第四章 容斥原理 §1 容斥原理引论

- ●客斥原理是组合数学中的一个重要 原理,它在计数问题中占有很重要地位.
- ●容斥原理所研究的问题是与若干有 限集的交、并或差有关的计数.
- ●在实际工作中,有时要计算具有某种 性质的元素个数. (约当定理)

在一些计数问题中,经常遇到间接计算一个 集合中具有某种性质的元素个数比起直接计 算来得简单.

例: 计算1到700之间不能被7整除的整数个数.

- ●直接计算相当麻烦,间接计算非常容易.
- 先计算1到700之间能被7整除的整数个数
 =700/7=100,所以1到700之间不能被7整除的整数个数=700-100=600.

- 因此, 当直接求解受阻或无法达到目的时, 应考虑间接求解方法.
- ●上面间接计数的例子利用了如下原理: 如果A是集合S的子集,则A中的元素个数等于S中的元素个数减去不在A中的元素个数,这个原理可写成

其中A表示A在S中的补集或余集.

■目的: 不仅仅讨论这样一个简单的原理,而是讨论这个原理的一个重要推广,称之为容斥原理,并且将它运用到若干问题上去,其中包括: 错位排列、有限制的排列、禁位排列等.

- 例假定某研究科室有7个人掌握英语,5个人懂德语,
- 2个人既懂英语又懂德语, 试问:
- 1) 掌握英语或者德语的人数?
- 2) 假定每个人或会英语或会德语, 科里一共多少人?
- 3) 假定科室共11人,则科里不懂英语和德语的人有多少?

解: A1: 懂英语的人的集合;

A2: 懂德语的人的集合;

S: 全部元素;

则: |A1| = 7, |A2| = 5; $|A1 \cap A2| = 2$

1) $|A1 \cup A2| = |A1-A2| + |A2-A1| + |A1 \cap A2|$

因为: $|A1| = |A1-A2| + |A1 \cap A2|$

所以: $|A1 \cup A2| = |A1| + |A2| - |A1 \cap A2|$

§ 4.2 容斥原理

最简单的计数问题是求有限集合A和B并的元素数目。

定理: 两个集合的容斥原理

$$|A \cup B| = |A| + |B| - |A \cap B| \tag{1}$$

 $|A \cap B| = |E| - |A \cup B| = |E| - |A| - |B| + |A \cap B|$ (2)

4.2 容斥原理

• 定理: 三个集合的容斥原理:

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

证明:

4.2 容斥原理

• 定理: 4个集合的容斥原理:

|A∪B∪C∪D| = |A|+|B|+|C| + |D| - |A∩B|-|A∩C|-|B∩C|-|A∩D|+|A∩B∩C|+ |A∩B∩D|+|B∩C∩D| - |A∩B∩C∩D|

利用数学归纳法可得一般的定理

容斥原理

• 定理: 设有限集合Ai, i=1, 2, ..., n, 则有公式:

1)
$$|\bigcup_{i=1}^{n} A_{i}| = \sum_{i=1}^{n} |A_{i}| - \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} |A_{i} \cap A_{j}|$$

+ $\sum_{i=1}^{n-2} \sum_{j=i+1}^{n-1} \sum_{k=j+1}^{n} |A_{i} \cap A_{j} \cap A_{k}| - \dots + (-1)^{n-1} |\bigcap_{i=1}^{n} A_{i}|$

2)
$$|\bigcap_{i=1}^{n} |A_i| = |E| - ||\bigcup_{i=1}^{n} A_i||$$

例 一个学校只有三门课程: 数学、物理、化学。已知修这三门课的学生分别有170、130、120人; 同时修数学、物理两门课的学生45人; 同时修数学、化学的20人; 同时修物理化学的22人。同时修三门的3人。问这学校共有多少学生?

例求a,b,c,d,e,f六个字母的全排列中不允许出现ace和df图象的排列数。

例求从1到500的整数中能被3或5除尽的数的个数。

例 求由a,b,c,d四个字母构成的n位符号串中,a,b,c至少出现一次的符号串数目。

§ 4.3 Jordan约当 定理

回顾: 有|A1|=7人懂英语; |A2|=5人懂德语; |A1∩A2|=2人既懂英语又懂德语; 全集合|E|=11

观察: 既不懂英语又不懂德语,懂0种语言的人数:??

恰懂1种语言的人数:??

英语:

德语:

恰懂2种语言的人数: ??

§ 4.3 JORDAN约当定理

设Ai, i=1,2,3为具有性质i的元素的全体,则

$$s_1 = \sum_{i=1}^{3} |A_i| = |A_1| + |A_2| + |A_3|$$

$$s_2 = \sum_{i=1}^{2} \sum_{j=i+1}^{3} |A_i \cap A_j| = |A_1 \cap A_2| + |A_1 \cap A_3| + |A_2 \cap A_3|$$

设pi为全部性质中恰具有i个性质的元素个数,则:

(1) 恰有零个性质的元素个数为:

$$p_0 = |\overline{A}_1 \cap \overline{A}_2 \cap \overline{A}_3| = |E| - |A_1 \cup A_2 \cup A_3| = |E| - |S_1 + |S_2| - |S_3|$$

(2) 恰有一个性质的元素个数为:

$$p_1 = |A_1 \cap \overline{A_2} \cap \overline{A_3}| + |\overline{A_1} \cap A_2 \cap \overline{A_3}| + |\overline{A_1} \cap \overline{A_2} \cap A_3|$$

= $S_1 - 2S_2 + 3S_3$

(3)恰有两个性质的元素个数为

$$p_2 = |A_1 \cap A_2 \cap \overline{A}_3| + |A_1 \cap \overline{A}_2 \cap A_3| + |\overline{A}_1 \cap A_2 \cap A_3|$$
$$= S_2 - 3S_3$$

(4)恰有三个性质的元素个数为:

$$p_3 = |A_1 \cap A_2 \cap A_3| = s_3$$

定理4.3 (JORDAN定理) 广义容斥原理

假定E, Ai 为具有性质i的元素集合, i=1,2...,n, sk以及pk, k=0,1,...,n,则

$$s_0 = |E|$$

$$s_{1} = \sum_{i=1}^{n} |A_{i}|$$

$$p_{k} = \sum_{i=0}^{n-k} (-1)^{i} {k+i \choose k} s_{k+i}$$

$$s_{2} = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} |A_{i} \cap A_{j}|$$

...

pk: n个性质恰具有k个性质的元素个数。

JORDAN定理的应用

例 假定14位考生,

- 9位同学数学——优,
- 5位同学物理——优;
- 4位同学化学——优;
- 4位数学+物理——优;
- 3位数学+化学——优;
- 3位物理+化学——优;
- 2位数学+物理+化学——优;
- 问: 1) 有多少同学没得到优?
 - 2) 三门课只有一个优的同学有几位?
 - 3) 恰好有二门优的同学有几位?

例 一个学校只有三门课程: 数学、物理、化学。已知修这三门课的学生分别有170、130、120人;同时修数学、物理两门课的学生45人;同时修数学、化学的20人;同时修物理化学的22人。同时修三门的3人。问这学校共有多少学生?

若将改为"单修一门数学的学生有多少?""只修一门课的学生有多少"

"只修两门课的学生有多少?" 则相应的答案表示如下:

 $| M \cap P \cap C |$;

 $| M \cap P \cap C | + | M \cap P \cap C | + | M \cap P \cap C |$

 $| M \cap P \cap C | + | M \cap P \cap C | + | M \cap P \cap C |$

§ 4.3 例

§ 4 错排问题

n个元素依次给以标号1, 2, ..., n。n个元素的全排列中, 求每个元素都不在自己原来位置上的排列数。

例: 设S={1,2,...,n}, 令qn设是S上的n元错排方案数, 试证:

$$q_n = n! - C(n-1)(n-1)! + C(n-2)(n-2)! + \dots \pm C(n,n) 1!$$

证明:

用容斥原理证明:

设 $S=\{1,2,3,...,n\}$, S_0 为S的所有n!个排列的集合.

 ϕA_j 表示排列12...n中使j位置上的元素恰好是j的排列的集合, j=1,2,...,n.

则排列1,2,...,n的所有错位排列组成集合:

$$\overline{A_1} \cap \overline{A_2} \cap \cdots \cap \overline{A_n}$$

|A_j|=(n-1)!, j=1,2,3,...,n. |A_i∩A_j|=(n-2)!, i,j=1,2,3,...,n, 但i≠j. 对于任意整数k且1≤k≤n,则有

$$|A_{i_1} \cap A_{i_2} \cap \cdots \cap A_{i_k}| = (n-k)!$$

因为{1,2,3,...,n}的k组合为C(n,k)个,应用容斥原理得到:

$$D_{n} = \left| \overline{A_{1}} \cap \overline{A_{2}} \cap \dots \cap \overline{A_{n}} \right|$$

$$= n! - C(n,1)(n-1)! + C(n,2)(n-2)!$$

$$- C(n,3)(n-3)! + \dots + (-1)^{n} C(n,n) 0!$$

$$= n! - \frac{n!}{1!} + \frac{n!}{2!} - \frac{n!}{3!} + \dots + (-1)^{n} \frac{n!}{n!}$$

$$= n! \left(1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots + (-1)^{n} \frac{1}{n!} \right).$$

• 例: 设S={1,2,...,n}, 求: S上恰有r个元素在相应位置上的n元错排方案数?

例数1,2,…,9的全排列中,求偶数在原来位置上,其余都不在原来位置的错排数目。

例 求8个字母A,B,C,D,E,F,G,H的全排列中只有4个不在原来位置的排列数。

例错排问题

举办8人参加的化妆舞会, A,B, C, D四位先生, E, F, G, H是四位女士。他们各自带一个面具, 两两不同。随意分发面具给每位, 试求:

- (1) 先生都拿到自己的面具, 而女士无一拿到自己面具的方案数;
 - (2) 先生们没有一位拿到自己面具的方案数;
 - (3) 8人中, 只有四位没有拿到自己面具的方案数;

1. 有限制排列:所谓有限制的排列:加上某种或某些限制.

例: 4个x, 3个y, 2个z的全排列中, 求不出现xxxxx, yyy, zz图像的排列。

1棋盘多项式

n个不同元素的一个全排列可看做n个相同的 棋子在n×n的棋盘上的一个布局。布局满足同 一行(列)中有且仅有一个棋子

			X	
X				
		X		
				X
	X			

排列41352对应于如图 所示的布局。 可以把棋盘的形状推广到任意形状:

布子规定同上。

 $\phi r_k(C)$ 表示k个棋子布到棋盘C上的方案数。

$$r_1(\square)=1$$

$$r_1(\square)=2$$

$$r_1(\square)=2$$

$$r_2(\square)=0$$

$$r_2(\square)=1$$

规定 $r_0(C)=1$, 包括C=Φ时。

设C_i是棋盘C的某一指定格子所在的行与列都去掉后所得的棋盘; C_e是仅去掉该格子后的棋盘。

在上面定义下,显然有

$$r_k(\mathbf{C}) = r_{k-1}(\mathbf{C}_i) + r_k(\mathbf{C}_e)$$

定义1 设C为一棋盘,称 $R(C)=\sum r_k(C) x^k$ 为C的棋盘多项式。

从而
$$R(C) = \sum_{k=0}^{\infty} r_k(C) x^k$$

$$= 1 + \sum_{k=1}^{\infty} [r_{k-1}(C_i) + r_k(C_e)] x^k$$

$$= x \sum_{k=0}^{\infty} r_k(C_i) x^k + \sum_{k=0}^{\infty} r_k(C_e) x^k$$

$$= x R(C_i) + R(C_e) \qquad (3)$$

例如:

$$R(|-|)=xR(|-|)=x+(1+x)=1+2x;$$

如果C由相互分离的C₁, C₂组成, 即C₁的任一格子所在的行和列中都没有C₂的格子。则有:

$$r_k(\mathbf{C}) = \sum r_i(\mathbf{C}_1) r_{k-i}(\mathbf{C}_2)$$

$$R(C) = \sum_{k=0}^{n} (\sum_{i=0}^{k} r_i(C_1) r_{k-i}(C_2)) x^k$$

$$= (\sum_{i=0}^{n} r_i(C_1) x^i) (\sum_{j=0}^{n} r_j(C_2) x^j)$$

$$R(C) = R(C_1) R(C_2)$$
 (4)

利用(3)和(4),可以把较复杂的棋盘逐步分解成相对比较简单的棋盘,从而得到其棋盘多项式。

2 有禁区的排列

例 设对于排列 $P=P_1P_2P_3P_4$, 规定 $P_1\neq 3$, $P_2\neq 1$, 4, $P_3\neq 2$, 4, $P_4\neq 2$ 。

这样的排列对应于有禁区的布子。如左图有影线的格子表示禁区。

定理 设 r_i为 i个棋子布入禁区的方案数, i=1,2,3,···,n。有禁区的布子方案数 (即禁区内不布子的方案数) 为

$$r_0 n! - r_1(n-1)! + r_2(n-2)! - \cdots + (-1)^n r_n$$

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

证明: 设 A_i 为第i个棋子布入禁区,其它棋子任意布的方案集,i=1,2,3,...,n。

则所有棋子都不布入禁区的方案数为

$$|\overline{A_1} \cap \overline{A_2} \cap ... \cap \overline{A_n}| = n! - |A_1 \cup A_2 \cup ... \cup A_n|$$

= $n! - r_1(n-1)! + r_2(n-2)! + ... + (-1)^n r_n 0!$

而rk正是k个棋子布入禁区,其他n-k个棋子任意分布的方案数。由假设可知, $r_k(n-k)!$,有:

$$|A_1 \cap \overline{A_2} \cap ... \cap \overline{A_n}| = n! + \sum_{k=0}^{n} (-1)^k r_k (n-k)$$

例2 1,2,3,4 四位工人, A,B,C,D四项任 务。 条件如下:

1 不干B; 2 不干B、C;

3 不干C、D; 4 不干D。

问有多少种可行方案?

思路: 1、先计算出禁区的多项式,得出k个人所做任务的方案数 r_k

2、代入定理2. $\sum (-1)^k r_k (n-k)!$

解: 由题意,可得如下棋盘:

A B C D

其中有影线的格子表示禁区。

方案数=
$$4! - 6(4-1)! + 10(4-2)! - 4(4-3)! + 0(4-4)! = 4$$

小结

- 容斥原理: 集合的并和补之间的关系;
- 已知条件转化为集合语言;
- 应用: 错排问题;
- 有禁区的排列;