CSM 166: Discrete Mathematics for Computer Science

Fundamentals of Counting

Isaac Afari Addo <addoisaacafari@gmail.com>
National Institute for Mathematical Science (NIMS) - Ghana
Department of Mathematics, KNUST
Kumasi-Ghana.

Content

Course Outline

Fundamentals of Counting

Course Outline

- 1. Fundamentals of Counting
- 2. Multinomial Coefficients
- 3. Complex Numbers
- 4. Theory of Difference Equations/Recurrence Relations.
- 5. Boolean Algebra and Boolean Functions

Definition 1 (additive principle)

The additive principle states that if event A can occur in m ways, and event B can occur in n **disjoint** ways, then the event "A or B" can occur in m + n ways.

Since A and B are disjoint:

$$|A \cup B| = |A| + |B|$$

- i How many ways can a student be selected from a class of 18 boys and 20 girls
- ii How many two letter "words" start with either A or B?

Definition 2 (Multiplicative Principle.)

The multiplicative principle states that if event A can occur in m ways, and each possibility for A allows for exactly n ways for event B, then the event "A and B" can occur in $m \cdot n$ ways.

- i How many ways can 1 boy and 1 girl be selected from a class of 18 boys and 20 girls?
- ii There are 32 microcomputers in a computer center. Each microcomputer has 24 ports. How many different ports to a microcomputer in the center are there?
- iii A new company with just two employees, Sanchez and Patel, rents a floor of a building with 12 offices. How many ways are there to assign different offices to these two employees?

Definition 3

Any arrangement of a set of n object in a given order is called a permutation of the objects (taken all at a time).

Example 3

How many permutations are there of the letters a, b, c, d, e, f?

Solution:

There are $6 \cdot 5 \cdot 4 \cdot 3 \cdot 3 \cdot 2 \cdot 1 = 720$ permutations of the 6 letters.

Permutation of *n* elements

There are $n! = n \cdot (n-1) \cdot (n-2) \cdots 2 \cdot 1$ permutations of n (distinct) elements.

k-permutation of n elements

P(n, k) is the number of k-permutations of n elements, the number of ways to arrange k objects chosen from n distinct objects.

$$P(n,k) = \frac{n!}{(n-k)!} = n(n-1)(n-2)\dots(n-(k-1))$$

- i How many 4 letter "words" can you make from the letters a through f, with no repeated letters?
- ii How many ways are there to select a first-prize winner, a second-prize winner, and a third-prize winner from 100 different people who have entered a contest

Exercise A:

Suppose that there are eight runners in a race. The winner receives a gold medal, the second-place finisher receives a silver medal, and the third-place finisher receives a bronze medal. How many different ways are there to award these medals, if all possible outcomes of the race can occur and there are no ties?

Definition 4

Suppose we have a collection of n objects. A combination of these n objects taken r at a time is any selection of r of the objects without taking order in account.

An r - combination of n objects, denoted C(n, r) is an **unordered** selection of r of the n objects.

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

- 1. Find the number of combinations of four objects, a,b c, d taken three at a time
- 2. How many different committees of three students can be formed from a group of five (5) students?
- 3. In how many different ways can a hand of 5 cards be selected from a deck of 52 cards?

Exercise B:

Suppose that there are 9 faculty members in the mathematics department and 11 in the computer science department. How many ways are there to select a committee to develop a discrete mathematics course at a school if the committee is to consist of three faculty members from the mathematics department and four from the computer science department?

Exercise C:

Prove the following identities:

- a) C(n,0) = C(n,n) = 1 and C(n,1) = C(n,n-1) = n
- b) Symmetry property: $C(n, r) = C(n, n r), r \le n$.
- c) Pascal's identity: $C(n+1,k) = C(n,k-1) + C(n,k), n \le k$

End of Lecture

Questions...???

Thanks

Reference Books

- 1. Kenneth H. Rosen, "Discrete Mathematics and Its Applications", Tata Mcgraw Hill, New Delhi, India, seventh Edition, 2012.
- H. Levy, F. Lessman Finite Difference Equations. Dover books on mathematices
- 3. Gary Chartrand. Ping Zhang. Discrete Mathematics 1th
- 4. Oscar Leven. Discrete Mathematics: An open introduction. 2nd Edition. 2013