Calcolo combinatorio

In quanti modi può accadere un evento? Quanti.....

Il calcolo combinatorio si occupa di determinare (<u>contare</u>) quanti sono i raggruppamenti che si possono fare con n oggetti di un insieme finito, secondo determinate regole.

CALCOLO COMBINATORIO

Dato un collettivo formato da n elementi a1,a2,...ai,...an,

il calcolo combinatorio permette di calcolare il numero dei gruppi possibili

che si possono formare con gli elementi di partenza in modo che i gruppi possano riconoscersi in base a determinate caratteristiche.

Indicato con n il numero degli elementi a disposizione nell'ambito del collettivo osservato , k il numero degli elementi del gruppo che si vuole formare siamo interessati a conoscere

quanti gruppi possiamo formare di k elementi con n elementi a disposizione in modo che sia possibile riconoscere la diversità tra i gruppi,

le caratteristiche in base alle quali possiamo dire che due gruppi si differenziano.

Le modalità di riconoscimento di ogni gruppo rispetto all'altro sono diverse e riguardano specificatamente il problema da risolvere.

Esempi:

A) In una gara sportiva con n partecipanti si prevede vengano premiati i primi tre in ordine di arrivo.

In questo caso i gruppi devono differenziarsi o per l'ordine di presentazione:

a1,a2,a3 (primo premio all'elemento 1, secondo premio all'elemento 2 e terzo premio all'elemento 3)

a2,a1,a3 (primo premio all'elemento 2, secondo premio all'elemento 1 e terzo premio all'elemento 3)

o per avere almeno un elemento differente:

a1,a2,a3 oppure a1,a2,a4

non è possibile che la stessa persona possa vincere due dei tre premi e pertanto l'elemento non si può ripetere .

Se il regolamento prevede un premio per tutti i partecipanti i gruppi si differenzieranno solo per l'ordine di arrivo a1, a2, a3,...an, a1, an, a3,...a2.

B)

In un sistema di allarme alfa numerico sia i numeri che le lettere logicamente si possono ripetere e i gruppi saranno differenti: per l'ordine oppure per avere elementi , numeri o lettere, diversi

C)

Nella scelta di una rappresentanza studentesca (con studenti con pari prerogative)
i gruppi devono differenziarsi:
per aver almeno un elemento diverso
non avrebbero senso gruppi che differiscano per l'ordine, non sarebbero possibili gruppi con elementi che si ripetono.

PROBLEMI

- 1) In quanti modi diversi 10 ragazzi di una compagnia si possono sedere su 10 poltrone adiacenti libere di un cinema?
- 2) Quanti numeri di 4 cifre si possono comporre con le cifre 1,2,3,4,5,6?
- 3) Quanti anagrammi si possono comporre con le lettere della parola TOMA? E con la parola AMA?
- 4) Quanti terni si possono fare con i 90 numeri del Lotto?
- 5) In quanti modi diversi 7 caramelle identiche possono essere distribuite tra 4 bambini?
 E se le caramelle fossero diverse?

"NOMI" DEI RAGGRUPPAMENTI

DISPOSIZIONI: quando <u>l'ordine</u> degli elementi <u>è importante</u>.

PERMUTAZIONI: casi particolari di disposizioni

COMBINAZIONI: quando <u>l'ordine</u> degli elementi <u>non ha alcuna importanza</u>.

I RAGGRUPPAMENTI POSSONO ESSERE:

- SEMPLICI: quando gli oggetti sono tutti diversi
- CON RIPETIZIONE: quando gli oggetti vi figurano una o più volte

TIPI DI RAGGRUPPAMENTI

Disposizioni semplici

Si chiamano Disposizioni semplici i raggruppamenti composti da k elementi che si possono formare a partire da un insieme di n elementi, dove tali raggruppamenti differiscono tra loro o per la loro natura o per l'ordine (k<=n)

Come calcolare il numero di disposizioni semplici?

PROBLEMA:

DATE LE 4 LIETTERE A,B,C,D. QUANTI SONO I GRUPPI DI DUE ELEMENTI CHE DIFFERISCONO TRA LORO PER ORDINE O NATURA?

Il n° di disposizioni semplici di 4 oggetti distinti presi a 2 a 2 è: D_{4.2} = 4*3 = 12

In Generale:

Il numero di DISPOSIZIONI SEMPLICI di n oggetti distinti presi k per volta è:

$$D_{n,k} = n(n-1)(n-2) \dots (n-k+1) \text{ con } n>k$$

(cioè il prodotto di k numeri naturali decrescenti a partire da n)

Disposizioni con ripetizione

Si chiamano Disposizioni con ripetizione i raggruppamenti composti da k elementi, anche ripetuti, che si possono formare a partire da un insieme di n elementi, dove tali raggruppamenti differiscono tra loro o per la loro natura o per l'ordine (k>=<n)

Come calcolare il numero di disposizioni con ripetizione?

Il nº di disposizioni con ripetizione di 4 oggetti distinti presi a 2 a 2 è: D'42 = 4*4=16

in generale:

Il numero delle DISPOSIZIONI CON RIPETIZIONE di n

oggetti distinti presi k per volta è: D'n,k= n^k

Riassumendo:

PROBLEMA:

Raggruppare gli elementi a-b-c a gruppi di 2 senza ripetizione e con ripetizione

DISPOSIZIONI semplici (D_{3,2})

DISPOSIZIONI con ripetizione (D'3,2)

CHE COSA SONO LE

PERMUTAZIONI?

Le permutazioni semplici di n oggetti distinti sono tutti i possibili raggruppamenti contenenti la totalità degli n oggetti e che differiscono solo per l'ordine. Sono cioè un caso particolare di disposizioni D_{n,k} dove n=k

PERMUTAZIONI SEMPLICI

ESEMPIO: COSTRUIRE E CONTARE GLI ANAGRAMMI (anche

privi di senso) DELLA PAROLA APE

Il n° delle *permutazioni* di 3 oggetti distinti è:

$$P_3 = D_{3,3} = 3*2*1 = 6$$

PERMUTAZIONI CON OGGETTI IDENTICI

ESEMPIO: COSTRUIRE E CONTARE GLI ANAGRAMMI

(anche privi di senso) DELLA PAROLA ALA

LE PERMUTAZIONI DI 3 OGGETTI, 2 DEI QUALI IDENTICI, SONO: $P_3^{(2)} = P_3/2! = 3$

IN GENERALE:

se tra gli *n* oggetti dati ve ne sono *a* uguali tra loro, β uguali tra loro... il numero delle permutazioni degli *n* oggetti assegnati risulta:

$$\mathsf{P}_{\mathsf{n}}^{(\alpha,\,\beta)} = \frac{\mathsf{n}!}{\alpha! * \beta!}$$

Combinazioni semplici

Si chiamano combinazioni tutti i raggruppamenti formati da k oggetti che si possono formare a partire da n elementi tenendo conto che ogni gruppo si differenzia da un altro solo per la natura degli elementi componenti. (k<=n) L'ordine degli elementi non deve essere considerato!!!

Come calcolare il numero di combinazioni semplici ?

Le <u>combinazioni semplici</u> di 4 oggetti presi a 2 a 2 sono: C_{4.7}= D_{4.7} / 2 = 4*3 / 2 =6

In generale:

Il numero delle COMBINAZIONI SEMPLICI di n oggetti distinti presi k per volta è:

$$C_{n,k} = D_{n,k} / k! = {n \choose k} \operatorname{con} \frac{n \ge k}{n}$$

coefficiente binomiale

Combinazioni con ripetizione

Si chiamano combinazioni con ripetizione tutti i raggruppamenti, formati da k oggetti, che si possono formare a partire da n elementi, tenendo conto che ogni elemento di un gruppo può essere ripetuto fino a k volte e in ciascun gruppo è diverso il numero delle volte in cui un elemento compare. (k>=<n)
L'ordine degli elementi non deve essere considerato!!!

Come calcolare il numero di combinazioni con ripetizione ?

In generale:

Il numero delle COMBINAZIONI CON RIPETIZIONE di n oggetti distinti presi k per volta è:

$$C'_{n,k} = {n+k-1 \choose n} con n > = < k$$

(cioè è il prodotto di k fattori crescenti a partire da n, diviso k!)

Ora risolviamo i problemi formulati all'inizio della presentazione!!!!!!