Binomial Theorem. Combinations with repetition.

Permutations and combinations

Given a set with *n* elements.

The number of *permutations* of the elements the set:

$$P(n) = n! = n \cdot (n-1) \cdot (n-2) \cdot \ldots \cdot 1$$

The number of *r*-permutations of the set:

$$P(n,r) = \frac{n!}{(n-r)!} = \underbrace{n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot (n-r+1)}_{\text{product of } r \text{ numbers}}$$

The number of unordered r-combinations ("n choose r"):

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

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

What are the properties of $\binom{n}{r}$?

How does $\binom{n}{r}$ change with r?

$$\binom{0}{0} = \frac{0!}{0! \ 0!} = 1.$$

$$\binom{1}{0} = \frac{1!}{1! \ 0!} = 1, \quad \binom{1}{1} = \frac{1!}{0! \ 1!} = 1.$$

$$\binom{2}{0} = \frac{2!}{2! \ 0!} = \frac{1}{1!}, \quad \binom{2}{1} = \frac{2!}{1! \ 1!} = \frac{2}{1!}, \quad \binom{2}{2} = \frac{2!}{0! \ 2!} = \frac{1}{1!}.$$

$$\binom{3}{0} = \frac{3!}{3! \ 0!} = 1, \quad \binom{3}{1} = \frac{3!}{2! \ 1!} = 3, \quad \binom{3}{2} = \frac{3!}{1! \ 2!} = 3, \quad \binom{3}{3} = \frac{3!}{0! \ 3!} = 1.$$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

$\begin{pmatrix} 0 \\ 0 \end{pmatrix}$	1
$\begin{pmatrix} 1 \\ 0 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix}$	1 1
$\begin{pmatrix} 2 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 1 \end{pmatrix} \begin{pmatrix} 2 \\ 2 \end{pmatrix}$	1 2 1
$\begin{pmatrix} 3 \\ 0 \end{pmatrix} \begin{pmatrix} 3 \\ 1 \end{pmatrix} \begin{pmatrix} 3 \\ 2 \end{pmatrix} \begin{pmatrix} 3 \\ 3 \end{pmatrix}$	1 3 3 1
$\begin{pmatrix} 4 \\ 0 \end{pmatrix} \begin{pmatrix} 4 \\ 1 \end{pmatrix} \begin{pmatrix} 4 \\ 2 \end{pmatrix} \begin{pmatrix} 4 \\ 3 \end{pmatrix} \begin{pmatrix} 4 \\ 4 \end{pmatrix}$	1 4 6 4 1
$\begin{pmatrix} 5 \\ 0 \end{pmatrix} \begin{pmatrix} 5 \\ 1 \end{pmatrix} \begin{pmatrix} 5 \\ 2 \end{pmatrix} \begin{pmatrix} 5 \\ 3 \end{pmatrix} \begin{pmatrix} 5 \\ 4 \end{pmatrix} \begin{pmatrix} 5 \\ 5 \end{pmatrix}$	1 5 10 10 5 1

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

The numbers in Pascal's Triangle are the coefficients of the polynomials of the form $(x + y)^n$:

$$(x+y)^{0} = 1$$

$$(x+y)^{1} = x + y$$

$$(x+y)^{2} = x^{2} + 2xy + y^{2}$$

$$(x+y)^{3} = x^{3} + 3x^{2}y + 3xy^{2} + y^{3}$$

$$(x+y)^{4} = x^{4} + 4x^{3}y + 6x^{2}y^{2} + 4xy^{3} + y^{4}$$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

The numbers in Pascal's Triangle are the coefficients of the polynomials of the form $(x + y)^n$:

$$(x+y)^{0} = 1$$

$$(x+y)^{1} = 1x + 1y$$

$$(x+y)^{2} = 1x^{2} + 2xy + 1y^{2}$$

$$(x+y)^{3} = 1x^{3} + 3x^{2}y + 3xy^{2} + 1y^{3}$$

$$(x+y)^{4} = 1x^{4} + 4x^{3}y + 6x^{2}y^{2} + 4xy^{3} + 1y^{4}$$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

The numbers in Pascal's Triangle are the coefficients of the polynomials of the form $(x + y)^n$:

$$(x+y)^{0} = 1$$

$$(x+y)^{1} = 1x + 1y$$

$$(x+y)^{2} = 1x^{2} + 2xy + 1y^{2}$$

$$(x+y)^{3} = 1x^{3} + 3x^{2}y + 3xy^{2} + 1y^{3}$$

$$(x+y)^{4} = 1x^{4} + 4x^{3}y + 6x^{2}y^{2} + 4xy^{3} + 1y^{4}$$

$$(x+y)^n = \binom{n}{0} \cdot x^n + \binom{n}{1} \cdot x^{n-1}y + \binom{n}{2} \cdot x^{n-2}y^2 + \dots + \binom{n}{n} \cdot y^n.$$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

The numbers in Pascal's Triangle are the coefficients of the polynomials of the form $(x + y)^n$:

$$(x+y)^{0} = 1$$

$$(x+y)^{1} = 1x + 1y$$

$$(x+y)^{2} = 1x^{2} + 2xy + 1y^{2}$$

$$(x+y)^{3} = 1x^{3} + 3x^{2}y + 3xy^{2} + 1y^{3}$$

$$(x+y)^{4} = 1x^{4} + 4x^{3}y + 6x^{2}y^{2} + 4xy^{3} + 1y^{4}$$

$$(x+y)^{n} = \binom{n}{0} \cdot x^{n} + \binom{n}{1} \cdot x^{n-1}y + \binom{n}{2} \cdot x^{n-2}y^{2} + \dots + \binom{n}{n} \cdot y^{n}.$$
$$(x+y)^{n} = \sum_{k=0}^{n} \binom{n}{k} x^{n-k} y^{k}$$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Let's prove

$$(x+y)^n = \binom{n}{0} \cdot x^n + \binom{n}{1} \cdot x^{n-1}y + \binom{n}{2} \cdot x^{n-2}y^2 + \dots + \binom{n}{n} \cdot y^n.$$

Example:

$$(x+y)^{3} = (x+y)(x+y)(x+y) =$$

$$xxx+$$

$$xxy + xyx + yxx +$$

$$xyy + yxy + yyx +$$

$$yyy$$

 $2^n = 2^3 = 8$ terms in total. The same as the number of the bit strings of length 3.

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

$$(x+y)^n = \underbrace{(x+y)\cdot(x+y)\cdot\ldots\cdot(x+y)}_{n \text{ times}} =$$

What is happening when we multiply (x + y) n times?

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

$$(x+y)^n = \underbrace{(x+y)\cdot(x+y)\cdot\ldots\cdot(x+y)}_{n \text{ times}} = ?$$

What is happening when we multiply (x + y) n times?

We get the sum of

$$xxxxx...x+$$
 $yxxxx...x+$
 $xyxxx...x+$
 $yyxxx...x+$
 $xxyxx...x+$
 $...+$
 $yyyyy...y$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

$$(x+y)^{n} = \underbrace{(x+y) \cdot (x+y) \cdot \dots \cdot (x+y)}_{n \text{ times}} = \underbrace{\underbrace{x \cdot x \cdot \dots \cdot x}_{n \text{ times}} + \underbrace{(x \cdot \dots \cdot x) \cdot y + \dots + y \cdot (x \cdot \dots \cdot x)}_{=x^{n-1}} + \underbrace{(x \cdot \dots \cdot x) \cdot (y \cdot y) + \dots + (y \cdot y) \cdot (\underbrace{x \cdot \dots \cdot x}_{=x^{n-2}}) + \underbrace{y \cdot y \cdot \dots \cdot y}_{=y^{n}}$$

Pascal's Triangle

The Binomial

Combinations with repetition

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

$$(x+y)^n = \underbrace{(x+y)\cdot(x+y)\cdot\ldots\cdot(x+y)}_{n \text{ times}} = \underbrace{\binom{n}{0}\cdot x^n + \binom{n}{1}\cdot x^{n-1}y + \binom{n}{2}\cdot x^{n-2}y^2 + \ldots + \binom{n}{n}\cdot y^n}_{n}.$$

Shorter notation for the same thing:

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k.$$

This result is called *The Binomial Theorem*, and this is why the coefficients, $\binom{n}{k}$, are also called the *binomial coefficients*.

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Let's prove that

$$\binom{n}{0} + \binom{n}{1} + \ldots + \binom{n}{n} = 2^n.$$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Let's prove that

$$\binom{n}{0} + \binom{n}{1} + \ldots + \binom{n}{n} = 2^n.$$

$$(1+1)^n = \sum_{k=0}^n \binom{n}{k} 1^{n-k} 1^k = \sum_{k=0}^n \binom{n}{k} \cdot 1 = \sum_{k=0}^n \binom{n}{k}.$$

Therefore,

$$\sum_{k=0}^{n} \binom{n}{k} = 2^{n}.$$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

$$\binom{n}{0} + \binom{n}{1} + \ldots + \binom{n}{n} = 2^n.$$

Results like this are not very obvious.

Recall that

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

So,

$$\frac{n!}{n! \ 0!} + \frac{n!}{(n-1)! \ 1!} + \frac{n!}{(n-2)! \ 2!} + \dots + \frac{n!}{0! \ n!} = 2^n.$$

In this form, the result seems to be much harder to prove.

However, can you think of another way to prove this identity? (You can try to use double counting)

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Using the binomial theorem

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k,$$

prove that


$$\sum_{k=0}^{n} 2^{k} \binom{n}{k} = \binom{n}{0} + 2\binom{n}{1} + 2^{2} \binom{n}{2} + \dots + 2^{n} \binom{n}{n} = 3^{n}.$$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Counting routes


You can go only North and East. Count the number of paths from (0,0) to (5,3).

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Counting routes


You can go only North and East. Count the number of paths from (0,0) to (5,3). Answer: $\binom{5+3}{3}$.

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Pascal's Triangle Again

$\begin{pmatrix} 0 \\ 0 \end{pmatrix}$	1
$\begin{pmatrix} 1 \\ 0 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix}$	1 1
$\begin{pmatrix} 2 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 1 \end{pmatrix} \begin{pmatrix} 2 \\ 2 \end{pmatrix}$	1 2 1
$\begin{pmatrix} 3 \\ 0 \end{pmatrix} \begin{pmatrix} 3 \\ 1 \end{pmatrix} \begin{pmatrix} 3 \\ 2 \end{pmatrix} \begin{pmatrix} 3 \\ 3 \end{pmatrix}$	1 3 3 1
$\begin{pmatrix} 4 \\ 0 \end{pmatrix} \begin{pmatrix} 4 \\ 1 \end{pmatrix} \begin{pmatrix} 4 \\ 2 \end{pmatrix} \begin{pmatrix} 4 \\ 3 \end{pmatrix} \begin{pmatrix} 4 \\ 4 \end{pmatrix}$	1 4 6 4 1
$\begin{pmatrix} 5 \\ 0 \end{pmatrix} \begin{pmatrix} 5 \\ 1 \end{pmatrix} \begin{pmatrix} 5 \\ 2 \end{pmatrix} \begin{pmatrix} 5 \\ 3 \end{pmatrix} \begin{pmatrix} 5 \\ 4 \end{pmatrix} \begin{pmatrix} 5 \\ 5 \end{pmatrix}$	1 5 10 10 5 1

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Pascal's Identity

Pascal's Triangle

The Binomial

Combinations with repetition

Permutations with repetition

$$\binom{n+1}{k} = \binom{n}{k-1} + \binom{n}{k}$$

Every number in Pascal's triangle is equal to the sum of the two numbers that are immediately above.

Another Identity

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Permutations with repetition

Prove that for $r \le n$ and $r \le m$:

$$\binom{m+n}{r} = \sum_{k=0}^{r} \binom{m}{r-k} \binom{n}{k}$$

Vandermonde's Identity

Prove that for $r \le n$ and $r \le m$:

$$\binom{m+n}{r} = \sum_{k=0}^{r} \binom{m}{r-k} \binom{n}{k}$$

We split the initial set of m + n objects into two arbitrary subsets of m and n objects. After that, we can choose r objects from the two subsets in the following ways:

k	subset of size <i>m</i>	subset of size <i>n</i>
0	choose r	choose none
1	choose $r-1$	choose 1
2	choose $r-2$	choose 2
r	choose 0	choose r

$${m \choose r} {n \choose 0} + {m \choose r-1} {n \choose 1} +$$

$$+ {m \choose r-2} {n \choose 2} + \dots + {m \choose 0} {n \choose r}$$

$$= \sum_{k=0}^{r} {m \choose r-k} {n \choose k}$$

Pascal's Triangle

The Binomial

Combinations with repetition

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Permutations with repetition

Recall that without repetitions, this is $\binom{n}{r}$.

For example, you have n books, but don't have time to read all of them, and have to select only r books to read.

In how many ways can you do so?

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

There are $\binom{n}{r}$ ways to make the choice.

Pascal's Triangle

The Binomial

Combinations with repetition

Permutations with repetition

There is a vending machine with 3 types of drinks, \$1 each drink. You have to spend \$5.

\$ \$ \$ \$ \$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Permutations with repetition

There is a vending machine with 3 types of drinks, \$1 each drink. You have to spend \$5.

\$ | \$ \$ | \$ \$

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Permutations with repetition

There is a vending machine with 3 types of drinks, \$1 each drink. You have to spend \$5.


Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Permutations with repetition

There is a vending machine with 3 types of drinks, \$1 each drink. You have to spend \$5.

\$ \$ | \$ \$ \$ |

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

Permutations with repetition

There is a vending machine with 3 types of drinks, \$1 each drink. You have to spend \$5.

So, there are 5 + (3 - 1) places that stand for 5 dollars and (3 - 1) separators between the drinks' types.

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

So, there are 5 + (3 - 1) places that stand for 5 dollars and (3 - 1) separators between the drinks' types.

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

$$\binom{7}{5} = \binom{7}{2} = 21$$
 ways to buy 5 drinks

To select r objects out of n with repetitions, there are

$$\binom{n+r-1}{r} = \binom{n+r-1}{n-1}$$
 ways.

(r objects and n-1 separator)

In other words, this is the number of r-combinations with repetition from the set of n objects.

Pascal's Triangle

The Binomial Theorem

Combinations with repetition

r-permutations with repetition

Pascal's Triangle

The Binomial

Combinations with repetition

Permutations with repetition

We know that the number of r-permutations of n objects without repetition is

$$n(n-1)(n-2)\cdot \ldots \cdot (n-r+1) = \frac{n!}{(n-r)!}$$

But, *if repetitions are allowed*, it is even easier, the simple product rule works just fine!

$$n \cdot n \cdot \ldots \cdot n = n^r$$

Summary

with repetitions?				
<i>r</i> -combination	No	$\binom{n}{r}$		
r-combination	Yes	$\binom{n+r-1}{r} = \binom{n+r-1}{n-1}$		
r-permutation	No	$P(n,r) = \frac{n!}{(n-r)!}$		
r-permutation	Yes	n^r		

Pascal's Triangle

The Binomial Theorem

Combinations with repetition