数的作用。

已知: H(n) = 2H(n-1) + 1, H(1) = 1 令序列H(n)的母函数为:

$$G(x) = H(0) + H(1)x + H(2)x^2 + ...$$

但发现H(0)需要补充定义H(0) = 0,则

$$x: H(1) = 2H(0) + 1$$

$$x^2$$
: $H(2) = 2H(1) + 1$

$$x^3$$
: $H(3) = 2H(2) + 1$

...

相加容易得:

$$G(x) = 2x[H(0) + H(1)x + H(2)x^{2} + ...] + [x + x^{2} + x^{3} + ...]$$

继续变形:
$$G(x) = 2xG(x) + [x + x^2 + x^3 + ...]$$

又因为:
$$x + x^2 + x^3 + ... = x(1 + x + x^2 + x^3 + ...) = \frac{x}{1-x}$$
 故解得:

(C(a)

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

使用待定系数法确定序列H(n)

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

关于系数A, B的联立方程组:

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

不难得到:

$$\begin{cases} A+B=0\\ A+2B=-1 \end{cases}$$

解得:

$$A = 1$$
, $B = -1$

使用A, B代入:

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

容易看出序列: $H(n) = 2^n - 1$, n = 1, 2, ...

趁热打铁,我们使用母函数方法对Fibonacci序列求递推关系。

已知Fibonacci序列的递归公式:

$$F(n) = F(n-1) + F(n-2), F(1) = F(2) = 1$$

母逐数 $G(x) = F(1)x + F(2)x^2 + F(3)x^3 + ...$

则有:
$$x$$
: $F(1) = 1$
 x^2 : $F(2) = 1$
 x^3 : $F(3) = F(2) + F(1)$

相加容易得:

母函数
$$G(x) - x^2 - x = x[G(x) - x] + x^2G(x)$$

解得:

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

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

不难得到:

$$\begin{cases} A + B = 0 \\ \frac{\sqrt{5}}{2}(A - B) = 1 \end{cases}$$

解得:

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

解得:

$$G(x) = \frac{1}{\sqrt{5}} \left(\frac{1}{1 - \frac{1 + \sqrt{5}}{2}x} - \frac{1}{1 - \frac{1 - \sqrt{5}}{2}x} \right)$$

此时令:
$$\alpha = \frac{1+\sqrt{5}}{2}$$
, $\beta = \frac{1-\sqrt{5}}{2}$

故:
$$G(x) = \frac{1}{\sqrt{5}}[(\alpha - \beta)x + (\alpha^2 - \beta^2)x^2 + ...]$$

容易得序列:

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

讨论: 当n足够大时, β^n 趋于0.

故:
$$F(n) = \frac{1}{\sqrt{5}}\alpha^n$$

继而,
$$\frac{F(n)}{F(n-1)}=\alpha=1.618$$

当然,
$$F(n-2) = F(n) - F(n-1)$$

$$= 0.618F(n-1)$$

关于Fibonacci序列的几个等式

(1)
$$F(1) + F(2) + ... + F(n) = F(n+2) - 1$$

证明: 只要简单列出序列就可以证明。

$$F(1) = F(3) - F(2)$$

 $F(2) = F(4) - F(3)$
 $F(3) = F(5) - F(4)$

...

$$F(n) = F(n+2) - F(n+1)$$

上述等式相加,即有:

$$F(1) + F(2) + ... + F(n) = F(n+2) - F(2)$$

(2)
$$F(1) + F(3) + ... + F(2n - 1) = F(2n)$$

证明:列出序列奇数项即可

$$F(1) = F(2)$$

 $F(3) = F(4) - F(2)$
 $F(5) = F(6) - F(4)$

...

$$F(2n-1) = F(2n) - F(2n-2)$$

上述等式相加,即有:

$$F(1) + F(3) + ... + F(2n - 1) = F(2n)$$

(3)
$$F^2(1) + F^2(2) + ... + F^2(n) = F(n)F(n+1)$$

证明:列出序列项的平方即可

$$F^{2}(1) = F(2)F(1)$$

$$F^{2}(2) = (F(3) - F(1))F(2)$$

$$F^{2}(3) = (F(4) - F(2))F(3)$$

...

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

上述等式相加,即有:

$$F^{2}(1) + F^{2}(2) + ... + F^{2}(n) = F(n+1)F(n)$$

以下讨论母函数的应用。

一个序列和它的母函数——对应。这种关系颇像数学中的积分变换,特别酷似离散序列的Z变换。往往为了求满足某种递推关系的序列,可把它转换为求对应的母函数G(x),可能满足代数方程,或代数方程组,甚至是微分方程。

最后求逆变换,即从已求得的母函数G(x)得到序列H(n)。关键在于要搭起从序列到母函数,从母函数到序列这两座桥。这一节便是以此为目的的。不特别说明下面假设 $\{a_k\}$ 、 $\{b_k\}$ 两个序列对应的母函数分别为A(x)、B(x)。

【性质1】 若
$$b_k = \begin{cases} 0 & k < l \\ a_{k-l} & k \ge l \end{cases}$$
,则 $B(x) = x^l A(x)$ 证明: $B(x) = b_0 + b_1 x + ... + b_l x^l + b_{l+1} x^{l+1} + ... = a_0 x^l + a_1 x^{l+1} + a_2 x^{l+2} + ... = x^l (a_0 + a_1 x + a_2 x^2 + ...) = x^l A(x)$

【例1】已知
$$A(x) = \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots = e^x - 1$$
则: $B(x) = \frac{x^m}{1!} + \frac{x^{m+1}}{2!} + \frac{x^{m+2}}{3!} + \dots = x^{m-1}(e^x - 1)$

【性质2】若 $b_k = a_{k+l}$,则

$$B(x) = \left[A(x) - \sum_{k=0}^{l-1} a_k x^k \right] / x^l$$

证明:
$$B(x) = b_0 + b_1 x + ... + b_l x^l + ...$$

$$= \frac{1}{x^l} (a_l x^l + a_{l+1} x^{l+1} + a_{l+2} x^{l+2} + ...) =$$

$$\frac{1}{x^l} (A(x) - a_0 - a_1 x - a_2 x^2 - ... - a_{l-1} x^{l-1}) =$$

$$[A(x) - \sum_{k=0}^{l-1} a_k x^k] / x^l$$

【例2】已知
$$A(x) = \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots = sinx$$

贝:
$$B(x) = -\frac{x}{7!} + \frac{x^3}{9!} - \frac{x^5}{11!} + \dots =$$

$$[sinx - \frac{x}{1!} + \frac{x^3}{3!} - \frac{x^5}{5!}]/x^6$$

【性质3】若
$$b_k = \sum_{i=0}^k a_i$$
,则 $B(x) = \frac{A(x)}{1-x}$

1:
$$b_0 = a_0$$

$$x: b_1 = a_0 + a_1$$

$$x^2$$
: $b_2 = a_0 + a_1 + a_2$

...

相加容易得:

$$B(x) = \frac{a_0}{1-x} + \frac{a_1x}{1-x} + \dots = \frac{1}{1-x} (a_0 + a_1x + \dots)$$
$$= \frac{A(x)}{1-x}$$

【例3】已知
$$A(x) = 1 + x + x^2 + ... = \frac{1}{1-x}$$

则: $B(x) = 1 + 2x + 3x^2 + ... = \frac{A(x)}{1-x} = \frac{1}{(1-x)^2}$
 $C(x) = 1 + 3x + 6x^2 + ... = \frac{B(x)}{1-x} = \frac{1}{(1-x)^3} = A(x)B(x)$

【性质4】若
$$\sum_{k=0}^{\infty} a_k$$
收敛, $b_k = \sum_{i=k}^{\infty} a_i$,则 $B(x) = \frac{A(1) - xA(x)}{1 - x}$

证明:由于 $\sum_{k=0}^{\infty} a_k$ 收敛,所以 b_k 存在

1:
$$b_0 = a_0 + a_1 + a_2 + ... = A(1)$$

x: $b_1 = a_1 + a_2 + ... = A(1) - a_0$
x²: $b_2 = a_2 + ... = A(1) - a_0 - a_1$

...

相加容易得:

$$B(x) = A(1)(1 + x + x^{2} + ...) - a_{0}x(1 + x + x^{2} + ...) - a_{1}x^{2}(1 + x + x^{2} + ...) - \cdots$$

$$= \frac{A(1)}{1-x} - (a_0 + a_1x + ...) \frac{x}{1-x} = \frac{A(1) - xA(x)}{1-x}$$

【性质5】若
$$b_k = ka_k$$
,则 $B(x) = xA'(x)$
证明: $B(x) = b_0 + b_1x + b_2x^2 + ...$
= $a_1x + 2a_2x^2 + 3a_3x^3 \cdots$
= $x(a_1 + 2a_2x + 3a_3x^2 + ...)$
= $xA'(x)$

【例5】已知
$$A(x) = 1 + x + x^2 + ... = \frac{1}{1-x}$$

则: $B(x) = x + 2x^2 + 3x^3 + ... = \frac{x}{(1-x)^2}$

【性质6】若
$$b_k = \frac{a_k}{1+k}$$
,则 $B(x) = \frac{1}{x} \int_0^x A(x) dx$
证明: $B(x) = b_0 + b_1 x + b_2 x^2 + \dots$
 $= a_0 + \frac{a_1}{2} x + \frac{a_2}{3} x^2 + \dots$
 $= \frac{1}{x} \left(a_0 x + \frac{a_1}{2} x^2 + \frac{a_2}{3} x^3 + \dots \right) = \frac{1}{x} \int_0^x A(x) dx$

【性质7】 若 $c_k = \sum_{i=0}^k a_i b_{k-i}$,则C(x) = A(x)B(x)证明:

1:
$$c_0 = a_0 b_0$$

 $x: c_1 = a_0 b_1 + a_1 b_0$
 $x^2: c_2 = a_0 b_2 + a_1 b_1 + a_2 b_0$

相加容易得:

$$C(x) = a_0(b_0 + b_1x + ...) + a_1x(b_0 + b_1x + ...) + a_2x^2(b_0 + b_1x + ...) + ... = (a_0 + a_1x + ...)(b_0 + b_1x + ...) = A(x)B(x)$$

【例6】已知
$$A(x) = 1 + x + x^2 + ... = \frac{1}{1-x}$$

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

$$c_k = 1 + 2 + 3 + ... + k = \frac{k(k+1)}{2}$$
则: $C(x) = A(x)B(x) = \frac{x}{(1-x)^3}$
分析: $c_0 = a_0b_0$

$$c_1 = a_0b_1 + a_1b_0$$

...

 $c_2 = a_0b_2 + a_1b_1 + a_2b_0$

【练习】1. 求序列0, $1 \times 2 \times 3$, $2 \times 3 \times 4$, ...n(n+1)(n+2), ...的母函数。

[参考答案:
$$\frac{6x}{(1-x)^4}$$
]

- 2. 求n位十进制数中出现偶数个5的数的个数。 分析:
- 令 $a_n=n$ 位十进制数中出现偶数个5的数的个数 $b_n=n$ 位十进制数中出现<mark>奇数个5的数的个数 $\begin{cases} a_n=9a_{n-1}+b_{n-1}\ b_n=9b_{n-1}+a_{n-1} \end{cases}$, $a_1=8$, $b_1=1$ </mark>

$$A(x) = a_1 + a_2x + a_3x^2 + \dots$$

$$-9xA(x) = -9a_1x - 9a_2x^2 - \dots$$

$$-xB(x) = -b_1x - b_2x^2 - \dots$$

以上各式相加:

$$(1 - 9x)A(x) - xB(x) = 8$$

$$B(x) = b_1 + b_2x + b_3x^2 + \dots$$

$$-9xB(x) = -9b_1x - 9b_2x^2 - \dots$$

$$-xA(x) = -a_1x - a_2x^2 - \dots$$

以上各式相加:

$$(\mathbf{1} - 9x)B(x) - xA(x) = 1$$

解关于A(x)、B(x)的线性方程组,继而获得关于 $\{a_k\}$ 的递推关系。