Matemática Discreta – Roteiro de aulas 4 Prof. Célio Humberto

4 - Técnicas de contagem

4.1 - Permutação

Permutação de um conjunto A é uma correspondência um-a-um dos elementos de A, ou uma função bijetora de A em A.

Se $A = \{1, 2, 3\}$, são permutações:

$$f_1 = \begin{cases} f(1) = 1 \\ f(2) = 2 \\ f(3) = 3 \end{cases}, \quad f_2 = \begin{cases} f(1) = 2 \\ f(2) = 1 \\ f(3) = 3 \end{cases}, \quad f_3 = \begin{cases} f(1) = 3 \\ f(2) = 2 \\ f(3) = 1 \end{cases}$$

que podem ser escritas ainda com outra notação: (1,2,3); (2,1,3); (3,2,1),...

NOTA: uma permutação de um conjunto $\{a_1, a_2, ..., a_n\}$ é um agrupamento ordenado (isto é, uma fila ou uma sequência) dos n elementos.

Teorema:

Se A tem n elementos então o número de permutações de A é n!

Demonstração

1°) seja
$$A = \{a_1, a_2, ..., a_n\}$$

2°) para obter uma permutação de A devem-se escolher as imagens

$$f(a_1), f(a_2), ..., f(a_n)$$
. Deve-se, portanto, obter uma n-upla ordenada

dos elementos de A.

 $3^{\rm o}$) tem-se n possibilidades para $f(a_1)$, n-1 para $f(a_2)$, e assim por diante, até 1 possibilidade para $f(a_n)$.

$$4^{\circ}$$
) pelo princípio do produto tem-se: $P_n = n(n-1)(n-2)...2.1 = n!$

c.q.d.

Exemplo 1

Determine o número de permutações do conjunto $R = \{a, b, 1, 3\}$

Solução

$$P_4 = 4! = 24$$

4.1 - Arranjos

Arranjo de n elementos r a r é uma função injetora de um conjunto A em B de cardinalidade r e n respectivamente.

São permutações com r elementos de um conjunto de n elementos $(r \le n)$.

Notações: O número de arranjos de n elementos tomados r à r pode ser representado por:

$$P(n,r)$$
 ou $A(n,r)$

Exemplo 2

Sendo $A = \{a, b, c\}$ tem-se:

a) permutações de A

abc	bca
acb	cab
bac	cba

Teorema:

O número de arranjos de n elementos tomados r à r é:

$$A(n, r) = n(n-1)(n-2)...(n-r+1)$$

Demonstração

$$1^{\circ}$$
) seja $A = \{a_1, a_2, ..., a_n\}$

 2°) arranjos são funções injetoras com <u>r</u> elementos no domínio, portanto devem ser encontradas r imagens, tiradas dos n elementos.

3°) tem-se:

n possibilidades para escolher $f(a_1)$

n - 1 possibilidades para escolher $f(a_2)$

•••

n - (r - 1) possibilidades para escolher $f\left(a_{r}\right)$

 4°) pelo princípio do produto tem-se A(n,r) = n(n-1)(n-2)...(n-r+1)

Teorema:

Se n, r são inteiros com r
$$\leq$$
 n então $A(n,r) = \frac{n!}{(n-r)!}$

Demonstração:

$$1^{o}$$
) A(n, r) = n(n-1)...(n-r+1)

2°) para se obter n! no numerador multiplica-se e divide-se como indicado:

$$A(n,r) = n(n-1)...(n-r+1)x \frac{(n-r)(n-r-1).....2.1}{(n-r)(n-r-1).....2.1}$$
 e resulta em :

$$A(n,r) = \frac{n!}{(n-r)!} \qquad c.q.d.$$

Exemplo 3: Calcule A(7,3)

Solução: Pode-se usar qualquer um dos teoremas apresentados:

a)
$$A(7, 3) = 7.6.5 = 210$$
 (veja $5 = 7 - 3 + 1$)

b)
$$A(7,3) = \frac{7!}{(7-3)!} = \frac{7!}{4!} = \frac{7.6.5.4!}{4!} = 7.6.5 = 210$$

4.3 - Combinação

Seja A um conjunto com $\,$ n elementos. Todo $\,$ subconjunto $\,$ de A com $\,$ r elementos é chamado de uma combinação dos $\,$ n elementos tomados $\,$ r $\,$ à $\,$ r $\,$.

NOTA: Combinações são subconjuntos logo a ordem com que os elementos são agrupados não importa.

Para representar o número de combinações de $\,$ n elementos tomados $\,$ r $\,$ à $\,$ r, usam-se as notações :

$$C(n,r)$$
 ou $\binom{n}{r}$

Exemplo 4:

Liste as combinações de 2 elementos do conjunto A = {a, b, c, d}

Solução:

$$\begin{array}{lll} \{a\,,b\} & \{a\,,d\} & \{b\,,d\} \\ \{a\,,c\} & \{b\,,c\} & \{c\,,d\} \end{array}$$

Teorema:

O número de combinações de n elementos tomados r à r é dado por

$$C(n,r) = \frac{n!}{r!(n-r)!}$$

Demonstração

Seja
$$A = \{a_1, a_2, ..., a_n\}$$

Para se chegar ao resultado calcula-se A(n, r) da seguinte maneira:

1°) seleciona-se um subconjunto com r elementos de A.

O número de possibilidades é : C(n, r)

2°) ordena-se, de alguma forma, os r elementos escolhidos.

O número de maneiras de ordená-los é: r!

3°) pelo princípio do produto tem-se :

A(n, r) =
$$C(n, r)$$
. r!

número de maneiras de ordenar.

número de maneiras de escolher.

e daí tem-se:

$$C(n,r) = \frac{A(n,r)}{r!} = \frac{\frac{n!}{(n-r)!}}{r!} = \frac{n!}{r!(n-r)!}$$
 c.q.d.

NOTA:

- a) combinação é subconjunto, logo não importa a ordem dos elementos: {a, b}={b, a}
- b) arranjo ou permutação é função injetora , logo as imagens formam uma sequência, um vetor, uma n-upla ordenada e, portanto, importa a ordem dos elementos :

$$(a, b) \neq (b, a)$$

Exemplo 5

De quantas maneiras um presidente, um vice-presidente e um secretário podem ser eleitos de um grupo de 9 pessoas?

Solução:

Supondo que nenhuma pessoa possa ocupar dois cargos (isso não ficou explícito no enunciado), trata-se de um agrupamento ordenado com elementos distintos: (p , vp, s)

a)
$$A(9,3) = \frac{9!}{(9-3)!} = 9.8.7 = 504$$

b) pode-se usar o princípio do produto diretamente:

$$|P| = 9$$
; $|VP| = 8$; $|S| = 7$
 $|P \times VP \times S| = 9.8.7 = 504$.

Exemplo 6

Quantas comissões de 3 alunos podem ser formadas com um grupo de 9 alunos?

Solução:

Note que na comissão um aluno só pode representar um elemento e não existe ordem estabelecida. Tratam-se de subconjuntos, logo combinações.

$$C(9,3) = \frac{9!}{3!(9-3)!} = 84$$
 logo são possíveis 84 comissões.

Exemplo 7

Uma equipe de basquete é formada por 13 elementos: seis avantes, três centros, quatro quardas. Quantos times podem ser montados com dois avantes, um centro e dois guardas?

Solução:

Os elementos são escolhidos em 3 conjuntos. A, C, G.

Maneiras de escolher os 2 avantes : $|A| = {6 \choose 2}$

Maneiras de escolher 1 centro : $|C| = {3 \choose 1}$

Maneiras de escolher 2 guardas: $|G| = {4 \choose 2}$

pelo princípio do produto tem-se:

$$\binom{6}{2} \cdot \binom{3}{1} \binom{4}{2} = 270$$
 times.

Exemplo 8

Um código deve ser obtido com 5 letras <u>distintas</u> do alfabeto (26 letras). Quantos códigos podem ser gerados ?

Solução:

Trata-se de grupos ordenados de 5 letras tomadas das 26 letras.

$$A(26,5) = \frac{26!}{(26-5)!}$$
 são possíveis 7.893.600 códigos.

Exemplo 9

Quantos números de 4 algarismos distintos podem ser formados com os elementos do conjunto $\{0, 1, 2, 3, 4, 5\}$?

Solução:

 $X \rightarrow total$ de agrupamentos ordenados de 4 símbolos

$$|X| = A(6, 4)$$

 $Y \rightarrow \text{total de agrupamentos de } 4 \text{ símbolos começando com o } \underline{0}$

$$|Y| = A(5,3)$$

 $X - Y \rightarrow total de números procurados.$

$$|X - Y| = |X| - |Y| = A(6, 4) - A(5, 3)$$

logo existem 300 números.

Exemplo 10

Quantos são os arranjos de n elementos rà r com p elementos fixos, $p \le r \le n$?

Solução:

- p elementos fixos significa:
- 1°) sobraram n p elementos para se escolher.
- 2°) faltam r p elementos para completar o grupo de r, que já tem p elementos.

$$\underbrace{a_1 a_2 \dots a_p}_{n-p}$$

logo basta calcular A(n - p, r - p).

Exemplo 11

Quantos números de quatro algarismos distintos podem ser formados pelos elementos do conjunto {2, 3, 4, 5, 6} e que são divisíveis por 5?

Solução:

Para ser divisível por 5 o algarismo 5 deve estar fixo na última posição, logo:

$$A(5-1,4-1) = A(4,3) = \frac{4!}{(4-3)!} = 24$$

Tarefa 8:

- 01) Liste os arranjos de 3 elementos de {a, b, c, d}
- 02) Calcule: a) A(7,4)b) A(n,n-1)
- c) A(2n,n)
- d) A(n,1)
- 03) De quantas maneiras 5 tarefas distintas podem ser distribuídas para 6 trabalhadores de modo que cada um receba no máximo uma tarefa ?
- 04) De quantos modos dois monitores podem ser selecionados, entre oito candidatos ?
- 05) Quantas funções bijetoras podem ser definidas com domínio {a,b,c,d} e imagem {1,2,3,4}
- 06) De quantas maneiras n casais podem ficar em fila, alternando homem-mulher-homem... e começando com homem?
- 09) Quantos números de 4 algarismos distintos podem ser formados com os elementos do conjunto {0,1, 2, 3, 4, 5, 6, 7}, sendo o último algarismo igual a 5 ?
- 10) Deseja-se usar o alfabeto (26 letras) para formar 30.000 palavras de igual tamanho, onde nenhuma letra se repita em cada palavra. Qual o menor tamanho de palavra que satisfaz a esta condição?
- 13) Liste todas as combinações de 3 elementos de {a, b, c, d}
- 14) Calcule: a) C(7,2)
- b) C(n,n-1)
- c) C(n,0)
- d) C(n,n)
- e) C(n,1)
- 15) De quantas maneiras pode-se escolher 5 cartas de um conjunto de 52 cartas distintas ?
- 16) Quantas comissões de seis membros podem ser escolhidas de um grupo de 10 pessoas ?
- 17) Quantos números de 3 algarismos distintos podem ser formados com os algarismos 0,1,2,3 e 4?
- 18) De quantas maneiras um grupo de 13 pessoas pode ser divido em dois grupos com 5 pessoas cada um e outro grupo com 3 pessoas ?
- 19) De quantas maneiras podem sete crianças serem dispostas em um círculo ? (dois grupos são considerados iguais quando um é uma rotação do outro).
- 22) A cada dia do ano (365 dias) um conjunto diferente de 4 pessoas adultas de uma cidade se reunem para conversar sobre os problemas da comunidade. Qual o menor número possível de pessoas adultas dessa cidade ?

- 23) Quantos números de quatro algarismos distintos podem ser formados pelos elementos do conjunto {0, 2, 3, 4, 5, 6} e que são divisíveis por 2?
- 25) Para indicar uma equipe de dois analistas e três programadores, seguiu-se o critério:
 - sorteou-se 16 candidatos entre os 28 melhores alunos do curso de computação.
 - -escolheu-se para analistas os dois candidatos com melhores médias em Álgebra.
 - escolheu-se os programadores dentre os candidatos restantes.

Quantas equipes diferentes puderam ser indicadas?

REPOSTAS:

- 1) abc, abd, acd, adb, adc, ..., dcb (são 24)
- 2) a)840
- b) n!
- c) 2(2n-1)!/(n-1)!
- d) n

- 3) 720
- 4) 56
- 5) 24
- 6) $(n!)^2$
- 9) 180

d) 1

10) 4

- 13) abc, abd, acd, bcd 14) a) 21
- b) n
- c) 1 17) 48
- 18) 72072

e) n

19) 720

 $21) 2^9.C(20,11)$

15) 2.598.960

22) 12

16) 210

- 23) 204
- $25)\binom{28}{16}\binom{14}{3}$