ACIM程序设

计算机学院 刘春英

令瑟。

每周一星(9):

ForYou

西安赛区汇报...

第十讲

母函数及其应用 (Generation function)

从建建美系说起

研究以下等式:

$$(1+a_1x)(1+a_2x)\cdots(1+a_nx)$$

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

$$+\cdots+a_1a_2\cdots a_nx^n$$
(2-1-1)

可以看出:

x2项的系数a1a2+a1a3+...+an-1an中所有的项包括n个元素a1, a2, ...an中取两个组合的全体; 同理x3项系数包含了从n个元素a1, a2, ...an中取3个元素组合的全体。以此类推。

若令a1=a2= ...=an=1,在(2-1-1)式中a1a2+a1a3+...+an-1an项系数中每个组合有1个贡献,其他各项以此类推。故有:

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

母函数定义:

• 对于序列a0, a1, a2, ...构造一函数:

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

称函数G(x)是序列a0, a1, a2, ...的母 函数

For example:

(1+x)n是序列C(n,0),C(n,1),...,C(n,n)的母函数。

如若已知序列a0, a1, a2, ...则对应的母函数G(x)便可根据定义给出。

反之,如若已经求得序列的母函数G(x),则该序列也随之确定。

序列a0, a1, a2, ...可记为{an}。

实例分析

例一、若有1克、2克、3克、4克的砝码各一 枚,能称出哪几种重量?各有几种可能方案?

如何解决这个问题呢?考虑构造母函数。 如果用X的指数表示称出的重量,则: 1个1克的砝码可以用函数1+x表示, 1个2克的砝码可以用函数1+x2表示, 1个3克的砝码可以用函数1+x3表示 1个4克的砝码可以用函数1+x4表示,

几种砝码的组合可以称重的情况,可以用以上几个函数的乘积表示:

- \bullet (1+x)(1+x2)(1+x3)(1+x4)
- \bullet = (1+x+x2+x3)(1+x3+x4+x7)
- =1+x+x2+2x3+2x4+2x5+2x6+2x7+x8+x9+x10

 从上面的函数知道,可称出从1克到10克, 系数便是方案数。例如右端有2x5 项,即称出 5克的方案有2:5=3+2=4+1,同样, 6=1+2+3=4+2;10=1+2+3+4。故称出6克的方 案有2,称出10克的方案有1

例二、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

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

- 以展开后的x4为例,其系数为4,即4拆分成1、2、3之和的拆分数为4,即:
- 4=1+1+1+1=1+1+2=1+3=2+2

概念: 整数拆分

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。

练习:

- 例3: 若有1克砝码3枚、2克砝码4枚、4 克砝码2枚, 问能称出哪几种重量?各 有几种方案?
- 例4: 整数n拆分成1, 2, 3, ..., m的和, 求其母函数。如若其中m至少出现一次, 其母函数又如何?
- ●请自己写出以上两个问题的母函数。

如何编写程序实现母函数的应用呢?

关键: 对多项式展开

以整数拆分为例:

观察以下的母函数:

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

(这里以lwg写的程序为例)

```
#include <iostream>
using namespace std;
const int lmax=10000;
int c1[lmax+1],c2[lmax+1];
int main()
 int n,i,j,k;
 while (cin>>n)
 for (i=0; i <= n; i++)
 \{c1[i]=0; c2[i]=0;
 for (i=0;i\leq n;i++) c1[i]=1;
 for (i=2;i<=n;i++)
 for (j=0;j<=n;j++)
for (k=0;k+j<=n;k+=i)
{ c2[j+k]+=c1[j]; }
 cout << c1[n] << endl;
 return 0;
```

HDOJ 1398 Square Coins

Sample Input

Sample Output

算法分析:

典型的利用母函数可解的题目。

G(x
)=
$$(1+x+x2+x3+x4+...)(1+x4+x8+x12+...)$$

 $(1+x9+x18+x27+...)...$

```
#include <iostream>
using namespace std;
const int lmax=300;
int c1[lmax+1],c2[lmax+1];
int main(void)
\{ int n,i,j,k;
  while (cin>>n && n!=0)
 \{ for (i=0; i \le n; i++) \}
 \{c1[i]=1; c2[i]=0;
 for (i=2;i\leq 17;i++)
 for (j=0;j<=n;j++)
 for (k=0;k+j \le n;k+=i*i)
 c2[j+k]+=c1[j];
 for (j=0;j<=n;j++)
 c1[j]=c2[j]; c2[j]=0;
 cout << c1[n] << endl;
  return 0;
```

```
int main(void)
{ int n,i,j,k;
  int
  elem[17]={1,4,9,16,25,36,...,169,196,225,256,279}
  while (cin>>n && n!=0)
 for (i=0;i<=n;i++)
 \{c1[i]=1; c2[i]=0;
 for (i=2; i<=17; i++)
 for (j=0; j \le n; j++)
 for (k=0; k+j \le n; k+=elem[i-1])
 c2[j+k]+=c1[j];
 for (j=0;j<=n;j++)
 c1[i]=c2[i]; c2[i]=0;
 cout << c1[n] << endl;
  return 0;
```

Any Questions?

HDOJ_1028 Ignatius and the Princess III

HDOJ_1085 Holding Bin-Laden Captive!

HDOJ 1171 Big Event in HDU

思考:

HDOJ_1059 Dividing

后面的安排:

- 2007/01/01 元旦放假
- 2007/01/08 上机练习(模拟考试)
- 2007/01/15 期末考试(如有变化,论坛通知)
- 上机地点: 现教317和现教321
- 上机时间: 17: 05~20: 30

新年高语。。。

附:相关练习题(hdoj):

- 1028 、1059 、1085
- 1171 、1398 、2069
- 其它相关题目(比如求邮票、硬币之类的组合数、整数的不同拆分数等)