Theoretical Foundations of Computer Science

COUNTING

Chapter Summary

The Basics of Counting
The Pigeonhole Principle
Permutations and Combinations
Binomial Coefficients and Identities
Generalized Permutations and Combinations

Basic Counting: The Product Rule

Recall: For a set A, |A| is the cardinality of A (# of elements of A).

For a pair of sets A and B, $A \times B$ denotes their cartesian product:

$$A \times B = \{(a, b) \mid a \in A \land b \in B\}$$

Product Rule

If A and B are finite sets, then: $|A \times B| = |A| \cdot |B|$.

Proof: Obvious, but prove it yourself by induction on |A|.

Basic Counting: The Product Rule

Recall: For a set A, |A| is the cardinality of A (# of elements of A).

For a pair of sets A and B, $A \times B$ denotes their cartesian product:

$$A \times B = \{(a, b) \mid a \in A \land b \in B\}$$

Product Rule

If A and B are finite sets, then: $|A \times B| = |A| \cdot |B|$.

Proof: Obvious, but prove it yourself by induction on |A|.

general Product Rule

If A_1, A_2, \ldots, A_m are finite sets, then

$$|A_1 \times A_2 \times \ldots \times A_m| = |A_1| \cdot |A_2| \cdot \ldots \cdot |A_m|$$

Proof: By induction on *m*, using the (basic) product rule.

Product rule applies when a procedure is made up of separate tasks.

THE PRODUCT RULE Suppose that a procedure can be broken down into a sequence of two tasks. If there are n_1 ways to do the first task and for each of these ways of doing the first task, there are n_2 ways to do the second task, then there are n_1n_2 ways to do the procedure.

Example 1: How many bit strings of length seven are there?

Example 1: How many bit strings of length seven are there?

Solution: Since each bit is either 0 or 1, applying the product rule, the answer is $2^7 = 128$.

Example 1: How many bit strings of length seven are there?

Solution: Since each bit is either 0 or 1, applying the product rule, the answer is $2^7 = 128$.

Example 2: How many different car license plates can be made if each plate contains a sequence of three uppercase English letters followed by three digits?

Example 1: How many bit strings of length seven are there?

Solution: Since each bit is either 0 or 1, applying the product rule, the answer is $2^7 = 128$.

Example 2: How many different car license plates can be made if each plate contains a sequence of three uppercase English letters followed by three digits?

Solution: 26 choices are available for first 3 letters and 10 choices for each digit.

 $26 \cdot 26 \cdot 26 \cdot 10 \cdot 10 \cdot 10 = 17,576,000.$

Counting Subsets

Number of Subsets of a Finite Set

A finite set, S, has $2^{|S|}$ distinct subsets.

5/39

Counting Subsets

Number of Subsets of a Finite Set

A finite set, S, has $2^{|S|}$ distinct subsets.

Proof: Suppose $S = \{s_1, s_2, ..., s_m\}$.

There is a one-to-one correspondence (bijection), between subsets of S and bit strings of length m = |S|.

The bit string of length |S| we associate with a subset $A \subseteq S$ has a 1 in position i if $s_i \in A$, and 0 in position i if $s_i \notin A$, for all $i \in \{1, ..., m\}$.

$$\{s_2, s_4, s_5, \dots, s_m\} \cong \begin{bmatrix} 0 & 1 & 0 & 1 & 1 & \dots & 1 \\ s & & & \ddots & & \\ & & & & \ddots & & \\ \end{bmatrix}$$

By the product rule, there are $2^{|S|}$ such bit strings.

Counting Functions

Number of Functions

For all finite sets A and B, the number of distinct functions, $f : A \rightarrow B$, mapping A to B is:

 $|B|^{|A|}$

Proof: Suppose $A = \{a_1, ..., a_m\}$. m elements A function corresponds to a choice of one of the n elements in the co-domain for each of the m elements in the domain

By the product rule there are $n \cdot n \cdot \dots \cdot n = n^m$ functions

from a set with *m* elements to one with *n* elements.

 \neg

Sum rule

THE SUM RULE If a task can be done either in one of n_1 ways or in one of n_2 ways, where none of the set of n_1 ways is the same as any of the set of n_2 ways, then there are $n_1 + n_2$ ways to do the task.

Sum Rule

Sum Rule

If A and B are finite sets that are disjoint (meaning $A \cap B = \emptyset$), then

$$|A \cup B| = |A| + |B|$$

Proof. Obvious. (If you must, prove it yourself by induction on |A|.)

general Sum Rule

If A_1, \ldots, A_m are finite sets that are pairwise disjoint, meaning $A_i \cap A_j = \emptyset$ for all $i, j \in \{1, \ldots, m\}$, then

$$|A_1 \cup A_2 \cup ... \cup A_m| = |A_1| + |A_2| + ... + |A_m|$$

Example 1: Suppose variable names in a programming language can be either a single uppercase letter or an uppercase letter followed by a digit. Find the number of possible variable names.

Example 1: Suppose variable names in a programming language can be either a single uppercase letter or an uppercase letter followed by a digit. Find the number of possible variable names.

Solution: Use the sum and product rules: $26 + 26 \cdot 10 = 286$.

Example 1: Suppose variable names in a programming language can be either a single uppercase letter or an uppercase letter followed by a digit. Find the number of possible variable names.

Solution: Use the sum and product rules: $26 + 26 \cdot 10 = 286$.

Example 2: Each user on a computer system has a password which must be six to eight characters long.

Each character is an uppercase letter or digit.

Each password must contain at least one digit.

How many possible passwords are there?

Example 1: Suppose variable names in a programming language can be either a single uppercase letter or an uppercase letter followed by a digit. Find the number of possible variable names.

Solution: Use the sum and product rules: $26 + 26 \cdot 10 = 286$.

Example 2: Each user on a computer system has a password which must be six to eight characters long.

Each character is an uppercase letter or digit.

Each password must contain at least one digit.

How many possible passwords are there?

Solution: Let P be the total number of passwords, and let P_6 , P_7 , P_8 be the number of passwords of lengths 6, 7, and 8, respectively.

By the sum rule $P = P_6 + P_7 + P_8$.

$$P_6 = 36^6 - 26^6$$
; $P_7 = 36^7 - 26^7$; $P_8 = 36^8 - 26^8$.

So,
$$P = P_6 + P_7 + P_8 = \sum_{i=6}^{8} (36^i - 26^i)$$
.

Subtraction Rule (Inclusion-Exclusion for two sets)

Subtraction Rule

For any finite sets A and B (not necessarily disjoint),

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

Proof: Venn Diagram:

|A| + |B| overcounts (twice) exactly those elements in $A \cap B$.

THE SUBTRACTION RULE If a task can be done in either n_1 ways or n_2 ways, then the number of ways to do the task is $n_1 + n_2$ minus the number of ways to do the task that are common to the two different ways.

Subtraction Rule: Example

Example: How many bit strings of length 8 either start with a 1 bit or end with the two bits 00?

Subtraction Rule: Example

Example: How many bit strings of length 8 either start with a 1 bit or end with the two bits 00?

Solution:

Number of bit strings of length 8 that start with 1: $2^7 = 128$.

Number of bit strings of length 8 that end with 00: $2^6 = 64$.

Number of bit strings of length 8 that start with 1 and end with 00: $2^5 = 32$

Applying the subtraction rule, the number is 128 + 64 - 32 = 160.

The Pigeonhole Principle

Pigeonhole Principle

For any positive integer k, if k + 1 objects (pigeons) are placed in k boxes (pigeonholes), then at least one box contains two or more objects.

Proof: Suppose no box has more than 1 object. Sum up the number of objects in the k boxes. There can't be more than k. Contradiction.

Pigeonhole Principle (rephrased more formally)

If a function $f : A \to B$ maps a finite set A with |A| = k + 1 to a finite set B, with |B| = k, then f is not one-to-one.

Pigeonhole Principle: Examples

Example 1: At least two students registered for this course will receive exactly the same final exam mark. Why?

Pigeonhole Principle: Examples

Example 1: At least two students registered for this course will receive exactly the same final exam mark. Why?

Reason: There are at least 102 students registered for TFCS, so, at least 102 objects. Final exam marks are integers in the range 0-100 (so, exactly 101 boxes).

Generalized Pigeonhole Principle

Generalized Pigeonhole Principle (GPP)

If $N \ge 0$ objects are placed in $k \ge 1$ boxes, then at least one box contains at least $\lceil \frac{N}{k} \rceil$ objects.

Generalized Pigeonhole Principle

Generalized Pigeonhole Principle (GPP)

If $N \ge 0$ objects are placed in $k \ge 1$ boxes, then at least one box contains at least $\lceil \frac{N}{k} \rceil$ objects.

Proof: Suppose no box has more than $\lceil \frac{N}{k} \rceil - 1$ objects. Sum up the number of objects in the k boxes. It is at most

$$k \cdot (\begin{bmatrix} N \\ k \end{bmatrix} -1) < k \cdot ((\begin{bmatrix} N \\ k \end{bmatrix} + 1) -1) = N$$

Thus, there must be fewer than N. Contradiction. (We are using the fact that $\lceil \frac{N}{k} \rceil < \frac{N}{k} + 1$.)

Exercise: Rephrase GPP as a statement about functions $f : A \to B$ that map a finite set A with |A| = N to a finite set B, with |B| = k.

→□▶→□▶→=>→=> のQで

Generalized Pigeonhole Principle: Examples

Example 1: Consider the following statement:

"At leastdstudents in this course were born in the same month." (1)

Suppose the actual number of students registered for TFCS is 250. What is the maximum number *d* for which it is certain that statement (1) is true?

Generalized Pigeonhole Principle: Examples

Example 1: Consider the following statement:

"At leastdstudents in this course were born in the same month." (1)

Suppose the actual number of students registered for TFCS is 250. What is the maximum number *d* for which it is certain that statement (1) is true?

Solution: Since we are assuming there are 250 registered students in TFCS.

 $\frac{250}{12}$ = 21, so by GPP we know statement (1) is true for d = 21.

Statement (1) need not be true for d = 22, because if 250 students are distributed as evenly as possible into 12 months, the maximum number of students in any month is 21, with other months having only 20.

Generalized Pigeonhole Principle: Examples

Example 1: Consider the following statement:

"At leastdstudents in this course were born in the same month." (1)

Suppose the actual number of students registered for TFCS is 250.

Solution: Since we are assuming there are 250 registered students in TFCS.

 $\frac{250}{12}$ = 21, so by GPP we know statement (1) is true for d = 21.

GPP: more Examples

Example 2: How many cards must be selected from a standard deck of 52 cards to guarantee that at least thee cards of the same suit are chosen?

GPP: more Examples

Example 2: How many cards must be selected from a standard deck of 52 cards to guarantee that at least thee cards of the same suit are chosen?

Solution: There are 4 suits. (In a standard deck of 52 cards, every card has exactly one suit. There are no jokers.) So, we need to choose N cards, such that $\left\lceil \frac{N}{4} \right\rceil \ge 3$. The smallest integer N such that $\left\lceil \frac{N}{4} \right\rceil \ge 3$ is $2 \cdot 4 + 1 = 9$.

Binomial Coefficients

Consider the polynomial in two variables, *x* and *y* , given by:

$$(x + y)^n = (\underbrace{x + y) \cdot (x + y)}_{S} \dots (x + y)$$

By multiplying out the *n* terms, we can expand this polynomial and write it in a standard sum-of-monomials form:

$$(x + y)^n = \sum_{j=0}^n c_j x^{n-j} \dot{y}$$

Question: What are the coefficients c_j ? (These are called binomial coefficients.)

Examples:

$$(x + y)^2 = x^2 + 2xy + y^2$$

 $(x + y)^3 = x^3 + 3x^2y + 3xy^2 + y^3$

The Binomial Theorem

Binomial Theorem

For all $n \ge 0$:

$$(x+y)^n = \sum_{j=0}^n \binom{n}{j} x^{N-j} y^j = \binom{n}{0} x^n + \binom{n}{1} x^{n-1} y + \ldots + \binom{n}{n} y^n$$

Pascal's Identity

Theorem (Pascal's Identity)

For all integers $n \ge 0$, and all integers r, $0 \le r \le n + 1$:

$$\binom{n+1}{r} = \binom{n}{r-1} + \binom{n}{r}$$