INE5403 FUNDAMENTOS DE MATEMÁTICA DISCRETA PARA A COMPUTAÇÃO

PROF. DANIEL S. FREITAS

UFSC - CTC - INE

4 - Introd. à Análise Combinatória

- 4.1) Arranjos (permutações)
- 4.2) Combinações
- 4.3) O Princípio do Pombal
- 4.4) Relações de Recorrência

- O princípio da multiplicação e os métodos de contagem para permutações são todos aplicáveis a situações aonde a ordem é importante.
- Combinações estão relacionadas a alguns problemas de contagem aonde a ordem não importa.

Questão:

- Seja A qualquer conjunto com n elementos e $0 \le r \le n$.
- Quantos subconjuntos diferentes de A existem com r elementos?
- Os subconjuntos com r elementos de um conjunto A com n elementos são chamados de **combinações** de A tomado r a r.

- **Exemplo:** Seja $A = \{1, 2, 3, 4\}$.
 - Combinações 3 a 3 distintas de A:

$$A_1 = \{1, 2, 3\}, A_2 = \{1, 2, 4\}, A_3 = \{1, 3, 4\}, A_4 = \{2, 3, 4\}$$

- Note que se trata de subconjutos e não de sequências.
- Portanto:

$$A_1 = \{2, 1, 3\} = \{2, 3, 1\} = \{1, 3, 2\} = \{3, 1, 2\} = \{3, 2, 1\}$$

Ou seja: neste caso, a ordem é irrelevante.

- Exemplo: Seja A o conjunto de todas as 52 cartas em um baralho comum.
 - Então uma combinação 5 a 5 de A é simplesmente uma "mão" de 5 cartas.
 - Sem importar o modo como as cartas foram distribuídas.

- Agora queremos contar o número de subconjuntos com r elementos para um conjunto A com n elementos:
 - (partindo do que já sabemos sobre arranjos)
 - Note que todo arranjo ${}_{n}A_{r}$ pode ser produzido pela seqüência:
 - **Tarefa 1**: escolha um subconjunto B de A contendo r elementos
 - **Tarefa 2**: escolha uma permutação em particular de B
 - Estamos tentando computar o número de modos de escolher B:
 - vamos chamar este número de C
 - a tarefa 1 pode ser realizada de C modos
 - ullet a tarefa 2 pode ser realizada de r! modos
 - ullet portanto, pelo princípio da multiplicação, o número de modos de realizar ambas as tarefas é dado por: $C \cdot r!$

- Número de subconjuntos com r elementos de um conjunto A com n elementos:
 - mas isto também é $_nP_r$, logo:

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

de onde tiramos que:

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

Com isto, chegamos ao resultado a seguir...

- **Teorema:** Seja A um conjunto com |A| = n e seja $0 \le r \le n$.
 - O número de combinações dos elementos de A tomados r a r é:

$$\frac{n!}{r!(n-r)!}$$

ullet (que também é o nro de subconjuntos de A com r elementos)

- Observe novamente que o número de combinações r a r de A não depende de A:
 - ullet depende apenas de n e r.
- **Solution** Este número é chamado de ${}_{n}C_{r}$:

$${}_{n}C_{r} = \frac{n!}{r!(n-r)!}$$

- Exemplo: Compute o número de "mãos" de 5 cartas distintas que podem ser distribuídas a partir de um baralho de 52 cartas.
- Solução:

$$_{52}C_5 = \frac{52!}{5!.47!} = 2598960$$

- pois a ordem em que as cartas são dadas é irrelevante
- compare isto com 311875200 (mesmo problema com arranjo).

A seguir, consideraremos casos em que a repetição é permitida...

- Considere a seguinte situação (1/3):
 - Uma estação de rádio oferece um prêmio de 3 CDs da lista dos 10 melhores.
 - A escolha dos CDs é deixada para o ganhador:
 - e é permitido repetir
 - a ordem em que as escolhas são feitas é irrelevante.
 - Queremos determinar o número de modos em que os ganhadores dos prêmios podem fazer suas escolhas.
 - Usaremos a técnica básica: reduzir o problema a um que já sabemos resolver...

- Escolha de 3 CDs da lista dos 10 melhores (com repetição) (2/3):
 - suponha que as escolhas são gravadas pelo sistema de correio de voz da estação
 - ullet depois de se identificar, um ganhador é solicitado a pressionar 1 se quer o CD nro n e 2 se não o quer:
 - se o 1 é pressionado, o sistema pergunta de novo sobre o CD n
 - quando o 2 é pressionado, o sistema pergunta sobre o próximo CD da lista
 - quando três 1's forem registrados, o sistema comunica a quem está na linha que os CDs selecionados serão enviados
 - um registro tem que ser criado para cada uma destas chamadas:
 - será uma seqüência de 1's e 2's
 - é claro que esta seqüência conterá três 1s
 - uma seqüência poderá chegar a conter nove 2's
 - (por exemplo: 1^{os} 9 CDs recusados + 3 cópias do CD nro 10)

- Escolha de 3 CDs da lista dos 10 melhores (com repetição) (3/3):
 - O nosso modelo para contar o número de modos em que um ganhador do prêmio pode escolher os seus 3 CDs é o seguinte:
 - cada seleção de 3 CDs pode ser representada por um vetor contendo três 1's e nove 2's ou brancos
 - total de 12 células, como, por exemplo:
 - 222122122221 (seleção dos números 4, 6 e 10)
 - · 1211bbbbbbbb (número 1 e duas cópias do número 2)
 - · 22222222111 (três cópias do número 10)
 - ullet O número de modos de selecionar 3 células do vetor para conter 1's é $_{12}C_3$
- O teorema a seguir generaliza esta discussão...

- Teorema: Suponha que k seleções têm que ser feitas a partir de n ítens, sem ligar para ordem e permitindo repetições
 - (assumindo que pelo menos k cópias de cada um dos n ítens estão disponíveis).

Então:

O número de modos em que estas seleções podem ser feitas é dado por:

$$_{n+k-1}C_k$$

■ Exemplo: de quantos modos o ganhador do prêmio pode escolher três CDs da lista dos 10 melhores se forem permitidas repetições?

Solução:

- \bullet temos n=10 e k=3
- ullet pelo teorema, são $_{10+3-1}C_3 = _{12}C_3$ modos de fazer as seleções
- ou seja, o ganhador pode fazer a sua seleção de 220 maneiras diferentes.

COMBINAÇÕES

- Alguns problemas requerem que a contagem de combinações seja suplementada pelo princípio da multiplicação (ou pelo da adição).
- Exemplo: Suponha que uma senha válida consista de 7 caracteres:
 - o 1° é uma letra escolhida do conjunto $\{A, B, C, D, E, F, G\}$
 - cada um dos outros seis é uma letra qualquer ou um dígito Quantas senhas diferentes são possíveis?

Solução:

- Uma senha pode ser construída pela execução em seqüência das tarefas: Tarefa 1: escolha uma letra inicial do conjunto dado.
 Tarefa 2: escolha uma seqüência de letras e dígitos (pode repetir).
- A tarefa 1 pode ser realizada de $_7C_1=7$ modos.
- \blacksquare A tarefa 2 pode ser realizada de $36^6 = 2176782336$ modos
- Daí, pelo Princípio da Multiplicação, existem:
 - $7 \cdot 2176782336 = 15237476352$ senhas diferentes.

COMBINAÇÕES

- Exemplo: Quantos comitês diferentes de 7 pessoas podem ser formado se cada comitê contém:
 - 3 mulheres de um conjunto de 20
 - 4 homens de um conjunto de 30 ?

Solução:

Um comitê pode ser formado pela execução das seguintes tarefas em sucessão:

Tarefa 1: escolha 3 mulheres do conjunto de 20

Tarefa 2: escolha 4 homens do conjunto de 30

- Note que a ordem das escolhas não importa.
- A tarefa 1 pode ser realizada de $_{20}C_3 = 1140$ modos.
- A tarefa 2 pode ser realizada de $_{30}C_4 = 27405$ modos.
- Logo, pelo Princípio da Multiplicação, existem:

(1140)(27405) = 31241700 comitês diferentes.