

组合数学

冯巾松 fengjinsong@tongji.edu.cn

第3章 容斥原理与鸽巢原理

3.12 鸽巢原理

鸽巢原理: n个鸽子巢,若有n+1只鸽子在里面,则至少有一个巢里的鸽子数不少于2。

抽屉原理:如果把n+1个物体放到n个抽屉里,则必有一个抽屉里至少放了两个物体。

3.12 鸽巢原理

1、366个人中必然有至少两人生日相同(不包括闰年);

- 2、抽屉里散放着10双手套,从中任意 抽取11只,其中至少有两只是成双的;
- 3、某次会议有n位代表参加,每人认识其他n-1人中的至少一位。则至少有两个人认识的人数是一样的;

例 任取11个数,求证其中至少有两个数它们的差是10的倍数。

证明:

一个数是不是10的倍数取决于这个数的个位数是不是0,是0就是10的倍数;

一个数的个位数只可能是0,1,...,9十个数, 任取11个数,其中必有两个数个位数相同,

那么这两个数的差的个位数必然是0。

例3-26 从1到2n的正整数中任取n+1个,则这n+1个数中至少有一对数,其中一个是另一个的倍数。

证明:设n+1个数是 a₁, a₂, …, a_{n+1}。

每个数去掉一切2的因子,直至剩下一个奇数为止。组成序列 r_1 , r_2 , ..., r_{n+1} 。这n+1个数仍在[1,2n]中,且都是奇数。而[1,2n]中只有n个奇数。

故由鸽巢原理,必有 $r_i = r_j = r$,则 $a_i = 2^{\alpha i}$ r_i $a_j = 2^{\alpha j}$ r 若 $\alpha i > \alpha j$,则 a_i 是 a_i 的倍数。

例3-27 设 $a_1,a_2,...,a_m$ 是正整数的序列,则至少存在整数k和L, $1 \le k \le L \le m$,使得和 $a_k + a_{k+1} + ... + a_L$ 是m的倍数。

证明:构造一个和序列 $s_1=a_1$ $s_2=a_1+a_2$ $s_3=a_1+a_2+a_3$ $s_m=a_1+a_2+\ldots+a_m$ 则 $s_1 < s_2 < \ldots < s_m$

 \diamondsuit s_h=r_h(mod m), 0≤r_h≤m-1,其中h=1, 2, 3, ..., m。

有两种可能:

- (1)取模得0,则有一个sh是m的倍数,那么上式成立。
- (2)取模不得0,则在上面的序列中没有任何一个元素是m的倍数,

1≤ r_h ≤**m-1**, 其中h=1, 2, 3, ..., m.

由鸽巢原理,一定存在 $r_L = r_k$ 。即 $s_L n s_k 满足$ $s_k \equiv s_L \pmod{m}$

设L>k。

$$s_L = a_1 + a_2 + \dots + a_k + a_{k+1} + \dots + a_L$$

-) $s_k = a_1 + a_2 + \dots + a_k$
 $s_L - s_k = a_{k+1} + \dots + a_L$

$$s_L$$
- s_k = $0\pmod{m}$
也就是说: s_L - s_k = a_{k+1} +...+ a_L 是m倍数。

例3-30 设 a_1 , a_2 ,..., a_{100} 是由1和2组成的序列,已知从其中任意一个数开始的连续10个数的和不超过16,即对于1 \leq i \leq 91,恒有 a_i + a_{i+1} +...+ a_{i+9} \leq 16

则至少存在h和k, k>h, 使得

$$a_{h+1} + \dots + a_k = 39$$

证明:

构造和序列 $s_1=a_1, s_2=a_1+a_2, ..., s_{100}=a_1+a_2+...+a_{100}$ 。由于每个 a_i 都是正整数,因此:

$$s_1 < s_2 < ... < s_{100}$$
 (S一定是严格递增的)

$$s_{100} = (a_1 + a_2 + \dots + a_{10}) + (a_{11} + a_{12} + \dots + a_{20}) + \dots + (a_{91} + a_{92} + \dots + a_{100})$$

根据已知条件: *s*₁₀₀≤10 ×16=160

构造序列*s*₁, *s*₂, ..., *s*₁₀₀, *s*₁+39, *s*₂+39, ..., *s*₁₀₀+39, 共200项。

最后一项 *s*₁₀₀+39≤160+39=199。

但序列共200项。是从1到199的正整数。根据鸽巢原理,其中必有两项相等。因为前100项严格单调递增,后100项也严格单调递增。所以一项在序列前100项里,另一项在后100项里.

由鸽巢原理,一定存在h和k,有

$$s_k = s_h + 39, 1 \le h, k \le 100$$

则: $s_k - s_h = 39$

即: $a_1+a_2+...+a_k-(a_1+a_2+...+a_h)=39$ 也就是

$$a_{h+1} + a_{h+2} + \dots + a_k = 39$$

例3-31 X是9个不同正整数的集合,E是X的子集,S(E)是集合E的元素和。n是X的元素的最大值。求n的值,使X至少存在两个集合A和B,使S(A)=S(B)。

解:

X的任意子集的元素之和小于X的所有子集的数目

设E是X的任意子集。

S(E) ≤n+(n-1)+(n-2)+...+(n-8)=9n-36也就是说X的任何子集的元素和都小于或等于9n-36

X的任何子集的元素和都小于或等于9n-36

X的非空子集的数目?
$$C(9,1)+C(9,2)+...+C(9,9)=2^9-1=511$$

根据鸽巢原理,当非空子集数大于任意子集的元素 和的个数时,必有两个子集的元素和相等。

511 > 9n - 36

解这个不等式可得: n<60.77 n是正整数,因此n≤60

因此: 9≤n≤60。

推广形式之一

设k和n都是任意的正整数,若至少有kn+1只鸽子分配在n个鸽巢里,则至少存在一个鸽巢中有不少于k+1只鸽子。

当k=1时,就是前面的鸽巢原理。

推论1 m只鸽子,n个鸽巢,则至少有一个鸽巢里有不少于 $\left| \frac{m-1}{n} \right|_{+1}$ 只鸽子。

推论2 若取n(m-1)+1个球放进n个盒子,则至少有1个盒子的球数不少于m个。

$$\frac{m_1 + m_2 + \dots + m_n}{n} > r - 1$$

则m₁, m₂, ..., m_n中至少有1个数不小于r。

例3-32: 设A= $a_1a_2 \cdot a_{20}$ 是10个0和10个1组成的20位二进制数。 $B=b_1b_2 \cdot b_{20}$ 是任意的20位2进制数。 $C=b_1b_2 \cdot b_{20}b_1b_2 \cdot b_{20} = C_1C_2 \cdot C_{40}$,则存在某个 $i, 1 \le i \le 21$,使得 $C_iC_{i+1} \cdot C_{i+19} = a_1a_2 \cdot a_{20}$ 至少有10位对应数字相同。

- 1、假想着A如图所示从左向右一格一格移动。
- 2、在移动到最后时。每一个 b_j 都遍历了 $a_1,a_2,...,a_{20}$ 。因为A中有10个0和10个1,每一个 b_j 都有10位次对应相等。
- 3、在20次的移动过程中共有10×20=200位次对应相等。平均每次有相同数字的格数应是200/20=10.
 - 4、因此必有一次相同数字的格数不少于10位

例:随意地给正十边形的10个顶点编上号码1,2,3,4,5,6,7,8,9,10,求证:必有一个顶点及与之相邻的两顶点之和不小于17。

证明:以 A_1 , A_2 , A_3 , ..., A_{10} 表示正十边形的10个顶点,

以qi表示顶点Ai与Ai相邻的两顶点号码之和

求
$$\Sigma q_i = (1+2+...+10) \times 3=165$$

因此根据鸽巢原理推论3,必存在q_i≥17

一例:下图中画出了3行9列共27个小方格,将每一个方格涂上红色或者蓝色,证明:无论如何涂色,其中必有至少两列它们的涂色方式完全相同。

解:每个方格的涂色方案有红和蓝2种,每列有3个格子,因此每列有:

2×2×2=8种涂色方案。

现在有9列,根据鸽巢原理,必有至少两列它们的涂色方式完全相同。

例:能否在一个n×n的棋盘的每个方格填上1,2 或3,使得棋盘上各行各列以及对角线上的数字之和 都不相等。

解: 棋盘上各行各列以及对角线上的数字之和, 共有2n+2个数。

从1,2或3中取n个数,

从1,2或3中取n个数,最大和值是3n,最小和值是n,n和3n之间共有2n+1个不同的数值。

答案是否定的。

3.14.3 推广形式之二

定理3-8 设有 $p_1+p_2+...+p_n-n+1$ 只鸽子,有标号分别为: 1,2,...,n的鸽巢,则存在至少一个标号为j的鸽巢至少有 p_j 只鸽子,j=1,2,...,n。

证明: (反证法)第1个鸽巢最多有 p_1 -1只鸽子,第2个鸽巢最多有 p_2 -1只鸽子,

.

第n个鸽巢最多有p_n-1只鸽子

鸽子总数=
$$(p_1-1)+(p_2-1)+...+(p_n-1)$$

= $p_1+p_2+...+p_n-n$

与假设矛盾

一对常数a和b,对应于一个整数r,使得r个人或a个人互相认识,或有b个互相认识,或有a个人互不认识,或有b个人互相认识,)这个数r的最小值用R(a,b)来表示。 称作Ramsey数

R(3,3)=6, R(3,4)=9, R(4,4)=18

例3-38 试证6个人在一起,其中至少存在3个人或互相认识,或互相不认识。

6个人设为A, B, C, D, E, F, 分别用6个顶点 $v_{a}, v_{b}, v_{c}, v_{a}, v_{e}, v_{f}$ 表示,过此6个顶点作完全图,互相认识的两个人,对应顶点的连线着红色。

互相不认识的两个人对应的顶点联线着蓝色。

问题等价于证明这6个顶点的完全图的边, 用红、蓝二色任意着色,必然至少存在一个红色 边三角形,或者存在一个蓝色边三角形。

在图论中经常用补图的概念来表述:

6个顶点的图G中要么有一个三角形,要么 图G的补图中有一个三角形。

Va点和其他5个顶点相连有5条边,每条边或着以红色,或着以蓝色。依据鸽巢原理,其中至少有3条边同色,不妨假定有3条边着以红色,

3条边的另外3个端点设为 v_e , v_d , v_b 。

这3个端点间的联线或同 色或不同色,

若同色。则已存在一个同色三角形,如果不同 色,则至少有一条边是红色,

对于A以外的5个人可分为Friend和Strange两个集合。

Friend=其余5人中与A互相认识的集合;

Strange=其余5人中与A不认识的人的集合;

依据鸽巢原理,Friend和Strange中有一个集合至少有3个人,首先假设是集合friend。

Friend中所有人若是彼此互相不认识,则问题已得到证明,

否则有两个人互相认识,不妨设这两个人是P和Q,则A,P,Q这3个人彼此认识。

若是Strange至少有3个人,可以同样讨论如下:

若Strange中所有人彼此互相认识,则问题的条件已得到满足,

否则设L和M互不相识,则A,L,M互不相识。

推理过程如下: A以外的5个人

作业

- **3.1**
- **3.6**
- **3.14**
- **3.22**
- **3.32**
- **3.47**
- **3.61**
- **3.65**
- **3.73**