Algorithms for Generating Permutations and Combinations

Section 6.3

Prof. Nathan Wodarz

Math 209 - Fall 2008

Contents

1	List	ing Permutations and Combinations	2	
	1.1	Listing Permutations and Combinations	2	
	1.2	Lexicographic Order	2	
2	Gen	Generating Permutations and Combinations		
	2.1	Generating Combinations	4	

1 Listing Permutations and Combinations

1.1 Listing Permutations and Combinations

Listing Permutations and Combinations

- Goal: List all permutations and/or combinations of a set
- Problems:
 - Lots of them
 - How can we be sure all are listed?
 - Idea: Put some sort of *order* on permutations/combinations

1.2 Lexicographic Order

Lexicographic Order

- Will use lexicographic order to list all permutations and/or combinations
- Similar to dictionary (alphabetical) order
 - If Word A is shorter than Word B, and every letter of Word A occurs in the same place in Word B, Word A comes before Word B ("compute" and "computer")
 - If the first letter that differs in Word A comes before the corresponding letter in Word B, then Word A comes before Word B ("math" and "matter")
- For strings $\alpha = s_1 s_2 s_3 \cdots s_p$ and $\beta = t_1 t_2 t_3 \cdots t_q$ taken from the set $\{1, 2, 3, \dots, n\}$
 - For example, $\alpha = 1742$ and $\beta = 18285$ are strings over $\{1, 2, 3, 4, 5, 6, 7, 8\}$
 - We write $\alpha < \beta$ (α is lexicographically less than β) provided that
 - * p < q and $s_i = t_i$ for $1 \le i \le q$ (e.g., $\alpha = 1732$ and $\beta = 173245$)
 - * For the first *i* such that $s_i \neq t_i$, $s_i < t_i$ (e.g., $\alpha = 28473$ and $\beta = 2848$)

Lexicographic Order and Permutations

Example. For the following 4–permutations from the set {1, 2, 3, 4, 5, 6, 7}, find the permutation that immediately follows them in lexicographic order

- 1. 1234 is followed by
- 2. 4567 is followed by
- 3. 5437 is followed by
- 4. 7654 is followed by

Lexicographic Order and Combinations

• We will always list a given combinations the order $s_1 < s_2 < \cdots < s_p$

Example. For the following 4–combinations from the set {1, 2, 3, 4, 5, 6, 7}, find the combination that immediately follows them in lexicographic order

- 1. 1234 is followed by
- 2. 3467 is followed by
- 3. 4567 is followed by

2 Generating Permutations and Combinations

2.1 Generating Combinations

Generating Combinations

- Given a string $\alpha = s_1 \cdots s_r$, to find the next string (as a combination)
 - Find the rightmost element not at its maximum value
 - Don't change anything before that element
 - Increment the element found above
 - Each additional element is one more than the previous
- For 5-combinations of {1, 2, 3, 4, 5, 6, 7, 8}:
 - We will find successor of 13578
 - What is rightmost element not at its maximum?
 - Increase that by 1
 - List remaining elements in order.
 - Successor is

Algorithm for Generating Combinations

List all r-combinations of $\{1, 2, ..., n\}$ in increasing lexicographic order.

```
Input: r, n
Output: All r-combinations of \{1,2,\ldots,n\}
 in increasing lexicographic order
 combination(r,n){
2.
 for i = 1 to r
3.
 s_i = i
 // Print the first r-combination
4.
 print(s_1, s_2, \ldots, s_r)
 for i = 2 to C(n,r) {
5.
 m = r
7.
 max\_val = n
8.
 while (s_m == max\_val){
 // Find the rightmost element
 not at maximum value
 m = m - 1
10.
 max_val--
11.
 // Increment the above rightmost
 element
12.
 // All others are the successors
 of this element
13.
 for j = m + 1 to r
14.
 s_j = s_{j-1} + 1
 // Print this new combination
 print(s_1, s_2, \ldots, s_r)
17. }
```

2.2 Generating Permutations

Generating Permutations

- Given a string $\alpha = s_1 \cdots s_r$, to find the next string (as a permutation)
 - Find the rightmost place where digits increase
 - Don't change anything before that element
 - Make the left element of the pair as small as possible but still larger than it was
 - Each additional element is as small as possible
- For permutations of {1, 2, 3, 4, 5, 6}:
 - We will find successor of 135642
 - What is rightmost place the digits increase?
 - Increase the leftmost to be smallest possible
 - List remaining elements in smallest to largest.
 - Successor is

Algorithm for Generating Permutations

List all permutations of $\{1, 2, ..., n\}$ in increasing lexicographic order.

```
Input: n
Output: All permutations of \{1,2,\ldots,n\} in increasing lexicographic order
 permutation(n){
 for i = 1 to r
 s_i = i
 // Print the first permutation
4.
 print(s_1, s_2, \ldots, s_r)
 for i = 2 to n! {
 m = n - 1
6.
 while (s_m > s_{m+1})
 // Find the last decrease
8.
 m = m - 1
9.
 k = n
 while (s_m > s_k)
10.
 // Find the last element
 greater than s_m
11.
 k = k - 1
12.
 swap(s_m, s_k)
13.
 p = m + 1
14.
 q = n
 while (p < q) {
 // swap s_{m+1} and s_n, swap s_{m+2}
 and s_{n-1}, ...
16.
 swap(s_p, s_q)
17.
 p++
18.
19.
 // Print this new permutation
 print(s_1, s_2, \ldots, s_r)
21.
22. }
```

Summary

Summary

You should be able to:

- Work with lexicographic ordering
- Find the next combination and/or permutation of a given one