Discrete Mathematics and Its Applications

Lecture 3: Counting: Pigeonhole Principle and Binomial Coefficients

MING GAO

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

Oct. 30, 2018

Outline

- Pigeonhole Principle
- Binomial Coefficient
- Pascal's Triangle
- Take-aways

I have *n* pairs of socks. Each pair is different from the other pair. How many socks do I have to pick out to be sure that I have at least one matching pair.

I have n pairs of socks. Each pair is different from the other pair. How many socks do I have to pick out to be sure that I have at least one matching pair.

The answer of the previous question seems obvious. But it appears to be very useful in numerous cases. It is called **the pigeonhole principle**.

I have n pairs of socks. Each pair is different from the other pair. How many socks do I have to pick out to be sure that I have at least one matching pair.

The answer of the previous question seems obvious. But it appears to be very useful in numerous cases. It is called **the pigeonhole principle**.

The pigeonhole principle

If we put n+1 objects into n boxes, at least one box gets more than one objects (also called Dirichlet drawer principle).

I have n pairs of socks. Each pair is different from the other pair. How many socks do I have to pick out to be sure that I have at least one matching pair.

The answer of the previous question seems obvious. But it appears to be very useful in numerous cases. It is called **the pigeonhole principle**.

The pigeonhole principle

If we put n+1 objects into n boxes, at least one box gets more than one objects (also called Dirichlet drawer principle).

Example

Suppose that a flock of 20 pigeons flies into a set of 19 pigeonholes to roost. Because there are 20 pigeons but only 19 pigeonholes, a least one of these 19 pigeonholes must have at least two pigeons in it.

Students with the same birthday

- It is quite often that you find people with the same birthday.
- Since there is at most 366 days in a year, the pigeonhole principle states that if you have 367 people is a room, there is at least one pair with the same birthday.

Students with the same birthday

- It is quite often that you find people with the same birthday.
- Since there is at most 366 days in a year, the pigeonhole principle states that if you have 367 people is a room, there is at least one pair with the same birthday.
- But that's the worst case scenario, as it is more common to find people with the same birthday. (In the next class, we will try to see if there is a pair of students in the class with the same birthday.)

Students with the same birthday

- It is quite often that you find people with the same birthday.
- Since there is at most 366 days in a year, the pigeonhole principle states that if you have 367 people is a room, there is at least one pair with the same birthday.
- But that's the worst case scenario, as it is more common to find people with the same birthday. (In the next class, we will try to see if there is a pair of students in the class with the same birthday.)
- So, let's think about the probability that there are two students with the same birthday in a room with 40 students.

• Let's start with 2 people in the room.

- Let's start with 2 people in the room.
- Notes: While we have not defined properly what probabilities mean, we can count the number of all possibilities and the number of cases that we are interested in, and then calculate probability as the ratio between the two.

- Let's start with 2 people in the room.
- Notes: While we have not defined properly what probabilities mean, we can count the number of all possibilities and the number of cases that we are interested in, and then calculate probability as the ratio between the two. E.g., if there are 50 possible outcomes and 30 of them are the ones we are interested in, the probability is 0.6.

- Let's start with 2 people in the room.
- **Notes:** While we have not defined properly what probabilities mean, we can count the number of all possibilities and the number of cases that we are interested in, and then calculate probability as the ratio between the two. E.g., if there are 50 possible outcomes and 30 of them are the ones we are interested in, the probability is 0.6. (Note that we assume that every outcome is equally likely.)

- Let's start with 2 people in the room.
- **Notes:** While we have not defined properly what probabilities mean, we can count the number of all possibilities and the number of cases that we are interested in, and then calculate probability as the ratio between the two. E.g., if there are 50 possible outcomes and 30 of them are the ones we are interested in, the probability is 0.6. (Note that we assume that every outcome is equally likely.)
- How many possible birthdays can two people have?

- Let's start with 2 people in the room.
- **Notes:** While we have not defined properly what probabilities mean, we can count the number of all possibilities and the number of cases that we are interested in, and then calculate probability as the ratio between the two. E.g., if there are 50 possible outcomes and 30 of them are the ones we are interested in, the probability is 0.6. (Note that we assume that every outcome is equally likely.)
- How many possible birthdays can two people have?
 - Since each person has 366 choices, and the first person and the second person can choose independently, the number is $366 \cdot 366$.

- Let's start with 2 people in the room.
- **Notes:** While we have not defined properly what probabilities mean, we can count the number of all possibilities and the number of cases that we are interested in, and then calculate probability as the ratio between the two. E.g., if there are 50 possible outcomes and 30 of them are the ones we are interested in, the probability is 0.6. (Note that we assume that every outcome is equally likely.)
- How many possible birthdays can two people have?
 - Since each person has 366 choices, and the first person and the second person can choose independently, the number is $366 \cdot 366$.
- How many possible ways can they share the same birthday?

- Let's start with 2 people in the room.
- **Notes:** While we have not defined properly what probabilities mean, we can count the number of all possibilities and the number of cases that we are interested in, and then calculate probability as the ratio between the two. E.g., if there are 50 possible outcomes and 30 of them are the ones we are interested in, the probability is 0.6. (Note that we assume that every outcome is equally likely.)
- How many possible birthdays can two people have?
 - Since each person has 366 choices, and the first person and the second person can choose independently, the number is $366 \cdot 366$.
- How many possible ways can they share the same birthday?
 - Since the first person has 366 choices, and the second person has to choose the same day, there are only 366 ways.

- Let's start with 2 people in the room.
- **Notes:** While we have not defined properly what probabilities mean, we can count the number of all possibilities and the number of cases that we are interested in, and then calculate probability as the ratio between the two. E.g., if there are 50 possible outcomes and 30 of them are the ones we are interested in, the probability is 0.6. (Note that we assume that every outcome is equally likely.)
- How many possible birthdays can two people have?
 - Since each person has 366 choices, and the first person and the second person can choose independently, the number is 366 · 366.
- How many possible ways can they share the same birthday?
 - Since the first person has 366 choices, and the second person has to choose the same day, there are only 366 ways.
- Thus, the probability is $\frac{366}{366^2} = 0.0027$, very unlikely.

• Let's consider 3 people.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?
 - There are many cases.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?
 - There are many cases.
 - So let's think about the case when everyone do not share any birthdays.
 - The first person has 366 choices.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?
 - There are many cases.
 - So let's think about the case when everyone do not share any birthdays.
 - The first person has 366 choices. The second one has 366-1=365 choices.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?
 - There are many cases.
 - So let's think about the case when everyone do not share any birthdays.
 - The first person has 366 choices. The second one has 366-1=365 choices. The third one has 366-2=364 choices.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?
 - There are many cases.
 - So let's think about the case when everyone do not share any birthdays.
 - The first person has 366 choices. The second one has 366-1=365 choices. The third one has 366-2=364 choices. Thus, the number of ways they do not share any birthdays is $366\cdot365\cdot364$.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?
 - There are many cases.
 - So let's think about the case when everyone do not share any birthdays.
 - The first person has 366 choices. The second one has 366-1=365 choices. The third one has 366-2=364 choices. Thus, the number of ways they do not share any birthdays is $366\cdot365\cdot364$.
 - Notice that this is the number of ordered subsets.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?
 - There are many cases.
 - So let's think about the case when everyone do not share any birthdays.
 - The first person has 366 choices. The second one has 366-1=365 choices. The third one has 366-2=364 choices. Thus, the number of ways they do not share any birthdays is $366\cdot365\cdot364$.
 - Notice that this is the number of ordered subsets.

- Let's consider 3 people.
- How many possible birthdays can 3 people have?
 - Since each person has 366 choices, and each person can choose independently, the number is $366 \cdot 366 \cdot 366 = 366^3$.
- How many possible ways can at least two of them share the same birthday?
 - There are many cases.
 - So let's think about the case when everyone do not share any birthdays.
 - The first person has 366 choices. The second one has 366 - 1 = 365 choices. The third one has 366 - 2 = 364choices. Thus, the number of ways they do not share any birthdays is 366 · 365 · 364.
 - Notice that this is the number of ordered subsets.
- Thus, the probability that they do not share birthdays is $\frac{366\cdot365\cdot364}{266^3}=0.9918$. Thus the probability that two of them

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?
 - 366⁴⁰.

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?
 366⁴⁰.
- How many possible ways that they do not sure any birthdays?

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?
 - 366⁴⁰.
- How many possible ways that they do not sure any birthdays?
 - This is the number of ordered subsets with 40 elements of a 366-set.

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?
 - 366⁴⁰.
- How many possible ways that they do not sure any birthdays?
 - This is the number of ordered subsets with 40 elements of a 366-set.
 - Thus, there are $366 \cdot 365 \cdot 364 \cdots 327$ ways.

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?
 - 366⁴⁰.
- How many possible ways that they do not sure any birthdays?
 - This is the number of ordered subsets with 40 elements of a 366-set.
 - Thus, there are $366 \cdot 365 \cdot 364 \cdots 327$ ways.
- Thus, the probability that they do not share birthdays is

$$\frac{366 \cdot 365 \cdot 364 \cdots 327}{366^{40}}$$

40 people

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?
 - 366⁴⁰.
- How many possible ways that they do not sure any birthdays?
 - This is the number of ordered subsets with 40 elements of a 366-set.
 - Thus, there are $366 \cdot 365 \cdot 364 \cdots 327$ ways.
- Thus, the probability that they do not share birthdays is

$$\frac{366 \cdot 365 \cdot 364 \cdots 327}{366^{40}}$$

• Umm... how small is it?

40 people

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?
 - 366⁴⁰.
- How many possible ways that they do not sure any birthdays?
 - This is the number of ordered subsets with 40 elements of a 366-set.
 - Thus, there are $366 \cdot 365 \cdot 364 \cdot \cdot \cdot 327$ ways.
- Thus, the probability that they do not share birthdays is

$$\frac{366 \cdot 365 \cdot 364 \cdots 327}{366^{40}}$$

- Umm... how small is it?
- Again you can use a computer to compute the exact value of this quantity. For example, you may want to use Wolfram Alpha.

40 people

- Let's extend our previous argument to the case with 40 people.
- How many possible birthdays can 40 people have?
 - 366⁴⁰
- How many possible ways that they do not sure any birthdays?
 - This is the number of ordered subsets with 40 elements of a 366-set.
 - Thus, there are $366 \cdot 365 \cdot 364 \cdot \cdot \cdot 327$ ways.
- Thus, the probability that they do not share birthdays is

$$\frac{366 \cdot 365 \cdot 364 \cdots 327}{366^{40}}$$

- Umm... how small is it?
- Again you can use a computer to compute the exact value of this quantity. For example, you may want to use Wolfram Alpha.

General case: n days k people

 Let's continue on the general case. When we have k people and a year contains n days, the probability that no two people share the same birthday is

$$\frac{n\cdot (n-1)\cdot (n-2)\cdots (n-k+1)}{n^k}$$

General case: n days k people

 Let's continue on the general case. When we have k people and a year contains n days, the probability that no two people share the same birthday is

$$\frac{n\cdot (n-1)\cdot (n-2)\cdots (n-k+1)}{n^k}.$$

 If this number is very close to 0, then it is very unlikely that no two people share the same birthday, i.e., it is very likely that there exists two people with the same birthday.

A few tweaks

 Dealing with small numbers is sometimes troublesome. (The reason will be more apparent later when we start introducing the tools.) So let's consider the reciprocal instead:

$$\frac{n^k}{n\cdot (n-1)\cdot (n-2)\cdots (n-k+1)}.$$

A few tweaks

 Dealing with small numbers is sometimes troublesome. (The reason will be more apparent later when we start introducing the tools.) So let's consider the reciprocal instead:

$$\frac{n^k}{n\cdot (n-1)\cdot (n-2)\cdots (n-k+1)}.$$

 The top term looks easy to deal with; the bottom one does not. Let's break up the product:

$$\left(\frac{n}{n}\right)\cdot\left(\frac{n}{n-1}\right)\cdot\left(\frac{n}{n-2}\right)\cdots\left(\frac{n}{n-k+1}\right).$$

A few tweaks

 Dealing with small numbers is sometimes troublesome. (The reason will be more apparent later when we start introducing the tools.) So let's consider the reciprocal instead:

$$\frac{n^k}{n\cdot (n-1)\cdot (n-2)\cdots (n-k+1)}.$$

 The top term looks easy to deal with; the bottom one does not. Let's break up the product:

$$\left(\frac{n}{n}\right)\cdot\left(\frac{n}{n-1}\right)\cdot\left(\frac{n}{n-2}\right)\cdots\left(\frac{n}{n-k+1}\right).$$

• If you look closely at this product, you can see that each term is at least one. In the beginning, the terms are very close to

The logarithms

 There is a nice tool that you can turn multiplications to additions: logarithms. So let's try to take the logarithms;

The logarithms

 There is a nice tool that you can turn multiplications to additions: logarithms. So let's try to take the logarithms; we get

$$\ln\left(\left(\frac{n}{n}\right)\cdot\left(\frac{n}{n-1}\right)\cdot\left(\frac{n}{n-2}\right)\cdots\left(\frac{n}{n-k+1}\right)\right)$$

$$=\ln\left(\frac{n}{n}\right)+\ln\left(\frac{n}{n-1}\right)+\ln\left(\frac{n}{n-2}\right)+\cdots+\ln\left(\frac{n}{n-k+1}\right).$$

The logarithms

 There is a nice tool that you can turn multiplications to additions: logarithms. So let's try to take the logarithms; we get

$$\ln\left(\left(\frac{n}{n}\right)\cdot\left(\frac{n}{n-1}\right)\cdot\left(\frac{n}{n-2}\right)\cdots\left(\frac{n}{n-k+1}\right)\right)$$

$$=\ln\left(\frac{n}{n}\right)+\ln\left(\frac{n}{n-1}\right)+\ln\left(\frac{n}{n-2}\right)+\cdots+\ln\left(\frac{n}{n-k+1}\right).$$

• The terms do not look that much better. But there's a nice fact about the natural logarithms.

In x: the upper bound

Fact:

$$\ln x \le x - 1$$

This fact can be proved with elementary calculus. But it is fairly clear if you plot the functions $\ln x$ and x-1.

In x: the upper bound

Fact:

$$\ln x \le x - 1$$

This fact can be proved with elementary calculus. But it is fairly clear if you plot the functions $\ln x$ and x-1.

So let's do that at Wolfram Alpha.

In x: the lower bound

We know that

$$\ln x \le x - 1$$

If we use the fact that $\ln \frac{1}{x} = -\ln x$, we can obtain the lower bound.

$$\ln x = -\ln \frac{1}{x} \ge -\left(\frac{1}{x} - 1\right) = \frac{x - 1}{x}.$$

In x: the lower bound

We know that

$$\ln x \le x - 1$$

If we use the fact that $\ln \frac{1}{x} = -\ln x$, we can obtain the lower bound.

$$\ln x = -\ln \frac{1}{x} \ge -\left(\frac{1}{x} - 1\right) = \frac{x - 1}{x}.$$

Let's conclude by stating the lemma:

Lemma

$$\frac{x-1}{x} \le \ln x \le x - 1.$$

The lower bound

Let's look at each term in the sum: $\ln\left(\frac{n}{n-j}\right)$. Using the lower bound in Lemma 1, we get that

$$\ln\left(\frac{n}{n-j}\right) \ge \frac{\frac{n}{n-j}-1}{\frac{n}{n-j}} = \frac{\frac{n-n+j}{n-j}}{\frac{n}{n-j}} = \frac{j}{n}.$$

The lower bound

Let's look at each term in the sum: $\ln\left(\frac{n}{n-j}\right)$. Using the lower bound in Lemma 1, we get that

$$\ln\left(\frac{n}{n-j}\right) \ge \frac{\frac{n}{n-j}-1}{\frac{n}{n-j}} = \frac{\frac{n-n+j}{n-j}}{\frac{n}{n-j}} = \frac{j}{n}.$$

Thus,

$$\ln\left(\left(\frac{n}{n}\right)\cdot\left(\frac{n}{n-1}\right)\cdot\left(\frac{n}{n-2}\right)\cdots\left(\frac{n}{n-k+1}\right)\right)$$

$$= \ln\left(\frac{n}{n}\right) + \ln\left(\frac{n}{n-1}\right) + \ln\left(\frac{n}{n-2}\right) + \cdots + \ln\left(\frac{n}{n-k+1}\right)$$

$$\geq \frac{0}{n} + \frac{1}{n} + \frac{2}{n} + \cdots + \frac{k-1}{n}$$

$$= \frac{1}{n}\left(1 + 2 + \cdots + (k-1)\right) = \frac{k(k-1)}{2n}.$$

The upper bound

Again, let's look at each term in the sum: $\ln\left(\frac{n}{n-j}\right)$. Using the upper bound in Lemma 1, we get that

$$\ln\left(\frac{n}{n-j}\right) \le \frac{n}{n-j} - 1 = \frac{j}{n-j}.$$

The upper bound

Again, let's look at each term in the sum: $\ln\left(\frac{n}{n-j}\right)$. Using the upper bound in Lemma 1, we get that

$$\ln\left(\frac{n}{n-j}\right) \le \frac{n}{n-j} - 1 = \frac{j}{n-j}.$$

Thus,

$$\ln\left(\left(\frac{n}{n}\right) \cdot \left(\frac{n}{n-1}\right) \cdot \left(\frac{n}{n-2}\right) \cdots \left(\frac{n}{n-k+1}\right)\right) \\
\leq \frac{0}{n-0} + \frac{1}{n-1} + \frac{2}{n-2} + \cdots + \frac{k-1}{n-k+1} \\
\leq \frac{0}{n-k+1} + \frac{1}{n-k+1} + \frac{2}{n-k+1} + \cdots + \frac{k-1}{n-k+1} \\
= \frac{1}{n-k+1} (1+2+\cdots + (k-1)) = \frac{k(k-1)}{2(n-k+1)}.$$

Using the derived upper and lower bounds, we get

$$e^{\frac{k(k-1)}{2n}} \le \frac{n^k}{n(n-1)(n-2)\cdots(n-k+1)} \le e^{\frac{k(k-1)}{2(n-k+1)}}$$

Using the derived upper and lower bounds, we get

$$e^{\frac{k(k-1)}{2n}} \le \frac{n^k}{n(n-1)(n-2)\cdots(n-k+1)} \le e^{\frac{k(k-1)}{2(n-k+1)}}$$

Let's plug in n = 366 and k = 40:

$$8.42 \le \frac{366^{40}}{366 \cdot 365 \cdots 327} \le 10.86.$$

Using the derived upper and lower bounds, we get

$$e^{\frac{k(k-1)}{2n}} \le \frac{n^k}{n(n-1)(n-2)\cdots(n-k+1)} \le e^{\frac{k(k-1)}{2(n-k+1)}}$$

Let's plug in n = 366 and k = 40:

$$8.42 \le \frac{366^{40}}{366 \cdot 365 \cdots 327} \le 10.86.$$

So the probability that we get no two people with the same birthday is between $1/8.42 \approx 0.118$ and $1/10.86 \approx 0.092$. So we have high chance of finding two students with the same birthday.

Using the derived upper and lower bounds, we get

$$e^{\frac{k(k-1)}{2n}} \le \frac{n^k}{n(n-1)(n-2)\cdots(n-k+1)} \le e^{\frac{k(k-1)}{2(n-k+1)}}$$

Let's plug in n = 366 and k = 40:

$$8.42 \le \frac{366^{40}}{366 \cdot 365 \cdots 327} \le 10.86.$$

So the probability that we get no two people with the same birthday is between $1/8.42 \approx 0.118$ and $1/10.86 \approx 0.092$. So we have high chance of finding two students with the same birthday. This is pretty close as the actual value is 0.1094.

Corollary: A function f from a set with k + 1 or more elements to a set with k elements is not one-to-one.

Corollary: A function f from a set with k+1 or more elements to a set with k elements is not one-to-one.

The generalized pigeonhole principle

Theorem: If N objects are placed into k boxes, then there is at least one box containing at least $\lceil \frac{N}{k} \rceil$ objects.

Proof.

Suppose that none of the boxes contains more than $\lceil \frac{N}{k} \rceil - 1$ objects.

Corollary: A function f from a set with k+1 or more elements to a set with k elements is not one-to-one.

The generalized pigeonhole principle

Theorem: If N objects are placed into k boxes, then there is at least one box containing at least $\lceil \frac{N}{k} \rceil$ objects.

Proof.

Suppose that none of the boxes contains more than $\lceil \frac{N}{k} \rceil - 1$ objects. Then, the total number of objects is at most

$$k(\lceil \frac{N}{k} \rceil - 1) < k((\frac{N}{k} + 1) - 1) = N,$$

where the inequality $\lceil \frac{N}{k} \rceil < \frac{N}{k} + 1$ has been used.

Corollary: A function f from a set with k + 1 or more elements to a set with k elements is not one-to-one.

The generalized pigeonhole principle

Theorem: If N objects are placed into k boxes, then there is at least one box containing at least $\lceil \frac{N}{k} \rceil$ objects.

Proof.

Suppose that none of the boxes contains more than $\lceil \frac{N}{k} \rceil - 1$ objects. Then, the total number of objects is at most

$$k(\lceil \frac{N}{k} \rceil - 1) < k((\frac{N}{k} + 1) - 1) = N,$$

where the inequality $\lceil \frac{N}{k} \rceil < \frac{N}{k} + 1$ has been used.

This is a contradiction because there are a total of N objects.

Some elegant applications of the Pigeonhole principle I

Question: During a month with 30 days, a baseball team plays at least one game a day, but no more than 45 games. Show that there must be a period of some number of consecutive days during which the team must play exactly 14 games.

Solution

Let a_j be the number of games played on or before the j-th day of the month. Then $1 \le a_1 \le a_2 \le \cdots \le a_{30} \le 45$.

Some elegant applications of the Pigeonhole principle I

Question: During a month with 30 days, a baseball team plays at least one game a day, but no more than 45 games. Show that there must be a period of some number of consecutive days during which the team must play exactly 14 games.

Solution

Let a_j be the number of games played on or before the j-th day of the month. Then $1 \le a_1 \le a_2 \le \cdots \le a_{30} \le 45$.

Moreover, $15 \le a_i + 14 \le 59$ is also an increasing sequence of distinct positive integers. The 60 positive integers have

$$1 \le a_1, a_2, \cdots, a_{30}, a_1 + 14, a_2 + 14, \cdots, a_{30} + 14 \le 59.$$

Some elegant applications of the Pigeonhole principle I

Question: During a month with 30 days, a baseball team plays at least one game a day, but no more than 45 games. Show that there must be a period of some number of consecutive days during which the team must play exactly 14 games.

Solution

Let a_j be the number of games played on or before the j-th day of the month. Then $1 < a_1 < a_2 < \cdots < a_{30} < 45$.

Moreover, $15 \le a_i + 14 \le 59$ is also an increasing sequence of distinct positive integers. The 60 positive integers have

$$1 \le a_1, a_2, \cdots, a_{30}, a_1 + 14, a_2 + 14, \cdots, a_{30} + 14 \le 59.$$

Hence, by the pigeonhole principle two of these integers are equal. Because a_j are all distinct and $a_j + 14$ are all distinct, there must be indices i and j with $a_i = a_j + 14$. This means that exactly 14 games were played from day i + 1 to day i.

Some elegant applications of the Pigeonhole principle II

Question: Show that among any n+1 positive integers not exceeding 2n there must be an integer that divides one of the other integers.

Solution

Write each of the n+1 integers $a_1, a_2, \cdots, a_{n+1}$ as a power of 2 times an odd integer. In other words, let $a_j = 2^{k_j}q_j$ for $j=1,2,\cdots,n+1$, where k_j is a nonnegative integer and q_j is odd. Integers q_1,q_2,\cdots,q_{n+1} are all odd positive integers less than 2n. Because there are only n odd positive integers less than 2n, it follows from the pigeonhole principle that two of integers q_1,q_2,\cdots,q_{n+1} must be equal. Therefore, there are distinct integers i and j such that $q_i=q_j$. Let j be the common value of j and j are j and j

Theorem: Every sequence of n^2+1 distinct real numbers contains a subsequence of length n+1 that is increasing or decreasing strictly. **Proof:** Let a_i be a sequence of n^2+1 distinct real numbers. Associate (i_k,d_k) to term a_k , where i_k and d_k are the lengths of the longest increasing and longest decreasing subsequences starting at a_k , respectively.

Theorem: Every sequence of n^2+1 distinct real numbers contains a subsequence of length n+1 that is increasing or decreasing strictly. **Proof:** Let a_i be a sequence of n^2+1 distinct real numbers. Associate (i_k,d_k) to term a_k , where i_k and d_k are the lengths of the longest increasing and longest decreasing subsequences starting at a_k , respectively. Suppose that there are no increasing or decreasing subsequences of length n+1. Then $i_k \leq n$ and $d_k \leq n$, for $k=1,2,\cdots,n^2+1$.

Theorem: Every sequence of $n^2 + 1$ distinct real numbers contains a subsequence of length n+1 that is increasing or decreasing strictly. **Proof:** Let a_i be a sequence of $n^2 + 1$ distinct real numbers. Associate (i_k, d_k) to term a_k , where i_k and d_k are the lengths of the longest increasing and longest decreasing subsequences starting at a_k , respectively. Suppose that there are no increasing or decreasing subsequences of length n+1. Then $i_k \leq n$ and $d_k \leq n$, for $k = 1, 2, \dots, n^2 + 1$. Hence, by the product rule there are n^2 possible ordered pairs for (i_k, d_k) . By the pigeonhole principle, two of these $n^2 + 1$ ordered pairs are equal, i.e., there exist terms a_s and a_t (s < t) s.t. $i_s = i_t$ and $d_s = d_t$.

Theorem: Every sequence of $n^2 + 1$ distinct real numbers contains a subsequence of length n+1 that is increasing or decreasing strictly. **Proof:** Let a_i be a sequence of $n^2 + 1$ distinct real numbers. Associate (i_k, d_k) to term a_k , where i_k and d_k are the lengths of the longest increasing and longest decreasing subsequences starting at a_k , respectively. Suppose that there are no increasing or decreasing subsequences of length n+1. Then $i_k \leq n$ and $d_k \leq n$, for $k = 1, 2, \dots, n^2 + 1$. Hence, by the product rule there are n^2 possible ordered pairs for (i_k, d_k) . By the pigeonhole principle, two of these $n^2 + 1$ ordered pairs are equal, i.e., there exist terms a_s and a_t (s < t) s.t. $i_s = i_t$ and $d_s = d_t$. Because the terms are distinct, either $a_s < a_t$ or $a_s > a_t$. If $a_s < a_t$, then, because $i_s = i_t$, an increasing subsequence of length $i_t + 1$ can be built starting at a_s , by taking as followed by an increasing subsequence of length it beginning at a_t . This is a contradiction.

Theorem: Every sequence of $n^2 + 1$ distinct real numbers contains a subsequence of length n+1 that is increasing or decreasing strictly. **Proof:** Let a_i be a sequence of $n^2 + 1$ distinct real numbers. Associate (i_k, d_k) to term a_k , where i_k and d_k are the lengths of the longest increasing and longest decreasing subsequences starting at a_k , respectively. Suppose that there are no increasing or decreasing subsequences of length n+1. Then $i_k \leq n$ and $d_k \leq n$, for $k = 1, 2, \dots, n^2 + 1$. Hence, by the product rule there are n^2 possible ordered pairs for (i_k, d_k) . By the pigeonhole principle, two of these $n^2 + 1$ ordered pairs are equal, i.e., there exist terms a_s and a_t (s < t) s.t. $i_s = i_t$ and $d_s = d_t$. Because the terms are distinct, either $a_s < a_t$ or $a_s > a_t$. If $a_s < a_t$, then, because $i_s = i_t$, an increasing subsequence of length $i_t + 1$ can be built starting at a_s , by taking as followed by an increasing subsequence of length it beginning at a_t . This is a contradiction. Similarly, if $a_s > a_t$, the same reasoning shows that $d_s > d_t$, which is a contradiction.

The binomial coefficients

There is a reason why the term $\binom{n}{k}$ is called the binomial coefficients. In this lecture, we will discuss

- the Pascal's triangle,
- the binomial theorem, and
- advanced counting with binomial coefficients.

Polynomial expansions

Let's start by looking at polynomial of the form $(x + y)^n$. Let's start with small values of n:

•
$$(x + y)^1 = x + y$$

•
$$(x+y)^2 = x^2 + 2 \cdot xy + y^2$$

•
$$(x+y)^3 = x^3 + 3 \cdot x^2y + 3 \cdot xy^2 + y^3$$

•
$$(x+y)^4 = x^4 + 4 \cdot x^3y + 6 \cdot x^2y^2 + 4 \cdot xy^3 + y^4$$
.

Polynomial expansions

Let's start by looking at polynomial of the form $(x + y)^n$. Let's start with small values of n:

- $(x + y)^1 = x + y$
- $(x + y)^2 = x^2 + 2 \cdot xy + y^2$
- $(x + y)^3 = x^3 + 3 \cdot x^2y + 3 \cdot xy^2 + y^3$
- $(x + y)^4 = x^4 + 4 \cdot x^3y + 6 \cdot x^2y^2 + 4 \cdot xy^3 + y^4$.

Let's focus on the coefficient of each term. You may notice that terms x^n and y^n always have 1 as their coefficients. Why is that? Let's look further at the coefficients of terms $x^{n-1}y$. Do you see any pattern in their coefficients? Can you explain why?

Let's take a look at $(x + y)^4$ again. It is

$$(x+y)(x+y)(x+y)(x+y).$$

• How do we get x^4 in the expansion?

Let's take a look at $(x + y)^4$ again. It is

$$(x+y)(x+y)(x+y)(x+y).$$

- How do we get x^4 in the expansion? For every factory, you have to pick x.
- How do we get x^3y in the expansion?

Let's take a look at $(x + y)^4$ again. It is

$$(x+y)(x+y)(x+y)(x+y).$$

- How do we get x^4 in the expansion? For every factory, you have to pick x.
- How do we get x^3y in the expansion? Out of the 4 factors, you have to pick y in one of the factor (or you have to pick x in 3 of the factors).

Let's take a look at $(x + y)^4$ again. It is

$$(x+y)(x+y)(x+y)(x+y).$$

- How do we get x^4 in the expansion? For every factory, you have to pick x.
- How do we get x^3y in the expansion? Out of the 4 factors, you have to pick y in one of the factor (or you have to pick x in 3 of the factors). Thus there are $\binom{4}{3} = \binom{4}{1}$ ways to do so.

The binomial theorem

Theorem

If you expand $(x + y)^n$, the coefficient of the term $x^k y^{n-k}$ is $\binom{n}{k}$.

That is,

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k} =$$

$$\binom{n}{n}x^{n} + \binom{n}{n-1}x^{n-1}y^{1} + \binom{n}{n-2}x^{n-2}y^{2} + \dots + \binom{n}{1}xy^{n-1} + \binom{n}{0}y^{n}.$$

Additional applications of the binomial theorem

The binomial theorem can be used to prove various identities regarding the binomial coefficients.

Corollary 1

Let n be a nonnegative integer, then

$$\binom{n}{0}+\binom{n}{1}+\cdots+\binom{n}{n-1}+\binom{n}{n}=2^n[\mathsf{Hint}\colon (1+1)^n=2^n].$$

Additional applications of the binomial theorem

The binomial theorem can be used to prove various identities regarding the binomial coefficients.

Corollary 1

Let n be a nonnegative integer, then

$$\binom{n}{0} + \binom{n}{1} + \dots + \binom{n}{n-1} + \binom{n}{n} = 2^n [\mathsf{Hint:} \ (1+1)^n = 2^n].$$

Quick check. Can you prove that

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

Note that this statements says that the number of odd subsets equals the number of even subsets.

Corollary

Corollary 2

Let n be a nonnegative integer. Then

$$\binom{n}{0} - \binom{n}{1} + \binom{n}{2} - \binom{n}{3} + \dots = 0.[Hint: (1-1)^n = 0]$$

Corollary

Corollary 2

Let n be a nonnegative integer. Then

$$\binom{n}{0} - \binom{n}{1} + \binom{n}{2} - \binom{n}{3} + \dots = 0.[Hint: (1-1)^n = 0]$$

Corollary 3

Let n be a nonnegative integer. Then

$$\sum_{k=0}^{n} 2^{k} \binom{n}{k} = 3^{n} [Hint: (1+2)^{n} = 3^{n}].$$

Triangle binomial coefficient

```
 \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{pmatrix} \quad \begin{pmatrix} 1 \\ 1 \\ 1 \\ 0 \end{pmatrix} \quad \begin{pmatrix} 2 \\ 1 \\ 1 \\ 0 \end{pmatrix} \quad \begin{pmatrix} 2 \\ 1 \\ 2 \\ 0 \end{pmatrix} \quad \begin{pmatrix} 2 \\ 1 \\ 2 \\ 0 \end{pmatrix} \quad \begin{pmatrix} 3 \\ 3 \\ 0 \\ 1 \end{pmatrix} \quad \begin{pmatrix} 3 \\ 2 \\ 2 \\ 3 \end{pmatrix} \quad \begin{pmatrix} 3 \\ 4 \\ 4 \\ 4 \end{pmatrix} \quad \begin{pmatrix} 4 \\ 4 \\ 5 \\ 0 \end{pmatrix} \quad \begin{pmatrix} 4 \\ 1 \\ 5 \\ 0 \end{pmatrix} \quad \begin{pmatrix} 5 \\ 5 \\ 1 \end{pmatrix} \quad \begin{pmatrix} 5 \\ 5 \\ 2 \end{pmatrix} \quad \begin{pmatrix} 5 \\ 3 \\ 3 \end{pmatrix} \quad \begin{pmatrix} 5 \\ 4 \\ 5 \end{pmatrix} \quad \begin{pmatrix} 5 \\ 5 \\ 5 \end{pmatrix}
```

```
1
1 1
1 2 1
1 3 3 1
1 4 6 4 1
1 5 10 10 5 1
```

The Triangle

If we move the numbers in the table slightly to the right, the table becomes the Pascal's triangle.

The Triangle

If we move the numbers in the table slightly to the right, the table becomes the Pascal's triangle.

```
6
 10
 10
15
 20
 15
```

The table and the binomial coefficients have many other interesting properties.

Pascal's triangle

Yanghui's triangle

Pascal's triangle

Pascal's triangle was known in the early 11th century through the work of Chinese mathematicians Jia Xian (1010-1070) and Yang Hui (1238-1298).

4 □ > 4 ⓓ > 4 薓 > 4 薓 >

Pascal's identity

Theorem: Let n and k be positive integers with $n \ge k$. Then

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

Pascal's identity

Theorem: Let n and k be positive integers with $n \ge k$. Then

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

Vandenmonde's identity

Theorem: Let m, n and r be nonnegative integers with r not exceeding either m or n. Then

$$\binom{m+n}{r} = \sum_{k=0}^{r} \binom{m}{r-k} \binom{n}{k}.$$

$$1^2 = 1$$

$$1^2 = 1$$
 $1^2 + 1^2 = 2$

$$1^2 = 1
 1^2 + 1^2 = 2
 1^2 + 2^2 + 1^2 = 6$$

$$1^{2} = 1$$

$$1^{2} + 1^{2} = 2$$

$$1^{2} + 2^{2} + 1^{2} = 6$$

$$1^{2} + 3^{2} + 3^{2} + 1^{2} = 20$$

$$1^{2} = 1$$

$$1^{2} + 1^{2} = 2$$

$$1^{2} + 2^{2} + 1^{2} = 6$$

$$1^{2} + 3^{2} + 3^{2} + 1^{2} = 20$$

$$1^{2} + 4^{2} + 6^{2} + 4^{2} + 1^{2} = 70$$

Theorem: Let n be a nonnegative integer. Then

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

Proof.

$$\sum_{k=0}^{n} \binom{n}{k}^{2} = \sum_{k=0}^{n} \binom{n}{k} \binom{n}{n-k} = \binom{2n}{n}.$$

Corollary 4: Let n and r be a nonnegative integers with $r \le n$. Then

$$\binom{n+1}{r+1} = \sum_{k=r}^{n} \binom{k}{r}.$$

Proof.

Let $\binom{n+1}{r+1}$ counts the bit strings of length n+1 containing r+1 ones.

Ways

Location of last 1

Counting

Corollary 4: Let n and r be a nonnegative integers with $r \le n$. Then

$$\binom{n+1}{r+1} = \sum_{k=r}^{n} \binom{k}{r}.$$

Proof.

Let $\binom{n+1}{r+1}$ counts the bit strings of length n+1 containing r+1 ones.

Ways	Location of last 1	Counting	
Way 1:	r+1	$\binom{r}{r}$	
Way 2:	r+2	$\binom{r+1}{r}$	
Way 3:	r+3	$\begin{pmatrix} r+1 \\ r \end{pmatrix} \\ \begin{pmatrix} r+2 \\ r \end{pmatrix}$	
• • •		•••	
Way $n-r+1$:	n+1	$\binom{n}{r}$	

Take-aways

Conclusions

- Pigeonhole Principle
- Binomial Coefficient
- Pascal's Triangle

