DISKRETNA MATEMATIKA

- PREDAVANJE -

Jovanka Pantović

- Rekurentne relacije
- Generisanje rekurentne relacije
- Rešavanje rekurentne relacije
- Linearne rekurentne relacije
- Linearne rekurentne relacije sa konstantnim koeficijentima

Tema 1

Rekurentne relacije

Rekurentne relacije

Definicija

Neka je

$${a_n : n = 0, 1, 2, \ldots}$$

niz brojeva. Rekurentna relacija niza $\{a_n\}$ je formula u kojoj se n-ti član niza definiše preko nekog podskupa skupa $\{a_0, a_1, \ldots, a_{n-1}\}$.

$$a_n = F(a_{n-1}, \dots, a_{n-k})$$

Ako su dati a_0, \ldots, a_{k-1} , onda se na osnovu rekurentne relacije mogu odrediti ostali članovi tog niza.

Tema 2

Generisanje rekurentne relacije

Fibonačijev niz

Primer

Posmatrajmo populaciju zečeva koja se ponaša na sledeći način:

- inicijalno postoje dva zeca, mužjak i ženka;
- par zečeva (mužjak i ženka) svakog meseca, počevši od puna dva meseca svog života, na svet donose par zečeva;
- zečevi ne umiru.

Koliko će biti parova zečeva nakon prve godine?

Neka je f_i broj parova zečeva na kraju i-tog meseca. Tada je

$$f_1 = 1$$
 $f_2 = 1$ $f_3 = 2$ $f_4 = 2 + 1 = 3$ $f_5 = 3 + 2 = 5$ $f_n = f_{n-1} + f_{n-2}, \quad n \ge 3$

Primer

Koliko ima različitih reči dužine $n,\,n\geq 1,$ nad azbukom $\{0,1\}$ koje ne sadrže podreč 111.

Neka je f_i broj reči dužine i koje ne sadrže podreč 111. Inicijalne vrednosti:

```
n=1
 0
n = 2 00
 01
 10
 11
 110
n = 3 \quad 000
 001
 010
 011
 100
 101
n=4
 0000
 0001
 0010
 0011
 0100
 0101
 0110
 (f_3)
 (f_2)
 1000
 1001
 1010
 1011
 (f_1)
 1100
 1101
```

Primer

Koliko ima različitih reči dužine $n,\,n\geq 1,$ nad azbukom $\{0,1\}$ koje ne sadrže podreč 111.

0			
1	0		
1	1	0	

$$f_{n-1}$$
$$f_{n-2}$$

$$f_{n-3}$$

$$f_1 = 2, f_2 = 4, f_3 = 7$$

$$f_n = f_{n-1} + f_{n-2} + f_{n-3}, n \ge 4$$

Slagalica kule u Hanoju

Primer

Date su tri šipke i n diskova. Diskovi su poređani na jedan štap, od najvećeg do najmanjeg (uvek manji na veći). Dozvoljeno je

- pomeriti u svakom koraku tačno jedan disk;
- veći disk nikada ne sme da se stavi na manji.

Koliko je najmanje koraka potrebno da se svi diskovi premeste na drugi štap?

Slagalica kule u Hanoju - inicijalne vrendosti

Slagalica kule u Hanoju

Slagalica kule u Hanoju

$$h_1 = 1$$

 $h_n = 2h_{n-1} + 1, \quad n \ge 2$

Tema 3

Rešavanje rekurentne relacije

Rešavanje rekurentnih relacija

Definicija

Neka je $\{a_n: n=0,1,2,\ldots\}$ niz brojeva. Rekurentna relacija za niz $\{a_n\}$ je formula u kojoj se n-ti član niza definiše preko nekog podskupa od $\{a_0,a_1,\ldots,a_{n-1}\}$.

Rešiti rekurentnu relaciju znači izraziti a_n u zavisnosti od n, za svako $n \geq 0$:

$$a_n = a(n)$$

Rešavanje rekurentnih relacija

Primer

Data je rekurentna relacija

$$a_0 = 2$$

 $a_n = 5a_{n-1} + 2, \quad n \ge 1.$

Za $n \ge 1$ dobijamo

$$a_n = 5a_{n-1} + 2$$

$$= 5(5a_{n-2} + 2) + 2 = 5^2a_{n-2} + 5 \cdot 2 + 2$$

$$= 5^2(5a_{n-3} + 2) + 5 \cdot 2 + 2 = 5^3a_{n-3} + 5^2 \cdot 2 + 5 \cdot 2 + 2$$

$$\dots$$

$$= 5^n a_0 + 2 \cdot (5^{n-1} + 5^{n-2} + \dots + 5 + 1)$$

$$= 2 \cdot (5^n + 5^{n-1} + \dots + 5 + 1) = 2 \cdot \frac{5^{n+1} - 1}{5 - 1} = \frac{1}{2}(5^{n+1} - 1).$$

Rešavanje rekurentnih relacija

Primer

Data je rekurentna relacija

$$a_0 = 2$$

 $a_n = 5a_{n-1} + 2, \quad n > 0.$

Rešenje rekurentne relacije je:

$$a_n = \frac{1}{2}(5^{n+1} - 1), \quad n \ge 0$$

Tema 4

Linearne rekurentne relacije

Linearne rekurentne relacije sa konstantnim koeficijentima

Definicija

Linearna rekurentna relacija reda k sa konstantnim koeficijentima je relacija oblika

$$a_n = c_1 a_{n-1} + c_2 a_{n-2} + \ldots + c_k a_{n-k} + f(n), n \ge k$$

gde su c_1, \ldots, c_k realni brojevi i $c_k \neq 0$.

Ako je f(n) = 0 za svako $n \ge 0$, kažemo da je relacija homogena.

Primer

rekurentna	red	linearna	homogena	konstantni
relacija				koeficijenti
$h_n = 2h_{n-1} + 1$	1	da	ne	da
$f_n = f_{n-1} + f_{n-2}$	2	da	da	da
$a_n = a_{n-1} + a_{n-2}^2$	2	ne	da	da
$a_n = na_{n-1}$	1	da	da	ne

Linearne rekurentne relacije sa konstantnim koeficijentima

Definicija

Linearna $\frac{homogena}{k}$ rekurentna relacija reda k sa konstantnim koeficijentima je relacija oblika

$$a_n = c_1 a_{n-1} + c_2 a_{n-2} + \ldots + c_k a_{n-k}, n \ge k$$

gde su c_1, \ldots, c_k realni brojevi i $c_k \neq 0$.

Linearne homogene rekurentne relacije sa konstantnim koeficijentima

Uvodimo smenu: $a_i = x^i, \quad x \neq 0$

$$x^{n} = c_{1}x^{n-1} + c_{2}x^{n-2} + \dots + c_{k}x^{n-k} \Leftrightarrow x^{n} = x^{n-k}(c_{1}x^{k-1} + c_{2}x^{k-2} + \dots + c_{k}) \Leftrightarrow x^{k} = c_{1}x^{k-1} + c_{2}x^{k-2} + \dots + c_{k}$$

Karakteristična jednačina homogene linearne rekurentne relacije je oblika

$$x^{k} - c_{1}x^{k-1} - c_{2}x^{k-2} - \dots - c_{k-1}x - c_{k} = 0.$$

Linearne homogene rekurentne relacije sa konstantnim koeficijentima

Teorema

Neka karakteristična jednačina

$$x^{k} - c_1 x^{k-1} - c_2 x^{k-2} - \dots - c_{k-1} x - c_k = 0.$$

ima k po parovima različitih korena x_1, \ldots, x_k .

(i) Za svaki izbor konstanti $\alpha_1, \ldots \alpha_n$,

$$a(n) = \alpha_1 x_1^n + \alpha_2 x_2^n + \ldots + \alpha_k x_k^n$$

je rešenje posmatrane rekurentne relacije.

(ii) Konstante $\alpha_1, \ldots, \alpha_k$ su jedinstveno određene početnim uslovima

$$a(0) = a_0, \dots, a(k-1) = a_{k-1}.$$

Linearne homogene rekurentne relacije sa konstantnim koeficijentima

(1) $a_n = \alpha_1 x_1^n + \alpha_2 x_2^n + \ldots + \alpha_k x_k^n$ jeste rešenje rekurentne relacije:

$$c_{1}a_{n-1} + c_{2}a_{n-2} + \dots + c_{k}a_{n-k}$$

$$= c_{1}(\alpha_{1}x_{1}^{n-1} + \dots + \alpha_{k}x_{k}^{n-1}) + c_{2}(\alpha_{1}x_{1}^{n-2} + \dots + \alpha_{k}x_{k}^{n-2}) + \dots$$

$$+ c_{k}(\alpha_{1}x_{1}^{n-k} + \dots + \alpha_{k}x_{k}^{n-k})$$

$$= \alpha_{1}x_{1}^{n-k}(c_{1}x_{1}^{k-1} + \dots + c_{k}) + \alpha_{2}x_{2}^{n-k}(c_{1}x_{2}^{k-1} + \dots + c_{k}) \dots$$

$$+ \alpha_{k}x_{k}^{n-k}(c_{1}x_{k}^{k-1} + \dots + c_{k})$$

$$= \alpha_{1}x_{1}^{n-k}x_{1}^{k} + \alpha_{2}x_{2}^{n-k}x_{2}^{k} \dots + \alpha_{k}x_{k}^{n-k}x_{k}^{k}$$

$$= \alpha_{1}x_{1}^{n} + \alpha_{2}x_{2}^{n} \dots + \alpha_{k}x_{k}^{n} = a_{n}$$

Linearne homogene rekurentne relacije sa konstantnim koeficijentima

(2) Neka je $a(0) = a_0, \dots, a(k-1) = a_{k-1}$:

$$D = \begin{vmatrix} 1 & 1 & \dots & 1 \\ x_1 & x_2 & \dots & x_k \\ & & \dots \\ x_1^{k-1} & x_2^{k-1} & \dots & x_k^{k-1} \end{vmatrix} = \prod_{1 \le i < j \le k} (x_j - x_i) \ne 0$$

Sistem ima jedinstveno rešenje $(\alpha_1, \ldots, \alpha_k)$.

Rešiti rekurentnu relaciju

$$a_0 = -2$$
 $a_1 = 3$
 $a_n = a_{n-1} + 6a_{n-2}, \quad n \ge 2$

Karakteristična jednačina:

$$x^{2} = x + 6 \Leftrightarrow x^{2} - x - 6 = 0 \Leftrightarrow x_{1} = -2 \lor x_{2} = 3$$

Opšte rešenje: $a(n) = \alpha_1(-2)^n + \alpha_2 3^n$

Početni problem:

Rešenje rekurentne relacije: $a_n = -\frac{9}{5}(-2)^n - \frac{1}{5} \cdot 3^n, n \ge 0$

Rekurentna relacija za Fibonačijev niz:

$$f_0 = 0$$
 $f_1 = 1$ $f_n = f_{n-1} + f_{n-2}, n \ge 2$

Karakteristična jednačina:

$$x^{2} = x + 1 \Leftrightarrow x^{2} - x - 1 = 0 \Leftrightarrow x_{1,2} = \frac{1 \pm \sqrt{5}}{2}$$

Opšte rešenje:

$$f(n) = \alpha_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + \alpha_2 \left(\frac{1-\sqrt{5}}{2}\right)^n$$

Linearne homogene rekurentne relacije sa konstantnim koeficijentima

Teorema

Neka karakteristična jednačina

$$x^{k} - c_1 x^{k-1} - c_2 x^{k-2} - \dots - c_{k-1} x - c_k = 0.$$

ima korene x_1, \ldots, x_l redom višestrukosti k_1, \ldots, k_l .

(i) Za svaki izbor konstanti $\alpha_{11}, \ldots, \alpha_{lk_l}$,

$$a(n) = (\alpha_{11} + n\alpha_{12} + \dots n^{k_1 - 1}\alpha_{1k_1})x_1^n + (\alpha_{21} + n\alpha_{22} + \dots n^{k_2 - 1}\alpha_{2k_2})x_2^n + \dots$$

$$(\alpha_{l1} + n\alpha_{l2} + \dots n^{k_l - 1}\alpha_{lk_l})x_l^n$$

je rešenje posmatrane rekurentne relacije.

Rešiti rekurentnu relaciju

$$a_0 = 2$$
 $a_1 = 1$
 $a_n = 4a_{n-1} - 4a_{n-2}, \quad n \ge 2$

Karakteristična jednačina:

$$x^2 - 4x + 4 = 0 \Leftrightarrow x_{1,2} = 2$$

Opšte rešenje: $a(n) = (\alpha_1 + n\alpha_2) \cdot 2^n$

Početni problem:

$$\begin{array}{ccc} \alpha_1 = 2 & & \alpha_1 = 2 \\ (\alpha_1 + \alpha_2) \cdot 2 = 1 & \Leftrightarrow & \alpha_2 = -\frac{3}{2} \end{array}$$

Rešenje rekurentne relacije: $a_n = \left(2 - \frac{3}{2}n\right) \cdot 2^n, n \ge 0.$

Formirati rekurentnu relaciju čija karakteristična jednačina je

$$x^3 - 6x^2 + 12x - 8 = 0.$$

$$x^{3} = 6x^{2} - 12x + 8 \Rightarrow k = 3$$
$$a_{n} = 6a_{n-1} - 12a_{n-2} + 8a_{n-3}$$

Tema 5

Linearne rekurentne relacije sa konstantnim koeficijentima

Nehomogena i odgovarajuća homogena relacija

Linearna (nehomogena) rekurentna relacija reda k sa konstantnim koeficijentima:

$$a_n = c_1 a_{n-1} + c_2 a_{n-2} + \ldots + c_k a_{n-k} + f(n)$$

Odgovarajuća homogena rekurentna relacija:

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

Nehomogene linearne rekurentne relacije sa konstantnim koeficijentima

Teorema

Ako je $a_n^{(p)}$ partikularno rešenje nehomogene linearne rekurentne relacije sa konstantnim koeficijentima, tada je svako rešenje oblika

$$a_n = a_n^{(h)} + a_n^{(p)}$$

gde je $a_n^{(h)}$ rešenje odgovarajuće homogene rekurentne relacije.

Ako je $a_n^{(p)}$ jedno proizvoljno (partikularno) rešenje, onda je

$$a_n^{(p_1)} = c_1 a_{n-1}^{(p_1)} + c_2 a_{n-2}^{(p_1)} + \ldots + c_k a_{n-k}^{(p_1)} + f(n)$$

$$a_n = c_1 a_{n-1} + c_2 a_{n-2} + \ldots + c_k a_{n-k} + f(n)$$

$$a_n - a_n^{(p_1)} = c_1 (a_{n-1} - a_{n-1}^{(p_1)}) + c_2 (a_{n-1} - a_{n-1}^{(p_1)}) + \ldots + c_k (a_{n-k} - a_{n-k}^{(p_1)})$$

$$a_n - a_n^{(p_1)} = a_n^{(h)}$$

Primer

Odrediti sva rešenja rekurentne relacije

$$a_n = 5a_{n-1} + 2n,$$

a zatim odrediti rešenje za koje je $a_1 = 3$.

Odgovarajuća homogena relacija:

$$a_n = 5a_{n-1}$$

Karakteristična jednačina:

$$k - 5 = 0 \Leftrightarrow k = 5$$

Rešenje odgovarajuća homogene relacije:

$$a_n^{(h)} = \alpha \cdot 5^n$$

Primer

Odrediti sva rešenja rekurentne relacije

$$a_n = 5a_{n-1} + 2n,$$

a zatim odrediti rešenje za koje je $a_1 = 3$.

Partikularno rešenje:

$$f(n) = 2n \quad \Rightarrow \quad a_n^{(p)} = bn + c$$

$$\begin{array}{ll} bn+c=5(b(n-1)+c)+2n &\Leftrightarrow & bn+c=5bn-5b+5c+2n \Leftrightarrow (4b+2)n-5b+4c=0 \\ &\Leftrightarrow & 4b+2=0 \land -5b+4c=0 \Leftrightarrow b=-\frac{1}{2} \land c=-\frac{5}{8} \end{array}$$

Opšte rešenje:

$$a_n = \alpha \cdot 5^n - \frac{1}{2}n - \frac{5}{8}$$

Za
$$a_1 = 3$$
:

$$3 = \alpha \cdot 5 - \frac{1}{2} - \frac{5}{8} \Leftrightarrow \alpha = \frac{33}{40} \Rightarrow a_n = a_n^{(h)} + a_n^{(p)} = \frac{33}{40} \cdot 5^n - \frac{1}{2}n - \frac{5}{8}$$

Primer (Rosen)

Primer

Odrediti sva rešenja rekurentne relacije

$$a_n = 5a_{n-1} - 6a_{n-2} + 7^n.$$

Odgovarajuća homogena relacija:

$$a_n = 5a_{n-1} - 6a_{n-2}$$

Karakteristična jednačina:

$$k^2 - 5k + 6 = 0 \Leftrightarrow k = 2 \lor k = 3$$

Rešenje odgovarajuća homogene relacije:

$$\overline{a_n^{(h)}} = \alpha \cdot 2^n + \beta \cdot 3^n$$

Partikularno rešenje:

$$\overline{f(n) = 7^n} \Rightarrow a_n^{(p)} = b \cdot 7^n \Rightarrow b \cdot 7^n = 5 \cdot b \cdot 7^{n-1} - 6 \cdot b \cdot 7^{n-2} + 7^n \Rightarrow b = \frac{49}{20}$$

Opšte rešenje:

$$a_n = a_n^{(h)} + a_n^{(p)} = \alpha \cdot 2^n + \beta \cdot 3^n + \frac{49}{20} \cdot 7^n$$

Linearne nehomogene rekurentne relacije sa konstantnim koeficijentima

Teorema

Neka je

$$f(n) = (b_m n^m + b_{m-1} n^{m-1} + \dots + b_1 n + b_0) s^n, \quad b_0, \dots, b_m \in \mathbb{R}.$$

Ako je s koren karakteristične jednačine višestrukosti l (ako nije koren l=0), onda postoji partikularno rešenje oblika

$$a_p(n) = n^l(c_m n^m + c_{n-1} n^{m-1} + \dots + c_1 n + c_0)s^n.$$

Odrediti oblik partikularnog rešenja linearne rekurentne relacije sa konstantnim koeficijentima

$$a_n = 6a_{n-1} - 9a_{n-2} + f(n)$$

ako je

$$f(n) = 3^n$$
 $f(n) = n3^n$ $f(n) = n^2 2^n$ $f(n) = (n^2 + 1)3^n$

Odgovarajuće homogena rekurentna relacija:

$$a_n = 6a_{n-1} - 9a_{n-2}$$
.

Karakteristična jednačina:

$$x^2 - 6x + 9 = 0 \Leftrightarrow x_1 = 3 \land x_2 = 3.$$

- (i) $a_n^{(p)} = A \cdot n^2 \cdot 3^n$;
- (ii) $a_n^{(p)} = (An + B) \cdot n^2 \cdot 3^n$;
- (iii) $a_n^{(p)} = (An^2 + Bn + C) \cdot 2^n;$
- (iv) $a_n^{(p)} = (An^2 + Bn + C) \cdot n^2 \cdot 3^n$.

