

Contents of Part 1

Chapter 0: Sets, Relations

Chapter 1: Counting problem

Chapter 2: Existence problem

Chapter 3: Enumeration problem

Chapter 4: Combinatorial optimization problem


PART 1

COMBINATORIAL THEORY

(Lý thuyết tổ hợp)

PART 2

GRAPH THEORY

(Lý thuyết đồ thị)

Contents

- 1. Basic counting principles
- 2. Elementary combinatorial configuration
- 3. The inclusion-exclusion principle
- 4. Recurrence relation
- 5. Generating function


1. Basic counting principles

1.1. The sum rule

1.2. The product rule


1.1. The sum rule

Generalized sum rule: If we have tasks $T_1, T_2, ..., T_k$ that can be done in $m_1, m_2, ..., m_k$ ways, respectively, and any two of these tasks can not be done at the same time, then there are $m_1 + m_2 + ... + m_k$ ways to do one of these tasks.

- → The sum rule can also be phrased in terms of *set theory:* The size of the union on *k* finite pair wise disjoint sets is the sum of their sizes:
- Let $A_1, A_2, ..., A_k$ be disjoint sets. Then the number of ways to choose any element from one of these sets is

$$|A_1 \cup A_2 \cup \ldots \cup A_k| = |A_1| + |A_2| + \ldots + |A_k|.$$


1. Basic counting principles

1.1. The sum rule


1.2. The product rule


The product rule

- · Consider two tasks:
 - $-m_1$ is the number of ways to do task 1
 - $-m_2$ is the number of ways to do task 2
 - Tasks are independent of each other, i.e.,
 - Performing task 1does not accomplish task 2 and vice versa.

<u>Product rule</u>: the number of ways that "both tasks 1 and 2 can be done" in m_1m_2 .


· Generalize to multiple tasks ...


1.2. The product rule

• If each element a_i of k- tuple $(a_1, a_2, ..., a_k)$ has m_i number of ways to select (i = 1, 2, ..., k), then the number of tuples could be generated is the product of these $m_1 m_2 ... m_k$


1.2. The product rule

Generalized product rule: If we have a procedure consisting of sequential tasks $T_1, T_2, ..., T_k$ that can be done in $m_1, m_2, ..., m_k$ ways, respectively, then there are $m_1 * m_2 * ... * m_k$ ways to carry out the procedure.

→ The product rule can also be phrased in terms of set theory: Let A₁, A₂, ..., A_k be finite sets. Then the number of ways to choose one element from each set in the order of A₁, A₂, ..., A_k is

$$|A_1 \times A_2 \times ... \times A_k| = |A_1| * |A_2| * ... * |A_k|.$$


Contents

- 1. Basic counting principles
- 2. Elementary combinatorial configuration
- 3. The inclusion-exclusion principle
- 4. Recurrence relation
- 5. Generating function


2. Elementary combinatorial configuration

2.1. Permutation

2.2. Combination


2.1.1. Permutation

A *permutation* of a set A of objects is an <u>ordered</u> arrangement of the elements of A where each element appears only <u>once</u>

Example: If $A = \{a, b, c\}$, then the permutations of A are

- 1. abc
- 2. acb
- 3. bac
- 4. bca
- 5. cab
- 6. cba

The number of permutations of any set with n elements is

$$P(n) = n! = n(n-1) \cdot \cdot \cdot \cdot 2 \cdot 1$$


(Note that by definition $0! = 1$)

25 VIÊN CÔNG NGHẾ THÔNG TIN VÀ TRUYỀN THÔNG

2. Elementary combinatorial configuration

2.1. Permutation

- 2.1.1. Permutation
- 2.1.2. Circulation permutation
- 2.1.3. Permutation of multisets


2. Elementary combinatorial configuration

2.1. Permutation

- 2.1.1. Permutation
- 2.1.2. Circulation permutation
- 2.1.3. Permutation of multisets
- 2.2. Combination


2.1.2. Circulation permutation

Circulation permutation n!/n=(n-1)!

Example 3: 6 people A, B, C, D, E, F are seated around a round table, how many different circular arrangements are possible, if arrangements are considered the same when one can be obtained from the other by rotations?

ABCDEF, BCDEFA, CDEFAB, DEFABC, EFABCD, FABCDE


are the same arrangements circularly

→ There are 6! ways to seat 6 people around the table For each seating, there are 6 "rotations" of the seating Thus, the final answer is 6!/6 = 5! = 120


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

2.1.4. Permutations of multisets

A multiset M is a collection whose members need not be distinct.

Example: The collection

$$M = (a, a, a, b, b, c, d, d, d, 1, 2, 2, 2, 3, 3, 3, 3)$$

is a multiset; and sometimes it is convenient to write

$$M = (3a, 2b, c, 3d, 1, 3 \bullet 2, 4 \bullet 3).$$

A multiset M over a set S can be viewed as a function $v: S \to \mathbb{N}$ from S to the set \mathbb{N} of nonnegative integers; each element $x \in S$ is repeated t(x) times in M; we write M = (S; t).


VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG 🕳

2. Elementary combinatorial configuration

2.1. Permutation

2.1.1. Permutation

2.1.2. Circulation permutation


2.1.3. Permutation of multisets

2.2. Combination


2.1.4. Permutation of multisets


Let M be a multiset and |M| = n.


Proposition 1. Let M be a multiset of r different types where each type has infinitely elements. Then the number of k-permutations of M equals r^k


Example 1. What is the number of binary numerals with at most 4 digits? *Solution:* The question is to find the number of 4-permutations of the multiset $(\infty 0, \infty 1)$. Thus the answer is $2^4 = 16$.


5


2.2.1. Definitions

The number of all k-combinations of a set of n elements denoted

$$\binom{n}{k}$$
, C_n^k or $C(n,k)$

and read "n choose k".

$$\binom{n}{k} = \frac{n!}{k! \cdot (n-k)!}$$

Proof ???

This number is also called a *binomial coefficient* because such numbers occur as coefficients in the expansions of powers of binomial expressions such as $(a+b)^n$


JIÊN CÔNG NGUẾ TƯỚNG TIN VÀ TRIVỀN TƯỚNG

Binomial Coefficients

$$(a + b)^4 = (a + b)(a + b)(a + b)(a + b)$$

$$= \begin{pmatrix} 4 \\ 0 \end{pmatrix} a^4 + \begin{pmatrix} 4 \\ 1 \end{pmatrix} a^3 b + \begin{pmatrix} 4 \\ 2 \end{pmatrix} a^2 b^2 + \begin{pmatrix} 4 \\ 3 \end{pmatrix} a b^3 + \begin{pmatrix} 4 \\ 4 \end{pmatrix} b^4$$

Binomial Theorem: Let \boldsymbol{x} and \boldsymbol{y} be variables, and let \boldsymbol{n} be any nonnegative integer. Then

$$(x+y)^n = \sum_{j=0}^n \binom{n}{j} x^{n-j} y^j$$


VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG =

2.2. Combination

2.1.1. Definitions

2.2.2. Binomial coefficients

2.2.3. Combinations of Multisets

2.2.4. Multinomial coefficients


2.2. Combination

2.1.1. Definitions

2.2.2. Binomial coefficients

2.2.3. Combinations of Multisets

2.2.4. Multinomial coefficients


2.2.3. Combinations of multisets

Let M be a multiset $\{\infty a_1, \infty a_2, ..., \infty a_n\}$ (M has n distinct objects):

A k-combination of M is an unordered collection of k objects selected from n types of objects of M.

A *k-combination* of *M* is also called an *k*-combination with repetition allowed. The number of *k*-combination of *M* is C(n+k-1, k) = C(n+k-1, n-1)

(the number of selections, *with repetitions*, of k objects from n distinct objects)


Need to divide k candies for n kids $B_1, B_2, ..., B_n$. How many different ways to divide? Let t_j be the number of candies for kid B_j , j=1,...,n. At this point, the above problem leads to the problem:

Let *k* and *n* be non-negative integers. How many non-negative integers in the following equation have?

$$t_1 + t_2 + t_3 + \dots + t_n = k$$


 $t_1,t_2,\cdots,t_n\in Z^+$ ên công nghệ thông tin và truyền thông .

2.2.4. Multinomial coefficients

The number of ordered arrangements of n objects, in which there are k_1 objects of type 1, k_2 objects of type 2, ..., and k_m objects of type m and where $k_1+k_2+...+k_m=n$, is

$$\binom{n}{k_1, k_2, ..., k_m} = \frac{n!}{k_1! k_2! ... k_m!}$$


VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG =

2.2. Combination

2.1.1. Definitions

2.2.2. Binomial coefficients

2.2.3. Combinations of Multisets

2.2.4. Multinomial coefficients


ÉN CÔNG NGUẾ TƯỚNG TIN VÀ TRIVỀN TƯỚNG.

2.2.4. Multinomial coefficients

The Multinomial Theorem:

$$(x_1 + x_2 + ... x_m)^n = \sum \binom{n}{k_1, k_2, ..., k_m} x_1^{k_1} x_2^{k_2} ... x_m^{k_m}$$

where the summation is over all sequences of non-negative integers $(k_1, k_2, ..., k_m)$ such that $k_1 + k_2 + ... + k_m = n$.


IỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Contents

- 1. Basic counting principles
- 2. Elementary combinatorial configuration
- 3. The inclusion-exclusion principle
- 4. Recurrence relation
- 5. Generating function


3.1. Inclusion-exclusion principle

The inclusion–exclusion principle is an equation relating the sizes of two sets and their union. It states that if A and B are two (finite) sets, then

$$|A \cup B| = |A| + |B| - |A \cap B|$$

The meaning of the statement is that the number of elements in the union of the two sets is the sum of the elements in each set, respectively, minus the number of elements that are in both.


Similarly, for three sets A, B and C:

 $|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |A \cap C| - |B \cap C| + |A \cap B \cap C|$


- 3. Inclusion-exclusion principle
- 3.1. Inclusion-exclusion principle
- 3.2. Derangement


3.1. Inclusion-exclusion principle

More generally, for finite sets $A_1, A_2, ..., A_m$

 $|A_1\cup A_2\cup\cdots\cup A_m|=N_1-N_2+\cdots+(-1)^{m+1}\,N_m$ where:

$$N_k = \sum_{1 \le i_1 < i_2 < ... < i_k \le m} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_k}|, \quad k = 1, 2, ..., m$$

Note: N_k is the sum of the cardinalities of all intersections of k from m given sets. For example:

$$\begin{split} N_1 &= |A_1| + \dots + |A_m| \\ N_m &= |A_1 \cap A_2 \cap \dots \cap A_m| \end{split}$$


3. Inclusion-exclusion principle

3.1. Inclusion-exclusion principle

3.2. Derangement


3.2. Derangement

Denote D_n the number of derangements of $\{1, 2, ..., n\} \rightarrow D_n = ??$


Let $S = \text{set of all permutations of } \{1, 2, ..., n\} \rightarrow |S| = n!$

Let A_i = subset of permutations of $\{1, 2, ..., n\}$ such that the *i*th element = *i* in the permutation. $|A_1 \cup A_2 \cup \cdots \cup A_n|$???

- \Rightarrow $|A_1 \cup A_2 \cup \dots \cup A_n|$ counts the number of permutations in which at least one object i of the n objects appears in the ith position (its original position).
- $\rightarrow D_n$: number of permutations such that none of the *n* objects appears in their original positions. Therefore:

$$D_n = n! - |A_1 \cup A_2 \cup \cdots \cup A_n|$$

Remember the inclusion-exclusion principle:


3.2. Derangement

A *derangement* of $\{1, 2, ..., n\}$ is a permutation on the set such that none of elements i is placed at position ith in the permutation.

(In other words, derangement is a permutation that has no fixed points)

Example: n = 5

Permutation (2,3,5,4,1) is not a derangement

Permutation (2,3,5,1,4) is a derangement

Denote D_n the number of derangements of $\{1, 2, ..., n\} \rightarrow D_n = ??$


Contents

- 1. Basic counting principles
- 2. Elementary combinatorial configuration
- 3. The inclusion-exclusion principle

4. Recurrence relation

5. Generating function


4. Recurrence relations

4.1. Recurrence relations

4.2. Solve recurrence relations


4.1. Recurrence relations

A recurrence without specifying any initial values (initial conditions).

→ can have (and usually has) multiple solutions.

Example: $a_n = 2a_{n-1} - a_{n-2}$ for n = 2, 3, 4. It has the following sequences a_n as solution:

$$a_n=5$$

$$a_n=3n$$

$$a_n=n+1$$

If **both** the initial conditions and the recurrence relation are specified, then the sequence is uniquely determined.

Example:
$$a_n = 2a_{n-1} - a_{n-2}$$
 for $n = 2, 3, 4$

where
$$a_0 = 0$$
; $a_1 = 3$

- → The sequence a_n =5 is not the solution
- → The sequence a_n =3n is the unique solution


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

4.1. Recurrence relations

A recurrence relation for the sequence $\{a_n\}$ is the equation that expresses a_n in terms of one or more of the previous terms in the sequence namely, a_0 , a_1 ..., a_{n-1} , for all integers n with $n \ge n_0$, where n_0 is a nonnegative integer.

A sequence is called a solution to a recurrence relation if its terms satisfy the recurrence relation.

Example: Consider the recurrence relation

$$a_n = 2a_{n-1} - a_{n-2}$$
 for $n = 2, 3, 4, ...$

The sequence $a_n=3n$ is a solution of this recurrence relation?

For $n \ge 2$ we see that: $2a_{n-1} - a_{n-2} = 2(3(n-1)) - 3(n-2) = 3n = a_n$

Therefore, the sequence $a_n=3n$ is a solution of the recurrence relation

The sequence a_n =5 is also a solution of the this recurrence relation?

For $n \ge 2$ we see that: $2a_{n-1} - a_{n-2} = 2.5 - 5 = 5 = a_n$

Therefore, the sequence a_n =5 is also a solution of the recurrence relation


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

Modeling with Recurrence Relations

Example 1: Someone deposits \$10,000 in a savings account at a bank yielding 5% per year with interest compounded annually. How much money will be in the account after 30 years?

Let P_n denote the amount in the account after n years.

How can we determine P_n on the basis of P_{n-1} ?

• We can derive the following recurrence relation:

$$P_n = P_{n-1} + 0.05P_{n-1} = 1.05P_{n-1}.$$

• The initial condition is $P_0 = 10,000$.

 $P_{30} = (1.05)^{30} \cdot 10,000 = 43,219.42$

• $P_2 = 1.05P_1 = (1.05)^2 P_0$

• $P_3 = 1.05P_2 = (1.05)^3 P_0$

 $\bullet P_n = 1.05 P_{n-1} = (1.05)^n P_0$

 \rightarrow We now have a **formula** to calculate P_n for any natural number n and can avoid the iteration.


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG —

4. Recurrence relations

4.1. Recurrence relations

4.2. Solving recurrence relations


VIÊN CÔNG NGUẾ THÔNG TIN VÀ TRIVỀN THÔNG

4.2. Solving Recurrence Relations

Definition: A linear homogeneous recurrence relation of degree *k* with constant coefficients is a recurrence relation of the form:

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

where $c_1, c_2, ..., c_k$ are real number constants, and $c_k \neq 0$.

• A sequence satisfying such a recurrence relation is uniquely determined by the recurrence relation if it also satisfying k initial conditions:

$$a_0 = C_0$$
, $a_1 = C_1$, $a_2 = C_2$, ..., $a_{k-1} = C_{k-1}$

where $C_0, C_1, ..., C_{k-1}$ are constants.


VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

4.2. Solving Recurrence Relations

Solving the recurrence relation for a sequence a_0 , a_1 , a_2 , a_3 ,... a_n ,... is to give the **explicit formula** to compute the value for the general term a_n , i.e., to find an expression for an that does not involve any other a_i

Example: Given the recurrence relation:

$$a_n = 2a_{n-1} - a_{n-2}$$
 where $n = 2, 3, 4, ...$
 $a_0 = 0; a_1 = 3$

- → The explicit formula for the above recurrence relation is a_n =3n
- $\rightarrow a_n = 3n$ is the solution to the above recurrence relation
- Does not exist the method to solve all types of recurrence relation.
- Consider method to solve the recurrence relation with following types:
 - ullet A linear homogeneous recurrence relation of degree k with constant coefficients
 - ullet A linear nonhomogeneous recurrence relation of degree k with constant coefficients


4.2. Solving Recurrence Relations

Definition: A linear homogeneous recurrence relation of degree k with constant coefficients is a recurrence relation of the form:

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

where $c_1, c_2, ..., c_k$ are real number constants, and $c_k \neq 0$.

Explain

- <u>Linear</u>: the right-hand side is the sum of the terms before the term a_n in the sequence where the coefficients $(c_1, c_2, ..., c_k)$ are constant (not a function dependent on n)
- <u>Homogeneous</u>: the right-hand side has no additional terms other than the terms a_i of the sequence
- Degree k: the right hand side has the (n-k)th term of the sequence


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

48

A linear homogeneous recurrence relation of degree kwith constant coefficients

- We try to find solution of the form $a_n = r^n$, where r is a constant.
- The sequence $\{a_n = r^n\}$ is a solution of the recurrence relation

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

if and only if *r* satisfying:

lonly if
$$r$$
 satisfying:
 $r^n = c_1 r^{n-1} + \dots + c_k r^{n-k}$, or (subtract the right-hand side from the left and \times by r^{k-n})

this is called the characteristic equation of the recurrence relation, and its solution is called **characteristic roots** of the recurrence relation.

• We will use characteristic roots to obtain explicit formula for the sequence.


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Example 1

Fibonacci sequence is given by the following recurrence relation:

$$F_n = F_{n-1} + F_{n-2}, n \ge 2,$$

 $F_0 = 0, F_1 = 1.$

Find the explicit formula for F_n .

Solution: Solve the characteristic equation:

$$r^2 - r - 1 = 0$$
,

its characteristic roots are:

$$r_1 = \frac{1+\sqrt{5}}{2}$$
; $r_2 = \frac{1-\sqrt{5}}{2}$


1170-1250


A linear homogeneous recurrence relation of degree kwith constant coefficients

• Theorem 1. Let c_1 and c_2 be real numbers.

Suppose that $r^2 - c_1 r - c_2 = 0$ has 2 distinct roots r_1 and r_2 . Then the sequence $\{a_n\}$ is a solution of the recurrence relation

$$a_n = c_1 a_{n-1} + c_2 a_{n-2}$$

if and only if

$$a_n = \alpha_1(r_1)^n + \alpha_2(r_2)^n$$
 (1)

 $n = 0, 1, ..., where \alpha_1$ and α_2 are constants.


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Example 1

• The explicit formula:

$$F_n = \alpha_1.(r_1)^n + \alpha_2.(r_2)^n$$

where α_1 , α_2 are constants and could be determined by using initial conditions F_0 , F_1 . $F_0 = \alpha_1 + \alpha_2 = 0$

 $F_1 = \alpha_1 r_1 + \alpha_2 r_2 = 1$

Solving these two equations, we have: $\alpha_1 = \frac{1}{\sqrt{5}}$; $\alpha_2 = -\frac{1}{\sqrt{5}}$

Muavre formula

Therefore

$$F_n = \frac{1}{\sqrt{5}} \left(\left(\frac{1+\sqrt{5}}{2} \right)^n - \left(\frac{1-\sqrt{5}}{2} \right)^n \right), \quad n \ge 0$$


The case: one characteristic root with multiplicities 2

But what happens if the characteristic equation has only one root?

Theorem 2: Let c_1 and c_2 be real numbers with $c_2 \neq 0$. Suppose that r^2 $c_1 r - c_2 = 0$ has only one root c_0 . Then a sequence $\{a_n\}$ is a solution of the recurrence relation $a_n = c_1 a_{n-1} + c_2 a_{n-2}$

if and only if

$$a_n = \alpha_1 r_0^n + \alpha_2 n r_0^n$$

 $n = 0, 1, ..., where \alpha_1, \alpha_2$ are constants.


General case

Theorem 3. Let $c_1, c_2, ..., c_k$ be real numbers. Assume the characteristic equation

$$r^{k} - c_1 r^{k-1} - c_2 r^{k-2} - \ldots - c_k = 0$$

has k distinct roots r_1 , r_2 , ..., r_k . Then a sequence $\{a_n\}$ is a solution of the recurrence relation:

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

if and only if

$$a_n = \alpha_1 r_1^n + \alpha_2 r_2^n + \ldots + \alpha_k r_k^n$$

where n = 0, 1, 2,..., and $\alpha_1, \alpha_2, ..., \alpha_k$ are constants


Example 2

Solving the following recurrence relation

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

with initial conditions $a_0 = 1$ and $a_1 = 6$.

Solution:

Characteristic equation:

 r^2 - 6 r + 9 = 0 has one root r = 3. The solution is:

$$a_n = \alpha_1 \, 3^n + \alpha_2 \, n \, 3^n$$

To determine α_1 , α_2 , using the initial conditions, we have:

$$a_0=1=\alpha_1\,,$$

$$a_1 = 6 = \alpha_1 * 3 + \alpha_2 * 1 * 3$$

Solving these equations, we have $\alpha_1 = 1$ and $\alpha_2 = 1$.

Therefore, the solution of the recurrence relation is:

$$a_n = 3^n + n \ 3^n$$


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

Example 3

Solving the recurrence relation:

$$a_n = 6 a_{n-1} - 11 a_{n-2} + 6 a_{n-3}$$

where initial conditions

$$a_0 = 2$$
, $a_1 = 5$, $a_2 = 15$.

Solution: Characteristic equation

$$r^3 - 6 r^2 + 11 r - 6 = 0$$

has 3 distinct roots $r_1 = 1$, $r_2 = 2$, $r_3 = 3$.

Therefore, the solution is

$$a_n = \alpha_1 1^n + \alpha_2 2^n + \alpha_3 3^n$$
 for some constants $\alpha_1, \alpha_2, \alpha_3$


Example 3

Using the initial conditions, we have following equations to determine the value for constants α_1 , α_2 , α_3 :

$$a_0 = 2 = \alpha_1 + \alpha_2 + \alpha_3$$

$$a_1 = 5 = \alpha_1 + \alpha_2 \cdot 2 + \alpha_3 \cdot 3$$

$$a_2 = 15 = \alpha_1 + \alpha_2.4 + \alpha_3.9.$$

Solving above equations, we have

$$\alpha_1 = 1$$
, $\alpha_2 = -1$ and $\alpha_3 = 2$.

Therefore, the solution of the recurrence relation is

$$a_n = 1 - 2^n + 2 \cdot 3^n$$


Example 4

Solve the following recurrence relation:

$$c_n = -4c_{n-1} + 3c_{n-2} + 18c_{n-3}, \quad n \ge 3,$$

$$c_0 = 1$$
; $c_1 = 2$; $c_2 = 13$.

Solution: Characteristic equation

$$r^3 + 4r^2 - 3r - 18 = (r - 2)(r + 3)^2 = 0$$

Hence, the solution of the recurrence relation:

$$c_n = \alpha_{10} 2^n + (\alpha_{20} + \alpha_{21} n)(-3)^n$$

where α_{10} , α_{20} , α_{21} are constants


General case

Given linear homogeneous recurrence relation of degree k with constant coefficients

Its characteristic equation is:

$$a_n = \sum_{i=1}^k c_i a_{n-i}$$

$$r^k - \sum_{i=1}^k c_i r^{k-i} = 0$$

Theorem 4: If the characteristic equation has *t* distinct roots r_1, \dots, r_t with multiplicaties m_1, \dots, m_t $(m_1 + \dots + m_t = k)$. Then:

$$a_n = (\alpha_{1,0} + \alpha_{1,1}n + \dots + \alpha_{1,m_1-1}n^{m_1-1})r_1^n +$$

$$(\alpha_{2,0} + \alpha_{2,1}n + \dots + \alpha_{2,m_2-1}n^{m_2-1})r_2^n + \dots$$
$$(\alpha_{t,0} + \alpha_{t,1}n + \dots + \alpha_{t,m_t-1}n^{m_t-1})r_t^n$$

$$a_n = \sum_{i=1}^t \left(\sum_{j=0}^{m_i - 1} \alpha_{i,j} n^j \right) r_i^n$$

where $n \ge 0$, and α_{ii} are constants.


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

Example 4

These constants are determined by using initial conditions:

$$0 = c_0 = \alpha_{10} 2^0 + (\alpha_{20} + \alpha_{21}.0) (-3)^0 = \alpha_{10} + \alpha_{20}$$

$$2 = c_1 = \alpha_{10} 2^1 + (\alpha_{20} + \alpha_{21} \cdot 1) (-3)^1 = 2\alpha_{10} - 3\alpha_{20} - 3\alpha_{21}$$

$$13 = c_2 = \alpha_{10} 2^2 + (\alpha_{20} + \alpha_{21} \cdot 2) (-3)^2 = 4\alpha_{10} + 9\alpha_{20} + 18\alpha_{21}$$

Solving three equations above, we have: $\alpha_{10} = 1$; $\alpha_{20} = -1$; $\alpha_{21} = 1$

The solution of recurrence relation is:

$$c_n = 2^n + (-1+n)(-3)^n$$


Linear nonhomogeneous recurrence relation with constant coefficients


• Linear <u>nonhomogeneous</u> recurrence relation with constant coefficients) has the term F(n) dependent on n (and independent on any value of a_i):

$$a_n = c_1 a_{n-1} + \dots + c_k a_{n-k} + F(n)$$
Linear homogeneous recurrence relation Nonhomogeneous term


2.5.2. Generating functions Find the number of integer solutions to a + b + c = 12 where $a \ge 4, b \ge 2, 2 \le c \le 5$ Let $a: a(x) = x^4 + x^5 + x^6 + x^7 + x^8$ (since $b + c \ge 4 \rightarrow a \le 8$) 1. x4*x3*x5 $b: b(x) = x^2 + x^3 + x^4 + x^5 + x^6$ (since $a + c \ge 6 \implies b \le 6$) 2. $x^{4*}x^{4*}x^{4}$ $c: c(x) = x^2 + x^3 + x^4 + x^5$ (since $2 \le c \le 5$) 3. $x^{4*}x^{5*}x^{3}$ The coefficient of x^{12} in $g(x) = a(x) \times b(x) \times c(x)$ 4. $x^{4*}x^{6*}x^{2}$ $= (x^4 + x^5 + x^6 + x^7 + x^8) (x^2 + x^3 + x^4 + x^5 + x^6)(x^2 + x^3 + x^4 + x^5)$ 5. $x^5*x^2*x^5$ 6. $x^5*x^3*x^4$ which is 14, is the solution 7. $x^{5*}x^{4*}x^{3}$ g(x) is called a generating function. 8. $x^5*x^5*x^2$ 9. $x^{6*}x^{2*}x^{4}$ 10. x⁶*x³*x³ 11. x⁶*x⁴*x² 12. $x^7*x^2*x^3$ 13. $x^7*x^3*x^2$ 14. x8*x2*x2

2.5.2. Generating functions

Example 2: For the binomial coefficients we already know that:

$$(x+y)^n = \sum_{k=0}^n C(n,k) x^k y^{n-k} \Rightarrow (x+1)^n = \sum_{k=0}^n C(n,k) x^k = g(x)$$

 $(x+1)^n$ is the generating function for the sequence

$$C(n, 0), C(n, 1),...,C(n, k),..., C(n, n), 0,0,0...$$


2.5.2. Generating functions

Definition: Let a_0 , a_1 , a_2 , ... be a sequence of real numbers. The function

$$g(x) = a_0 + a_1 x + ... + a_k x^k + ... = \sum_{i=0}^{k} a_i x^i$$

is called the *generating function* for the given sequence.

A finite sequence

$$a_0, a_1, a_2, ..., a_n$$

can be regarded as the infinite sequence

 $a_0, a_1, a_2, ..., a_n, 0, 0, ...$ [set all terms higher than n to 0]

and its generating function

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

is a polynomial.


2.5.2. Generating functions

Definition: Let a_0 , a_1 , a_2 , ... be a sequence of real numbers. The function

$$g(x) = a_0 + a_1 x + ... + a_k x^k + ... = \sum_{i=0}^{\infty} a_i x^i$$

is called the generating function for the given sequence.

Some useful generating function:

Ex1:
$$(1 - x^{n+1}) = (1 - x)(1 + x + x^2 + x^3 + ... + x^n)$$
.

So
$$(1-x^{n+1})/(1-x) = 1 + x + x^2 + x^3 + ... + x^n$$
,

 \rightarrow $(1-x^{n+1})/(1-x)$ is the generating function for the sequence:

1, 1, 1, ..., 1, 0, 0, 0, (where the first
$$n+1$$
 terms are 1)

Ex2: From Ex1, If $n \to \infty$ and |x| < 1, then $1 = (1 - x)(1 + x + x^2 + x^3 + ...)$.

So, $1/(1-x) = 1 + x + x^2 + x^3 + \dots$

→ 1/(1-x) where |x| < 1 is the generating function for the sequence:

1, 1, 1, ..., 1,


2.5.2. Generating functions

Generating functions are a tool to solve a wide variety of counting problems and recurrence relations.

Definition: Let a_0 , a_1 , a_2 , ... be a sequence of real numbers. The function

$$g(x) = a_0 + a_1 x + ... + a_k x^k + ... = \sum_{i=0}^{\infty} a_i x^i$$

is called the *generating function* for the given sequence.


2.5.2. Generating functions

Example: Solve the recurrence relation
$$a_n$$
- $3a_{n-1} = n$, $n \ge 1$, $a_0 = 1$

$$g(x) - 1 - 3xg(x) = \frac{x}{(1-x)^2}$$

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

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

$$\Rightarrow A = \frac{3}{4}; B = -\frac{1}{4}; C = -\frac{1}{2}; \qquad g(x) = a_0 + a_1 x + \dots + a_k x^k + \dots = \sum_{i=0}^{\infty} a_i x^i$$

$$g(x) = \frac{7/4}{(1 - 3x)} + \frac{-1/4}{(1 - x)} + \frac{-1/2}{(1 - x)^2}$$

$$g(x) = \frac{7/4}{(1-3x)} + \frac{-1/4}{(1-x)} + \frac{-1/2}{(1-x)^2}$$

We find a_n by determining the coefficient of x^n in g(x)

 \rightarrow determining the coefficient of x^n in each of the three summands

