

Discrete Mathematics

-- Chapter 1: Fundamental Principles of Counting

Hung-Yu Kao (高宏宇)
Department of Computer Science and Information
Engineering,
National Cheng Kung University

Outline

- Sum & Product
- Permutations
- Combinations: The Binomial Theorem (二項式定理)
- Combinations with Repetition
- The Catalan Numbers
- Summary

Permutation / Combination

How many bit strings of length 8 do not contain three consecutive 1s?

In how many ways can be the integers 1, 2, 3, ..., n be arranged in a line so that none of the patterns 12, 23, 34, ..., (n-1)n occurs?

Prove that
$$\binom{3n}{3} = n^3 + 6n\binom{n}{2} + 3\binom{n}{3}$$

$$\binom{n}{0} + 2\binom{n}{1} + 2^2\binom{n}{2} + \dots + 2^n\binom{n}{n} = ?$$

1.1 The Rules of Sum and Product

The Rule of Sum

• If a first task can be performed in m ways, while a second task can be performed in n ways, and the two tasks cannot be performed simultaneously, then performing either task can be accomplished in any one of m+n ways.

The Rule of Product

- If a procedure can be broken down into first and second stages, and if there are *m* possible outcomes for the first stage and if, for each of these outcomes, there are *n* possible outcomes for the second stage, then the total procedure can be carried out, in the designated order, in *mn* ways.
 - Ex 1.6: If a license plate consists of two letters followed by four digits, how many different plates are there? $\frac{26 \times 26 \times 10 \times 10 \times 10}{26 \times 26 \times 10 \times 10 \times 10}$

Rule combination

1.2 Permutations

- Permutation: counting linear arrangements of (distinct) objects
- If there are n distinct objects and r is an integer, with $1 \le r \le n$, then by the rule of product,
 - The number of permutations of size r for the n objects is

$$P(n,r) = n(n-1)(n-2)\cdots(n-r+1)$$

$$= n(n-1)(n-2)\cdots(n-r+1) \times \frac{(n-r)(n-r-1)\cdots(3)(2)(1)}{(n-r)(n-r-1)\cdots(3)(2)(1)}$$

$$= \frac{n!}{(n-r)!} - n \text{ factorial}$$

• **Ex 1.9**: Given 10 students, *three* are to be chosen and seated in a row. How many such linear arrangements are possible?

Permutations with Repeated Objects

- If there are n objects with n_1 indistinguishable objects of a first type, n_2 indistinguishable objects of a second type, ..., and n_r indistinguishable objects of an rth type, where $n_1 + n_2 + ... + n_r = n$.
 - \rightarrow the number of (linear) arrangements of the given n objects

$$= \frac{n!}{n_1! n_2! ... n_r!}$$

• Ex 1.13: Arranging all of the letters in MASSASAUGA, we find there are 10! possible arrangements, 7! 3! 1! 1! 1!

arrangements while all four A's are together.

Permutations with Repeated Objects

- Ex 1.14: Determine the number of (staircase) paths in the xy-plane from (1, 1) to (4, 3), where each such path is made up of individual steps going one unit to the right or one unit upward.
 - As for xyz-space, from (1,1,1) to (4, 3, 2)?

Permutations with Repeated Objects

(Exercise in textbook P45)

29. a) In how many ways can a particle move in the xy-plane from the origin to the point (7, 4) if the moves that are allowed are of the form:

(R):
$$(x, y) \to (x + 1, y)$$
; (U): $(x, y) \to (x, y + 1)$?

- **b)** How many of the paths in part (a) do not use the path from (2, 2) to (3, 2) to (4, 2) to (4, 3) shown in Fig. 1.12?
- c) Answer parts (a) and (b) if a third type of move

(D):
$$(x, y) \rightarrow (x + 1, y + 1)$$

is also allowed.

$$a)\frac{11!}{7!*4!}$$

$$(b)\frac{11!}{7!*4!} - \frac{4!}{2!*2!}*\frac{4!}{3!*1!}$$

1D=1R+1U

d) How many of the paths in part(a) do not pass the points (0,1), (1,2), (2,3), (3,4)?

Combinatorial Proofs

- Prove that $\frac{(2k)!}{2^k}$ is an integer.
 - Consider 2k symbols $x_1, x_1, x_2, x_2, \ldots, x_k, x_k$.
 - The number of ways they can be arranged is

$$\frac{(2k)!}{2^k} = \frac{(2k)!}{2!2!\cdots 2!}$$

- It must be an integer.
- Prove that $\frac{(mk)!}{(m!)^k}$ is also an integer.

- Consider *n* distinct objects
- Two arrangements are considered the same when one can be obtained from the other by rotation.
- How many different circular arrangements?
 - Thinking distinct linear arrangements for 4 objects, e.g., ABCD, BCDA, CDAB, and ...
 - So, the number of circular arrangements is?
 4!/4 = 3!

Arrangement around a Circle

• Ex 1.17: arrange six people (3 males, 3 females) around the table so that the sexes alternate.

Figure 1.3

No constraint 6!/6 = 5! = 120

Sexes alternate 3 x 2 x 2 x 1 x 1 = 12

1.3 Combinations: The Binomial Theorem

- If there are n distinct objects and r is an integer, with $1 \le r \le n$
- The number of combinations (*selections without reference to order*) of size *r* for the *n* objects is

$$C(n,r) = \binom{n}{r} = \frac{P(n,r)}{r!} = \frac{n(n-1)\cdots(n-r+1)}{r(r-1)\cdots1} = \frac{n!}{r!(n-r)!}$$

- are sometimes read "n choose r".
- C(n, 0) = C(n, n) = 1, for all $n \ge 0$.
- C(n, r) = C(n, n-r), for all $n \ge 0$.

• Ex 1.19

- To win the grand prize for PowerBall one must match <u>five</u> numbers selected from <u>1 to 49</u> **inclusive** and then must also match the powerball, an integer from <u>1 to 42</u> inclusive.

How about the case in Taiwan?

$$\binom{38}{6} \binom{8}{1} = 22,085,448$$

• Ex 1.20

- A student taking a history examination is directed to answer any seven of 10 essay questions. There is no concern about order here.
 - She can answer the examination in $\binom{10}{7} = 120$ ways
- If the student must answer three questions from the first five and four questions from the last five.

$$\binom{5}{3}\binom{5}{4} = 5 \times 10 = 50$$

• If the student must answer **at least** three questions from the first five.

$$\binom{5}{3} \binom{5}{4} + \binom{5}{4} \binom{5}{3} + \binom{5}{5} \binom{5}{2} = 50 + 50 + 10 = 110$$

$$also, \sum_{i=3}^{5} \binom{5}{i} \binom{5}{7-i}$$

Combinations

- Ex 1.23
 - The number of arrangements of the letters in TALLAHASSEE is?

$$\frac{11!}{3! \ 2! \ 2! \ 2! \ 1! \ 1!} = 831,600$$
 Permutations with Repeated Objects

How many of these arrangements have no adjacent A's?

$$\left(\frac{8!}{2!\ 2!\ 2!\ 1!\ 1!}\right)\left(\frac{9}{3}\right) = 5040 \times 84 = 423,360$$

- Ex 1.25
 - How many ways to draw five cards from a standard deck of 52 cards with no clubs?

$$\binom{39}{5}$$

How many ways to draw five cards with at least one club?

$$\binom{13}{1}\binom{51}{4} = 3,248,700$$
 What are the repetition cases? $\binom{C2 - C5 \text{ D6 C9 H3}}{C5 - C9 \text{ H3 C2 D6}}$

- **反例** $\binom{52}{5} \binom{39}{5} = 2,023,203$
- **39** $= \begin{bmatrix} 13 \\ 1 \end{bmatrix} \begin{pmatrix} 39 \\ 4 \end{pmatrix} + \begin{pmatrix} 13 \\ 2 \end{pmatrix} \begin{pmatrix} 39 \\ 3 \end{pmatrix} + \begin{pmatrix} 13 \\ 3 \end{pmatrix} \begin{pmatrix} 39 \\ 2 \end{pmatrix} + \begin{pmatrix} 13 \\ 4 \end{pmatrix} \begin{pmatrix} 39 \\ 1 \end{pmatrix} + \begin{pmatrix} 13 \\ 5 \end{pmatrix} \begin{pmatrix} 39 \\ 0 \end{pmatrix} = \sum_{1}^{5} \begin{pmatrix} 13 \\ i \end{pmatrix} \begin{pmatrix} 39 \\ 5-i \end{pmatrix} = 2,023,203$

Theorem 1.1: The Binomial Theorem

$$(x+y)^n = \binom{n}{0} x^0 y^n + \binom{n}{1} x^1 y^{n-1} + \dots + \binom{n}{n} x^n y^0 = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$$

- There are C(n, k) ways to choose k x's and n-k y's.
- C(n, k) is often referred to as a <u>binomial coefficient</u>.

• In case
$$(x+y)^2$$

$$\frac{x + y}{xy + y^2}$$

$$\frac{xy + y}{x^2 + xy}$$

$$\frac{x^2y^0 + 2x^1y^1 + x^0y^2}{x^2y^0 + 2x^1y^1 + x^0y^2}$$

Theorem 1.1: The Binomial Theorem

• the coefficient of x^2y^2 in the expansion of $(x+y)^4$

is
$$\binom{4}{2} = 6$$

$$x + y$$

$$x + y$$

$$x + y$$

$$x + y$$

Table 1.5

Factors S	Factors Selected for x		Factors Selected for y		
(1)	1, 2	(1)	3, 4		
(2)	1, 3	(2)	2, 4		
(3)	1, 4	(3)	2, 3		
(4)	2, 3	(4)	1, 4		
(5)	2, 4	(5)	1, 3		
(6)	3, 4	(6)	1, 2		

The Binomial Theorem

$$(x+y)^n = \binom{n}{0} x^0 y^n + \binom{n}{1} x^1 y^{n-1} + \dots + \binom{n}{n} x^n y^0 = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$$

• Ex 1.26

- a) What is the coefficient of x^5y^2 in the expansion of $(x + y)^7$?
- b) What is the coefficient of a^5b^2 in the expansion of $(2a 3b)^7$?

a) the coefficient of
$$x^5y^2$$
 in $(x+y)^7$ is $\binom{7}{5}$

b) Set
$$x = 2a, y = -3b$$

$$\binom{7}{5}x^5y^2 = \binom{7}{5}(2a)^5(-3b)^2 = \binom{7}{5}(2)^5(-3)^2a^5b^2 = 6048a^5b^2$$

Corollaries of The Binomial Theorem

- Corollary 1.1:
- a) $\binom{n}{0} + \binom{n}{1} + \dots + \binom{n}{n} = ?$ 2ⁿ

b)
$$\binom{n}{0} - \binom{n}{1} + \dots + (-1)^n \binom{n}{n} = ?$$
 0

- Proof
 - Part (a) set x=y=1
 - Part (b) set x=-1 and y=1

$$(x+y)^n = \binom{n}{0} x^0 y^n + \binom{n}{1} x^1 y^{n-1} + \dots + \binom{n}{n} x^n y^0 = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$$

how about
$$\binom{n}{0} + 2\binom{n}{1} + 2^2\binom{n}{2} + \dots + 2^k\binom{n}{k} + \dots + 2^n\binom{n}{n} = ?$$

Theorem 1.2 : The Multinomial Theorem

• The coefficient of $x_1^{n_1} x_2^{n_2} \cdots x_t^{n_t}$ in the expansion of

$$(x_1 + x_2 + \dots + x_t)^n$$
 is $\frac{n!}{n_1! n_2! \dots n_t!} = \binom{n}{n_1, n_2, \dots, n_t}$

where $0 \le n_i \le n$, and $n_1 + n_2 + ... + n_t = n$.

- Proof
 - The number of ways we can select x_1 from n_1 of the n factors, x_2 from n_2 of the $n n_1$ remaining factors, 3...

$$\binom{n}{n_1}\binom{n-n_1}{n_2}...\binom{n-n_1-n_2-...-n_{t-1}}{n_t} = \frac{n!}{n_1!n_2!\cdots n_t!} = \binom{n}{n_1,n_2,\cdots,n_t}$$

Multinomial coefficient t=2 → binomal coefficient

The Multinomial Theorem

- Ex 1.27
 - What is the coefficient of x^5y^2 in the expansion of $(x+y+z)^7$? $\binom{7}{520} = \frac{7!}{5!2!0!} = 21$
 - What is the coefficient of $a^2b^3c^2d^5$ in the expansion of $(a +2b-3c+2d+5)^{16}$?

Set
$$v = a, w = 2b, x = -3c, y = 2d, z = 5$$

the coefficient of $v^2w^3x^2y^5z^4$ in $(v + w + x + y + z)^{16}$ is $\binom{16}{2,3,2,5,4}$

$$\binom{16}{2,3,2,5,4}(a)^2(2b)^3(-3c)^2(2d)^5(5)^4 = \binom{16}{2,3,2,5,4}(1)^2(2)^3(-3)^2(2)^5(5)^4a^2b^3c^2d^5$$

$$= 435,891,456,000,00a^2b^3c^2d^5$$

• Ex 1.28

• How many different purchases are possible for **seven** students each having one of the following, a cheeseburger, a hot dog, a taco, or a fish sandwich?

Possible	Another
way	way
c,c,h,h,t,t,f	xx xx xx x
c,c,c,c,h,t,f	xxxx x x x
c,c,c,c,c,f	xxxxxx x
h,t,t,f,f,f,f	x xx xxxx

7 x's + 3 |'s
$$\binom{10}{7} = \frac{10!}{7!3!} = \frac{(4+7-1)!}{7!(4-1)!}$$

• The number of combinations of n objects taken r at a time, with repetition, is (foods) (students)

$$H_r^n = C(n+r-1,r) = \frac{(n+r-1)!}{r!(n-1)!} = \binom{n+r-1}{r}$$

• Ex 1.31

- In how many ways can we distribute seven bananas and six oranges among four children so that each child receives at least one banana?
- Remaining bananas: 7-4=3
- 3 bananas was distributed 4 children: (n=4, r=3)C(4+3-1, 3) = C(6, 3) = 20
- 6 oranges was distributed 4 children: (n=4, r=6) C(4+6-1, 6)= C(9, 6)=84
- Thus, 20×84=1680

Distribute 3 bananas to 4 children			
c_1, c_2, c_3	b b b		
c_1, c_3, c_3	b bb		
c_3, c_4, c_4	b bb		
c_4, c_4, c_4	bbb		

- Ex 1.33
 - Determine all integer solutions to the equation $x_1 + x_2 + x_3 + x_4 = 7$, where $x_i \ge 0$ for all $1 \le i \le 4$.
 - $n=4, r=7 \rightarrow C(4+7-1, 7)$

3'"+", 7'"1" linear permutation

- Equivalence: C(n + r 1, r)
 - The number of integer solutions of the equation $x_1 + x_2 + \dots + x_n = r$, where $x_i \ge 0$ for all $1 \le i \le n$.
 - The number of selections, with repetition, of size r from a collection of size n.
 - The number of ways r identical objects can be distributed among n distinct containers.

 =the number of ways r distinct objects be distributed among n identical containers?
- Difference
 - r distinct objects can be distributed among n distinct containers in n^r ways.

the number of ways **r** objects be distributed among **n** containers

	r distinct	r identical
n distinct	n ^r	C(n+r-1,r)
n identical	n ^r /n! See Chapter 5	See Chapter 9

$$\sum_{i=1}^{n} S(r,i)$$

Partitions of integers

r=3, distinct, n=3, distinct $\rightarrow 3x3x3=27$

ABC			ВС	A		BC		A	
AB	С		В	AC		В	С	A	
AB		С	В	A	С	В		AC	
AC	В		С	AB		С	В	A	
A	ВС			ABC			ВС	A	
A	В	С		AB	С		В	AC	{
AC		В	С	A	В	С		AB	
A	С	В		AC	В		С	AB	
A		ВС		A	BC			ABC	
n_1	n_2	n_3	n_1	n_2	n_3	n_{I}	n_2	n_3	<u> </u>

r distinct, n identical

Ans: 5 (=S(3,1)+S(3,2)+S(3,3)) {{ABC},{AB,C},{AC,B},{BC,A},{A,B,C}}

r identical, n distinct

Ans: C(3+3-1, 3)=10

<u>r identical, n identical</u>

Ans: 3

• Ex 1.35

- How many nonnegative integer solutions to the inequality $x_1 + x_2 + \cdots + x_6 < 10$?
- Transform the problem to $x_1 + x_2 + ... + x_6 + x_7 = 10$, $x_i \ge 0$ for all $1 \le i \le 6$, but $x_7 > 0$.
- $y_1 + y_2 + ... + y_6 + y_7 = 9$, where $y_1 = x_i$ for all $1 \le i \le 6$, and $y_7 = x_7 1$
- C(7+9-1, 9) = 5005.

• Ex 1.36

- In the binomial expansion for $(x + y)^n$, each term is of the form $C(n, k)x^ky^{n-k}$
- The total number of terms in the expansion is the number of nonnegative integer solutions of $n_1 + n_2 = n$.
- C(2+n-1,n)=C(n+1,n)=n+1.
- How many terms are there in the expansion of $(w+x+y+z)^{10}$? C(4+10-1, 10)

• Ex 1.39

Consider the following program segment, where i, j, and k are integer variables.

How many times is the **print** statement executed in this program segment?

- Ex 40
 - Summation formula
 - counter = C(n+2-1, 2)=C(n+1, 2)
 - Also, $counter = \sum_{i=1}^{n} i = 1 + 2 + 3 + \dots + n = \binom{n+1}{2} = \frac{n(n+1)}{2}$

```
counter := 0
for i := 1 to n do
  for j := 1 to i do
 counter := counter + 1
```

1.5 Catalan Number

• Count paths from $(0,0) \rightarrow (5,5)$ but never rise over the

line y=x

• No constraint C(10,5)

- With constraint
 - C(10,5)-C(10,4)
- Exchange R,U after the first "crossing" U RUUURRRUUR
- → RUURUUURRU

• From $(0,0) \rightarrow (n,n)$

$$\# path = b_n = {2n \choose n} - {2n \choose n-1} = \frac{1}{n+1} {2n \choose n}$$

- which can determine the number of ways to parenthesize the product $x_1x_2x_3x_4\cdots x_n$.
 - E.g., n=4, #parenthesis = $b3 = \frac{1}{4} *C(6,3) = 5$

$$(((x_1x_2)x_3)x_4),((x_1(x_2x_3)x_4)),((x_1x_2)(x_3x_4)),$$

 $(x_1((x_2x_3)x_4)),(x_1(x_2(x_3x_4)))$

1.6 Summary

- Fundamental techniques in counting:
 - *Top-down approach*: Divide the problems into subproblems suitable for discrete and combinatorial mathematics.

Order Is Relevant	Repetitions Are Allowed	Type of Result	Formula	Location in Text
Yes	Yes	Arrangement	n^{r}	Page 7
Yes	No	Permutation	$P(n,r) = \frac{n!}{(n-r)!}$	Page 7
No	No	Combination	$P(n,r) = \frac{n!}{(n-r)!}$ $C(n,r) = \binom{n}{r} = \frac{n!}{r!(n-r)!}$	Page 15
No	Yes	Combination with repetition	$C(n+r-1,r) = \binom{n+r-1}{r} = \frac{(n+r-1)!}{r!(n-1)!}$	Page 27

- The previous 4 cases are not answers by themselves. Instead they are tools that you have to learn to use.
- It is often not immediately clear which tool to use.
- Experiences
 - Try small examples and solve them by "brute force".
 - Verify your answers in the special cases (e.g., k=0 or k=n).
 - More Practice, more experiences