Bab 5 Counting

- The Basics of Counting
- The Pigeonhole Principle
- Permutation and Combination

The Basics of Counting

Bab 5

Sub-bab 5.1

Tujuan Instruksional Khusus

Memahami konsep basic of counting

Prinsip dasar

- Dua macam cara menghitung (counting)
 - Aturan Perkalian
 - The Product Rule
 - Aturan Penambahan
 - The Sum Rule

Aturan Perkalian

- Sebuah proses dibagi dalam beberapa subproses yang berlanjut (subproses-1, subproses-2, ..., dan seterusnya).
- Jika subproses-1 dapat diselesaikan dalam n1 cara,
- subproses-2 dapat diselesaikan dalam n2 cara,
- **......**
- subproses-p dapat diselesaikan dalam np cara,
- maka ada (n1) (n2) (np) cara untuk menyelesaikan proses tersebut

Aturan Penambahan

Sebuah proses dapat dilakukan dalam beberapa cara, tetapi cara-cara ini tidak dapat dilaksanakan pada waktu yang sama.

kemungkinan cara untuk menyelesaikan proses tersebut

- Kursi-kursi di auditorium diberi label satu huruf dan integer positif tidak lebih dari 100
 - n1 = 26, n2 = 100, maka ada 2600 cara memberi label kursi
- Format nomor telepon NXX-NXX-XXXX di mana N = 2...9, X = 0...9
 - Dengan format ini ada (800)(800)(10.000) =
 6.400.000.000 nomor telepon

- Dalam sebuah panitia, wakil dari suatu jurusan bisa dipilih dari dosen atau mahasiswa. Jurusan Informatika punya 37 dosen dan 83 mahasiswa.
 - n1 = 37, n2 = 83
 - Maka ada 37 + 83 = 120 cara untuk menentukan wakil jurusan Informatika.

Diagram pohon

Untuk visualisasi guna mempermudah penyelesaian

Contoh

- Berapa bit-string dengan panjang 4 tidak berisi substring "11"?
- Daftar bit-string dengan panjang 4

•	0000	0100	1000	1100
•	0001	0101	1001	1101
•	0010	0110	1010	1110
•	0011	0111	1011	1111

Dengan diagram pohon, hitung berapa bit-string dengan panjang 4 tidak berisi substring "000"

0000	0100	1000	1100
0001	0101	1001	1101
0010	0110	1010	1110
0011	0111	1011	1111

The Pigeonhole Principle

Bab 5

Sub-bab 5.2

Prinsip rumah merpati (pigeonhole principle)

Jika (k+1) obyek ditempatkan dalam k kotak, maka paling sedikit satu kotak berisi dua atau lebih obyek

Obyek → merpati (pigeons)

Kotak → rumah merpati (pigeonholes)

367 orang → merpati
 366 hari → rumah merpati

2. 27 kata → merpati
 26 huruf → rumah merpati

3. 102 mahasiswa → merpati
 101 nilai (0..100) → rumah merpati

Bentuk umum prinsip rumah merpati (the Generalized Pigeonhole Principle)

Jika N obyek ditempatkan dalam k kotak, maka <u>paling</u> <u>sedikit</u> satu kotak berisi <u>paling sedikit</u> [N/k] obyek

Bukti (dengan kontradiksi)

Asumsi: tidak ada kotak yang berisi lebih dari $\lceil N/k \rceil - 1$ maka total obyek tidak lebih dari k ($\lceil N/k \rceil - 1$) $k (\lceil N/k \rceil - 1) < k ((\lceil N/k \rceil + 1) - 1) \quad krn \lceil N/k \rceil < \lceil N/k \rceil + 1$ $k (\lceil N/k \rceil - 1) < k (N/k) \quad atau \quad total obyek < N$

Padahal total obyek = N

Maka paling sedikit satu kotak berisi paling sedikit \[\bar{N/k} \Bigcirc obyek \quad (terbukti) \]

Merpati

```
Lima angka dipilih dari \{1, 2, 3, 4, 5, 6, 7, 8\}

Maka pasti ada sepasang angka yang jumlahnya 9

Rumah merpati \rightarrow (1+8)
(2+7)
(3+6)
(4+5)
```

Jadi $\lceil 5/4 \rceil = 2$ (sepasang angka) menghasilkan jumlah 9

→ 5 angka yang dipilih

Permutation and Combination

Bab 5

Sub-bab 3

Permutasi

Permutasi dari sebuah himpunan objek yang berbeda adalah bayaknya cara untuk menyusun objek tersebut dengan memperhatikan urutan.

Formula:

Jika n dan r bil. Bulat dengan $0 \le r \le n$ maka P(n,r) = n!/(n-r)!

Permutasi

Contoh 1:

Terdapat 5 kain dengan warna berbeda. Akan dirangkai 3 kain yang disusun dari atas ke bawah untuk menjadi sebuah bendera. Ada berapa kemungkinan bedera yang dapat dibuat

$$n = 5 ; r = 3$$

$$P(5,3) = 5!/(5-3)! = 5.4.3.2!/2! = 60$$

Permutasi

Contoh 2:

Ada berapa cara untuk memilih pemenang ke-1, ke-2, dan ke-3 dari 100 orang peserta lomba?

```
n = 100 ; r = 3
P(100,3) = 100!/(100-3)!
P(100,3) = 100.99.98.97!/97!
P(100,3) = 970200
```

Kombinasi dari sebuah himpunan objek yang berbeda adalah bayaknya cara untuk menyusun objek tersebut tanpa memperhatikan urutan.

Formula:

Jika n dan r bil. Bulat dengan $0 \le r \le n$ maka C(n,r) = n!/r! (n-r)!

Contoh 1:

Terdapat 5 kaleng cat dengan warna berbeda. Akan dicampur 3 kaleng cat untuk menghasilkan warna baru. Ada berapa kemungkinan warna baru yang dapat dibuat?

$$n = 5 ; r = 3$$

$$C(5,3) = 5!/3!(5-3)! = 5.4.3!/3!.2! = 10$$

Contoh 1:

Terdapat 5 kaleng cat dengan warna berbeda. Akan dicampur 3 kaleng cat untuk menghasilkan warna baru. Ada berapa kemungkinan warna baru yang dapat dibuat?

$$n = 5 ; r = 3$$

$$C(5,3) = 5!/3!(5-3)! = 5.4.3!/3!.2! = 10$$

Contoh 2:

Dari 100 orang peserta reuni, ada berapa kemungkinan jabat tangan yang bisa dilakukan?

```
n = 100; r = 2
C(100,2) = 100! / 2!.(100-2)!
C(100,2) = 100.99.98! / 2!.98!
C(100,2) = 4950
```

Latihan

- 1. Dari 3 pria dan 5 wanita, ada berapa kemungkinan susunan foto yang dapat dibuat jika pria dan wanita harus saling berkelompok?
- 2. Dari 5 orang mahasiswa IF dan 4 orang mahasiswa SI akan diambil 3 orang perwakilan lomba yang minimal harus ada 1 orang perwakilan dari masing2 jurusan. Ada berapa kemungkinan susunan tim yang dapat dibuat?

Pekerjaan Rumah

Pada Buku Teks: Discrete Mathematics and Its Applications, Kenneth H Rossen, McGraw-Hill