Discrete Mathematics Principles of Counting

Ayşegül Gençata Yayımlı H. Turgut Uyar

2013

Licence

©2013 A. Yayımlı, T. Uyar

- to Share to copy, distribute and transmit the work
 to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
 Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

http://creativecommons.org/licenses/by-nc-sa/3.0/

Topics

Basic Principles

Introduction Rule of Sum Rule of Product

Permutations and Combinations

Permutations Combinations Combinations with Repetition

Basic Principles

- counting = enumeration
- two basic principles of counting:
 - ▶ the rule of sum
 - the rule of product
- decompose more complex problems into smaller ones
- ▶ piece together partial solutions to arrive at the final answer

Rule of Sum

The Rule of Sum

- ightharpoonup a first task can be performed in m (distinct) ways
- ightharpoonup a second task can be performed in n (distinct) ways
- ▶ the two tasks cannot be performed simultaneously
- ▶ performing either task can be accomplished in any one of m + n ways

Rule of Sum Example

Example

- ▶ a college library has 40 textbooks on sociology
- ▶ and 50 textbooks on anthropology
- ightharpoonup a student can select from 40 + 50 = 90 textbooks in order to learn more about one or the other subject

Rule of Sum Example

Example

- ▶ a computer science instructor has two colleagues
- ▶ one colleague has 3 textbooks on "Analysis of Algorithms"
- \blacktriangleright the other colleague has 5 such textbooks
- ► n: maximum number of different books that the instructor can borrow
- \blacktriangleright since both colleagues may own copies of the same book: $5 \le n \le 8$

Rule of Product

The Rule of Product

- ▶ a procedure can be broken down into first and second stages
- ▶ there are *m* possible outcomes for the first stage
- for each of these outcomes, there are n possible outcomes for the second stage
- ▶ the total procedure can be carried out in $m \cdot n$ ways

7/35

8 / 35

Rule of Product Example

Example

- ▶ the drama club is holding tryouts for a play
- ▶ there are 6 men and 8 women auditioning for the leading roles
- ightharpoonup the director can cast the leading couple in $6 \cdot 8 = 48$ ways

Rule of Product Examples

Example

- ▶ license plates consist of 2 letters, followed by 4 digits
- ▶ how many plates?
- ▶ if no letter or digit can be repeated: $26 \cdot 25 \cdot 10 \cdot 9 \cdot 8 \cdot 7 = 3,276,000$
- ▶ if repetitions are allowed for both letters and digits: $26 \cdot 26 \cdot 10 \cdot 10 \cdot 10 \cdot 10 = 6,760,000$
- ▶ if repetitions are allowed for both letters and digits, how many plates consist of only vowels and even digits? $5 \cdot 5 \cdot 5 \cdot 5 \cdot 5 \cdot 5 \cdot 5 = 15,625$

9 / 35

10 / 35

Permutation

Definition

permutation: any linear arrangement of n distinct objects

Permutation Example

Example

- ▶ a class has 10 students: A, B, C, ..., I, J
- ▶ 5 students are to be chosen and seated in a row for a picture:
 - ► BCEFI, CEFIB, ABCFG, . . .
- ▶ how many such linear arrangements are possible?
- ▶ the filling of a position is a stage of the counting procedure: $10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 = 30,240$

11/35

Permutation Example

Example

$$10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 = 10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot \frac{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}$$
$$= \frac{10!}{5!}$$

Number of Permutations

number of permutations

- n distinct objects
- ▶ number of permutations of size r (where $1 \le r \le n$):

$$P(n,r) = n \cdot (n-1) \cdot (n-2) \cdots (n-r+1)$$
$$= \frac{n!}{(n-r)!}$$

ightharpoonup if repetitions are allowed: n^r

4/35

Number of Permutations Example

Example

- ▶ what is the number of permutations of the letters in "BALL"?
- ▶ the two L's are indistinguishable

 A
 B
 L
 L
 A
 B
 L

 A
 L
 B
 L
 L
 B
 L
 B

 A
 L
 L
 B
 L
 B
 A
 L

 B
 A
 L
 L
 L
 A
 B
 B

 B
 L
 A
 L
 A
 B
 A
 A
 B
 A
 A
 B
 A
 A
 B
 A
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 B
 A
 A
 B
 A
 A
 B
 A
 A
 B
 A
 A
 B
 A
 A
 A
 A
 B
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A

▶ number of permutations: $\frac{4!}{2} = 12$

Number of Permutations Example

Example

- ▶ arrangements of all letters in "DATABASES"
- ▶ for each arrangement in which the A's are not distinguished, there are 3! = 6 arrangements with the A's distinguished: DA₁ TA₂BA₃SES, DA₁ TA₃BA₂SES, DA₂ TA₁BA₃SES, DA₂ TA₃BA₁SES, DA₃ TA₁BA₂SES, DA₃ TA₂BA₁SES
- ► for each of these, there are 2 arrangements where the S's are distinguished: DA₁ TA₂BA₃S₁ES₂, DA₁ TA₂BA₃S₂ES₁
- ▶ number of arrangements: $\frac{9!}{2! \cdot 3!} = 30,240$

16 / 35

Generalization

number of arrangements

- n objects
- n₁ indistinguishable objects of type₁, n₂ indistinguishable objects of type₂, ... n_r indistinguishable objects of type_r
- $n_1 + n_2 + ... + n_r = n$
- ▶ number of linear arrangements of these *n* objects:

$$\frac{n!}{n_1! \cdot n_2! \cdots n_r!}$$

Number of Arrangements Example

Example

- ▶ xy-plane from (2,1) to (7,4)
- ▶ staircase path: each step going one unit to the right (R) or one unit upwards (U)
- ▶ for example: RURRURRU, URRRUURR
- ▶ how many such paths?
- ▶ each path consists of 5 R's and 3 U's
- ▶ number of paths: $\frac{8!}{5! \cdot 3!} = 56$

18 / 3

Number of Circular Arrangements Example

Example

- ▶ six people are seated around a round table: A, B, C, D, E, F
- ▶ how many different circular arrangements?
 - arrangements are considered to be the same when one can be obtained from the other by rotation
 - ▶ ABEFCD, DABEFC, CDABEF, FCDABE, EFCDAB, BEFCDA
- ► each circular arrangement (CA) corresponds to 6 linear arrangements (LA)
- ▶ $6 \cdot \#CA = \#LA = 6!$
- ▶ number of circular arrangements: $\frac{6!}{6} = 120$

Combination Example

Example

- ▶ deck of playing cards with 52 cards
- ▶ 4 suits: clubs, diamonds, hearts, spades
- ▶ 13 ranks in each suit: Ace, 2, 3, ..., 10, Jack, Queen, King
- ▶ draw 3 cards in succession, without replacement
- ▶ how many possible draws?

$$52 \cdot 51 \cdot 50 = \frac{52!}{49!} = P(52,3) = 132,600$$

20 / 35

Combination Example

Example

- ▶ assume one such draw is: AH (ace of hearts), 9C (9 of clubs), KD (king of diamonds)
- ▶ if we select all 3 cards at once, the order doesn't matter
- ▶ then, the 6 permutations of (AH,9C,KD) all correspond to just one selection

$$\frac{52!}{3! \cdot 49!} = 22,100$$

Number of Combinations

Combinations

- ▶ n distinct objects
- each selection, or combination of r of these objects, with no reference to order, corresponds to r! permutations of size r
- ▶ number of combinations of size r (where $0 \le r \le n$):

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

22 / 35

Number of Combinations

▶ number of combinations:

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

note that:

$$C(n,0) = 1 = C(n,n)$$

 $C(n,1) = n = C(n,n-1)$

Number of Combinations Example

Example

- ▶ Lynn and Patti decide to buy a powerball ticket
- lacktriangle to win, one must match five numbers selected from 1 to 49
- ▶ and then must also match the powerball, 1 to 42
- ▶ how many possible tickets?
- ▶ Lynn selects the five numbers from 1 to 49: C(49,5) ways
- ightharpoonup Patti selects the powerball from 1 to 42: C(42,1) ways
- ▶ number of possible tickets: $\binom{49}{5}\binom{42}{1} = 80,089,128$

24 / 3

Number of Combinations Examples

Example

- ► for a volleyball team, the gym teacher must select nine girls from the junior and senior classes
- ▶ 28 junior and 25 senior candidates
- ▶ how many different ways?
- if no restrictions: $\binom{53}{9} = 4,431,613,550$
- ▶ if two juniors and one senior are the best spikers and must be on the team: $\binom{50}{6} = 15,890,700$
- if there has to be four juniors and five seniors: $\binom{28}{4}\binom{25}{5}=1,087,836,750$

Binomial Theorem

Theorem

If x and y are variables and n is a positive integer, then

$$(x+y)^{n} = \binom{n}{0} x^{0} y^{n} + \binom{n}{1} x^{1} y^{n-1} + \binom{n}{2} x^{2} y^{n-2} + \cdots + \binom{n}{n-1} x^{n-1} y^{1} + \binom{n}{n} x^{n} y^{0}$$
$$= \sum_{k=0}^{n} \binom{n}{k} x^{k} y^{n-k}$$

 \triangleright $\binom{n}{k}$ is a binomial coefficient

26 / 35

Binomial Theorem Examples

Example

▶ in the expansion of $(x + y)^7$, the coefficient of x^5y^2 : $\binom{7}{5} = \binom{7}{2} = 21$

Example

- ▶ in the expansion of $(2a 3b)^7$, the coefficient of a^5b^2 :
- ► x = 2a, y = -3b

$$\binom{7}{5}x^5y^2 = \binom{7}{5}(2a)^5(-3b)^2 = \binom{7}{5}(2)^5(-3)^2a^5b^2 = 6048a^5b^2$$

Multinomial Theorem

Theorem

For positive integers n, t, the coefficient of $x_1^{n_1} x_2^{n_2} x_3^{n_3} \cdots x_t^{n_t}$ in the expansion of $(x_1 + x_2 + x_3 + \cdots + x_t)^n$ is

$$\frac{n!}{n_1! \cdot n_2! \cdot n_3! \cdots n_t!}$$

where each n_i is an integer with $0 \le n_i \le n$, for all $1 \le i \le t$, and $n_1+n_2+n_3+...+n_t=n$

28 / 35

Multinomial Theorem Examples

Example

• in the expansion of $(x + y + z)^7$, the coefficient of $x^2y^2z^3$:

$$\binom{7}{2,2,3} = \frac{7!}{2! \cdot 2! \cdot 3!} = 210$$

▶ the coefficient of xyz⁵:

$$\binom{7}{1,1,5} = \frac{7!}{1! \cdot 1! \cdot 5!} = 42$$

Combinations with Repetition Example

Example

- ▶ 7 students visit a restaurant
- each of them orders one of the following: cheeseburger (c), hot dog (h), taco (t), fish sandwich (f)
- ▶ how many different purchases are possible?

29 / 35

Combinations with Repetition Example

Example

С	С	h	h	t	t	f	х	х	Τ	х	х	Τ	х	х	-	х
С	С	С	С	h	t	f	x	х	х	х		х		х	-	х
С	С	С	С	С	С	f	x	х	х	х	х	х		-	-	х
h	t	t	f	f	f	f	1	х	-	х	х	-	х	х	x	х
t	t	t	t	t	t	t	1		х	х	х	х	х	х	х	
f	f	f	f	f	f	f	1	-	1	х	х	х	х	х	х	х

- ► enumerate all arrangements of 10 symbols consisting of seven x's and three |'s
- ▶ number of different purchases: $\frac{10!}{7! \cdot 3!} = {10 \choose 7} = 120$

Number of Combinations with Repetition

Number of Combinations with Repetition

- ▶ select, with repetition, *r* of *n* distinct objects
- ightharpoonup considering all arrangements of r x's and n-1 |'s

$$\frac{(n+r-1)!}{r!\cdot(n-1)!} = \binom{n+r-1}{r}$$

32 / 35

Number of Combinations with Repetition Example

Example

- ▶ distribute 7 bananas and 6 oranges among 4 children
- ▶ each child receives at least one banana
- ▶ how many ways?
- ▶ step 1: give each child a banana
- ▶ step 2: distribute 3 bananas to 4 children

► C(6,3) = 20 ways

Number of Combinations with Repetition Example

Example

▶ step 3: distribute 6 oranges to 4 children

1	2	2	1	0		0	0		0	0		0
1	2	0	3	0		0	0			0	0	0
0	3	3	3	1	0	0	0		0	0	0	1
0	0	0	6	1		-	0	0	0	0	0	0

- ► C(9,6) = 84 ways
- ▶ step 4: by the rule of product: $20 \cdot 84 = 1,680$ ways

34 /

References

Required Reading: Grimaldi

- ▶ Chapter 1: Fundamental Principles of Counting
 - ▶ 1.1. The Rules of Sum and Product
 - ▶ 1.2. Permutations
 - ▶ 1.3. Combinations
 - ▶ 1.4. Combinations with Repetition