

Counting

What can we count?

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams
Factorial

- In how many ways can we paint 6 rooms, choosing from 15 available colors?
- What if we want all rooms painted with different colors?
- In how many different ways 10 books can be arranged on a shelf?
- What if 2 of those 10 books are identical copies?

1, 2, 5, 14, ...

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

1, 2, 5, 14, ...

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting

Tree Diagrams
Factorial

The chairs of an auditorium are to be labeled with an uppercase letter followed by a positive integer not exceeding 100. What is the largest number of chairs that can be labeled differently?

There are

- 1. 26 ways to assign a letter and
- 2. 100 ways to assign a number.

The Rule of Product

The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams
Factorial

The chairs of an auditorium are to be labeled with an uppercase letter followed by a positive integer not exceeding 100. What is the largest number of chairs that can be labeled differently?

There are

1. 26 ways to assign a letter and

 $26 \cdot 100$

2. 100 ways to assign a number.

The Rule of Product

The Rule of Sum Finite Sets Overcounting Subtraction Rule Counting Tree Diagrams Factorial

The Rule of Product

There are

1. 26 ways to assign a letter and

 $26 \cdot 100$

2. 100 ways to assign a number.

The Rule of Product. Suppose that a procedure can be broken down into a sequence of two tasks. If there are n_1 ways to do the first task and for each of these ways of doing the first task, there are n_2 ways to do the second task, then there are n_1n_2 ways to do the procedure.

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Chairs again

Consider the same problem about the labels for chairs

- 1. 26 ways to choose a letter and
- 2. 100 ways to choose a number.

Write a program that prints all 2600 labels?

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Chairs again

Consider the same problem about the labels for chairs

- 1. 26 ways to choose a letter and
- 2. 100 ways to choose a number.

Write a program that prints all 2600 labels?

```
for a := A to Z do
for n := 1 to 100 do
print\_label(a, n)
```

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Generalized Product Rule

If a procedure consists of k sub-tasks, and the sub-tasks can be performed in n_1, \ldots, n_k ways, then the procedure can be performed

in
$$(n_1 \cdot n_2 \cdot \ldots \cdot n_k)$$
 ways.

Example:

Count the number of different bit strings of length seven.

The Rule of Product

The Rule of Sum

Finite Sets
Overcounting

Subtraction Rule

Counting

Tree Diagrams

Generalized Product Rule

If a procedure consists of k *sub-tasks*, and the sub-tasks can be performed in n_1, \ldots, n_k ways, then the procedure can be performed

in
$$(n_1 \cdot n_2 \cdot \ldots \cdot n_k)$$
 ways.

The Rule of Product

The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams
Factorial

Example:

Count the number of different bit strings of length seven.

The value for each bit can be chosen in two ways (0 or 1). Therefore:

$$2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 = 2^7 = 128$$

License plates

How many different license plates of this format can be made?

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

License plates

How many different license plates of this format can be made?

$$26^3 \cdot 10^4 = 175,760,000$$

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Another counting problem

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Factorial

A college library has 40 books on sociology and 50 books on anthropology.

You have to *choose only one book* from the library. In how many ways can it be done?

Another counting problem

The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams
Factorial

The Rule of Product

A college library has 40 books on sociology and 50 books on anthropology.

You have to *choose only one book* from the library. In how many ways can it be done?

40 + 50 = 90 this is called the rule of sum

The Rule of Sum

40 books on sociology, and 50 books on anthropology. There are 40 + 50 = 90 ways to choose a book.

Write an algorithm for a robot to read all the books in the library:

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

The Rule of Sum

40 books on sociology, and 50 books on anthropology. There are 40 + 50 = 90 ways to choose a book.

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Factorial

Write an algorithm for a robot to read all the books in the library:

```
\begin{aligned} &\textbf{for} \ b := 1 \ \textbf{to} \ 40 \ \textbf{do} \\ & read(\texttt{Sociology}, b) \\ &\textbf{for} \ b := 1 \ \textbf{to} \ 50 \ \textbf{do} \\ & read(\texttt{Anthropology}, b) \end{aligned}
```

The Rule of Sum

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams
Factorial

40 books on sociology, and 50 books on anthropology. There are 40 + 50 = 90 ways to choose a book.

The Rule of Sum. If a task can be done either in one of n_1 ways or in one of n_2 ways, where none of the set of n_1 ways is the same as any of the set of n_2 ways, then there are $n_1 + n_2$ ways to do the task.

Note that it's important that the two groups don't have common elements (We say that they are disjoint sets).

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Factorial

You have 3 textbooks, 5 novels, 4 magazines, and 2 comic books.

You want to pick only one book to read in the subway. How many options do you have?

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Factorial

You have 3 textbooks, 5 novels, 4 magazines, and 2 comic books.

You want to pick only one book to read in the subway. How many options do you have?

$$3+5+4+2=14$$
.

NYC whats to change the license plates format, allowing 3 letters + 3 digits; 2 letters + 2 digits; and 1 letter + 1 digit.

AAA 111 AA 11 A 1

How many license plates can be made?

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

NYC whats to change the license plates format, allowing up to 3 letters followed by up to 3 digits.

A 1 A 11 A 111 AA 1 AA 11 AA 111 AAA 1 AAA 11 AAA 111

How many license plates can be made?

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

A new object

Def. A *set* is an unordered collection of objects. The objects are called elements.

If *e* is an element of the set *A*, we write $a \in A$.

Otherwise, if it's not in A, we write $a \notin A$.

Example:

$$A = \{1, 2, 97, 3, 15\}.$$

 $1 \in A.$
 $4 \notin A.$

$$\{1, 2, 3, 3, 2, 1, 1, 1, 1\} = \{1, 2, 3\}$$

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

Sets

$$A = \{1, 2, 41, 53, 99\}$$

$$B = \{ 'a', 'z', 'e', 'd', 'c', 'b' \}$$

$$D = \{27, 1, \{5,7\}, 92\}$$

The Rule of Product
The Rule of Sum
Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams Factorial

p. 24

Some important sets

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Factorial

Natural numbers

$$\mathbb{N} = \{0, 1, 2, 3, \ldots\}$$

Integer numbers

$$\mathbb{Z} = \{\ldots, -3, -2, -1, 0, 1, 2, 3, \ldots\}$$

Empty set

$$\emptyset = \{ \}$$

Set Builder Notation

We can describe sets using predicates:

$$A = \{x \mid P(x)\}$$

"Set *A* is such that $x \in A$ if and only if P(x)."

Example. Positive integers:

$$Z^+ = \{n \in \mathbb{Z} \mid n > 0\} = \{1, 2, 3, \ldots\}$$

More complex predicates are fine too. Odd and even numbers:

Even =
$$\{n \in \mathbb{Z} \mid \exists k \in \mathbb{Z} (n = 2k)\}$$

Odd = $\{n \in \mathbb{Z} \mid \exists k \in \mathbb{Z} (n = 2k + 1)\}$

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Union, ∪

 $A \cup B$ denotes all things that are members of either A or B:

$$A \cup B = \{x \mid (x \in A) \lor (x \in B)\}$$

Equivalently:

x belongs to $A \cup B$ if and only if $x \in A$ or $x \in B$.

Examples:

$$\{1, 2\} \cup \{\text{'a', 'b'}\} = \{1, 2, \text{'a', 'b'}\}\$$

 $\{1, 2, 3\} \cup \{2, 3, 5\} = \{1, 2, 3, 5\}$

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Intersection, ∩

 $A \cap B$ denotes all things that are *members of both A and B*:

$$A \cap B = \{x \mid (x \in A) \land (x \in B)\}\$$

Equivalently:

x belongs to $A \cap B$ if and only if $x \in A$ and $x \in B$.

Examples:

$$\{1, 2\} \cap \{\text{`a', 'b'}\} = \emptyset$$

 $\{1, 2, 3\} \cap \{2, 3, 5\} = \{2, 3\}$

Sets *A* and *B* are called *disjoint* if their intersection is empty: $A \cap B = \emptyset$.

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

Number of the elements of a finite set

Def. If set A is finite, and there are exactly n elements in S, then n is the *cardinality* of the set A. We write

$$|A|=n$$
.

Examples:

$$A = \{3, 4, 5, 6\}$$

 $|A| = 4$
 $B = \{\{3, 4\}, \{5, 6\}, 7\}$
 $|B| = 3$
 $|\emptyset| = 0$

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

$$A = \{1, 2, 4, 5\}$$
 $B = \{20, 21, 22, 23, 24\}$
 $A \cup B = \{1, 2, 4, 5, 20, 21, 22, 23, 24\}$

If two sets are disjoint (their intersection is empty), what is the cardinality if their union?

$$|A \cup B| =$$

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

$$A = \{1, 2, 4, 5\}$$
 $B = \{20, 21, 22, 23, 24\}$
 $A \cup B = \{1, 2, 4, 5, 20, 21, 22, 23, 24\}$

If two sets are disjoint (their intersection is empty), what is the cardinality if their union?

$$|A \cup B| = 9$$
, and $|A| + |B| = 4 + 5 = 9$.
 $|A \cup B| = |A| + |B| = 4 + 5 = 9$.

The Rule of Product
The Rule of Sum
Finite Sets

Overcounting
Subtraction Rule
Counting
Tree Diagrams

You are given k disjoint sets $A_1, \ldots A_k$:

It means that
$$A_i \cap A_j = \emptyset$$
 when $i \neq j$.

What is the cardinality if their union $A_1 \cup ... \cup A_k$?

$$|A_1 \cup \ldots \cup A_k| =$$

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

You are given k disjoint sets $A_1, \ldots A_k$:

It means that $A_i \cap A_j = \emptyset$ when $i \neq j$.

What is the cardinality if their union $A_1 \cup ... \cup A_k$?

$$|A_1 \cup \ldots \cup A_k| = |A_1| + \ldots + |A_k| = \sum_{i=1}^k |A_i|.$$

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

You are given k disjoint sets $A_1, \ldots A_k$:

It means that $A_i \cap A_j = \emptyset$ when $i \neq j$.

What is the cardinality if their union $A_1 \cup ... \cup A_k$?

$$|A_1 \cup \ldots \cup A_k| = |A_1| + \ldots + |A_k| = \sum_{i=1}^k |A_i|.$$

This is the same *rule of sum*, right?

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Factorial

Why do we insist on the sets being disjoint?

Really, who cares?

Because

$$A = \{1, 2, 3\}$$

 $B = \{3, 4\}$

Their union: $A \cup B = \{1, 2, 3, 4\}$

$$|A| + |B| = |\{1, 2, 3\}| + |\{3, 4\}| = 3 + 2 = 5$$

$$|A \cup B| = |\{1, 2, 3, 4\}| = 4$$

So, in general, $|A \cup B| \neq |A| + |B|$, and if we try to use the sum rule when the sets are not disjoint, we *overcount*, and this is really bad.

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

Overcounting

$$A = \{1, 2, 3\}$$

$$B = \{3, 4\}$$

$$A \cup B = \{1, 2, 3, 4\}$$

We were overcounting, because the common elements of *A* and *B* were counted twice:

$$|A| + |B| = |\{1, 2, 3\}| + |\{3, 4\}| = 5,$$

 $|A \cup B| = |\{1, 2, 3, 4\}| = 4.$

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Overcounting

$$A = \{1, 2, 3\}$$

$$B = \{3, 4\}$$

$$A \cup B = \{1, 2, 3, 4\}$$

We were overcounting, because the common elements of *A* and *B* were counted twice:

$$|A| + |B| = |\{1, 2, 3\}| + |\{3, 4\}| = 5,$$

 $|A \cup B| = |\{1, 2, 3, 4\}| = 4.$

Therefore, to get the correct value of $|A \cup B|$, the number of common elements must be subtracted:

$$|A \cup B| = |A| + |B| - |\{3\}| = 3 + 2 - 1 = 4.$$

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule

Counting
Tree Diagrams

The Subtraction Rule

$$A = \{1, 2, 3\}$$

$$B = \{3, 4\}$$

$$A \cup B = \{1, 2, 3, 4\}$$

Therefore, to get the correct value of $|A \cup B|$, the number of common elements must be subtracted:

$$|A \cup B| = |A| + |B| - |\{3\}| = 3 + 2 - 1 = 4.$$

The *Subtraction Rule* for two arbitrary sets *A* and *B*:

$$|A \cup B| =$$

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

The Subtraction Rule

$$A = \{1, 2, 3\}$$

$$B = \{3, 4\}$$

$$A \cup B = \{1, 2, 3, 4\}$$

Therefore, to get the correct value of $|A \cup B|$, the number of common elements must be subtracted:

$$|A \cup B| = |A| + |B| - |\{3\}| = 3 + 2 - 1 = 4.$$

The *Subtraction Rule* for two arbitrary sets *A* and *B*:

$$|A \cup B| = |A| + |B| - |A \cap B|$$

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

Counting paths

This is a map with three cities, connected by roads.

Count the number of paths from city A to city C, such that each city is visited not more than once.

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting

Counting paths

This is a map with three cities, connected by roads.

Count the number of paths from city *A* to city *C*, such that each city is visited not more than once.

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Counting paths

This is a map with three cities, connected by roads.

Count the number of paths from city *A* to city *C*, such that each city is visited not more than once.

$$A \rightarrow C \text{ or } A \rightarrow B \rightarrow C$$
:

$$2 + 3 \cdot 4 = 14$$

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams
Factorial

Counting round trips

This is a map with three cities, connected by roads.

Count the number of round trips starting in city *B*, such that cities *A* and *C* are visited not more than once.

2 roads C 4 roads The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Counting round trips

This is a map with three cities, connected by roads.

Count the number of round trips starting in city *B*, such that cities *A* and *C* are visited not more than once.

$$B \rightarrow A \rightarrow B \qquad 3 \cdot 3 = 9$$

$$B \rightarrow C \rightarrow B \qquad 4 \cdot 4 = 16$$

$$B \rightarrow A \rightarrow C \rightarrow B \qquad 3 \cdot 2 \cdot 4 = 24$$

$$B \rightarrow C \rightarrow A \rightarrow B \qquad 4 \cdot 2 \cdot 3 = 24$$
Total 73

The Rule of Product
The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams
Factorial

Counting round trips II

This is a map with three cities, connected by roads.

Count the number of round trips starting in city *B*, such that

- 1) cities A and C are visited not more than once, and
- 2) each road is used not more than once during a trip.

The Rule of Product The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

Counting round trips II

This is a map with three cities, connected by roads.

Count the number of round trips starting in city *B*, such that

- 1) cities A and C are visited not more than once, and
- 2) each road is used not more than once during a trip.

$$B \rightarrow A \rightarrow B \qquad 3 \cdot 2 = 6$$

$$B \rightarrow C \rightarrow B \qquad 4 \cdot 3 = 12$$

$$B \rightarrow A \rightarrow C \rightarrow B \qquad 3 \cdot 2 \cdot 4 = 24$$

$$B \rightarrow C \rightarrow A \rightarrow B \qquad 4 \cdot 2 \cdot 3 = 24$$

$$Total \qquad 66$$

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting

Counting

Tree Diagrams

Subtraction Rule

Tree Diagrams

Counting problems can be solved using *tree diagrams*.

Each branch represent one possible choice. Each possible outcome is a leaf of the tree (an endpoint that does not branch).

Example: Count all bit strings of length four.

16 strings.

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

Tree Diagrams

Counting problems can be solved using *tree diagrams*.

Each branch represent one possible choice.

Each possible outcome is a leaf of the tree (an endpoint that does not branch).

Example 2: Count all bit strings of length four that *do not have two consecutive 1s*.

8 strings.

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

In how many different ways can you rank a set of 6 cats:

$${a, b, c, d, e, f}$$

The Rule of Product

The Rule of Sum

Finite Sets

Overcounting

Subtraction Rule

Counting

Tree Diagrams

In how many different ways can you rank a set of 6 cats:

$${a, b, c, d, e, f}$$

- There are 6 ways to select the first cat,
- 5 ways to select the second cat among the remaining five,
- 4 ways to select the third cat ...
- ...continue the process
- In the end, the only remaining cat takes the last position in the rank.

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams

In how many different ways can you rank a set of 6 cats:

$${a, b, c, d, e, f}$$

- There are 6 ways to select the first cat,
- 5 ways to select the second cat among the remaining five,
- 4 ways to select the third cat ...
- ...continue the process
- In the end, the only remaining cat takes the last position in the rank.

$$6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$$
 ways!

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting
Subtraction Rule
Counting
Tree Diagrams
Factorial

Factorial

How large this number is?

$$6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 720$$

This function is called *factorial* and denoted by *n*!:

$$1! = 1$$

$$2! = 2 \cdot 1$$

$$3! = 3 \cdot 2 \cdot 1$$

$$4! = 4 \cdot 3 \cdot 2 \cdot 1$$

$$5! = 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$$

$$6! = 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$$

$$n! = n \cdot (n-1) \cdot (n-2) \cdot (n-3) \cdot \dots \cdot 1$$
and by convention,
$$0! = 1$$

The Rule of Product
The Rule of Sum
Finite Sets
Overcounting

Subtraction Rule Counting

Tree Diagrams