第二章排列与组合

2.4 多重集的排列

2.5 多重集的组合

2.6 有限概率

北航计算机学院:李建欣

Tel: 82339274 (G506)

E-mail: lijx@act.buaa.edu.cn

https://myjianxin.github.io/

例子: 排列

- ■模型:投球入盒模型(每盒1个)
- 编号为1、2、3各若干乒乓球
 - □如果各编号乒乓球无限多,取出4个排列。
 - 排列数是34种

(无限重复排列)

- □如果1号乒乓球2个,2号1个,3号3个,4号1个
 - ■全排列数? 4排列数?

(有限重复排列)

主要内容

- 2.4多重集排列及应用
 - □无限重复:
 - ■r排列(模型区别)---证明---实例
 - □有限重复:
 - ■全排列—证明—实例,模型等价:排列 vs 划分?
 - ■r排列: 思考? 简单情形如何处理?
 - ■典型应用: 非攻击车的摆放

主要内容

- 2.5多重集**组合**及应用
 - □模型抽象: 方程非负整数解个数
 - □求解方法:数字法、隔板法、书籍证明
 - □练习
 - ■问题抽象转化: 序列个数
 - 重复数转化: n_i 的等价性
 - ■约束条件:变量替换
 - ■通用形式
- 2.6 有限概率 (略)

2.4 多重集合

■ 多重集:允许元素重复。例如:

 $M = \{a, a, b, c, c, c\}$

称2个类型a, 1个类型b, 3个类型c,也可写作

 $M = \{2 \cdot a, 1 \cdot b, 3 \cdot c\}$, 2,1和3是重复集的重数。

□**注**:一般多重集不是集合。集合是重数为1的多 重集。

多重集的排列一无限重复数

定理2.4.1: 令S是多重集,它有k种不同的元素,每个元素都有无限重复次数,那么,S的r-排列个数为k

注: 若S的每种元素的重数都大于或等于r? 结论同样成立。

对比: 有 k 个不同的元素,投入到r个不同盒子(容量大于等于0),有多少种?

rk =每个球可以有r种选择

定理2.4.1的证明

■证明: S的一个r-排列的第一项可选择k种元素中任何一种,其他r-1项同样有k种选择,由乘法原理共有kr种。

注:问题等价于k个数字r一排列(允许重复)个数。

7

小练习:无限重复数多重集

■**例1:** 具有4位数字的三进制数的个数是多少?

问题等价于:多重集 $\{\infty\cdot 0, \infty\cdot 1, \infty\cdot 2\}$ 的4-排列个数。有34个。

多重集的排列-有限重复数 (例)

- 数字1,1,1,3,8可以构造出多少个不同的5 位数?
- 这是一个3重集的排列问题。
- ■解:数字3可能位置选择数为5,3选定情况下,8选择可能数为4,故由乘法原理5×4=20种。

不等于35

7

(有限) 多重集的排列

定理2.4.2: 令S是多重集,它有k种不同的元素,每种元素的重复数分别为 n_1 , n_2 ,…, n_k ,那么,S的排列数等于

$$\frac{n!}{n_1!n_2!\dots n_k!}$$

其中 $n=n_1+n_2+...+n_k$

w

定理2.4.2证明

设 $S = \{n_1 \cdot a_1, n_2 \cdot a_2, ..., n_k \cdot a_k\}$,S的n-排列。问题相当于将所有这些元素放到n个有序位置的方法。

 n_1 个 a_1 的放置方法有 $\binom{n}{n_1}$ 种, n_2 个 a_2 的放置位置剩下 n_1 个,因此,有 $\binom{n-n_1}{n_2}$ 种。

继续下去,运用乘法原理。

2

定理2.4.2证明(续)

S的排列总数为:

$$\begin{pmatrix} n \\ n_1 \end{pmatrix} \begin{pmatrix} n-n_1 \\ n_2 \end{pmatrix} \cdots \begin{pmatrix} n-n_1-\ldots-n_{k-1} \\ n_k \end{pmatrix}$$

$$= \frac{n!}{n_1!(n-n_1)!} \frac{(n-n_1)!}{n_2!(n-n_1-n_2)!} \frac{(n-n_1-\ldots n_{k-1})!}{n_k!(n-n_1-\ldots -n_k)!}$$

$$= \frac{n!}{n_1!n_2!\ldots n_k!}$$

实例

■ 例: 求字母多重集{1·M, 4·I, 4·S, 2·P}的排列数。

2.4多重集排列与集合划分

- **多重集排列的另一种解释**:对**n**个元素集合划 分为指定大小的多个部分,每个部分指派标号。
- 例如: $S=\{n_1\cdot a_1, n_2\cdot a_2\}$, 集合S的排列数是

$$\frac{n!}{n_1!n_2!} = \frac{n!}{n_1!(n-n_2)!} = \binom{n}{n_1}$$

也是 $n元素集合的n_1$ -组合数。

例:集合{a, b, c, d}将其中元素放入2个具有标号的 盒子B₁和B₂,这2个盒子分别装2个元素(即集合划分为两个有标号的部分),共有?种方法。

٧

定理2.4.3 设 $n=n_1+n_2+...+n_k$,将n个元素集合划分为做了标签的k个盒子 $B_1,B_1,...,B_k$,其中 B_i 盒子含有 n_i 个元素,方法数为

 $\frac{n!}{n_1! n_2! \dots n_k!}$

若盒子无标号,划分数为

 $\frac{n!}{k! n_1! n_2! \dots n_k!}$

两种模型的等价性

 \blacksquare k种球,重复数依次是 $n_1,n_2,...n_k$

■ n种不同球,放入带标签k个篮子里(相应容量为n_i)

思考: 当篮子内容量不设限制? (不指定大小)

进一步思考,有限重复?

- ■无限重复集的r排列
- ■有限重复的全排列。

M={2·a, 1·b, 3·c} 的3排列?

■ 有限重复的r排列?

	全排列	r排列
k种元素 无限重复		k^r
k种元素 有限重复	$\frac{n!}{n_1! n_2! \dots n_k!}$?

进一步思考,有限重复?

■ 多重集 $S=\{n_1\cdot a_1, n_2\cdot a_2, ..., n_k\cdot a_k\}$,令 $n=n_1+n_2+...+n_k$,求S的r-排列数? 其中r< n.

- 1. 这个问题需要在第7章,生成排列的方法中 给出求解方法。
- 2. 但对于某些特殊的r-排列,可以借助之前的 方法进行计算。

例:一个多重集r排列的求解

■ 多重集 $S = \{3 \cdot a, 2 \cdot b, 4 \cdot c\}$,求S的8-排列的个数。

解: S的8-排列是S除去一个元素的 子集的排列。可分为三种情况:

- 1) 除去1个a即{2·a, 2·b, 4·c}: $\frac{8!}{2!2!4!}$ = 420
- 2) 除去1个b即{3·a, 1·b, 4·c}: $\frac{8!}{3!1!4!}$ = 280
- 3) 除去1个c即{3·a, 2·b, 3·c}: $\frac{8!}{3!2!3!} = 560$

典型应用:非攻击性车摆放

- ■问题1: 非攻击性车摆放,等价于什么问题?
- ■问题2: 当8个车有 8种颜色,方法数?
- 问题3: 当8个车, 1个红车,3个蓝车 和4个黄车

10

典型应用

■例:在8×8的棋盘上,对于8个非攻击型 车有多少种可能的摆放法?

典型应用

■8个车各占一行(列),具有坐标 (1, j₁), (2, j₂), ... (8, j8) 其中, j₁, j₂,...,j8互不相同,即是{1,2,...,8}的一个排列,因此,总数为8!。

{1,2,...,8}的排列↔非攻击型车的摆法

提示: 一一对应

- "一一对应"概念是一个在计数中极为基本的概念。一一对应既是单射又是满射。
- 如我们说A集合有n个元素 |A|=n, 无非是建立了将A中元与[1,n]元一一对应的关系。
- 在组合计数时往往借助于一一对应实现模型转换。
- ■比如要对A集合计数,但直接计数有困难, 于是可设法构造一易于计数的B,使得A与 B一一对应。

.

(2) 设上例设8各车互相不同,用不同颜色标记。

■注意到区分8种颜色,实质上考虑8个车的有序排列,那么,共有8!种;由乘法原理共有8!2种。

■ 假设1个红车,3个蓝车和4个黄车,即是多重集 $\{1\cdot R, 3\cdot B, 4\cdot Y\}$ 的排列,共有

■ 因此, 由乘法原理, 这种情况下的方法:

$$8! \frac{8!}{1!3!4!} = \frac{(8!)^2}{3!4!}$$

定理2.4.4: 有n个车共k种颜色,其中第一种颜色的车有 n_1 个,第二种颜色的车有 n_2 个,…,第k种颜色的车有 n_k 个,那么,把这些车放到 $n \times n$ 的棋盘上,使得没有车能相互攻击的摆放方法数为:

$$\frac{n!}{n_1!n_2!\dots n_k!}\cdot n!$$

特别的, 若颜色互不相同, 则为(n!)2

2.5 多重集组合--思考题

Q: 本科同学4人一个宿舍, 学生可能来之34个不同省市等(学生足够多)。1个宿舍室友能够多少种各类省市的组合?

1. 答案是C(34, 4)?

会缺少如下情形:

2. 答案是34的4次方?

会重复如下情形:

定义:多重集的组合

- 多重集S的一个r-组合是S的子多重集。
- 如 $S = \{2 \cdot a, 1 \cdot b, 3 \cdot c\}$ 的3-组合包括:

 $\{2 \cdot a, 1 \cdot b\}, \{2 \cdot a, 1 \cdot c\}, \{1 \cdot a, 2 \cdot c\}, \{1 \cdot b, 2 \cdot c\}, \{3 \cdot c\}, \{1 \cdot a, 1 \cdot b, 1 \cdot c\}$

м.

2.5 (无限) 多重集的组合

- 类似问题:
 - □某学院有8个研究方向,学生面试12人为一组,则能够多少种各类研究方向组合的答辩组?
 - □假设有k=4个数字,每个数字可以用无数次, 其r=5组合数?
 - □方程: $x_1+x_2+...+x_k=r$ 的非负整数解的个数?
 - 满足条件 $0 \le x_1$, $0 \le x_2$, ..., $0 \le x_k$
 - 的整数解的个数?

有重组合-理解1

■ 假设有k=4个数字,每个数字可以用无数次。 其r=5组合数为多少?

●例如: {1, 1, 3, 3, 4} 1, 2, 5, 6, 8

 $\{a_1, a_2, ..., a_r\}$, $1 \le a_1 \le a_2 \le ... \le a_r \le k$ $\{a_1, a_2 + 1, ..., a_r + r - 1\}$,最大值为k+r-1 构造出一个无重组合C(r+k-1, r)

有重组合-理解2

- ■隔板法
- 在k种不同的元素中取r的组合
 - □相当于将r个相同元素分成k个不同区域
 - □即在r个相同元素间插入k-1个隔板,分成k份

计数为C(k+r-1, r)

定理: 无限重数的多重集组合

■ 定理2.5.1: 令S是多重集,它有k个不同的元素,每个元素都有无限重复次数,那么, S的r-组合个数为

$$\begin{pmatrix} r + k^{-1} \\ r \end{pmatrix} = \begin{pmatrix} r + k^{-1} \\ k^{-1} \end{pmatrix}$$

证明思路:

多重集组合→→不定方程解集→→多重集排列

×

2.5.1定理的证明

(1) 令S= $\{\infty \cdot a_1, \infty \cdot a_2, ..., \infty \cdot a_k\}$,那么S的一个r-组 合具有形式 $\{x_1 \cdot a_1, x_2 \cdot a_2, ..., x_k \cdot a_k\}$,其中 $x_1 + x_2 + ... + x_k = r$ (3-1)

 x_i 是非负整数。

方程(3-1)的任何一个解确定S的一个r-组合,因此,S的r-组合个数等于方程(3-1)解的个数。

2.5.1定理的证明

(2) 方程(3-1)解的个数等于多重集 $T=\{r\cdot 1, (k-1)\cdot *\}$ 的排列数(*这是一个巧妙的构思*)。 首先,T的任一个排列中k-1个*把r个1分成k组,即将*的左边和两个*之间看作一个盒子,那么共有k个盒子,如下图所示:

м

2.5.1定理的证明

令第i个盒子的1的个数为 x_i ,那么确定了方程(3-1)的一个解;反之,方程(3-1)的任意一个解,将 x_i 个1放入第i个盒子,也构造出多重集T的一个排列。这样在T的排列和方程(3-1)的解集建立了一个一对应。

(3) 根据多重集排列计数公式得到T:

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

例1:多重集组合—问题抽象

1. 取自1, 2, ..., k的长为r的非递减序列个数是多 少? (允许重复)

解: (1) 取自1, 2, ..., k的长为r的任一个非减序 列,首先可以取r个数,然而有唯一非递减排列。

S的任何一个r-组合可以唯一确定一个长为r的排列。

2) 一一对应多生人组合。那么,个数为: $\binom{r+k-1}{r}$ (2) 一一对应多重集 $S = \{\infty \cdot 1, \infty \cdot 2, ..., \infty \cdot k\}$ 的一个 r-

$$\begin{pmatrix} r+k-1 \\ r \end{pmatrix}$$

7

例2:多重集组合---重复数等价

1. 令 $S = \{12 \cdot a, 12 \cdot b, 12 \cdot c\}$ 求S的的12-组合个数。

2) 重复数为12等价于无限重复: 由定理的证明得到:

$$\begin{pmatrix} 12+3-1\\12 \end{pmatrix} = \frac{14!}{12! (14-12)!}$$

×

例3:多重集组合---元素约束

2. \diamondsuit S={12·*a*, 12·*b*, 12·*c*}求S的使得3个元素都至少出现一次的12-组合个数。

解: (1) 方程 $x_1+x_2+x_3=12$ (3-2) 的正整数解的个数, x_1 表示a的在组合出现次数,... $x_i \ge 1$

(2) 重复数为12等价于无限重复:

由定理的证明得到:

$$\begin{pmatrix} 12+3-1\\12 \end{pmatrix} = \frac{14!}{12! (14-12)!}$$

10

例3:多重集组合---变量替换

2. \diamondsuit S={12·*a*, 12·*b*, 12·*c*}求S的使得3个元素都至少出现一次的12-组合个数。

解: (1) 方程 $x_1+x_2+x_3=12$ (3-2) 的正整数解的个数, x_1 表示a的在组合出现次数,... $x_i \ge 1$

(2) 重复数为12等价于无限重复,变量代换: $y_i=x_i-1$ (i=1,2,3),得到方程 $y_1+y_2+y_3=9$ (3-3),方程 (3-3)的非负整数解的个数等于方程 (3-2)的正整数解的个数。由定理的证明得到:

$$\begin{pmatrix} 9+3-1 \\ 9 \end{pmatrix} = \frac{11!}{9!(11-9)!} = 55$$

例4:多重集组合---练习

3. 方程 $x_1+x_2+x_3+x_4=20$ 的整数解的个数是多少?其中 $x_1\geq 3, x_2\geq 1, x_3\geq 0, x_4\geq 5$.

解:作变量代换: $y_1=x_1-3$, $y_2=x_2-1$, $y_3=x_3$, $y_4=x_4-5$, 那么,得到方程: $y_1+y_2+y_3+y_4=11$ 。 原方程的解个数与该方程的非负整数解个数相同。故为:

$$\begin{pmatrix} 11+4-1 \\ 11 \end{pmatrix} = \begin{pmatrix} 14 \\ 11 \end{pmatrix}$$

例5:多重集组合-练习(上界约束)

□方程 $x_1+x_2+x_3+x_4=12$ 的整数解的个数是多少?其中 $0 \le x_1 \le 3, x_2 \ge 0, x_3 \ge 0, x_4 \ge 0$.

.

通用问题:有限重复集r组合问题?

- 令多重集 $S=\{n_1\cdot a_1, n_2\cdot a_2, ..., n_k\cdot a_k\}$, $n=n_1+n_2+...+n_k$,求S的r-组合数,其中 $0\leq r\leq n$.
- 方程: $x_1+x_2+...+x_k=r$ 满足条件 $0 \le x_1 \le n_1$, $0 \le x_2 \le n_2$, ..., $0 \le x_k \le n_k$ 的整数解的个数。

第6章容斥原理部分介绍。

.

小结

■选取模型

n个元素	r排列问题 (choose a list)	r组合问题 (choose a set)	
无重复	P(n, r)	C(n, r)	
允许重复 (无限)	n ^r	C(n+r-1, r)	

w

小结

- $n_1 + n_2 + ... + n_k = r$ 的非负整数解个数C(k+r-1, r)
- $n_1+n_2+...+n_k=r$ 的正整数解个数 C(r-1, k-1)

2.6有限概率

- 有限概率:相对于微积分为基础的连续概率
- ■概述
 - □在一个实验ε中,在进行实验,产生的结果是某个集合之中。
 - □所有可能结果集合称为样本空间(sample space), 记作 $S=\{s_1,s_2,...,s_n\}$
 - $□则,在进行实验ε是,每个<math>s_i$ 的出现概率是1/n
 - Prob(s_i) = 1/n (i=1,...,n)
 - ■事件E: S的一个子集

例:

- 设n为正整数,假设在1和n之间随机选出一个整数序列 $i_1,i_2,...,i_n$.
 - □(1) 选出序列是1,2,..n,中排列概率?
 - □(2) 序列中含有*n*-1个不同整数概率?
- ■答:
 - □样本空间|S|=*n*ⁿ
 - □(1)序列的排列事件*E*满足|*E*|=*n*!, 因此 Prob(*E*)=*n*!/*n*ⁿ

例:

- (2) 设F是n-1个不同整数的序列事件
 - □选择1个整数,重复2次
 - ■选择数n
 - 排列位置选择C(n,2)
 - □其他n-2个整数排列
 - ■选择数n-1(已有1被选出)
 - 排列位置选择 (n-2)!
 - □因此 |F|=nC(n,2) (n-1) (n-2)!=(n!)²/2!(n-2)!

- ■多重集的排列计数问题
- ■多重集的组合计数
 - □不定方程整数解个数

r组合

公式不适用,

第6章讨论

- м
 - 把2n个人分成n组,每组2人,有多少分法?
 - 18.2个红车,4个蓝车放入8X8的棋盘中,使得两个车没有相互攻击的放置方法有多少?
 - 35. 确定下面多重集合的11排列数目
 - \square $S=\{3\cdot a, 3\cdot b, 3\cdot c, 3\cdot d\}$
 - 36. 确定下面多重集合的所有组合数量(大小任意)
 - \Box 有k种不同类型对象,且它们的有限重复数为 $n_1, n_2, ..., n_k$
 - 39. 有20根完全相同的棍列成一行,占据20个不同位置。 从中选出6根
 - □ (1) 有多少种选择?
 - □ (2) 如果选出的棍子没有两根是相邻,有多少种选择?
 - □ (3) 如果每一对选出的棍之间必须至少有2根棍,有多少选择?
 - 51.考虑大小为2n的多重集合{n·a,1,2,3,...,n}, 确定他的n组 合数
 - 52.考虑3n+1的多重集{n.a,n.b,1,2,...n+1},确定其n组合数。

练习题

知识点:等价性

■ 把2n个人分成n组,每组2人,有多少分法?

解: 等价为分组问题,相当于将2n个不同球投入n个相同的盒子中,每个盒子2个。

$$\frac{(2n)!}{(2!)^n n!} = \frac{(2n)!}{2^n n!}$$

知识点:等价性

小练习:

- 18.2个红车,4个蓝车放入8X8的棋盘中, 使得两个车没有相互攻击的放置方法有多少?
 - □答案:
 - C(8,6) P(8,6) C(6,2)
 - ■分步,选行,排列,选颜色I

小练习

知识点:多重集r排列

- 35. 确定下面多重集合的11排列数目
 - $\square S = \{3 \cdot a, 3 \cdot b, 3 \cdot c, 3 \cdot d\}$
 - □ A.12!/2!3!3!3!
 - □B. 4 *12!/2!3!3!3!
 - □ C. 11!/2!3!3!3!
 - □D.4 *11!/2!3!3!3!

v

小练习

- 36. 确定下面多重集合的所有组合数量(大小任意)
 - \Box 有**k**种不同类型对象,且它们的有限重复数为 n_1 , n_2 , ..., n_k
 - $\Box A. (n_1)^*(n_2)^*...^*(n_k)$
 - \square B. $(n_1+1)*(n_2+1)*...*(n_k+1)$

×

经典题目: 不相邻选取问题

- ■从{1,2,...,n}中取出r个不相邻的数,这样的组合有多少种?
- ■注意区别多重集组合
 - □第一步: 转化为0,1序列
 - □第二部: 等价于有n-r+1数字间的位置,旁边插入隔板
 - \Box C(n-r+1, r)

v.

小练习

- 39. 有20根完全相同的棍列成一行,占据20 个不同位置。从中选出6根
 - □ (1) 有多少种选择?
 - □ (2) 如果选出的棍子没有两根是相邻,有多少种选择?
 - □ (3) 如果每一对选出的棍之间必须至少有2根棍,有多少选择?
 - □ C(20,6)

小练习

- 2.7的51题?
 - □考虑大小为2n的多重集合{n·a,1,2,3,...,n}, 确定他的n组合数
- **2.7的52**题?
 - □考虑3n+1的多重集{n.a,n.b,1,2,...n+1}, 确定其n组合数。

$$1 \binom{n}{1} + 2 \binom{n}{2} + \dots + n \binom{n}{n} = n2^{n-1}, \quad n \ge 1$$

p个球	k个盒	是否空	方案个数
	有区别	有空盒	k^p
有区别	无区别	无空盒	S(p,k)
	有区别	无空盒	若不考虑盒子区别时得S(p,k)
			再对 k 个盒子排列得 $k!S(p,k)$
	无区别	有空盒	$S(p,1)+S(p,2)++S(p,k) \ (p\geq k)$
			$S(p,1)+S(p,2)++S(p,p) \ (p \le k)$
p个球	k个盒	是否空	方案个数
	有区别	有空盒	相当于p个有区别的元素
			取k个作允许重复排列数
无区别	有区别	无空盒	先取 <i>k</i> 个球每盒一个,余下的 <i>p-k</i> 个无区别的球放到 <i>k</i> 个盒子中。
	无区别	有空盒	
	无区别	无空盒	

选取 模型

放球 子模 型

不定 方程 解模 型

正 整数 拆分

手机密码组合 (建议编程)

- ■早期iPhone手机4位密码
 - □密码空间?
- Android手机图案密码(最少 4位)
 - □密码空间?

能否通过 一段程序 来计算?

思考与作业题

2.7 作业题30, 32, 38, 40,47

练习: 餐厅服务员问题

■ 餐厅里的一个新服务员,在寄存n个人的帽子时,忘记表示寄存号。请问:当顾客取回帽子时,只能从身下的帽子中随机发放,则没有一人收到自己帽子的概率多大?

抽象表示:

集合{1,2,3,...,n}的全排列, 使得每个i都不在第i位上。