1. Kombinatorika

Uvažujeme skupinu prvků, ze které provádíme výběr. Rozlišujeme výběry:

uspořádané, kdy záleží na pořadí výběru prvku; neuspořádané, kdy na pořadí výběru nezáleží; bez opakování, kdy se prvek nesmí ve výběru opakovat; s opakováním, kdy může být prvek vybírán opakovaně.

1.1 Věta: Obecné pravidlo kombinatoriky - pravidlo součinu. Nechť ve dvojici (A, B) můžeme prvek z A vybrat n různými způsoby a prvek z B celkem m různými způsoby, potom uspořádanou dvojici prvků z (A, B) můžeme vybrat celkem n.m různými způsoby.

Poznámka: Je zřejmé, že pravidlo lze uplatnit i na trojice, čtveřice atd. Počet možností pak získáváme postupným násobením.

- **1.2 Věta:** Jestliže můžeme z množiny A_i , $1 \le i \le k$ vybrat prvek a_i celkem n_i různými způsoby, pak lze z množiny $A_1 \times A_2 \times \ldots \times A_k$ vybrat uspořádanou k-tici (a_1, a_2, \ldots, a_k) celkem $n_1.n_2 \ldots n_k$ různými způsoby.
- **1.3 Definice: Permutace.** Různá uspořádání množiny o n prvcích (čísel $\{1, 2, \ldots, n\}$) nazýváme jejími permutacemi.

Poznámka: Jedná se o prostá a vzájemně jednoznačná zobrazení množiny na sebe.

1.4. Věta: Počet permutací. Permutací množiny o \boldsymbol{n} prv
cích je celkem

$$n! = 1.2...(n-1).n,$$

kde symbol n! čteme n faktoriál. **Definujeme** 0! = 1.

1.5. Definice: Variace s opakováním. Uspořádané výběry k prvků s opakováním z množiny o n prvcích se nazývají k-členné variace s opakováním.

- **1.6. Věta: Počet variací s opakováním.** Je celkem n^k , $k \ge 1$ různých k-členných variací s opakováním.
- 1.7. Definice: Variace s bez opakování. Uspořádané výběry k prvků bez opakování z množiny o n prvcích, $1 \le k \le n$ se nazývají k-členné variace bez opakování.
- 1.8. Věta: Počet variací bez opakování. Je celkem $n(n-1)\dots(n-k+1),\ 1\leq k\leq n$ různých k-členných variací bez opakování.
- **1.9. Poznámka:** Je-li k = n, pak jsou variace bez opakování shodné s permutacemi a jejich počet je n!.
- **1.10. Definice: Kombinace.** Neuspořádaný výběr bez opakování k prvků z množiny o n prvcích, $1 \le k \le n$ nazýváme k-členou kombinací z n prvků, stručněji kombinacemi.
 - 1.11. Věta: Počet kombinací. Je celkem

$$\frac{n(n-1)\dots(n-k+1)}{k!}$$

k-člených kombinací.

1.12. Definice: Kombinační číslo. Číslo, které uvádí počet kombinací se nazývá *kombinační číslo.* Značíme je symbolem $\binom{n}{k}$ a čteme

"n nad k." Pro $n = 0, 1, \ldots$ definujeme $\binom{n}{0} = 1$.

- 1.13. Věta: Vlastnosti kombinačních čísel. Pro kombinační čísla a $0 \le k \le n$ platí:
 - a)

$$\binom{n}{0} = \binom{n}{n} = 1; \quad \binom{n}{1} = n;$$

b) $\binom{n}{k} = \binom{n}{n-k} = \frac{n!}{k!(n-k)!};$

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

- **1.14.Definice: Permutace s opakováním.** Různá uspořádání množiny n prvků, která obsahuje n_i , $1 \le i \le k$ prvků každého z k druhů takové že, $n_1 + n_2 + \ldots + n_k = n$ nazýváme permutacemi s opakováním.
- ${\bf 1.15.}$ Věta: Počet permutací s opakováním. Všech permutací s opakováním je

$$\frac{n!}{n_1! . n_2! \dots n_k!}.$$

- **1.16. Poznámka:** Pro k=2 jsou permutace s opakováním shodné s kombinacemi.
- **1.17. Definice: Kombinace s opakováním.** Neuspořádané výběry všech možných k—tic prvků z n druhů prvků, které se liší alespoň v jedné skupině, nazýváme $kombinacemi\ s\ opakováním$.
- **1.18. Věta: Počet kombinací s opakováním.** Všech kombinací s opakováním je celkem

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

1.19. Věta: Posloupnosti z nul a jedniček. Různých posloupností z 0 a 1, které obsahují n nul a k jedniček, $k \le n+1$, a ve kterých nejsou žádné dvě jedničky za sebou je celkem $\binom{n+1}{k} = \frac{(n+1)!}{(n-k+1)!k!}$.