Дискретные структуры

МФТИ, весна 2014 Александр Дайняк

www.dainiak.com

Формальные степенные ряды

Формальный степенной ряд — это запись вида $a_0 + a_1 x + a_2 x^2 + \cdots + a_k x^k + \cdots$

Числа a_0 , a_1 , ... называются коэффициентами ряда.

Обозначим

$$A(x) := a_0 + a_1 x + a_2 x^2 + \dots + a_k x^k + \dots$$

 $B(x) := b_0 + b_1 x + b_2 x^2 + \dots + b_k x^k + \dots$

• *Сумма* рядов A и B — это ряд

$$c_0 + c_1 x + c_2 x^2 + \dots + c_k x^k + \dots$$

- с коэффициентами $c_k = a_k + b_k$
- Разность рядов A и B это ряд с коэффициентами $c_k = a_k b_k$

Обозначим

$$A(x) := a_0 + a_1 x + a_2 x^2 + \dots + a_k x^k + \dots$$

 $B(x) := b_0 + b_1 x + b_2 x^2 + \dots + b_k x^k + \dots$

• *Произведение* рядов A и B — это ряд $c_0 + c_1 x + c_2 x^2 + \dots + c_k x^k + \dots$ с коэффициентами

$$c_k = \sum_{i=0}^k a_i b_{k-i}$$

Обозначим

$$A(x) := a_0 + a_1 x + a_2 x^2 + \dots + a_k x^k + \dots$$

 $B(x) := b_0 + b_1 x + b_2 x^2 + \dots + b_k x^k + \dots$

Пусть $b_0 \neq 0$.

ullet Частное рядов A и B — это ряд

$$c_0 + c_1 x + c_2 x^2 + \dots + c_k x^k + \dots$$

коэффициенты которого определяются последовательно из соотношений:

$$c_0 \coloneqq \frac{a_0}{b_0}, c_1 \coloneqq \frac{a_1 - b_1 c_0}{b_0}, c_2 \coloneqq \frac{a_2 - b_2 c_0 - b_1 c_1}{b_0}, \dots$$

Производная ряда

$$a_0 + a_1 x + a_2 x^2 + \dots + a_k x^k + \dots$$

— это ряд

$$c_0 + c_1 x + c_2 x^2 + \dots + c_k x^k + \dots$$

с коэффициентами

$$c_k \coloneqq (k+1)a_{k+1}$$

Производящие функции

Производящая функция числовой последовательности a_0, a_1, \dots — это сумма ряда

$$a_0 + a_1 x + a_2 x^2 + \dots + a_k x^k + \dots$$

(при условии, что в окрестности нуля ряд сходится)

Например, производящая функция последовательности $\binom{n}{0}$, $\binom{n}{1}$, $\binom{n}{2}$... — это ряд

$$\binom{n}{0} + \binom{n}{1}x + \binom{n}{2}x^2 + \dots + \binom{n}{n}x^n + \dots$$

Мы знаем, что этот ряд можно «свернуть»:

$$(1 + x)^n$$

Производящие функции

Основное правило применения производящих функций:

Любая функция может быть производящей функцией не более чем одной последовательности.

А это значит, что если мы взяли две последовательности, на первый взгляд «разные», и доказали, что их производящие функции равны в окрестности нуля, то и сами последовательности совпадают.

Радиус сходимости

Для применимости метода нужно проверять, что ряды сходятся в окрестности нуля.

Радиус сходимости ряда $\sum a_k x^k$ — это такое r, что ряд сходится при всех x, таких, что |x| < r. (x в общем случае комплексное)

Радиус сходимости помогает найти Теорема Коши:

$$r = \left(\overline{\lim}_{k \to \infty} \sqrt[k]{a_k}\right)^{-1}$$

Рациональные производящие функции

Утверждение.

Если последовательность $\{a_k\}$ удовлетворяет л.р.с. с п.к., то производящая функция f для $\{a_k\}$ представима в виде

$$f(x) = \frac{P(x)}{Q(x)},$$

где $P,Q \in \mathbb{R}[x]$.

Доказательство утверждения

Пусть п-ть $\{a_k\}$ удовлетворяет соотношению $c_ra_{k+r}+\cdots+c_0a_k=0$, или, что то же самое, $c_ra_k+c_{r-1}a_{k-1}\ldots+c_1a_{k-r+1}+c_0a_{k-r}=0.$

Пусть $f(x) \coloneqq \sum a_k x^k$. Имеем

$$c_0 x^r \cdot f(x) = \sum_{k=r}^{\infty} c_0 a_{k-r} x^k$$

$$c_1 x^{r-1} \cdot f(x) = \sum_{k=r-1}^{\infty} c_1 a_{k-r+1} x^k$$

$$\vdots$$

$$c_r \cdot f(x) = \sum_{k=0}^{\infty} c_r a_k x^k$$

Отсюда
$$(c_0x^r + c_1x^{r-1} + \dots + c_r) \cdot f(x) = P(x) + \sum_{k=r}^{\infty} \underbrace{(c_ra_k + c_{r-1}a_{k-1} \dots + c_1a_{k-r+1} + c_0a_{k-r})}_{=0} x^k$$
,

где P — многочлен степени не выше (r-1).

Применение производящих функций

Пусть надо вычислить сумму

$$\sum_{k=0}^{n} k^2 \binom{n}{k} \frac{1}{2^k}$$

Заметим, что она равняется g(1/2), где g(x) — производящая функция для последовательности

$$a_k = k^2 \binom{n}{k}$$

то есть

$$g(x) \coloneqq \sum_{k=0}^{\infty} k^2 \binom{n}{k} x^k$$

Применение производящих функций

Имеем
$$g(x) = \sum_{k=0}^{\infty} k^2 \binom{n}{k} x^k$$

Пусть
$$f(x) := \sum_{k=0}^{\infty} {n \choose k} x^k = (1+x)^n$$
.

Заметим, что g(x) = x(xf'(x))', а значит

$$g(x) = x \left(x \left((1+x)^n \right)' \right)' = x \left(x n (1+x)^{n-1} \right)' =$$

$$= x n \left((1+x)^{n-1} + x (n-1)(1+x)^{n-2} \right)$$

И теперь легко вычислить

$$g(1/2) = \frac{n}{2} \left(\left(\frac{3}{2} \right)^{n-1} + \frac{1}{2} n(n-1) \cdot \left(\frac{3}{2} \right)^{n-2} \right)$$

Обобщённая формула бинома

«Обычная» формула бинома для $n \in \mathbb{N}$:

$$(1+x)^n = 1 + \binom{n}{1}x + \binom{n}{2}x^2 + \dots + \binom{n}{n}x^n$$

Обобщённая формула бинома для $\alpha \in \mathbb{R}$:

$$(1+x)^{\alpha} = 1 + {\alpha \choose 1}x + {\alpha \choose 2}x^2 + \dots + {\alpha \choose k}x^k + \dots$$

Здесь $\binom{\alpha}{k}$ — обобщённые биномиальные коэффициенты:

$${\binom{\alpha}{k}} = \frac{\alpha(\alpha-1)(\alpha-2) \cdot \dots \cdot (\alpha-(k-1))}{k!}$$

Обобщённая формула бинома

$$(1+x)^{\alpha} = 1 + {\alpha \choose 1} x + {\alpha \choose 2} x^2 + \cdots$$
, где ${\alpha \choose k} = \frac{\alpha(\alpha-1)(\alpha-2) \cdot \dots \cdot (\alpha-(k-1))}{k!}$

Пример применения:

$$(1+x)^{1/2} = 1 + \frac{1}{2}x + \frac{\frac{1}{2}(\frac{1}{2}-1)}{2!}x^2 + \frac{\frac{1}{2}(\frac{1}{2}-1)(\frac{1}{2}-2)}{3!}x^3 + \dots =$$

$$= 1 + \frac{1}{2}x + \frac{(1-2)}{2! \cdot 2^2}x^2 + \frac{(1-2)(1-4)}{3! \cdot 2^3}x^3 + \dots$$

$$= 1 + \frac{1}{2}x - \frac{1}{2! \cdot 2^2}x^2 + \frac{1 \cdot 3}{3! \cdot 2^3}x^3 - \frac{1 \cdot 3 \cdot 5}{4! \cdot 2^4} + \dots$$

$$= 1 + x \sum_{k=0}^{\infty} (-1)^k \frac{1 \cdot 3 \cdot 5 \cdot \dots \cdot (2k-1)}{(k+1)! \cdot 2^{k+1}}x^k$$

Обобщённая формула бинома

Ещё немного преобразуем:

$$(1+x)^{1/2} = 1 + x \sum_{k=0}^{\infty} (-1)^k \frac{1 \cdot 3 \cdot 5 \cdot \dots \cdot (2k-1)}{(k+1)! \, 2^{k+1}} x^k$$

$$= 1 + x \sum_{k=0}^{\infty} (-1)^k \frac{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot \dots \cdot (2k-2)(2k-1)}{2 \cdot 4 \cdot 6 \cdot \dots \cdot (2k-2) \cdot (k+1)! \, 2^{k+1}} x^k$$

$$= 1 + x \sum_{k=0}^{\infty} (-1)^k \frac{(2k-1)!}{2^{k-1}(k-1)! \cdot (k+1)! \, 2^{k+1}} x^k$$

$$= 1 + x \sum_{k=0}^{\infty} \frac{(2k-1)!}{(k-1)! \cdot (k+1)!} (-\frac{1}{4}x)^k$$

Числа Каталана

Одно из многочисленных определений:

Число Каталана a_n — это количество правильных скобочных последовательностей из n пар скобок

Пример, при n=3 имеем $a_3=5$:

$$(((\))), ((\)(\)), (\)((\)), ((\)), ((\))$$

Числа Каталана: рекуррентное соотношение

Рекуррентное соотношение для чисел Каталана:

$$a_{n+1} = \sum_{k=0}^{n} a_k a_{n-k}$$

Обоснование:

(прав. ск. посл.) прав. ск. посл. внутри
$$k$$
 пар скобок $(n-k)$ пар скобок

Начальные условия: $a_0 = a_1 = 1$

Числа Каталана: производящая функция

Рассмотрим производящую функцию для последовательности чисел Каталана:

$$A(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \cdots$$

Заметим, что соотношение $a_{n+1} = \sum_{k=0}^n a_k a_{n-k}$ похоже по форме на то, что возникает при произведении рядов. Рассмотрим

$$A(x) \cdot A(x) =$$

$$= a_0^2 + (a_0 a_1 + a_1 a_0)x + (a_0 a_2 + a_1 a_1 + a_2 a_0)x^2$$

$$+ (a_0 a_3 + a_1 a_2 + a_2 a_1 + a_3 a_0)x_3 + \dots =$$

$$= a_1 + a_2 x + a_3 x^2 + a_4 x^3 + \dots$$

Числа Каталана: производящая функция

Итак,

$$(A(x))^2 = a_1 + a_2x + a_3x^2 + a_4x^3 + \cdots$$

Отсюда

$$a_0 + x(A(x))^2 = a_0 + a_1x + a_2x^2 + \dots = A(x)$$

Получаем уравнение для производящей функции A:

$$a_0 + x(A(x))^2 = A(x)$$

Числа Каталана: производящая функция

Уравнение для производящей функции:

$$x(A(x))^2 - A(x) + 1 = 0$$

Отсюда

$$A(x) = \frac{1 \pm \sqrt{1 - 4x}}{2x}$$

Теперь воспользуемся обобщённой формулой бинома, чтобы записать A(x) в виде ряда:

$$A(x) = \frac{1 \pm (1 + (-4x))^{1/2}}{2x}$$

Числа Каталана: вывод формулы

$$A(x) = \frac{1 \pm (1 + (-4x))^{1/2}}{2x}$$

где по формуле обобщённого бинома

$$(1 + (-4x))^{1/2} =$$

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

Отсюда уже видно, что на самом деле

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

Числа Каталана: вывод формулы

Подставим в выражение для A(x) ряд для $(1 + (-4x))^{1/2}$:

$$A(x) = \frac{1 - \left(1 + (-4x)\sum_{k=0}^{\infty} \frac{(2k-1)!}{(k-1)! \cdot (k+1)!} x^k\right)}{2x}$$

Отсюда

$$A(x) = 2\sum_{k=0}^{\infty} \frac{(2k-1)!}{(k-1)! \cdot (k+1)!} x^k$$

Витоге

$$a_k = 2 \frac{(2k-1)!}{(k-1)! \cdot (k+1)!} = \frac{(2k-1)! \cdot 2k}{(k-1)! \cdot k \cdot (k+1)!} = \frac{(2k)!}{k! \cdot (k+1)!} = \frac{\binom{2k}{k}}{k+1}$$

Числа Каталана

Итак,

Асимптотика:

$$a_k = \frac{\binom{2k}{k}}{k+1}$$

$$a_k \sim \frac{4^k}{\sqrt{\pi} \cdot k^{3/2}}$$

Теорема Эйлера

Обозначим $p_{\text{чёт}}(N)$ и $p_{\text{неч}}(N)$ количества разбиений N соответственно на чётное и нечётное число различных слагаемых.

Теорема.

$$p_{\text{чёт}}(N) - p_{\text{неч}}(N) = \begin{cases} (-1)^k, & \text{если } N = \frac{3k^2 \pm k}{2} \\ 0, & \text{иначе} \end{cases}$$

Производящая функция для числа неупорядоченных разбиений

Утверждение.

Если p(N) — количество неупорядоченных разбиений числа N, то для производящей функции последовательности p(0), p(1), ... справедлива формула

$$\sum_{n=0}^{\infty} p(n) \cdot x^n = \prod_{k=1}^{\infty} \frac{1}{1 - x^k}$$

Производящая функция для числа неупорядоченных разбиений

Т.к.
$$(1-t)^{-1} = 1 + t + t^2 + \cdots$$
, то

$$\prod_{k=1}^{\infty} (1 - x^k)^{-1} = \left(\sum_{i_1} x^{i_1}\right) \left(\sum_{i_2} x^{2i_2}\right) \left(\sum_{i_3} x^{3i_3}\right) \cdot \dots = \sum_{n=0}^{\infty} a_n x^n$$

где a_n — количество наборов $(i_1, i_2, i_3, ...)$ таких, что

$$n = i_1 + 2i_2 + 3i_3 + \cdots$$

Производящая функция для числа неупорядоченных разбиений

$$\prod_{k=1}^{\infty} (1 - x^k)^{-1} = \sum_{n=0}^{\infty} a_n x^n$$

где a_n — количество наборов $(i_1,i_2,i_3,...)$ таких, что $n=i_1+2i_2+3i_3+\cdots$

Любой такой набор $(i_1, i_2, i_3, ...)$ однозначно соответствует разбиению числа n, в котором i_1 слагаемых равны 1, i_2 слагаемых равны 2, и т.д.

Отсюда следует, что $a_n = p(n)$.

Итак,

$$\prod_{k=1}^{\infty} \frac{1}{1 - x^k} = \sum_{n=0}^{\infty} p(n) x^n$$

Отсюда

$$\left(\sum_{n=0}^{\infty} p(n)x^n\right) \cdot \left(\prod_{k=1}^{\infty} \left(1 - x^k\right)\right) = 1$$

$$\left(\sum_{n=0}^{\infty} p(n)x^n\right) \cdot \left(\prod_{k=1}^{\infty} \left(1 - x^k\right)\right) = 1$$

Разложим в ряд произведение $\prod_{k=1}^{\infty} (1-x^k)$:

$$(1-x)(1-x^2)(1-x^3) \cdot \dots = \sum_{m=0}^{\infty} b_m x^m$$

где $b_m = p_{\text{чёт}}(m) - p_{\text{неч}}(m)$.

$$\left(\sum_{n=0}^{\infty} p(n)x^n\right) \cdot \left(\sum_{m=0}^{\infty} b_m x^m\right) = 1$$

где

$$b_m = \begin{cases} (-1)^k, & \text{если } \exists k : m = \frac{3k^2 \pm k}{2} \\ 0, & \text{иначе} \end{cases}$$

Итак,

$$\left(\sum_{n=0}^{\infty} p(n)x^n\right) \cdot \left(1 + \sum_{k=1}^{\infty} (-1)^k \left(x^{(3k^2 - k)/2} + x^{(3k^2 + k)/2}\right)\right) = 1$$

$$\left(\sum_{j=0}^{\infty} p(j)x^{j}\right) \cdot \left(1 + \sum_{k=1}^{\infty} (-1)^{k} \left(x^{(3k^{2}-k)/2} + x^{(3k^{2}+k)/2}\right)\right) = 1$$

При раскрытии скобок и приведении подобных слагаемых коэффициенты при всех положительных степенях \boldsymbol{x} должны быть нулевыми, отсюда для любого m>0 выполнено

$$p(m) + \sum_{k>0} (-1)^k \left(p\left(m - \frac{3k^2 - k}{2}\right) + p\left(m - \frac{3k^2 + k}{2}\right) \right) = 0$$

(считаем формально, что p(N) = 0 при любом N < 0)

Рекуррентное соотношение для числа неупорядоченных разбиений

Теорема.

Для любого m>0 выполнено равенство

$$p(m) = \sum_{k>0} (-1)^{k+1} \left(p\left(m - \frac{3k^2 - k}{2}\right) + p\left(m - \frac{3k^2 + k}{2}\right) \right)$$

Несколько первых слагаемых ряда:

$$p(m) =$$
= $p(m-1) + p(m-2) - p(m-5) - p(m-7) + p(m-12)$
+ $p(m-15) - \cdots$

Пусть $f_1, f_2, ...$ — последовательность всех простых нормногочленов над \mathbb{Z}_p , в порядке неубывания их степеней.

Обозначим $d_i \coloneqq \deg f_i$.

Любой нормногочлен f представляется единственным образом в виде

$$f=\left(f_{i_1}
ight)^{lpha_{i_1}}\cdot...\cdot\left(f_{i_s}
ight)^{lpha_{i_s}}$$
 где $i_1< i_2< \cdots < i_s$ и $lpha_{i_1},...,lpha_{i_s}>0$. При этом $\deg f=d_{i_1}lpha_{i_1}+\cdots+d_{i_s}lpha_{i_s}$

Любой нормногочлен f представляется единственным образом в виде

$$f = (f_{i_1})^{\alpha_{i_1}} \cdot \ldots \cdot (f_{i_s})^{\alpha_{i_s}}$$

где
$$i_1 < i_2 < \dots < i_S$$
 и $\alpha_{i_1}, \dots, \alpha_{i_S} > 0$.

Поэтому для любого n число наборов $(\alpha_1, \alpha_2, \alpha_3, \dots)$, удовлетворяющих уравнению

$$n = d_1\alpha_1 + d_2\alpha_2 + d_3\alpha_3 + \cdots$$

равно p^n (т.к. каждому такому набору $(\alpha_1, \alpha_2, \alpha_3, ...)$ можно взаимно однозначно сопоставить многочлен степени n).

Утверждение.

Выполнено равенство

$$\frac{1}{1 - pt} = \prod_{i=1}^{\infty} \frac{1}{1 - t^{d_i}}$$

Доказательство:

Т.к.
$$\left(1-t^{d_i}\right)^{-1}=1+t^{d_i}+t^{2d_i}+t^{3d_i}+\cdots$$
, то
$$\prod_{i=1}^{\infty}\left(1-t^{d_i}\right)^{-1}=\left(\sum_{j_1=0}^{\infty}t^{d_1j_1}\right)\left(\sum_{j_2=0}^{\infty}t^{d_2j_2}\right)\left(\sum_{j_3=0}^{\infty}t^{d_3j_3}\right)...=\sum_{k=0}^{\infty}a_kt^k$$

где a_k — количество наборов $(j_1,j_2,j_3,...)$, удовлетворяющих соотношению $k=d_1j_1+d_2j_2+\cdots$. Значит, $a_k=p^k$, и отсюда

$$\prod_{i=1}^{\infty} (1 - t^{d_i})^{-1} = \sum_{k=0}^{\infty} p^k t^k = \sum_{k=0}^{\infty} (pt)^k = \frac{1}{1 - pt}$$

$$\frac{1}{1 - pt} = \prod_{i=1}^{\infty} \frac{1}{1 - t^{d_i}}$$

Пусть M_k — количество простых нормногочленов степени k.

Тогда

$$\frac{1}{1-pt} = \prod_{k=1}^{\infty} \left(\frac{1}{1-t^k}\right)^{M_k}$$

$$\frac{1}{1-pt} = \prod_{k=1}^{\infty} \left(\frac{1}{1-t^k}\right)^{M_k}$$

Прологарифмируем обе части:

$$\ln \frac{1}{1 - pt} = \sum_{k=1}^{\infty} M_k \ln \frac{1}{1 - t^k}$$

$$\ln \frac{1}{1 - pt} = \sum_{k=1}^{\infty} M_k \ln \frac{1}{1 - t^k}$$

Если разложить $\ln((1-x)^{-1})$ в ряд, получится

$$\ln((1-x)^{-1}) = \sum_{j=1}^{\infty} \frac{x^{j}}{j}$$

Отсюда следует

$$\sum_{j=1}^{\infty} \frac{(pt)^j}{j} = \sum_{k=1}^{\infty} M_k \sum_{j=1}^{\infty} \frac{t^{kj}}{j}$$

$$\sum_{j=1}^{\infty} \frac{(pt)^j}{j} = \sum_{k=1}^{\infty} M_k \sum_{j=1}^{\infty} \frac{t^{kj}}{j}$$

Коэффициенты при t^n для каждого n должны совпадать в левой и правой частях равенства.

Поэтому

$$\frac{p^n}{n} = \sum_{k|n} \frac{M_k}{n/k}$$

Окончательно,

$$p^n = \sum_{k \mid n} k M_k$$

$$p^n = \sum_{k|n} kM_k$$

Применяя обращение Мёбиуса, получаем следующую теорему.

Теорема.

Число нормногочленов степени n, неприводимых над \mathbb{Z}_p , равно

$$\frac{1}{n} \sum_{k \mid n} p^k \mu(n/k)$$

где μ — функция Мёбиуса.

Следствие 1.

При каждом p и при каждом $n \ge 2$ существует хотя бы один неприводимый над \mathbb{Z}_p нормногочлен степени n.

Следствие 2.

Число нормногочленов степени n, неприводимых над \mathbb{Z}_p , при $n o \infty$ асимптотически равно

$$\frac{p^n}{n}$$

(См. доказательство асимптотики для числа циклических слов)