第六章容斥原理及应用

- 6.1 容斥原理
- 6.2 带重复的组合
- 6.3 错位排列
- 6.4 带有禁止位置的排列
- 6.5 另一个禁止位置问题

6.4 带有禁止位置的排列

设 $X=\{1, 2,..., n\}$, 它的排列用 $i_1i_2...i_n$ 表示,错位排列是使得 $i_1\neq 1, i_2\neq 2,..., i_n\neq n$ 的排列。

$$i_1 \notin \{1\}, i_2 \notin \{2\}, \dots, i_n \notin \{n\}$$

■ 扩展:

令 $X_1, X_2, ..., X_n$ 是{1, 2, ..., n}的子集 (可以为空集),用 $P(X_1, X_2, ..., X_n)$ 表示{1, 2, ..., n}的排列 $i_1 i_2 ... i_n$ 的集合,使得: $i_1 \notin X_1$, $i_2 \notin X_2$, ..., $i_n \notin X_n$

记 $p(X_1, X_2, ..., X_n) = |P(X_1, X_2, ..., X_n)|$, 表示 $P(X_1, X_2, ..., X_n)$ 中排列的个数。

例: $X_1 = \{1, 2\}, X_2 = \{2, 3\}, X_3 = \{3, 4\}, X_4 = \{4, 1\}$ 是 $\{1, 2, 3, 4\}$ 的子集,求 $p(X_1, X_2, X_3, X_4)$ 。

解: (方法1: 直接计算)

 $P(X_1, X_2, X_3, X_4)$ 中的排列 $i_1i_2i_3i_4$ 满足下列条件:

 $i_1 \neq 1, 2; i_2 \neq 2, 3; i_3 \neq 3, 4; i_4 \neq 1, 4$

等价于 i_1 =3或4; i_2 =1或4; i_3 =1或2; i_4 =2或3。

因此, $P(X_1, X_2, X_3, X_4) = \{3412, 4123\}$ $p(X_1, X_2, X_3, X_4) = 2$

(方法2: 容斥原理)

例: $X_1 = \{1, 2\}, X_2 = \{2, 3\}, X_3 = \{3, 4\}, X_4 = \{4, 1\}$ 是 $\{1, 2, 3, 4\}$ 的子集,求 $p(X_1, X_2, X_3, X_4)$ 。

解: (方法2: 容斥原理)

设集合 $\{1, 2, 3, 4\}$ 的一个排列为 $i_1 i_2 i_3 i_4$, A_j 表示 $i_j \in X_j$ 的排列的集合, j=1, 2, 3, 4, 则

$$p(X_1, X_2, X_3, X_4) = |\overline{A_1} \cap \overline{A_2} \cap \overline{A_3} \cap \overline{A_4}|_{\circ}$$

令 S表示 $\{1, 2, 3, 4\}$ 的所有排列的集合,则|S|=4!。

$$|A_1| = {2 \choose 1} 3! = |A_2| = |A_3| = |A_4|,$$

$$|A_1 \cap A_2| = (2+1)2! = |A_1 \cap A_4| = |A_2 \cap A_3| = |A_3 \cap A_4|$$

$$|A_1 \cap A_3| = |A_2 \cap A_4| = {2 \choose 1} {2 \choose 1} 2!$$

$$|A_i \cap A_j \cap A_k|$$
=... (略)。

Ŋ٩

例:假设同学们做课堂测试,每位同学选择一位同学给其评分,且不能给自己评分,问有多少种不同的选择方法?

例:假设同学们做两次课堂测试,每次每位同学选择一位同学给其评分,且不能给自己评分,且在第二次课堂测试中,每位同学不能选择上次测试给自己评分的同学评分。问有多少种不同的选择方法安排两次课堂测的评分?

带禁止位置的"非攻击型车"

 $\{1, 2, ..., n\}$ 的排列 $i_1 i_2 ... i_n$ 对应于棋盘上以方格

$$(1, i_1), (2, i_2), ..., (n, i_n)$$

为坐标的n个车的位置

n个车位于不同的行 与不同的列

24135

带禁止位置的"非攻击型车"

 $\{1, 2, ..., n\}$ 的排列 $i_1 i_2 ... i_n$ 对应于棋盘上以方格 $(1, i_1), (2, i_2), ..., (n, i_n)$

为坐标的n个车的位置

	1	2	3	4	5
1	X			X	
2			X		
3					
4	X				X
5		X			X

设 n=5, $X_1=\{1,4\}$, $X_2=\{3\}$, $X_3=\emptyset$, $X_4=\{1,5\}$, $X_5=\{2,5\}$, 则 $P(X_1,X_2,...,X_5)$ 中的排列与左图 所示的在棋盘上有禁止位置的5个 非攻击型车的放置一一对应。

问题:满足第j行的车不在 X_j 中的列,j=1,2,3,4,5,共有多少种放置非攻击型车的方法?

满足第j行的车不在 X_j 中的列,j=1,2,...,n,共有多少种放置非攻击型车的方法?

令属性 P_j 表示第 j 行的车放在 X_j 所给出的禁止位置中,且 A_j 为具有属性 P_i 的车的放置方法集合。

由容斥原理得,
$$p(X_1,X_2,...,X_n) = |\overline{A_1} \cap \overline{A_2} \cap ... \cap \overline{A_n}|$$

= $n! - \sum |A_i| + \sum |A_i \cap A_j| - \sum |A_i \cap A_j \cap A_k| + ... + (-1)^n |A_1 \cap A_2 \cap ... \cap A_n|$

(1)
$$|A_j| = |X_j| (n-1)! (j=1, 2, ..., n)$$

$$\Sigma |A_j| = (|X_1| + |X_2| + ... + |X_n|) (n - 1)!$$

$$\Rightarrow r_1 = (|X_1| + |X_2| + \dots + |X_n|)$$

则
$$\Sigma |A_i| = r_1 (n-1)!$$

满足第j行的车不在 X_j 中的列,j=1,2,...,n,共有多少种放置非攻击型车的方法?

令属性 P_j 表示第 j 行的车放在 X_j 所给出的禁止位置中,且 A_j 为具有属性 P_i 的车的放置方法集合。

由容斥原理得,
$$p(X_1, X_2, ..., X_n) = |\overline{A_1} \cap \overline{A_2} \cap ... \cap \overline{A_n}|$$

= $n! - \sum |A_i| + \sum |A_i \cap A_j| - \sum |A_i \cap A_j \cap A_k| + ... + (-1)^n |A_1 \cap A_2 \cap ... \cap A_n|$

(2)考虑 $A_i \cap A_j$: 在第i、j行,车分别放入了 X_i 和 X_j 所给出的禁止位置中。

$$|A_i \cap A_j| = |X_i| \cdot |X_j|$$
?

 X_i 和 X_j 可能相交不为空

满足第j行的车不在 X_j 中的列,j=1,2,...,n,共有多少种放置非攻击型车的方法?

令属性 P_j 表示第 j 行的车放在 X_j 所给出的禁止位置中,且 A_j 为具有属性 P_i 的车的放置方法集合。

由容斥原理得, $p(X_1, X_2, ..., X_n) = |\overline{A_1} \cap \overline{A_2} \cap ... \cap \overline{A_n}|$ = $n! - \sum |A_i| + \sum |A_i \cap A_j| - \sum |A_i \cap A_j \cap A_k| + ... + (-1)^n |A_1 \cap A_2 \cap ... \cap A_n|$

(2)考虑 $A_i \cap A_j$: 在第i、j行,车分别放入了 X_i 和 X_j 所给出的禁止位置中。

设 r_2 是把所有任意两个非攻击型车放到棋盘禁止位置上的方法数,则 $\Sigma |A_i \cap A_i| = r_2 (n-2)!$

如何计算 r_2 ?

满足第j行的车不在 X_j 中的列,i=1,2,...,n,共有多少种放置方法?

令属性 P_j 表示第 j 行的车放在 X_j 所给出的禁止位置中,且 A_j 为具有属性 P_i 的车的放置方法集合。

由容斥原理得,
$$p(X_1, X_2, ..., X_n) = |\overline{A_1} \cap \overline{A_2} \cap ... \cap \overline{A_n}|$$

= $n! - \sum |A_i| + \sum |A_i \cap A_j| - \sum |A_i \cap A_j \cap A_k| + ... + (-1)^n |A_1 \cap A_2 \cap ... \cap A_n|$

(3) 令 r_k 为把所有任意 k 个非攻击型车放到棋盘的禁止放置的位置上(由 X_{i_k} 给出)的方法数($k \le n$),则

$$\sum |A_{i_1} \cap A_{i_1} \cap \cdots \cap A_{i_k}| = r_k(n-k)!$$

定理6.4.1 将n个非攻击型不可区分的车放到带有禁止位置的 $n \times n$ 的棋盘中,放法总数等于: r_1, r_2, \dots, r_n 的计算依赖于具体的问题! $n! - r_1(n-1)! + r_2(n-2)! - \dots + (-1)^k r_k(n-k)! + \dots + (-1)^n r_n$

定理6.4.1 将n个非攻击型不可区分的车放到带有禁止位置的n*n的棋盘中,放法总数等于:

$$n!-r_1(n-1)!+r_2(n-2)!-...+(-1)^k r_k(n-k)!+...+(-1)^n r_n$$

- 任意两个车不在同一行或同一列
- r_k : 所有的k个车放置在其禁止位置上的放置方法数, k=1,2,...,n
- r_k 的计算不考虑剩下的n-k个车的放置

例: 带禁止位置的"非攻击型车"

- *r*₁: 所有1个非攻击车放 入禁止位置的可能数
 - $r_1 = 1 + 2 + 2 + 2 = 7$
- r_2 : 所有2个非攻击车放入 禁放位置的方法数

(分 F_1 , F2讨论)

- $\Box F_1$ 中放入两个: 1
- □ F_2 中放入两个: 2
- □ F_1 , F_2 中分别放入一个: 3·4=12

因此,*r*₂=1+2+12 =15。

r₃: 3个非攻击车放入禁放 位置的可能数 $(分F_1, F_2$ 讨论) X □ F_1 中放1个, F_2 中放2个: 3 3.2 = 6X □ F_1 中放2个, F_2 中放1个: $1 \cdot 4 = 4$ 因此, $r_3 = 6 + 4 = 10$ 。 r_4 : 只能 F_1 与 F_2 中各放2个: $1 \cdot 2 = 2$

由定理6.4.1,在上述棋盘中放入6个不可区分的非攻击型车,且没有车占据禁放位置的方法数等于:

 $r_5 = r_6 = 0$

3

$$6! - 7.5! + 15.4! - 10.3 + 2.2! = 226$$

第六章容斥原理及应用

- 6.1 容斥原理
- 6.2 带重复的组合
- 6.3 错位排列
- 6.4 带有禁止位置的排列
- 6.5 另一个禁止位置问题

另一个禁止位置问题

例:设一个班级8个学生每天练习走步。这些学生站成一列 纵队前行,第二天重新排队,使得没有一个学生前面的学生 与第一天在他前面的学生是同一个人。他们有多少种方法交 换位置?

5)827

确定 {1,2,3,4,5,6,7,8} 的排列中不会出现 12, 23, 34, 45, 56, 67, 78的那些排列的数量。

存在相对禁止位置 的排列的计数问题

3 2 1 4

8

相对禁止位置排列计数

 Q_n : {1, 2,..., n}的排列中没有12, 23,..., (n-1)n 这些模式出现的排列的个数

$$n=1: 1$$

$$Q_1 = 1$$

$$n=2: 12, 21$$

$$Q_2 = 1$$

$$n=3: 123, 132, 213, 231, 312, 321$$
 $Q_3=3$

$$n=3: Q_4=11$$

用容斥原理计算 Q_n :

令 S 为{1, 2, ..., n}的全部排列,

 Q_n 是S中没有12, 23, ..., (n-1)n 这些模式的排列的个数。

令 A_i 是 i(i+1) 出现的排列的集合,i=1, 2,..., n-1,则有

$$Q_{n} = |\overline{A_{1}} \cap \overline{A_{2}} \cap \dots \cap \overline{A_{n-1}}|$$

$$= |S| - \Sigma |A_{i}| + \Sigma |A_{i} \cap A_{j}| - \Sigma |A_{i} \cap A_{j} \cap A_{k}|$$

$$+ \dots + (-1)^{n-1} |A_{1} \cap A_{2} \cap \dots \cap A_{n-1}|$$

令 A_i 是 i(i+1) 出现的排列的集合,i=1,2,...,n-1

计算 A_i : A_1 可看作 12, 3, ..., n 的所有排列的集合,因此 $|A_1|=(n-1)!$ 。显然,由对称性,对任意 i,都有 $|A_i|=(n-1)!$ 。

计算 $A_i \cap A_i$: 讨论两种情况:

- (1) $A_i \cap A_{i+1}$ 可看作1, 2, ..., (*i*, *i*+1, *i*+2), *i*+3, ..., *n* 的所有排列的集合,因此 $|A_i \cap A_{i+1}| = (n-2)!$ 。
- (2) $A_i \cap A_j$ (j > i+1) 可看作 1, 2, ..., (i, i+1), i+2, ..., (j, j+1), ..., n 的所有排列的集合,因此 $|A_i \cap A_j| = (n-2)!$ 。

由对称性,对任意 i,j,都有 $|A_i \cap A_j| = (n-2)!$ 。

同理可证,对于每个k子集 $\{i_1,...,i_k\}$,有

$$|A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_k}| = (n-k)!$$

用容斥原理计算 Q_n :

令 S 为{1, 2, ..., n}的全部排列,

 Q_n 是 S 中没有12, 23, ..., (n-1)n 这些模式的排列的个数。

令 A_i 是i(i+1)出现的排列的集合,i=1,2,...,n-1,则有

$$Q_{n} = |\overline{A_{1}} \cap \overline{A_{2}} \cap \dots \cap \overline{A_{n-1}}|$$

$$= |S| - \Sigma |A_{i}| + \Sigma |A_{i} \cap A_{j}| - \Sigma |A_{i} \cap A_{j} \cap A_{k}|$$

$$+ \dots + (-1)^{n-1} |A_{1} \cap A_{2} \cap \dots \cap A_{n-1}|$$

定理 6.5.1 对于n≥1,

$$Q_{n} = n! + \sum_{k=1}^{n-1} (-1)^{k} {n-1 \choose k} (n-k)!$$

$$= n! - {n-1 \choose 1} (n-1)! + {n-1 \choose 2} (n-2)! + \dots + (-1)^{n-1} {n-1 \choose n-1} 1!$$

问题:两者是否是同一种坐法?不是

解: 应用容斥原理

假设8个男孩分成了四对:

(1, 5), (2, 6), (3, 7), (4, 8)

假设 A_1 , A_2 , A_3 , A_4 分别表示仍然有(1, 5), (2, 6), (3, 7), (4, 8)出现的坐法的集合。

则使得每人面对的男孩都不同的坐法的数目为:

$$|\overline{A_1} \cap \overline{A_2} \cap \overline{A_3} \cap \overline{A_4}|$$

由于每个座位代表一种不同的动物, 8位男孩的排列总数为 8!。

计算 $|A_1|$: 因为每个座位都代表一种不同的动物,因此 $|A_1|$ = **8***6!。

显然,由于对称性, $|A_i|$ = 8*6!, i=1,2,3,4.

 $|A_1 \cap A_2| = 8*6*4! = 48*4!,$

同样,由于对称性,

 $|A_i \cap A_j| = 48*4!, i, j = 1, 2, 3, 4, i \neq j.$

计算 $|A_1 \cap A_2 \cap A_3| = 8*6*4*2!$,

同样,由于对称性, $|A_i \cap A_j \cap A_k|$ =192*2!, i, j, k =1, 2, 3, 4, $i \neq j \neq k$. 计算 $|A_1 \cap A_2 \cap A_3 \cap A_4|$ = 8*6*4*2。

由容斥原理可得(略)。

例:旋转木马有8个座8个男孩脸朝里围坐在旋转木马上,使得每一个男孩都面对到另一个男孩。假设所有的座位都是一样,有多少种方法改变座位使得每人面

对的男孩都不同?

Q_n 与 D_n 的关系

•
$$D_n = n! (1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots + (-1)^n \frac{1}{n!})$$

•
$$Q_n = n! - \binom{n-1}{1}(n-1)! + \binom{n-1}{2}(n-2)! + ... + (-1)^{n-1} \binom{n-1}{n-1} 1!$$

结论:
$$Q_n = D_n + D_{n-1}$$

.

小结

- 容斥原理
- 带重复的组合
- 错位排列
- 带有(绝对)禁止位置的排列
- 带有(相对)禁止位置的排列

$$|\overline{A}_1 \cap \cdots \cap \overline{A}_m| = |S| - \sum |A_i| + \sum |A_i \cap A_j| - \sum |A_i \cap A_j \cap A_k| + \dots + (-1)^m |A_1 \cap A_2 \cap \dots \cap A_m|$$