组合分析

第8章组合分析初步

- 8.1 加法法则与乘法法则
- 8.2 基本排列组合的计数方法
- 8.3 递推方程的求解与应用

8.1 加法法则和乘法法则

- ■加法法则与乘法法则
- ■应用实例

加法法则

事件A有m种产生方式,事件B有n种产生方式,则"事件A或B"有m+n种产生方式.

使用条件:事件 A与 B 产生方式不重叠适用问题:分类选取.方式分别计数,再相加.推广:事件 A_1 有 n_1 种产生方式,事件 A_2 有 n_2 种产生方式,…,事件 A_k 有 n_k 种产生的方式,则"事件 A_1 或 A_2 或… A_k "有 $n_1+n_2+…+n_k$ 种产生的方式.

乘法法则

事件A有m种产生方式,事件B有n种产生方式,则"事件A与B"有mn种产生方式。

使用条件:事件A与B产生方式相互独立适用问题:分步选取.方式是连续的步骤,各步相互独立,分别计数,然后相乘.推广:事件 A_1 有 n_1 种产生方式,事件 A_2 有 n_2 种产生方式,…,事件 A_k 有 n_k 种产生的方式,则"事件 A_1 与 A_2 与… A_k "有 n_1n_2 … n_k 种产生的方式。

M

应用实例

- 例1 由数字 1、2、3、4、5 构成 3 位数.
- (1) 如果各位数字都不相同,那么有多少种方法?
- (2) 如果必须是偶数,则有多少种方法?
- (3) 其中可以被 5 整除的有多少个?
- (4) 其中比300大的有多少个?
- 解 (1) 5×4×3=60.
- (2) 个位为2,4,十位、百位各5种: 2×5×5=50.
- (3) 个位为5, 十位和百位同(2): 1×5×5=25.
- (4) 百位取3,4或5, 十位和个位各5种: 3×5×5=75.

应用实例

例2 求 1400 的不同的正因子个数

解
$$1400 = 2^3 5^2 7$$

正因子为: $2^i 5^j 7^k$, $0 \le i \le 3$, $0 \le j \le 2$, $0 \le k \le 1$
 $N = (3+1)(2+1)(1+1) = 24$

8.2 基本排列组合的计数方法

- ■排列组合的分类
- ■集合的排列
- ■集合的组合
- ■多重集的排列
- ■多重集的组合

排列组合的分类

选取问题:设n元集合S,从S中选取r个元素.根据是否有序,是否允许重复可将该问题分为四个子类型

	不重复	重复
有序	集合排列 $P(n,r)$	多重集排列
无序	集合组合 $C(n,r)$	多重集组合

集合的排列

从 n 元集 S 中有序、不重复选取的 r 个元素称为 S 的一个r 排列,S 的所有 r 排列的数目记作 P_n^r

$$P_n^r = \begin{cases} \frac{n!}{(n-r)!} = \frac{n!}{(n-r)!} & n \ge r \\ 0 & n < r \end{cases}$$

$$S$$
的 r - 环排列 数 = $\frac{P_n^r}{r}$ = $\frac{n!}{r(n-r)!}$

集合的组合

$$C_n^r = \begin{cases} \frac{P_n^r}{r!} = \frac{n!}{r! (n-r)!} & n \ge r \\ 0 & n < r \end{cases}$$

证明方法:

公式代入

组合证明(一一对应)

100

基本计数公式的应用

例1 从1—300中任取3个数使得其和能被3整除有 多少种方法?

解 令
$$A=\{1, 4, ..., 298\}$$
, $B=\{2, 5, ..., 299\}$
 $C=\{3, 6, ..., 300\}$

将方法分类:

分别取自A, B, C: 各 C_{100}^3

A, B, C各取1个: C_{100}^{1}

$$N = 3C_{100}^3 + (C_{100}^1)^3 = 1485100$$

基本计数公式的应用(续)

例2 求1000!的末尾有多少个0?

```
1000! = 1000 \times 999 \times 998 \times ... \times 2 \times 1
将上面的每个因子分解,若分解式中共有
i个5,j个2,那么min{i,j}就是0的个数.
1, ..., 1000 中有
 500 个是 2 的倍数, j > 500;
 200 个是 5 的倍数,
 40 个是 25 的倍数 (多加40个5),
 8个是125的倍数(再多加8个5),
 1 个是 625 的倍数 (再多加1个5)
 i = 200 + 40 + 8 + 1 = 249. min{ i, j}=249.
```

.

多重集的排列

多重集 $S = \{n_1 \cdot a_1, n_2 \cdot a_2, ..., n_k \cdot a_k\}, 0 < n_i \le +\infty$

(1) 全排列 $r = n, n_1 + n_2 + ... + n_k = n$

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

证明:分步选取,先放 a_1 ,有 $C_n^{n_1}$ 种方法;再放 a_2 ,有 $C_{n-n_1}^{n_2}$ 种方法,…,放 a_k 有 $C_{n-n_1-n_2-...-n_{k-1}}^{n_k}$ 种方法

$$N = C_n^{n_1} C_{n-n_1}^{n_2} \dots C_{n-n_1-\dots n_{k-1}}^{n_k} = \frac{n!}{n_1! n_2! \dots n_k!}$$

(2) 若 $r \le n_i$ 时,每个位置都有 k 种选法,得 k^r .

100

多重集的组合

当 $r \le n_i$,多重集 $S = \{n_1 \cdot a_1, n_2 \cdot a_2, ..., n_k \cdot a_k\}$ 的组合数为 $N = \frac{(r+k-1)!}{r!(k-1)!} = C_{k+r-1}^r$

证明 一个 r 组合为 $\{x_1 \cdot a_1, x_2 \cdot a_2, ..., x_k \cdot a_k\}$,其中 $x_1 + x_2 + ... + x_k = r$, x_i 为非负整数. 这个不定方程 的非负整数解对应于下述排列

1...1 0 1...1 0 1...1 0 0 1...1
$$x_1 \uparrow x_2 \uparrow x_3 \uparrow x_3 \uparrow x_k \uparrow$$

$$r$$
个1, k -1个0的全排列数为 $N = \frac{(r+k-1)!}{r!(k-1)!} = C_{k+r-1}^r$

例3 r 个相同的球放到 n 个不同的盒子里,每个盒子球数不限,求放球方法数.

解:设盒子的球数依次记为 $x_1, x_2, ..., x_n$,则满足下述方程:

 $x_1 + x_2 + ... + x_n = r$, $x_1, x_2, ..., x_n$ 为非负整数该方程的解的个数为:

$$N = \frac{(r+k-1)!}{r!(k-1)!} = C_{k+r-1}^{r}$$

实例

例4 排列 26个字母,使得a与b之间恰有7个字母,求方法数.

解:固定a和b中间选7个字母,有 $2P_{24}^{7}$ 种方法将它看作大字母与其余17个全排列有18!种,

$$N = 2P_{24}^7 \cdot 18!$$

٧

实例 (续)

例5

- (1) 10个男孩,5个女孩站成一排,若没女孩相邻,有多少种方法?
- (2) 如果站成一个圆圈,有多少种方法?

解:

$$(1) \quad P_{10}^{10} P_{11}^5$$

$$(2) \quad \frac{1}{10} P_{10}^{10} P_{10}^{5}$$

实例 (续)

例6 把 2n 个人分成 n 组, 每组2人, 有多少分法?

解:相当于 2n 不同的球放到 n 个相同的盒子,每个盒子 2个,放法为

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

实例 (续)

例7 9本不同的书,其中4本红皮,5本白皮.

- (1)9本书的排列方式数有多少?
- (2) 若白皮书必须放在一起,那么有多少方法?
- (3) 若白皮书必须放在一起,红皮书也必须放在 一起,那么有多少方法?
- (4) 若把皮和红皮书必须相间,有多少方法?

解:

(1) 9!

(2) 5! 5!

(3) 5! 4! 2!

(4) 5! 4!