Формулы включения и исключения

Вывод формулы для числа элементов объединения множеств

$$|A_1 \cup A_2 \cup ... \cup A_n| = \sum_{p=1}^n (-1)^{p+1} \sum_{i_1 < i_2 < ... < i_p} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_p}|.$$

Заметим, что внутренняя сумма для заданного $\,p\,$ содержит $\,C_{\scriptscriptstyle n}^{^{\,p}}\,$ слагаемых.

В частности:

$$\begin{split} &|A_{1} \cup A_{2}| = |A_{1}| + |A_{2}| - |A_{1} \cap A_{2}|; \\ &|A_{1} \cup A_{2} \cup A_{3}| = |A_{1}| + |A_{2}| + |A_{3}| - \\ &- (|A_{1} \cap A_{2}| + |A_{1} \cap A_{3}| + |A_{2} \cap A_{3}|) + |A_{1} \cap A_{2} \cap A_{3}| \end{split}$$

Знак при внутренней сумме «минус» для четного $\,p\,$ и «плюс» для нечетного.

Первый вывод

Индукция по n .

Базис (нетривиальный) при n=2 - см. выше.

Далее (с учетом индукционного предположения):

Вазис (негривиальный) при
$$n-2$$
 - см. выше. Далее (с учетом индукционного предположения):
$$|A_1 \cup A_2 \cup ... \cup A_n| = |A_1 \cup A_2 \cup ... \cup A_{n-1}| + |A_n| - |A_1 \cup A_2 \cup ... \cup A_{n-1}| + |A_n| - |A_1 \cup A_2 \cup ... \cup A_{n-1}| + |A_n| - |A_1 \cup A_2 \cup ... \cup A_{n-1}| + |A_n| - |A_1 \cap A_n| =$$

$$= \sum_{p=1}^{n-1} (-1)^{p+1} \sum_{i_1 < i_2 < ... < i_p} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_p}| + |A_n| - |A_1 \cap A_n| =$$

$$= \sum_{p=2}^{n-1} (-1)^{p} \sum_{i_1 < i_2 < ... < i_{p-1}} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_{p-1}} \cap A_n| =$$

$$= \sum_{p=2}^{n-1} (-1)^{p+1} \sum_{i_1 < i_2 < ... < i_p} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_p}| + |A_n| + |A_n| +$$

$$+ \sum_{p=2}^{n} (-1)^{p+1} \sum_{i_1 < i_2 < ... < i_p} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_{p-1}} \cap A_n| .$$

Во втором и третьем слагаемых учтены все новые наборы из p множеств $(1 \le p \le n-1)$, содержащие множество A_n . Поэтому вся написанная выше сумма будет равна

$$|A_1 \cup A_2 \cup ... \cup A_n| = \sum_{p=1}^n (-1)^{p+1} \sum_{i_1 < i_2 < ... < i_p} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_p}|,$$

что и требовалось.

Второй вывод

Достаточно доказать, что каждый элемент рассматриваемого объединения учтен в правой части равенства ровно один раз.

Пусть элемент a принадлежит в точности k множествам из n . Тогда в сумме

$$\sum_{i_1 < i_2 < ... < i_p} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_p}|$$
 этот элемент фигурирует C_k^p раз (выбраны какие-то

p подмножеств из k , содержащих a). Следовательно, во всей правой части этот элемент фигурирует $\sum_{p=1}^k (-1)^{p+1} C_k^p$ раз.

Но

$$0=(1-1)^k=\sum_{p=0}^k(-1)^pC_k^p=1-\sum_{p=1}^k(-1)^{p+1}C_k^p$$
 , откуда $\sum_{p=1}^k(-1)^{p+1}C_k^p=1$, что и требовалось.

Формула для пересечения дополнений множеств

Подсчет числа элементов в объединении множеств позволяет находить число элементов, обладающих хотя одним из n свойств. Следующая формула позволяет находить число элементов, не обладающих ни одним из n свойств. Если обозначить через A_i множество всех тех элементов, которые обладают свойством P_i (при $i=1,\ldots,n$), то множество всех тех элементов, которые не обладают ни одним из указанных свойств, есть пересечение дополнений $\overline{A_1} \cap \overline{A_2} \cap \ldots \cap \overline{A_n}$.

$$\begin{split} &| \, \overline{A_1} \cap \overline{A_2} \cap ... \cap \overline{A_n} \, | = | \, \overline{A_1} \cup A_2 \cup ... \cup A_n \, | = \\ &= | \, U \, | - | \, A_1 \cup A_2 \cup ... \cup A_n \, | = \\ &= | \, U \, | - \sum_{p=1}^n (-1)^{p+1} \sum_{i_1 < i_2 < ... < i_p} | \, A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_p} \, | = \\ &= | \, U \, | + \sum_{p=1}^n (-1)^p \sum_{i_1 < i_2 < ... < i_p} | \, A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_p} \, |. \end{split}$$

(Здесь $U\,$ - универсальное множество, т.е. «высший род» в заданном классе элементов.)

Пример. 1) Найти, сколько чисел, не больших 100, взаимно просты с 30.

Найдем, сколь много чисел, не больших 100, которые имеют с 30 общий делитель, больший 1. Для этого достаточно определить, сколь много чисел в указанном диапазоне, которые кратны 2, 3 или 5. Множества чисел, кратных другим делителям 30, будут подмножествами указанных.

Пусть A_1, A_2, A_3 - множества чисел, кратных 2, 3 и 5 соответственно. Тогда

$$\begin{array}{l} \mid A_{1} \cup A_{2} \cup A_{3} \mid = \mid A_{1} \mid + \mid A_{2} \mid + \mid A_{3} \mid - \\ (\mid A_{1} \cap A_{2} \mid + \mid A_{1} \cap A_{3} \mid + \mid A_{2} \cap A_{3} \mid) + \mid A_{1} \cap A_{2} \cap A_{3} \mid \end{array}, \text{ что составит }$$

50+33+20-(16+10+6)+3=74, откуда искомое число будет равно 100-74=26, а без учета единицы составит 25.

2) Сколько чисел, не больших 1000, взаимно простых с 420?

Так как $420 = 2^2 \cdot 3 \cdot 5 \cdot 7$, то аналогично предыдущему имеем для искомого числа: 1000 - ([1000/2] + [1000/3] + [1000/5] + [1000/7]) +

([1000/6]+[1000/10]+[1000/14]+[1000/15]+[1000/21]+[1000/35]) -

([1000/30]+[1000/42])+[1000/105])+[1000/70])+[1000/210]=1000-772=228.

Без учета единицы – 227.

Беспорядки

Беспорядком (или **разупорядочиванием**) на множестве M называется подстановка множества M, не имеющая неподвижных элементов.

Число беспорядков на n -элементном множестве можно подсчитать следующим образом. Всякая подстановка, не являющаяся беспорядком, оставляет неподвижными какие-то k из n элементов. При фиксированных k элементах число таких подстановок составит

$$(n-k)!$$
, а всего для различных выбранных k элементах будет $C_n^k(n-k)! = \frac{n!}{k!}$.

Если обозначить A_j множество всех подстановок, оставляющих неподвижным элемент j , то из предыдущих рассуждений следует, что

$$\sum_{i_1 < i_2 ... < i_k} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_k}| = \frac{n!}{k!}.$$

Множество беспорядков есть множество $\overline{A}_1 \cap \overline{A}_2 \cap ... \cap \overline{A}_n$. Следовательно, число

 $D_{\scriptscriptstyle n}$ на $\,$ n -элементном множестве составит

$$D_n = n! - \left(\frac{n!}{1!} - \frac{n!}{2!} + \dots + (-1)^k \frac{n!}{k!} + \dots + (-1)^n \frac{n!}{n!}\right) =$$

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

Вспомним теперь формулу Тейлора для функций e^x и e^{-x} :

$$e^{x} = \sum_{k=0}^{n} \frac{x^{k}}{k!} + o(x^{n});$$

$$e^{-x} = \sum_{k=0}^{n} (-1)^k \frac{x^k}{k!} + o(x^n).$$

Тогда при больших n число $D_n \approx n!e^{-1}$.

Подстановки с запрещенными позициями

Матрицы подстановок

Каждой подстановке $\sigma = \begin{pmatrix} 1 & 2 & ... & n \\ i_1 & i_2 & ... & i_n \end{pmatrix}$ в симметрической группе степени n

однозначно сопоставляется квадратная матрица n -го порядка $A_{\sigma}=(a_{ii})_{n\times n}$, в которой

$$a_{ij} = egin{cases} 1, j = \sigma(i) \\ 0, j
eq \sigma(i) \end{cases}$$
. Очевидно, что в матрице A_{σ} никакие две единицы не находятся в

одной строке или в одном столбце, а также нет ни одной нулевой строки и ни одного нулевого столбца. С другой стороны, всякой матрице, обладающей таким свойством, может быть однозначно сопоставлена некоторая подстановка из группы S_n . Тем самым установлено взаимно однозначное соответствие между множеством матриц указанного вида и группой S_n . Более того, это соответствие является изоморфизмом, так как можно показать, что для любых σ, τ имеет место $A_{\sigma\tau} = A_{\sigma}A_{\tau}$.

Будем называть такие матрицы матрицами подстановок.

Доски

Матрицу подстановок n -го порядка нам будет удобно изображать в виде таблицы $n \times n$ клеток, а, в свою очередь, эту таблицу рассматривать как «шахматную» доску, полагая, что в клетке, соответствующей единичному элементу матрицы, стоит ладья. Таким образом, каждой матрице подстановок соответствует доска, на которой находится n ладей, ни одна из которых не может бить другую. Будем говорить, что такие ладьи находятся в неатакующих позициях. Части доски $n \times n$ также будем называть досками. Будем рассматривать также объединения и пересечения досок. Доски будем называть дизьюнктными, если они не имеют ни общих строк, ни общих столбцов.

Ладейный полином

Доске C с m клетками, которая является частью квадратной доски $n \times n$, сопоставляется полином

$$R(x,C) = \sum_{k=0}^{m} r_k(C) x^k,$$

коэффициент $r_k(C)$ которого равен числу способов, которым на доске C можно разместить k ладей в неатакующих позициях.

Для изображенных выше досок имеем:

$$R(x,C_1) = 1 + 4x + 2x^2$$
,

$$R(x,C_2) = 1 + 5x + 4x^2$$

То, что коэффициент при нулевой степени \mathcal{X} означает, что существует 1 способ оставить доску пустой, т.е. разместить 0 ладей.

Теорема 1. Если доски C_1 и C_2 дизъюнктны, то $R(x,C_1\cup C_2)=R(x,C_1)R(x,C_2)$. Доказательство. Рассмотрим коэффициент $r_k(C_1\cup C_2)$. Если на доске $C=C_1\cup C_2$ размещено k ладей, то можно выбрать l ладей на доске C_1 и k-l ладей на доске C_2 . Тем самым при заданном l существует $r_l(C_1)r_{k-l}(C_2)$ способов разместить k ладей на объединенной доске (заметим, что если бы доски не были дизъюнктны, то это было бы неверно). Рассматривая все возможные значения l от нуля до k, получим

$$r_k(C) = \sum_{l=0}^k r_l(C_1) r_{k-l}(C_2),$$

что и является коэффициентом при x^k в произведении $R(x,C_1)R(x,C_2)$.

Рассмотрим теперь более сложную комбинацию досок.

Теорема 2. Пусть C - доска с m клетками, а s - клетка (квадрат) этой доски; пусть C_s - доска, полученная из доски C удалением клетки s, и пусть $C_s^\#$, полученная из доски c удалением строки и столбца, содержащих клетку s.

Тогда
$$R(x,C) = xR(x,C_s^{\#}) + R(x,C_s)$$
.

Доказательство. Определим число способов, которыми можно разместить k ладей на доске C.

Возможны два случая: 1) в клетке S есть ладья и 2) в клетке S ладьи нет.

В первом случае остальные k-1 ладей можно разместить на доске $C_s^\#$ $r_{k-1}(C_s^\#)$ способами, а во втором размещение всех k ладей производится на доске C_s , и число способов составит $r_k(C_s)$. Следовательно, всего существует $r_{k-1}(C_s^\#) + r_k(C_s)$ способов разместить k ладей, т.е. $r_k(C) = r_{k-1}(C_s^\#) + r_k(C_s)$.

¹ Везде в дальнейшем, говоря о размещении ладей, мы, естественно, имеем в виду размещение в неатакующих позициях.

Теперь преобразуем ладейный полином для всей доски:

$$R(x,C) = \sum_{k=1}^{m} r_{k-1}(C_s^{\#}) x^k + \sum_{k=0}^{m} r_k(C_s) x^k =$$

$$= \sum_{k=0}^{m-1} r_k(C_s^{\#}) x^{k+1} + \sum_{k=0}^{m} r_k(C_s) x^k =$$

$$= x \sum_{k=0}^{m} r_k(C_s^{\#}) x^k + \sum_{k=0}^{m} r_k(C_s) x^k,$$

так как $r_m(C_s^*) = 0$ (на этой доске меньше m клеток).

Для доски C_2 на рисунке выше, выбирая в качестве клетки ${\it S}$ среднюю, получим:

$$R(x, C_{2,s}^{\#}) = 1 + 2x, R(x, C_{2,s}) = 1 + 4x + 2x^{2},$$

$$R(x,C_2) = 1 + 5x + 4x^2$$
.

Число подстановок с запрещенными позициями

Рассмотрим снова группу подстановок S_n множества $M=\{1,2,...,n\}$. Пусть для каждого $i=\overline{1,n}$ определено множество F_i запрещенных значений, т.е. из группы S_n исключаются все такие подстановки σ , для которых $\sigma(i)\in F_i$. Упорядоченная пара $(i,\sigma(i))$ при $\sigma(i)\in F_i$ называется запрещенной парой. Множество

$$F = \bigcup_{i=1}^{n} \{(i, \sigma(i)) : \sigma(i) \in F_i\}$$

называется запрещенной областью.

На доске, соответствующей матрице подстановок, клетки запрещенной области закрашиваются.

Заметим, что для беспорядков запрещенной областью является главная диагональ. Чтобы определить число подстановок, которые не принимают значений в запрещенной области, введем для фиксированного $i \in \{1,...,n\}$ множество A_i как множество всех таких подстановок σ , для которых $\sigma(i) \in F_i$.

Тогда число всех подстановок, значения которых не являются запрещенными, равно

$$\begin{split} &|\; \overline{A}_{1} \cap \overline{A}_{2} \cap ... \cap \overline{A}_{n} \;| = \mid U \;|\; -\sum_{k=1}^{n} (-1)^{k+1} \sum_{i_{1} < i_{2} < ... < i_{k}} \mid A_{i_{1}} \cap A_{i_{2}} \cap ... \cap A_{i_{p}} \mid = \\ &= \mid U \;|\; +\sum_{k=1}^{n} (-1)^{k} \sum_{i_{1} < i_{2} < ... < i_{k}} \mid A_{i_{1}} \cap A_{i_{2}} \cap ... \cap A_{i_{k}} \mid. \end{split}$$

Определим значение $|A_i|$ при фиксированном i . Это будет число всех подстановок, у которых все элементы, кроме i -го переставляются как угодно, а i -й обязан попасть в

одну из закрашенных клеток, т.е. значение подстановки на этом элементе должно принадлежать множеству F_i . Очевидно, существует $n_i = |F_i|$ способов это сделать.

Таким образом,
$$|A_i| = n_i(n-1)!$$
, а $\sum_{i=1}^n |A_i| = (\sum_{i=1}^n n_i)(n-1)! = r_1(F)(n-1)!$.

Далее, при фиксированных i и j число $|A_i \cap A_j|$ равно числу всех перестановок из n-2 элементов, помноженному на число всех способов, которыми можно значения i -го и j-го элементов задать так, чтобы они попали в множества F_i и F_j соответственно. Это число способов равно, как нетрудно видеть, числу способов, которыми можно разместить две ладьи в той части запрещенной области, которая соответствует множествам F_i и F_j . Обозначим это последнее через n_{ij} . Суммируя по i и по j, получим

$$\sum_{i< j} |A_i \cap A_j| = (\sum_{i< j} n_{ij})(n-2)! = r_2(F)(n-2)!.$$

Рассуждая аналогично, можно показать, что

Рассуждая аналогично, можно показать, что
$$\sum_{i_1 < i_2 < ... < i_k} |A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_k}| = r_k(F)(n-k)!.$$

Итак, число допустимых подстановок составит

$$L_n = n! - (R(x, F) - 1)|_{x^k = (-1)^{k+1}(n-k)!} = n! - \sum_{k=1}^n (-1)^{k+1} r_k(F)(n-k)!,$$

т.е. из числа всех подстановок надо вычесть значение ладейного полинома запрещенной области (без единицы) при подстановке вместо k-ой степени переменной числа $(-1)^{k+1}(n-k)!$

Формула может быть, очевидно, переписана и в таком виде:

$$L_{n} = \sum_{k=0}^{n} (-1)^{k} r_{k}(F)(n-k)!$$

В частности, для беспорядков $r_{k}(F)=C_{n}^{k}$ - число способов размещения k ладей на главной диагонали.

Число сюръекций

Формулы включения-исключения можно применить для подсчета числа сюръективных отображений одного конечного множества на другое.

Пусть
$$A = \{a_1, ... a_m\}, B = \{b_1, ..., b_n\}$$
; пусть $W_i = \{f : f \in B^A, b_i \not\in R(f)\}$ - множество всех таких отображений A в B , в область значений которых не попадает элемент b_i . Тогда для фиксированных $i_1, ..., i_k$ имеем $|W_{i_1} \cap ... \cap W_{i_k}| = (n-k)^m$, а

$$\sum_{i_1 < \dots < i_k} |W_{i_1} \cap \dots \cap W_{i_k}| = C_n^k (n-k)^m.$$

Следовательно,

$$|W_1 \cup ... \cup W_n| = \sum_{k=1}^n (-1)^{k+1} C_n^k (n-k)^m$$

(число всех отображений, не являющихся сюръекциями).

Тогда число S(m,n) всех сюръекций A на B составит

$$S(m,n) = n^{m} - \sum_{k=1}^{n} (-1)^{k+1} C_{n}^{k} (n-k)^{m} = \sum_{k=0}^{n} (-1)^{k} C_{n}^{k} (n-k)^{m}.$$

Число S(m,n) может быть получено и по другой формуле:

$$S(m,n) = \sum_{\substack{k_1 + \dots + k_n = m, \\ k_i > 0}} \frac{m!}{k_1! \dots k_n!},$$

где суммирование идет по всем векторам $(k_1,...,k_n)$ с ненулевыми компонентами таким, что сумма компонент равна m.

Например, $S(3,2)=2^3-2\cdot 1=6$ по первой формуле, тогда как по второй

$$S(3,2) = \frac{3!}{2!1!} + \frac{3!}{1!2!} = 6.$$

Аналогично
$$S(4,2) = 2^4 - 2 \cdot 1 = 14 = \frac{4!}{2!2!} + 2 \cdot \frac{4!}{3!1!}$$
.

Замечание. Так как S(n,n) = n!, то получаем такое представление для факториала:

$$n! = \sum_{k=0}^{n} (-1)^k C_n^k (n-k)^n$$
,

то есть

$$n! = \sum_{k=0}^{n} (-1)^k \frac{n!}{k!(n-k)!} (n-k)^n,$$

откуда

$$\sum_{k=0}^{n} \frac{(-1)^k}{k!(n-k)!} (n-k)^n = 1$$

На основании полученных результатов можно вывести формулу для числа всех возможных разбиений m-элементного множества на n подмножеств. Оно будет, как

нетрудно показать, равно $\frac{1}{n!}S(m,n)$ [Сачков, с. 44]². При этом число разбиений при

фиксированных ненулевых числах $k_1, k_2, ..., k_n$ будет равно $\cfrac{1}{n!} \sum_{\substack{k_1 + ... + k_n = m, \\ k_i \text{ фиксированы}}} \cfrac{m!}{k_1! ... k_n!},$

 $^{^2}$ Числа $\frac{1}{n!}S(m,n)$ называются **числами Стирлинга 2-го рода**. [Андерсон, с. 553.]

т.е. суммирование ведется по всем *различным* векторам, компоненты которых суть числа k_i . Например, при $m=4, n=2, k_1=k_2=1, k_3=2$ получим

$$\frac{1}{3!}(\frac{4!}{1!1!2!} + \frac{4!}{1!2!1!} + \frac{4!}{2!1!1!}) = \frac{1}{6}3\frac{4!}{1!1!2!} = 6$$
, т.е. существует 6 способов разбить 4-

элементное множество на 2 одноэлементных и одно двухэлементное. Вот эти разбиения: $\mathbf{1}$ -{1}, {2}, {3,4}, $\mathbf{2}$ -{1}, {3}, {2,4}, $\mathbf{3}$ -{1}, {4}, {2,3}, $\mathbf{4}$ -{2}, {3}, {1,4}, $\mathbf{5}$ -{2}, {4}, {1,3}, $\mathbf{6}$ -{3}, {4}, {1,2}.

Если в выше написанной формуле для числа сюръекций допустить, что некоторые из чисел k_i могут быть равны нулю, то получим формулу для числа *всех* отображений мэлементного множества в n-элементное.

По индукции может быть доказана такая формула:

$$(a_1 + a_2 + \dots + a_n)^m = \sum_{\substack{k_1 + k_2 + \dots + k_n = m, \\ k_i \ge 0}} \frac{m!}{k_1! k_2! \dots k_n!} a_1^{k_1} a_2^{k_2} \dots a_n^{k_n}$$

([Сачков, с. 39]).

Тогда при
$$a_1=a_2=...=a_n=1$$
 получаем $n^m=\sum_{\substack{k_1+k_2+...+k_n=m,\\k_i\geq 0}}\frac{m!}{k_1!k_2!...k_n!},$ что

и равно числу всех отображений т-элементного множества в п-элементное.

Дополнения

Числа Стирлинга 1-го рода

Числа Стирлинга 1-го рода со знаком – коэффициенты в разложении функции убывающего факториала

$$(x)_n = x(x-1)(x-2)...(x-n+1)$$

по степеням X, то есть

$$(x)_n = x(x-1)(x-2)...(x-n+1) = \sum_{k=0}^n s(n,k)x^k$$
.

Можно показать, что эти числа имеют чередующийся знак (ситуация такая же, как при раскрытии скобок в двучлене $(x-a)^n, a>0$). Их модули называют числами Стирлинга 1-го рода без знака и обозначают c(n,k).

Нетрудно видеть, что они являются коэффициентами при степенях \mathcal{X} в разложении возрастающего факториала:

$$[x]_n = x(x+1)(x+2)...(x+n-1) = \sum_{k=0}^n c(n,k)x^k$$
.

При этом $s(n,k) = (-1)^{n-k} c(n,k)$.

По определению принимается, что s(0,0) = c(0,0) = 1 (подобно тому, как по определению 0!=1).

Понятно также, что s(n,0) = c(n,0) = 0 при n > 0 (свободный член в разложении обеих функций равен нулю); и s(0,k) = c(0,k) = 0 при k > 0 (это можно считать принятым по определению).

Чтобы вывести рекуррентные соотношения для чисел s(n,k) и c(n,k), запишем:

$$(x)_n = s(n,1)x + \dots + s(n,k-1)x^{k-1} + s(n,k)x^k + \dots + s(n,n)x^n,$$

$$(x)_{n-1} = s(n-1,1)x + \dots + s(n-1,k-1)x^{k-1} + s(n-1,k)x^k + \dots + s(n-1,n-1)x^{n-1}.$$

Так как
$$(x)_n = (x)_{n-1}(x-n+1)$$
, то

$$s(n-1,k-1)x^{k-1}(x-n+1) + s(n-1,k)x^{k}(x-n+1) =$$

$$= s(n-1,k-1)x^{k} - (n-1)s(n-1,k-1)x^{k-1} + s(n-1,k)x^{k+1} - (n-1)s(n-1,k)x^{k},$$

откуда

$$s(n,k) = s(n-1,k-1) - (n-1)s(n-1,k)$$
.

Совершенно аналогично доказывается, что

$$c(n,k) = c(n-1,k-1) + (n-1)c(n-1,k).$$
(*)

Заметим, что $s(n,1) = (-1)^{n-1}(n-1)!$, а s(n,n) = c(n,n) = 1.

Можно показать, что число c(n,k) равно числу всех подстановок в группе S_n с k циклами (имеется в виду разложение любой подстановки на попарно независимые циклы).

Это можно понять так.

Обозначим через S(n,k) множество всех подстановок группы S_n с k циклами (тем самым c(n,k) = |S(n,k)|.

Можно предложить такую схему перехода от множеств S(n-1,k-1) и S(n-1,k) к множеству S(n,k).

К каждой подстановке первого множества припишем цикл (n). Количество циклов тогда в подстановке станет равным k, но число полученных таким способом подстановок останется равным |S(n-1,k-1)| = c(n-1,k-1).

Далее, в каждую подстановку множества S(n-1,k) вставим новый, n-й, элемент после фиксированного элемента множества $\{1,2,...,n-1\}$. Новый элемент тогда окажется внутри некоторого цикла, и число циклов в подстановке не будет изменено. При этом длина цикла, в который вставляется новый элемент, увеличится на единицу, а сумма длин циклов станет равна n. Таким способом получается c(n-1,k) циклов. Поскольку вариантов вставки нового элемента ровно n-1, получаем формулу (*). Эта схема перехода к циклам множества S(n,k) полна, так как обратный переход осуществляется следующим образом: фиксируем некоторый элемент из n. Его можно удалить, удалив все циклы длины 1, которые его содержат, или удалив его из всех циклов длины, большей единицы.

Пример.

$$S(4,2) = \{(12)(34),(13)(24),(14)(23),(1)(234),(1)(432),(2)(134),(2)(431),$$

c(4,2) = 11 (это коэффициент при x^2 в разложении

$$[x]_4 = [x]_3(x+3) = (x+3x^2+2x)(x+3) = x^4+6x^3+11x^2+6x$$
.

$$S(3,2) = \{(12)(3), (13)(2), (1)(23)\},\$$

$$S(3,1) = \{(123), (321)\}$$

Переход от S(3,1)и S(3,2)к S(4,2):

Подстановки с циклом (4): (123)(4) и (321)(4).

Подстановки, полученные вставкой 4 после 1:

(142)(3), (143)(2), (14)(23).

Подстановки, полученные вставкой 4 после 2:

(124)(3), (13)(24), (1)(243).

Подстановки, полученные вставкой 4 после 3:

(12)(34), (134)(2), (1)(234).

Итого 2+9=11.

Числа Стирлинга первого и второго рода связаны таким соотношением:

$$x^{n} = \sum_{k=0}^{n} \tilde{S}(n,k)(x)_{k}$$
, где $\tilde{S}(n,k) = \frac{1}{k!}S(n,k)$

Числа Белла:

$$\sum_{k=0}^{n} \tilde{S}(n,k) = B_n$$