第二节 全排列和对换

主要内容

● 排列及逆序数的定义和计算

行列式运算

矩阵运算

向量组运算

问题:

1、什么是(全)排列及逆序?

2、什么是元素的逆序数?

3、会求排列的逆序数。

行列式运算

矩阵运算

向量组运算

1、全排列

定义 把n个不同的元素排成一列,叫做这n个元素的全排列(或排列).

例 (1)2567 (2)abcdg (3)1234567 \cdots

注: n 个不同的元素的所有排列的总数,通常用 P_n 表示.

行列式运算

矩阵运算

向量组运算

2、排列的逆序数

我们规定各元素之间有一个标准次序, n 个不同的自然数, 规定由小到大为标准次序.

定义 在一个排列 $(i_1 i_2 \cdots i_t \cdots i_s \cdots i_n)$ 中,若数 $i_t > i_s$ 则称这两个数组成一个逆序.

例如 排列32514中,

- 定义 (1) 排列中某个元素前面比它大的数码的个数之和 称为这个元素的逆序数:
- (2) 一个排列中所有逆序的总数称为此排列的<mark>逆序数</mark>。

例如 排列42513 中,

故此排列的逆序数为3+1+0+1+2=6.

< → △

排列的奇偶性

逆序数为奇数的排列称为<mark>奇排列;</mark>逆序数为偶数的排列 称为偶排列.

计算排列逆序数的方法

分别计算出排列中每个元素的<mark>逆序数,</mark>则每个元素的逆序数之总和即为所求排列的逆序数。

例1 求排列32514的逆序数.

于是排列32514的逆序数为

$$t = 0 + 1 + 0 + 3 + 1 = 5$$
.

例2 计算下列排列的逆序数,并讨论它们的奇偶性.

- (1) 217986354
- (2) $n(n-1)(n-2)\cdots 321$
- (3) $123\cdots n$

三、小结

- 1 n个不同的元素的所有排列种数为 n!.
- 2 排列具有奇偶性.
- 3 计算排列逆序数常用的方法.

行列式运算

矩阵运算

向量组运算

- → △

思考题

分别用两种方法求排列16352487的逆序数.

行列式运算

矩阵运算

向量组运算

- → △

思考题解答

解

由前向后求每个数的逆序数.

$$t = 0 + 0 + 1 + 1 + 3 + 2 + 0 + 1 = 8$$
.