

Chapter 6: Counting

Trần Hòa Phú

Ngày 15 tháng 6 năm 2023

Several examples of counting problems

- How many passwords consisting of 8 letters are there?
(a letter can be chosen from $0, \dots, 9, a, \dots, z, A, \dots, Z$)
- How many bit strings of length 8 that do not have two consecutive 0s?
- How to determine the complexity of an recursive algorithm?

Basic Counting Principles

- The Product Rule
- The Sum Rule
- The Subtraction Rule

{ Quy tắc đếm

The Product Rule

Suppose that a mission needs two stages to be completed.

The first stage has n_1 ways to be done

The second stage has n_2 ways to be done

There are total $n_1 n_2$ ways to complete the mission.

Example 1

A new company with just two employees, An and Tuan, rent a floor of a building with 12 offices.

How many ways are there to assign different offices to these two employees?

Solution

Assigning the first person to an office: 12 ways

Assigning the second to other office: 11 ways

The answer is 132 ways.

Example 2

How many **functions** from a set **A** with **3 elements** to a set **B** with **4 elements?**

Solution

Assigning the 1st-element in **A** to an element in **B**: 4 ways

Assigning the 2nd-element in **A** to an element in **B**: 4 ways

Assigning the 3rd-element in **A** to an element in **B**: 4 ways

The answer is: $4^3 = 64$ ways

Example 3

How many **one-to-one functions** are there from a set **A** with **3 elements** to a set **B** with **4 elements**?

Solution

1-thứ A gán duy nhất cho B

Assigning the 1^{st} – element in A to an element in B : 4 ways

Assigning the 2^{nd} – element in A to an element in B : 3 ways

Assigning the 3^{rd} – element in A to an element in B : 2 ways

The answer is $2.3.4 = 24$ ways

Example 4 How many **bijective functions** from a **set A** with **3 elements** to a set **B** with **3 elements**?

Solution

Assigning the 1^{st} – element in A to an element in B : 3 ways

Assigning the 2^{nd} – element in A to an element in B : 2 ways

Assigning the 3^{rd} – element in A to an element in B : 1 ways

The answer is 6 ways

The Sum Rule

Suppose that a mission needs two solutions A or B to be completed.

- The solution A has n_1 ways to be done.
 - The solution B has n_2 ways to be done.
 - A và B are independent (cannot implement two solutions at the same time)
- $n_1 + n_2$

There are total $n_1 + n_2$ ways to complete the mission.

Example 1 We can travel from HCM city to Da Nang city by bus or plane. There are 10 buses and 5 flights to Da Nang. How many ways to travel from HCM city to DN?

Solution

Traveling to DN by bus: 10 ways

Traveling to DN by plane: 5 ways

There are total **15 ways** to travel from HCM city to Da Nang city.

The Subtraction Rule (Principle of Inclusion-Exclusion)

Suppose that a mission needs two solutions A and B to be completed.

- The solution A has n_1 ways to be done.
- The solution B has n_2 ways to be done.
- There are m ways to implement both at the same time

There are $n_1 + n_2 - m$ ways to complete the mission.

$$\text{Tru } 1 \leq x \leq n: \\ \text{Có: } \left\lfloor \frac{n}{k} \right\rfloor \quad \left(\frac{1}{50}; k \right)$$

vđ: $1 \leq x \leq 100$; : 2 or : 3
 $\left\lfloor \frac{100}{2} \right\rfloor = 50$. $\left\lfloor \frac{100}{3} \right\rfloor = 33$
 $\left\lfloor \frac{100}{6} \right\rfloor = 16$
 $(50+33)-16 = 67$

Example 1

How many bit strings of length eight either start with bit 1 or end with two bits 00?

Solution

Bit strings of length eight start with bit 1: 2^7

Bit strings of length eight end with two bits 00: 2^6

Bit strings of length eight start with bit 1 and end with two bits 00: 2^5

The answer is $2^7 + 2^6 - 2^5$

Kết quả 50

Example 2

How many positive integers not exceeding 50, which is divisible by 2 or 3?

Solution

Positive integers not exceeding 50 and they are divisible by 2: 25 = $\left\lfloor \frac{50}{2} \right\rfloor$
numbers

Positive integers not exceeding 50 and they are divisible by 3: 16 = $\left\lfloor \frac{50}{3} \right\rfloor$
numbers

Positive integers not exceeding 50 and they are divisible by both

2, 3: 8 numbers

$$\left\lfloor \frac{50}{2 \times 3} \right\rfloor$$

The answer is $25 + 16 - 8 = 33$ numbers

Exercise ($1 \leq x \leq 999$)

How many positive integers less than 1000

- a) are divisible by 7 $\left\lfloor \frac{999}{7} \right\rfloor = 142$. $\leq 999, : 7, : 11 + \leq 999, : 7, : 11 = \leq 999, : 7$
- b) are divisible by 7 but not by 11?
- c) are divisible by both 7 and 11? $\left\lfloor \frac{999}{7 \times 11} \right\rfloor$
- d) are divisible by either 7 or 11? $\left\lfloor \frac{999}{7} \right\rfloor + \left\lfloor \frac{999}{11} \right\rfloor - \left\lfloor \frac{999}{7 \times 11} \right\rfloor$
- e) are divisible by exactly one of 7 and 11? $\leq 999, : 7, : 11 + \leq 999, : 11, : 7$
- f) are divisible by neither 7 nor 11? $\text{Lay } - \frac{999 : 7}{999 : (7 \times 11)} \quad \text{Lay } - \frac{999 : 11}{999 : (7 \times 11)}$
- g) have distinct digits?

$$= 999 - \leq 999, : 7 \text{ and } : 11.$$
$$= 999 - \leq 999, : 7 \text{ OR } : 11 \Rightarrow 999 - \text{d}$$

Solution

a) $\leq 999, :7 = \lfloor \frac{999}{7} \rfloor$

b) $\leq 999, :7, NOT:111 = \lfloor \frac{1000}{7} \rfloor - \lfloor \frac{999}{77} \rfloor$

c) $\leq 999, :7, :11 = \lfloor \frac{999}{77} \rfloor$

d) $\leq 999, :7 OR:11 = \lfloor \frac{999}{7} \rfloor + \lfloor \frac{999}{11} \rfloor - \lfloor \frac{999}{77} \rfloor$

e)

$$\left(\leq 999, :7, NOT:11 \right) + \left(\leq 999, :11, NOT:7 \right) = \lfloor \frac{999}{7} \rfloor - \lfloor \frac{999}{77} \rfloor + \lfloor \frac{999}{11} \rfloor - \lfloor \frac{999}{77} \rfloor$$

f) $\leq 999, NOT:7, NOT:11 = 999 - \left(\leq 999, :7 OR:11 \right) = \dots$

g) distinct digits = $9 + 9.9 + 9.9.8 = \dots$

Exercise +length

1. How many bit strings of length seven either begin with two 0s or end with three 1s? $(2^5 + 2^4) - 2^2$
2. How many bit strings of length 10 either begin with three 0s or end with two 0s? $(2^7 + 2^8) - 2^5$
3. Let B be the set $\{a, b, c\}$. How many functions are there from \overline{B}^2 to \overline{B} ?

$$\overline{a} = \overline{g}$$

$$\overline{b} = \overline{h}$$

$$\Rightarrow b^a =$$

:

Solution

$$1. 2^5 + 2^4 - 2^2 \quad 00^{**}111$$

$$2. 2^7 + 2^8 - 2^5 \quad 000*****00$$

3. There are $\underline{3^2 = 9}$ elements in B^2 .

So there are total 3^9 functions from a set consisting of 9 elements to a set consisting of 3 elements.

Advance Counting Techniques

- Applying recurrence relations for advance counting problems
- Applying Divide-and-Conquer Algorithms to determine complexity of a recursive algorithm.

Dãy số Fibonacci bắt nguồn từ bài toán cổ về việc sinh sản của các cặp thỏ. Bài toán đặt ra như sau:

- 1) Các con thỏ không bao giờ chết
- 2) Hai tháng sau khi ra đời, mỗi cặp thỏ mới sẽ sinh ra một cặp thỏ con (một đực, một cái)
- 3) Khi đã sinh con rồi thì cứ mỗi tháng tiếp theo chúng lại sinh được một cặp con mới

Giả sử từ đầu tháng 1 có một cặp mới ra đời thì đến giữa tháng thứ n sẽ có bao nhiêu cặp.

Reproducing pairs
(at least two months old)

> 2 months

Young pairs
(less than two months old)

< 2 month.

giữa tháng 1.

đẻ tiếp

đẻ tiếp

đẻ

đẻ

2.

3

4

5

6

Solution

Gọi a_n là số cặp thỏ giữa tháng thứ n. Ta có

$$\begin{cases} a_n = a_{n-1} + a_{n-2}, & \forall n \geq 3 \\ a_1 = 1, a_2 = 1 \end{cases}$$

Từ quan hệ trên, ta có thể tính

$$a_3 = a_1 + a_2 = 2, a_4 = a_3 + a_2 = 3, a_5 = a_4 + a_3 = 5, \dots$$

Example

How many bit strings of length 8 that do not have two consecutive 0s?

2 số 0 liên tiếp

- bit strings of length 1 that do not have two consecutive 0 $1, 0$: ②
- bit strings of length 2 that do not have two consecutive 0 $(11), (10), (01)$: ③
- bit strings of length 3 that do not have two consecutive 0 $(111), (110), (101), (010), (011)$: ⑤

Solution

Let a_n be the number of bit strings of length n that do not have two consecutive 0s.

$$\begin{cases} a_n = a_{n-1} + a_{n-2}, & n \geq 3 \\ a_1 = 2, a_2 = 3 \end{cases}$$

We have

$$a_3 = a_1 + a_2 = 5, a_4 = a_3 + a_2 = 8, a_5 = 13, a_6 = 21, a_7 = 34, a_8 = 55$$

Tower Hanoi

Question How can we move the disks to the third peg, one a time, following the rule: larger disks are never placed on top of smaller ones?

Let H_n denote the number of moves needed to solve the Tower of Hanoi puzzle with n disks. Set up a recurrence relation for the sequence $\{H_n\}$

- $n = 1$

$$H_1 = 1$$

Solution Let h_n be number of moves needed to solve the problem with n disks. We have

$$\begin{cases} H_n = 2H_{n-1} + 1 \\ H_1 = 1 \end{cases}$$

From this recurrence relation, we can prove by induction that

$H_n = 2^n - 1, \forall n \geq 1$. In fact, Let $P(n) : "H_n = 2^n - 1"$.

basis step: $P(1) : "H_1 = 2^1 - 1"$ (T)

inductive step: Suppose $P(k) : "H_k = 2^k - 1"$ is True. We need to prove that $P(k + 1) : "H_{k+1} = 2^{k+1} - 1"$ also True.

We have

$$H_{k+1} = 2H_k - 1 = 2.(2^k - 1) - 1 = 2^{k+1} - 2 + 1 = 2^{k+1} - 1$$

*"Cách tinh đồ phuc tap thu tu'c de giat
Chia de binh"*

Divide-and-Conquer Algorithms and recurrence relations

- **Divide:** dividing a problem into one or more instances of the same problem of smaller size.
- **Conquer:** Using the solutions of the smaller problems to find a solution of the original problem, perhaps with some additional work

Divide-and-Conquer Recurrence Relations

- n : size of the original problem
- n/b : size of the sub-problem
- $f(n)$: number of operation required to solve the original problem.
- $\rightarrow f(n/b)$: number of operation required to solve a sub-problem.
- $g(n)$: overhead for additional work of the step **conquer**.
- Divide-and-conquer recurrence relation:

$$f(n) = af(n/b) + g(n)$$

A Recursive Binary Search Algorithm

```
procedure binary search(i, j, x: i, j, x integers,  $1 \leq i \leq j \leq n$ )
m :=  $\lfloor (i + j)/2 \rfloor$ 
if x =  $a_m$  then
 return m
else if (x <  $a_m$  and i < m) then
 return binary search(i, m - 1, x)
else if (x >  $a_m$  and j > m) then
 return binary search(m + 1, j, x)
else return 0
{output is location of x in  $a_1, a_2, \dots, a_n$  if it appears; otherwise it is 0}
```

Recurrence Relations for Finding Maximum of a sequence

```
procedure max(i,j: integer ,ai,ai+1,...,aj: integers)
if i=j then
begin
  max:= ai
end
else
begin
  m= ⌊(i+j)/2⌋
  max1= max (i,m,ai,ai+1,...,am)
  max2= max (m+1,j,am+1,am+2,...,aj)
  if max1>max2 then max:= max1
  else max:=max2
```

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

Theorem 1

- Let f be an increasing function that satisfies the recurrence relation $f(n) = af(n/b) + c$ whenever n is divisible by b , where $a \geq 1$, b is an integer and greater than 1, and c is a positive real number. Then

$f(n)$ is $\begin{cases} O(n^{\log_b a}) & \text{if } a > 1: \text{Thr} \\ O(\log n) & \text{if } a = 1 : \text{Thr} \end{cases}$

Furthermore, when $n=b^k$, where k is a positive integer,

$$f(n) = C_1 n^{\log_b a} + C_2$$

Where $C_1 = f(1) + c/(a-1)$ and $C_2 = -c/(a-1)$

Exercise

Suppose that f is an increasing function and satisfies

$$f(n) = \underbrace{5f(n/2)}_a + \underbrace{3}_c \text{ if } n \geq 2, f(1) = 7$$

Give a big-O estimate for $f(n)$.

$$\begin{aligned} T(n) &: Q>1 \rightarrow O(n^{\log_b a}) \\ T(n) &: Q=1 \end{aligned}$$

Exercise

Suppose that f is an increasing function and satisfies

$$f(n) = f(n/3) + 4 \text{ if } n \geq 3, f(1) = 3$$

$a=1$ $b=3$ $c=4$ \rightarrow $T(n) : O(\log n)$

Give a big-O estimate for $f(n)$.

$$(a=1)$$

Theorem 2: Master Theorem

Let f be an **increasing function** that satisfies the recurrence relation $f(n) = af(n/b) + cn^d$

Whenever $n = b^k$, where k is a positive integer, $a \geq 1$, b is an integer greater than 1, and c and d are real numbers with c positive and d nonnegative. Then

Merge Sort

ALGORITHM 9 A Recursive Merge Sort.

```
procedure mergesort( $L = a_1, \dots, a_n$ )
if  $n > 1$  then
 $m := \lfloor n/2 \rfloor$ 
 $L_1 := a_1, a_2, \dots, a_m$ 
 $L_2 := a_{m+1}, a_{m+2}, \dots, a_n$ 
 $L := merge(mergesort(L_1), mergesort(L_2))$ 
{ $L$  is now sorted into elements in nondecreasing order}
```


Exercise

Let f be an increasing function that satisfies

$$f(n) = 5f\left(\frac{n}{2}\right) + cn^2$$

$a=5$, $b=2$, $c=c$, $d=2$.

Give a big-O estimate for $f(n)$

$$\text{Recurrence relation for } T(n) \\ \text{Given: } a = 5 > b^d = 4 \\ \text{Therefore: } \\ \Rightarrow O\left(n^{\log_b a}\right) \\ \Rightarrow O\left(n^{\log_2 5}\right)$$

$$\text{Exercise } f(s) = \frac{f(r) + 1}{1+r} = ?$$

2. Suppose that $f(n) = f(n/3) + 1$ when n is a positive integer divisible by 3, and $f(1) = 1$. Find $f(9) = f(3^2)$

- a) $f(3)$
- b) $f(27)$
- c) $f(729)$

3. Suppose that $f(n) = f(n/5) + 3n$ when n is a positive integer divisible by 5, and $f(1) = 4$. Find $f(25) = f(5^2)$

- a) $f(5)$
- b) $f(125)$
- c) $f(3125)$

dạng 5 mũ

$$= f[5^2] \times 11 \\ = (f(1) \times 11) \times 11$$

Exercise

In a weeding, how many ways to arrange 5 people in a row (including the bride and the groom), so that the bride stands somewhere on the right to the groom?

- A.120
- B.60
- C.100
- D.10

Exercise

A soccer tournament has 20 teams. Each team plays each other twice (first leg and second leg). How many games are there in the tournament?

- A. 40
- B. 400
- C. 380
- D. 190

$$\begin{array}{r} \text{1 team} \rightarrow 19 \\ \times 2 \text{ (lateral)} : \quad \frac{}{} \\ \boxed{38 \leftarrow 10} \\ \rightarrow \times 20 \text{ team} \end{array}$$

Exercise

A young pair of rabbits (one of each sex) is placed on an island. A pair of rabbits does not breed until they are 3 month old. After they are 3 month old they will produce 1 pair of rabbits each month. Let f_n be the number of pairs of rabbits after n months.

Find a recursive relation for f_n .

- i) $f_n = f_{n-1} + f_{n-3}$
- ii) $f_n = f_{n-1} + f_{n-2}$
- iii) $f_n = f_{n-1} + f_{n-2} + f_{n-3}$

- A.i B.ii C.iii D.None

Exercise

Suppose that the number of ways to solve an n -piece puzzle satisfies the recurrence relation

$$f_n = f_{n-1} + nf_{n-3}$$

with the initial conditions

$$f_1 = 1, f_2 = 2, f_3 = 3$$

How many ways are there to solve a 6-piece puzzle of this kind?

- A.21
- B.15
- C.18
- D.24
- E.None

Exercise

How many bit strings of length 9 that do not have two consecutive 0s?

- A. 34
- B. 55
- C. 89
- D. 144
- E. None

Exercise

How many bit strings of length 4 that do have three consecutive 0s?

- A.10
- B.13
- C.20
- D.8

Exercise

How many positive integers not exceeding 200 and divisible by 5 or 7 ?

- A.65 B.64 C.66 D.63 E. None

Exercise

How many positive integers less than 500 which are divisible by exactly one of 5 and 8?

- A.137 B.138 C.139 D.149