组合数学

北京航空航天大学数学科学学院

2023年3月4日

绪论 (好奇与问题)

- 1. 如果有人问你,整数1000!后面有多少个0?
- 2. **8**名同学圆桌聚餐,有两位同学不愿意坐到一起,你知道有多少种就座方式吗?
- 3. **253**位网球选手通过淘汰赛产生一位最终优胜 者(冠军),需要进行多少场比赛?
- 4. 哥尼斯堡七桥问题

凡此问题,都是组合与图论研究的内容。

绪论 (研究内容)

研究的中心问题 如何按照给定的要求 (限定条件) 来安排有限多个对象 (组态)。具体分为四个层次:

- 1. 证明(证否)符合要求的安排的存在性;
- 符合要求的安排有多少种可能,如何对安排的方案分类(计数问题,本次教学重点);
- 3. 组合问题有解,能否给出某种特定解的算法, 这是构造性问题;
- 4. 如果解的算法很多,需要在一定条件下找出最 优方案。这是优化问题。

绪论(背景与现状)

- □1666年莱布尼兹所著《组合学论文》一书问世,这是组合数学的第一部专著,首次使用组合 (Combinatorics)一词。20世纪初英国数学家 MacMahon出版《组合数学分析》拉开现代组合数学序幕。
- □美国数学会于2010分类中将组合数学(05分类号) 细化为计数、设计、图论、极值和代数组合学五个子领域。
- □组合数学的蓬勃发展是在计算机科学问世和普遍应用 之后。在算法设计与分析、图论、优化和密码等领域 有广泛应用。

绪论 (建议教材)

使用教材: 1.《组合数学》(第5版), 卢开澄 卢华明, 清华大学出版社

参考教材: 2.《组合数学》, 孙淑玲, 中国科技 大学出版社

先导课程: 数学分析、线性代数

后继课程:数据结构与算法、算法分析与设计、 图论、编码理论、密码学、最优化理论等等 绪论(教学安排,组合部分48学时) 第一章排列与组合(4课时) 第二章递推关系与母函数(12课时) 第三章容斥原理与鸽巢原理(12课时) 第四章 Polya定理(8课时) 第五章组合算法与应用(8课时) 教学最后一周期末考试

绪论(课程要求)

- 1. 学好组合数学既需要不断的思考总 结, 也要进行相当的训练;
- 2. 课堂交流(腾讯会议)+QQ群(1061354179);
- 3. 考试采用闭卷方式 (60%),平时每章结束后有测试 (4次,合计40%)。

绪论(学习建议)

- 如果认为计算机科学是研究算法的科学, 那么组合数学是算法的理论基础,未来 可以结合具体算法设计与分析理解课程;
- 2. 组合数学来源于实际问题(有趣、挑战性),学习过程中既要关注实例分析,也要注意发现存在其中的规律性;
- 3. 注重学习交流和讨论。

绪论(简单的集合论知识)

- 集合A与元素a, A={a∈A|φ(a)}
- 基数|A|,子集合,幂集P(A)
- 多重集(Multiset)
- 集合上的运算: ∩、U、-
- 卡氏积(×)、关系(R)、函数(f)
- 单射、满射、双射
- 偏序、全序、等价关系

第一章排列与组合

- 1.1 加法法则与乘法法则
- 1.2 ——对应
- 1.3 排列与组合
- 1.4 圆周排列与重排列
- 1.5 允许重复的组合与不相邻的组合

【加法法则】 设事件A有m种产生方式,事件B有n种产生方式,则事件A或B之一有m+n种产生方式。

集合论语言:

若 |A| = m, |B| = n, $A \cap B = \emptyset$, 则 $|A \cup B| = m + n$ 。

可以推广至有限多集合情形

【例 1】 选修《组合与图论》的男同学有42人, 女同学有19人,则该教学班共有多少人? (能否使用加法法则)

【例 2】选修《组合与图论》的同学有61人, 选修《概率论》的同学有55人,则选修《组合 与图论》或《概率论》的同学共有多少人? (能否使用加法法则)

【乘法法则】设事件A有m种产生方式,事件B有n种产生方式,则事件A与B有 m·n种产生方式。

集合论语言:

若 |A| = m, |B| = n, $A \times B = \{(a,b) \mid a \in A, b \in B\}$, 则 $|A \times B| = m \cdot n$ 。

亦可以推广至有限多集合情形

【例3】若字符串由两个字符组成,第一个字符可选自{a, b, c, d, e},第二个字符可选自{0, 1, 2, 3},则此字符串共有多少个?

【例4】由数字{1, 2, 3, 4, 5}可以构成多少个所有数字互不相同的四位偶数?

【例5】 某种样式的运动服的着色由底色和装饰条纹的颜色配成。底色可选红、蓝、橙、黄,条纹色可选黑、白,则共有4×2=8种着色方案。

注意: 若此例改成底色和条纹都用红、蓝、橙、黄四种颜色的话,则方案数并不是 $4 \times 4 = 16$,而只有 $4 \times 3 = 12$ 种。

【例6】求小于10000的正整数中含有数字1的数的个数。

解:小于10000的不含1的正整数可看做4位数,但0000除外。故有9×9×9×9-1=6560个。

含1的有: 9999-6560=3439个

思考题1: 求小于10000的正整数中含有数字0的数的个数。(与上题区别在哪里?)

【例7】n元布尔函数f(x1, x2,...,xn)的数目。

分析: 所谓n元布尔函数f(x1, x2,..., xn)是指n个布尔变元均取{T, F}为指派,布尔函数亦取值{T, F}的一类函数。

首先,确定这样的指派数有多少(函数的定义域),然后根据函数值来决定不同布尔函数的个数。

请尝试以二元布尔函数为例,列出真值表即可。

- 一一对应概念是一个在计数中极为重要的概念,
 - 一一对应既是单射又是满射。

我们说A集合有n个元素 |A|=n, 无非是将A中元素与自然数集合建立一一对应的关系。

在组合计数时往往借助于一一对应实现模型转换。

对A集合计数,但直接计数有困难,于是可设法构造一 易于计数的B,使得A与B——对应。(记票)

【例8】 CnH2n+2是碳氢化合物, 随着n的不同有下列不同的枝链:

这说明对应CnH2n+2的 枝链是有3n+2个顶点 的一棵树,其中n个顶 н_С_С_н 点与之关联的边数为4; 其它2n+2个顶点是叶 子。对于这样结构的 每一棵树,就对应有 一种特定的化合物。

从而可以通过研究具有上述性质的树找到 不同的碳氢化合物CnH2n+2. (图论: 树与碳 氢化合物——对应,同构就是相同碳氢化合物)

【**重温**】: 253位网球选手通过淘汰赛产生一位最终优胜者(冠军),需要进行多少场比赛?

思考其中的一一对应关系

Cay ley定理: n个有标号的顶点的树的数目等于 n^{n-2} 。

分析: 生长点不是叶子, 每个生长点是1到n中的任一自然数, 有n种选择。两个顶点的树是唯一的。

给定一棵有标号的树

 ⑦
 ⑥
 边上的标号表示摘去叶

 | 4|
 的顺序。(摘去一个叶子

 ②
 1
 3
 2
 1
 5
 3
 4
 相应去掉一条边)

逐个摘去标号最小的叶子,叶子的相邻 顶点(不是叶子,是非终端点)形成一个序列, 序列的长度为n-2。

以此类推,得到序列31551,长度为7-2 = 5 这是由树形成序列的过程。

如何从序列得到有标号树呢?

排列定义 从n个不同元素中,取r个不重复的元素,按次序排列,称为从n个中取r个的无重排列。排列个数用 P(n,r)表示。当r=n时称为全排列(线排列)。一般不说可重排列即为无重排列。

组合定义 从n个不同元素中,取r个不重复的元素组成一个子集,而不考虑其元素的顺序,称为从n个中取r个的无重组合。组合个数用 C(n, r)表示。

故:

分析:从n个球中取r个的排列的典型例子是从n个不同的球中,取出r个,放入r个不同的盒子里,每盒1个。第1个盒子有n种选择,第2个有n-1种选择, "第r个有n-r+1种选择。

 $P(n, r) = n(n-1) \cdot \cdot \cdot (n-r+1)$

容易知道:全排列个数是n!

分析: 若球不同, 盒子相同,则是从n个中取r个的组合的模型。若放入盒子后再将盒子标号加以区分,则又回到排列模型。每一个组合可有r!个标号方案。

故有:

$$C(n, r) \cdot r!=P(n, r),$$

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

【例9】有5本不同的日文书,7本不同的英 文书,10本不同的中文书。

- 1) 取2本不同文字的书; 2) 取2本相同文字的书; 3) 任取两本书

```
解: 1) 5 \times 7 + 5 \times 10 + 7 \times 10 = 155;
 2) C(5, 2) + C(7, 2) + C(10, 2)
 =10+21+45=76:
 3) 155+76=231
```

【例10】从1到300中取3个不同的整数,使这

3个数的和能被3整除,有多少种方案?

解:将1到300的整数分成3类:

```
A={i | i \equiv 1 \pmod{3}}={1, 4, 7, ..., 298},
B={i | i \equiv 2 \pmod{3}}={2, 5, 8, ..., 299},
C={i | i \equiv 3 \pmod{3}}={3, 6, 9, ..., 300}.
```

要满足条件,有四种解法:

- 1)3个数同属于A;2)3个数同属于B
- 3)3个数同属于C;4)A,B,C各取一数.

故: 共有3C(100, 3)+100³ =485100+1000000=1485100

【例11】 某车站有6个入口处,每个入口处每次只能进一人,一组9个人进站的方案有多少?

解: 分析:

一进站方案表示成: 00011001010100, 其中 "0"表示人, "1"表示门框, 其中 "0"是 不同元, "1"是相同元。给 "1"n个门只用n-1 个门框。任意进站方案可表示成上面14个 元素的一个排列。

[解法1] 标号可产生5! 重复的14个元的全排列。 故若设x为所求方案,则 x · 5!=14! ∴x=14!/5!=726485760

[解法2]在14个元的排列中先确定"1"的位置,有C(14,5)种选择,再确定人的位置,有9!种选择。

故 C(14,5) · 9! 即所求解。

圆周排列定义 从n个不同元素中取r个按照某种顺序(比如逆时针)排成一个圆圈,称之为圆周排列。

分析: 圆周排列会使得线排列中某些不同的排列表现出相同的本质,这样本质相同的线排列正好有r个,因此,圆周排列Q(n,r)=P(n,r)/r。

【重温】8名同学圆桌聚餐,有两位同学不愿意坐到一起,你知道有多少种就座方式吗?

【例12】 有4男4女围圆桌就餐,若要求男女交替就座,一共有多少种就座方式?

分析: 可以让4男先围圆桌就坐,坐定后,两两 男士之间的间隔空位为女士就座位置,此时因为 有男士作为参照,因此女士就座就是一个线排列。

【例13】 有n对夫妻围圆桌就餐,若要求夫妻相邻就座,一共有多少种就座方式?

分析: 既有圆周排列,也要用到乘法法则。

重排列定义 从n个不同元素中,可以重复选取r 个按照一定顺序排列起来,称之为重排列。

提示:这里会用到多重集的概念。问题的关键在于多重集中的每个元素的重数,如果重数不限,那么重排列数就为 n^r

如果重数有限制,就要考虑具体情况。

【定理1】多重集B={n1*b1, n2*b2, ···, nk*bk}, 它的全排列个数为: n!/(n1!n2!...nk!), 这里n是诸ni之和。

分析: 先将ni个bi(i=1,2,···k)看作不同元素,容易知道全排列是n!,且每一个bi,ni个相同相同元素产生了ni!那么多情形,消除这种影响,就得到所证情形。

【例14】4面红旗,3面蓝旗,2面黄旗,5面绿旗可以组成多少种由14面旗子排成的彩旗列? 思考用字母A、B、C组成的5字母单词,要求A至多出现2次,B至多出现1次,C至多出现3次,求此类单词的个数?多重集{2*A、1*B、3*C}

【新问题】r个无差别的小球,放入n个有标志的小盒,每个盒子允许多于1个小球,共有多少种方案?

分析:这个问题等同于从n个不同元素中取r个允许重复的组合。相当于从多重集上取元素。

【定理2】从n个不同元素中取r个允许重复的组合, 其组合数为C(n+r-1, r).

证明:说明与从n+r-1个不同元素中选取r个不允许重复的组合——对应即可。

不失一般性, 取r个允许重复的组合 {a1, a2···ar}. 假定a1≦a2≦··· ≦ar,则有a1<a2+1<a3+2··· <ar+r-1≤n+r-1, 这说明任一个可重复组合对 应一个从n+r-1个不同元素中取r个不重复组合; 同时,每一个从n+r-1个不同元素中取r个不重复 组合{b1, b2···br}, 对应于一个b1≦b2-1≦b3-2····≤br-r+1≤n, 这恰恰是n个不同元素中取r 个允许重复的组合。

综上所述,定理得证。

【练习】1. 二项式 $(x+y)^n$ 展开有多少项?

2. $(x + y + z)^4$ 展开有多少项?

3. 已知线性方程x1+x2+···+xn=b, n和b都是正整数, 求此方程的非负整数解的个数。

提示:每个非负整数解(a1, a2, ····an)对应于将b个无区别小球放进n个有标志的小盒,允许每个小盒多于一个球。

【定理3】从n个不同元素中取r个作不相邻的组合, 其组合数为C(n-r+1, r).

证明: 若{b1, b2, ···br}是一组不相邻的组合, 令b1 < b2 < b3···· < br, 取c1=b1, c2=b2-1, c3=b3-2··· cr=br-r+1 ≤ n-r+1。

则 $\{c1, c2\cdots cr\}$ 是r个不重复的组合(从n-r+1个不同元素中选取、故0 \leq r \leq n-r+1)。

反之,若从n-r+1个不同元素中选r个不重复组合 $\{d1, d2, \cdots dr\}$, $\{d1, d2, \cdots dr\}$ $\{d1, d2, \cdots$

c1=d1, c2=d2+1, c3=d3+2··· cr=dr+r-1≦n。 此时任意两个ci, cj不相邻, 即{c1, c2, ···cr}是 从n个不同元素中选取的不相邻组合。

由一一对应,可知定理得证。

思考 若r>n-r+1, 为什么不相邻组合不存在?

本章最后我们一齐来看

【重温】整数1000!后面有多少个0?

本章测试题目

【今日习题】

- 1. 有多少个5位数(十进制),每位数字都不相同, 也不为0,且数字7和9不能相邻?
- 2. 求能除尽1400的正整数数目(1除外),其中 包含多少个奇数?
- 3. $S = \{1,2,\dots,1000\}$, $a,b \in S$, 使得ab是5的倍数, 求序偶 (a,b) 的数目。