N.I. Lobachevsky State University of Nizhni Novgorod

Probability theory and mathematical statistics:

Combinatorics / Art of Counting

Associate Professor A.V. Zorine

Outline

- General rules of combinatorics
- Arrangments and permutations
- Combinations
- Newton's binomial formula
- Recurrent equations

Restaurant problem

You're eating at 'Proschaj, Tovarisch!' and you have two choices for salads: crab sticks and cucumbers, three choices for the main course: a soup, a meat, or a fish, and two for dessert: ice cream or tea. How many possible choices do you have for your complete meal?

Restaurant problem

You're eating at 'Proschaj, Tovarisch!' and you have two choices for salads: crab sticks and cucumbers, three choices for the main course: a soup, a meat, or a fish, and two for dessert: ice cream or tea. How many possible choices do you have for your complete meal?

Total number of meals is

$$(2+2+2) + (2+2+2) = 3 \cdot 2 + 3 \cdot 2 = 2 \cdot 3 \cdot 2 = 12.$$

General rules of combinatorics

Many problems in probability theory require that we count the number of ways that a particular event can occur.

Summation theorem

If you can divide items into classes K_1, K_2, \ldots, K_m of size N_1, N_2, \ldots, N_m respectively, then the total number of items is $N_1 + N_2 + \ldots + N_m$.

Multiplication theorem

A task can be carried out in k stages. There are n_1 ways to carry out the first stage; for each of these n_1 ways there are n_2 ways to carry out the second stage; for each of these ways to carry out the first and the second stage, there are n_3 ways to carry out the third stage and so on. The the total number of ways in which the entire task can be accomplished is given by the product $N = n_1 \cdot n_2 \cdot n_3 \cdots n_k$.

Example. 5 paths lead to the mountain. There are $5 \cdot 5 = 25$ ways to go up and down the mountain. There are $5 \cdot 4 = 20$ ways to go up and down the mountain following different paths.

Example. 1500 people live in a village. At least two of them should have the same initial letters in their first name and last name. Indeed, Russian alphabet consists of 33 letters, so there can be only $33 \cdot 33 = 1089$ different pair of initials.

Example. A secret lock in a safe has two disks with numbers from 0 to 9 and two disks with letters from A to Z. How many trials would it take a burglar to open it in the worst case?

Example. 5 paths lead to the mountain. There are $5 \cdot 5 = 25$ ways to go up and down the mountain. There are $5 \cdot 4 = 20$ ways to go up and down the mountain following different paths.

Example. 1500 people live in a village. At least two of them should have the same initial letters in their first name and last name. Indeed, Russian alphabet consists of 33 letters, so there can be only $33 \cdot 33 = 1089$ different pair of initials.

Example. A secret lock in a safe has two disks with numbers from 0 to 9 and two disks with letters from A to Z. How many trials would it take a burglar to open it in the worst case?

(Answer: $10 \cdot 26 \cdot 26 \cdot 10 = 67600$)

An ordered sample of k items out of n is called *arrangement*. We have an arrangement *without repetitions* if every item in an arrangement occurs only once, otherwise we have an arrangement with repetitions.

Example

We can make twenty-four arrangements (without repetitions) of 3 letters out of the four letters A, B, C, D:

ABC, BAC, ACB, CAB, CBA, BCA, ABD, BAD, ADB, DAB, DBA, BDA, ACD, CAD, ADC, DAC, DCA, CDA, BCD, CBD, BDC, DBC, DCB, CDB;

Denote by A_n^k the number of arrangements without repetitions of k items out of n. By multiplication theorem,

$$A_n^k = \overbrace{n \cdot (n-1) \cdot (n-2) \cdots (n-k+1)}^{k \text{ factors}}.$$

Denote by \bar{A}_n^k the number of arrangements with repetitions of k items out of n items. By multiplication theorem,

$$\bar{A}_n^k = n^k$$
.

Example. In how many ways can the first and the second prises be given to a class of ten boys, without giving both to the same boy? Boys to receive prises make an ordered sample without repetitions of 2 persons out of 10, thus there are $A_{10}^2 = 10 \cdot 9 = 90$ ways to do that.

Example. Two persons got into a bus where there are six vacant seats. In how many different ways can they seat themselves? $A_6^2 = 6 \cdot 5 = 30$.

Example. A chess board has 8 vertical and 8 horizontal rows of squares, 64 squares in total. How many ways are there to place 8 rooks so that they don't attack each other?

Example. In how many ways can the first and the second prises be given to a class of ten boys, without giving both to the same boy? Boys to receive prises make an ordered sample without repetitions of 2 persons out of 10, thus there are $A_{10}^2 = 10 \cdot 9 = 90$ ways to do that.

Example. Two persons got into a bus where there are six vacant seats. In how many different ways can they seat themselves? $A_6^2 = 6 \cdot 5 = 30$.

Example. A chess board has 8 vertical and 8 horizontal rows of squares, 64 squares in total. How many ways are there to place 8 rooks so that they don't attack each other?

Example. In how many ways can the first and the second prises be given to a class of ten boys, without giving both to the same boy? Boys to receive prises make an ordered sample without repetitions of 2 persons out of 10, thus there are $A_{10}^2 = 10 \cdot 9 = 90$ ways to do that.

Example. Two persons got into a bus where there are six vacant seats. In how many different ways can they seat themselves? $A_6^2 = 6 \cdot 5 = 30$.

Example. A chess board has 8 vertical and 8 horizontal rows of squares, 64 squares in total. How many ways are there to place 8 rooks so that they don't attack each other?

Each row should hold a single rook. So, a rook in the first horizontal row is placed on one of 8 squares, a rook in the second horizontal row is placed on one of 7 free squares, etc. The total number of possible positions is $8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 40320$.

An arrangement of all items without repetitions is called a permutation.

The number of permutations of n items is

$$A_n^n = n \cdot (n-1) \cdot (n-2) \cdots 1 = n!$$

(pronounces as 'n-factorial'). For example,

$$1! = 1$$
, $2! = 2$, $3! = 3 \cdot 2 \cdot 1 = 6$,
 $4! = 4 \cdot 3 \cdot 2 \cdot 1 = 4 \cdot 3! = 24$, ..., $10! = 3628800$,...

Observe that $n! = n \cdot (n-1)!$.

$$A_n^k = n(n-1)\cdots(n-k+1) = \frac{n(n-1)\cdots(n-k+1)(n-k)\cdots 2\cdot 1}{(n-k)\cdots 2\cdot 1} = \frac{n!}{(n-k)!}$$

Example. "Placing balls into cells" amount to choosing one cell for each ball. With k balls we have k independent choices, and therefore k balls can be placed into n cells in n^k different ways. (Example of arrangement with repetitions)

Example. How many numbers can be expressed using k digits in base d > 1? Any such number can be regarded as an arrangement with repetitions of k digits, hence the answer is d^k .

Suppose we have items e_1, e_2, \ldots, e_n . Consider unordered samples of size $k, 0 \le k \le n$ without repetitions (no item occurs twice in a sample). These samples are called *combinations*.

Example

Suppose we choose 3 letters out of 5 letters 'a', 'b', 'c', 'd', 'e'. Possible *combinations* (or *selections*) are:

```
 \begin{array}{lll} \{a,b,c\}, & \{a,b,d\}, & \{a,b,e\}, & \{a,c,d\}, \\ \{a,c,e\}, & \{a,d,e\}, & \{b,c,d\}, & \{b,c,e\}, \\ \{b,d,e\}, & \{c,d,e\}. \end{array}
```

Suppose we have items e_1, e_2, \dots, e_n . Consider unordered samples of size $k, 0 \le k \le n$ without repetitions (no item occurs twice in a sample). These samples are called *combinations*.

Example

Suppose we choose 3 letters out of 5 letters 'a', 'b', 'c', 'd', 'e'. Possible *combinations* (or *selections*) are:

$$\begin{array}{lll} \{a,b,c\}, & \{a,b,d\}, & \{a,b,e\}, & \{a,c,d\}, \\ \{a,c,e\}, & \{a,d,e\}, & \{b,c,d\}, & \{b,c,e\}, \\ \{b,d,e\}, & \{c,d,e\}. \end{array}$$

Denote C_n^k the number of all combinations of k objects out of n. In the example above $C_5^2 = 10$. Let's find a recurrent formula for C_n^k . If k = 0, only one empty combination is possible, $C_n^0 = 1$. If k = n, only one combination containing all elements is possible, $C_n^n = 1$.

Suppose we have items e_1, e_2, \dots, e_n . Consider unordered samples of size $k, 0 \le k \le n$ without repetitions (no item occurs twice in a sample). These samples are called *combinations*.

Example

Suppose we choose 3 letters out of 5 letters 'a', 'b', 'c', 'd', 'e'. Possible *combinations* (or *selections*) are:

```
 \begin{array}{lll} \{a,b,c\}, & \{a,b,d\}, & \{a,b,e\}, & \{a,c,d\}, \\ \{a,c,e\}, & \{a,d,e\}, & \{b,c,d\}, & \{b,c,e\}, \\ \{b,d,e\}, & \{c,d,e\}. \end{array}
```

Denote C_n^k the number of all combinations of k objects out of n. In the example above $C_5^2 = 10$. Let's find a recurrent formula for C_n^k . If k = 0, only one empty combination is possible, $C_n^0 = 1$. If k = n, only one combination containing all elements is possible, $C_n^n = 1$. Assume now $k \ge 1$. Divide all combinations into two classes. Let the first class contain combinations with e_1 . So we have to choose (k - 1) elements out of (n - 1). Hence there are C_{n-1}^{k-1} items in this class.

Suppose we have items e_1, e_2, \ldots, e_n . Consider unordered samples of size $k, 0 \le k \le n$ without repetitions (no item occurs twice in a sample). These samples are called *combinations*.

Example

Suppose we choose 3 letters out of 5 letters 'a', 'b', 'c', 'd', 'e'. Possible *combinations* (or *selections*) are:

```
 \begin{array}{lll} \{a,b,c\}, & \{a,b,d\}, & \{a,b,e\}, & \{a,c,d\}, \\ \{a,c,e\}, & \{a,d,e\}, & \{b,c,d\}, & \{b,c,e\}, \\ \{b,d,e\}, & \{c,d,e\}. \end{array}
```

Denote C_n^k the number of all combinations of k objects out of n. In the example above $C_5^2 = 10$. Let's find a recurrent formula for C_n^k . If k = 0, only one empty combination is possible, $C_n^0 = 1$. If k = n, only one combination containing all elements is possible, $C_n^n = 1$. Assume now $k \ge 1$. Divide all combinations into two classes. Let the first class contain combinations with e_1 . So we have to choose (k - 1) elements out of (n - 1). Hence there are C_{n-1}^{k-1} items in this class. The second class has the rest. Each combination from the second class includes only some of the elements e_2, e_3, \ldots, e_n . There are C_{n-1}^k such combinations.

Suppose we have items e_1, e_2, \dots, e_n . Consider unordered samples of size $k, 0 \le k \le n$ without repetitions (no item occurs twice in a sample). These samples are called *combinations*.

Example

Suppose we choose 3 letters out of 5 letters 'a', 'b', 'c', 'd', 'e'. Possible *combinations* (or *selections*) are:

$$\begin{array}{lll} \{a,b,c\}, & \{a,b,d\}, & \{a,b,e\}, & \{a,c,d\}, \\ \{a,c,e\}, & \{a,d,e\}, & \{b,c,d\}, & \{b,c,e\}, \\ \{b,d,e\}, & \{c,d,e\}. \end{array}$$

Denote C_n^k the number of all combinations of k objects out of n. In the example above $C_5^2=10$. Let's find a recurrent formula for C_n^k . If k=0, only one empty combination is possible, $C_n^0=1$. If k=n, only one combination containing all elements is possible, $C_n^n=1$. Assume now $k\geqslant 1$. Divide all combinations into two classes. Let the first class contain combinations with e_1 . So we have to choose (k-1) elements out of (n-1). Hence there are C_{n-1}^{k-1} items in this class. The second class has the rest. Each combination from the second class includes only some of the elements e_2, e_3, \ldots, e_n . There are C_{n-1}^k such combinations. Hence $C_n^k = C_{n-1}^{k-1} + C_n^k$.

It's useful to write all C_n^k in a triangular form

We know that there's only 1 way to choose one item out of one

Use the first line to calculate the second line: $C_2^0 = 1$, $C_2^k = C_1^{k-1} + C_1^k$

Use the second line to calculate the third line: $C_3^0 = 1$, $C_3^k = C_2^{k-1} + C_2^k$

Calculate the rest in similar manner. We obtain the Pascal triangle:

Properties of binomial coefficients:

$$C_n^k = C_n^{n-k}$$
 (symmetry)
 $C_n^0 + C_n^1 + \ldots + C_n^n = 2^n$

Newton's binomial formula

$$a+b=C_{1}^{0}a+C_{1}^{1}b,$$

$$(a+b)^{2}=(a+b)(C_{1}^{0}a+C_{1}^{0}b)=C_{1}^{0}a^{2}+(C_{1}^{0}+C_{1}^{1})ab+C_{1}^{1}b^{2}$$

$$=C_{2}^{0}a^{2}+C_{2}^{1}ab+C_{2}^{2}b^{2},$$

$$(a+b)^{3}=(a+b)(C_{2}^{0}a^{2}+C_{2}^{1}ab+C_{2}^{2}b^{2})=C_{2}^{0}a^{3}+(C_{2}^{0}+C_{2}^{1})a^{2}b+(C_{2}^{1}+C_{2}^{2})ab^{2}+C_{2}^{2}b^{3}=$$

$$=C_{3}^{0}a^{3}+C_{3}^{1}a^{2}b+C_{3}^{2}ab^{2}+C_{3}^{3}b^{3},$$

$$...$$

$$(a+b)^{n}=C_{n}^{0}a^{n}+C_{n}^{1}a^{n-1}b+C_{n}^{2}a^{n-2}b^{2}+...+C_{n}^{n-1}ab^{n-1}+C_{n}^{n}b^{n}.$$

Put
$$a = 1$$
, $b = 1$, immediately obtain $C_n^0 + C_n^1 + \ldots + C_n^n = 2^n$.
Put $a = 1$, $b = -1$, then $C_n^0 - C_n^1 + C_n^2 - C_n^3 + \ldots + (-1)^n C_n^n = 0$.

Theorem

$$C_n^k = \frac{n \cdot (n-1) \cdots (n-k+1)}{k \cdot (k-1) \cdots 1}$$
 for $n \ge 1$ and $k = 1, 2, ..., n$.

Proof

$$C_{n-1}^{k-1} + C_{n-1}^{k} = \frac{\overbrace{(n-1)(n-2)\cdots(n-1-(k-1)+1)}^{k-1 \text{ factors}}}{(k-1)(k-2)\cdots1}$$

$$+ \frac{\overbrace{(n-1)(n-2)\cdots(n-1-k+1)}^{k \text{ factors}}}{(k-1)(k-2)\cdots1}$$

$$= \frac{(n-1)(n-2)\cdots(n-1-(k-1)+1)}{(k-1)(k-2)\cdots1} \left(1 + \frac{n-k}{k}\right)$$

$$= \frac{n(n-1)(n-2)\cdots(n-k+1)}{k(k-1)(k-2)\cdots1}.$$

$$C_n^k = \frac{n \cdot (n-1) \cdots (n-k+1)}{k \cdot (k-1) \cdots 1} = \frac{n!}{k!(n-k)!}$$

This formula is useful for large n, k. For this formula to be exact, assume 0! = 1. Let's compute C_{100}^{50} using logarithms (base 10):

$$\begin{split} &\lg 100! = 157,9700, \\ &\lg 50! = 64,4831, \\ &\lg (50!)^2 = 128,9662, \\ &\lg C_{100}^{50} = \lg \frac{100!}{50!50!} = \lg 100! - \lg (50!)^2 = 29,0038, \\ &C_{100}^{50} = 10^{29,0038} = 1,008788214949312 \cdot 10^{29}. \end{split}$$

In fact, $C_{100}^{50} = 100\,891\,344\,545\,564\,193\,334\,812\,497\,256$, relative error is less than 0,012%.

Choosing from items of two types

Problem. Suppose we have a red balls and b blue balls in an urn and r balls are taken out. How many combinations contain exactly k red balls?

Solution. We see that there should be (r-k) blue balls in a sample. There are C_a^k ways to choose k red balls and C_b^{r-k} ways to choose r-k blue balls. Hence the total number of combinations is $C_a^k C_b^{r-k}$.

Choosing from items of two types

Problem. Suppose we have a red balls and b blue balls in an urn and r balls are taken out. How many combinations contain exactly k red balls?

Solution. We see that there should be (r-k) blue balls in a sample. There are C_a^k ways to choose k red balls and C_b^{r-k} ways to choose r-k blue balls. Hence the total number of combinations is $C_a^k C_b^{r-k}$.

Another property of binomial coefficients

For integer a, b, and $r \leq \min\{a, b\}$

$$C_a^0 C_b^r + C_a^1 C_b^{r-1} + C_a^2 C_b^{r-2} + \ldots + C_a^r C_b^0 = C_{a+b}^r$$

Proof. A combination of r balls out of a red balls and b blue balls has either 0 red balls, or exactly 1 red ball, or exactly 2 red balls, and so on up to exactly r red balls (thus we have r+1 classes). Now we use summation theorem.

Combinatorics / Art of Counting

Paths on lattices

How many paths lead from (0,0) to (m,n) going either up or right along the grid?

Obviously, every path consists of m+n unit steps upwards or rightwards. If we choose m particular steps to go to the right, we completely define the path. Hence there are C^m_{m+n} different paths.

Random walk on a line

A particle starts from zero and make one unit step per time 1 second. It moves either left or right. How many paths return to zero after 2*n* seconds?

Random walk on a line

A particle starts from zero and make one unit step per time 1 second. It moves either left or right. How many paths return to zero after 2n seconds?

A path returns to zero after 2n seconds if an only if n steps are to the left and n steps are to the right. There are C_{2n}^n possible paths.

Recurrent equations

We had an example before: recurrent equation $C_n^k = C_{n-1}^{k-1} + C_{n-1}^k$ for binomial coefficients. We'll use the same idea to solve a couple more problems.

Barrel problem. You have an 8-gallon barrel and two buckets, one for 1 gallon and one for 2 gallons. In how many ways can you empty the barrel?

We can use 1-gallon bucket 8 times, or 2-gallon bucket 4 times; 1-gallon bucket 2 times and 2-gallon bucket 3 times; 2 gallon bucket, then 1-gallon bucket twice, then 2-gallon bucket twice etc. Denote F_N the number of ways to empty N gallon barrel. Obviously, $F_1=1$, $F_2=2$ (2=1+1). For $N\geqslant 2$, first we may use 1-gallon bucket and then empty (N-1)-gallon barrel; or use 2-gallon bucket and then empty (N-2)-gallon barrel. The total number of ways is a sum of F_{N-1} and N_{N-2} :

$$F_N = F_{N-1} + F_{N-2}.$$

Then fill the table:

F_1	F_2	F_3	F_4	F_5	F_6	F_7	F_8
1	2	3	5	8	13	21	34

The answer is in **bold face**.

◆□ > ◆□ > ◆□ > ◆□ > ◆□ > ◆□