Diszkrét matematika I. középszint

7. előadás

Mérai László diái alapján

Komputeralgebra Tanszék

2014. ősz

Kombinatorika

Kombinatorika fő célja:

- véges halmazok elemeinek elrendezése;
- elrendezések különböző lehetőségeinek megszámlálása.

Példák:

- Nyolc ember közül van legalább kettő, aki a hét ugyanazon napján született.
- Minimálisan hány ember esetén lesz legalább két embernek ugyanazon a napon a születésnapja?
- Minimálisan hány ember esetén lesz legalább egy ember, aki januárban született?
- Mennyi a lehetséges rendszámok / telefonszámok / IP címek száma?
- Legalább hány szelvényt kell kitölteni, hogy biztosan nyerjünk a lottón / totón?

Elemi leszámlálások

Adott két véges, diszjunkt halmaz:

$$A = \{a_1, a_2, \dots, a_n\}, \quad B = \{b_1, b_2, \dots, b_m\}.$$

Hányféleképpen tudunk választani egy elemet \mathcal{A} -ból vagy \mathcal{B} -ből?

Lehetséges választások: $a_1, a_2, \ldots, a_n, b_1, b_2, \ldots, b_m$.

Számuk: n + m.

Példa

Egy cukrászdában 3-féle édes sütemény (isler, zserbó, kókuszkocka) és 2-féle sós sütemény (pogácsa, perec) van. Hányféleképpen tudunk egy édes vagy egy sós sütemény enni? Megoldás: 3+2=5.

Flemi leszámlálások

Adott két véges, diszjunkt halmaz:

$$A = \{a_1, a_2, \dots, a_n\}, \quad B = \{b_1, b_2, \dots, b_m\}.$$

Hányféleképpen tudunk választani elemet A-ból és B-ből? Lehetséges választások:

Számuk: $n \cdot m$.

Példa

Egy cukrászdában 3-féle édes sütemény (isler, zserbó, kókuszkocka) és 2-féle sós sütemény (pogácsa, perec) van. Hányféleképpen tudunk egy édes és egy sós sütemény enni? Megoldás: $3 \cdot 2 = 6$.

SZ

Permutáció

Tétel

Legyen $\mathcal A$ egy n elemű halmaz. Ekkor az $\mathcal A$ elemeinek lehetséges sorrendje: $P_n=n!=n(n-1)(n-2)\cdot\ldots\cdot 2\cdot 1$ (n faktoriális). Itt 0!=1.

Példa

Reggelire a

- 2 különböző szendvicset $2! = 2 \cdot 1 = 2$ -féle sorrendben lehet megenni.
- 3 különböző szendvicset $3! = 3 \cdot 2 \cdot 1 = 6$ -féle sorrendben lehet megenni.
- 4 különböző szendvicset $4! = 4 \cdot 3 \cdot 2 \cdot 1 = 24$ -féle sorrendben lehet megenni.

A 200 fős évfolyam 200! = $200 \cdot 199 \cdot 198 \cdot \ldots \cdot 2 \cdot 1 \approx 7,89 \cdot 10^{374}$ -féle sorrendben írhatja alá a jelenléti ívet.

Bizonyítás

Az n elemből az első helyre n-féleképpen választhatunk, a második helyre n-1-féleképpen választhatunk, ... Így az össze lehetőségek száma $n(n-1) \cdot \ldots \cdot 2 \cdot 1$.

Ismétléses permutáció

Példa

Egy vizsgán 5 hallgató vett részt, 2 darab 4-es, 3 darab 5-ös született. Hány sorrendben írhatjuk le az eredményeket?

Megoldás

Ha figyelembe vesszük a hallgatókat is: (2+3)! = 5! lehetséges sorrend van.

Ha a hallgatókat nem tüntetjük fel, egy lehetséges sorrendet többször is figyelembe vettünk:

Az 5-ösöket 3!=6-féleképpen cserélhetjük, ennyiszer vettünk figyelembe minden sorrendet.

Hasonlóan a 4-eseket 2! = 2-féleképpen cserélhetjük, ennyiszer vettünk figyelembe minden sorrendet.

Összes lehetőség:
$$\frac{5!}{2! \cdot 3!} = \frac{120}{2 \cdot 6} = 10.$$

Ismétléses permutáció

Tétel

 k_1 darab első típusú, k_2 második típusú, ..., k_m m-edik típusú elem lehetséges sorrendjét az elemek ismétléses permutációinak nevezzük, és számuk $n=k_1+k_2+\ldots+k_m$ esetén

$${}^{i}P_{n}^{k_{1},k_{2},...,k_{m}} = \frac{n!}{k_{1}! \cdot k_{2}! \cdot ... \cdot k_{m}!}.$$

Bizonyítás

Ha minden elem között különbséget teszünk: $(k_1 + k_2 + ... + k_m)!$ lehetséges sorrend létezik.

Ha az i-edik típusú elemek között nem teszünk különbséget, akkor az előbb megkapott lehetséges sorrendek között k_i ! egyforma van.

Ha az azonos típusú elemek között nem teszünk különbséget, akkor az előbb megkapott lehetséges sorrendek között $k_1! \cdot k_2! \cdot \ldots \cdot k_m!$ egyforma van. Így ekkor a lehetséges sorrendek száma: $\frac{(k_1 + k_2 + \ldots + k_m)!}{k_1! \cdot k_2! \cdot \ldots \cdot k_m!}.$

Variáció

Példa

Az egyetemen 10 tárgyunk van, ezek közül 3-at szeretnénk hétfőre tenni. Hányféleképpen tehetjük meg ezt?

Megoldás

Hétfőn az első óránk 10-féle lehet. A második 9-féle, a harmadik 8-féle lehet.

Így összesen $10 \cdot 9 \cdot 8$ -féleképpen tehetjük meg.

Tétel

Adott egy n elemű A halmaz. Ekkor k elemet

 $V_n^k = n \cdot (n-1) \cdot \ldots \cdot (n-k+1) = n!/(n-k)!$ -féleképpen választhatunk ki.

Bizonyítás

Az $\mathcal A$ halmazból először n-féleképpen választhatunk, második esetben $(n-1), \ldots, k$ -adik esetben n-k+1-féleképpen választhatunk.

Ismétléses variáció

Példa

A 0, 1, 2 számjegyekből hány legfeljebb kétjegyű szám képezhető? Megoldás

Az első helyiértékre 3-féleképpen írhatunk számjegyet:

∟1 ∟2

A második helyiértékre szintén 3-féleképpen írhatunk számjegyet:

Osszesen:

$$3 \cdot 3 = 9$$

Ismétléses variáció

Tétel

Egy n elemű A halmaz elemeiből ${}^{i}V_{n}^{k}=n^{k}$ darab k hosszú sorozat készíthető.

Bizonyítás

A sorozat első elemét n-féleképpen választhatjuk, a második elemét *n*-féleképpen választhatjuk, . . .

Példa

Egy totószelvényt (13 + 1 helyre 1, 2 vagy \times kerülhet) 3¹⁴ = 4782969-féleképpen lehet kitölteni.

Mennyi egy n elemű halmaz összes részhalmazainak száma? Legyen $A = \{a_1, a_2, \dots, a_n\}$. Ekkor minden részhalmaz megfelel egy n hosszú 0-1 sorozatnak: ha a sorozat *i*-edik eleme 1, akkor a_i benne van a részhalmazban.

$$\varnothing \leftrightarrow (0,0,\ldots,0)\text{, }\{a_1,a_3\} \leftrightarrow (1,0,1,0,\ldots,0)\text{, }\ldots\text{, }\mathcal{A} \leftrightarrow (1,1,\ldots,1)$$

Hány *n* hosszú 0-1 sorozat van: 2^n .

11.

Kombináció

Tétel

Egy n elemű A halmaznak a k elemű részhalmazainak száma

$$C_n^k = {n \choose k} = \frac{n!}{k! \cdot (n-k)!}.$$

Bizonyítás

Először válasszunk A elemei közül k darabot a sorrendet figyelembevéve.

Ezt $n(n-1)\cdot\ldots\cdot(n-k+1)=\frac{n!}{(n-k)!}$ -féleképpen tehetjük meg.

Ha a sorrendtől eltekintünk, akkor az élőző leszámlálásnál minden k elemű részhalmaz pontosan k!-szor szerepel. Ezzel leosztva kapjuk a k elemű részhalmazok számát.

Példa

Egy lottószelvény (90 számból 5) lehetséges kitöltéseinek száma:

$$\binom{90}{5} = \frac{90!}{5! \cdot 85!} = \frac{90 \cdot 89 \cdot 88 \cdot 87 \cdot 86}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1} = 43\,949\,268.$$

12.

Ismétléses kombináció

Tétel

Egy n elemű $\mathcal A$ halmaz elemeiből ha k-szor választhatunk úgy, hogy egy elemet többször is választhatunk, akkor a lehetséges választások száma

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

Bizonyítás

Legyen $A = \{a_1, a_2, \dots, a_n\}$. Ekkor minden egyes lehetőségnek megfeleltetünk egy 0 - 1 sorozatot:

$$\underbrace{1,1,\ldots,1}_{a_1\text{-ek száma}},0,\underbrace{1,1,\ldots,1}_{a_2\text{-k száma}},0,\ldots,0,\underbrace{1,1,\ldots,1}_{a_n\text{-ek száma}}.$$

Ekkor a sorozatban k darab 1-es van (választott elemek száma), n-1 darab 0 van (szeparátorok száma). Összesen n-1+k pozíció, ezekből k-t választunk. Ilyen sorozat $\binom{n+k-1}{k}$ darab van.

Ismétléses kombináció

Példa

5-féle sütemény van a cukrászdában, 8 darabot szeretnénk vásárolni. Hányféleképpen tehetjük ezt meg?

Itt n = 5, k = 8:

$$\binom{5+8-1}{8} = \binom{12}{8} = \frac{12!}{8! \cdot 4!} = 495.$$

Hányféleképpen dobhatunk 5 dobókockával?

Az $\{1,2,3,4,5,6\}$ halmazból 5-ször választunk (sorrend nem számít, egy elemet többször is választhatunk). Ismétléses kombináció n=6, k=5 választással:

$$\binom{6+5-1}{5} = \binom{10}{5} = \frac{10!}{5! \cdot 5!} = 252.$$

Összefoglaló

Ismétlés nélküli permutáció n!, n elem lehetséges sorrendje (sorrend számít, egy elem (pontosan) egyszer).

Ismétléses permutáció $\frac{(k_1+k_2+\ldots+k_m)!}{k_1!\cdot k_2!\cdot \ldots \cdot k_m!}$, $n=k_1+k_2+\ldots+k_m$ elem lehetséges sorrendje, ahol az i típusú elemet k_i -szer választjuk (sorrend számít, egy elem többször).

Ismétlés nélküli variáció n!/(n-k)!, n elemből k-t választunk (sorrend számít, egy elem legfeljebb egyszer).

Ismétléses variáció n^k , n elemből k-szor választunk (sorrend számít, egy elem többször is).

Ismétlés nélküli kombináció $\binom{n}{k}$, n elemből k-t választunk (sorrend nem számít, egy elem legfeljebb egyszer).

Ismétléses kombináció $\binom{n+k-1}{k}$, n elemből k-szor választunk (sorrend nem számít, egy elem többször is).

15.

Binomiális tétel

Tétel

Adott x, y és $n \in \mathbb{N}$ esetén

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

Bizonyítás

$$(x+y)^n = (x+y) \cdot (x+y) \cdot \dots \cdot (x+y)$$

Ha elvégezzük a beszorzást, akkor $x^k y^{n-k}$ alakú tagokat kapunk, és ezen tagot annyiszor kapjuk meg, ahányszor az n tényezőből k darab x-et választunk.

Definíció

Az $\binom{n}{k}$ alakú számokat $(n, k \in \mathbb{N})$ binomiális együtthatónak nevezzük.

Binomiális együttható

Tétel

- 1. $\binom{n}{k} = \binom{n}{n-k}$.
- $2. \binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}.$

Bizonvítás

- $\binom{n}{k}$ azon n hosszú 0-1 sorozatok száma, melyben k darab 1-es van.
 - 1. Az n hosszú 0-1 sorozatok közül azok száma, melyek k darab 1-est tartalmaznak megegyezik azok számával, melyek n-k darab 1-est tartalmaznak.
 - 2. Azon n hosszú 0-1 sorozatok száma, melynek első tagja 1: $\binom{n-1}{k-1}$. Azon n hosszú 0-1 sorozatok száma, melynek első tagja 0: $\binom{n-1}{k}$.

17.

Binomiális együttható

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

n	$\binom{n}{k}$	$(x+y)^n$
0	1	1
1	1 1	x + y
2	1 2 1	$x^2 + 2xy + y^2$
3	1 3 3 1	$x^3 + 3x^2y + 3xy^2 + y^3$
4	1 4 6 4 1	$x^4 + 4x^3y + 6x^2y^2 + 4xy^3 + y^4$
5	1 5 10 10 5 1	$x^5 + 5x^4y + 10x^3y^2 + 10x^2y^3 + 5xy^4 + y^5$

Polinomiális tétel

Példa

Mennyi lesz?
$$(x + y + z)^2 = x^2 + y^2 + z^2 + 2xy + 2xz + 2yz$$
. $(x + y + z)^3 = \dots$

Tétel

 $r, n \in \mathbb{N}$ esetén

$$(x_1 + x_2 + \ldots + x_r)^n = \sum_{i_1 + i_2 + \ldots + i_r = n} \frac{n!}{i_1! \cdot i_2! \cdot \ldots \cdot i_r!} x_1^{i_1} \cdot x_2^{i_2} \cdot \ldots \cdot x_r^{i_r}.$$

Bizonyítás

$$(x_1 + x_2 + \ldots + x_r)^n =$$

 $(x_1 + x_2 + \ldots + x_r)(x_1 + x_2 + \ldots + x_r) \cdots (x_1 + x_2 + \ldots + x_r).$ Az $x_1^{i_1} x_2^{i_2} \dots x_r^{i_r}$ együtthatója:

$$\binom{n}{i_1} \binom{n-i_1}{i_2} \binom{n-i_1-i_2}{i_3} \cdots \binom{n-i_1-i_2-\ldots-i_{r-1}}{i_r} = \frac{n!}{i_1!(n-i_1)!} \frac{(n-i_1)!}{i_2!(n-i_1-i_2)!} \cdots \frac{(n-i_1-i_2-\ldots-i_{r-1})!}{i_r!(n-i_1-\ldots-i_{r-1}-i_r)!} = \frac{n!}{i_1!\cdot i_2!\cdots i_r!}$$

Diszkrét matematika I. középszint

Polinomiális tétel

Skatulya-elv

Skatulya-elv

Ha n darab gyufásdobozunk és n+1 gyufaszálunk van, akkor akárhogyan rakjuk bele az összes gyufát a skatulyákba, valamelyikben legalább kettő gyufa lesz.

Példa

Nyolc ember közül van legalább kettő, aki a hét ugyanazon napján született.

Az $A = \{1, 2, 3, 4, 5, 6, 7, 8\}$ halmazból bárhogyan választunk ki ötöt, akkor lesz közülük kettő, melyek összege 9.

Tekintsük az $\{1,8\}$, $\{2,7\}$, $\{3,6\}$, $\{4,5\}$ halmazokat. Ekkor a kiválasztott öt elem közül lesz kettő, melyek azonos halmazban lesznek, így összegük 9.

Szita módszer

Hány olyan 1000-nél kisebb szám van, amely nem osztható sem 2-vel, sem 3-mal, sem 5-tel?

Diszkrét matematika I. középszint

Az 1000-nél kisebb számok

összes	999	999
2-vel osztható	$\left\lfloor \frac{999}{2} \right\rfloor = 499$	- 499
3-mal osztható	$\left\lfloor \frac{999}{3} \right\rfloor = 333$	- 333
5-tel osztható	$\left\lfloor \frac{999}{5} \right\rfloor = 199$	-199
$2 \cdot 3$ -mal osztható	$\left\lfloor \frac{999}{2\cdot 3} \right\rfloor = 166$	+ 166
$2 \cdot 5$ -tel osztható	$\left\lfloor \frac{999}{2 \cdot 5} \right\rfloor = 99$	+ 99
$3 \cdot 5$ -tel osztható	$\left\lfloor \frac{999}{3\cdot 5} \right\rfloor = 66$	+ 66
$2 \cdot 3 \cdot 5$ -tel osztható	$\left\lfloor \frac{999}{2 \cdot 3 \cdot 5} \right\rfloor = 33$	_ 33
		= 266

22

Szita módszer

Tétel

Legyenek A_1, A_2, \ldots, A_n véges halmazok. Ekkor

$$\left|\bigcup_{i=1}^n A_i\right| = \sum_{i=1}^n |A_i| - \sum_{i < j} |A_i \cap A_j| + \sum_{i < j < k} |A_i \cap A_j \cap A_k| \mp \dots$$

Példa

Hány olyan 1000-nél kisebb szám van, amely nem osztható sem 2-vel, sem 3-mal, sem 5-tel?

Először: Hány olyan 1000-nél kisebb szám van, amely osztható 2-vel vagy 3-mal vagy 5-tel?

$$A_1 = \{1 \leq n \leq 999 : 2|n\} \rightarrow |A_1| = \lfloor \frac{999}{2} \rfloor;$$

$$A_2 = \{1 \le n \le 999 : 3|n\} \to |A_2| = \left\lfloor \frac{999}{3} \right\rfloor;$$

$$A_3 = \{1 \le n \le 999 : 5|n\} \xrightarrow{0.00} |A_3| = \begin{bmatrix} \frac{999}{5} \end{bmatrix}.$$

Hasonlóan
$$|A_1 \cap A_2| = \lfloor \frac{999}{2 \cdot 3} \rfloor$$
, $|A_1 \cap A_3| = \lfloor \frac{999}{2 \cdot 5} \rfloor$, $|A_2 \cap A_3| = \lfloor \frac{999}{3 \cdot 5} \rfloor$, $|A_1 \cap A_2 \cap A_3| = \lfloor \frac{999}{3 \cdot 5} \rfloor$.

2-vel vagy 3-mal vagy 5-tel osztható számok száma:

$$\left\lfloor \frac{999}{2} \right\rfloor + \left\lfloor \frac{999}{3} \right\rfloor + \left\lfloor \frac{999}{5} \right\rfloor - \left\lfloor \frac{999}{2 \cdot 3} \right\rfloor - \left\lfloor \frac{999}{2 \cdot 5} \right\rfloor - \left\lfloor \frac{999}{3 \cdot 5} \right\rfloor + \left\lfloor \frac{999}{2 \cdot 3 \cdot 5} \right\rfloor.$$

Általános szita formula

Tétel

Legyenek A_1,\ldots,A_n az A véges halmaz részhalmazai, $f:A\to\mathbb{R}$ tetszőleges függvény. Legyenek

$$S = \sum_{x \in A} f(x);$$

$$S_r = \sum_{0 < i_1 < i_2 < \dots < i_r \le n} \sum_{x \in A_{i_1} \cap A_{i_2} \cap \dots \cap A_{i_r}} f(x);$$

$$S_0 = \sum_{x \in A \setminus \bigcup_{i=1}^n A_i} f(x).$$
Ekkor $S_0 = S - S_1 + S_2 - S_3 \pm \dots (-1)^n S_n.$

Példa

$$A = \{1, 2, ..., 999\}, A_1 = \{n : 1 \le n < 1000, 2 \mid n\}, A_2 = \{n : 1 \le n < 1000, 3 \mid n\}, A_3 = \{n : 1 \le n < 1000, 5 \mid n\}, f(x) = 1.$$

 S_0 : 2-vel, 3-mal, 5-tel nem osztható 1000-nél kisebb számok száma.

Általános szita formula bizonyítása

$$S_{0} = S - S_{1} + S_{2} - S_{3} \pm \dots (-1)^{n} S_{n}:$$

$$S_{0} = \sum_{x \in A \setminus \bigcup_{i=1}^{n} A_{i}} f(x), \quad S = \sum_{x \in A} f(x)$$

$$S_{r} = \sum_{0 < i_{1} < i_{2} < \dots < i_{r} \le n} \sum_{x \in A_{i_{1}} \cap A_{i_{2}} \cap \dots \cap A_{i_{r}}} f(x)$$

Bizonyítás

Ha $x \in A \setminus \bigcup_{i=1}^n A_i$, akkor f(x) mindkét oldalon egyszer szerepel. Ha $x \in \bigcup_{i=1}^n A_i$, legyenek A_{j_1}, \ldots, A_{j_t} azon részhalmazok, melyeknek x eleme. Ekkor f(x) a bal oldalon nem szerepel. Jobb oldalon a

$$\sum f(x)$$

 $0 < i_1 < i_2 < \cdots < i_r \le n \times \in A_{i_1} \cap A_{i_2} \cap \cdots \cap A_{i_r}$ összegben szerepel, ha $\{i_1, \ldots, i_r\} \subset \{j_1, \ldots, j_t\}$. Ilyen r elemű indexhalmaz $\binom{t}{r}$ darab van. Így f(x) együtthatója

$$\sum_{r=0}^{t} {t \choose r} (-1)^r = 0 \text{ (Biz.: gyakorlaton)}.$$