Week 8, LEC02 - November 9th

Discrete Mathematics, Fall 2018

CSCA67 - Lecture Notes

Current Instructor: Dr. Richard Pancer

Instructors:

Dr. Anna Bretscher

Email: bretscher@utsc.utoronto.ca

Office: IC493

Office Hours: Monday 12:10 - 1:30

Wednesday 1:10 - 2:00

Friday 1:10 - 2:00 (will change after week 6)

Dr. Richard Pancer

pancer@utsc.utoronto.ca

IC490

Monday 11:10 - 12:30

Friday 1:30 - 3:00

S(n): Given n lines in the plane such that no two are parallel, and no three intersect at a single point,

we have
$$\binom{n}{3}$$
 Triangles.

Claim: $\forall n \in \mathbb{N}, n \geq 3, s(n)$

Base n=3, by observation(inspection), given three lines only one triangle can be formed.

$$\binom{3}{3} = 1$$
, $S(n)$ for $n = 3$.

Inductive Hypothesis: $k \in \mathbb{N}, k \geq 3, S(k)$

Inductive Step: $S(k) \to S(k+1)$

With k lines in the plane, we have $\binom{k}{3}$ triangles, by Inductive Hypothesis.

When the $(k+1)^{st}$ line is added, it must cross every existing pair of lines in the plane.

When this happens, a new triangle is formed.

we have $\binom{k}{2}$ ways of selecting 2 lines from k lines.

... Total number of Triangles after the $(k+1)^{st}$ line is added is $\binom{k}{3}(\mathrm{IH}) + \binom{k}{2}(\mathrm{New\ triangle\ from\ } (k+1)^{st}$ line). $= \frac{k!}{(k-3)!3!} + \frac{k!}{(k-2)!2!} = \frac{(k+1)!}{(k+1-3)!3!} = \binom{k+1}{3}. \ S(k+1-1)$

Conclusion: Since k is arbitrary, $\forall n \in \mathbb{N}, n \geq 3, S(n)$

This question will re-appear on assignment 2!

1 Counting with Repetitions

The genetic code of an organism stored in DNA molecules consist of 4 nucleotides:

Adenine, Cytosine, Guanine and Thymine

- It is possible to sequece short strings of molecules.
- One way to sequence the nucleotides of a longer string of DNA is to split the string into shorter sequences.
- A C-enzyme will split a DNA-sequence at each C. This means that each fragment will end at a C except possibly the last fragment.
 - Similarly for A-enzymes, G-enzymes and T-enzymes.
- If the original nucleotide is split on each of C, A, G and T then it can be sequenced as it is most likely a unique sequence that can be constructed by each of the four sets of fragments.

Example. Given a 20-nucleotide string split at the Cs, one might have the fragments:

Q. How many different 20-nucleotide strings could have given rise to the above set of fragments? In other words, how many different arrangements are there of these fragments?

A. There are 8 bins with TATA at the end as it doesn't end with a C.

So we have 7 fragments to place into the 7 bins.

first, let's place the three C's first in C(7,3) ways

Next, let's place the ACs next in C(4,2) ways

then, let's place the AAATC next in C(2,1) ways

lastly, we have TGGC in C(1,1) ways

$$\begin{aligned} \mathbf{Total} &= C(7,3) \cdot C(4,2) \cdot C(2,1) \cdot C(1,1) \\ \mathbf{Total} &= \frac{7!}{3!4!} \cdot \frac{4!}{2!2!} \cdot \frac{2!}{1!1!} \cdot \frac{1!}{1!} \\ \mathbf{Total} &= \frac{7!}{3!2!1!1!} \end{aligned}$$

Given n objects, with r_1 of type 1, r_2 of type 2, . . . , r_m of type m where

$$r_1 + r_2 + r_3 \cdots + r_m = n$$

then the number of arrangements of the n objects, denoted by $P(n; r_1, r_2, \dots r_m)$ is:

$$\binom{n}{r_1}\binom{n-r_1}{r_2}\binom{n-r_1-r_2}{r_3}\cdots\binom{n-r_1-r_2\cdots-r_{m-1}}{r_m}$$

Q. What does this formula simplify to?

A.
$$\frac{n!}{r_1!r_2!\dots r_m!} = P(n; r_1, r_2, \dots r_m)$$

2 Selections With Repetitions

Example. While shopping at the St. Lawrence market, you decide to buy half a dozen bagels. There are three flavours to choose from.

- Q. How many different ways can you select your 6 bagels?
- A. Rephrase as an arrangement problem, such as 2 Sesame, 3 Poppy Seed and 1 plain.
- **Q.** How is this an arrangement problem?
- **A.** 8 bins, and two partitions. Everything between the start and first partition is a sesame, everything between the first and second partition is a poppy seed, and the last partition to the right will be plain bagels.

sesame sesame partit	ion poppy seed	poppy seed	poppy seed	partition	plain
----------------------	----------------	------------	------------	-----------	-------

Q. How can we also think of this as a selection problem?

A.
$$C(8,2) = C(8,6)$$
.

$$C(8,2) = C(6 + (3-1), 2)$$
, (bagels + partitions)

Let n be the number of choices, r the number of items selected. Then 8 = r + (n-1) and we are choosing r = 6.

This results in:
$$\frac{\text{items} + (\text{choices} - 1)}{(\text{choices} - 1)}$$

Example How many ways are there to select a committee of 15 politicians from a room full of:

indistinguishable Democrats,

indistinguishable Republicans

indistinguishable Independents

if every party must have at least two members on the committee?

Solution

First choose two members from each party, this leaves us with 9 members to select. $15 - (3 \cdot 2) = 9$

This is just the bagel problem!

$$C(9(3-1),(3-1))$$