§ 1.2 排列及其逆序数

一、全排列及其逆序数

问题 把 n 个不同的元素排成一列,共有几种不同的排法?

定义1.1 把n个不同的元素排成一列,叫做这n个元素的全排列(简称排列).

n个不同的元素的所有排列的种数,通常用 P_n 表示.

例如 $P_3 = 3 \cdot 2 \cdot 1 = 6.$

同理 $P_n = n \cdot (n-1) \cdot (n-2) \cdot \cdots \cdot 3 \cdot 2 \cdot 1 = n!$.

排列的逆序数

我们规定各元素之间有一个标准次序, n 个不同的自然数, 规定由小到大为标准排列(自然排列).

定义1.2 在一个排列 $(i_1i_2\cdots i_t\cdots i_s\cdots i_n)$ 中,若数 $i_t > i_s$ 则称这两个数组成一个逆序.

例如 排列32514中,

定义 一个排列中所有逆序的总数称为此排列的 逆序数.记做 $\tau(p_1p_2\cdots p_n)$ 。

例如 排列32514中,

故此排列的逆序数为3+1+0+1+0=5.

记做
$$\tau(32514) = 5$$

排列的奇偶性

逆序数为奇数的排列称为奇排列;

逆序数为偶数的排列称为偶排列.

例如,在123组成的全排列中,有3个偶排列123, 231,312:有三个奇排列132,213,321

❖一般说来, n 个数的全排列中, 奇偶排列各占一半。 **计算排列逆序数的方法**

方法1

分别计算出排在 $1,2,\dots,n-1,n$ 前面比它大的数码之和,即分别算出 $1,2,\dots,n-1,n$ 这 n 个元素的逆序数,这个元素的逆序数的总和即为所求排列的逆序数.(从"1"开始法)

方法2

分别计算出排列中每个元素前面比它大的数码 个数之和,即从排列中第一个元素开始,依次 算出排列中每个元素的逆序数,这每个元素的 逆序数之总和即为所求排列的逆序数.(从"头" 开始法)

例1 求排列32514的逆序数.

解 在排列32514中,

3排在首位,逆序数为0;

2的前面比2大的数只有一个3,故逆序数为1;

32514

5的前面没有比5大的数,其逆序数为0;

1的前面比1大的数有3个,故逆序数为3;

4的前面比4大的数有1个,故逆序数为1;

于是排列32514的逆序数为

$$\tau = 0 + 1 + 0 + 3 + 1 = 5$$
. (从头开始法)

例2 计算下列排列的逆序数,并讨论它们的奇偶性.

(1) 217986354

$$\tau = 1 + 0 + 4 + 4 + 5 + 4 + 3 + 0 + 1$$
= 18

此排列为偶排列.

(2)
$$n(n-1)(n-2)\cdots 321$$

解

$$n-1$$

$$n(n-1)(n-2)\cdots 321$$

$$(n-2)$$

$$\tau = (n-1)+(n-2) + \cdots + 2+1$$

$$= \frac{n(n-1)}{2},$$

当 n=4k,4k+1 时为偶排列;

当 n = 4k + 2,4k + 3 时为奇排列.

(3) $13\cdots(2n-1)(2n)(2n-2)\cdots42$ $\tau = 0 + \cdots + 0 + 2 + 4 + \cdots + 2(n-1)$ = n(n-1)此排列为偶排列。