Foundations of Computer Science Comp109

University of Liverpool

Boris Konev

konev@liverpool.ac.uk

Olga Anosova

O.Anosova@liverpool.ac.uk

Recap: four decomposition rules

- The product rule: the total number of possible outcomes for the ordered sequence of events A and B is $n_1 \times n_2$.
- The sum rule: for two disjoint events A, B there are $n_1 + n_2$ possible outcomes in "A or B".
- The subtraction rule: in general case, there are $n_1 + n_2 n_3$ possible outcomes for the event "A or B".
- The division rule: if every group of contains d indistinguishable outcomes, then there are n/d different outcomes.

DIY problem 1 solution

Answer: each y in such pair is uniquely defined by x from formula y=2010/x. Hence we just need all possible values of x, i.e. the number of factors of 2010. $2010=2\times3\times5\times67$, hence the number of factors is $2\times2\times2\times2=16$.

Example: using the division rule

How many ways there are to select **3 representatives** (order is not important) from a group of 5 students?

Answer: $(5 \times 4 \times 3)/(3 \times 2) = 10$.

Maths notation: Sums and products of a sequence

Given a sequence of numbers

$$\ldots, a_1, a_2, a_3, \ldots, a_m, a_{m+1}, \ldots a_n, \ldots$$

we use the notation

- \blacksquare $\sum_{i=m}^{n} a_i$ to represent $a_m + a_{m+1} + \cdots + a_n$ and

$$\sum_{i=1}^{5} i = 1 + 2 + 3 + 4 + 5$$

$$\prod_{i=0}^{6} i^2 = 0^2 \times 1^2 \times 2^2 \times 3^2 \times 4^2 \times 5^2 \times 6^2 = 0.$$

Notice that i is just an index, so

$$\sum_{i=1}^{5} i = \sum_{j=1}^{5} j = \sum_{k=1}^{5} k = 1 + 2 + 3 + 4 + 5$$

Special case m = n

when
$$m = n, \sum_{i=m}^{n} a_{m} = \sum_{i=m}^{m} a_{m} = a_{m}$$

For example

$$\sum_{i=3}^{3} i = 3$$

We can express some equalities more neatly using this notation.

■ In Part 1 of the module, we proved that

$$\sum_{i=0}^{n} i = \frac{n(n+1)}{2}.$$

■ In Part 2 of the module, we defined the Cartesian product $A_1 \times \cdots \times A_k$ of k sets.

$$A_1 \times \cdots \times A_k = \{(a_1, a_2, \ldots, a_k) \mid a_i \in A_i\}.$$

The size of the Cartesian product is $\prod_{i=1}^{k} |A_i|$.

Note: Sums and products over sets of indices

Let $f: D \to \mathbb{R}$ be a function with some domain D.

Then for $S \subseteq D$,

- lacksquare $\sum_{i \in S} f(i)$ denotes the sum of f(i) over all $i \in S$ and
- $\prod_{i \in S} f(i)$ denotes the product of f(i) over all $i \in S$.

The factorial function

The product $\prod_{i=1}^{n} i$ comes up so often that it has a name. It is called *n* factorial and is written as n!

Examples:

- $5! = 1 \times 2 \times 3 \times 4 \times 5 = 120$.
- $3! = 1 \times 2 \times 3 = 6$.
- $\blacksquare 1! = 1.$
- 0! = 1.

Permutations

A *permutation* of a set is just an ordering of its elements.

Example. The permutations of the set $\{1,2,3\}$ are

1, 2, 3

2, 1, 3

3, 1, 2

1, 3, 2

2, 3, 1

3, 2, 1

By the product rule the number of permutations of an n-element set is

$$n! = n \times (n-1) \times \cdots \times 1$$

because there are n choices for the first element, then n-1 choices for the 2nd element, then n-2 choices for the 3rd element, and so on.

Example. How many permutations are there of a 4-element set? Answer: 4! = 24.

k-permutations

A selection of k distinct elements of a set, where order matters, is called a k-permutation of the set.

The number of k-permutations of an n-element set is

$$P(n,k) = n \times (n-1) \times \cdots \times (n-(k-1)) = \frac{n!}{(n-k)!}$$

■ How many ways there are to select 3 students for 3 different tasks (order matters) from a group of 5?

$$P(5,3) = 5 \times 4 \times 3 = 5!/2! = 60$$

■ How many length-4 sequences of distinct digits are there?

$$P(10,4) = 10 \times 9 \times 8 \times 7 = 10!/6! = 5040$$

■ How many four-letter words can be made with distinct letters from the list a, g, m, o, p, r?

$$P(6,4) = 6 \times 5 \times 4 \times 3 = 6!/(6-4)! = 360$$

■ I have a jar with 20 different sweets. Three children come in, and each take one. How many different outcomes are there?

$$P(20,3) = 20 \times 19 \times 18 = 20!/17! = 6840$$

■ I have a jar with 3 different sweets. Three children come in, and each take one. How many different outcomes are there?

$$P(3,3) = 3 \times 2 \times 1 = 3!/0! = 6$$

k-combinations

A size-k unordered subset is called a k-combination

The number of k-combinations of a set of size n is

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

Proof:

- The number of *k*-permutations of the set is $P(n, k) = \frac{n!}{(n-k)!}$
- \blacksquare A k-permutation is an ordering of k distinct elements of the set
- Each size-k subset has k! orderings, so it corresponds to P(k,k) = k! of the k-permutations
- By the division rule, $C(n,k) = \frac{P(n,k)}{P(k,k)} = \frac{n!}{(n-k)!k!}$

■ The number of size-2 subsets of $\{1, 2, 3, 4, 5\}$ is

$$C(5,2) = \frac{5!}{(5-2)!2!} = \frac{5 \times 4 \times 3 \times 2 \times 1}{(3 \times 2 \times 1) \times (2 \times 1)} = \frac{5 \times 4}{2} = 10$$

The ten subsets are $\{1,2\}$, $\{1,3\}$, $\{1,4\}$, $\{1,5\}$, $\{2,3\}$, $\{2,4\}$, $\{2,5\}$, $\{3,4\}$, $\{3,5\}$, and $\{4,5\}$.

■ The number of size-3 subsets of $\{1, 2, 3, 4, 5\}$ is

$$C(5,3) = \frac{5!}{(5-3)!3!} = 10$$

(The subsets are the complements of the ones above)

■ The number of size 1 subsets of $\{1, 2, 3, 4, 5\}$ is

$$C(5,1) = \frac{5!}{(5-1)!1!} = 5,$$

which is also the number of size 4 subsets of the set.

■ The number of size-0 subsets of $\{1, 2, 3, 4, 5\}$ is

$$C(5,0)\frac{5!}{(5-0)!0!}=1,$$

which is also the number of size-5 subsets C(5,5).

Twelve people, including Mary and Peter, are candidates to serve on a committee of five. How many different committees are possible? Of these how many

- 1. contain both Mary and Peter?
- 2. contain neither Mary and Peter?
- 3. contain either Mary or Peter (but not both)?

Solution. The number of possible committees is

$$C(12,5) = \frac{12!}{(12-5)!5!} = 792.$$

Example continued

(1. Both:) If Mary and Peter are already included, we have to select three more committee members from the remaining ten available people. This can be done in

$$C(10,3) = 120$$

ways.

(2. Neither:) If Mary and Peter are excluded we have to select five committee members from the remaining 10 people. This can be done in

$$C(10,5) = 252$$

ways.

(3. Only one:) The number of committees containing Mary and not Peter is

$$C(10,4)=210.$$

The same number of committees contain Peter and exclude Mary. Hence, $2 \times C(10,4) = 420$ committees contain exactly one of Peter and Mary.

Example: previous DIY question

How many line segments are formed if we place n points on a straight line?

Answer:

$$C(n,2) = \frac{n!}{(n-2)!2!} = \frac{n(n-1)}{2}$$

Alternatively, we can add together the number of shortest line segments (=n-1), the number of line segments with 1 point inside (=n-2), etc., up to a single largest line segment with n-2 points inside: $(n-1)+(n-2)+\cdots+1$, and see that the answer is the same.

Binomial coefficients

The quantity C(n, k), which gives the number of k-combinations of a set of size n, is called a *binomial coefficient*.

It is also written as

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

The binomial theorem

For every natural number n,

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^k b^{n-k}.$$

Informally:

$$(a+b)^n = \underbrace{(a+b) \times (a+b) \times \cdots \times (a+b)}_{n}$$
$$= \sum_{k=0}^{n} \sum_{\substack{k\text{-combination} \text{to choose } a}} a^k b^{n-k}.$$

Pascal's triangle

Binomial coefficient identity

$$\binom{n+1}{r+1} = \binom{n}{r} + \binom{n}{r+1}.$$

Proof (try to DIY, we'll cover it at the next lecture).

Summary

- Maths notations:
 - \blacksquare $\sum_{i=m}^{n} a_i$ to represent $a_m + a_{m+1} + \cdots + a_n$ and
 - \blacksquare $\prod_{i=1}^{m} a_i$ to represent $a_m \times a_{m+1} \times \cdots \times a_n$
 - $n! = \prod_{i=1}^{n} i$
- *k*-permutations (ordered) of an *n*-element set:

$$P(n,k) = n \times (n-1) \times \cdots \times (n-(k-1)) = \frac{n!}{(n-k)!}$$

■ *k*-combinations (unordered) from an *n*-element set: $C(n,k) = \frac{n!}{(n-k)!k!}$

DIY problems: 1. What is the smallest number of people required in a group to ensure that the probability of at least two of them sharing the same birthday exceeds 50%?

2. How many distinct ways can 10 identical apples be distributed among 5 boys in such a way that each boy gets at least one apple? What if the restriction of at least one apple is removed?

Reminder: maths notations for famous sets

```
\mathbb{N} = all natural numbers = \{0, 1, 2, 3, \dots\}.
\mathbb{Z} = all integer numbers = \{0, 1, -1, 2, -2, \dots\}.
 all positive integer numbers.
\mathbb{Z}^- = all negative integer numbers.
\mathbb{Q} = all rational numbers = \{p/q|p, q \in \mathbb{Z}, q \neq 0\}.
\mathbb{Q}^+ = all positive rational numbers.
\mathbb{Q}^- = all negative rational numbers.
\mathbb{R} = all real numbers.
\mathbb{R}^+ = all positive real numbers.
\mathbb{R}^- = all negative real numbers.
 = the empty set = the set that contains no elements.
```

Attendance code: 782079