

Data Structures and Algorithms

Telerik Software Academy

<http://academy.telerik.com>

Combinatorics

Brief Overview of Combinations,
Permutations and Binary Vectors

Table of Contents

1. Definitions in Combinatorics
2. Permutations
3. Combinations
 - ◆ Pascal's Triangle
4. Binary Vectors
5. Resources

Definitions in Combinatorics

- ◆ Combinatorics is a branch of mathematics
 - ◆ Concerning the study of finite or countable discrete structures
- ◆ Combinatorial problems arise in many areas of pure mathematics
 - ◆ Notably in algebra, probability theory, topology, geometry, physics, chemistry, biology, etc.

Combinations

- ◆ "My fruit salad is a combination of grapes, strawberries and bananas"
 - ◆ We don't care what order the fruits are in
 - ◆ "*bananas, grapes and strawberries*" or "*grapes, bananas and strawberries*" → it is the same salad
 - ◆ If the order doesn't matter, it is a combination

Permutations / Variations

- ◆ *"The combination to the safe is 4385".*
 - ◆ Now we do care about the order
 - ◆ "8453" would not work,
nor would "4538"
 - ◆ It has to be exactly 4-3-8-5
- ◆ If the order does matter it is a permutation / variation
 - ◆ A permutation / variation is an ordered Combination
- ◆ Easy to remember: "Permutation ... Position"

- ◆ The factorial function (!) just means to multiply a series of descending natural numbers

- ◆ $n! = n \times (n-1)!$

- ◆ $1! = 1, 0! = 1$

- ◆ $4! = 4 \times 3 \times 2 \times 1 = 24$

- ◆ $7! = 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1 = 5040$

$$n! = \prod_{k=1}^n k$$

$$n! = \begin{cases} 1 & \text{if } n = 0, \\ (n-1)! \times n & \text{if } n > 0. \end{cases}$$

Factorial – recursive

```
static long Factorial(int n)
{
 if (n == 0) return 1;
 return Factorial(n - 1) * n;
}
```

Factorial – iterative

```
static long Factorial(int n)
{
 long result = 1;
 for(int i = 2; i <= n; i++)
 result = result * i;
 return result;
}
```

Variations

◆ Variations (with repetitions)

- ◆ Easiest to calculate
- ◆ When you have n things to choose from ... you have n choices each time!
- ◆ When choosing k of them, the variations are:
 - ◆ $n \times n \times \dots \times n$ (k times)

$$n^k$$

Apple	Banana	Orange
Apple	Apple	Apple
Apple	Apple	Banana
Apple	Apple	Orange
Apple	Banana	Apple
Apple	Banana	Banana
Apple	Banana	Orange
Apple	Orange	Apple
Apple	Orange	Banana
Apple	Orange	Orange
Banana	Apple	Apple
Banana	Apple	Banana
Banana	Apple	Orange
Banana	Banana	Apple
Banana	Banana	Banana
Banana	Banana	Orange
Banana	Orange	Apple
Banana	Orange	Banana
Banana	Orange	Orange
Orange	Apple	Apple
Orange	Apple	Banana
Orange	Apple	Orange
Orange	Banana	Apple
Orange	Banana	Banana
Orange	Banana	Orange
Orange	Orange	Apple
Orange	Orange	Banana
Orange	Orange	Orange

- ◆ Example: in the lock below, there are 10 numbers to choose from (0, 1, ... 9) and you choose 3 of them:
 - ◆ $10 \times 10 \times 10$ (3 times) = 10^3 = 1 000 variations

- ◆ All variations from (0, 0, 0) to (9, 9, 9)

Generating Variations

```
static void Main()
{
 GenerateVariations(0);
}

static void GenerateVariations(int index)
{
 if (index >= k)
 Print(arr);
 else
 for (int i = 0; i < n; i++)
 {
 arr[index] = i;
 GenerateVariations(index + 1);
 }
}
```

1	1	1
1	1	2
1	1	3
1	2	1
1	2	2
1	2	3
1	3	1
1	3	2
1	3	3
2	1	1
2	1	2
2	1	3
2	2	1
2	2	2
2	2	3
2	3	1
2	3	2
2	3	3
3	1	1
3	1	2
3	1	3
3	2	1
3	2	2
3	2	3
3	3	1
3	3	2
3	3	3

The screenshot shows a Windows Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The window contains a list of 36 tuples, each representing a combination of three fruits. The tuples are as follows:

- (9, 5, 8) --> (melon apricot grapes)
- (9, 5, 9) --> (melon apricot melon)
- (9, 6, 0) --> (melon cherry banana)
- (9, 6, 1) --> (melon cherry apple)
- (9, 6, 2) --> (melon cherry orange)
- (9, 6, 3) --> (melon cherry strawberry)
- (9, 6, 4) --> (melon cherry raspberry)
- (9, 6, 5) --> (melon cherry apricot)
- (9, 6, 6) --> (melon cherry cherry)
- (9, 6, 7) --> (melon cherry lemon)
- (9, 6, 8) --> (melon cherry grapes)
- (9, 6, 9) --> (melon cherry melon)
- (9, 7, 0) --> (melon lemon banana)
- (9, 7, 1) --> (melon lemon apple)
- (9, 7, 2) --> (melon lemon orange)
- (9, 7, 3) --> (melon lemon strawberry)
- (9, 7, 4) --> (melon lemon raspberry)
- (9, 7, 5) --> (melon lemon apricot)
- (9, 7, 6) --> (melon lemon cherry)
- (9, 7, 7) --> (melon lemon lemon)
- (9, 7, 8) --> (melon lemon grapes)
- (9, 7, 9) --> (melon lemon melon)
- (9, 8, 0) --> (melon grapes banana)
- (9, 8, 1) --> (melon grapes apple)

Variations with Repetitions

Live Demo

Variations without Repetition

- ◆ Suppose we have 16 billiard balls
 - ◆ But maybe you don't want to choose them all, just 3 of them, so that would be only
 - ◆ $16 \times 15 \times 14 = 3360$
 - ◆ There are 3360 different ways that 3 pool balls could be selected out of 16 balls
 - ◆ $16! / 13! = 16 \times 15 \times 14$

$$\frac{n!}{(n-k)!}$$

where n is the number of things to choose from, and you choose k of them
(No repetition, order matters)

Variations without Repetition

◆ Example:

- How many words of 2 different letters can you make with 4 letters { a, b, c, d }?

ab, ac, ad, ba, bc, bd, ca, cb, cd, da, db, dc

- How to generate variations without repetitions?

$$V_2^4 = 12$$

-	ab	ac	ad
ba	-	bc	bd
ca	cb	-	cd
da	db	dc	-

- The same way like variations with repetitions
- Just use each element at most once

Generating Variations without Repetitions

```
static void GenerateVariationsNoReps(int index)
{
 if (index >= k)
 PrintVariations();
 else
 for (int i = 0; i < n; i++)
 if (!used[i])
 {
 used[i] = true;
 arr[index] = i;
 GenerateVariationsNoReps(index + 1);
 used[i] = false;
 }
}
GenerateVariationsNoReps(0);
```

(0, 1)
(0, 2)
(0, 3)
(1, 0)
(1, 2)
(1, 3)
(2, 0)
(2, 1)
(2, 3)
(3, 0)
(3, 1)
(3, 2)

A screenshot of a Windows Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The window contains a list of 16 tuples, each representing a unique combination of three fruits. The tuples are as follows:

- (9, 6, 8) --> (melon cherry grapes)
- (9, 7, 0) --> (melon lemon banana)
- (9, 7, 1) --> (melon lemon apple)
- (9, 7, 2) --> (melon lemon orange)
- (9, 7, 3) --> (melon lemon strawberry)
- (9, 7, 4) --> (melon lemon raspberry)
- (9, 7, 5) --> (melon lemon apricot)
- (9, 7, 6) --> (melon lemon cherry)
- (9, 7, 8) --> (melon lemon grapes)
- (9, 8, 0) --> (melon grapes banana)
- (9, 8, 1) --> (melon grapes apple)
- (9, 8, 2) --> (melon grapes orange)
- (9, 8, 3) --> (melon grapes strawberry)
- (9, 8, 4) --> (melon grapes raspberry)
- (9, 8, 5) --> (melon grapes apricot)
- (9, 8, 6) --> (melon grapes cherry)
- (9, 8, 7) --> (melon grapes lemon)

At the bottom of the window, the text "Press any key to continue . . ." is visible.

Variations without Repetitions

Live Demo

Permutations

I AM THAT I AM
AM I THAT I AM
I THAT AM I AM
THAT I AM I AM
AM THAT I I AM
THAT AM I I AM
I AM I THAT AM
AM I I THAT AM
I I AM THAT AM
I I AM THAT AM
AM I I THAT AM
I AM I THAT AM
I THAT I AM AM
THAT I I AM AM
I I THAT AM AM
I I THAT A

1	2	3	4
1	2	4	3
1	3	2	4
1	3	4	2
1	4	2	3
1	4	3	2
2	1	3	4
2	1	4	3
2	3	1	4
2	3	4	1
2	4	1	3
2	4	3	1
3	1	2	4
3	1	4	2

- ◆ Less number of available choices each time
- ◆ What order could 16 pool balls be in?
- ◆ After choosing, ball 9 we can't choose the same ball again
 - ◆ First choice = 16 possibilities
 - ◆ Second choice = 15 possibilities, etc., etc.
- ◆ Total permutations:
 - ◆ $16 \times 15 \times 14 \times \dots \times 2 \times 1 = 16! = 20\ 922\ 789\ 888\ 000$

Generating Permutations

```
static void Perm<T>(T[] arr, int k)
{
 if (k >= arr.Length)
 Print(arr);
 else
 {
 Perm(arr, k + 1);
 for (int i = k + 1; i < arr.Length; i++)
 {
 Swap(ref arr[k], ref arr[i]);
 Perm(arr, k + 1);
 Swap(ref arr[k], ref arr[i]);
 }
 }
}
```

1	2	3	4
1	2	4	3
1	3	2	4
1	3	4	2
1	4	2	3
1	4	3	2
2	1	3	4
2	1	4	3
2	3	1	4
2	3	4	1
2	4	1	3
2	4	3	1
3	1	2	4
3	1	4	2
3	2	1	4
3	2	4	1
3	4	1	2
3	4	2	1
4	1	2	3
4	1	3	2
4	2	1	3
4	2	3	1
4	3	1	2
4	3	2	1

Generating Permutations

Live Demo

A screenshot of a Windows Command Prompt window titled "cmd" with the path "C:\WINDOWS\system32\cmd.exe". The window displays the following text:

```
apple, banana, orange
apple, orange, banana
banana, apple, orange
banana, orange, apple
orange, banana, apple
orange, apple, banana
Press any key to continue . . .
```

The window has standard Windows UI elements like minimize, maximize, and close buttons at the top right, and scroll bars on the right side.

Permutations with Repetitions

- ◆ We have a set of elements, with repetitions
 - ◆ E. g. set = { 3, 5, 1, 5, 5 }
- ◆ We want to generate all unique permutations (without duplicates):

{ 1, 3, 5, 5, 5 } { 1, 5, 3, 5, 5 } { 1, 5, 5, 3, 5 } { 1, 5, 5, 5, 3 }
{ 3, 1, 5, 5, 5 } { 3, 5, 1, 5, 5 } { 3, 5, 5, 1, 5 } { 3, 5, 5, 5, 1 }
{ 5, 1, 3, 5, 5 } { 5, 1, 5, 3, 5 } { 5, 1, 5, 5, 3 } { 5, 3, 1, 5, 5 }
{ 5, 3, 5, 1, 5 } { 5, 3, 5, 5, 1 } { 5, 5, 1, 3, 5 } { 5, 5, 1, 5, 3 }
{ 5, 5, 3, 1, 5 } { 5, 5, 3, 5, 1 } { 5, 5, 5, 1, 3 } { 5, 5, 5, 3, 1 }

- ◆ We want to efficiently avoid the repeating ones, i.e. to work fast for { 1, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5 }

Generating Permutations with Repetitions


```
var arr = new int[] { 3, 5, 1, 5, 5 };
Array.Sort(arr);
PermuteRep(arr, 0, arr.Length);

static void PermuteRep(int[] arr, int start, int n)
{
 Print(arr);

 for (int left = n - 2; left >= start; left--)
 {
 for (int right = left + 1; right < n; right++)
 if (arr[left] != arr[right])
 {
 Swap(ref arr[left], ref arr[right]);
 PermuteRep(arr, left + 1, n);
 }

 var firstElement = arr[left];
 for (int i = left; i < n - 1; i++)
 arr[i] = arr[i + 1];
 arr[n - 1] = firstElement;
 }
}
```

1, 3, 5, 5, 5
1, 5, 3, 5, 5
1, 5, 5, 3, 5
1, 5, 5, 5, 3
3, 1, 5, 5, 5
3, 5, 1, 5, 5
3, 5, 5, 1, 5
3, 5, 5, 5, 1
5, 1, 3, 5, 5
5, 1, 5, 3, 5
5, 1, 5, 5, 3
5, 3, 1, 5, 5
5, 3, 5, 1, 5
5, 3, 5, 5, 1
5, 5, 1, 3, 5
5, 5, 1, 5, 3
5, 5, 3, 1, 5
5, 5, 3, 5, 1
5, 5, 5, 1, 3
5, 5, 5, 3, 1

A screenshot of a Windows Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The window displays a list of permutations of the digits 1, 3, and 5. There are 6 permutations shown:

```
1, 3, 5, 5
1, 5, 3, 5
1, 5, 5, 3
3, 1, 5, 5
3, 5, 1, 5
3, 5, 5, 1
5, 1, 3, 5
5, 1, 5, 3
5, 3, 1, 5
5, 3, 5, 1
5, 5, 1, 3
5, 5, 3, 1
Press any key to continue . . .
```

Generating Permutations with Repetitions

Live Demo

Combinations

Combinations

- ◆ Order does not matter!
- ◆ Two types of combinations:
 - ◆ Repetition is allowed
 - ◆ Coins in your pocket
 - ◆ **5,5,20,20,20,10,10**
 - ◆ No repetition
 - ◆ Lottery numbers
 - ◆ TOTO **6/49, 6/42, 5/35**
 - ◆ **2,14,15,27,30,33**

Combinations without Repetition

- ◆ Back to the 3 of 16 billiard balls

- ◆ Many comb. will be the same
 - ◆ We don't care about the order

- ◆ Permutations w/o repetitions

reduced by how many ways the objects could be in order:

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

- ◆ This is how lotteries work (TOTO 6/49)
- ◆ Often called "n choose k" (Google it!)

Order does matter	Order doesn't matter
1 2 3	
1 3 2	
2 1 3	
2 3 1	1 2 3
3 1 2	
3 2 1	

Generate Combinations without Repetitions

```
static void Main()
{
 Comb(0, 0);
}


static void Comb(int index, int start)
{
 if (index >= k)
 PrintCombinations();
 else
 for (int i = start; i < n; i++)
 {
 arr[index] = i;
 Comb(index + 1, i + 1);
 }
}
```

$C(5, 3) :$

1	2	3
1	2	4
1	2	5
1	3	4
1	3	5
1	4	5
2	3	4
2	3	5
2	4	5
3	4	5

Combinations without Repetitions

Live Demo

A screenshot of a Windows Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The window displays a list of 12 combinations of four items: banana, apple, orange, and strawberry. The combinations are listed as triples followed by a mapping arrow and a tuple of four items. The items are numbered 0, 1, 2, and 4, representing the positions in the set {banana, apple, orange, strawberry}. The combinations are:

- (0, 1, 2) --> (banana apple orange)
- (0, 1, 3) --> (banana apple strawberry)
- (0, 1, 4) --> (banana apple raspberry)
- (0, 2, 3) --> (banana orange strawberry)
- (0, 2, 4) --> (banana orange raspberry)
- (0, 3, 4) --> (banana strawberry raspberry)
- (1, 2, 3) --> (apple orange strawberry)
- (1, 2, 4) --> (apple orange raspberry)
- (1, 3, 4) --> (apple strawberry raspberry)
- (2, 3, 4) --> (orange strawberry raspberry)

At the bottom of the window, the text "Press any key to continue . . ." is visible.

Pascal's Triangle

- ◆ The Pascal's triangle shows you how many combinations of objects without repetition are possible

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

- ◆ Go down to row "n" (the top row is 0)
- ◆ Move along "k" places
- ◆ The value there is your answer
- ◆ Build the triangle: start with "1" at the top, then continue placing numbers below it in a triangular pattern

Pascal's Triangle's (2)

- ◆ The triangle is symmetrical
 - ◆ Numbers on the left side have identical matching numbers on the right side, like a mirror image

- ◆ Diagonals:
 - ◆ First diagonal – only “1”s
 - ◆ Second diagonal – 1, 2, 3, etc.
 - ◆ Third diagonal – triangular numbers
 - ◆ Horizontal sums: powers of 2

1								
1	1							
1	2	1						
1	3	3	1					
1	4	6	4	1				
1	5	10	10	5	1			
1	6	15	20	15	6	1		
1	7	21	35	35	21	7	1	
1	8	28	56	70	56	28	8	1

Binomial Coefficients

Calculate using recursion:

```
static decimal Binom(int n, int k)
{ if (k > n) return 0;
 else if (0 == k || k == n) return 1;
 else return Binom(n-1, k-1) + Binom(n-1, k);
}
```

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

Calculate using dynamic programming:

```
decimal m[MAX], i, j;
for (i = 0; i <= n; i++) {
 m[i] = 1;
 if (i > 1) {
 if (k < i - 1) j = k; else j = i - 1;
 for (; j >= 1; j--) m[j] += m[j - 1];
 }
} // The answer is in m[k]
```

Combinations with Repetition

◆ Ice-cream example

- ◆ 5 flavors of ice-cream: banana, chocolate, lemon, strawberry and vanilla
- ◆ 3 scoops
- ◆ How many combinations will there be?
- ◆ Let's use letters for the flavors: {b, c, l, s, v}
 - ◆ {c, c, c} (3 scoops of chocolate)
 - ◆ {b, l, v} (one each of banana, lemon and vanilla)
 - ◆ {b, v, v} (one of banana, two of vanilla)

Combinations with Repetition

◆ Ice-cream example

- $n=5$ things to choose from, choose $k=3$ of them
- Order does not matter, and we can repeat
- Think about the ice cream being in boxes

- arrow means move, circle means scoop
- $\{c, c, c\}$ (3 scoops of chocolate) $\rightarrow \textcircled{O} \textcircled{O} \textcircled{O} \rightarrow \rightarrow \rightarrow$
- $\{b, l, v\}$ (banana, lemon, vanilla) $\textcircled{O} \rightarrow \rightarrow \textcircled{O} \rightarrow \rightarrow \textcircled{O}$
- $\{b, v, v\}$ (banana, two of vanilla) $\textcircled{O} \rightarrow \rightarrow \rightarrow \rightarrow \textcircled{O} \textcircled{O}$

Combinations with Repetition

- ◆ We have a *simpler* problem to solve
 - How many different ways can you arrange arrows and circles?
 - 3 circles (3 scoops) and 4 arrows (we need to move 4 times to go from the 1st to 5th container)
 - There are $k + (n-1)$ positions, and we want to choose k of them to have circles

$$\binom{n+k-1}{k} = \binom{n+k-1}{n-1} = \frac{(n+k-1)!}{(n-1)! k!}$$

Generate Combinations with Repetitions

```
static void Main()
{
 Comb(0, 0);
}

static void CombReps(int index, int start)
{
 if (index >= k)
 PrintVariations();
 else
 for (int i = start; i < n; i++)
 {
 arr[index] = i;
 CombReps(index + 1, i);
 }
}
```

(0, 0)
(0, 1)
(0, 2)
(0, 3)
(0, 4)
(1, 1)
(1, 2)
(1, 3)
(1, 4)
(2, 2)
(2, 3)
(2, 4)
(3, 3)
(3, 4)
(4, 4)

A screenshot of a Windows Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The window displays a list of combinations of three items (orange, strawberry, raspberry) taken from sets of size 2, 3, and 4. The output is as follows:

```
(2, 2, 2) --> ( orange orange orange )
(2, 2, 3) --> ( orange orange strawberry )
(2, 2, 4) --> ( orange orange raspberry )
(2, 3, 3) --> ( orange strawberry strawberry )
(2, 3, 4) --> ( orange strawberry raspberry )
(2, 4, 4) --> ( orange raspberry raspberry )
(3, 3, 3) --> ( strawberry strawberry strawberry )
(3, 3, 4) --> ( strawberry strawberry raspberry )
(3, 4, 4) --> ( strawberry raspberry raspberry )
(4, 4, 4) --> ( raspberry raspberry raspberry )
Press any key to continue . . .
```

Generating Combinations with Repetitions

Live Demo

Combinatorial Formulas

- ◆ Calculating the number of permutations, variations, combinations
- ◆ Use the well known formulas:

	Order is important	Order is NOT important	
	Arrange Permutations	Arrange and Pick Variations	Pick Combinations
Without repetition	$P_n = P_n^n = n!$	$V_p^n = P_p^n = \frac{n!}{(n-p)!}$	$C_p^n = \frac{n!}{p!(n-p)!}$
Example	How many ways are there to arrange 3 letters a,b,c? $P_3 = 3! = 6$ $\begin{bmatrix} abc & bca & cab \\ acb & bac & cba \end{bmatrix}$	How many words of 2 different letters can you make with 4 letters a,b,c,d? $V_2^4 = 12$ $\begin{bmatrix} - & ab & ac & ad \\ ba & - & bc & bd \\ ca & cb & - & cd \\ da & db & dc & - \end{bmatrix}$	How many ways are there to pick 2 different letters out of 4 letters a,b,c,d? [number of subsets] $C_2^4 = 6$ $\begin{bmatrix} - & ab & ac & ad \\ - & - & bc & bd \\ - & - & - & cd \\ - & - & - & - \end{bmatrix}$
With repetition	$P_{n_1, \dots, n_k} = \frac{(\sum n_i)!}{\prod (n_i)!}$	$\bar{V}_p^n = n^p$	$\bar{C}_p^n = C_p^{n+p-1}$
Example	How many ways are there to arrange 2 letters a and 2 letters b? $P_{2,2} = \frac{(2+2)!}{2!2!} = 6$ $\begin{bmatrix} aabb & abab & abba \\ baab & baba & bbba \end{bmatrix}$	How many words of 2 letters can you make with 4 letters a,b,c,d? $\bar{V}_2^4 = 16$ $\begin{bmatrix} aa & ab & ac & ad \\ ba & bb & bc & bd \\ ca & cb & cc & cd \\ da & db & dc & dd \end{bmatrix}$	How many ways are there to pick 2 letters out of 4 letters a,b,c,d? $\bar{C}_2^4 = C_2^5 = 10$ $\begin{bmatrix} aa & ab & ac & ad \\ - & bb & bc & bd \\ - & - & cc & cd \\ - & - & - & dd \end{bmatrix}$

Binary Vectors

Binary Vectors

- ◆ Some problems can be reformulated in terms of binary vectors – (1, 0, 1, 1, 1, 0, ...)
- ◆ Combinatorial properties of binary vectors:
 - Number of binary vectors of length n: 2^n .
 - Number of binary vectors of length n and with k '1' is $C(n, k)$ (we choose k positions for n '1')

- ◆ Gray code (a.k.a. reflected binary code) is a binary numeral system where two successive values differ by only one bit

Decimal	Gray	Binary
0	000	000
1	001	001
2	011	010
3	010	011
4	110	100
5	111	101
6	101	110
7	100	111

Gray code by bit width	
2-bit	4-bit
00	0000
01	0001
11	0011
10	0010
	0110
	0111
3-bit	
	0101
	0100
000	1100
001	1101
011	1111
010	1110
110	1010
111	1011
101	1001
100	1000

Gray Code – Source Code

```
static int n = 4, a[1000], i;
static void Print()
{ for (i = n; i >= 1; i--) Console.WriteLine("{0} ", a[i]);
 Console.WriteLine();
}
static void Backgray(int k)
{ if (0 == k) { Print(); return; }
 a[k] = 1;  Forwgray(k - 1);
 a[k] = 0;  Backgray(k - 1);
}
static void Forwgray(int k)
{ if (0 == k) { Print(); return; }
 a[k] = 0;  Forwgray(k - 1);
 a[k] = 1;  Backgray(k - 1);
}
static int Main() { Forwgray(n); return 0; }
```

0	0	0	0
0	0	0	1
0	0	1	1
0	0	1	0
0	1	1	0
0	1	1	1
0	1	0	1
0	1	0	0
1	1	0	0
1	1	0	1
1	1	1	1
1	1	1	0
1	0	1	0
1	0	1	1
1	0	0	1
1	0	0	0

```
0, 0, 0, 0
1, 0, 0, 0
1, 1, 0, 0
0, 1, 0, 0
0, 1, 1, 0
1, 1, 1, 0
1, 0, 1, 0
0, 0, 1, 0
0, 0, 1, 1
1, 0, 1, 1
1, 1, 1, 1
0, 1, 1, 1
0, 1, 0, 1
1, 1, 0, 1
1, 0, 0, 1
0, 0, 0, 1
Press any key to continue . . .
```

Gray Code

Live Demo

- ◆ Video lectures (in Bulgarian)
 - ◆ http://cs.maycamp.com/?page_id=685
 - ◆ http://cs.maycamp.com/?page_id=760
 - ◆ http://cs.maycamp.com/?page_id=764
- ◆ TopCoder article: <http://goo.gl/bN9RL>
- ◆ <http://en.wikipedia.org/wiki/Permutation>
- ◆ <http://en.wikipedia.org/wiki/Combination>
- ◆ Book: <http://goo.gl/Z2Knl>
- ◆ Nakov's book: Programming = ++Algorithms;

Questions?

1. Solve 2 problems by choice from Algo Academy (October 2012 – Combinatorics):

<http://academy.telerik.com/algoacademy/season-2012-2013/training-27-28-Oct-2012-combinatorics>

You may test your solutions in BG Coder:

<http://bgcoder.com/Contest/Practice/59>

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

