Inclusion-Exclusion Selected Exercises

Powerpoint Presentation taken from Peter Cappello's webpage www.cs.ucsb.edu/~capello

The Principle of Inclusion-Exclusion

$$|A_1 \cup A_2| = |A_1| + |A_2| - |A_1 \cap A_2|$$

$$|A_1 \cup A_2 \cup A_3| = |A_1| + |A_2| + |A_3|$$

$$-|A_1 \cap A_2| - |A_1 \cap A_3| - |A_2 \cap A_3|$$

$$+|A_1 \cap A_2 \cap A_3|$$

The Principle of Inclusion-Exclusion

$$|A_1 \cup A_2 \cup \ldots \cup A_n| = \sum |A_i|$$

$$- \sum |A_i \cap A_j|$$

$$+ \sum |A_i \cap A_j \cap A_k|$$

$$- \ldots$$

$$+ (-1)^{n-1} \sum |A_1 \cap A_2 \cap \ldots \cap A_n|$$

Find the number of positive integers not exceeding 100

that are *not* divisible by 5 or 7.

(Numbers ≤ 100 that are not divisible by 5 *and* are

not divisible by 7.)

See Venn diagram.

Exercise 10 Solution

Let the "bad" numbers be those that are divisible by 5 or 7.

Subtract the number of "bad" numbers from the *size of the universe*: 100.

- Let A₅ denote the numbers ≤ 100 that are divisible by 5.
- Let A_7 denote the numbers ≤ 100 that are divisible by 7.

$$- |A_{5} \cup A_{7}| = |A_{5}| + |A_{7}| - |A_{5} \cap A_{7}|$$

$$= \lfloor 100/5 \rfloor + \lfloor 100/7 \rfloor - \lfloor 100/(5 \cdot 7) \rfloor$$

$$= 20 + 14 - 2$$

$$= 32.$$

The answer is 100 - 32 = 68.

How many permutations of the 26 letters of the English alphabet *do not* contain any of the strings *fish*, *rat*, or *bird*?

See Venn diagram.

Exercise 14 Solution

- Start with the universe: 26!
- 2. Subtract the permutations that contain:
 - fish.

To count the number of permutations with a fixed substring:

Treat the fixed substring as 1 letter.

There are (26 - 4 + 1)! such permutations.

- rat: (26 3 + 1)!
- *bird*: : (26 4 + 1)!
- 3. Add the permutations that contain:
 - fish & rat. (26 4 3 + 2)!
 - fish & bird: 0
 - rat & bird: 0
- 4. Subtract the permutations that contain all 3 strings There are 0 such permutations.

Answer: 26! - 23! - 24! - 23! + 21!

Proof

- 1. An element in exactly 0 of the sets is counted by the RHS 0 times.
- 2. An element in exactly 1 of the sets is counted by the RHS 1 time.
- 3. An element in exactly 2 of the sets is counted by the RHS 2 1 = 1 time.
- 4. An element in exactly 3 of the sets is counted by the RHS 3 3 + 1 = 1 time.
- m. An element in exactly m of the sets is counted by the RHS

$$C(m, 1) - C(m, 2) + C(m, 3) - ... + (-1)^{m-1}C(m, m)$$
 times.

Proof

$$(x + y)^n = C(n, 0)x^ny^0 + C(n, 1)x^{n-1}y^1 + ... C(n, n)x^0y^n$$

Evaluate the Binomial Theorem, at x = 1, y = -1, we obtain

$$(1-1)^n = C(n, 0) - C(n, 1) + C(n, 2) - ... + (-1)^{n-1}C(n, n)$$

$$\Leftrightarrow$$
 C(n, 1) - C(n, 2) + ... + (-1)ⁿC(n, n) = C(n, 0)

= 1.

How many terms are there in the formula for the # of

elements in the union of 10 sets given by the

inclusion-exclusion principle?

Exercise 18 Solution

```
It is the sum of the:
 Terms with 1 set: C( 10, 1 )
 Terms with 2-way intersections: C(10, 2)
 Terms with 3-way intersections: C(10, 3)
 Terms with 4-way intersections: C( 10, 4)
 Terms with 5-way intersections: C(10, 5)
 Terms with 6-way intersections: C(10, 6)
 Terms with 7-way intersections: C( 10, 7)
 Terms with 8-way intersections: C( 10, 8 )
 Terms with 9-way intersections: C( 10, 9 )
 Terms with 10-way intersections: C( 10, 10 )
The total is 2^{10} - 1 = 1,023.
```

How many elements are in the *union* of 5 sets if:

- The sets contain 10,000 elements
- Each pair of sets has 1,000 common elements
- Each triple of sets has 100 common elements
- Each quadruple of sets has 10 common elements
- All 5 sets have 1 common element.

Exercise 20 Solution

To count the *size* of the *union* of the 5 sets:

- Add the sizes of each set: C(5, 1)10,000
- Subtract the sizes of the 2-way intersections: C(5, 2)1,000
- Add the sizes of the 3-way intersections: C(5, 3)100
- Subtract the sizes of the 4-way intersections: C(5, 4)10
- Add the size of the 5-way intersection: C(5, 5)1

C(5, 1)10,000 - C(5, 2)1,000 + C(5, 3)100 - C(5, 4)10 + C(5, 5)1