Counting Techniques (Chapter 6)

1

Overview

- ♦ Section 6.1: Counting Basics
 - Sum Rule
 - Product Rule
 - Inclusion-Exclusion
- Section 6.2
 - Basic pigeonhole principle
 - Generalized pigeonhole principle
- Section 6.3
 - *r*-permutations: P(n,r)
 - r-combinations: C(n,r)
 - Anagrams
 - Cards and Poker

Counting Basics

Counting techniques are important in programming design.

EG: How large an array *or* hash table *or* heap is needed?

EG: What is the average case complexity of quick-sort?

Answers depend on being able to count.

Counting is useful in the gambling arena also.

EG: What should your poker strategy be?

3

Counting Basics Set Cardinalities

Interested in answering questions such as:

- How many bit strings of length n are there?
- How many ways are there to buy 13 different bagels from a shop that sells 17 types?
- How many bit strings of length 11 contain a streak of one type of bit of exact length 7?
- How many ways can a dating service match 13 men to 17 women?
- COMMON THEME: convert to set cardinality problems so each question above is about counting the number of elements in some set:
- Q: What is the corresponding set in each case? 4

Counting Basics Set Cardinalities

A: The set to measure the cardinality of is...

- How many bit strings of length *n* are there?{bit strings of length *n*}
- How many ways are there to buy 13 different bagels from a shop that sells 17 types?
 - $\{S \subseteq \{1, 2, \dots 17\} \mid |S| = 13\}$
- How many bit strings of length 11 contain a streak of one type of bit of exact length 7?
 - {length 11 bit strings with 0-streak of length 7} ∪ {length 11 bit strings with 1-streak of length 7}
- ♦ How many ways to match 13 M to 17 W?
 - $\{f:\{1,2,...,13\} \rightarrow \{1,2,...,17\} \mid f \text{ is 1-to-1}\}$

Product Rule

As counting problems can be turned into set cardinality problems, useful to express counting principles set theoretically.

Product-Rule: For finite sets *A*, *B*:

 $|A \times B| = |A| \cdot |B|$

Q: How many bit strings of length *n* are there?

Product Rule

A: 2^n .

Proof: Let $S = \{$ bit strings of length $n \}$. S is in 1-to-1 correspondence with $B \times B \times B \times \cdots \times B$ where $B = \{0,1\}$ n timesConsequently the product rule implies: $|S| = |B \times B \times B \times \cdots \times B|$ $|B| \times |B| \times |B| \times \cdots \times |B| = |B|^n = 2^n$

Cardinality of Power Set

THM: $|P(\{1,2,3,...,n\})| = 2^n$ *Proof*. The set of bit strings of length n is in 1-to-1 correspondence with the $P(\{1,2,3,...,n\})$ since subsets are represented by length n bit strings. \square

Sum Rule

Next the number of length 11 bit strings with a streak of length exactly 7.

- Q: Which of the following should be counted:
- 1. 10011001010
- 2. 0110111101011
- 3. 1000000011
- 4. 10000000101
- 5. 011111111010

9

Sum Rule

Next the number of length 11 bit strings with a streak of length exactly 7.

- Q: Which of the following should be counted:
- 1. 10011001010
 No!, longest streak has length 2.
- 2. 01101111010**11** No! Too long.
- 3. 1000000011 No! Streak too long.
- 4. 1000000101 Yes!
- 5. 0**1111111**010 Yes!

Sum Rule

We are trying to compute the cardinality of:

{length 11 bit strings with 0-streak of length 7}

U

{length 11 bit strings with 1-streak of length 7} Call the first set *A* and the second set *B*. Q: Are *A* and *B* disjoint?

11

Sum Rule

A: Yes. If had both a 0-streak and a 1-streak of length 7 each, string would have length at least 14!

When counting the cardinality of a disjoint union we use:

SUM RULE: If A and B are disjoint, then

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

By symmetry, in our case A and B have the same cardinality. Therefore the answer would be 2|A|.

Sum Rule

```
Break up A = \{\text{length } 11 \text{ bit strings with} \\ 0\text{-streak of length exactly } 7 \} into more cases and use sum rule: A_1 = \{00000001^{***}\} (* is either 0 or 1) A_2 = \{100000001^{***}\} A_3 = \{*100000001^{**}\} A_4 = \{**100000001\} A_5 = \{***100000000\}. Apply sum rule: |A| = |A_1| + |A_2| + |A_3| + |A_4| + |A_5|
```

Sum Rule

So let's count each set.

```
A_1 = \{00000001^{***}\}. There are 3 *'s, each with 2 choices, so product rule gives |A_1| = 2^3 = 8 A_2 = \{100000001^{**}\}. There are 2 *'s. Therefore, |A_2| = 2^2 = 4 A_3 = \{*100000001^{**}\}, A_4 = \{**100000001\} Similarly: |A_2| = |A_3| = |A_4| = 4 A_5 = \{***100000000\}. |A_1| = |A_5| = 8 |A| = |A_1| + |A_2| + |A_3| + |A_4| + |A_5| = 8 + 4 + 4 + 4 + 8 = 28. Therefore answer is 56.
```

Counting Functions

How many ways to match 13M to 17W?

 $\{ f: \{1,2,...,13\} \rightarrow P \{1,2,...,17\} \mid f \text{ is 1-to-1} \}$ Use product rule thoughtfully.

- 1. 17 possible output values for f(1)
- 2. 16 values remain for f(2)
- i. 17-i+1 values remain for f(i)

13. 17-13+1=5 values remain for f(13)

ANS: 17·16·15 ·14 ·... ·7·6·5 = 17! / 4!

Q: In general how many 1-to-1 functions from size *k* to size *n* set?

Counting Functions

A: The number of 1-to-1 functions from a size *k* set to a size *n* set is

$$n! / (n - k)!$$

As long as k is no larger than n. If k > n there are no 1-to-1 functions.

Q: How about general functions from size *k* sets to size *n* sets?

Counting Functions

A: The number of functions from a size k set to a size n set is

 n^{k}