组合数学

第三章 容斥原理和鸽巢原理

Inclusion-Exclusion Principle and Pigeonhole Principle

3.1 容斥原理引论

【例1】[1,20]中2或3的倍数的个数。

解: 2的倍数是: 2, 4, 6, 8, 10, 12,

14, 16, 18, 20.

10个

6个

3的倍数是: 3, 6, 9, 12, 15, 18。

但答案不是10+6=16个,因为6,12,18在两类中重复计数,应减去。故答案是:16-3=13

容斥原理研究有限集合的交或并的计数。

3.1 容斥原理引论

【DeMorgan定理】若A和B是集合U的子集,则 $(a)\overline{A} \cup \overline{B} = \overline{A} \cap \overline{B}$; $(b)\overline{A} \cap \overline{B} = \overline{A} \cup \overline{B}$ 证明: (a)设 $\forall x \in \overline{A} \cup \overline{B}$,则 $x \in A \cup B$,相当于 $x \in A$ 且 $x \in B$ 同时成立,即

 $x \in \overline{A \cup B} \Rightarrow x \in \overline{A} \cap \overline{B}$

反之,设 $\forall x \in \overline{A} \cap \overline{B}$,则 $x \in \overline{A}$ 且 $x \in \overline{B}$,即 $x \in A$ 且 $x \in B$ 同时成立,也就是 $x \in A \cup B$,相当于

 $x \in \overline{A} \cap \overline{B} \Rightarrow x \in \overline{A \cup B}$ (a)得证, (b)的证明与之类似。

3.1 容斥原理引论

【广义DeMorgan定理】若 A_1 , A_2 , ... A_n 是集合U的子集,则 $(a)\overline{A_1 \cup A_2 ... \cup A_n} = \overline{A_1} \cap \overline{A_2} ... \cap \overline{A_n};$ $(b)\overline{A_1 \cap A_2 ... \cap A_n} = \overline{A_1} \cup \overline{A_2} ... \cup \overline{A_n}$

证明: (a)数学归纳法,n=2时已证。假设定理对于n成立,即:

$$\overline{A_1 \cup A_2 ... \cup A_n} = \overline{A_1} \cap \overline{A_2} ... \cap \overline{A_n}, \quad \text{则取}n + 1 时,$$

$$\overline{A_1 \cup A_2 ... \cup A_n \cup A_{n+1}} = \overline{(A_1 \cup A_2 ... \cup A_n) \cup A_{n+1}}$$

$$= \overline{A_1 \cup A_2 ... \cup A_n} \cap \overline{A_{n+1}} = \overline{A_1} \cap \overline{A_2} ... \cap \overline{A_n} \cap \overline{A_{n+1}}$$

(a)得证,(b)的证明与之类似。

最简单的计数问题是求有限集合A和B的并的元素数目。显然有

【定理3-1】 $|A \cup B| = |A| + |B| - |A \cap B|$,即具有性质A或B的元素的个数等于具有性质A的元素个数与具有性质B的元素个数之和,减去同时具有性质A和B的元素个数。

【定理3-2】
$$|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |A \cap C| - |B \cap C| + |A \cap B \cap C|$$

证明: $|A \cup B \cup C| = |A \cup (B \cup C)| =$
 $|A| + |B \cup C| - |A \cap (B \cup C)| = |A| + |B| + |C| - |B \cap C| - |(A \cap B) \cup (A \cap C)| = |A| + |B| + |C| - |B \cap C| - |(A \cap B)| - |(A \cap C)| + |A \cap B \cap C|$

【例2】某学校只有三门课程: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?

 \mathbf{M} : 令 M 为修数学的学生集合;

- P 为修物理的学生集合;
- C 为修化学的学生集合;

由题意可知

|M| = 170, |P| = 130, |C| = 120, $|M \cap P|$ = 45, $|M \cap C| = 20$, $|P \cap C| = 22$, $|M \cap P \cap C| = 3$

【例3】 $S = \{1, 2, ..., 600\}$,求其中被2, 3, 5除尽的数的个数。

解: 令 A, B, C分别表示S中被2, 3, 5除尽的数,则 $|A| = \left| \frac{600}{2} \right| = 300, |B| = \left| \frac{600}{3} \right| = 200,$ $|C| = \left| \frac{600}{5} \right| = 120, |A \cap B| = \left| \frac{600}{2 \times 3} \right| = 100,$

$$|A \cap C| = \left\lfloor \frac{600}{2 \times 5} \right\rfloor = 60, \ |B \cap C| = \left\lfloor \frac{600}{3 \times 5} \right\rfloor = 40,$$
 $|A \cap B \cap C| = \left\lfloor \frac{600}{2 \times 3 \times 5} \right\rfloor = 20$
 $|A \cup B \cup C| = 300 + 200 + 120 - 100 - 60 - 40 + 20 = 440$

利用数学归纳法可以证得一般的容斥原理。

【容斥原理】设 $A_1, A_2, ...A_n$ 是有限集合,则

$$|A_1 \cup A_2 \cup ...A_n| = \sum_{i=1}^{n} |A_i| - \sum_{i=1}^{n} \sum_{j>i} |A_i \cap A_j| +$$

$$\sum_{i=1}^{n} \sum_{j>i} \sum_{k>j} |A_i \cap A_j \cap A_k| + ... (-1)^{n-1} |A_1 \cap A_2 \cap ... A_n|$$

证明:使用数学归纳法,n=2时已证。假设定理对于n-1成立,即:

$$|A_1 \cup A_2 \cup ...A_{n-1}| = \sum_{i=1}^{n-1} |A_i| - \sum_{i=1}^{n-1} \sum_{j>i} |A_i \cap A_j| + \sum_{i=1}^{n-1} \sum_{j>i} \sum_{k>j} |A_i \cap A_j \cap A_k| + ...(-1)^{n-2} |A_1 \cap A_2 \cap ...A_{n-1}|$$

则取n时,

$$|A_1 \cup A_2 \cup ... \cup A_{n-1} \cup A_n| = |(A_1 \cup A_2 \cup ... \cup A_{n-1}) \cup A_n|$$

= $|A_1 \cup A_2 \cup ... \cup A_{n-1}| + |A_n| - |(A_1 \cup A_2 \cup ... \cup A_{n-1}) \cap A_n|$

$$\begin{split} &= \sum_{i=1}^{n-1} |A_i| - \sum_{i=1}^{n-1} \sum_{j>i} |A_i \cap A_j| + \\ &= \sum_{i=1}^{n-1} \sum_{j>i} \sum_{k>j} |A_i \cap A_j \cap A_k| + ...(-1)^{n-2} |A_1 \cap A_2 \cap ...A_{n-1}| + \\ &|A_n| - |(A_1 \cup A_2 \cup ... \cup A_{n-1}) \cap A_n| = \\ &= \sum_{i=1}^{n-1} |A_i| - \sum_{i=1}^{n-1} \sum_{j>i} |A_i \cap A_j| + \\ &= \sum_{i=1}^{n-1} \sum_{j>i} \sum_{k>j} |A_i \cap A_j \cap A_k| + ...(-1)^{n-2} |A_1 \cap A_2 \cap ...A_{n-1}| + \\ &|A_n| - \sum_{i=1}^{n-1} |A_i \cap A_n| + \sum_{i=1}^{n-1} \sum_{j>i} |A_i \cap A_j \cap A_n| - \\ &= \sum_{i=1}^{n-1} \sum_{j>i} \sum_{k>j} |A_i \cap A_j \cap A_k \cap A_n| + ...(-1)^{n-1} |A_1 \cap A_2 \cap ...A_{n-1} \cap A_n| \end{split}$$

$$= \sum_{i=1}^{n} |A_i| - \sum_{i=1}^{n} \sum_{j>i} |A_i \cap A_j| + \sum_{i=1}^{n} \sum_{j>i} \sum_{k>j} |A_i \cap A_j \cap A_k| + \dots + (-1)^{n-1} |A_1 \cap A_2 \cap \dots A_n|$$

此时,由于广义DeMorgan定理:

$$|A_1 \cup A_2 ... \cup A_n| = |A_1 \cap A_2 ... \cap A_n|$$
,可以得出 $|A_1 \cap A_2 ... \cap A_n| = |A_1 \cup A_2 ... \cup A_n| = |A_1 \cup A_2 ... \cup A_n|$

容斥原理需要注意的就是这样两个公式, $|\bigcup_{i=1}^n A_i|$ 和 $|\bigcap_{i=1}^n \overline{A_i}|$,下面看一下示例。

【例4】求a, b, c, d, e, f六个字母的全排列中不允许出现ace和df图像的排列数。

解:设A为ace作为一个元素出现的排列集,B为df作为一个元素出现的排列集, $A \cap B$ 为同时出现ace、df的排列集。

根据容斥原理,不出现ace和df的排列数为: $|A \cap B| = N - |A| - |B| + |A \cap B| = 6! - 4! - 5! + 3! = 582$

【例5】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。

解:令A、B、C分别为n位符号串中不出现a,b,c符号的集合。

由于n位符号串中每一位都可取a, b, c, d四种符号中的一个, 故不允许出现a(或b, c)的n位符号串的个数应是:

$$|A|=|B|=|C|=3^n$$

不出现a和b、b和c、a和c的n位符号串的个数应是: $|A \cap B| = |B \cap C| = |A \cap C| = 2^n$

不出现a和b和c的n位符号串的个数应是: 1

故, a, b, c至少出现一次的n位符号串集合即为

$$|\overline{A} \cap \overline{B} \cap \overline{C}|$$

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

$$- |A \cap B \cap C| = 4^n - 3 \cdot 3^n + 3 \cdot 2^n - 1$$

【例6】求不超过120的素数个数。

解: 因 $11^2 = 121$, 故不超过120的合数必然是2、3、5、7的倍数, 而且不超过120的合数的因子不可能都超过11。

设 A_1, A_2, A_3, A_4 分别为不超过120的数的2, 3, 5, 7倍数集 $|A_1 \cap A_2 \cap A_3 \cap A_4|$ = 120 - 60 - 40 - 24 - 17 + 20 + 12 + 8 + 8 + 5 + 3 - 4 - 2 - 1 - 1 + 0 = 27

但此时, 因为合数集中包括2、3、5、7, 同时1算作了素数, 故所求素数个数应当为: 27+4-1=30

【例7】用26个英文字母作不允许重复的全排列,要求排除dog, god, gum, depth, thing字样的出现,求满足这些条件的排列数。

解: 所有排列中,令: A_1 为出现dog字样的排列,相当于把dog作为一个单元参加排列,故 $|A_1|=24!$ 同样理由, A_2 为出现god字样的排列, $|A_2|=24!$ A_3 为出现gum字样的排列, $|A_3|=24!$ A_4 为出现depth字样的排列, $|A_4|=22!$ A_5 为出现thing字样的排列, $|A_5|=22!$

所求排列数为: $|\overline{A_1} \cap \overline{A_2} \cap \overline{A_3} \cap \overline{A_4} \cap \overline{A_5}|$

因为排列不允许重复,因而有些排列有交集、有些没有交集。

比如: dog和god不能同时出现,但dog和gum可以表现为dogum。

三个排列情形也类似。

【例8】欧拉函数 $\varphi(n)$ 是求小于n且与n互素的数的个数。

解: 若n分解为素数的乘积,

$$\boldsymbol{n} = \boldsymbol{p_1}^{\alpha_1} \boldsymbol{p_2}^{\alpha_2} ... \boldsymbol{p_k}^{\alpha_k}$$

令 A_i 为 $N = \{1, 2, ...n\}$ 中 p_i 倍数的**数的集合,**i = 1, 2...k

$$|A_i| = \frac{n}{p_i}, i = 1, 2, ...k$$
 $|A_i \cap A_j| = \frac{n}{p_i p_j}, i, j = 1, 2, ...k, j > i$

类似可以证明,

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

设 A_i 为数i在第i位上的全体排列,i = 1, 2, ..., n。因数字i不能动,因而有:

$$|A_i| = (n-1)!, i = 1, 2, ..., n$$

同理,

$$|A_i \cap A_j| = (n-2)!, i, j = 1, 2, ...k, j \neq i$$

$$|A_1 \cap A_2 \cap ... \cap A_n| = 1$$

这样,错排数
$$D_n = n! - C(n,1)(n-1)! + C(n,2)(n-2)! + ... \pm C(n,n)0! = n! (1 - \frac{1}{1!} + \frac{1}{2!} + ... \pm \frac{1}{n!})$$

【例9】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。

解:实际上是1,3,5,7,9五个数的错排问题,总 数为:

$$D_5 = 5! \left(1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \frac{1}{5!} \right) = 44$$

【例10】在8个字母A, B, C, D, E, F, G, H的全排列中, 求使A, C, E, G四个字母不在原来上的错排数目。

解: 8个字母的全排列中,令 A_1 , A_2 , A_3 , A_4 分别表 A, C, E, G在原来位置上的排列,则错排数为:

$$|\overline{A_1} \cap \overline{A_2} \cap \overline{A_3} \cap \overline{A_4}|$$

= $8! - C(4, 1)7! + C(4, 2)6! - C(4, 3)5! + C(4, 4)4!$

【例11】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。

解: 8个字母中只有4个不在原来位置上,其余4个字母保持不动,相当于4个元素的错排,其数目为

$$D_4 = 4! \left(1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!}\right) = 9$$

且4个元素是任意组合,故所求排列数为:

【例11】6个人参加会议,入场时将帽子挂在衣架上,请问离开时没一人戴对自己帽子的概率是多少?

解:就是一个错排问题。

概率
$$p = \frac{D_6}{6!} = 1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \frac{1}{5!} + \frac{1}{6!} \approx 0.368$$

可以证明,当n足够大时, $\frac{D_n}{n!} \approx \frac{1}{e} \approx 0.36788$

不难体会到: 错排问题用容斥原理比递推关系容易解 得多。

【例12】4个x, 3个y, 2个z的全排列中,求不出现 xxxx, yyy, zz图像的排列。

解: 令 A_1 为出现xxxx图像的排列, A_2 为出现yyy图像的排列, A_3 为出现zz图像的排列。

这些都是有重复的排列,所以

$$|A_1| = \frac{6!}{3!2!}$$
, $|A_2| = \frac{7!}{4!2!}$, $|A_3| = \frac{8!}{4!3!}$

同时,

$$|A_1 \cap A_2| = \frac{4!}{2!}, |A_2 \cap A_3| = \frac{6!}{4!}, |A_1 \cap A_3| = \frac{5!}{3!}$$

$$\mathbf{H}|A_1 \cap A_2 \cap A_3| = \frac{3!}{1!}$$

所求排列为
$$|\overline{A_1} \cap \overline{A_2} \cap \overline{A_3}| = \frac{9!}{4!3!2!} - |A_1 \cup A_2 \cup A_3|$$

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 $n \times n$ 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			

如图所示的布局对应 于排列41352。

可以把棋盘的形状推广到任意形状:

布子规定称为无对攻规则,棋子相当于象棋中的车。

$$r_1(\square)=1, \quad r_1(\square)=2, \quad r_1(\square)=2,$$

为了形象化起见, () 中的图像便是棋盘的形状。

【定义1】设C为一棋盘,称 $R(C) = \sum_{k=0}^{\infty} r_k(C) x^k$ 为C的棋盘多项式。

规定 $r_0(C) = 1$,包括 $C = \emptyset$ 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 $r_k(C) = rk_{-1}(Ci) + r_k(Ce),$

即对任一指定的格子,要么布子,所得的 方案数为 $r_{k-1}(Ci)$;

要么不布子,方案数为 $r_k(Ce)$ 。

设C有n个格子,则 $r_1(C)=n$.

$$r_1(C) = r_0(Ci) + r_1(Ce), : r_1(Ce) = n-1$$

:: $r_0(Ci) = 1$. 故规定 $r_0(C) = 1$ 是合理的.

从而

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

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

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

$$= xR(C_i) + R(C_e) \qquad (*)$$

例如:

$$R(\square) = 1 + x;$$

 $R(\square) = xR() + R(\square) = 1 + 2x;$

如果C由相互分离的 C_1 , C_2 组成,即 C_1 的任一格子所在的行和列中都没有 C_2 的格子。则有:

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

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

$$R(C) = R(C_1) R(C_2) \quad (\blacksquare)$$

利用(*)和(■),可以把一个比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。

有禁区的排列

例 设对于排列 $P = P_1 P_2 P_3 P_4$,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。如右图 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, $i = 1, 2, 3, \cdots, n$ 。有禁区的布子方案数(即禁区内不布子的方案数)为:

$$r_0 n! - r_1 (n - 1)! + r_2 (n - 2)! + \dots$$

$$+ (-1)^n r_n$$

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

证 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

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

$$k)!$$

上式刻画了k个棋子布入禁区,其它n - k个棋子任意布的方案数。由假设可知等于 $r_k(n-k)!$ (注意:布入禁区的棋子也要遵守无对攻规则)

```
请给出上例的棋盘多项式, 随之方案数
为4!-6(4-1)!+11(4-2)!-7(4-3)!
+1(4-4)!=4
```

【练习】 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?

解: 由题意,可得如下棋盘:

其中有影线的格子表示 禁区。

$$R(\Box) = 1+6x+10x^2+4x^3$$

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

例 三论错排问题

错排问题对应的是n×n的棋盘的主对角线上的格子是禁区的布子问题。

$$C =$$

$$R(C) = (1+x)^n = \sum_{i=0}^n C(n,i)x^i$$
,即 $r_i = C(n,i)$ 故错排问题的方案数:

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

 $\pm C(n, n)$

3.6 一般公式

若将3. 2节中的例子改为"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?""只修两门课的学生有多少?"则相应的答案表示如下:

$$|\underline{M} \cap P \cap \underline{C}| |\underline{M} \cap \overline{P} \cap \overline{C}| + |\overline{M} \cap P \cap \overline{C}| + |\overline{M} \cap \overline{P} \cap C| |\underline{M} \cap P \cap \overline{C}| + |\overline{M} \cap P \cap C| + |\underline{M} \cap \overline{P} \cap C|$$

设有与性质 1, 2, …, n相关的元素N个, A_i 为有第i种性质的元素的集合,i=1,2,...,n。 P_k 为至少有k种性质的元素的个数; q_k 为恰有k种性质的元素的个数。 $q_k=p_k-C(k+1,1)p_{k+1}+C(k+2,2)p_{k+2}+...$ $\pm C(n,n-k)p_n$,k=0,1,2...n

3.6 一般公式

前例中只修一门课的学生为: $|M \cap \overline{P} \cap \overline{C}| + |\overline{M} \cap P \cap \overline{C}| + |\overline{M} \cap \overline{P} \cap C| = q_1$

$$|M \cap P \cap C| + |M \cap P \cap C| + |M \cap P \cap C| = q_1$$

= $p_1 - C(2, 1)p_2 + C(3, 2)p_3 = p_1 - 2p_2 + 3p_3$

在一般公式中,若令 $P_0 = N$, $q_0 = |\overline{A_1} \cap \overline{A_2} \cap \cdots \cap \overline{A_n}|$, 就得到原来的容斥原理。

【例13】某校有12个教师,已知教数学的有8位,教物理的有6位,教化学的5位;数、理5位,数、化4位,理、化3位;数理化3位。问教其他课的有几位?只教一门的有几位?只好教两门的有几位?

3.6 一般公式

解: 令教数学的教师属于 A_1 , 教物理的属 于 A_2 , 教化学的属于 A_3 。则 $P_0=12$, $P_1 = |A_1| + |A_2| + |A_3| = 8 + 6 + 5 = 19$; $P_2 = |A_1 \cap A_2| + |A_1 \cap A_3| + |A_2 \cap A_3| = 12$; $P_3 = |A_1 \cap A_2 \cap A_3| = 3$; 故 教其它课的老师数为: $q_0 = P_0 - P_1 + P_2 - P_3 = 2$ 恰好一门的教师数: $q_1 = P_1 - 2P_2 + 3P_3 = 4$ 恰好教两门的老师数为: $q_2 = P_2 - 3P_3 = 3$