第2章排列与组合

- 2.2 集合的排列
- 2.3 集合的组合

北航计算机学院:李建欣

Tel: 82339274

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

http://act.buaa.edu.cn/lijx

几个问题

- ■数字1、3、8放入5个不同盒子,多少种方法?
- ■数字1、3、8(无限重复)可以构造出多少个 五位数?
- 数字1,1,1,3,8可构造出多少个不同5位数?
- 将数字1, 2, ..., 15
 - □放入4×4的方阵中,共有多少种摆放方法?
 - □放入6×6的方阵中, 共有多少种摆放方法?
- 如何理解? P(n, r)=n*P(n-1, r-1) P(n, r)=P(n-1,r)+rP(n-1,r-1)C(n,r)C(r,k)=C(n,k)C(n-k, r-k)

M

例子: 排列与组合

- ■编号为1、2、3、4的四个乒乓球,取出3个。
 - □如果考虑顺序关系,则称之为排列数 P(4,3)=4*3*2=24

(无重复排列)

M

例子: 排列与组合

- ■编号为1、2、3、4的四个乒乓球,取出3个。
 - □如果考虑顺序关系,则称之为排列数 P(4,3)=4*3*2=24

(无重复排列)

□如果不考虑顺序关系,则称之为组合数 C(4,3)=4!/3!=4

(无重复组合)

2.2 区分两种不同的计数类型

- (1) 对元素的有序摆放数或选择数的计数。
 - a)没有重复的元素
 - b)有重复的元素(无限重复或有限重复)
- (2) 对元素的无序摆放数或选择数的计数。
 - a)没有重复的元素
 - b)有重复的元素(无限重复或有限重复)

定义:

与顺序有关的摆放或选择称 排列(Permutation)。 与顺序无关的摆放或选择称 组合(Combination)。

10

(1)集合的线性排列

- 定义: 从n个不同元素取出r个元素有序摆放,称<math>n元素集合的r-排列。
 - □用P(n,r)表示n元素集合的全部r-排列数。约定当r>n时,P(n,r)=0。
 - □如集合 $S=\{a,b,c\}$ 的2-排列包括:

ab, ac, ba, bc, ca, cb

■集合S的一个排列是某种顺序列出S的所有元素。(称为全排列)

.

集合的线性排列

■ 定理2.2.1: 对于整数n和 $r, r \le n, 有$ $P(n, r) = n \times (n-1) \times (n-2) \times ... \times (n-r+1) = \frac{n!}{(n-r)!}$

(其中: 定义 $n!=n\times(n-1)\times(n-2)\times...\times2\times1$,约定 0!=1)

全排列P(n, n)=n!

排列P(n,r)的递推关系

P(n, r)=n*P(n-1, r-1)

- ■分步递推
 - □选择1号盒子,放入一个乒乓球
 - n种选择
 - □从n-1个球中选出r-1个放入r-1个盒子排列

排列P(n,r)的递推关系

$$P(n, r)=P(n-1,r)+rP(n-1,r-1)$$

- ■分类递推
 - □不选第一个球
 - P(n-1, r)种选择
 - □选择第一个球
 - **■** rP(n-1,r-1)

组合的模型

- ■模型: 投球入盒模型
 - \Box **若球不同,盒子相同**,则是从n个球中取r个的 组合模型。
 - □即将排列模型中盒子标号去掉,则产生相应 的组合模型
 - 盒子有r!种标号方案
 - □因此:

•
$$C(n,r)^* r! = P(n, r) = \frac{n!}{(n-r)!}$$

• $C(n,r) = \frac{n!}{r!(n-r)!}$

$$C(n,r) = \frac{11}{r!(n-r)!}$$

组合的模型

- 公式1: C(n, r) = C(n, n-r)
 - □n个球中选出r个方法等于剩下的n-r个的方法数

- 公式2: C(n,r)C(r,k)=C(n,k)C(n-k, r-k)
 - □某班级,选出r个班委,选出k个位常委
 - □不同选举策略:
 - ■等价于,先选出k个常委,再选出I-k个其他班委

例子

■例1:将数字1,2,...,15 放入一个4×4的方阵中,问共有多少种摆放方法?若放入6×6的方阵中,共有多少种摆放方法?

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	

۲

■解(1)将空白块标号0,那么,每一种摆放方法对应16数字的一个排列,则问题等价于16个数字的任何排列数,即 *P*(16, 16)=16!

(2) 依次摆放1,2,...15号方块,每个标号可在36个方块选取,故相当于36个中选取15个的任意排列:共有P(36,15)。

1	2	3	4	5	6
7	8	9	10	11	12
13	14	15			

M

例

- 将字母表的26个字母排序使得元音字母*a*, *e*, *i*, *o*, *u*中任意两个都不得相继出现,这种排序的方法总数是多少?
- ■解: 21个辅音字母排序有21!种; 将5个元音字母分别插入22空位: 有 P(22,5)种,由乘法原理 21!×P(22,5)

w

例

■ 有多少个取自{1,2,...,9}的各位互异的7 位数,使得5和6不以任何顺序相继出现?

■ 多种解法:

(1)分4种情况, S_1 表示5,6均不出现数字集; S_2 表示5出现但6不出现数字集; S_3 表示6出现但5不出现数字集; S_4 表示5,6均出现数字集。那么

M

$$|S_1|=P(7,7)=5040;$$

$$|S_2| = |S_3| = 7 \times P(7,6) = 35280;$$

计算|S₄|。分为3种情况:第一位数字5;最后一位为5;5出现在其他位置。

$$|S_1| + |S_2| + |S_3| + |S_4|$$

×

■解法(2): (减法原理)

T是互异7位数字全集,P(9,7).

T可划分为两个子集S和S的补集 \overline{S} ,其中S表示5和6不连续出现数字集。那么,

$$|S|=2\times 6\times P(7,5)$$

$$|S| = |T| - |S| = P(9,7) - 2 \times 6 \times P(7,5)$$

小结

- ■加法原理:
 - □ 设集合S划分为 $S_1, S_2, ..., S_m$ 。则:

$$|S| = |S_1| + |S_2| + \ldots + |S_m|$$

- ■乘法原理
 - \square 设S是P和Q的乘积(即S=P \times Q),则 <math>|S|=|P| $\times |Q|$
- ■集合的线性排列
- ■集合的多种类型排列

循环排列 VS 线性排列?

- 10个人排成一列,其中2个人不愿彼此相邻, 有多少种排法?
 - □解法: 共P(10,10)种,减去有5个(?)位置相邻,两次先后位置换2, P(10,10)-2*9*P(8,8)

- 10个人围坐一个圆桌,其中2个人不愿彼此 挨着就座,问有多少种座位摆放方法?
- 10颗不同珠子做一个项链,其中2颗珠子不能被串在一起,问有多少种项链构成样式?

循环排列

■ 把元素排成首尾相连的一个圈,只考虑元素间的相对顺序的排列称循环排列。

循环排列计数

■ **定理2.2.2** n个元素集合的循环r排列个数为:

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

r r(n-r)! 特别地,n元素的循环排列个数=(n-1)!

- ■证明思路:利用除法原理,把线性*r*-排列的集合划分成若干部分。
- ■思考:该问题应用除法原理的条件是什么?

应用

■ **例3**: 10个人围坐一个圆桌,其中2个人不 愿彼此挨着就座,问有多少种座位摆放方法?

■解1: 总的排列数减去不满足 条件的排列数。总的排列数为

(10-1)!

2个连续情况的排列数:

 $2 \times (9-1)!$

即: 9!-2×8!=7×8!

■解2:设 P_1 , P_2 不挨着坐,固定其中一个 P_1 的位置,那么, P_2 可选位子是7,然后,余下8人可任意坐,按线性排列方法计数:7×8!

项链排列

■ *n*个元素集合的串起来循环r排列数为:

$$\frac{P(n,r)}{2r} = \frac{n!}{2r(n-r)!}$$

特别地,

n个元素的项链循环排列数(n-1)!/2

多种排列类型

组合?

排列

线性排列

循环排列

排列

普通集排列

多重集排列

2.3 集合的组合

- **定义**: 从n个元素中无序地取出<math>r个元素,称n元素集合的r-组合。
- 用 $\binom{n}{r}$ 表示n元素集合的全部r-组合数。

• 约定:
$$(1) \begin{pmatrix} 0 \\ 0 \end{pmatrix} = 1$$
 $(2) \stackrel{\text{th}}{=} r > n$ 时, $\binom{n}{r} = 0$

定理2.3.1,组合公式

■ 定理2.3.1: 对于整数n和r, $r \le n$, 有: $P(n,r)=r!\binom{n}{r}$

如何证明?

定理2.3.1的证明

- 证明: 对P(n,r)计数可分为两步:
 - 1) 从集合中无序选取r个元素: $\binom{n}{r}$
 - 2) 对选取的元素排序计数: r!

由乘法原理得到:
$$P(n,r)=r! \binom{n}{r}$$

推论2.3.1

■推论2.3.1: 对于整数r, $0 \le r \le n$,

$$\begin{pmatrix} n \\ r \end{pmatrix} = \begin{pmatrix} n \\ n-r \end{pmatrix}$$

-应用

- **例**: 平面上25个点,假设不存在3点共线情况,问这些点可以组成多少条直线? 多少个三角形?
- ■解: 1) 每两个点确定一条直线: (²⁵₂)
 - 2)每三个点确定一个三角形: $\binom{25}{3}$

м

练习:

- **例**:如果每个词都包含3,4或5个元音,那么字母表中26个字母可以构造多少个8字母词?
 - □假设每个词中的字母使用次数没有限制
 - ■解: 1) 3元音词: (8) 5³21⁵, 元音位置方式,元音选择方式,辅音的方式。
 - 2) 4元音词: (8) 54214
 - 3) 5元音词: $\binom{8}{5}$ 5⁵21

w

定理2.3.2证明

定理2.3.2: 下述公式成立: $\binom{n}{0} + \binom{n}{1} + \binom{n}{2} + \dots + \binom{n}{n} = 2^n$

证明: 对n元集合S的所有组合用不同方法计数($\mathbf{双计数}$)。 **1**)对所有r-组合运用加法原理得:

$$\binom{n}{0} + \binom{n}{1} + \binom{n}{2} + \dots + \binom{n}{n}$$

2) 对于S的每一个元素编号,那么对任何一个组合C,S的一个元素x有2种可能,由乘法原理,n个元素共有 2^n 。即完成定理证明。

1 2 ... r

小结

- ■基本的计数原理
- ■集合的线性、循环排列
- ■集合的组合
- ■注意:元素的重复计数问题
 - □一个经验:优先对有约束条件的位置计数。
- 应用:
 - □算得全: 防止缺失或重复
 - □列的准: 能够准确排列或组合

作业

2.7习题8,10,11