Calcolo delle Probabilità e Statistica Matematica – A.A. 2017/18

CAPITOLO 1 – Analisi combinatoria

- 1.1 Introduzione
- 1.2 Il principio fondamentale del calcolo combinatorio
- 1.3 Permutazioni
- 1.4 Disposizioni e combinazioni

N.B. La presente dispensa non sostituisce i libri di testo e non va resa accessibile sul web. Gli argomenti indicati con $(\star\star)$ sono da considerarsi facoltativi.

1.1 Introduzione

Problema. Un sistema di comunicazione consiste di *n* antenne allineate. Ogni antenna può essere funzionante oppure difettosa. Quante sono le possibili configurazioni?

Avendo 2 casi per ogni antenna, il numero di possibili configurazioni è

$$2 \times 2 \times \cdots \times 2 = 2^n$$

Ad esempio, se n=4 vi sono $2^4=16$ possibili configurazioni:

(1 = antenna funzionante)

(0 = antenna difettosa)

Supponiamo che il sistema sia funzionante se non vi sono 2 antenne difettose consecutive. Sapendo che esattamente m delle n antenne sono difettose, qual è la probabilità che il sistema sia funzionante?

Ad esempio, se n = 4 e m = 2 le possibili configurazioni sono 6:

3 casi su 6: possiamo affermare che la probabilità che il sistema sia funzionante è

prob.
$$=\frac{3}{6}=\frac{1}{2}=0.5$$
?

In molti problemi il calcolo delle probabilità si effettua semplicemente calcolando il numero di modi in cui avviene un dato evento; sarà questo l'argomento dell'analisi combinatoria.

1.2 Il principio fondamentale del calcolo combinatorio

Esempio. Un giocatore scommette su 2 partite di calcio, con esiti 1, X, 2. In quanti modi può scegliere come scommettere?

Soluzione.
$$3 \times 3 = 9$$

Esempio. Due giocatori (avversari) scommettono su una partita di calcio, con esiti 1, X, 2. In quanti modi si possono effettuare le scelte?

Soluzione. $3 \times 2 = 6$

Principio fondamentale del calcolo combinatorio. Si realizzino 2 esperimenti.

Si supponga che il primo esperimento abbia m esiti possibili, e che per ognuno di questi il secondo esperimento abbia n esiti possibili. Se sequenze distinte di esiti dei due esperimenti producono esiti finali distinti, allora vi sono in tutto mn esiti possibili.

Dimostrazione. Elenchiamo tutti gli esiti dei due esperimenti:

$$m \text{ righe:} \begin{cases} (1,1) & (1,2) & \dots & (1,n) & \leftarrow n \text{ elementi} \\ (2,1) & (2,2) & \dots & (2,n) & \leftarrow n \text{ elementi} \\ \vdots & \vdots & & \vdots \\ (m,1) & (m,2) & \dots & (m,n) & \leftarrow n \text{ elementi} \end{cases}$$

dove si intende che l'esito finale è la coppia ordinata (i, j) se il primo esperimento ha prodotto esito i e il secondo ha prodotto esito j. L'insieme dei possibili esiti consiste di m righe, ognuna contenente n elementi. Quindi vi sono in tutto mn esiti possibili.

Notiamo che sequenze distinte di esiti dei due esperimenti producono esiti finali distinti; in altri termini (i, j) è un risultato distinto da (j, i).

Esempio. Si lanciano a caso due dadi da gioco. Quanti sono i risultati possibili? Soluzione. Il lancio del primo dado dà l'esito del primo esperimento, e il lancio del secondo dado dà l'esito del secondo esperimento; per il principio fondamentale del

calcolo combinatorio vi sono in tutto $6 \times 6 = 36$ risultati possibili.

Esempio. Un campionato di calcio prevede 10 partite in una giornata, ed ognuna può dar luogo a 3 tipi di risultati (1, X, 2). Se si deve scegliere una partita e un risultato, quante sono le scelte possibili?

Soluzione. Si può vedere la scelta della partita come l'esito del primo esperimento e la scelta del risultato come l'esito del secondo esperimento; per il principio fondamentale del calcolo combinatorio vi sono in tutto $10 \times 3 = 30$ scelte possibili.

Esempio. Uno studente può inserire nel piano di studi 2 insegnamenti a scelta, di cui uno deve essere selezionato da un elenco di 9 insegnamenti e l'altro da un elenco distinto di 10 insegnamenti. In quanti modi diversi può completare il piano di studi? **Soluzione.** Si hanno in totale $9 \times 10 = 90$ modi diversi.

Esempio. Quante sono le funzioni booleane definite su $\{0,1\}$?

Soluzione. Per ogni $x \in \{0,1\}$ risulta f(x) uguale a 0 o 1, con f(0) corrispondente all'esito del primo esperimento e f(1) all'esito del secondo esperimento. Vi sono pertanto $2 \times 2 = 4$ funzioni siffatte.

x	f(x) = 0	f(x) = x	$f(x) = \overline{x}$	f(x) = 1
0	0	0	1	1
1	0	1	0	1

Esempio. Si cosideri il seguente grafo orientato. Quanti sono i percorsi distinti possibili che portano dal nodo N_1 al nodo N_3 ?

Soluzione. Vi sono $3 \times 3 = 9$ percorsi distinti.

Esempio. Si lancia a caso un dado da gioco. Se esce un numero pari si lancia nuovamente il dado. Se esce un numero dispari si lancia un dado truccato, in cui il 6 è stato modificato in 5. Quanti sono i risultati possibili?

Soluzione. Tenendo conto delle alternative relative al primo lancio, per il principio fondamentale del calcolo combinatorio vi sono in tutto $3 \times 6 + 3 \times 5 = 33$ esiti possibili.

Esempio. Un'urna contiene un dado regolare ed un dado con numeri 7, 8, 9, 10, 11, 11. Si lancia un dado estratto a caso dall'urna. Quanti sono i risultati possibili?

Soluzione. Tenendo conto delle 2 alternative relative all'estrazione, vi sono in tutto 6+5=11 esiti possibili.

Esempio. Si effettuano due esperimenti. Il primo ha m possibili esiti. Se il primo esperimento produce l'esito $i \in \{1, 2, ..., m\}$, il secondo può avere k_i possibili esiti. Supponendo che sequenze distinte di esiti dei due esperimenti producano esiti finali distinti, quanti sono gli esiti finali possibili?

Soluzione. Gli esiti possibili sono $\sum_{i=1}^{m} k_i = k_1 + k_2 + \ldots + k_m$.

Esempio. Si lanciano due dadi. Se il prodotto dei due numeri usciti è dispari allora vince Dario, se è pari allora vince Piero. Chi ha più possibilità di vincere?

Soluzione. Dario vince se il prodotto è dispari, ossia se entrambi i numeri usciti sono dispari. Ciò si realizza in $3 \times 3 = 9$ modi distinti. Piero vince se il prodotto è pari, ossia se almeno uno dei numeri usciti è pari. Ciò si realizza in $3 \times 6 + 3 \times 3 = 18 + 9 = 27$ modi distinti (pari e qualsiasi oppure dispari e pari). Quindi Piero è avvantaggiato.

Principio fondamentale (generalizzato) del calcolo combinatorio. Si realizzino r esperimenti. Si supponga che il primo esperimento abbia n_1 esiti possibili, e che per ognuno di questi il secondo esperimento abbia n_2 esiti possibili, e ancora che per ognuno degli esiti dei primi 2 esperimenti il terzo esperimento abbia n_3 esiti possibili, ecc. Allora, se sequenze distinte di esiti degli r esperimenti producono esiti finali distinti, allora gli r esperimenti producono in tutto $n_1 \cdot n_2 \cdots n_r$ esiti possibili.

Esempio. (i) Quante sono le targhe automobilistiche formate da 7 caratteri, di cui 3 sono numeri e 4 sono lettere (scelte tra le 26 lettere dell'alfabeto anglosassone)?

(ii) Quante targhe vi sono escludendo le ripetizioni tra numeri e lettere?

Soluzione. Per il principio fondamentale (generalizzato) del calcolo combinatorio,

- (i) vi sono $10 \times 10 \times 10 \times 26 \times 26 \times 26 \times 26 = 456\,976\,000$ targhe possibili;
- (ii) vi sono $10 \times 9 \times 8 \times 26 \times 25 \times 24 \times 23 = 258\,336\,000$ targhe senza ripetizioni.

Esempio. Quanti sono i risultati possibili se si lancia a caso una moneta per n volte, se l'ordine è rilevante?

Soluzione. Ognuno degli n esperimenti consistenti nel lancio della moneta ha 2 possibili esiti, e quindi i risultati possibili sono $2 \times 2 \times \cdots \times 2 = 2^n$.

Ad esempio, per n=3 si hanno 8 risultati: ccc, cct, ctc, ctt, tcc, tct, ttc, ttt.

Esempio. Si lancia un dado e poi si lanciano tante monete pari al risultato del lancio del dado. Quanti sono gli esiti finali possibili?

Soluzione. Gli esiti possibili sono $2 + 2^2 + 2^3 + 2^4 + 2^5 + 2^6 = \sum_{i=1}^6 2^i = 2^7 - 2 = 126$, avendo usato la formula $\sum_{i=1}^n x^i = \frac{x^{n+1}-1}{x-1} - 1$, valida per $x \neq 1$.

Esempio. In quanti modi si possono scegliere r oggetti in un insieme di n oggetti, se l'ordine delle scelte è rilevante? (Corrisponde a estrazioni senza reinserimento)

Soluzione.
$$n(n-1)(n-2)\cdots(n-r+1) = \frac{n!}{(n-r)!}$$
.

Esempio. Quanti sono i risultati possibili se si estraggono in sequenza 6 biglie da un'urna contente 90 biglie distinte (tenendo conto dell'ordine delle estrazioni)?

Soluzione. Nella prima estrazione vi sono 90 possibili risultati, nella seconda ve ne sono 89, e così via nella sesta ve ne sono 85, quindi i risultati possibili sono in tutto $90 \times 89 \times 88 \times 87 \times 86 \times 85 = 448\,282\,533\,600$.

Esempio. Si cosideri il seguente grafo. Avendo a disposizione 3 colori distinti, in quanti modi è possibile colorare i nodi del grafo dando colori diversi a nodi adiacenti? Cosa cambia se si aggiunge un arco che congiunge N_1 a N_4 ?

Soluzione. Vi sono $3 \times 2 \times 2 \times 2 = 24$ colorazioni possibili. Nel secondo caso 18.

1.3 Permutazioni

In quanti modi si possono ordinare le lettere a, b, c? Per il principio fondamentale del calcolo combinatorio i casi possibili sono $3 \times 2 \times 1 = 6$: abc, acb, bac, bca, cab, cba. Ciascuno di questi ordinamenti prende il nome di permutazione.

Le permutazioni distinte di n oggetti sono $n(n-1)(n-2)\cdots 3\cdot 2\cdot 1=n!$

0! = 1	10! = 3628800
1! = 1	11! = 39916800
2! = 2	12! = 479001600
3! = 6	13! = 6227020800
4! = 24	14! = 87178291200
5! = 120	15! = 1307674368000
6! = 720	16! = 20922789888000
7! = 5040	17! = 355687428096000
8! = 40320	18! = 6402373705728000
9! = 362880	19! = 121645100408832000

Esempio. Si eseguono simultaneamente 10 programmi, di cui 4 sono scritti in Linguaggio C e 6 in Java. Viene poi stilato l'elenco dei programmi nell'ordine di terminazione delle esecuzioni. Sapendo che le 10 esecuzioni hanno avuto termine in istanti diversi,

- (a) quanti sono i possibili elenchi dei programmi?
- (b) quanti sono i possibili elenchi, se i programmi in C e Java compaiono in 2 liste, con precedenza alla lista dei programmi in C?
- **Soluzione.** (a) Ad ogni elenco corrisponde una possibile permutazione di 10 oggetti, quindi la risposta è $10! = 3628\,800$.
- (b) Vi sono 4! elenchi dei programmi in C e 6! elenchi dei programmi in Java; per il principio fondamentale del calcolo combinatorio vi sono quindi $4! \cdot 6! = 24 \cdot 720 = 17280$ diversi elenchi se i programmi in C e Java compaiono in 2 liste, con precedenza alla lista dei programmi in C.

Esempio. Quanti sono gli anagrammi di S T A T I S T I C A?

Soluzione. Se le 10 lettere da permutare fossero distinte vi sarebbero 10! = 3 628 800 permutazioni possibili. Tuttavia le lettere non sono distinte: se permutiamo le lettere S tra di loro, le lettere T tra di loro, le lettere A tra di loro, e le lettere I tra di loro, si ottiene comunque la stessa parola. Il numero di anagrammi distinti è quindi

$$\frac{10!}{2! \cdot 3! \cdot 2! \cdot 2!} = \frac{3628800}{2 \cdot 6 \cdot 2 \cdot 2} = 75600.$$

Permutazioni di oggetti non tutti distinti

Un ragionamento analogo a quello svolto nell'esempio precedente mostra che vi sono

$$\frac{n!}{n_1! \, n_2! \cdots n_r!}$$

permutazioni distinte di n oggetti presi da r categorie, dei quali n_1 sono identici fra loro, n_2 sono identici fra loro e distinti dai precedenti, ..., n_r sono identici fra loro e distinti dai precedenti, con

$$n = n_1 + n_2 + \dots + n_r.$$

Esempio. Si eseguono simultaneamente 10 programmi, di cui 4 sono scritti in Linguaggio C e 6 in Java. Viene poi stilato l'elenco dei programmi nell'ordine di terminazione delle esecuzioni. Quanti sono i possibili elenchi dei programmi se è indicato solo il loro linguaggio?

Soluzione. Trattandosi di permutazioni di oggetti non tutti distinti, gli elenchi possibili sono

$$\frac{10!}{4! \, 6!} = \frac{3628800}{24 \cdot 720} = 210.$$

Esempio. Quanti sono i vettori booleani di dimensione n costituiti da k bit pari a 1 e da n-k bit pari a 0?

Soluzione. I possibili vettori siffatti sono $\frac{n!}{k!(n-k)!}$.

Per
$$n=4$$
 e $k=2$ i vettori sono $\frac{4!}{2!(4-2)!}=6$: 0011, 0101, 0110, 1001, 1010, 1100.

Esempio. In una giornata di un campionato di calcio vi sono 10 partite, ed ognuna può dar luogo a 3 tipi di risultati (1, X, 2). (i) Quanti sono i risultati possibili? (ii) Quante sono le sequenze di risultati possibili se vi sono 5 vincite in casa e 3 pareggi? **Soluzione.** (i) I possibili risultati sono $3^{10} = 59049$.

(ii) Nel caso di 5 vincite in casa e 3 pareggi, allora le sequenze di risultati possibili sono

$$\frac{10!}{5!\,3!\,2!} = 2\,520.$$

Esercizio. Quante configurazioni si possono realizzare disponendo n oggetti in un allineamento circolare?

Soluzione. n!/n = (n-1)!

poiché per ogni permutazione ve ne sono n equivalenti.

1.4 Disposizioni e combinazioni

Quanti insiemi di r oggetti si possono formare a partire da n oggetti distinti?

Per risolvere questo problema va specificato se gli insiemi da formare sono *ordinati* (in cui l'ordine è rilevante) o *non ordinati* (dove l'ordine non è rilevante).

Nel caso di insiemi *ordinati* le sequenze da formare si dicono **disposizioni semplici** se non sono ammesse ripetizioni, altrimenti si dicono **disposizioni con ripetizioni**.

Per il principio fondamentale del calcolo combinatorio

- il numero di disposizioni semplici di n oggetti raggruppati in r classi è

$$D_{n,r} = n(n-1)(n-2)\cdots(n-r+1) = \frac{n!}{(n-r)!} = (n)_r$$

dove $(n)_r := n(n-1)(n-2)\cdots(n-r+1)$ è detto fattoriale discendente;

-il numero di disposizioni con ripetizioni di noggetti raggruppati in r classi è

$$D'_{n,r} = n \cdot n \cdot n \cdots n = n^r.$$

Esempio. Quante parole di lunghezza 2 si possono formare da un alfabeto di 4 lettere

- (a) se le lettere non possono ripetersi?
- (b) se le lettere possono ripetersi?

Soluzione. (a) Si tratta di disposizioni semplici di n=4 oggetti raggruppati in r=2 classi, quindi $D_{4,2}=(4)_2=4\cdot 3=12$.

(ab, ac, ad, ba, bc, bd, ca, cb, cd, da, db, dc)

(b) Si tratta di disposizioni con ripetizioni di n=4 oggetti raggruppati in r=2 classi, quindi $D'_{4,2}=4^2=16$.

(aa, ab, ac, ad, ba, bb, bc, bd, ca, cb, cc, cd, da, db, dc, dd)

Esempio. Da un'urna che contiene n biglie numerate da 1 a n si effettuano k estrazioni a caso. Quante sono le sequenze distinte ottenibili se le estrazioni

- (a) si effettuano senza reinserimento?
- (b) si effettuano con reinserimento?

Soluzione. (a) $(n)_k = n(n-1)(n-2)\cdots(n-k+1)$; (b) n^k .

(**) Esempio. Quante sono le operazioni distinte definite su 2 variabili booleane? Soluzione. Essendo $x_1 \in \{0,1\}$ e $x_2 \in \{0,1\}$, vi sono 4 coppie (x_1,x_2) distinte. Ad ognuna di queste si può assegnare valore 0 o 1. Si tratta quindi di determinare il numero di disposizioni con ripetizioni di 2 oggetti (i valori 0 e 1) in quattro classi (le coppie (x_1,x_2)); vi sono pertanto $D'_{2,4}=2^4=16$ operazioni distinte.

x_1	x_2	0	$x_1 \wedge x_2$	$x_1 \wedge \overline{x_2}$	x_1	$\overline{x_1} \wedge x_2$	x_2	$x_1 \oplus x_2$	$x_1 \vee x_2$
0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	1	1	1	1
1	0	0	0	1	1	0	0	1	1
1	1	0	1	0	1	0	1	0	1

x_1	x_2	$\overline{x_1} \wedge \overline{x_2}$	$\overline{x_1 \oplus x_2}$	$\overline{x_2}$	$x_1 \vee \overline{x_2}$	$\overline{x_1}$	$\overline{x_1} \vee x_2$	$\overline{x_1} \vee \overline{x_2}$	1
0	0	1	1	1	1	1	1	1	1
0	1	0	0	0	0	1	1	1	1
1	0	0	0	1	1	0	0	1	1
1	1	0	1	0	1	0	1	0	1

 $(\land = AND, \lor = OR, \oplus = OR ESCLUSIVO)$

Consideriamo il problema di determinare quanti insiemi non ordinati di r oggetti si possono formare a partire da n oggetti distinti.

Nel caso di insiemi *non ordinati* le sequenze si dicono **combinazioni semplici** se non sono ammesse ripetizioni, altrimenti si dicono **combinazioni con ripetizioni**.

In generale, dato che $(n)_r = n(n-1)\cdots(n-r+1)$ rappresenta il numero di scelte di r oggetti tra n, tenendo conto dell'ordine nel quale questi vengono selezionati, e dato che ogni insieme di r oggetti viene in tal modo contato r! volte, si ha che il numero di sottoinsiemi di r oggetti che si possono formare da un insieme di n oggetti è

$$C_{n,r} = \frac{n(n-1)\cdots(n-r+1)}{r!} = \frac{n!}{(n-r)!\,r!} = \frac{(n)_r}{r!}.$$

Notiamo anche che $D_{n,r} = C_{n,r} \cdot r!$, in quanto il numero di sequenze ordinate è uguale al numero di sequenze non ordinate per il numero di permutazioni di r oggetti, e pertanto

$$C_{n,r} = \frac{D_{n,r}}{r!} = \frac{(n)_r}{r!}$$

Per r = 0, 1, ..., n definiamo il coefficiente binomiale

$$\binom{n}{r} = \frac{n!}{(n-r)! \, r!} = \frac{(n)_r}{r!} = \frac{n(n-1)\cdots(n-r+1)}{r!}.$$

Se r < 0 o se r > n si pone

$$\binom{n}{r} = 0.$$

Il numero $C_{n,r}$ di combinazioni semplici di n oggetti raggruppati in r classi è

$$C_{n,r} = \binom{n}{r} = \frac{n!}{(n-r)! \, r!} = \frac{(n)_r}{r!} = \frac{n(n-1)\cdots(n-r+1)}{r!}.$$

Questo denota il numero di sottoinsiemi di dimensione r che si possono formare con gli elementi di un insieme di dimensione n senza tener conto dell'ordine della selezione.

Il numero $C'_{n,r}$ di combinazioni con ripetizioni di n oggetti raggruppati in r classi è

$$C'_{n,r} = \binom{n+r-1}{r} = \frac{(n+r-1)!}{(n-1)! \, r!} = \frac{(n+r-1)_r}{r!} = \frac{(n+r-1)(n+r-2)\cdots n}{r!}.$$

Tabella riepilogativa

	Disposizioni	Combinazioni	
	(l'ordine è rilevante)	(l'ordine non è rilevante)	
semplici	$D_{n,k} = (n)_k = \frac{n!}{(n-k)!}$	$C_{n,k} = \binom{n}{k} = \frac{(n)_k}{k!}$	
(senza ripetizioni)			
composte	$D'_{n,k} = n^k$	$C'_{n,k} = \binom{n+k-1}{k}$	
(con ripetizioni)		·	

Esempio. Quante combinazioni di 4 oggetti in gruppi di 2 si possono formare

- (a) nel caso di combinazioni semplici? (gli oggetti non possono ripetersi)
- (b) nel caso di combinazioni con ripetizioni? (gli oggetti possono ripetersi)

Soluzione. (a) $C_{4,2} = (4)_2/2! = (4 \cdot 3)/2 = 6$ (ab, ac, ad, bc, bd, cd).

(b) $C'_{4,2} = (5)_2/2! = (5 \cdot 4)/2 = 10 \ (aa, ab, ac, ad, bb, bc, bd, cc, cd, dd).$

Esempio. In quanti modi si possono scegliere 3 oggetti da un insieme di 20?

Soluzione.
$$C_{20,3} = {20 \choose 3} = \frac{(20)_3}{3!} = \frac{20 \cdot 19 \cdot 18}{3 \cdot 2 \cdot 1} = 1140.$$

Esempio. Una classe di tango argentino ha 22 studenti, 10 donne e 12 uomini. In quanti modi si possono formare 5 coppie?

Soluzione. Vi sono $\binom{10}{5}$ modi di selezionare 5 persone da 10 donne, $\binom{12}{5}$ modi di selezionare 5 persone da 12 uomini, e 5! modi di accoppiare 5 donne con 5 uomini, quindi la soluzione è $\binom{10}{5}$ $\binom{12}{5}$ $5! = 252 \cdot 792 \cdot 120 = 23\,950\,080$.

Esempio. (a) Quanti comitati composti da 2 donne e 3 uomini si possono formare da un gruppo di 5 donne e 7 uomini? (b) Quanti sono i comitati se 2 uomini che hanno litigato rifiutano di sedere insieme nel comitato?

Soluzione. (a) Ci sono $\binom{5}{2}$ possibili insiemi con 2 donne, e $\binom{7}{3}$ possibili insiemi di 3 uomini; segue allora dal principio fondamentale del calcolo combinatorio che vi sono

$$\binom{5}{2}\binom{7}{3} = \frac{5\cdot 4}{2\cdot 1} \cdot \frac{7\cdot 6\cdot 5}{3\cdot 2\cdot 1} = 350 \quad \text{comitati possibili formati da 2 donne e 3 uomini.}$$

(b) Se due uomini rifiutano di far parte insieme nel comitato, vi sono $\binom{2}{0}\binom{5}{3}$ insiemi di 3 uomini che non contengono nessuno dei 2 litiganti, e $\binom{2}{1}\binom{5}{2}$ insiemi di 3 uomini che contengono esattamente 1 dei 2 litiganti, e quindi vi sono $\binom{2}{0}\binom{5}{3}+\binom{2}{1}\binom{5}{2}=30$ gruppi di 3 uomini senza i 2 litiganti. In totale vi sono $30\cdot\binom{5}{2}=300$ comitati.

Notiamo che il numero di comitati che contengono i 2 uomini che hanno litigato è: $\binom{5}{2}\binom{2}{2}\binom{5}{1} = 50$.

Esempio. Quanti sono i risultati possibili nel gioco del Superenalotto?

Soluzione. Se si tiene conto dell'ordine delle estrazioni, i possibili risultati sono $90 \times 89 \times 88 \times 87 \times 86 \times 85 = 448\,282\,533\,600$. Dividendo per il numero di possibili permutazioni dei numeri estratti, pari a 6! = 720, si ottiene il numero dei risultati possibili nel gioco del Superenalotto (ossia senza tener conto dell'ordine delle estrazioni):

$$\frac{90 \times 89 \times 88 \times 87 \times 86 \times 85}{6!} = \frac{448\,282\,533\,600}{720} = 622\,614\,630.$$

Esempio. Un network è costituito da n nodi. Quanti sono i collegamenti diretti che si possono attivare tra ciascun nodo e tutti i nodi rimanenti?

Soluzione. Ragionando nodo per nodo si ha che il numero di collegamenti diretti è $(n-1)+(n-2)+(n-3)+\ldots+2+1$. Inoltre la soluzione coincide col numero di combinazioni semplici di n oggetti in 2 classi:

$$C_{n,2} = \binom{n}{2} = \frac{n(n-1)}{2},$$
 pertanto $\sum_{k=1}^{n-1} k = \binom{n}{2} = \frac{n(n-1)}{2}.$

Esempio. In un centro di calcolo 4 elaboratori devono smaltire 3 carichi di lavoro.

- (a) Quante sono le possibili distribuzioni dei 3 carichi? (b) Quante sono le possibili distribuzioni dei 3 carichi se ciascun elaboratore può smaltire al più un solo carico?
- **Soluzione.** (a) Si tratta di combinazioni con ripetizioni (l'ordine non è rilevante). Quindi le possibili distribuzioni sono $C'_{4,3} = \binom{4+3-1}{3} = \binom{6}{3} = 20$, e sono così rappresentabili: 0111, 1011, 1101, 1110, 0012, 0102, 1002, 0021, 0120, 1020, 0201, 0210, 1200, 2001, 2010, 2100, 0003, 0030, 0300, 3000.
- (b) Poiché non sono ammesse ripetizioni la soluzione è $C_{4,3} = \binom{4}{3} = 4$.

Tavola (di Tartaglia-Newton) dei coefficienti binomiali

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

$$\sum_{k=0}^{n} \binom{n}{k} = 2^{n}$$

$$\binom{n}{0} = \frac{n!}{0! \, n!} = \frac{n!}{n!} = 1; \qquad \binom{n}{n} = \frac{n!}{n! \, 0!} = \frac{n!}{n!} = 1;$$

$$\binom{n}{1} = \frac{n!}{1! \, (n-1)!} = \frac{n \, (n-1)!}{(n-1)!} = n; \qquad \binom{n}{n-1} = \frac{n!}{(n-1)! \, 1!} = \frac{n \, (n-1)!}{(n-1)!} = n;$$

$$\binom{n}{k} = \frac{n!}{k! \, (n-k)!} = \frac{n!}{(n-k)! \, k!} = \binom{n}{n-k}.$$

Formula di ricorrenza dei coefficienti binomiali

$$\binom{n}{r} = \binom{n-1}{r-1} + \binom{n-1}{r} \qquad 1 \le r \le n.$$

 $(\star\star)$ Dimostrazione analitica

$$\binom{n-1}{r-1} + \binom{n-1}{r} = \frac{(n-1)!}{(r-1)! (n-r)!} + \frac{(n-1)!}{r! (n-r-1)!}$$

$$= \frac{(n-1)!}{(r-1)! (n-r) (n-r-1)!} + \frac{(n-1)!}{r (r-1)! (n-r-1)!}$$

$$= \left[\frac{1}{n-r} + \frac{1}{r} \right] \frac{(n-1)!}{(r-1)! (n-r-1)!} = \frac{n}{r (n-r)} \frac{(n-1)!}{(r-1)! (n-r-1)!} = \binom{n}{r} .$$

(**) **Esercizio.** Realizzare un programma che usi la formula di ricorrenza dei coefficienti binomiali per ottenere la tavola di Tartaglia-Newton per $\binom{n}{r}$, $0 \le r \le n \le N$, con N assegnato. Quali sono le condizioni iniziali da usare?

Formula di ricorrenza dei coefficienti binomiali

$$\binom{n}{r} = \binom{n-1}{r-1} + \binom{n-1}{r} \qquad 1 \le r \le n.$$

(**) Dimostrazione combinatoria

Si basa sul fatto che i sottoinsiemi di r elementi di un insieme di n oggetti sono $\binom{n}{r}$. Consideriamo un insieme di n oggetti e fissiamo l'attenzione su uno di essi, che chiamiamo oggetto 1. Vi sono $\binom{n-1}{r-1}\binom{1}{1}$ sottoinsiemi di r elementi che contengono l'oggetto 1. Inoltre vi sono $\binom{n-1}{r}\binom{1}{0}$ sottoinsiemi di r elementi che non contengono l'oggetto 1. La somma dei termini $\binom{n-1}{r-1}+\binom{n-1}{r}$ fornisce il numero $\binom{n}{r}$ di sottoinsiemi di r elementi.

Un generico sottoinsieme A di un insieme $\{a_1, a_2, \ldots, a_n\}$ può essere rappresentato da un vettore booleano (x_1, x_2, \ldots, x_n) , dove $x_i = 1$ se $a_i \in A$ e $x_i = 0$ altrimenti, per $i = 1, 2, \ldots, n$. Quindi ad ogni sottoinsieme corrisponde un solo vettore e viceversa. Poiché in totale vi sono 2^n vettori, tanti sono i possibili sottoinsiemi. Poiché vi sono $\binom{n}{k}$ vettori aventi k bit pari a 1, tanti sono i sottoinsiemi di cardinalità k, per $k = 0, 1, \ldots, n$.

Esempio. Per n = 4 vi sono $2^4 = 16$ sottoinsiemi di $\{a, b, c, d\}$:

```
 \begin{array}{lll} (0,0,0,0): \{\} & (1,0,0,0): \{a\} \\ (0,0,0,1): \{d\} & (1,0,0,1): \{a,d\} \\ (0,0,1,0): \{c\} & (1,0,1,0): \{a,c\} \\ (0,1,0,0): \{b\} & (1,1,0,0): \{a,b\} \\ (0,1,0,1): \{b,d\} & (1,1,0,1): \{a,b,d\} \\ (0,1,1,1): \{b,c\} & (1,1,1,1): \{a,b,c\} \\ \end{array}
```

Teorema del binomio

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}, \qquad n \ge 1.$$

 $\binom{n}{k}$ è detto *coefficiente binomiale* perché interviene nello sviluppo del binomio.

 $(\star\star)$ Esercizio. Dimostrare il teorema del binomio per induzione su n.

Esempio. Quanti sono i sottoinsiemi di un insieme di n elementi?

Soluzione. Poiché vi sono $\binom{n}{k}$ sottoinsiemi di dimensione k, dal teorema del binomio per x = y = 1 si ha

$$\sum_{k=0}^{n} \binom{n}{k} = (1+1)^n = 2^n.$$

(Si veda anche l'ultima colonna della tavola dei coefficienti binomiali).

Nella somma $\sum_{k=0}^{n} \binom{n}{k} = 2^n$ è incluso il caso k=0 che corrisponde all'insieme vuoto.

Quindi il numero di sottoinsiemi non vuoti di un insieme di n elementi è

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

Analogamente, il numero di sottoinsiemi costituiti da almeno 2 elementi è

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

Esercizio. Utilizzare il teorema del binomio per dimostrare che

$$\sum_{i=0}^{n} (-1)^{i} \binom{n}{i} = 0, \qquad n > 0.$$

(**) **Proposizione.** Per ogni $n \ge k \ge 0$ sussiste la seguente identità:

$$\sum_{j=k}^{n} \binom{j}{k} = \binom{n+1}{k+1}.$$

Dimostrazione. Procedendo per induzione su n, notiamo che per n=k l'identità è valida, essendo

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

Supponendo valida l'identità per n, vediamo che essa sussiste anche per n+1. Si ha

$$\sum_{j=k}^{n+1} {j \choose k} = \sum_{j=k}^{n} {j \choose k} + {n+1 \choose k} = {n+1 \choose k+1} + {n+1 \choose k}.$$

Ricordando la formula di ricorrenza $\binom{n}{r} = \binom{n-1}{r-1} + \binom{n-1}{r}$ si ottiene

$$\sum_{k=1}^{n+1} {j \choose k} = {n+2 \choose k+1}, \text{ da cui segue immediatamente la tesi.}$$

Esempio. Calcolare quanti sono i vettori (x_1, \ldots, x_k) nei quali

- (a) ogni x_i è un intero positivo tale che $1 \le x_i \le n$;
- (b) ogni x_i è un intero positivo tale che $1 \le x_i \le n$, ed inoltre ogni x_i è diverso da ciascun intero $x_1, x_2, \ldots, x_{i-1}$;
- (c) ogni x_i è un intero positivo tale che $1 \le x_i \le n$, ed inoltre $x_1 < x_2 < \cdots < x_k$;
- (d) ogni x_i è un intero positivo tale che $1 \le x_i \le n$, ed inoltre $x_1 \le x_2 \le \cdots \le x_k$.

Soluzione. (a)
$$D'_{n,k} = n^k$$
; (b) $D_{n,k} = (n)_k$; (c) $C_{n,k} = \binom{n}{k}$; (d) $C'_{n,k} = \binom{n+k-1}{k}$.

- $(\star\star)$ Esercizio. Realizzare un programma che, per valori di k e di n assegnati,
- (i) generi tutte le sequenze dei 4 casi dell'esercizio precedente;
- (ii) conti quante sequenze sono state generate;
- (iii) valuti le quantità n^k , $(n)_k$, $\binom{n}{k}$, $\binom{n+k-1}{k}$;
- (iv) verifichi che i numeri di sequenze generate nei 4 casi corrispondano alle quantità valutate al punto (iii).

 $(\star\star)$ Esercizio. Dimostrare le seguenti uguaglianze:

$$\sum_{i_1=1}^n \sum_{\substack{i_2=1\\i_2\neq i_1\\i_1=1}}^n \cdots \sum_{\substack{i_k=1\\i_k\neq i_r\ \forall r< k}}^n 1 = (n)_k, \qquad \sum_{i_1=1}^n \sum_{i_2=1}^n \cdots \sum_{i_k=1}^n 1 = n^k,$$

$$\sum_{i_1=1}^n \sum_{i_2=1}^{i_1-1} \cdots \sum_{i_k=1}^{i_{k-1}-1} 1 = \binom{n}{k}, \qquad \sum_{i_1=1}^n \sum_{i_2=1}^{i_1} \cdots \sum_{i_k=1}^{i_{k-1}} 1 = \binom{n+k-1}{k}.$$

Proposizione. Sussiste la seguente uguaglianza (detta di Vandermonde):

$$\binom{n+m}{k} = \sum_{i=0}^{k} \binom{n}{i} \binom{m}{k-i} = \binom{n}{0} \binom{m}{k} + \binom{n}{1} \binom{m}{k-1} + \dots + \binom{n}{k} \binom{m}{0}.$$

Per la dimostrazione, si può procedere per via combinatoria. Ad esempio, considerando n biglie nere e m biglie bianche. In quanti modi si può formare un sacchetto di k biglie?

Esempio. Da un lotto di N=20 pezzi costituito da 4 pezzi difettosi e 16 buoni si estraggono n=10 pezzi a caso.

- (a) Quanti sono i possibili campioni che non contengono pezzi difettosi?
- (b) Quanti sono i possibili campioni che contengono 1 pezzo difettoso e 9 buoni?
- (c) Quanti sono i possibili campioni che contengono almeno 2 pezzi difettosi?

Soluzione. (a) I possibili campioni che non contengono pezzi difettosi sono:

$$\binom{16}{10} = \binom{16}{6} = \frac{(16)_6}{6!} = 8008.$$

(b) I possibili campioni che contengono 1 pezzo difettoso e 9 buoni sono:

$$\binom{4}{1}\binom{16}{9} = 4\binom{16}{7} = 4\frac{(16)_7}{7!} = 45760.$$

(c) Facendo uso della formula di Vandermonde si ha che i possibili campioni che contengono almeno 2 pezzi difettosi sono:

$$\binom{20}{10} - \binom{16}{10} - \binom{4}{1} \binom{16}{9} = \frac{(20)_{10}}{10!} - 8008 - 45760 = 184756 - 53768 = 130988.$$

Esempio. Un lotto di 4 computer distinti deve essere assegnato a 2 laboratori.

- (a) In quanti modi può essere fatto?
- (b) E se ogni laboratorio deve ricevere almeno un computer?

Soluzione. (a) Assegnando k computer al primo laboratorio e 4 - k al secondo laboratorio, l'assegnazione dei computer si può effettuare in $\binom{4}{k}$ modi; si ha quindi:

$$\sum_{k=0}^{4} {4 \choose k} = 2^4 = 16;$$

tenendo conto che ogni computer può essere assegnato a ciascuno dei 2 laboratori, la soluzione è anche esprimibile come $D'_{2,4}=2^4=16$.

(b) In questo caso si ha:

$$\sum_{k=1}^{3} {4 \choose k} = 2^4 - {4 \choose 0} - {4 \choose 4} = 14.$$

Esercizi per casa

- **1.1)** Quanti sono i vettori booleani di lunghezza n
- (i) che hanno almeno un elemento uguale a 1?
- (ii) che hanno solo i primi due elementi uguali a 1?
- (iii) che hanno tutti gli elementi uguali?
- 1.2) In una città ci sono 5 alberghi.
- (i) In quanti modi 3 persone possono scegliere un albergo dove pernottare?
- (ii) Cosa cambia se ogni persona deve scegliere un albergo diverso?
- **1.3)** (i) Quanti sono i vettori booleani di lunghezza n?
- (ii) Quanti sono i suddetti vettori con esattamente k elementi uguali a $\mathbf{0}$?
- (iii) Quanti sono i suddetti vettori se i primi k elementi sono uguali?
- **1.4)** Sia $S = \{1, 2, \dots, 2n\}$; determinare
- (i) il numero di sottoinsiemi di S aventi cardinalità k e che contengono il numero 1;
- (ii) il numero dei sottoinsiemi di S aventi cardinalità k e che non contengono numeri pari.
- 1.5) Una squadra è formata da 11 titolari e 9 riserve. Selezionando 4 persone della squadra,
- (i) quanti raggruppamenti distinti si possono formare?
- (ii) quanti raggruppamenti distinti si possono formare, contenenti un solo titolare?
- (iii) quanti raggruppamenti distinti si possono formare, contenenti almeno un titolare?

1.6) In quanti modi si possono disporre in fila 5 donne e 4 uomini in modo che 2 uomini non siano mai consecutivi?

1.7) Quanti sono i numeri di 6 cifre che contengono esattamente due volte la cifra 1, esattamente due volte la cifra 2 e non contengono lo 0?

1.8) Stabilire quante sono le sequenze del tipo abc tali che

- (i) a è un intero tra 1 e 9, b e c sono interi tra 0 e 9, e risulta a > b > c;
- (ii) a è un intero tra 1 e 9, b e c sono interi tra 0 e 9, e risulta $a \ge b \ge c$.
- **1.9)** Calcolare le seguenti somme:

(i)
$$\binom{10}{2} + \binom{10}{3}$$
 (ii) $\sum_{k=1}^{7} \binom{8}{k}$ (iii) $\sum_{i=0}^{3} \binom{4}{i} \binom{4}{3-i}$

1.10) Calcolare le seguenti espressioni:

(i)
$$\sum_{k=0}^{4} {4 \choose k} 2^k$$
 (ii) $\sum_{k=0}^{3} {3 \choose k} 2^n$ (iii) $\sum_{k=1}^{3} {4 \choose k} 2^k 3^{n-k}$