Double Counting

Vladimir Podolskii

Computer Science Department, Higher School of Economics

Outline

Double counting

"Homework" Assignment Problem

Double counting

 It is useful to look at the problem from two different angles


wikimedia.org

Double counting

- It is useful to look at the problem from two different angles
- We can get information from two sources


Double counting

- It is useful to look at the problem from two different angles
- We can get information from two sources
- A standard special case in math: look at the number from two points of view


Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

4	3	5	

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

4	3	5	6	

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

4	3	5	6	2	20

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

4	3	5	6	2	2
3					

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

4	3	5	6	2	20
3	4				

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

4	3	5	6	2	2
3	4	1			

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

4	3	5	6	2	20
3	4	1	4		

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

4	3	5	6	2	20
3	4	1	4	8	20

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

Let's try

4	3	5	6	2	20
3	4	1	4	8	20
3					

10

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Let's try

4	3	5	6	2	20
3	4	1	4	8	20
3	3				

10 10


Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Puzzle


Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?


Assume we have filled the table (reductio ad absurdum!)


- Assume we have filled the table (reductio ad absurdum!)
- Let's look at the sum of all numbers in the table!


- Assume we have filled the table (reductio ad absurdum!)
- Let's look at the sum of all numbers in the table!
- The sum in each row is 20 so in total we have 60


- Assume we have filled the table (reductio ad absurdum!)
- Let's look at the sum of all numbers in the table!
- The sum in each row is 20 so in total we have 60
- But the sum in each column is 10 so in total we have 50


- Assume we have filled the table (reductio ad absurdum!)
- Let's look at the sum of all numbers in the table!
- The sum in each row is 20 so in total we have 60
- But the sum in each column is 10 so in total we have 50
- This is a contradiction!

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

Let's summarize:

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

Let's summarize:

 Shown that it is impossible by computing some value in two ways

Puzzle

Is it possible to fill a 3×5 table by integers so that the sum of each row is equal to 20 and the sum of each column is equal to 10?

Let's summarize:

- Shown that it is impossible by computing some value in two ways
- Key to success: find the right value to compute

Outline

Double counting

"Homework" Assignment Problem

Problem

Each of 20 students in a group have solved three problems from the homework assignment, and each problem was solved by two students. How many problems were in the assignment?

Again, we have to look at some value from two sides

Problem

Each of 20 students in a group have solved three problems from the homework assignment, and each problem was solved by two students. How many problems were in the assignment?

- Again, we have to look at some value from two sides
- This time we look at the total number of problem solutions by all students

Problem

Each of 20 students in a group have solved three problems from the homework assignment, and each problem was solved by two students. How many problems were in the assignment?


- Again, we have to look at some value from two sides
- This time we look at the total number of problem solutions by all students
- Since 20 students solved 3 problems each, in total they have 60 solutions

Problem


Each of 20 students in a group have solved three problems from the homework assignment, and each problem was solved by two students. How many problems were in the assignment?

- Again, we have to look at some value from two sides
- This time we look at the total number of problem solutions by all students
- Since 20 students solved 3 problems each, in total they have 60 solutions
- Since each problem received 2 solutions, there were 60/2 = 30 problems

The problem is similar to the previous one


The problem is similar to the previous one


 Put 1 in the cell if the student solved the problem and 0 otherwise

The problem is similar to the previous one


- Put 1 in the cell if the student solved the problem and 0 otherwise
- There are 60 ones in the table

The problem is similar to the previous one


- Put 1 in the cell if the student solved the problem and 0 otherwise
- There are 60 ones in the table
- There are 30 columns