

Counting 2

N Geetha AM & CS PSG Tech

If there are more pigeons than pigeonholes, then there must be at least one pigeonhole with at least two pigeons in it

- •The pigeonhole principle: If (k + 1) or more objects are placed into k boxes, then there is at least one box containing two or more of the objects.
- Proof: By Contraposition.
- Also called Dirichlet Drawer Principle after Lejuene
 Dirichlet who used this often in his work
- •Example 1: If there are 11 players in a soccer team that wins 12-0, there must be at least one player in the team who scored at least twice.
- •Example 2: If you have 6 classes from Monday to Friday, there must be at least one day on which you have at least two classes.

•The generalized pigeonhole principle: If N objects are placed into k boxes, then there is at least one box containing at least $\lceil N/k \rceil$ of the objects.

Proof: We will use a proof by contraposition. Suppose that none of the boxes contains more than $\lceil N/k \rceil - 1$ objects. Then, the total number of objects is at most

$$k\left(\left\lceil \frac{N}{k}\right\rceil - 1\right) < k\left(\left(\frac{N}{k} + 1\right) - 1\right) = N,$$

where the inequality $\lceil N/k \rceil < (N/k) + 1$ has been used. This is a contradiction because there are a total of N objects.

•Example 1: In our 60-student class, at least 12 students will get the same letter grade (A, B, C, D, or F).

- •Example 2: Assume you have a drawer containing a random distribution of a dozen brown socks and a dozen black socks. It is dark, so how many socks do you have to pick to be sure that among them there is a matching pair?
- •There are two types of socks, so if you pick at least 3 socks, there must be either at least two brown socks or at least two black socks.
- •Generalized pigeonhole principle: $\lceil 3/2 \rceil = 2$.

- •Example 3: What is the minimum number of students required in a discrete mathematics class to be sure that at least 6 will receive the same grade? (5 possible grades: A,B,C,D,F)
- •Generalized pigeonhole principle: $\lceil N/5 \rceil = 6$. N = 26
- •Example 4: a) How many cards must be selected from a standard deck of 52 cards to guarantee that at least 3 cards from the same suite are chosen? b) How many must be selected to guarantee that at least 3 hearts are selected?
- •a) $\lceil N/4 \rceil >= 3$. smallest N = 2.4+1 = 9
- •B) No pigeonhole principle; Worst case: 42 cards

Example

- What is the least number of area codes needed to guarantee that the 25 million phones in a state can be assigned distinct 10-digit telephone numbers? (Assume that telephone numbers are of the form NXX-NXX-XXXX, where the first three digits form the area code, N represents a digit from 2 to 9 inclusive, and X represents any digit.)
- *N* = 25 *million* = 25,000,000
- Leaving Area Codes, we have 800 x 10,0000= 8 million
- \[\[25000000/8000000 \] = \[\] 3.125 \] = 4

- •How many ways are there to pick a set of 3 people from a group of 6?
- •There are 6 choices for the first person, 5 for the second one, and 4 for the third one, so there are 6.5.4 = 120 ways to do this.
- •This is not the correct result!
- •For example, picking person C, then person A, and then person E leads to the **same group** as first picking E, then C, and then A.
- •However, these cases are counted **separately** in the above equation.

- •So how can we compute how many different subsets of people can be picked (that is, we want to disregard the order of picking)?
- •To find out about this, we need to look at permutations.
- A permutation of a set of distinct objects is an ordered arrangement of these objects.
- •A *permutation* of a set S of objects is an <u>ordered</u> arrangement of the elements of S where each element appears only <u>once</u>:

•An ordered arrangement of r elements of a set is called an **r**-**permutation**.

- •Example: Let $S = \{1, 2, 3\}$.
- •The arrangement 3, 1, 2 is a permutation of S.
- •The arrangement 3, 2 is a 2-permutation of S.
- •The number of r-permutations of a set with n distinct elements is denoted by P(n, r).
- •We can calculate P(n, r) with the product rule:
- •P(n, r) = $n \cdot (n-1) \cdot (n-2) \cdot ... \cdot (n-r+1)$.
- •(n choices for the first element, (n 1) for the second one, (n 2) for the third one...)

•Example:

```
•P(8, 3) = 8.7.6 = 336
• = (8.7.6.5.4.3.2.1)/(5.4.3.2.1)
```

•General formula:

•
$$P(n, r) = n!/(n - r)!$$

- •Knowing this, we can return to our initial question:
- •How many ways are there to pick a set of 3 people from a group of 6 (disregarding the order of picking)?

Examples

- 1. 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?
- 3 elements from a set of 100 elements =
- P(100,3)=100.99.98=9,70,200
- 2. Suppose that a saleswoman has to visit eight different cities. She must begin her trip in a specified city, but she can visit the other seven cities in any order she wishes. How many possible orders can the saleswoman use when visiting these cities?
- 7! = 7 .6.5.4.3.2.1=5040 ways
- 3. How many permutations of the letters *ABCDEFGH* contain the string *ABC*?
- ABC is one block and others are separate; 6 objects in any order = 6! = 720 permutations

Examples

- A terrorist has planted an armed nuclear bomb in your city, and it is your job to disable it by cutting wires to the trigger device.
- There are 10 wires to the device.
- If you cut exactly the right three wires, in exactly the right order, you will disable the bomb, otherwise it will explode!
- If the wires all look the same, what are your chances of survival?

P(10,3) = 10.9.8 = 720, so there is a 1 in 720 chance that you'll survive!

- •An **r-combination** of elements of a set is an unordered selection of r elements from the set.
- •Thus, an r-combination is simply a subset of the set with r elements.
- •Example: Let $S = \{1, 2, 3, 4\}$.
- •Then {1, 3, 4} is a 3-combination from S.
- The number of r-combinations of a set with n distinct elements is denoted by C(n, r). $\binom{n}{r}$ and is called a binomial coefficient
- •Example: C(4, 2) = 6, since, for example, the 2-combinations of a set {1, 2, 3, 4} are {1, 2}, {1, 3}, {1, 4}, {2, 3}, {2, 4}, {3, 4}.

- •How can we calculate C(n, r)?
- •Consider that we can obtain the r-permutation of a set in the following way:
- •First, we form all the r-combinations of the set (there are C(n, r) such r-combinations).
- •Then, we generate all possible orderings in each of these r-combinations (there are P(r, r) such orderings in each case).
- •Therefore, we have:
- $\bullet P(n, r) = C(n, r) \cdot P(r, r)$

```
 C(n, r) = P(n, r)/P(r, r)
 = n!/(n - r)!/(r!/(r - r)!)
 = n!/(r!(n - r)!)
```

- •Now we can answer our initial question:
- •How many ways are there to pick a set of 3 people from a group of 6 (disregarding the order of picking)?

$$\cdot C(6, 3) = 6!/(3! \cdot 3!) = 720/(6 \cdot 6) = 720/36 = 20$$

•There are 20 different ways, that is, 20 different groups to be picked.

•Corollary:

- •Let n and r be nonnegative integers with $r \le n$.
- •Then C(n, r) = C(n, n r).
- •Note that "picking a group of r people from a group of n people" is the same as "splitting a group of n people into a group of r people and another group of (n r) people".

•Example:

•A soccer club has 8 female and 7 male members. For today's match, the coach wants to have 6 female and 5 male players on the grass. How many possible configurations are there?

```
•C(8, 6) · C(7, 5) = 8!/(6!·2!) · 7!/(5!·2!)

• = 28·21

• = 588
```

•We also saw the following: that C(n,r) = C(n,n-r)

This symmetry is intuitively plausible. For example, let us consider a set containing six elements (n = 6).

Picking two elements and leaving four is essentially the same as picking four elements and leaving two.

In either case, our number of choices is the number of possibilities to divide the set into one set containing two elements and another set containing four elements.

Combinations Examples

- 1. How many poker hands of five cards can be dealt from a standard deck of 52 cards? Also, how many ways are there to select 47 cards from a standard deck of 52 cards?
- Since order does not matter,
 C(52,5)=52! /5!47! = 52.51.50.49.48/5.4.3.2.1 = 2598960
- 2. How many ways are there to select five players from a 10-member tennis team to make a trip to a match at another school?
- C(10,5)= 10! /5!5!= 252
- 3. A group of 30 people have been trained as astronauts to go on the first mission to Mars. How many ways are there to select a crew of six people to go on this mission (assuming that all crew members have the same job)?
- C(30,6) = 30!/6! 24!= 30.29.28.27.26.25/6.5.4.3.2.1 = 593775
- How many bit strings of length 10 contain exactly 3 1s?
- *C*(10,3)

More Examples

- How many distinct 7-card hands can be drawn from a standard 52-card deck?
 - The order of cards in a hand doesn't matter.
- C(52,7) = P(52,7)/P(7,7)
- How many ways are there to select a committee to develop a discrete mathematics course if the committee is to consist of 3 faculty members from the Math department and 4 from the CS department, if there are 9 faculty members from Math and 11 from CS?
- $C(9,3) \cdot C(11,4) = 9!/3!6! * 11!/4!7! = 84.330 = 27,720$

Permutations vs. Combinations

- How many ways are there of selecting 1st, 2nd, and 3rd place from a group of 10 sprinters?
- How many ways are there of selecting the top three finishers from a group of 10 sprinters?
- How many binary strings of length 10 with 3 0's?
- How many binary strings of length 10 with 7 1's?
- How many different ways of assigning 38 students to the 5 seats in the front of the class?
- How many different ways of assigning 38 students to a table that seats 5 students?

Prove C(n, r) = C(n, n-r) [Proof 1]

Proof by formula

$$\binom{n}{r} = \frac{n!}{r!(n-r)!}$$

$$\binom{n}{n-r} = \frac{n!}{(n-r)!(n-(n-r))!} = \frac{n!}{(n-r)!r!}$$

Prove C(n, r) = C(n, n-r) [Proof 2]

- Combinatorial proof
 - Set S with n elements
 - Every subset A of S with r elements corresponds to a subset of S with n – r elements (the complement of A)

- •Imagine a set S containing n elements and a set T containing (n + 1) elements, namely all elements in S plus a new element a.
- •Calculating C(n + 1, k) is equivalent to answering the question: How many subsets of T containing k items are there?
- •Case I: The subset contains (k 1) elements of S plus the element a: C(n, k 1) choices.
- Case II: The subset contains k elements of S and does not contain a: C(n, k) choices.
- •Sum Rule: C(n + 1, k) = C(n, k 1) + C(n, k).

Combinations vs Permutations

• Essentially unordered permutations ...

$$P(n,r) = C(n,r)P(r,r)$$

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

• Note that C(n,r) = C(n, n-r)