复习概念

1、递推关系(递归关系)

 $\{a_n\}$ 是个序列,把该序列中任一 a_n 和其前面几项 a_i ($1 \le i \le n$)关联起来的方程称之为一个递推关系(递归关系)。

注意初值的设定。

2、母函数

给定一无穷序列 $\{a_n\}$,函数 $G(x) = \sum_{i=0}^{\infty} a_i x^i$ 为序列 $\{a_n\}$ 的母函数。

G(x)是形式幂级数,与 $\{a_n\}$ 一一对应。

上一次课我们讨论了满足F(n)=F(n-1)+F(n-2) 及初值F(1)=F(2)=1的Fibonacci数列的母函数解 法,本节研究一般线性常系数递推关系的母函数 解法。

【定义1】
$$a_n + c_1 a_{n-1} + c_2 a_{n-2} + \cdots + c_k a_{n-k} = 0$$

 $a_0 = d_0, a_1 = d_1, ..., a_{k-1} = d_{k-1}$

若 $c_1, c_2, ..., c_k, d_1, d_2, ..., d_{k-1}$ 都是常数,则称上式是k阶的线性常系数齐次递推关系。

很容易看出,Fibonacci数列是2阶线性常系数 齐次递推关系。然而,Hanoi问题是1阶线性常系 数递推关系,但不是齐次。

与上述递推关系相对应的 $C(x) = x^k + c_1 x^{k-1} + ... + c_{k-1} x + c_k$, 称之为特征多项式; C(x) = 0是递推关系的特征方程。

由递推关系确定的序列 $a_0, a_1, a_2...a_n...$ 的母函数为:

$$G(x) = a_0 + a_1 x + a_2 x^2 + \dots$$

由递推关系,即有

$$x^{k}$$
: $a_{k} + c_{1}a_{k-1} + c_{2}a_{k-2} + \cdots + c_{k}a_{0} = 0$
 x^{k+1} : $a_{k+1} + c_{1}a_{k} + c_{2}a_{k-1} + \cdots + c_{k}a_{1} = 0$
 x^{k+2} : $a_{k+2} + c_{1}a_{k+1} + c_{2}a_{k} + \cdots + c_{k}a_{2} = 0$

以上所有各式相加,整理可得:

$$G(x) - \sum_{h=0}^{k-1} a_h x^h + c_1 x \left[G(x) - \sum_{h=0}^{k-2} a_h x^h \right] + \dots$$
$$+ c_k x^k G(x) = 0$$

即
$$(1 + c_1 x + c_2 x^2 + ... + c_k x^k) G(x)$$

= $\sum_{h=0}^{k-1} [c_h x^h (\sum_{j=0}^{k-1-h} a_j x^j)]$,其中定义 $c_0 = 1$ 。

令
$$P(x) = \sum_{h=0}^{k-1} [c_h x^h (\sum_{j=0}^{k-1-h} a_j x^j)], P(x)$$
的次
数不大于 $k-1$ 次;

$$R(x) = (1 + c_1 x + c_2 x^2 + ... + c_k x^k)$$

对于特征多项式

$$C(x) = x^k + c_1 x^{k-1} + \dots + c_{k-1} x + c_k$$

因此,
$$R(x) = x^k C(\frac{1}{x})$$

特征方程C(x) = 0在复数域内有k个根。故有:

$$C(x) = (x - \alpha_1)^{k_1} (x - \alpha_2)^{k_2} \dots (x - \alpha_t)^{k_t}$$

其中, $k_1 + k_2 + \dots + k_t = k$

所以,
$$R(x) = x^k C(\frac{1}{x}) =$$

$$(1 - \alpha_1 x)^{k1} (1 - \alpha_2 x)^{k2} \dots (1 - \alpha_t x)^{kt}$$
即有: $G(x) = \frac{P(x)}{R(x)}$

$$= \frac{P(x)}{(1 - \alpha_1 x)^{k1} (1 - \alpha_2 x)^{k2} \dots (1 - \alpha_t x)^{kt}}$$

依据代数理论,G(x)可以分解为:

$$= \frac{A_{11}}{(1-\alpha_{1}x)} + \frac{A_{12}}{(1-\alpha_{1}x)^{2}} + \dots + \frac{A_{1k1}}{(1-\alpha_{1}x)^{k1}} + \frac{A_{21}}{(1-\alpha_{2}x)} + \frac{A_{22}}{(1-\alpha_{2}x)^{2}} + \dots + \frac{A_{2k2}}{(1-\alpha_{2}x)^{k2}} + \dots + \frac{A_{t1}}{(1-\alpha_{t}x)} + \frac{A_{t2}}{(1-\alpha_{t}x)^{2}} + \dots + \frac{A_{tkt}}{(1-\alpha_{t}x)^{kt}} = \sum_{i=1}^{t} \sum_{j=1}^{ki} \frac{A_{ij}}{(1-\alpha_{i}x)^{j}}$$

这里会用到二项式定理(书中P59有误):

$$\frac{1}{(1-\alpha x)^n} = \sum_{j=0}^{\infty} C(j+n-1,j) \alpha^j x^j$$

相当于在x = 0处展开为幂级数。

此时, x^n 的系数 a_n 即为

$$\sum_{i=1}^t \sum_{j=1}^{ki} A_{ij} C(j+n-1,n) \alpha_i^n$$

【定理2-1】设 $\frac{P(x)}{R(x)}$ 是有理分式,多项式P(x)的次方低于R(x)的次方,则 $\frac{P(x)}{R(x)}$ 可化为部分分式来表示,且表示唯一。

证明:假定R(x)的次方是n,对n作数学归纳法。

基本步骤: n=1, 此时P(x)是常数,显然成立;

归纳步骤:假定对于小于n的情形定理成立,设 α

是R(x)的k重根,则

$$R(x) = (x - \alpha)^k R_1(x), R_1(\alpha) \neq 0$$

不妨设P(x)与R(x)互素,有

$$\frac{P(x)}{R(x)} = \frac{A}{(x - \alpha)^k} + \frac{P_1(x)}{(x - \alpha)^{k-1}R_1(x)}$$
$$= \frac{AR_1(x) + (x - \alpha)P_1(x)}{R(x)}$$

故有: $P(x) = AR_1(x) + (x - \alpha)P_1(x)$, 将 α 代入 即可确定 $A = \frac{P(\alpha)}{R_1(\alpha)} \neq 0$, $P_1(x) = \frac{P(x) - AR_1(x)}{x - \alpha}$

因为 $P_1(x)$ 的次方低于P(x),根据归纳假设,

$$\frac{P_1(x)}{(x-\alpha)^{k-1}R_1(x)}$$

可化为部分分式,而且唯一。证毕

以下讨论几种情形

(1) 特征方程无重根

即:
$$C(x) = (x - \alpha_1)(x - \alpha_2) \cdots (x - \alpha_k)$$

则
$$G(x) = \sum_{h=1}^{k} \frac{A_h}{1-\alpha_h x}$$

$$a_n = \sum_{h=1}^k A_h \alpha_h^n$$

即由方程组确定 $A_i(i = 1, 2...k)$:

$$egin{aligned} A_1 + A_2 + ... A_k &= d_0 \ A_1 lpha_1 + A_2 lpha_2 + ... A_k lpha_k &= d_1 \ ... \ &... \ A_1 lpha_1^{k-1} + A_2 lpha_2^{k-1} + ... A_k lpha_k^{k-1} &= d_{k-1} \end{aligned}$$

不难发现,系数行列式正好是**范德蒙**行列式,行列式不等于0,所以解是唯一的。

【例1】Fibonacci数列递推关系

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

(2) 特征方程有复根

设
$$\alpha_1$$
、 α_2 是 $C(x)$ 的一对共轭复根,
$$\alpha_1 = \rho(\cos\theta + i\sin\theta), \quad \alpha_2 = \rho(\cos\theta - i\sin\theta)$$

$$\frac{A_1}{1 - \alpha_1 x} + \frac{A_2}{1 - \alpha_2 x} + \frac{A_2}{1 - \alpha_2 x}$$

$$x^n$$
的系数是 $A_1\alpha_1^n + A_2\alpha_2^n =$
 $A_1\rho^n(\cos\theta + i\sin\theta)^n + A_2\rho^n(\cos\theta - i\sin\theta)^n = (A_1A_2)\rho^n\cos\theta + i(A_1 - A_2)\rho^n\sin\theta =$
 $A\rho^n\cos\theta + B\rho^n\sin\theta$

这里,
$$A = A_1 + A_2$$
, $B = i(A_1 - A_2)$

【例2】递推关系 $a_n - a_{n-1} + a_{n-2} = 0$, $a_1 = 1$, $a_2 = 0$ 。

特征方程: $x^2 - x + 1 = 0$

一对共轭复根: $\alpha_1 = \left(\cos\frac{\pi}{3} + i\sin\frac{\pi}{3}\right)$, $\alpha_2 = \left(\cos\frac{\pi}{3} - i\sin\frac{\pi}{3}\right)$

 $a_n = A \cos n \frac{\pi}{3} + B \sin n \frac{\pi}{3}$

此时,由初值即可确定 $A \times B$ 。

$$a_n = cosn\frac{\pi}{3} + \frac{\sqrt{3}}{3}sinn\frac{\pi}{3}$$

(3) 特征方程有重根(α 是r重根)

$$\frac{P(x)}{(1-\alpha x)^r} = \frac{A_1}{(1-\alpha x)} + \frac{A_2}{(1-\alpha x)^2} + \dots + \frac{A_r}{(1-\alpha x)^r}$$

幂级数展开有:

$$\frac{1}{(1-\alpha x)^n} = \sum_{j=0}^{\infty} C(j+n-1,j) \alpha^j x^j$$

所以展开式中 x^n 的系数为:

$$a_n = \sum_{j=1}^r A_j C(j+n-1,n) \alpha^n$$

【例3】递推关系 $a_n - 4a_{n-1} + 4a_{n-2} = 0$, $a_0 = 1$, $a_1 = 4$ 。

特征方程: $x^2 - 4x + 4 = 0$

二重根: $\alpha = 2$

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

$$a_n = AC(n,n)2^n + BC(n+1,n)2^n$$

$$= A2^n + B(n+1)2^n$$

此时,由初值即可确定 $A \times B$ 。

$$a_n = (1+n)2^n$$

【定义2】
$$a_n + c_1 a_{n-1} + c_2 a_{n-2} + \cdots + c_k a_{n-k} = b_n$$

 $a_0 = d_0, a_1 = d_1, ..., a_{k-1} = d_{k-1}$

若 $c_1, c_2, ..., c_k, d_1, d_2, ..., d_{k-1}$ 都是常数,则称上式是k阶的线性常系数非齐次递推关系。

对于已知序列 $\{b_n\}$ 母函数的问题求解。

【例4】递推关系 $a_n-a_{n-1}-6a_{n-2}=5\cdot 4^n$, $a_0=5$, $a_1=3$ 。 此时, $G(x)=a_0+a_1x+a_2x^2+...$

2.6 线性常系数非齐次递推关系由递推关系。即有

$$x^{2}$$
: $a_{2} - a_{1} - 6a_{0} = 5 \cdot 4^{2}$
 x^{3} : $a_{3} - a_{2} - 6a_{1} = 5 \cdot 4^{3}$
 x^{4} : $a_{4} - a_{3} - 6a_{2} = 5 \cdot 4^{4}$

以上所有各式相加,整理可得:

$$G(x) - 3x - 5 - x(G(x) - 5) - 6x^{2}G(x)$$

$$= 5 \cdot [4^{2}x^{2} + 4^{3}x^{3} + ...]$$

$$G(x)(1-x-6x^2) = 5-2x+5\cdot\frac{4^2x^2}{1-4x}$$

$$G(x) = \frac{5 - 22x + 88x^2}{(1 - 3x)(1 + 2x)(1 - 4x)}$$
$$= \frac{A}{1 + 2x} + \frac{B}{1 - 3x} + \frac{C}{1 - 4x}$$

联立得方程组:

$$\begin{cases}
A + B + C = 5 \\
7A + 2B + C = 22 \\
12A - 8B - 6C = 88
\end{cases}$$

解得:
$$A = \frac{76}{15}$$
, $B = -\frac{67}{5}$, $C = \frac{40}{3}$. 即
$$a_n = \frac{76}{15}(-2)^n - \frac{67}{5}3^n + \frac{40}{3}4^n$$

【练习1】递推关系
$$a_n - a_{n-1} - 6a_{n-2} = 3^n$$
, $a_0 = 5$, $a_1 = 2$ 。

线性常系数的非齐次递推关系,只限于一些特 殊情况。

(1)
$$a_n + c_1 a_{n-1} + c_2 a_{n-2} + \dots + c_k a_{n-k} = b_n s^n$$
 其中 s 是一参数,对应的齐次递推关系为:

$$a_n + c_1 a_{n-1} + c_2 a_{n-2} + \cdots + c_k a_{n-k} = 0$$

若序列 $\{\delta_n\}$ 和 $\{\tau_n\}$ 都是非齐次递推关系的解,则两个序列的差就是对应的齐次递推关系的解。

则就像非齐次线性方程组求解一样,非齐次递 推关系的解,可以表示成对应的齐次递推关系的 解加上一个非齐次递推关系的特解。

同样,还是例4,再来求解。

【例4】递推关系 $a_n - a_{n-1} - 6a_{n-2} = 5 \cdot 4^n$, $a_0 = 5$, $a_1 = 3$.

解:观察这个递推关系,取 $c4^n$ 代入,可以解得一个特解。然后对相应的齐次递推关系求解,借助初值确定相应参数即可。

(2)
$$a_n + c_1 a_{n-1} + c_2 a_{n-2} + \cdots + c_k a_{n-k} = r^n b(n)$$

其中,<mark>r</mark>是特征方程

$$C(x) = x^k + c_1 x^{k-1} + \dots + c_{k-1} x + c_k$$

的m重根,b(n)是n的p次多项式。则特解的形式

为
$$r^n[k_0n^m + k_1n^{m+1} + ... + k_pn^{m+p}]$$

其中, k_0 , k_1 , …, k_p 是待定常数。若r不是C(x) = 0的根,就令m = 0

这个定理证明从略,但请会用之。

【例5】 $a_n + 3a_{n-1} - 10a_{n-2} = n \cdot (-7)^n$

解:对于特征方程:

$$x^2 + 3x - 10 = (x - 2)(x + 5) = 0$$

故-7不是特征根。

故特解为: $\alpha_n = (-7)^n [k_0 + k_1 n]$

代入非齐次递推关系即可,解得 k_0 , k_1 。

【练习2】递推关系 $a_n + 3a_{n-1} - 10a_{n-2} = 2^n (5 + n)$,请确定特解。

线性常系数递推关系练习

【练习】1、求下列n阶行列式的值。

$$d_{n} = \begin{bmatrix} 2 & 1 & 0 & 0 & \cdots & 0 \\ 1 & 2 & 1 & 0 & \cdots & 0 \\ 0 & 1 & 2 & 1 & \cdots & 0 \\ \vdots & & \ddots & \vdots & \vdots \\ 0 & \cdots & \cdots & \cdots & 2 \end{bmatrix}$$

线性常系数递推关系练习

【练习】2、求
$$S_n = \sum_{k=0}^n k$$

$$3、 求 S_n = \sum_{k=0}^n k^2$$

4、求
$$G(x) = \frac{1}{(1-x)(1-x^2)(1-x^3)}$$
中 x^n 的系数 a_n

所谓整数拆分即把整数分解成若干整数的和,相当于把n个无区别的球放到n个无标志的盒子,盒子允许空着,也允许放多于一个球。整数拆分成若干整数的和,办法不一,不同拆分法的总数叫做拆分数。

【例6】若有1克、2克、3克、4克的砝码各一枚, 问能称出那几种重量?有几种可能方案?

$$(1+x)(1+x^{2})(1+x^{3})(1+x^{4})$$

$$= (1+x+x^{2}+x^{3})(1+x^{3}+x^{4}+x^{7})$$

$$= 1+x+x^{2}+2x^{3}+2x^{4}+2x^{5}+2x^{6}$$

$$+2x^{7}+x^{8}+x^{9}+x^{10}$$

【**例**7】求用1分、2分、3分的邮票贴出不同数值的方案数。

因邮票允许重复,故母函数为:

$$G(x) = (1 + x + x^{2} + \cdots)(1 + x^{2} + x^{4} + \cdots)$$
$$\cdot (1 + x^{3} + x^{6} + \cdots)$$

以其中 x^4 为例,其系数为4,即4拆分成1、2、3之和的拆分数为4。

【例8】若有1克砝码3枚、2克砝码4枚、4克砝码2 枚的砝码各一枚,问能称出那几种重量?各有 几种方案?

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

$$\cdot (1+x^{4}+x^{8})$$

$$= (1+x+2x^{2}+2x^{3}+2x^{4}+2x^{5}+2x^{6}$$

$$+2x^{7}+2x^{8}+2x^{9}+x^{10}+x^{11})(1+x^{4}+x^{8})$$

$$= 1+x+2x^{2}+2x^{3}+3x^{4}+3x^{5}+4x^{6}+4x^{7}$$

$$+5x^{8}+5x^{9}+5x^{10}+5x^{11}+4x^{12}+4x^{13}$$

$$+3x^{14}+3x^{15}+2x^{16}+2x^{17}+x^{18}+x^{19}$$

【例9】整数n拆分成1,2,3,…,m的和,并允许重复,求其母函数。如若其中m至少出现一次, 其母函数如何?

若整数n拆分成1, 2, 3, …, m的和, 并允许重复, 其母函数为:

$$G_1(x) = (1 + x + x^2 + \cdots)(1 + x^2 + x^4 + \cdots)\cdots$$
$$\cdots(1 + x^m + x^{2m} + \cdots)$$

$$G_{1}(x) = (1 + x + x^{2} + \cdots)(1 + x^{2} + x^{4} + \cdots)\cdots$$

$$\cdots (1 + x^{m} + x^{2m} + \cdots)$$

$$= \frac{1}{1 - x} \frac{1}{1 - x^{2}} \cdots \frac{1}{1 - x^{m}}$$

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

若拆分中m至少出现一次, 其母函数为:

$$G_{2}(x) = (1 + x + x^{2} + \cdots)(1 + x^{2} + x^{4} + \cdots)\cdots$$

$$\cdots(x^{m} + x^{2m} + \cdots)$$

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

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

$$-\frac{1}{(1-x)(1-x^{2})\cdots(1-x^{m-1})} \quad (2-6-1)$$

以上等式的组合意义:即整数n拆分成1到m的和的拆分数减去拆分成1到m-1的和的拆分数,即为至少出现一个m的拆分数。

【例10】若有1、2、4、8、16、32克的砝码各一枚, 问能称出那几种重量?有几种可能方案?

$$G(x) = (1+x)(1+x^{2})(1+x^{4})(1+x^{8})(1+x^{16})$$

$$\cdot (1+x^{32})$$

$$= \frac{1-x^{2}}{1-x} \frac{1-x^{4}}{1-x^{2}} \frac{1-x^{8}}{1-x^{4}} \frac{1-x^{16}}{1-x^{32}} \frac{1-x^{64}}{1-x^{32}}$$

$$= \frac{1-x^{64}}{1-x} = (1+x+x^{2}+\cdots+x^{63}) = \sum_{k=0}^{63} x^{k}$$

从母函数可以得知,用这些砝码可以称出从1克到 63克的重量,而且办法都是唯一的。

这问题可以推广到证明任一十进制数n,可表示为:

$$n = \sum_{k \ge 0} a_k 2^k, \quad 0 \le a_k \le 1, \ k \ge 0$$

而且是唯一的。

设有n个元素,其中元素 a_1 重复了 n_1 次,元素 a_2 重复了 n_2 次,…, a_k 重复了 n_k 次, $n=n_1+n_2+\cdots+n_k$ 。

全排列数:

$$\frac{n!}{n_1! n_2! ... n_k!}$$

若有8个元素,其中 a_1 重复3次, a_2 重复2次, a_3 重复3次。从中取r个($r \le 8$)组合,其组合数为 c_r ,则 c_r 的母函数为:

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

$$= (1 + 2x + 3x^{2} + 3x^{3} + 2x^{4} + x^{5}) \cdot (1 + x + x^{2} + x^{3})$$

$$= 1 + 3x + 6x^{2} + 9x^{3} + 10x^{4} + 9x^{5} + 6x^{6} + 3x^{7} + x^{8}$$

Mx^4 的系数可知,这8个元素中取4个组合,其组合数为10。这10个组合可从下面展开式中得到:

$$(1+x_1+x_1^2+x_1^3)(1+x_2+x_2^2)(1+x_3+x_3^2+x_3^3)$$

$$=[1+(x_1+x_2)+(x_1^2+x_1x_2+x_2^2)$$

$$+(x_1^3+x_1^2x_2+x_1x_2^2)+(x_1^3x_2+x_1^2x_2^2)+x_1^3x_2^2]$$

$$\cdot(1+x_3+x_3^2+x_3^3)$$

$$=1+(1+x_1+x_2+x_3)+(x_1^2+x_1x_2+x_2^2+x_1x_3)$$

$$+x_2x_3+x_3^3)+(x_1^3+x_1^2x_2+x_1x_2^2+x_1^2x_3+x_1x_2x_3)$$

$$+x_2^2x_3+x_1x_3^2+x_2x_3^2+x_3^3)+(x_1x_3^3+x_2x_3^3+x_1^2x_3^2+x_1x_2x_3^2+x_1x_2^2+x_1^2x_3^2+x_1x_3^2+x_1x_2^2+x_1^2x_3^2+x_1x_3^2+x_1x_2^2+x_1^2x_3^2+x_1x_2^2+x_1x_2^2+x_1x_2^2$$

其中4次方项有:

$$x_{1}x_{3}^{3} + x_{2}x_{3}^{3} + x_{1}^{2}x_{3}^{2} + x_{1}x_{2}x_{3}^{2} + x_{2}^{2}x_{3}^{2} + x_{1}^{3}x_{3}$$

$$+ x_{1}^{2}x_{2}x_{3} + x_{1}x_{2}^{2}x_{3} + x_{1}^{3}x_{3} + x_{1}^{2}x_{2}^{2} \qquad (2 - 7 - 2)$$

该式表达了从8个元素(a_1 、 a_3 各3个, a_2 2个)中取4个的组合。例如 x_1x_3 3为1个 a_1 , 3个 a_3 的组合, $x_2^2x_3^2$ 为2个 a_2 , 2个 a_3 的组合,以此类推。若研究从中取4个的不同排列总数,以 $x_2^2x_3^2$ 对应的两个 a_2 两个 a_3 的不同排列为例,其不同排列数为:

 $\frac{4!}{2! \, 2!}$

故取4个元素作允许重复的排列, 其排列数为:

$$4!\left(\frac{1}{1!3!} + \frac{1}{1!3!} + \frac{1}{2!2!} + \frac{1}{1!1!2!} + \frac{1}{2!2!} + \frac{1}{3!1!} + \frac{1}{2!2!} + \frac{1}{3!1!} + \frac{1}{2!2!} + \frac{1}{3!1!} + \frac{1}{2!2!} + \frac{1}{3!1!} + \frac{1}{2!2!} + \frac{1}{2!2!} + \frac{1}{3!1!} + \frac{1}{2!2!} + \frac{1}{2!2!}$$

为了便于计算,形式地引进函数:

$$G_{e}(x) = \left(1 + \frac{x}{1!} + \frac{x^{2}}{2!} + \frac{x^{3}}{3!}\right)\left(1 + \frac{x}{1!} + \frac{x^{2}}{2!}\right)$$

$$\cdot \left(1 + \frac{x}{1!} + \frac{x^{2}}{2!} + \frac{x^{3}}{3!}\right)$$

$$G_{e}(x) = \left(1 + 2x + 2x^{2} + \frac{7}{6}x^{3} + \frac{5}{12}x^{4} + \frac{1}{12}x^{5}\right)$$

$$\cdot \left(1 + x + \frac{1}{2}x^{2} + \frac{1}{6}x^{3}\right)$$

$$= 1 + 3x + \frac{9}{2}x^{2} + \frac{14}{3}x^{3} + \frac{35}{12}x^{4} + \frac{17}{12}x^{5}$$

$$+ \frac{35}{72}x^{6} + \frac{8}{72}x^{7} + \frac{1}{72}x^{8} \qquad (2 - 7 - 3)$$

将等号右端写成:

$$G_e(x) = 1! + \frac{3}{1!}x + \frac{9}{2!}x^2 + \frac{28}{3!}x^3 + \frac{70}{4!}x^4 + \frac{170}{5!}x^5 + \frac{350}{6!}x^6 + \frac{560}{7!}x^7 + \frac{560}{8!}x^8 \quad (2 - 7 - 4)$$

【定义3】对于序列 $a_0, a_1, a_2...$,定义

$$G_e(x) = a_0 + \frac{a_1}{1!}x + \frac{a_2}{2!}x^2 + \frac{a_3}{3!}x^3 + \cdots$$

是序列 $\{a_n\}$ 的指数型母函数。

【例11】序列{1, 1, 1, …}的指数型母函数:

$$G_e(x) = 1 + \frac{1}{1!}x + \frac{1}{2!}x^2 + \frac{1}{3!}x^3 + \cdots = e^x$$

序列 {0!, 1!, 2!, 3!, ***} 的指数型母函数:

$$G_e(x) = 0! + \frac{1!}{1!}x + \frac{2!}{2!}x^2 + \frac{3!}{3!}x^3 + \cdots = \frac{1}{1-x}$$

【例12】由1,2,3,4四个数字组成的五位数中,要求数1出现次数不超过2次,但不能不出现;2出现次数不超过1次;3出现次数可达3次,也可以不出现;4出现次数为偶数。求满足上述条件的数的个数。

$$G_e(x) = \left(\frac{x}{1!} + \frac{x^2}{2!}\right)(1+x)\left(1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!}\right)$$

$$\times \left(1 + \frac{x^2}{2!} + \frac{x^4}{4!}\right)$$

$$= \left(x + \frac{3}{2}x^2 + \frac{1}{2}x^3\right)(1+x+x^2 + \frac{2}{3}x^3 + \frac{7}{24}x^4 + \frac{1}{8}x^5 + \frac{x^6}{48} + \frac{x^7}{144}\right)$$

$$= x + \frac{5}{2}x^{2} + 3x^{3} + \frac{8}{3}x^{4} + \frac{43}{24}x^{5} + \frac{43}{48}x^{6}$$

$$+ \frac{17}{48}x^{7} + \frac{1}{288}x^{8} + \frac{1}{48}x^{9} + \frac{1}{288}x^{10}$$

$$= \frac{x}{1!} + 5\frac{x^{2}}{2!} + 18\frac{x^{3}}{3!} + 64\frac{x^{4}}{4!} + 215\frac{x^{5}}{5!} + 645\frac{x^{6}}{6!}$$

$$+ 1785\frac{x^{7}}{7!} + 140\frac{x^{8}}{8!} + 7650\frac{x^{9}}{9!} + 12600\frac{x^{10}}{10!}$$

【例13】求1,3,5,7,9五个数字组成的r位数的个数,要求其中3,7出现的次数为偶数,其他1,5,9出现次数不加限制。

$$G_e(x) = (1 + \frac{1}{2!}x^2 + \frac{1}{4!}x^4 + ...)^2(1 + x + \frac{1}{2!}x^2 + \frac{1}{3!}x^3 + ...)^3$$
由于

$$e^{-x} = 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \cdots,$$

$$1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \dots = \frac{1}{2} (e^x + e^{-x}).$$

$$G_e(x) = \frac{1}{4} (e^x + e^{-x})^2 e^{3x}$$
$$= \frac{1}{4} (e^{2x} + 2 + e^{-2x}) e^{3x}$$

$$= \frac{1}{4} (e^{5x} + 2e^{3x} + e^{x})$$

$$= \frac{1}{4} \left(\sum_{n=0}^{\infty} \frac{5^{n}}{n!} x^{n} + 2 \sum_{n=0}^{\infty} \frac{3^{n} x^{n}}{n!} + \sum_{n=0}^{\infty} \frac{x^{n}}{n!} \right)$$

$$=\frac{1}{4}\sum_{n=0}^{\infty}(5^n+2\cdot 3^n+1)\frac{x^n}{n!}.$$

$$\therefore a_n = \frac{1}{4}(5^n + 2 \cdot 3^n + 1).$$