

Chapter 4.2 Counting

Instructor: Abhishek Santra Email: abhishek.santra@uta.edu

1

Counting

- Combinatorics is the branch of mathematics that deals with counting
- The idea is to find out how many members are present in a finite set.
- Principles of counting answer the following kind of questions:
 - How many one-digit numbers are there? 10
 - How many four-digit numbers can there be if repetition of numbers are allowed and if repetition of numbers is not allowed?
 - If a man has 4 suits, 8 shirts and 5 ties, how many outfits can he put together?

Fall 2022

CSE2315: Abhishek Santra

Example: Multiplication Principle

- > A child needs to choose
 - one jellybean out of two jellybeans, one red and one black, AND
 - one gummy bear out of three gummy bears, yellow, green, and white.
- ➤ How many **different sets of candy** can the child have?

Fall 2022

CSE2315: Abhishek Santra

3

3

Example: Multiplication Principle

- \geq 2 × 3 = 6 possible outcomes
 - First Event (Jelly Bean): 2 Options, AND then in
 - Second Event (Gummy Bear): 3 Options

> Or 3×2=6 possible outcomes

Fall 2022

CSE2315: Abhishek Santra

4

Multiplication Principle

- ➤ If there are m possible outcomes for a first event and n possible outcomes for a second event, then there are m * n possible outcomes for the sequence of two events.
- ➤ Hence, from the multiplication principle, it follows that for two sets A and B

 $|A \times B| = |A| \cdot |B|$

Fall 2022

CSE2315: Abhishek Santra

5

5

Addition Principle

- ➤ If A and B are disjoint events with m and n outcomes, respectively, then the total number of possible outcomes for event "A or B" is m + n.
 - $| A \cup B | = |A| + |B|$
- ➤ Example: A customer wants to purchase one vehicle. The dealer has 23 cars and 14 trucks in stock. How many options does the customer have?
 - Choose a car: 23 options, OR
 - Choose a truck: 14 options
 - Both <u>disjoint events</u>, Total Options: 23 + 14 = 37

Fall 2022

CSE2315: Abhishek Santra

Addition Principle

- If A and B are disjoint sets, then $|A \cup B| = |A| + |B|$ using the addition principle (A or B).
- > [Example 32] Prove that if A and B are finite sets then

```
|A-B| = |A| - |A \cap B| and |A-B| = |A| - |B| if B \subseteq A

(A-B) \cup (A \cap B) = (A \cap B') \cup (A \cap B)

= A \cap (B' \cup B) distributive property

= A \cap S complement property

= A \cap S identity property
```

Also, A - B and $A \cap B$ are *disjoint sets*, therefore using the addition principle

 $|A| = |(A-B) \cup (A \cap B)| = |A-B| + |A \cap B|$

- ➤ Hence, |A-B| = |A| |A ∩ B|
- ightharpoonup If B \subseteq A, then A \cap B = B. Hence, |A-B| = |A| |B|

Fall 2022

CSE2315: Abhishek Santra

7

7

Example

- ➤ How many three-digit numbers begin with 7?
 - Find out the number of options for each digit
 - How many options for the last digit (one's place)? AND
 - How many options for the middle digit (ten's place)? AND
 - How many options for the first digit (hundred's place)?

Number of options for each digit

1 * 10 * 10

Options: Options: Options:
Only digit 7 0 to 9 0 to 9

- Total: 100
 - From 700 to 799

Fall 2022

CSE2315: Abhishek Santra

8

Class Exercise

- ➤ [Example 34] How many four-digit numbers begin with a **4** or a **5**?

 Number of options for each digit
 - 4-digit numbers starting with 4: 1 * 10 * 10 * 10
 - 4-digit numbers starting with 5: 1 * 10 * 10 * 10
 - Disjoint Events
 - Total numbers: 1000 + 1000 = 2000
- ➤ [Example 36] How many three-digit integers (numbers between 100 and 999 inclusive) are even?

Fall 2022

*

CSE2315: Abhishek Santra

Lab

9

