

Permutacije

Zadatak. U vreći se nalazi n loptica različitih boja. Iz vreće izvlačimo redom jednu po jednu lopticu i stavljamo jednu pored druge. Koliko različitih redosleda boja možemo da dobijemo?

Primer 1. Neka je n=2 i neka su loptice plave i crvene boje. Imamo 2 moguća redosleda prikaza na slici 1.

Primer 2. n=3 i loptice su plave, crvene i zelene boje. Imamo 6 mogućih redosleda prikazih na slici 2.

Slika 2

Probaćemo da izračunamo koliko ima različitih redosleda u slučaju proizvoljnog broja n. Na prvom mestu u redosledu može da stoji bilo koja od n loptice. Na drugom mestu u redosledu mogu da stoje sve loptice, osim loptice koja stoji na prvom mestu. Možemo zaključiti da postoji ukupno $n \cdot (n-1)$ različitih redosleda loptica na prve 2 pozicije. Koristeći slično razmatranje, na i-tom mestu moguće je postaviti n-i+1 lopticu, tj. na mestu i ne mogu da se nađu loptice koje već stoje na nekom od prvih i-1 mesta. Dobijamo da za prvih i mesta postoji $n \cdot (n-1) \cdot (n-2) \cdot ... \cdot (n-i+1)$ različitih redosleda. Kada u formulu ubacimo da je i=n dobijamo da postoji ukupno $n \cdot (n-1) \cdot (n-2) \cdot ... \cdot 2 \cdot 1 = n!$ različitih redosleda.

Sada ćemo dati opis algoritma koji ispisuje sve permutacije. Nama je potrebno da na prvu poziciju u redosledu postavimo neki od n elemenata, te onda da na preostalih n-1 pozicija rasporedimo preostalih n-1 loptica. Ovaj problem možemo rešiti rekurzivnim putem. Na početku napravimo niz skup u kome će se nalaziti svih n elemenata. U prvom pozivu rekurzivne funkcije postavimo jedan od elemenata iz niza skup na prvo mesto, izbacimo taj element iz niza i pozovemo rekurzivno funkciju koja će rasporediti preostalih n-1 elemenata.

Da ne bismo stalno izbacivali elemente iz skupa, mi ćemo napraviti još jedan niz markirano, gde će markirano[i] = true označavati da je i-ti element u nizu skup izbačen, te ga ne možemo više iskoristiti u daljim rekurzivnim pozivima. Kada se vratimo iz rekurzivnih poziva u funkciju u kojoj smo postavili element i, potrebno je postaviti markirano[i] = false, kako bismo mogli nadalje da koristimo i-ti element.

Sledi primer funkcije koja ispisuje sve permutacije.


```
______
01
 function Permutations (position, ref permutation, ref mark, a, n)
02
 if position = n+1 then
03
 print array permutation
04
 end if
0.5
 for i = 1 to n do
06
07
 if not mark[i] then
80
 permutation[ position ] = a[i]
09
 mark[i] = true
10
 Permutations( position+1, permutation, mark, a, n )
11
 mark[i] = false
12
 end if
13
 end for
 end function
```

Varijacije

Ponovo ćemo krenuti od zadatka, da bi se dobio osećaj šta se traži.

Zadatak. U vreći se nalazi n loptica različitih boja. Iz vreće izvlačimo tačno k loptica i stavljamo jednu pored druge. Koliko različitih redosleda boja možemo da dobijemo?

Primer 1. n=3 (zelena, plava i crvena) i k=2, na slici 3 možemo videti 6 mogućih rasporeda

Primer 2. n=4 (zelena, plava, crvena, žuta) i k=1, na slici 4 su prikazana sva 4 moguća rasporeda

Ponovo se postavlja pitanje koliko ima mogućih rasporeda za proizvoljne brojeve n i k. Kod permutacija smo izveli formulu za broj različitih rasporeda na prvih i pozicija. Ovde je dovoljno da umesto i u formuli ubacimo k i dobićemo broj različitih načina, tj. $n \cdot (n-1) \cdot (n-2) \cdot ... \cdot (n-k+1) = \frac{n!}{(n-k)!}$.

Algoritam za ispisivanje svih varijacija je veoma sličan algoritmu za ispisivanje svih permutacije, sa razlikom da smo kod permutacija išli do dubine n u rekurziji, dok ćemo ovde prekidati rekurziju posle dubine k. Pseudo kod je dat u nastavku.

```
0.1
 function Variations (position, ref variation, ref mark, a, n, k)
02
 if position = k+1 then
03
 print array variation
04
 end if
0.5
 for i = 1 to n do
06
07
 if not mark[i] then
80
 variation[ position ] = a[i]
09
 mark[i] = true
10
 Variations( position+1, variation, mark, a, n, k)
11
 mark[i] = false
12
 end if
13
 end for
 end function
```


Kombinacije

Zadatak. U vreći se nalazi n loptica različitih boja. Iz vreće izvlačimo tačno k loptica i stavljamo na gomilu u kojoj redosled loptica nije bitan. Koliko različitih gomila možemo da dobijemo? Dve gomile su različite ukoliko ne sadrže iste loptice.

Primer 1. n=3 (crvena, plava, zelena) i k=2 postoji 3 moguće gomile prikazane na slici 5

Primer 2. n=4 (crvena, plava, zelena, žuta) i k=2 postoji 6 gomila koje su prikazane na slici 6

Primetimo da je redosled loptica nebitan kod kombinacija, te je gomila (plava, crvena) ista kao i gomila (crvena, plava), te možemo zaključiti da za jednu kombinaciju od k loptica, postoji k! varijacija. Iz pomenutog razmatranja možemo zaključiti da je broj kombinacija za proizvoljno n i k jednak n(n-1)(n-2). n(n-k+1)

$$\frac{n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot (n-k+1)}{k \cdot (k-1) \cdot (k-2) \cdot \dots \cdot 2 \cdot 1} = \frac{n!}{(n-k)! \cdot k!} = \binom{n}{k}.$$

Kako redosled elemenata u kombinaciji nije bitan, pri ispisu je dovoljno voditi računa da element sa pozicije i, i < j nikad ne stavimo posle elementa na poziciji j. Algoritam za ispisivanje svih kombinacija je veoma sličan prethodno opisanim algoritmima.

```
01
 function Combinations (position, start, ref combination, a, n, k)
 02
 if position = k then
 03
 print array combination
 04
 end if
 0.5
 06
 if start = n+1 then
 return // potrošili smo sve elemente
 07
 end if
 80
 09
 10
 for i = begin to n do // begin je jedan element odmah posle
prethodno stavljenog
 combination[ position ] = a[i]
 11
 12
 Combinations (positions+1, i+1, combination, a, n, k)
 13
 end for
 end function
 _____
```

Partitivni skup

Neka nam je dat skup S. Skup svih podskupova skupa S se zove partitivni skup skupa S i označavaćemo ga sa P(A).

Primer.
$$S = \{1,2,3\}, P(S) = \{\emptyset, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}, \{1,2,3\}\}$$

Svaki podskup možemo jednoznačno da predstavimo uz pomoć binarnog broja sa n cifara, gde je n broj elemenata skupa. Cifra i u broju je jednaka 1 ukoliko podskup sadrži i-ti element iz skupa, inače je 0.

Primer.
$$A = \{1,3\} \Leftrightarrow 101$$
, $B = \{2\} \Leftrightarrow 010$

Bitwise AND operator je operacija nad domenom $\{0,1\}$ data u tabeli 1.

AND	0	1
0	0	0
1	0	1

Tabela 1

Za nenegativne cele brojeve A i B, A AND B se računa na sledeći način: neka su $A=(a_na_{n-1}\dots a_1)_2$ i $B=(b_nb_{n-1}\dots b_1)_2$ binarni zapisi brojeva A i B (ukoliko se brojevi cifara u binarnom zapisu razlikuju, onda se dodaju vodeće nule onom binarnom zapisu koji sadrži više cifara). Tada je A AND $B=C=(c_nc_{n-1}\dots c_1)$ gde je $c_i=a_i$ AND b_i .

```
Primer. 20~AND~5=4 10100_2=20_{10} \label{eq:101002} AND 00101_2=5_{10}
```

 $00100_2 = 4_{10}$

Ukoliko imamo skup sa n elemenata, svaki podskup je jedinstveno određen sa binarnim brojem od n cifara, a znamo da takvih brojeva ima 2^n-1 . Neka nam je dat broj a koji je manji od 2^n , postavlja se pitanje kako da znamo koji podskup je predstavljen brojem a. Element i skupa se nalazi u podskupu određenim brojem a ukoliko važi a AND $2^i=2^i$, ovde proveravamo da li je i-ta cifra u binarnom zapisu broja a jednaka 1.

U nastavku možete videti primer ispisane funkcije koja prolazi kroz sve podskupove skupa od n elemenata.

```
______
 function PartitivanSkup( a, n )
 for bitmask = 1 to 2^n-1 do
03
 podskup = empty
04
 for i = 1 to n do
05
 if ( (bitmask AND 2^{j}) = 2^{j} ) then
 podskup.add( a[i] )
06
07
 end if
80
 end for
09
10
 print podskup
11
 end for
12
 end function
```
