Discrete Mathematics and Its Applications

Lecture 3: Counting Principles

MING GAO

DaSE@ ECNU (for course related communications) mgao@dase.ecnu.edu.cn

Oct. 11, 2018

Outline

Let's count

How many lunches can you have?

A snack bar serves five different sandwiches and three different beverages. How many different lunches can a person order?

Let's count

How many lunches can you have?

A snack bar serves five different sandwiches and three different beverages. How many different lunches can a person order?

Solution

- One way of determining the number of possible lunches is by listing or enumerating all the possibilities;
- One systematic way of doing this is by means of a tree;
- Ocunting elements in a cartesian product. A listing of possible lunches a person could have is:

$$A \times B = \{(Beef; milk), (Beef; juice), \cdots, (Bologna; coffee)\},\$$

where $A = \{beef, ham, chicken, cheese, bologna\}, and B = \{milk, juice, coffee\}.$

Product rule

Suppose that a procedure consists of a sequence of two tasks. If there are n_1 ways to do the first task, there are n_2 ways to do the second task, then there are n_1n_2 ways to do the procedure.

Product rule

Suppose that a procedure consists of a sequence of two tasks. If there are n_1 ways to do the first task, there are n_2 ways to do the second task, then there are n_1n_2 ways to do the procedure.

Extended version: A procedure is followed by tasks T_1, T_2, \dots, T_m in sequence. If each task T_i can be done in n_i ways independently, then there are $n_1 \cdot n_2 \cdot \dots \cdot n_m$ ways to carry out the procedure.

4 / 1

Product rule

Suppose that a procedure consists of a sequence of two tasks. If there are n_1 ways to do the first task, there are n_2 ways to do the second task, then there are n_1n_2 ways to do the procedure.

Extended version: A procedure is followed by tasks T_1, T_2, \dots, T_m in sequence. If each task T_i can be done in n_i ways independently, then there are $n_1 \cdot n_2 \cdot \dots \cdot n_m$ ways to carry out the procedure.

Sum rule

If a task can be done either in one of n_1 ways or in one of n_2 ways, where none of the set of n_1 ways is the same as any of the set of n_2 ways, then there are $n_1 + n_2$ ways to do the task.

Product rule

Suppose that a procedure consists of a sequence of two tasks. If there are n_1 ways to do the first task, there are n_2 ways to do the second task, then there are $n_1 n_2$ ways to do the procedure.

Extended version: A procedure is followed by tasks T_1, T_2, \dots, T_m in sequence. If each task T_i can be done in n_i ways independently, then there are $n_1 \cdot n_2 \cdot \cdots \cdot n_m$ ways to carry out the procedure.

Sum rule

If a task can be done either in one of n_1 ways or in one of n_2 ways, where none of the set of n_1 ways is the same as any of the set of n_2 ways, then there are $n_1 + n_2$ ways to do the task.

Extended version: A procedure can be done by m ways, each way W_i has n_i possibilities (not intersect), then there are $n_1 + n_2 + \cdots + n_m$ ways to carry out the procedure. 4 0 1 4 4 4 5 1 4 5 1

Solution Product rule: Task Number

Solution

Product rule:

Task	Number
Task 1: Choose sandwich	5
Task 2: Choose beverage	3
e are $5 \times 3 = 15$ ways to order	er lunches

Therefore, there are $5 \times 3 = 15$ ways to order lunches.

Solution

Product rule:

rroddet raie.	Task	Number
	Task 1: Choose sandwich	5
	Task 2: Choose beverage	3
Therefore, the	ere are $5 imes 3=15$ ways to orde	er lunches.

2 Sum rule:

Way of first order Number

Solution

Product rule:

Task	Number
Task 1: Choose sandwich	5
Task 2: Choose beverage	3
F 0 1F . /	, ,

Therefore, there are $5 \times 3 = 15$ ways to order lunches.

Sum rule:

Way of first order	Number
Way 1: beef	3
Way 2: ham	3
Way 3: chicken	3
Way 4: cheese	3
Way 5: beef	3

Therefore, there are 3+3+3+3+3=15 ways to order lunches.

Solution

How many functions are there from set A with m elements to set B with n elements?

Solution

How many functions are there from set A with m elements to set B with n elements?

A function corresponds to a choice of one of n elements in codomain B for each of m elements in domain A.

Solution

How many functions are there from set A with m elements to set B with n elements?

A function corresponds to a choice of one of n elements in codomain B for each of m elements in domain A.

In terms of the product rule:

Task Number

Solution

How many functions are there from set A with m elements to set B with n elements?

A function corresponds to a choice of one of n elements in codomain B for each of m elements in domain A.

In terms of the product rule:

Task	Number
Task 1: $a_1 \in A$	n
Task 2: $a_2 \in A$	n
Task m: $a_m \in A$	n

Therefore, there are $\underbrace{n \cdot n \cdot \cdots \cdot n}_{m \text{ times}} = n^m$ functions.

Application of counting functions

- **1** A is a finite set, then $|P(A)| = 2^{|A|}$.
- 4 How many different bit strings of length seven are there? How many bit strings of length seven both begin and end with a 1?
- A person is to complete a true-false questionnaire consisting of ten questions. How many different ways are there to answer the questionnaire?
- A questionnaire contains four questions that have two possible answers and three questions with five possible answers. How many different answers are there?
- How many different license plates can be made if each plate contains a sequence of three uppercase English letters followed by three digits (and no sequences of letters are prohibited, even if they are obscene)?

Solution

How many strings are there of four lowercase letters that have letter x in them?

Solution

Solution

How many strings are there of four lowercase letters that have letter x in them? In terms of the sum and product rules:

Task Number

Solution

Task	Number	
Way 1:	contain 1 x	4×25^3
	Task 11: choose location of x	4
	Task 12: fill the remaining location	25 ³

Solution

Task	Number	
Way 1:	contain 1 x	4×25^3
	Task 11: choose location of x	4
	Task 12: fill the remaining location	25 ³
Way 2:	contain 2 x	6×25^2
	Task 21: choose locations of x	6
	Task 22: fill the remaining location	25^2

Solution

Task	Number	
Way 1:	contain 1 x	4×25^3
	Task 11: choose location of x	4
	Task 12: fill the remaining location	25^{3}
Way 2:	contain 2 x	6×25^2
	Task 21: choose locations of x	6
	Task 22: fill the remaining location	25 ²
Way 3:	contain 3 x	4×25
	Task 31: choose locations of x	4
	Task 32: fill the remaining location	25

Solution

Task	Number	
Way 1:	contain 1 x	4×25^3
	Task 11: choose location of x	4
	Task 12: fill the remaining location	25^{3}
Way 2:	contain 2 x	6×25^2
	Task 21: choose locations of x	6
	Task 22: fill the remaining location	25^2
Way 3:	contain 3 x	4×25
	Task 31: choose locations of x	4
	Task 32: fill the remaining location	25
Way 4:	contain 4 x	1
Therefore,	there are $4 \times 25^3 + 6 \times 25^2 + 4 \times 25^3$	5+1 functions.

Solution

How many one-to-one functions are there from a set with m elements to one with n elements?

Solution

How many one-to-one functions are there from a set with m elements to one with n elements?

• Is there one-to-one functions from set A to B if m > n?

Solution

How many one-to-one functions are there from a set with m elements to one with n elements?

- Is there one-to-one functions from set A to B if m > n?
- Now let $m \le n$. Suppose the elements in the domain are $a_1, a_2, \dots, a_m \in A$.

Solution

How many one-to-one functions are there from a set with m elements to one with n elements?

- Is there one-to-one functions from set A to B if m > n?
- Now let $m \le n$. Suppose the elements in the domain are $a_1, a_2, \cdots, a_m \in A$.

In terms of the product rule:

Task

Number

Solution

How many one-to-one functions are there from a set with m elements to one with n elements?

- Is there one-to-one functions from set A to B if m > n?
- Now let $m \le n$. Suppose the elements in the domain are $a_1, a_2, \cdots, a_m \in A$.

In terms of the product rule:

Task	Number
Task 1: $a_1 \in A$	n
Task 2: $a_2 \in A$	n-1
	• • •
Task m: $a_m \in A$	n-m+1

m times

Therefore, there are $\underbrace{n \cdot (n-1) \cdot \cdots \cdot (n+m-1)}_{f}$ functions.

Permutations

Definition

A permutation of a set of distinct objects is an ordered arrangement of these objects. An ordered arrangement of m elements of a set is called an m-permutation.

Permutations

Definition

A permutation of a set of distinct objects is an ordered arrangement of these objects. An ordered arrangement of m elements of a set is called an m-permutation.

Examples

- In how many ways can we select three students from a group of five students to stand in line for a picture?
- When the property of the pr
- A saleswoman has to visit eight different cities. She must begin her trip in a specified city, but she can visit the other seven cities in any order she wishes. How many possible orders can the saleswoman use when visiting these cities?

The number of permutations

Theorem

If n is a positive integer and m is an integer with $1 \le m \le n$, then there are

$$P(n,m) = n(n-1)(n-2) \cdot \cdot \cdot \cdot (n-m+1),$$

m-permutations of a set with n distinct elements.

Proof.

In terms of the product rule:

Task

Number

The number of permutations

Theorem

If n is a positive integer and m is an integer with $1 \le m \le n$, then there are

$$P(n,m) = n(n-1)(n-2) \cdot \cdot \cdot \cdot (n-m+1),$$

m-permutations of a set with n distinct elements.

Proof.

In terms of the product rule:

Task	Number
Task 1: $a_1 \in A$	n
Task 2: $a_2 \in A$	n-1
	• • •
Task m: $a_m \in A$	n-m+1

Task m:
$$a_m \in A$$
 $n-m+1$

Therefore, there are $n \cdot (n-1) \cdot \cdots \cdot (n+m-1)$ functions.

Number of permutations cont'd

If *n* and *m* are integers with $0 \le m \le n$, then

$$P(n,m)=\frac{n!}{(n-m)!}.$$

12 / 1

Number of permutations cont'd

If *n* and *m* are integers with $0 \le m \le n$, then

$$P(n,m)=\frac{n!}{(n-m)!}.$$

We have proved this corollary.

Corollary: The number of permutations of a set with n elements is n!.

Remark: 0! = 1, and 1! = 1.

Number of permutations cont'd

If *n* and *m* are integers with $0 \le m \le n$, then

$$P(n,m)=\frac{n!}{(n-m)!}.$$

We have proved this corollary.

Corollary: The number of permutations of a set with n elements is n!.

Remark: 0! = 1, and 1! = 1.

Abbreviations: We shall call a set with n elements as an n-set. We shall call a subset with k elements as a k-subset. In general, elements in a given set is unordered. I.e., sets $\{1,2,3\}$ and $\{3,1,2\}$ are the same set.

Number of permutations cont'd

If *n* and *m* are integers with $0 \le m \le n$, then

$$P(n,m)=\frac{n!}{(n-m)!}.$$

We have proved this corollary.

Corollary: The number of permutations of a set with n elements is n!.

Remark: 0! = 1, and 1! = 1.

Abbreviations: We shall call a set with n elements as an n-set. We shall call a subset with k elements as a k-subset. In general, elements in a given set is unordered. I.e., sets $\{1,2,3\}$ and $\{3,1,2\}$ are the same set.

However, sometimes, it is useful to treat sets as ordered.

Question: There are 10 runners for a given competition. There are 3 awards: 1st price, 2nd price and 3rd price. In how many possible ways these 3 awards can be given? (No runner can get more than one award.)

Question: There are 10 runners for a given competition. There are 3 awards: 1st price, 2nd price and 3rd price. In how many possible ways these 3 awards can be given? (No runner can get more than one award.)

We can use the argument we used to derive the number of permutations here. We consider the process for selecting the winners.

Question: There are 10 runners for a given competition. There are 3 awards: 1st price, 2nd price and 3rd price. In how many possible ways these 3 awards can be given? (No runner can get more than one award.)

We can use the argument we used to derive the number of permutations here. We consider the process for selecting the winners.

• First, we pick the 1st price winner: there are 10 choices.

Question: There are 10 runners for a given competition. There are 3 awards: 1st price, 2nd price and 3rd price. In how many possible ways these 3 awards can be given? (No runner can get more than one award.)

We can use the argument we used to derive the number of permutations here. We consider the process for selecting the winners.

- First, we pick the 1st price winner: there are 10 choices.
- For any 1st price winner, there are 9 choices to choose the 2nd price winner.

Question: There are 10 runners for a given competition. There are 3 awards: 1st price, 2nd price and 3rd price. In how many possible ways these 3 awards can be given? (No runner can get more than one award.)

We can use the argument we used to derive the number of permutations here. We consider the process for selecting the winners.

- First, we pick the 1st price winner: there are 10 choices.
- For any 1st price winner, there are 9 choices to choose the 2nd price winner.
- For any 1st and 2nd price winners, there are 8 choices for the 3rd winner.

Question: There are 10 runners for a given competition. There are 3 awards: 1st price, 2nd price and 3rd price. In how many possible ways these 3 awards can be given? (No runner can get more than one award.)

We can use the argument we used to derive the number of permutations here. We consider the process for selecting the winners.

- First, we pick the 1st price winner: there are 10 choices.
- For any 1st price winner, there are 9 choices to choose the 2nd price winner.
- For any 1st and 2nd price winners, there are 8 choices for the 3rd winner.
- Therefore, we conclude that the number of ways is $10 \cdot 9 \cdot 8$.

We can arrive at the same answer by a different way of counting.

• Let's count all possible running results: there are 10! results. (I.e., each running result is a permutation.)

We can arrive at the same answer by a different way of counting.

- Let's count all possible running results: there are 10! results. (I.e., each running result is a permutation.)
 - 10! is too many for our answer. Why?

We can arrive at the same answer by a different way of counting.

- Let's count all possible running results: there are 10! results. (I.e., each running result is a permutation.)
 - 10! is too many for our answer. Why?
- For a particular selection of 3 top winners, how many possible running results have exactly these 3 top winners?

We can arrive at the same answer by a different way of counting.

- Let's count all possible running results: there are 10! results. (I.e., each running result is a permutation.)
 - 10! is too many for our answer. Why?
- For a particular selection of 3 top winners, how many possible running results have exactly these 3 top winners?
 - The number of running results is the number of permutation of the other 7 non-winning runners; thus, there are 7! of them.
- We can think of a process of choosing a permutation as having two big steps: (1) pick 3 top winners, then (2) pick the rest of runners.
 This provide a different way to count the number of permutations.

We can arrive at the same answer by a different way of counting.

- Let's count all possible running results: there are 10! results. (I.e., each running result is a permutation.)
 - 10! is too many for our answer. Why?
- For a particular selection of 3 top winners, how many possible running results have exactly these 3 top winners?
 - The number of running results is the number of permutation of the other 7 non-winning runners; thus, there are 7! of them.
- We can think of a process of choosing a permutation as having two big steps: (1) pick 3 top winners, then (2) pick the rest of runners.
 This provide a different way to count the number of permutations.
- Let X be the set of ordered subsets with 3 elements of an 10-set. We then have $|X| \times 7! = 10!$, because they count the same objects.

We can arrive at the same answer by a different way of counting.

- Let's count all possible running results: there are 10! results. (I.e., each running result is a permutation.)
 - 10! is too many for our answer. Why?
- For a particular selection of 3 top winners, how many possible running results have exactly these 3 top winners?
 - The number of running results is the number of permutation of the other 7 non-winning runners; thus, there are 7! of them.
- We can think of a process of choosing a permutation as having two big steps: (1) pick 3 top winners, then (2) pick the rest of runners.
 This provide a different way to count the number of permutations.
- Let X be the set of ordered subsets with 3 elements of an 10-set. We then have $|X| \times 7! = 10!$, because they count the same objects. Solving this yields

$$|X| = \frac{10!}{7!} = 10 \cdot 9 \cdot 8.$$

Question: How many different committees of three students can be formed from a group of ten students?

Question: How many different committees of three students can be formed from a group of ten students?

Is the number of P(10,3) is correct? Why?

Question: How many different committees of three students can be formed from a group of ten students?

Is the number of P(10,3) is correct? Why?

A group of committees

For student 1, 2, and 3. Ordered sets

$$\{1,2,3\},\{1,3,2\},\{2,1,3\},\{2,3,1\},\{3,1,2\},\{3,1,2\}$$

are the same group of committees. Remember that the number of the ordered sets is .

Question: How many different committees of three students can be formed from a group of ten students?

Is the number of P(10,3) is correct? Why?

A group of committees

For student 1, 2, and 3. Ordered sets

$$\{1,2,3\},\{1,3,2\},\{2,1,3\},\{2,3,1\},\{3,1,2\},\{3,1,2\}$$

are the same group of committees. Remember that the number of the ordered sets is .

The number of different groups of committees should be

$$\frac{P(10,3)}{P(3,3)}$$

Combinations

Definition

An m-combination of elements of a set is an unordered selection of m elements from the set.

Combinations

Definition

An m-combination of elements of a set is an unordered selection of m elements from the set.

Theorem: The number of m-combinations of a set with n elements, where n is a nonnegative integer and m is an integer with $0 \le m \le n$, equals

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

where C(n, m) is also denoted as $\binom{n}{m}$.

Combinations

Definition

An m-combination of elements of a set is an unordered selection of m elements from the set.

Theorem: The number of m-combinations of a set with n elements, where n is a nonnegative integer and m is an integer with $0 \le m \le n$, equals

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

where C(n, m) is also denoted as $\binom{n}{m}$.

Corollary: The number of *m*-subsets of an *n*-set is

$$C(n,m) = \frac{n \cdot (n-1) \cdot (n-2) \cdots (n-m+1)}{m!} = \frac{n!}{(n-m)!m!}.$$

Proof.

Consider the following process for choosing an ordered subsets with k elements of an n-set.

Proof.

Consider the following process for choosing an ordered subsets with k elements of an n-set. First, we choose a k-subset, then we permute it. Let B be the number of k-subsets. For each subset that we choose in the first step, the second step has k! choices.

Proof.

Consider the following process for choosing an ordered subsets with k elements of an n-set. First, we choose a k-subset, then we permute it. Let B be the number of k-subsets. For each subset that we choose in the first step, the second step has k! choices. Therefore, we can choose an ordered subset in $B \cdot k!$ possible ways.

Proof.

Consider the following process for choosing an ordered subsets with k elements of an n-set. First, we choose a k-subset, then we permute it. Let B be the number of k-subsets. For each subset that we choose in the first step, the second step has k! choices. Therefore, we can choose an ordered subset in $B \cdot k!$ possible ways. From the previous discussion, we know that

$$B \cdot k! = n \cdot (n-1) \cdot \cdot \cdot (n-k+1).$$

Therefore, the number of k-subsets is

$$\frac{n\cdot (n-1)\cdot (n-2)\cdots (n-k+1)}{k!}=\frac{n!}{(n-k)!k!},$$

as required.

Examples of combinations

Applications

- How many poker hands of five cards can be dealt from a standard deck of 52 cards? Also, how many ways are there to select 47 cards from a standard deck of 52 cards?
- How many ways are there to select five players from a 10-member tennis team to make a trip to a match at another school?
- A group of 30 people have been trained as astronauts to go on the first mission to Mars. How many ways are there to select a crew of six people to go on this mission?
- 4 How many bit strings of length n contain exactly r 1s?

The number of k-subsets of an n-set is very useful. Hence, there is a notation for it, i.e.,

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

(which reads "n choose k"). These numbers are called **binomial** coefficients.

The number of k-subsets of an n-set is very useful. Hence, there is a notation for it, i.e.,

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

(which reads "n choose k"). These numbers are called **binomial** coefficients.

Note that

•
$$\binom{n}{n} = 1$$
 (why?),

The number of k-subsets of an n-set is very useful. Hence, there is a notation for it, i.e.,

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

(which reads "n choose k"). These numbers are called **binomial** coefficients.

Note that

- $\binom{n}{n} = 1$ (why?),
- $\binom{n}{0} = 1$ (why?),

The number of k-subsets of an n-set is very useful. Hence, there is a notation for it, i.e.,

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

(which reads "n choose k"). These numbers are called **binomial** coefficients.

Note that

- $\binom{n}{n} = 1$ (why?),
- $\binom{n}{0} = 1$ (why?), and,
- when k > n, $\binom{n}{k} = 0$.

- With computers, we may be able to answer the exact long number.
 But mathematicians usually enjoy a "quick" estimate just to have a rough idea on how things are.
- How can we start?

- With computers, we may be able to answer the exact long number.
 But mathematicians usually enjoy a "quick" estimate just to have a rough idea on how things are.
- How can we start? When we want to get an estimate, we usually start by finding an upper bound and a lower bound for the quantity.

- With computers, we may be able to answer the exact long number.
 But mathematicians usually enjoy a "quick" estimate just to have a rough idea on how things are.
- How can we start? When we want to get an estimate, we usually start by finding an upper bound and a lower bound for the quantity. As the names suggest, the upper bound for x is a quantity that is not smaller than x, and the lower bound for x is a quantity that is not larger than x (maybe under some conditions).

- With computers, we may be able to answer the exact long number.
 But mathematicians usually enjoy a "quick" estimate just to have a rough idea on how things are.
- How can we start? When we want to get an estimate, we usually start by finding an upper bound and a lower bound for the quantity. As the names suggest, the upper bound for x is a quantity that is not smaller than x, and the lower bound for x is a quantity that is not larger than x (maybe under some conditions).
- Let's think about n!.

- With computers, we may be able to answer the exact long number.
 But mathematicians usually enjoy a "quick" estimate just to have a rough idea on how things are.
- How can we start? When we want to get an estimate, we usually start by finding an upper bound and a lower bound for the quantity. As the names suggest, the upper bound for x is a quantity that is not smaller than x, and the lower bound for x is a quantity that is not larger than x (maybe under some conditions).
- Let's think about n!.
 - The first lower bound that comes to mind for n! is $1^n = 1$.

- With computers, we may be able to answer the exact long number.
 But mathematicians usually enjoy a "quick" estimate just to have a rough idea on how things are.
- How can we start? When we want to get an estimate, we usually start by finding an upper bound and a lower bound for the quantity. As the names suggest, the upper bound for x is a quantity that is not smaller than x, and the lower bound for x is a quantity that is not larger than x (maybe under some conditions).
- Let's think about n!.
 - The first lower bound that comes to mind for n! is $1^n = 1$.
 - Can we get a better lower bound? (Here, better lower bounds should be closer to the actual value.)

- With computers, we may be able to answer the exact long number.
 But mathematicians usually enjoy a "quick" estimate just to have a rough idea on how things are.
- How can we start? When we want to get an estimate, we usually start by finding an upper bound and a lower bound for the quantity. As the names suggest, the upper bound for x is a quantity that is not smaller than x, and the lower bound for x is a quantity that is not larger than x (maybe under some conditions).
- Let's think about n!.
 - The first lower bound that comes to mind for n! is $1^n = 1$.
 - Can we get a better lower bound? (Here, better lower bounds should be closer to the actual value.) How about 2^n ? Is it a lower bound?

How big is 100! ?

- With computers, we may be able to answer the exact long number.
 But mathematicians usually enjoy a "quick" estimate just to have a rough idea on how things are.
- How can we start? When we want to get an estimate, we usually start by finding an upper bound and a lower bound for the quantity. As the names suggest, the upper bound for x is a quantity that is not smaller than x, and the lower bound for x is a quantity that is not larger than x (maybe under some conditions).
- Let's think about n!.
 - The first lower bound that comes to mind for n! is $1^n = 1$.
 - Can we get a better lower bound? (Here, better lower bounds should be closer to the actual value.) How about 2^n ? Is it a lower bound? How about 3^n or 5^n ? Are they lower bounds of n!?

Recall that $n! = 1 \cdot 2 \cdot 3 \cdots n$. Since all its factor, except the first one is at least 2, we have that

$$2^{n-1} \le n!.$$

Recall that $n! = 1 \cdot 2 \cdot 3 \cdots n$. Since all its factor, except the first one is at least 2, we have that

$$2^{n-1} \le n!$$
.

Similarly, since all factors of n! is at most n, we have that

$$n! \leq n^n$$
.

Recall that $n! = 1 \cdot 2 \cdot 3 \cdots n$. Since all its factor, except the first one is at least 2, we have that

$$2^{n-1} \le n!$$
.

Similarly, since all factors of n! is at most n, we have that

$$n! \leq n^n$$
.

A slightly better upper bound is n^{n-1} because we can, again, ignore 1.

Recall that $n! = 1 \cdot 2 \cdot 3 \cdots n$. Since all its factor, except the first one is at least 2, we have that

$$2^{n-1} \le n!$$
.

Similarly, since all factors of n! is at most n, we have that

$$n! \leq n^n$$
.

A slightly better upper bound is n^{n-1} because we can, again, ignore 1.

Are they any good?

21 / 1

Recall that $n! = 1 \cdot 2 \cdot 3 \cdots n$. Since all its factor, except the first one is at least 2, we have that

$$2^{n-1} \le n!$$
.

Similarly, since all factors of n! is at most n, we have that

$$n! \leq n^n$$
.

A slightly better upper bound is n^{n-1} because we can, again, ignore 1.

Are they any good?

	,	, ,	
n	$ 2^{n-1}$	n!	n^{n-1}
1	1	1	1
2	2	2	2
3	4	6	9
4	8	24	64
10	512	3,628,800	1,000,000,000

A better bound?

Let's consider n! again, but for simplicity, let's consider only the case when n is an even number:

$$1\cdot 2\cdot 3\cdots (n/2-1)\cdot (n/2)\cdot (n/2+1)\cdots n$$

22 / 1

A better bound?

Let's consider n! again, but for simplicity, let's consider only the case when n is an even number:

$$1 \cdot 2 \cdot 3 \cdots (n/2-1) \cdot (n/2) \cdot (n/2+1) \cdots n$$

To get a better lower bound, we may move our cutting point from 2 to, say, n/2. Note that at least n/2 factors are at least n/2. Thus,

$$n! = 1 \cdot 2 \cdots n$$

$$\geq \underbrace{1 \cdot 1 \cdots 1}_{n/2} \times \underbrace{(n/2) \cdots (n/2)}_{n/2}$$

$$= (n/2)^{n/2} = \sqrt{(n/2)^n}.$$

Better?

n	2^{n-1}	$\sqrt{(n/2)^n}$	n!	n^{n-1}
1	1	-	1	1
2	2	1	2	2
3	4	-	6	9
4	8	4	24	64
6	32	27	720	7,776
10	512	3, 125	3,628,800	1,000,000,000
12	2,048	46,656	479,001,600	743,008,370,688

OK. A bit better.

Theorem

Theorem (Stirling's formula)

$$n! \sim \left(\frac{n}{e}\right)^n \sqrt{2\pi n}.$$

When we write $a(n) \sim b(n)$, we mean that $\frac{a(n)}{b(n)} \to 1$ as $n \to \infty$.

Theorem

Theorem (Stirling's formula)

$$n! \sim \left(\frac{n}{e}\right)^n \sqrt{2\pi n}.$$

When we write $a(n) \sim b(n)$, we mean that $\frac{a(n)}{b(n)} \to 1$ as $n \to \infty$.

With Stirling's formula, We can use a calculator to estimate the number of digits for 100!.

Theorem

Theorem (Stirling's formula)

$$n! \sim \left(\frac{n}{e}\right)^n \sqrt{2\pi n}.$$

When we write $a(n) \sim b(n)$, we mean that $\frac{a(n)}{b(n)} \to 1$ as $n \to \infty$.

With Stirling's formula, We can use a calculator to estimate the number of digits for 100!. The estimate for 100! is

$$(100/e)^{100} \cdot \sqrt{200\pi}$$

Thus, the number of digits is its logarithm, in base 10, i.e.,

$$\log\left((100/e)^{100}\cdot\sqrt{200\pi}\right) = 100\log(100/e) + \log(200\pi) \approx 157.9696.$$

Theorem

Theorem (Stirling's formula)

$$n! \sim \left(\frac{n}{e}\right)^n \sqrt{2\pi n}.$$

When we write $a(n) \sim b(n)$, we mean that $\frac{a(n)}{b(n)} \to 1$ as $n \to \infty$.

With Stirling's formula, We can use a calculator to estimate the number of digits for 100!. The estimate for 100! is

$$(100/e)^{100} \cdot \sqrt{200\pi}$$

Thus, the number of digits is its logarithm, in base 10, i.e.,

$$\log\left((100/e)^{100}\cdot\sqrt{200\pi}\right) = 100\log(100/e) + \log(200\pi) \approx 157.9696.$$

Note that the correct answer is 158 digits.

Subtraction rule

Subtraction rule

If a task can be done in either n_1 ways or n_2 ways, then the number of ways to do the task is $n_1 + n_2$ minus the number of ways to do the task that are common to the two different ways. The rule is also called the principle of inclusion-exclusion, i.e.,

$$|A \cup B| = |A| + |B| - |A \cap B|.$$

Subtraction rule

Subtraction rule

If a task can be done in either n_1 ways or n_2 ways, then the number of ways to do the task is $n_1 + n_2$ minus the number of ways to do the task that are common to the two different ways. The rule is also called the principle of inclusion-exclusion, i.e.,

$$|A \cup B| = |A| + |B| - |A \cap B|.$$

Application

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

Solution: Set A is bit strings of length eight start with a 1 bit;

Set B is bit strings of length eight end with two bits 00;

Therefore, $|A \cup B| = |A| + |B| - |A \cap B| = 180$, where $|A| = 2^7$, $|B| = 2^6$, and $|A \cap B| = 2^5$.

Quick questions (1)

There are 40 students in the classroom. There are 35 students who like Naruto, 10 students who like Bleach, and 7 students who like both of them. How many students in this classroom who do not like either Bleach or Naruto?

Quick questions (2)

There are 35 students in the classroom. There are 25 students who like Naruto, 15 students who like Bleach, 12 students who like One Piece. There are 10 students who like both Naruto and Bleach, 7 students who like both Bleach and One Piece, and 9 students who like both Naruto and One Piece. There are 5 students who like all of them.

How many students in this classroom who do not like any of Bleach, Naruto, or One Piece?

Is this correct?

The answer from the previous quick question is

$$35 - (25 + 15 + 12 - 10 - 7 - 9 + 5) = 4.$$

Is this correct? Why?

Is this correct?

The answer from the previous quick question is

$$35 - (25 + 15 + 12 - 10 - 7 - 9 + 5) = 4.$$

Is this correct? Why?

Let's try to argue that this answer is, in fact, correct and try to find general answers to this kind of counting questions.

			N	В	0	NB	ВО	NO	NBO	
		35	-25	-15	-12	+10	+7	+9	-5	4
Alfred	N,O			•	•			•		

			N	В	0	NB	ВО	NO	NBO	
		35	-25	-15	-12	+10	+7	+9	-5	4
Alfred	N,O	*	*		*			*		
Bobby	В			ı					'	

			N	В	0	NB	ВО	NO	NBO	
		35	-25	-15	-12	+10	+7	+9	-5	4
Alfred	N,O	*	*		*			*		
Bobby	В	*		*						
Cathy	В,О		ı	Į.	1	1	1	I .	Į.	11

			N	В	0	NB	ВО	NO	NBO	
		35	-25	-15	-12	+10	+7	+9	-5	4
Alfred	N,O	*	*		*			*		
Bobby	В	*		*						
Cathy	В,О	*		*	*		*			
Dave	N,B,O		ı	ı	ı	1	1	ı	'	

			N	В	0	NB	ВО	NO	NBO	
		35	-25	-15	-12	+10	+7	+9	-5	4
Alfred	N,O	*	*		*			*		
Bobby	В	*		*						
Cathy	B,O	*		*	*		*			
Dave	N,B,O	*	*	*	*	*	*	*	*	
Eddy	-			!		'	'	ı	'	

			N	В	0	NB	ВО	NO	NBO	
		35	-25	-15	-12	+10	+7	+9	-5	4
Alfred	N,O	*	*		*			*		
Bobby	В	*		*						
Cathy	B,O	*		*	*		*			
Dave	N,B,O	*	*	*	*	*	*	*	*	
Eddy	-	*								
:	:									

			N	В	0	NB	ВО	NO	NBO	
		35	-25	-15	-12	+10	+7	+9	-5	4
Alfred	N,O	1	-1		-1			+1		0
Bobby	В	1		-1						0
Cathy	B,O	1		-1	-1		+1			0
Dave	N,B,O	1	-1	-1	-1	+1	+1	+1	-1	0
Eddy	-	1								1
:	:									

Alfred (N,O):

Alfred (N,O):

$$1 - \binom{2}{1} + \binom{2}{2} =$$

31 / 1

Alfred (N,O):

$$1 - \binom{2}{1} + \binom{2}{2} = 1 - 2 + 1 = 0$$

Bobby (B):

Alfred (N,O):

$$1 - \binom{2}{1} + \binom{2}{2} = 1 - 2 + 1 = 0$$

Bobby (B):

$$1-\begin{pmatrix}1\\1\end{pmatrix}=$$

31 / 1

Alfred (N,O):

$$1 - \binom{2}{1} + \binom{2}{2} = 1 - 2 + 1 = 0$$

Bobby (B):

$$1 - \binom{1}{1} = 1 - 1 = 0$$

Dave (N,B,O):

Alfred (N,O):

$$1 - \binom{2}{1} + \binom{2}{2} = 1 - 2 + 1 = 0$$

Bobby (B):

$$1 - \binom{1}{1} = 1 - 1 = 0$$

Dave (N,B,O):

$$1-\binom{3}{1}+\binom{3}{2}-\binom{3}{3}=$$

Alfred (N,O):

$$1 - \binom{2}{1} + \binom{2}{2} = 1 - 2 + 1 = 0$$

Bobby (B):

$$1 - \binom{1}{1} = 1 - 1 = 0$$

Dave (N,B,O):

$$1 - \binom{3}{1} + \binom{3}{2} - \binom{3}{3} = 1 - 3 + 3 - 1 = 0$$

31 / 1

Alfred (N,O):

$$1 - \binom{2}{1} + \binom{2}{2} = 1 - 2 + 1 = 0$$

Bobby (B):

$$1 - \binom{1}{1} = 1 - 1 = 0$$

Dave (N,B,O):

$$1 - {3 \choose 1} + {3 \choose 2} - {3 \choose 3} = 1 - 3 + 3 - 1 = 0$$

Do you see any patterns here?

Alfred (N,O):

$$1 - \binom{2}{1} + \binom{2}{2} = 1 - 2 + 1 = 0$$

Bobby (B):

$$1 - \binom{1}{1} = 1 - 1 = 0$$

Dave (N,B,O):

$$1 - {3 \choose 1} + {3 \choose 2} - {3 \choose 3} = 1 - 3 + 3 - 1 = 0$$

Do you see any patterns here? How about

$$1 - {5 \choose 1} + {5 \choose 2} - {5 \choose 3} + {5 \choose 4} - {5 \choose 5}$$
 ?

31 / 1

Underlying structures

Let's write 1 as $\binom{5}{0}$. Also, let's separate plus terms and minus terms:

$$\binom{5}{0} + \binom{5}{2} + \binom{5}{4} \qquad \heartsuit \qquad \binom{5}{1} + \binom{5}{3} + \binom{5}{5}$$

Underlying structures

Let's write 1 as $\binom{5}{0}$. Also, let's separate plus terms and minus terms:

$$\binom{5}{0} + \binom{5}{2} + \binom{5}{4} \qquad \heartsuit \qquad \binom{5}{1} + \binom{5}{3} + \binom{5}{5}$$

Note that the left terms are the number of even subsets and the right terms are the number of odd subsets.

Theorem: The number of even subsets is equal to the number of odd subsets (called the **Inclusion-Exclusion principle**).

32 / 1

Underlying structures

Let's write 1 as $\binom{5}{0}$. Also, let's separate plus terms and minus terms:

$$\binom{5}{0} + \binom{5}{2} + \binom{5}{4} \qquad \heartsuit \qquad \binom{5}{1} + \binom{5}{3} + \binom{5}{5}$$

Note that the left terms are the number of even subsets and the right terms are the number of odd subsets.

Theorem: The number of even subsets is equal to the number of odd subsets (called the **Inclusion-Exclusion principle**).

Theorem: Let A_i be one of n sets, then

$$|\bigcup_{i=1}^{n} A_{i}| = \sum_{k=1}^{n} (-1)^{k+1} \sum_{1 \leq i_{1} \leq i_{2} \leq \cdots \leq i_{k} \leq n} |A_{i_{1}} \cap A_{i_{2}} \cap \cdots \cap A_{i_{k}}|.$$

4□ > 4□ > 4∃ > 4∃ > ∃ 90(

Example (1)

Question: How many positive integers not exceeding 1000 are divisible by 7 or 11?

Solution: Let A and B be the sets of positive integers not exceeding 1000 that are divisible by 7 and 11, respectively.

$$|A \cup B| = |A| + |B| - |A \cap B| \tag{1}$$

$$= \lfloor \frac{1000}{7} \rfloor + \lfloor \frac{1000}{11} \rfloor - \lfloor \frac{1000}{7 \times 11} \rfloor \tag{2}$$

$$= 142 + 90 - 12 = 220. (3)$$

Question: How many onto functions are there from a set with six elements to a set with three elements?

Question: How many onto functions are there from a set with six elements to a set with three elements?

Solution: Let $A = \{a_1, \dots, a_6\}$ and $B = \{b_1, b_2, b_3\}$. Let P_i be the property that b_i not in the range of the function.

Question: How many onto functions are there from a set with six elements to a set with three elements?

Solution: Let $A = \{a_1, \dots, a_6\}$ and $B = \{b_1, b_2, b_3\}$. Let P_i be the property that b_i not in the range of the function.

$$|\overline{P_1 \cup P_2 \cup P_3}| = N - [|P_1| + |P_2| + |P_3|] + [|P_1 \cap P_2| + |P_2 \cap P_3| + |P_1 \cap P_3|] - |P_1 \cap P_2 \cap P_3| = 3^6 - C(3,1)2^6 + C(3,2)1^6 = 729 - 192 + 3 = 540.$$

Question: How many onto functions are there from a set with six elements to a set with three elements?

Solution: Let $A = \{a_1, \dots, a_6\}$ and $B = \{b_1, b_2, b_3\}$. Let P_i be the property that b_i not in the range of the function.

$$|\overline{P_1 \cup P_2 \cup P_3}| = N - [|P_1| + |P_2| + |P_3|] + [|P_1 \cap P_2| + |P_2 \cap P_3| + |P_1 \cap P_3|] - |P_1 \cap P_2 \cap P_3| = 3^6 - C(3, 1)2^6 + C(3, 2)1^6 = 729 - 192 + 3 = 540.$$

Theorem: Let $m, n \in \mathbb{Z}^+$ $m \ge n$. Then, there are

$$\sum_{k=0}^{n-1} (-1)^k C(n,k) (n-k)^m = n^m - C(n,1) (n-1)^m + \dots + (-1)^{n-1} C(n,n-1) 1^m$$

onto functions from a set with m elements to a set with n elements.

Definition: A derangement is a permutation of objects that leaves no object in its original position.

Definition: A derangement is a permutation of objects that leaves no object in its original position.

Example

The permutation 21453 is a derangement of 12345 because no number is left in its original position.

Definition: A derangement is a permutation of objects that leaves no object in its original position.

Example

The permutation 21453 is a derangement of 12345 because no number is left in its original position. How about 21543?

Definition: A derangement is a permutation of objects that leaves no object in its original position.

Example

The permutation 21453 is a derangement of 12345 because no number is left in its original position. How about 21543?

Question: A new employee checks the hats of n people at a restaurant, forgetting to put claim check numbers on the hats. When customers return for their hats, the checker gives them back hats chosen at random from the remaining hats. How many cases does no one receive the correct hat?

Theorem of derangement

Theorem: The number of derangements of a set with n elements is

$$D_n = n! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots + (-1)^n \frac{1}{n!}\right].$$

Theorem of derangement

Theorem: The number of derangements of a set with n elements is

$$D_n = n! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots + (-1)^n \frac{1}{n!}\right].$$

Proof: Let a permutation have property P_i if it fixes element i. The number of derangements is the number of permutations having none of the properties P_i for $i = 1, 2, \dots, n$.

Theorem of derangement

Theorem: The number of derangements of a set with n elements is

$$D_n = n! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots + (-1)^n \frac{1}{n!}\right].$$

Proof: Let a permutation have property P_i if it fixes element i. The number of derangements is the number of permutations having none of the properties P_i for $i = 1, 2, \dots, n$.

$$D_{n} = |\overline{P_{1} \cup P_{2} \cup P_{3} \cup \dots \cup P_{n}}| = N - \sum_{i} |P_{i}|$$

$$+ \sum_{i < j} |P_{i} \cap P_{j}| - \sum_{i < j < k} |P_{i} \cap P_{j} \cap P_{k}| + \dots + (-1)^{n} |P_{1} \cap \dots \cap P_{n}|$$

$$= n! + \sum_{k=1}^{n} (-1)^{k} C(n, k) (n - k)! = n! + \sum_{k=1}^{n} (-1)^{k} \frac{n!}{k! (n - k)!} (n - k)!$$

Question: A new employee checks the hats of 5 people at a restaurant, forgetting to put claim check numbers on the hats. When customers return for their hats, the checker gives them back hats chosen at random from the remaining hats. How many cases does at least one receive the correct hat?

Question: A new employee checks the hats of 5 people at a restaurant, forgetting to put claim check numbers on the hats. When customers return for their hats, the checker gives them back hats chosen at random from the remaining hats. How many cases does at least one receive the correct hat?

Solution: Let D_i denote the number of derangements on i elements.

The number is

Question: A new employee checks the hats of 5 people at a restaurant, forgetting to put claim check numbers on the hats. When customers return for their hats, the checker gives them back hats chosen at random from the remaining hats. How many cases does at least one receive the correct hat?

Solution: Let D_i denote the number of derangements on i elements.

The number is

Task Number

Question: A new employee checks the hats of 5 people at a restaurant, forgetting to put claim check numbers on the hats. When customers return for their hats, the checker gives them back hats chosen at random from the remaining hats. How many cases does at least one receive the correct hat?

Solution: Let D_i denote the number of derangements on i elements.

T I		
The r	number	ıs

Task	Number		
Way 1:	derangement of 4 hats	$C(5,1)D_4$	45
Way 2:	derangement of 3 hats	$C(5,2)D_3$	20
Way 3:	derangement of 2 hats	$C(5,3)D_2$	10
Way 4:	derangement of 1 hats	$C(5,4)D_1$	0
Way 5:	derangement of 0 hats	$C(5,5)D_0$	1

Question: A new employee checks the hats of 5 people at a restaurant, forgetting to put claim check numbers on the hats. When customers return for their hats, the checker gives them back hats chosen at random from the remaining hats. How many cases does at least one receive the correct hat?

Solution: Let D_i denote the number of derangements on i elements.

-		
I he	numbe	rıs

THE HUILID			
Task	Number		
Way 1:	derangement of 4 hats	$C(5,1)D_4$	45
Way 2:	derangement of 3 hats	$C(5,2)D_3$	20
Way 3:	derangement of 2 hats	$C(5,3)D_2$	10
Way 4:	derangement of 1 hats	$C(5,4)D_1$	0
Way 5:	derangement of 0 hats	$C(5,5)D_0$	1
Therefore,	the total number of case	es is 76. (N	ote th

at the case of

Division rule

Subtraction rule

There are n/d ways to do a task if it can be done using a procedure that can be carried out in n ways, and for every way w, exactly d of the n ways correspond to way w.

Recap

Question: How many different committees of three students can be formed from a group of ten students?

Solution: We obtain P(10,3) ordered 3-subsets. However, for a given ordered 3-subsets (e.g., $\{1,2,3\}$), there are P(3,3) replicates for the group of committee members $\{1,2,3\}$.

Therefore, total number of groups of committees is $\frac{P(10,3)}{P(3,3)} = \binom{10}{3}$.

The problem of seating around a circular table

Question: How many different ways are there to seat four people around a circular table, where two seatings are considered the same when each person has the same left neighbor and the same right neighbor?

The problem of seating around a circular table

Question: How many different ways are there to seat four people around a circular table, where two seatings are considered the same when each person has the same left neighbor and the same right neighbor?

Solution: We arbitrarily select a seat at the table and label it seat 1. We number the rest of the seats in numerical order, proceeding

clockwise around the table.

The problem of seating around a circular table

Question: How many different ways are there to seat four people around a circular table, where two seatings are considered the same when each person has the same left neighbor and the same right neighbor?

Solution: We arbitrarily select a seat at the table and label it seat

1. We number the rest of the seats in numerical order, proceeding clockwise around the table.

Note that there are 4! = 24 ways to order the given four people for these seats in a line.

The problem of seating around a circular table

Question: How many different ways are there to seat four people around a circular table, where two seatings are considered the same when each person has the same left neighbor and the same right neighbor?

Solution: We arbitrarily select a seat at the table and label it seat

1. We number the rest of the seats in numerical order, proceeding clockwise around the table.

Note that there are 4! = 24 ways to order the given four people for these seats in a line.

However, each of the four choices for seat 1 leads to the same arrangement in a circle, as we distinguish two arrangements only when a person has a different immediate left or immediate right neighbor.

The problem of seating around a circular table

Question: How many different ways are there to seat four people around a circular table, where two seatings are considered the same when each person has the same left neighbor and the same right neighbor?

Solution: We arbitrarily select a seat at the table and label it seat 1. We number the rest of the seats in numerical order, proceeding

clockwise around the table.

Note that there are 4! = 24 ways to order the given four people for these seats in a line.

However, each of the four choices for seat 1 leads to the same arrangement in a circle, as we distinguish two arrangements only when a person has a different immediate left or immediate right neighbor. By the division rule, there are 24/4=6 different seating arrangements of four people around the circular table.

The coefficient of a polynomial

Question: What is the coefficient of x^2 in polynomial $(x^2+3x+1)^5$?

The coefficient of a polynomial

Question: What is the coefficient of x^2 in polynomial $(x^2+3x+1)^5$?

Solution:

Way To do Coefficient

The coefficient of a polynomial

Question: What is the coefficient of x^2 in polynomial $(x^2+3x+1)^5$?

Solution:

Way	To do	Coefficient
Way 1:	a x^2 and four 1	$C(5,1)C(4,4)x^2 \cdot 1^4$
	Task 11: select a x^2	$C(5,1)x^2$
	Task 12: select four 1	$C(4,4)1^4$
Way 2:	two x and three 1	$C(5,2)C(3,3)(3x)^2 \cdot 1^3$
	Task 21: select two x^2	$C(5,2)(3x)^2$
	Task 22: select three 1	$C(3,3)1^3$

Therefore, the coefficient of x^2 in the polynomial is 95.

Combinations with repetition

The coefficient of a polynomial

Question: How many ways are there to select five bills from a cash box containing \$1 bills, \$2 bills, \$5 bills, \$10 bills, \$20 bills, \$50 bills, and \$100 bills? Assume that the order in which the bills are chosen does not matter, that the bills of each denomination are indistinguishable, and that there are at least five bills of each type.

Combinations with repetition

The coefficient of a polynomial

Question: How many ways are there to select five bills from a cash box containing \$1 bills, \$2 bills, \$5 bills, \$10 bills, \$20 bills, \$50 bills, and \$100 bills? Assume that the order in which the bills are chosen does not matter, that the bills of each denomination are indistinguishable, and that there are at least five bills of each type.

Solution:

Combinations with repetition

The coefficient of a polynomial

Question: How many ways are there to select five bills from a cash box containing \$1 bills, \$2 bills, \$5 bills, \$10 bills, \$20 bills, \$50 bills, and \$100 bills? Assume that the order in which the bills are chosen does not matter, that the bills of each denomination are indistinguishable, and that there are at least five bills of each type.

Solution:

Therefore, it corresponds to the number of unordered selections of 5 objects from a set of 11 objects, which can be done in C(11,5) ways.

Generalization

Theorem: There are C(n + r - 1, r) = C(n + r - 1, n - 1) r-combinations from a set with n elements when repetition of elements is allowed.

42 / 1

Generalization

Theorem: There are C(n + r - 1, r) = C(n + r - 1, n - 1) r-combinations from a set with n elements when repetition of elements is allowed.

Examples

- Suppose that a cookie shop has four different kinds of cookies.
 How many different ways can six cookies be chosen? Assume that only the type of cookie, and not the individual cookies or the order in which they are chosen, matters.
- How many solutions does the equation $x_1 + x_2 + x_3 = 11$ have, where x_1, x_2 , and x_3 are nonnegative integers? (C(11+3-1,11) = C(11+3-1,3-1))

Easy anagrams

 An anagram of a particular word is a word that uses the same set of alphabets. For example, the anagrams of ADD are ADD, DAD, and DDA.

Easy anagrams

- An anagram of a particular word is a word that uses the same set of alphabets. For example, the anagrams of ADD are ADD, DAD, and DDA.
- How many anagrams does "ABCD" have?

Easy anagrams

- An anagram of a particular word is a word that uses the same set of alphabets. For example, the anagrams of ADD are ADD, DAD, and DDA.
- How many anagrams does "ABCD" have?
 - 4!, because every permutation of A B C or D is a different anagram.

Easy anagrams

- An anagram of a particular word is a word that uses the same set of alphabets. For example, the anagrams of ADD are ADD, DAD, and DDA.
- How many anagrams does "ABCD" have?
 - 4!, because every permutation of A B C or D is a different anagram.

• How many anagrams does "ABCC" have? Is it 4!?

- How many anagrams does "ABCC" have? Is it 4!?
 - This time we have to be careful because the answer of 4! is too large as it over counts many anagrams, i.e., it "distinguishes" the two C's.

- How many anagrams does "ABCC" have? Is it 4!?
 - This time we have to be careful because the answer of 4! is too large as it over counts many anagrams, i.e., it "distinguishes" the two C's.
 - Let's try to be concrete. How many times does "CABC" get counted in 4!?

- How many anagrams does "ABCC" have? Is it 4!?
 - This time we have to be careful because the answer of 4! is too large as it over counts many anagrams, i.e., it "distinguishes" the two C's.
 - Let's try to be concrete. How many times does "CABC" get counted in 4!?
 - If we treat two C's differently as C_1 and C_2 , we can see that CABC is counted twice as C_1ABC_2 and C_2ABC_1 . This is true for any anagram of ABCC.

- How many anagrams does "ABCC" have? Is it 4!?
 - This time we have to be careful because the answer of 4! is too large as it over counts many anagrams, i.e., it "distinguishes" the two C's.
 - Let's try to be concrete. How many times does "CABC" get counted in 4!?
 - If we treat two C's differently as C_1 and C_2 , we can see that CABC is counted twice as C_1ABC_2 and C_2ABC_1 . This is true for any anagram of ABCC.
 - Since each anagram is counted in 4! twice, the number of anagrams is $4!/2 = 4 \cdot 3 = 12$.

General anagrams

Let's try to use the same approach to count the anagram of *HELLOWORLD*. (It has 3 *L*'s, 2 *O*'s, *H*, *E*, *W*, *R*, and *D*.)

45 / 1

General anagrams

Let's try to use the same approach to count the anagram of HELLOWORLD. (It has 3 L's, 2 O's, H, E, W, R, and D.)

The number of permutation of alphabets in HELLOWORLD, treating each character differently is 10!. However, each anagram is counted for 3!2! times because of the 3 copies of L and the 2 copies of O. Therefore, the number of anagrams is

 $\frac{10!}{3!2!}$

Generalization

The number of different permutations of n objects, where there are n_1 indistinguishable objects of type 1, n_2 indistinguishable objects of type $2, \dots$, and n_k indistinguishable objects of type k, is

$$\frac{n!}{n_1! n_2! \cdots n_k!}.$$

I have 9 different presents. I want to give them to 3 students: A, B, and C. I want to give each student 3 presents. In how many ways can I do it?

I have 9 different presents. I want to give them to 3 students: A, B, and C. I want to give each student 3 presents. In how many ways can I do it?

• Let's think about the process of distributing the presents.

I have 9 different presents. I want to give them to 3 students: A, B, and C. I want to give each student 3 presents. In how many ways can I do it?

Let's think about the process of distributing the presents. We can first let A
choose 3 presents, then B chooses the next 3 presents, and C chooses the
last 3 presents.

I have 9 different presents. I want to give them to 3 students: A, B, and C. I want to give each student 3 presents. In how many ways can I do it?

Let's think about the process of distributing the presents. We can first let A
choose 3 presents, then B chooses the next 3 presents, and C chooses the
last 3 presents. If we distinguish the order which each child chooses the
presents, then there are 9! ways.

47 / 1

I have 9 different presents. I want to give them to 3 students: A, B, and C. I want to give each student 3 presents. In how many ways can I do it?

Let's think about the process of distributing the presents. We can first let A choose 3 presents, then B chooses the next 3 presents, and C chooses the last 3 presents. If we distinguish the order which each child chooses the presents, then there are 9! ways. However, in this case, we consider the distribution of presents, i.e., we consider the set of presents each child gets.

I have 9 different presents. I want to give them to 3 students: A, B, and C. I want to give each student 3 presents. In how many ways can I do it?

- Let's think about the process of distributing the presents. We can first let A choose 3 presents, then B chooses the next 3 presents, and C chooses the last 3 presents. If we distinguish the order which each child chooses the presents, then there are 9! ways. However, in this case, we consider the distribution of presents, i.e., we consider the set of presents each child gets.
- To see how many times each distribution is counted in the 9! ways, we can let children form a line and let each child permute his or her presents. Each child has 3! choices. Thus, one distribution appears 3!3!3! times.

I have 9 different presents. I want to give them to 3 students: A, B, and C. I want to give each student 3 presents. In how many ways can I do it?

- Let's think about the process of distributing the presents. We can first let A choose 3 presents, then B chooses the next 3 presents, and C chooses the last 3 presents. If we distinguish the order which each child chooses the presents, then there are 9! ways. However, in this case, we consider the distribution of presents, i.e., we consider the set of presents each child gets.
- To see how many times each distribution is counted in the 9! ways, we can let children form a line and let each child permute his or her presents. Each child has 3! choices. Thus, one distribution appears 3!3!3! times.
- Thus, the number of ways we can distribute presents is

9! 3!3!3!

Another way to look at the present distribution

- Let's look closely at a particular present distribution in the previous question. Let $\{1, 2, \dots, 9\}$ be the set of presents.
- Consider the case where A gets $\{1,3,8\}$, B gets $\{2,4,6\}$, and C gets $\{5,7,9\}$.

48 / 1

Another way to look at the present distribution

- Let's look closely at a particular present distribution in the previous question. Let $\{1, 2, \dots, 9\}$ be the set of presents.
- Consider the case where A gets $\{1,3,8\}$, B gets $\{2,4,6\}$, and C gets $\{5,7,9\}$.
- Another way to look at this distribution is to fix the order of the presents and see who gets each of the presents. Thus, the previous distribution is represented in the following table:

Presents	1	2	3	4	5	6	7	8	9
Children	Α	В	Α	В	C	В	C	Α	С

Another way to look at the present distribution

- Let's look closely at a particular present distribution in the previous question. Let $\{1, 2, \dots, 9\}$ be the set of presents.
- Consider the case where A gets $\{1,3,8\}$, B gets $\{2,4,6\}$, and C gets $\{5,7,9\}$.
- Another way to look at this distribution is to fix the order of the presents and see who gets each of the presents. Thus, the previous distribution is represented in the following table:

Presents	1	2	3	4	5	6	7	8	9	l
Children	Α	В	Α	В	C	В	C	Α	C	

 This is essentially an anagram problem. You can think of one particular way of present distribution as anagram of AAABBCCC. Thus, we reach the same solution of

 $\frac{9!}{3!3!3!}$.

48 / 1

Generalization

The number of ways to distribute n distinguishable objects into k distinguishable boxes so that n_i objects are placed into box i, $i = 1, 2, \dots, k$, equals

$$\frac{n!}{n_1!n_2!\cdots n_k!}.$$

Indistinguishable objects and distinguishable boxes

How many ways are there to place 10 indistinguishable balls into eight distinguishable bins?

Solution: The number of ways to place 10 indistinguishable balls into eight bins equals the number of 10-combinations from a set with eight elements when repetition is allowed. Consequently, there are

$$C(8+10-1,10)=C(17,10).$$

Indistinguishable objects and distinguishable boxes

How many ways are there to place 10 indistinguishable balls into eight distinguishable bins?

Solution: The number of ways to place 10 indistinguishable balls into eight bins equals the number of 10-combinations from a set with eight elements when repetition is allowed. Consequently, there are

$$C(8+10-1,10)=C(17,10).$$

Remark: This means that there are C(n+r-1, n-1) ways to place r indistinguishable objects into n distinguishable boxes.

Distributing coins

I have 9 indentical coins. I want to give them to 3 students: A, B, and C. In how many ways can I do it, given that some student may not get any coins?

I have 9 indentical coins. I want to give them to 3 students: A, B, and C. In how many ways can I do it so that each student gets at least one coin?

Let's first try to organize the distribution of coins.

51 / 1

I have 9 indentical coins. I want to give them to 3 students: A, B, and C. In how many ways can I do it so that each student gets at least one coin?

Let's first try to organize the distribution of coins. We place all 9
coins in a line. We let the first student picks some coin, then the
second student, then the last one.

I have 9 indentical coins. I want to give them to 3 students: A, B, and C. In how many ways can I do it so that each student gets at least one coin?

- Let's first try to organize the distribution of coins. We place all 9
 coins in a line. We let the first student picks some coin, then the
 second student, then the last one.
- Since each coin is identical, we can let the first student picks the coin from the beginning of the line. Then the second one pick the next set of coins, and so on.

I have 9 indentical coins. I want to give them to 3 students: A, B, and C. In how many ways can I do it so that each student gets at least one coin?

- Let's first try to organize the distribution of coins. We place all 9
 coins in a line. We let the first student picks some coin, then the
 second student, then the last one.
- Since each coin is identical, we can let the first student picks the coin from the beginning of the line. Then the second one pick the next set of coins, and so on.
- One possible distribution is

40 140 15 15 1 100

I have 9 indentical coins. I want to give them to 3 students: A, B, and C. In how many ways can I do it so that each student gets at least one coin?

- Let's first try to organize the distribution of coins. We place all 9
 coins in a line. We let the first student picks some coin, then the
 second student, then the last one.
- Since each coin is identical, we can let the first student picks the coin from the beginning of the line. Then the second one pick the next set of coins, and so on.
- One possible distribution is

• In how many ways can we do that?

The example below provides us with a hint on how to count.

The example below provides us with a hint on how to count.

Since all coins are identical, what matters are where the first student and the second student stop picking the coins.

52 / 1

The example below provides us with a hint on how to count.

Since all coins are identical, what matters are where the first student and the second student stop picking the coins. I.e, the previous example can be depicted as

Thus, in how many ways can we do that?

The example below provides us with a hint on how to count.

Since all coins are identical, what matters are where the first student and the second student stop picking the coins. I.e, the previous example can be depicted as

Thus, in how many ways can we do that? Since there are 8 places we can mark starting points, and there are 2 starting points we have to place, then there are $\binom{8}{2}$ ways to do so.

52 / 1

The example below provides us with a hint on how to count.

Since all coins are identical, what matters are where the first student and the second student stop picking the coins. I.e, the previous example can be depicted as

Thus, in how many ways can we do that? Since there are 8 places we can mark starting points, and there are 2 starting points we have to place, then there are $\binom{8}{2}$ ways to do so. This is a fairly surprising use of binomial coefficients.

4 B F 4 B F 4 B F 8 C C

Let's consider a general problem where we have n identical coins to give out to k students so that each student gets at least one coin. In how many ways can we do that?

Let's consider a general problem where we have n identical coins to give out to k students so that each student gets at least one coin. In how many ways can we do that?

Since there are n-1 places between n coins and we need to place k-1 starting points, there are $\binom{n-1}{k-1}$ ways to do so.

Let's consider a general problem where we have n identical coins to give out to k students so that each student gets at least one coin. In how many ways can we do that?

Since there are n-1 places between n coins and we need to place k-1 starting points, there are $\binom{n-1}{k-1}$ ways to do so.

There are $\binom{n-1}{k-1}$ ways to distribute n identical coins to k children so that each child get at least one coin.

Distinguishable objects and indistinguishable boxes

How many ways are there to put four different employees into three indistinguishable offices, when each office can contain any number of employees?

How many ways are there to put four different employees into three indistinguishable offices, when each office can contain any number of employees?

Solution:

Way Counting

How many ways are there to put four different employees into three indistinguishable offices, when each office can contain any number of employees?

Way	Counting
Way 1: 0000	C(4,4)
Way 2: 000 0	C(4,3)
Way 3: 00 00	C(4,2)/P(2,2)
Way 4: 00 0 0	C(4,2)/P(2,2)

How many ways are there to put four different employees into three indistinguishable offices, when each office can contain any number of employees?

Solution:

Way	Counting
Way 1: 0000	C(4,4)
Way 2: 000 0	C(4,3)
Way 3: 00 00	C(4,2)/P(2,2)
Way 4: 00 0 0	C(4,2)/P(2,2)

Therefore, we find that there are 14 ways to put four different employees into three indistinguishable offices.

Question: How many ways are there to distribute n distinguishable objects into m indistinguishable boxes?

Question: How many ways are there to distribute *n* distinguishable objects into *m* indistinguishable boxes?

Solution:

• Let S(n, j) be # ways to distribute n distinguishable objects into j indistinguishable boxes s.t. no box is empty, where S(n, j) denotes the **Stirling numbers of the second kind**.

Question: How many ways are there to distribute n distinguishable objects into m indistinguishable boxes?

- Let S(n,j) be # ways to distribute n distinguishable objects into j indistinguishable boxes s.t. no box is empty, where S(n,j) denotes the **Stirling numbers of the second kind**.
- Considering boxes are distinguishable;
 - It truly counts # onto functions;
 - There are $\sum_{k=0}^{j-1} (-1)^k C(j,k) (j-k)^n$ onto functions from a set with m elements to a set with n elements.

Question: How many ways are there to distribute *n* distinguishable objects into *m* indistinguishable boxes?

- Let S(n, j) be # ways to distribute n distinguishable objects into j indistinguishable boxes s.t. no box is empty, where S(n,j) denotes the **Stirling numbers of the second kind**.
- Considering boxes are distinguishable;

 - It truly counts # onto functions; There are $\sum_{k=0}^{j-1} (-1)^k C(j,k) (j-k)^n$ onto functions from a set with m elements to a set with n elements.
- Hence, $S(n,j) = \frac{1}{i!} \sum_{k=0}^{j-1} (-1)^k C(j,k) (j-k)^n$.

Question: How many ways are there to distribute *n* distinguishable objects into *m* indistinguishable boxes?

- Let S(n, j) be # ways to distribute n distinguishable objects into j indistinguishable boxes s.t. no box is empty, where S(n,j) denotes the **Stirling numbers of the second kind**.
- Considering boxes are distinguishable;

 - It truly counts # onto functions; There are $\sum_{k=0}^{j-1} (-1)^k C(j,k) (j-k)^n$ onto functions from a set with m elements to a set with n elements.
- Hence, $S(n,j) = \frac{1}{i!} \sum_{k=0}^{j-1} (-1)^k C(j,k) (j-k)^n$.

Question: How many ways are there to distribute *n* distinguishable objects into *m* indistinguishable boxes?

Solution:

- Let S(n, j) be # ways to distribute n distinguishable objects into j indistinguishable boxes s.t. no box is empty, where S(n,j) denotes the **Stirling numbers of the second kind**.
- Considering boxes are distinguishable;

 - It truly counts # onto functions; There are $\sum_{k=0}^{j-1} (-1)^k C(j,k) (j-k)^n$ onto functions from a set with m elements to a set with n elements.
- Hence, $S(n,j) = \frac{1}{j!} \sum_{k=0}^{j-1} (-1)^k C(j,k) (j-k)^n$.

Therefore, there are $\sum_{i=1}^{m} S(n,j)$ ways to distribute n distinguishable objects into *m* indistinguishable boxes.

55 / 1

How many ways are there to pack six copies of the same book into four identical boxes, where a box can contain as many as six books?

How many ways are there to pack six copies of the same book into four identical boxes, where a box can contain as many as six books?

Solution:

Way Counting

How many ways are there to pack six copies of the same book into four identical boxes, where a box can contain as many as six books? **Solution:**

Way		Counting
Way 1:	000000	1
Way 2:	00000 0	1
Way 3:	0000 00	1
Way 4:	0000 0 0	1
Way 5:	000 000	1
Way 6:	000 00 0	1
Way 7:	000 0 0 0	1
Way 8:	00 00 00	1
Way 9:	00 00 0 0	1

Counting

How many ways are there to pack six copies of the same book into four identical boxes, where a box can contain as many as six books? **Solution:**

vvay		Counting
Way 1:	000000	1
Way 2:	00000 0	1
Way 3:	0000 00	1
Way 4:	0000 0 0	1
Way 5:	000 000	1
Way 6:	000 00 0	1
Way 7:	000 0 0 0	1

We conclude that there are nine allowable ways to pack the books, because we have listed them all.

Way 8: 00|00|00 Way 9: 00|00|0|0

11/01/

The problem of seating around a circular table

Question: How many permutations of number 1, 2, 3, 4, 5, 6, 7, and 8 contain

- number string 234?
- number strings 23 and 45?
- number strings 234 and 456?

The problem of seating around a circular table

Question: How many permutations of number 1, 2, 3, 4, 5, 6, 7, and 8 contain

- number string 234?
- number strings 23 and 45?
- number strings 234 and 456?

- P(6,6);
- P(6,6);
- P(4,4).

The problem of grouping

Question: How many cases for grouping eight books into groups?

- each group has four books?
- each group has two books?
- the numbers of books in the four groups are 1, 2, 2, 3?
- three persons take 2, 2, and 4 books?

The problem of grouping

Question: How many cases for grouping eight books into groups?

- each group has four books?
- each group has two books?
- the numbers of books in the four groups are 1, 2, 2, 3?
- three persons take 2, 2, and 4 books?

Solution:

- $\frac{C(8,4)C(4,4)}{P(2,2)}$;
 - $\frac{C(8,2)C(6,2)C(4,2)C(2,2)}{P(4,4)};$
 - $\frac{C(8,1)C(7,2)C(5,2)C(3,3)}{P(2,2)};$
- $\frac{C(8,2)C(6,2)C(4,4)}{P(2,2)} \cdot P(3,3);$

4 D > 4 D >

Generating permutations

Example: Permutation 23415 of set $\{1, 2, 3, 4, 5\}$ precedes the permutation 23514. Similarly, permutation 41532 precedes 52143.

Question: What is the next permutation in lexicographic order after

32541?

Generating permutations

Example: Permutation 23415 of set $\{1, 2, 3, 4, 5\}$ precedes the permutation 23514. Similarly, permutation 41532 precedes 52143.

Question: What is the next permutation in lexicographic order after 32541?

Demonstration

Step Result

```
procedure next permutation (a_1 a_2 \dots a_n): permutation of
 \{1, 2, ..., n\} not equal to n \ n-1 \ ... \ 2 \ 1
i := n - 1
while a_i > a_{i+1}
 i := i - 1
\{j \text{ is the largest subscript with } a_i < a_{i+1}\}
k := n
while a_i > a_k
 k := k - 1
\{a_k \text{ is the smallest integer greater than } a_i \text{ to the right of } a_i\}
interchange a_i and a_k
r := n
s := i + 1
while r > s
 interchange a_r and a_s
 r := r - 1
 s := s + 1
{this puts the tail end of the permutation after the ith position in increasing order}
\{a_1 a_2 \dots a_n \text{ is now the next permutation}\}\
```

Generating permutations

Example: Permutation 23415 of set $\{1, 2, 3, 4, 5\}$ precedes the permutation 23514. Similarly, permutation 41532 precedes 52143.

Question: What is the next permutation in lexicographic order after 32541?

Demonstration	
Step	Result
32541	3 <u>25</u> 41
3 <u>25</u> 41	3 <u>2</u> 5 <u>4</u> 1
3 <u>2</u> 5 <u>4</u> 1	3 <u>4</u> 5 <u>2</u> 1
34 <u>5</u> 2 <u>1</u>	34 <u>1</u> 2 <u>5</u>

```
procedure next permutation (a_1 a_2 \dots a_n): permutation of
 \{1, 2, ..., n\} not equal to n \ n-1 \ ... \ 2 \ 1
i := n - 1
while a_i > a_{i+1}
 i := i - 1
\{j \text{ is the largest subscript with } a_i < a_{i+1}\}
k := n
while a_i > a_k
 k := k - 1
\{a_k \text{ is the smallest integer greater than } a_i \text{ to the right of } a_i\}
interchange a_i and a_k
r := n
s := i + 1
while r > s
 interchange a_r and a_s
 r := r - 1
 s := s + 1
{this puts the tail end of the permutation after the ith position in increasing order}
\{a_1 a_2 \dots a_n \text{ is now the next permutation}\}\
```

Generating the next larger bit string

Question: Find the next bit string after 10 0010 0111.

Generating the next larger bit string

Question: Find the next bit string after 10 0010 0111. **Algorithm:**

```
procedure next bit string (b_{n-1} b_{n-2} ... b_1 b_0): bit string not equal to 11...11) i := 0 while b_i = 1 b_i := 0 i := i + 1 b_i := 1 \{b_{n-1} b_{n-2} ... b_1 b_0 \text{ is now the next bit string}\}
```

Demonstration:

Step Result

Generating the next larger bit string

Question: Find the next bit string after 10 0010 0111. **Algorithm:**

```
procedure next bit string(b_{n-1} b_{n-2}...b_1b_0: bit string not equal to 11...11) i := 0
while b_i := 1
b_i := 0
i := i + 1
b_i := 1
\{b_{n-1} b_{n-2}...b_1b_0 is now the next bit string}
```

Demonstration:

Step	Result
100010011 <u>1</u>	1000100110
10001001 <u>1</u> 0	1000100100
1000100 <u>1</u> 00	1000100000
1000100000	1000101000

Generating the next r-combination in lexicographic order.

Question: Find the next larger 4-combination of the set $\{1,2,3,4,5,6\}$ after $\{1,2,5,6\}$.

Generating the next r-combination in lexicographic order.

Question: Find the next larger 4-combination of the set $\{1,2,3,4,5,6\}$ after $\{1,2,5,6\}$.

Algorithm:

```
procedure next r-combination(\{a_1, a_2, \ldots, a_r\}: proper subset of \{1, 2, \ldots, n\} not equal to \{n - r + 1, \ldots, n\} with a_1 < a_2 < \cdots < a_r) i := r
while a_i = n - r + i
i := i - 1
a_i := a_i + 1
for j := i + 1 to r
a_j := a_i + j - i
\{\{a_1, a_2, \ldots, a_r\} is now the next combination \}
```

Demonstration: (where r = 4 and n = 6) **Step Result**

Generating the next r-combination in lexicographic order.

Question: Find the next larger 4-combination of the set $\{1, 2, 3, 4, 5, 6\}$ after $\{1, 2, 5, 6\}$.

Algorithm:

```
procedure next r-combination(\{a_1, a_2, \dots, a_r\}): proper subset of
 \{1, 2, ..., n\} not equal to \{n - r + 1, ..., n\} with
 a_1 < a_2 < \cdots < a_r
i := r
while a_i = n - r + i
  i := i - 1
a_i := a_i + 1
for i := i + 1 to r
  a_i := a_i + j - i
\{\{a_1, a_2, \dots, a_r\} is now the next combination \}
```

Demonstration: (where r = 4 and n = 6)

Step	Result
$\boxed{\{1,\underline{2},5,6\}}$	$\{1, \underline{3}, 5, 6\}$
$\{1,3,\underline{5},6\}$	$\{1, 3, \underline{4}, 6\}$
$\{1,3,4,\underline{6}\}$	$\{1,3,4,\underline{5}\}$

Take-aways

Conclusions

- Counting principles
 - Product rule
 - Sum rule
 - Subtraction rule
 - Division rule
- Permutations
- Combinations

62 / 1