第10章 递推方程与生成函数

第10章 递推方程与生成函数

- 10.1 递推方程及其应用
- 10.2 生成函数及其应用
- 10.3 指数生成函数及其应用
- 10.4 Catalan数与Stirling数

10.1 递推方程及其应用

- 10.1.1 递推方程的定义及实例
- 10.1.2 常系数线性齐次递推方程的求解
- 10.1.3 常系数线性非齐次递推方程的求解
- 10.1.4 递推方程的其他解法
- 10.1.5 递推方程与递归算法

递推方程的定义

定义10.1 设序列 $a_0, a_1, ..., a_n, ...$, 简记为{ a_n }. 一个把 a_n 与某些个 $a_i(i < n)$ 联系起来的等式叫做关于序列 { a_n } 的递推方

程. 当给定递推方程和适当的初值就唯一确定了序列.

例如,

Fibonacci数列: 1, 1, 2, 3, 5, 8, ..., 记作 $\{f_n\}$.

递推方程 $f_n = f_{n-1} + f_{n-2}$

初值 $f_0=1$, $f_1=1$

阶乘计算数列: 1, 2, 6, 24, 5!, ..., 记作{F(n)}

递推方程 F(n) = nF(n-1)

初值 F(1)=1

递推方程的实例——计数编码

例1 一个编码系统用八进制数字对信息编码,一个码是有效的当且仅当含有偶数个7, 求 n 位长的有效码字有多少个?

解 设所求有效码字为 a_n 个. 分类处理、分步处理得到递推方程和初值如下:

$$a_n = 7a_{n-1} + 8^{n-1} - a_{n-1}$$
 $a_1 = 7$

化简得

$$a_n = 6a_{n-1} + 8^{n-1},$$

可以解得
 $a_n = (6^n + 8^n)/2$

含偶数个7
$$a_{n-1}$$
 x $x=1,2,...,6$ 加上一位
合奇数个7 8^n-a_{n-1} y $y=7$ $n-1$ 位长的八进制串 第 n 位

递推方程的实例——Hanoi塔

例2 从A柱将这些圆盘移到C柱上去.如果把一个圆盘从一个柱子移到另一个柱子称作一次移动,在移动和放置时允许使用B柱,但不允许大圆盘放到小圆盘的上面.问把所有的圆盘的从A移到C总计需要多少次移动?

移动n个盘子的总次数为T(n). 因此得到递推方程 T(n) = 2T(n-1) + 1.

初值是

$$T(1)=1$$

可证明解是
 $T(n)=2^n-1$

递推方程的实例——算法分析

例3 哪种排序算法在最坏情况下复杂度比较低? 插入排序,归并排序

插入排序

$$W(n) = W(n-1) + n - 1$$

$$W(1)=0$$

解得 $W(n) = O(n^2)$.

归并排序,不妨设 $n = 2^k$.

$$W(n) = 2W(n/2) + n - 1$$

$$W(1) = 0$$

解得 $W(n) = O(n \log n)$

常系数线性齐次递推方程求解

定义10.2 常系数线性齐次递推方程的标准形:

$$\begin{cases} H(n) - a_1 H(n-1) - a_2 H(n-2) - \dots - a_k H(n-k) = 0 \\ H(0) = b_0, H(1) = b_1, H(2) = b_2, \dots, H(k-1) = b_{k-1} \end{cases}$$

其中 a_1, a_2, \ldots, a_k 为常数, $a_k \neq 0$

称为k阶常系数线性齐次递推方程

$$b_0, b_1, ..., b_{k-1}$$
 为 k 个初值

实例: Fibonacci 数列的递推方程

$$\begin{cases} f_n = f_{n-1} + f_{n-2} \\ f_0 = 1, \ f_1 = 1 \end{cases}$$

常系数线性齐次递推方程的公式解法

- 特征方程、特征根
- 递推方程的解与特征根的关系
- 解的线性性质
- 无重根下通解的结构
- 求解实例
- 有重根下通解的结构
- 求解实例

特征方程与特征根

$$\begin{cases} H(n) - a_1 H(n-1) - a_2 H(n-2) - \dots - a_k H(n-k) = 0 \\ H(0) = b_0, H(1) = b_1, H(2) = b_2, \dots, H(k-1) = b_{k-1} \end{cases}$$

定义10.3 特征方程 $x^k - a_1 x^{k-1} - \dots - a_k = 0$,

特征方程的根称为递推方程的特征根

实例:

递推方程
$$f_n = f_{n-1} + f_{n-2}$$
 特征方程 $x^2 - x - 1 = 0$ 特征根 $\frac{1 + \sqrt{5}}{2}, \frac{1 - \sqrt{5}}{2}$

递推方程解与特征根的关系

定理10.1 设 q 是非零复数,则 q^n 是递推方程的解当且仅当 q 是它的特征根.

证

qⁿ 是递推方程的解

$$\Leftrightarrow q^{n} - a_{1}q^{n-1} - a_{2}q^{n-2} - \dots - a_{k}q^{n-k} = 0$$

$$\Leftrightarrow q^{n-k} (q^k - a_1 q^{k-1} - a_2 q^{k-2} - \dots - a_k) = 0$$

$$\Leftrightarrow q_k - a_1 q^{k-1} - a_2 q^{k-2} - \dots - a_k = 0$$

⇔q 是它的特征根

注: 这里递推方程指常系数线性齐次递推方程

解的线性性质

定理10.2 设 $h_1(n)$ 和 $h_2(n)$ 是递推方程的解, c_1,c_2 为任意常数,则 $c_1h_1(n)+c_2h_2(n)$ 也是这个递推方程的解. 证 将 $c_1h_1(n)+c_2h_2(n)$ 代入该递推方程进行验证.

推论 若 $q_1, q_2, ..., q_k$ 是递推方程的特征根,则 $c_1q_1^n + c_2q_2^n + ... + c_kq_k^n$

是该递推方程的解,其中 $c_1, c_2, ..., c_k$ 是任意常数.

注: 这里的递推方程指的是常系数线性齐次递推方程

无重根下通解的结构

定义10.4 若对常系数线性齐次递推方程的每个解 h(n) 都存在一组常数 $c_1',c_2',...,c_k'$ 使得

$$h(n) = c_1' q_1^n + c_2' q_2^n + ... + c_k' q_k^n$$

成立,则称 $c_1q_1^n + c_2q_2^n + \ldots + c_kq_k^n$ 为该递推方程的通解

定理10.3 设 $q_1, q_2, ..., q_k$ 是常系数线性齐次递推方程不等的特征根,则

$$H(n) = c_1 q_1^n + c_2 q_2^n + \dots + c_k q_k^n$$

为该递推方程的通解.

定理的证明

证: H(n)是解.

设 h(n) 是递推方程的任意解,h(0), h(1), ..., h(k-1)由初 值 $b_0, b_1, \ldots, b_{k-1}$ 唯一确定. 代入方程得到方程组

$$\begin{cases} c_1' + c_2' + \dots + c_k' = b_0 \\ c_1' q_1 + c_2' q_2 + \dots + c_k' q_k = b_1 \\ & \dots \\ c_1' q_1^{k-1} + c_2' q_2^{k-1} + \dots + c_k' q_k^{k-1} = b_{k-1} \end{cases}$$

系数行列式
$$\prod_{1 \le i < j \le k} (q_i - q_j)$$

当 $q_i \neq q_i$ 时,方程组有唯一解

求解实例

例4 Fibonacci 数列:

$$f_n = f_{n-1} + f_{n-2}$$
,特征根为 $\frac{1+\sqrt{5}}{2}, \frac{1-\sqrt{5}}{2}$

通解为
$$f_n = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n$$

代入初值
$$f_0=1, f_1=1$$
, 得
$$\begin{cases} c_1+c_2=1\\ c_1\left(\frac{1+\sqrt{5}}{2}\right)+c_2\left(\frac{1-\sqrt{5}}{2}\right)=1 \end{cases}$$

解得
$$c_1 = \frac{1}{\sqrt{5}} \frac{1+\sqrt{5}}{2}$$
, $c_2 = -\frac{1}{\sqrt{5}} \frac{1-\sqrt{5}}{2}$

解是
$$f_n = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^{n+1} - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^{n+1}$$

有重根下求解中的问题

例5
$$\begin{cases} H(n)-4H(n-1)+4H(n-2)=0 \\ H(0)=0, \quad H(1)=1 \end{cases}$$

解 特征方程 $x^2-4x+4=0$ 通解 $H(n)=c_12^n+c_22^n=c2^n$ 代入初值得:

$$\begin{cases} c = 0 \\ 2c = 1 \end{cases}$$

c无解.

问题:两个解线性相关

有重根下的通解结构

定理10.4 设 q_1, q_2, \ldots, q_t 是递推方程的不相等的特征根,

且 q_i 的重数为 e_i , $i=1,2,\ldots,t$, 令

$$H_i(n) = (c_{i_1} + c_{i_2}n + ... + c_{i_{e_i}}n^{e_i-1})q_i^n$$

那么通解

$$H(n) = \sum_{i=1}^{t} H_i(n)$$

求解实例

例6 求解以下递推方程

$$\begin{cases} H(n) + H(n-1) - 3H(n-2) - 5H(n-3) - 2H(n-4) = 0 \\ H(0) = 1, H(1) = 0, H(2) = 1, H(3) = 2 \end{cases}$$

解 特征方程 $x^4+x^3-3x^2-5x-2=0$, 特征根-2-1,-1,2 通解为 $H(n)=(c_1+c_2n+c_3n^2)(-1)^n+c_42^n$

其中待定常数满足以下方程组

$$\begin{cases} c_1 + c_4 = 1 \\ -c_1 - c_2 - c_3 + 2c_4 = 0 \\ c_1 + 2c_2 + 4c_3 + 4c_4 = 1 \\ -c_1 - 3c_2 - 9c_3 + 8c_4 = 2 \end{cases} \Rightarrow c_1 = \frac{7}{9}, c_2 = -\frac{1}{3}, c_3 = 0, c_4 = \frac{2}{9}$$

原方程的解为
$$H(n) = \frac{7}{9}(-1)^n - \frac{1}{3}n(-1)^n + \frac{2}{9}2^n$$

常系数线性非齐次递推方程求解

- 递推方程的标准型
- 通解结构
- 特解的求法
 - 多项式函数
 - 指数函数
 - 组合形式

递推方程的标准型及通解

定理10.5 设

$$H(n)-a_1H(n-1)-...-a_kH(n-k)=f(n), n \ge k, a_k \ne 0, f(n) \ne 0.$$

 $\overline{H(n)}$ 是对应齐次方程的通解, $H^*(n)$ 是一个特解,则

$$H(n) = H(n) + H^*(n)$$
 是递推方程的通解.

证 代入验证, H(n)是解. 下面证明任意解 h(n) 为某个齐次解与特解 $H^*(n)$ 之和. 设 h(n)为递推方程的解,则

$$h(n) - a_1 h(n-1) - \dots - a_k h(n-k) = f(n)$$

$$-\frac{1}{2} H^*(n) - a_1 H^*(n-1) - \dots - a_k H^*(n-k) = f(n)$$

$$[h(n) - H^*(n)] - a_1 [h(n-1) - H^*(n-1)] - \dots$$

$$-a_k [h(n-k) - H^*(n-k)] = 0$$

 $h(n)-H^*(n)$ 是齐次解,即h(n)是一个齐次解与 $H^*(n)$ 之和.

特解的形式——多项式

如果f(n)为n次多项式,则特解一般也是n次多项式

例7 找出递推方程 $a_n - 2a_{n-1} = 2n^2$ 的通解

解 设
$$a_n^* = P_1 n^2 + P_2 n + P_3$$
,代入递推方程得
$$P_1 n^2 + P_2 n + P_3 - 2[P_1 (n-1)^2 + P_2 (n-1) + P_3] = 2n^2$$
 整理得

$$-P_{1}n^{2}+(4P_{1}-P_{2})n+(-2P_{1}+2P_{2}-P_{3})=2n^{2}$$

$$\begin{cases}
-P_{1}=2 \\
4P_{1}-P_{2}=0 \\
-2P_{1}+2P_{2}-P_{3}=0
\end{cases}$$

解得
$$P_1 = -2$$
, $P_2 = -8$, $P_3 = -12$, 原方程的通解为 $a_n = c2^n - 2(n^2 + 4n + 6)$

实例

例8 Hanoi塔

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

$$T(1)=1$$

解 令
$$T^*(n) = P$$

代入方程

$$P = 2P + 1$$

解得P = -1

$$T(n) = c 2^n - 1$$

代入初值得 c=1, 解为 $T(n)=2^n-1$.

实例(续)

例9 求解关于顺序插入排序算法的递推方程

$$\begin{cases} W(n) = W(n-1) + n - 1 \\ W(1) = 0 \end{cases}$$

解 设特解为 $W^*(n)=P_1n+P_2$,代入递推方程,得 $P_1n+P_2-(P_1(n-1)+P_2)=n-1$

无解. 设特解 $W^*(n) = P_1 n^2 + P_2 n$,代入递推方程得 $(P_1 n^2 + P_2 n) - (P_1 (n-1)^2 + P_2 (n-1)) = n-1$

解得 $P_1=1/2$, $P_2=-1/2$. 通解为

$$W(n) = c 1^n + n(n-1)/2 = c + n(n-1)/2$$

代入初值W(1)=0, 得到 $W(n)=n(n-1)/2=O(n^2)$.

特解的形式——指数

f(n)为指数函数 β^n ,若 β 不是特征根,则特解为 $H^*(n) = P \beta^n$ 其中P为待定常数.

例10 通信编码问题

解
$$a_n = 6a_{n-1} + 8^{n-1}, a_1 = 7$$

设 $a^*_n = P 8^{n-1}, 代入得 P = 4$
通解 $a_n = c \cdot 6^n + 4 \cdot 8^{n-1}$
代入初值得 $a_n = (6^n + 8^n)/2$

特解的形式——指数(续)

若 β 是e重特征根,则特解为 $Pn^e\beta^n$

例11
$$H(n)-5H(n-1)+6H(n-2)=2^n$$
,解令 $H^*(n)=Pn2^n$
代入得
$$Pn2^n-5P(n-1)2^{n-1}+6P(n-2)2^{n-2}=2^n$$
解得 $P=-2$ 特解 $H^*(n)=-n2^{n+1}$

特解的组合形式

例12
$$a_n - 2a_{n-1} = n + 3^n$$

 $a_0 = 0$

解 设特解为

$$a_n^* = P_1 n + P_2 + P_3 3^n$$

代入原方程得

$$(P_1n+P_2+P_33^n)-2[P_1(n-1)+P_2+P_33^{n-1}]=n+3^n$$

解得
$$P_1 = -1, P_2 = -2, P_3 = 3$$

通解
$$a_n = c2^n - n - 2 + 3^{n+1}$$

代入初值得 c = -1,

$$a_n = -2^n - n - 2 + 3^{n+1}$$

递推方程的其他解法

- 换元法
- 迭代归纳法——递归树
- 差消法
- 尝试法
- 应用实例

换元法

思想:通过换元转化成常系数线性递推方程

例13
$$\begin{cases} a_n^2 = 2a_{n-1}^2 + 1 & a_n > 0 \\ a_0 = 2 \end{cases}$$
解 令 $b_n = a_n^2$,
代入得 $b_n = 2b_{n-1} + 1$,
 $b_0 = 4$
解得
$$b_n = 5 \cdot 2^n - 1$$

实例

例14 归并排序 $\begin{cases} W(n) = 2W(n/2) + n - 1, & n = 2^k \\ W(1) = 0 \end{cases}$ $\mathbf{H}(k) = 2 \mathbf{H}(k-1) + 2^k-1$ H(1) = 1令 $H^*(k) = P_1k2^k + P_2$, 解得 $P_1 = P_2 = 1$ $H^*(k) = k2^k + 1$ 通解 $H(k) = c 2^k + k2^k + 1$ 代入初值得 c = -1 $H(k) = -2^k + k2^k + 1$ $W(n) = n \log n - n + 1$

迭代归纳法——归并排序

例15
$$\begin{cases} W(n) = 2W(n/2) + n - 1, \ n = 2^k \\ W(1) = 0 \end{cases}$$

解
$$W(n) = 2W(2^{k-1}) + 2^k - 1$$

 $= 2[2W(2^{k-2}) + 2^{k-1} - 1] + 2^k - 1$
 $= 2^2W(2^{k-2}) + 2^k - 2 + 2^k - 1$
 $= 2^2[2W(2^{k-3}) + 2^{k-2} - 1] + 2^k - 2 + 2^k - 1$
 $= 2^3W(2^{k-3}) + 2^k - 2^2 + 2^k - 2 + 2^k - 1$
 $= ...$
 $= 2^kW(1) + k2^k - (2^{k-1} + 2^{k-2} + ... + 2 + 1)$
 $= k2^k - 2^k + 1$
 $= n\log n - n + 1$

迭代归纳法——错位排列

例16
$$D_n = (n-1)(D_{n-1} + D_{n-2})$$

解:
$$D_{n} - nD_{n-1} = -[D_{n-1} - (n-1)D_{n-2}] = \dots$$

$$= (-1)^{n-2}[D_{2} - 2D_{1}] = (-1)^{n-2}$$

$$D_{n} = nD_{n-1} + (-1)^{n}, \quad D_{1} = 0$$

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

$$= n(n-1)(n-2)D_{n-3} + n(n-1)(-1)^{n-2} + n(-1)^{n-1} + (-1)^{n}$$

$$= \dots$$

$$= n(n-1)\dots 2D_{1} + n(n-1)\dots 3(-1)^{2} + n(n-1)\dots 4(-1)^{3} + \dots + n(-1)^{n-1} + (-1)^{n}$$

$$= n![1 - \frac{1}{1!} + \frac{1}{2!} - \dots + (-1)^{n} \frac{1}{n!}]$$

差消法——化简递推方程

 $T(n) = O(n \log n)$

例17
$$\begin{cases} T(n) = \frac{2}{n} \sum_{i=1}^{n-1} T(i) + O(n), & n \ge 2 \\ T(1) = 0 & nT(n) = 2 \sum_{i=1}^{n-1} T(i) + cn^2 \end{cases}$$
$$(n-1)T(n-1) = 2 \sum_{i=1}^{n-2} T(i) + c(n-1)^2$$
$$nT(n) - (n-1)T(n-1) = 2T(n-1) + O(n)$$
$$nT(n) = (n+1)T(n-1) + O(n)$$
$$\frac{T(n)}{n+1} = \frac{T(n-1)}{n} + \frac{c}{n+1} = c\left[\frac{1}{n+1} + \frac{1}{n} + \dots + \frac{1}{3} + \frac{T(1)}{2}\right]$$
$$= c\left[\frac{1}{n+1} + \frac{1}{n} + \dots + \frac{1}{3}\right] = O(\log n)$$

积分近似

$$\frac{1}{n+1} + \frac{1}{n} + \dots + \frac{1}{3} \le \int_{2}^{n+1} \frac{1}{x} dx$$

$$= \ln x \Big|_{2}^{n+1} = \ln(n+1) - \ln 2 = O(\log n)$$

递归树——二分归并排序

$$T(n) = 2T(n/2) + n - 1, n = 2^{k}$$

$$T(n) = nk - (1+2+...+2^{k-1}) = nk - (2^k - 1) = n \log n - n + 1$$

尝试法

例18
$$T(n) = \frac{2}{n} \sum_{i=1}^{n-1} T(i) + n + 1$$

(1)
$$T(n)=C$$
, 左边= $O(1)$
右边= $\frac{2}{n}C(n-1)+n+1=2C-\frac{2C}{n}+n+1=O(n)$

尝试法(续)

(3)
$$T(n)=cn^2$$
, 左边= cn^2

右边= $\frac{2}{n}\sum_{i=1}^{n-1}ci^2+n+1$

$$=\frac{2}{n}\left[\frac{cn^3}{2}+O(n^2)\right]+n+1=\frac{2c}{2}n^2+O(n)$$

(4)
$$T(n) = cn \log n$$
, 左边= $cn \log n$
右边= $\frac{2c}{n} \sum_{i=1}^{n-1} i \log i + n + 1$
 $= \frac{2c}{n} \left[\frac{n^2}{2} \log n - \frac{n^2}{4 \ln 2} + O(n \log n) \right] + n + 1$
 $= cn \log n + (1 - \frac{c}{2 \ln 2})n + O(\log n)$

积分近似

$$\int_{2}^{n} x \log x dx = \int_{2}^{n} \frac{x}{\ln 2} \ln x dx$$

$$= \frac{1}{\ln 2} \left[\frac{x^{2}}{2} \ln x - \frac{x^{2}}{4} \right]_{2}^{n}$$

$$= \frac{1}{\ln 2} \left(\frac{n^{2}}{2} \ln n - \frac{n^{2}}{4} \right)$$

$$- \frac{1}{\ln 2} \left(\frac{4}{2} \ln 2 - \frac{4}{4} \right)$$

$$\sum_{i=1}^{n-1} i \log i = \frac{n^2}{2} \log n - \frac{n^2}{4 \ln 2} + O(n \log n)$$

分治策略与递归算法

n为输入规模, n/b为子问题输入规模, a为子问题个数, d(n)为分解及综合的代价

$$T(n) = aT(n/b) + d(n), \quad n = b^{k}$$

$$T(1) = 1$$

$$T(n) = a^{2}T(n/b^{2}) + ad(n/b) + d(n) = ...$$

$$= a^{k}T(n/b^{k}) + a^{k-1}d(n/b^{k-1}) + a^{k-2}(n/b^{k-2}) + ... + ad(n/b) + d(n)$$

$$= a^{k} + \sum_{i=0}^{k-1} a^{i}d(n/b^{i})$$

$$a^{k} = a^{\log_{b} n} = n^{\log_{b} a}$$

分治策略与递归算法(续)

$$T(n) = a^k + \sum_{i=0}^{k-1} a^i d(n/b^i), \quad a^k = n^{\log_b a}$$

(1) d(n) = c

$$T(n) = \begin{cases} a^{k} + c \frac{a^{k} - 1}{a - 1} = O(a^{k}) = O(n^{\log_{b} a}) & a \neq 1 \\ a^{k} + kc = O(kc) = O(\log n) & a = 1 \end{cases}$$

$$W(n) = W(n/2) + 1$$

 $a = 1, b = 2, d(n) = c$
 $W(n) = O(\log n)$

分治策略与递归算法(续)

(2)
$$d(n)=cn$$

$$T(n) = a^{k} + \sum_{i=1}^{k-1} a^{i} \frac{cn}{b^{i}} = a^{k} + cn \sum_{i=1}^{k-1} (\frac{a}{b})^{i}$$

$$= \begin{cases} n^{\log_b a} + cn \frac{(a/b)^k - 1}{a/b - 1} = O(n) & a < b \\ n + cnk = O(n\log n) & a = b \\ a^k + cn \frac{(a/b)^k - 1}{a/b - 1} = a^k + c \frac{a^k - b^k}{a/b - 1} = O(n^{\log_b a}) & a > b \end{cases}$$

实例: 归并排序

$$W(n) = 2W(n/2) + n-1$$

 $a = 2, b = 2, d(n) = O(n),$
 $W(n) = O(n\log n)$

实例——位乘问题

位乘问题: X,Y为n位二进制数, $n=2^k$, 求XY一般方法: $W(n)=O(n^2)$

分治法: 令
$$X = A2^{n/2} + B$$
, $Y = C2^{n/2} + D$, 则 $XY = AC 2^n + (AD + BC)2^{n/2} + BD$ $W(n) = 4 W(n/2) + cn$ $W(1) = 1$ $a = 4$, $b = 2$, $W(n) = O(n^{\log 4}) = O(n^2)$ 变换: $AD + BC = (A - B)(D - C) + AC + BD$ $W(n) = 3 W(n/2) + cn$ $W(1) = 1$ $a = 3$, $b = 2$, $W(n) = O(n^{\log 3}) = O(n^{1.59})$