组合数学

主要内容:

- 1. 鸽巢原理及其应用
- 2. 中国剩余定理
- 3. 加强形式的鸽巢原理
- 4. Ramsey 定理
- 5. 基本的计数原理及其应用
- 6. 集合的排列与组合
- 7. 多重集的排列与组合

鸽巢原理

定理: 若有n个鸽巢, n+1只鸽子, 则至少有一个鸽巢里至少有两只鸽子. 注意这里的任意性.

- 例1. 一年365天, 今有366个人, 则其中至少有两个人生日相同.
- 例2. 抽屉里有10双手套, 从中取11只出来, 其中至少有两只是完整配对的.

应用举例

例. 在边长为1的正方形内任取5点,则 其中至少有2点的距离不超过 √2/2

牧事: Halloween treats

例. 设a₁,a₂,...,a_m是正整数序列,则至少存在

整数k和l, 0≤k<l≤m, 使得m|(a_{k+1}+a_{k+2}+...+ a_l).

$$\Rightarrow r_k = a_1 + a_2 + ... + a_k \mod m, k = 1, 2, ..., m, M$$

- (b) 否则, $r_1, r_2, ..., r_m$ 取值为{1,2,...,m-1}, 所以 存在k<1使得 $r_k=r_l$, 即 $m|(a_{k+1}+a_{k+2}+...+a_l)$.

抽屉原理(鸽巢原理)问题

- · 如果平面上任取 n 个整点(横纵坐标都是整数),其中一定存在两个点,它们连线的中点也是整点,那么 n 至少是 (NOIP2012提高组问题求解1)
- 存在两个点中点是整点,要求两点横纵坐 标奇偶性都相同,根据鸽巢原理,n至少是 2*2+1=5

(2010问题求解3)记T为一队列,初始时为空,现有n个总和不超过32的正整数依次入队。如果无论这些数具体为何值,都能找到一种出队的方式,使得存在某个时刻队列T中的数之和恰好为9,那么n的最小值是____。

设T的队列顺序为 a1,a2,a3... an,设bi为前i项数之和,则 b0=0, b1=a1, b2=a1+a2, b3=a1+a2+a3....如队列T中的数之和恰好为9,实际上即是找到某个bj和bi,使得 bj-bi=9.

由题意可知bi取值范围为1-32,现将这32个数构造 为集合{1,10}, {2,11}, ..., {8,17}, {18,27}, {19,28},...,{23,32},{24},{25},{26},这17个集合中 的任一个集合不能包含两个或两个以上的,否则 它们的差为9.例如设n=17时,队列T为111111 1 10 1 1 1 1 1 1 1 1 1, \mathbb{P} b1=1, b2 =2,... b8=8, b9 =18, b10=19, b11=20... b17=26,它们中没有任意两个数 是在同一集合内的,所以不存在数之和恰好等于9. 故根据抽屉原理可得,当n=18时,至少存在两个在 同一个集合,即它们的差为9. 因此,答案为n=18.

应用:国际象棋大师

一位国际象棋大师有11周的时间备战比赛. 他决定每天至少下1盘棋,但每周不超过12盘. 则存在连续若干天.他恰好下了21盘棋. 证明: ϕa_i 为到第i天下的总盘数, $(a_i+21=a_i?)$ $1 \le a_1 < a_2 < ... < a_{77} \le 11 \times 12 = 132,$ $22 \le a_1 + 21 < a_2 + 21 < \dots < a_{77} + 21 \le 132 + 21 = 153$ 总共有153种取值, 却有154个数 所以存在i<i使得 $a_i + 2I = a_i$.

进制转换问题

- 一位银矿勘探员无力支付3月份的房租。他有 一根长31英寸的纯银条,因此他和女房东达成 如下协议。他说,他将把银条切成小段。3月 份的第一天,他给女房东1英寸长的一段,然 后每天给他增加1英寸,以此作为抵押。勘探 员预期到3月份的最后一天,能全数付清租金, 而届时女房东将把银条小段全部还给他。
- 问: 勘探员至少需要把他的银条切成多少段?
- 5段,分别切成1,2,4,8,16英寸。

进制转换问题

- · 重量为1克、3克、9克、27克、81克、...3n克的 砝码各一枚,砝码允许放在天平的两边,用来 称物体的质量,最多可称出1克到3n+1/2克之间的 所有质量,如N=4时,可称出1克到121克之间 的所有质量; 当M=14时, 有14+9+3+1=27, 即 天平一端放14克的物体和9克、3克、1克的砝码, 另一端放27克的砝码,即可称出M的质量。
- · 当M=518克时,请你写出称出该物体的质量的 方法,并用上述所示的等式来表示。
- · 左侧放729,27,9克砝码,右侧放M和243,3,1克砝码

中国剩余定理(简单形式)

令m,n 互素, $0 \le a \le m-1$, $0 \le b \le m-1$, 则方程组

 $x \equiv a \mod m$

 $x \equiv b \mod n$

在[0,mn] 内有唯一解.

证明: 下面的n个数(模m都是a)

a, m+a, 2m+a, ..., (n-1)m+a,

模n的余数两两不同.

中国剩余定理(完全形式)

 ϕ m₁,...,m_r两两互素, a₁,...,a_r为整数, 则同余方程组

$$x \equiv a_i \mod m_i, i=1,...,r$$
模 $M(=m_1 m_2 ... m_r)$ 有唯一解
$$x = \sum_{i=1}^r a_i M_i y_i \mod M$$

其中 $M_i = M/m_i$, $y_i M_i \equiv 1 \mod m_i$.
例: (3,5,7) - -(35,2), (21, 1), (15, 1) $x = 70a_1 + 21a_2 + 15a_3 \mod 105$

射雕英雄传中的问题

黄蓉给瑛姑出题: 今有物不知其数, 三三数之剩二, 五五数之剩三, 七七数之剩二, 问物几何.

答案:

三人同行七十稀, 五树梅花廿一支, 七子团圆正半月, 除百零五便得知.

同余方程组

 $x \equiv a_1 \mod 3$, $x \equiv a_2 \mod 5$, $x \equiv a_3 \mod 7$ 的解是

 $x = 70a_1 + 21a_2 + 15a_3 \mod 105$ 韩信点兵,孙子算经,数书九章(秦九韶)

补充: 不互素的情况

 $x \equiv a + c \ m \ [(b-a)/d] \ mod \ M.$

参考多元一次同余方程组的解法.

加强形式

豫巢n个,鸽子 $m_1+m_2+...+m_n-n+1$ 只,件其中 $m_1,m_2,...,m_n$,n都是正整数,

结论

鸽巢1鸽子数≥m1,

或, 鸽巢2鸽子数≥m2,

• • • • • •

或,鸽巢n鸽子数 \geq m_n,至少有一个成立.

证明: 否则, 总鸽子数≤ $(m_1-1)+(m_2-1)+...+(m_n-1)$ 与总鸽子数为 $m_1+m_2+...+m_n-n+1$ 矛盾.

颜色重合扇形数目

大小两圆盘,划分成200个恒等扇形. 大盘任选100个扇形涂红色,其余涂蓝色. 小盘的200个扇形任选涂红或蓝色. 水证能大小盘对齐使得100个以上扇形同色.

- 固定大盘, 小盘转动, 有200种对齐方式.
- 小盘的每个扇形有200个对齐位置.
- 小盘的每个扇形有100个位置发生颜色重合.
- 所有对齐位置颜色重合总次数?
- 若小盘的每种对齐方式颜色重合数≤99?

Erdös-Szekeres 定理

定理: 在由n²+1个实数构成的序列中, 必然 含有长为n+1的单调(增或减)子序列.

证明: 设序列为 $a_1, a_2, \ldots, a_{n^2+1},$

令m_k是从a_k开始的最长单调增子序列的长度.

若没有长于n+1的单增序列,则 $m_1, ..., m_{n^2+1} \in [1, n]$ 由加强鸽巢原理,存在 $k_1 < k_2 < ... < k_{n+1}$ 使得

$$\boldsymbol{m}_{k_1} = \boldsymbol{m}_{k_2} = \cdots = \boldsymbol{m}_{k_{n+1}}$$

$$a_{k_1} > a_{k_2} > \cdots > a_{k_{n+1}}$$

 a_k 5 4 6 3 4 2 3 1 9 2 m_k 3 3 2 3 2 3 2 2 1 1

Ramsey 问题

命题: 6人中或者至少存在3人互相认识, 或者至少存在3人互相不认识.

特点: 对所有具体互相认识情况(215)都成立.

该Ramsey问题等价于:

六个顶点的<u>完全图</u>的边, 用红,蓝二色任意着色, 则至少存在一红色边三角形, 或一蓝色边三角形.

完全图, C(6,2)条边

图示证明

从6人任取一人A.

5个人的反例

$$K_6 \rightarrow K_3$$
, K_3 , $\neg (K_5 \rightarrow K_3, K_3)$

Ramsey数与Ramsey定理

Ramsey数r(a,b)定义为:

$$= min\{ n \mid K_n \rightarrow K_a, K_b \}$$

例如:
$$r(3,3)=6$$
, $r(3,4)=9$, $r(4,4)=18$.

Ramsey 定理: $\forall a,b \geq 2$, $\exists p \ K_p \rightarrow K_a$, K_b .

$$R r(a,b) < \infty$$

Ramsey定理的证明

Ramsey数表

b a	3	4	5
3	6	9	14
4	9	18	25
5	14	25	[43,49]
6	18	[35,41]	
7	23	[49,61]	
8	28	[55,84]	
9	36	[69,115]	
10	[40,43]		

Ramsey定理的推广

Ramsey 定理: $\forall n_1, n_2, ..., n_k \geq 2$,

$$\exists p K_p \rightarrow K_{n_1}, K_{n_2}, ..., K_{n_k}$$

例: $K_{17} \rightarrow K_3$, K_3 , K_3 .

作业: 第2章 ex1, ex4, ex16, ex20.

选作:证明若n>1, $t=[(log_2n)/2]$, 则 $r(t,t) \leq n$.

基本计数原理

加法原理:

设
$$S = S_1 \cup ... \cup S_m$$
, 且 $S_i \cap S_j = \emptyset$ $(i \neq j)$ 则 $|S| = |S_1| + ... + |S_m|$.

乘法原理:

设S是由(a,b)组成的集合,

其中a有p种选择,

且对a的每种选择,b有q种选择,

则 $|S| = p \times q$.

乘法原理应用

例: 确定34×52×117×138的正整数因子的个数.

解: 其正整数因子的形式为

$$3^{i} \times 5^{j} \times 11^{m} \times 13^{n}$$
,

其中 $0 \le i \le 4$, $0 \le j \le 2$, $0 \le m \le 7$, $0 \le n \le 8$,

根据乘法原理正整数因子的个数是

$$5 \times 3 \times 8 \times 9 = 1080$$
.

例. 求1000~9999之间具有不同数字的奇数的个数

解:1.个位有 |{1,3,5,7,9}| = 5 种选择

2.+位有 $|\{1,...,9\}|$ -1 = 8 种选择

3.百位有 $|\{0,1,...,9\}|$ -2 = 8 种选择

4.+位有 $|\{0,1,...,9\}|$ -3 = 7 种选择 总个数 = $5 \times 8 \times 8 \times 7 = 2240$.

换次序: 1. 百位有 |{0,1,...,9}| = 10 种选择

2. 个位有 |{1,3,5,7,9}|-? 种选择

集合与多重集的记法

集合: 不能重复,没有次序

$$\{a, b, b\} = \{a, b\}$$

多重集:可以重复,没有次序

$$\{a, b, b\} = \{b, a, b\} \neq \{a, b\}$$

多重集的记法:

$$M = \{a,a,a,b,c,c,d,d,d,d\} := \{3 \cdot a,b,2 \cdot c,4 \cdot d\}$$

$$N = \{\infty \cdot a, 2 \cdot b, \infty \cdot c, 4 \cdot d\}$$

集合的排列与组合

令S是集合, |S| = n, $r \ge 0$, S的一个r-排列是 S中r个元素的有序摆放. S的一个r-组合是 S中r个元素的无序选择, 或者说是 S的r个元素的子集.

例: S={a,b,c}

S的1-排列: a,b,c, 1-组合: {a}, {b}, {c}

S的2-排列: ab, ca,..., 2-组合: {a,b}, {b,c}, {a,c}

S的3-排列: cab,..., 3-组合: {a,b,c}

S的4-排列:? 4-组合:?

S的0-排列:? 0-组合:∅

排列数与组合数

用P(n,r)表示n元素集合的r-排列的个数用C(n,r)表示n元素集合的r-组合的个数

定理: $0 \le r \le n$, P(n,r) = n!/(n-r)!

定理: $0 \le r \le n$, C(n,r) = n!/(n-r)!/r!

通常记C(n,r)为 $\binom{n}{r} = \frac{n!}{(n-r)!r!}$

定理: C(n,r)=C(n,n-r).

定理: $C(n,0)+C(n,1)+...+C(n,n)=2^n$.

- 引: 平面上25个点, 无3点共线, 求他们所确定的直线数和三角形数.
- 到2: 排列26个字母, a,e,i,o,u两两不相邻, 求方案数.
- 至义: 循环排列, 即沿圆圈排列.
- E理: n元素集合的循环r-排列的个数是 P(n,r)/r.
- 引3.8个不同颜色念珠穿成一条项链,求方案数.
- 到4.10人围坐一圆桌, 其中两个不相邻, 求方案数. 与例2比较.

多重集的排列和组合

特点:每个元素可以出现0到多次.

例: S={2·a, b, 3·c}

S的4-排列有 abac, cacc 等

S的4-组合有 {2·a, b, c}, {a, 3·c} 等

S的6-排列有 abccac 等

S的6-组合有 {2·a, b, 3·c}

S的7-排列无, S的7-组合无.

两个简单情况

定理: 设 $S = \{\infty \cdot a_1, \infty \cdot a_2, ..., \infty \cdot a_k\}, r \ge 0,$ 则S的r-排列个数是 k^r , S的r-组合个数是C(r+k-1,r).

定理: 设 $S = \{ n_1 \cdot a_1, n_2 \cdot a_2, ..., n_k \cdot a_k \},$ 且 $|S| = n_1 + n_2 + ... + n_k = n$ 则 S 的全排列数是

$$\frac{n!}{n_1!n_2!\cdots n_k!}$$

例. 求MISSISSIPPI中字母的排列数.

例. $S = \{3\cdot a, 2\cdot b, 4\cdot c\}$, 求S的8排列的个数.

例.一面包房生产8种炸面包圈,若一打面包一盒,求不同盒数.

例. 不定方程 $x_1+x_2+x_3+x_4=20$, 其中 $x_1 \ge 3$, $x_2 \ge 1$, $x_3 \ge 0$, $x_4 \ge 5$, 求其整数解的数目.

(2008问题求解2) 书架上有21本书,编号从1到21,从其中选4本,其中每两本的编号都不相邻的选法一共有_____种。

21本书首先分成两组,17本为未被选出的,4本为被选出来的,然后用插空法将4本书放到17本书形成的18个空位中,这样就完成了选书。总共有C(n-m+1,m)=C(18,4)=18!/(4!*14!)=3060种。不相邻的组合问题公式: C(n-m+1,m)即从n中选择m个数,保证m个数不相邻。

(2014问题求解1) 由数字 1,1,2,4,8,8 所组成的不同的四位数的个数是。

- (1) 1124;1128;1148;1288;1488;2488组成, 各有P(4,2)=4×3=12(种); 共有12×6=72种.
 - (2) 1248, $P(4,4)=4\times3\times2\times1=24$ (种)
 - (3) 1188,C(4,2)=6(种)
- 一共有102种

本章小结与作业

集合:排列组合容易

多重集: 无个数限制的排列组合 容易

有限多重集的全排列容易

有限多重集的部分排列组合困难

作业: 第三章 ex1, ex4, ex6, ex9, ex38.

问题求解

• NOIP2012

- f[i]:=g[i,0]+g[i,1](g[i]表示以i为根节点的独立集个数,1表示选,0表示不选);
- 显然两两不相邻,所以选根节点时,两个子节点不能选;不选根节点时,直接是左右儿子相乘(根据计数原理可得)
- ##:g[i,0]:=f[left[i]]*f[right[i]];
- g[i,1]:=g[left[i],0]*g[right[i],0];
- 从下往上编号,这样根节点编号即为节 点总数,求出[[17]即可;