Counting

N Geetha AM & CS PSG Tech

Combinatorics

- Study of arrangement of objects
- Subject was studied in gambling games: 17th century
- Enumeration: Count the number of ways to put things together into various combinations: part of combinatorics
 - e.g. If a password is 6-8 letters and/or digits, how many passwords can there be?
- Used to determine
 - the complexity of algorithms
 - Whether there are enough telephone numbers or internet protocol addresses
 - Probabilities of events
 - Sequencing DNA
- Ordered and Unordered Arrangement
- Generating all the arrangements of a specified kind

Basic Counting Rules

Product Rule: Suppose that a procedure can be broken down into a sequence of two tasks. If there are n_1 choices for the first task and for each of the n_1 choices there are n_2 choices for the second task, then there are n_1n_2 choices to do the procedure.

Set Theoretic Version

- If A is the set of ways to do task 1, and B the set of ways to do task 2, and if A and B are disjoint, then:
- The ways to do both task 1 and 2 can be represented as $A \times B$, and $|A \times B| = |A| \cdot |B|$

 The chairs of an auditorium are to be labeled with a letter and a positive integer not to exceed 100. What is the largest number of chairs that can be labeled differently? ADDD

 How many different bit strings are there of length seven? BBBBBBB

 How many different license plates are available if each plate contains a sequence of three letters followed by three digits? AAADDD

More Examples

 How many functions are there from a set with m elements to a set with n elements?

 How many one-to-one functions are there from a set with m elements to a set with n elements?

How many subsets are there for a finite set S?

 What is the value of k after the code is executed?

```
k := 0

for i_1 := 1 to n_1

for i_2 := 1 to n_2

\vdots

\vdots

for i_m := 1 to n_m

k := k + 1
```

Sum Rule

• Sum Rule: If a task can be done either in one of n_1 ways or in one of n_2 ways where none of the set of n_1 ways is the same as any of the set of n_2 ways, then there are $n_1 + n_2$ ways to do the task.

Set Theoretic Version

 If A is the set of ways to do task 1, and B the set of ways to do task 2, and if A and B are disjoint, then:

"the ways to do either task 1 or 2 are
$$A \cup B$$
, and $|A \cup B| = |A| + |B|$ "

- Suppose that either a member of the CS faculty or a student who is a CS major can be on a university committee. How many different choices are there if there are 37 CS faculty and 83 CS majors?
- A student can choose a computer project from one of three lists. The three lists contain 23, 15, and 19 possible projects respectively. How many possible projects are there to choose from?

 What is the value of k after the code is executed?

```
k := 0

for i_1 := 1 to n_1
k := k + 1

for i_2 := 1 to n_2
k := k + 1
\vdots

for i_m := 1 to n_m
k := k + 1
```

Example Using Both Rules

- Each user on a computer system has a password, which is six to eight characters long where each character is an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?
- Pwds = P6 + P7 + P8
- $P6 = 36^6 26^6$
- $P7 = 36^7 26^7$
- $P8 = 36^8 26^8$

IP Address Example (Internet Protocol vers. 4)

- Main computer addresses are in one of 3 types:
 - Class A: address contains a 7-bit "netid" \neq 1⁷, and a 24-bit "hostid"
 - Class B: address has a 14-bit netid and a 16-bit hostid.
 - Class C: address has 21-bit netid and an 8-bit hostid.

Bit Number	0	1	2	3	4	8	16	24	31	
Class A	0	netid					hostid			
Class B	1	0	netid			A 104		hostid		
Class C	1	1	0		netid			hostid		

- Hostids that are all 0s or all 1s are not allowed.
- How many valid computer addresses are there?

Example Using Both Rules: IP address solution

- (# addrs) = (# class A) + (# class B) + (# class C)
 (by sum rule)
- # class A = (# valid netids)·(# valid hostids)
 (by product rule)
- (# valid class A netids) = $2^7 1 = 127$.
- (# valid class A hostids) = $2^{24} 2 = 16,777,214$.
- Continuing in this fashion we find the answer is: 3,737,091,842 (3.7 billion IP addresses)

Subtraction Rule Inclusion-Exclusion Principle

Subtraction Rule: If a task can be done in either n₁ ways or n₂ ways, then the number of ways to do the task is n₁ + n₂ minus the number of ways to do the task that are common to the different ways.

• Set theory: If A and B are not disjoint, then $|A \cup B| = |A| + |B| - |A \cap B|$.

 How many strings of length eight either start with a 1 bit or end with the two bit string 00?

•
$$128+64-32=160$$

Hypothetical rules for passwords:

- Passwords must be 2 characters long.
- Each password must be a letter a-z, a digit 0-9, or one of the 10 punctuation characters !@#\$%^&*().
- Each password must contain at least 1 digit or punctuation character.

Solution

- A legal password has a digit or puctuation character in position 1 or position 2.
 - These cases overlap, so the principle applies.
- (# of pwds w. DP sym. in pos. #1) = $(10+10)\cdot(10+10+26)$
- (# w. DP sym. in pos. #2): also 20·46
- (# w. DP sym both places): 20·20
- Answer: 920+920-400 = 1,440

 A class has of 40 students has 20 CS majors and 15 math majors. 5 of these students are dual majors. How many students in the class are neither math nor CS majors?

$$|A_1 \cup A_2| = |A_1| + |A_2| - |A_1 \cap A_2| = 220 + 147 - 51 = 316.$$

• 350 - 316 = 34

Division Rule

 Division Rule: There are n/d ways to do a task if it can be done by using a procedure that can be carried out in n ways, and for every way w exactly d of the n ways correspond to way w.

• Set theory: If the finite set A is the union of n pairwise disjoint subsets each with d elements, then n = |A| / d.

- How many different ways are there to seat 4
 people around a circular table where 2
 seatings are considered the same where each
 person has the same right neighbor and the
 same left neighbor?
- 4! Ways to order the four people into the seats. 4 ways to choose seat1. by division rule, 24/4=6 seating arrangements.

Tree Diagrams

- Counting problems can be solved using tree diagrams
- A branch represents each possible choice
- Leaves represent possible outcomes

•How many bit strings of length four do not have two consecutive 1s?

T-Shirts come with 5 different sizes: S, M, L, XL, and XXL. Each size comes with 4 different colors, white red, green and black. XL comes in red, green and black and XXL comes in green and black. How many different shirts does a shop have to stock to have at least one of each available color and size of the T-Shirt?

