TEMA 6. COMBINATORIA

RESUMEN

Factorial de un número

$$n! = n \cdot (n-1) \cdot (n-2) \cdot ... \cdot 3 \cdot 2 \cdot 1$$

Ejemplo:
$$7! = 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$$

Por convenio, factorial de cero se define como 1: 0! = 1 (También 1!=1).

Propiedades de los números factoriales

1. Fórmula de recurrencia:
$$n!=n\cdot(n-1)!$$
 Ejemplo: $10!=10\cdot 9!$

2. Simplificación:
$$\frac{n!}{(n-1)!} = n$$
 Ejemplo: $\frac{14!}{13!} = 14$

Números combinatorios

•
$$n \text{ sobre } r$$
: $\binom{n}{r} = \frac{n!}{r!(n-r)!}$. **Ejemplo**: $\binom{15}{4} = \frac{15!}{4!(15-4)!} = \frac{15!}{4!\cdot 11!} = 1365$

Propiedades de los números combinatorios. Las más utilizadas son:

1.
$$\binom{n}{0} = 1$$
 2. $\binom{n}{n} = 1$ Ejemplos: $\binom{16}{0} = 1$ $\binom{15}{15} = 1$ 3. $\binom{n}{r} = \binom{n}{n-r}$ 4. $\binom{n}{r-1} + \binom{n}{r} = \binom{n+1}{r}$ Ejemplos: $\binom{16}{3} = \binom{16}{13}$; $\binom{15}{4} + \binom{15}{5} = \binom{16}{5}$

Potencia de un binomio

Fórmula de Newton para el cálculo de la potencia n-ésima de un binomio:

$$(p+q)^{n} = \binom{n}{0} p^{n} + \binom{n}{1} p^{n-1} q + \binom{n}{2} p^{n-2} q^{2} + \dots + \binom{n}{n-1} p q^{n-1} + \binom{n}{n} q^{n}$$

$$(p-q)^{n} = \binom{n}{0} p^{n} - \binom{n}{1} p^{n-1} q + \binom{n}{2} p^{n-2} q^{2} - \dots \pm \binom{n}{n-1} p q^{n-1} \pm \binom{n}{n} q^{n}$$

$$\mathbf{Ejemplo:} \ (p+q)^{3} = \binom{3}{0} p^{3} + \binom{3}{1} p^{2} q + \binom{3}{2} p q^{2} + \binom{3}{3} q^{3} = p^{3} + 3p^{2} q + 3pq^{2} + q^{3}$$

Combinatoria

Principio fundamental de enumeración

Si un suceso puede elegirse de m maneras distintas en primer lugar y a continuación puede elegirse de n maneras diferentes, entonces puede suceder de $m \cdot n$ formas diferentes. <u>Diagramas de</u> árbol. Para visualizar las distintas posibilidades que pueden presentarse resulta útil confeccionar un diagrama de árbol: de cada opción inicial surgen las diferentes ramas.

<u>Variaciones de m elementos tomados n a n ($n \le m$) son cada uno de los grupos diferentes, de n elementos distintos cada grupo, que pueden formarse con los m elementos que tenemos, teniendo en cuenta que dos grupos son diferentes cuando:</u>

(1) tienen algún elemento distinto, o (2) están colocados en distinto orden.

• Número de variaciones: $V_{m,n} = m \cdot (m-1) \cdot (m-2) \cdot ... \cdot (m-(n-1))$

Ejemplo: $V_{16, 8} = 16 \cdot 15 \cdot 14 \cdot 13 \cdot 12 \cdot 11 \cdot 10 \cdot 9 \rightarrow \text{(ocho factores)}.$

<u>Variaciones con repetición de *m* elementos tomados *n* a *n* son cada uno de los grupos diferentes, de *n* elementos cada grupo, repetidos o no, que pueden formarse con los *m* elementos que tenemos, teniendo en cuenta que dos grupos son diferentes cuando: (1) tienen algún elemento distinto, o (2) están colocados en distinto orden.</u>

• Número de variaciones con repetición: $VR_{m,n} = m \cdot m \cdot ... \cdot m = m^n$

Ejemplos: a)
$$VR_{6,4} = 6 \cdot 6 \cdot 6 \cdot 6 = 6^4 = 1296$$
 b) $VR_{2,10} = 2^{10} = 1024$

<u>Permutaciones de n elementos</u> son cada uno de los grupos diferentes que pueden formarse con los m elementos que tenemos, teniendo en cuenta que dos grupos son diferentes cuando los elementos están colocados en distinto orden. (Coincide con las $V_{n,n}$)

• Su número es $P_n = n! = n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot 3 \cdot 2 \cdot 1$

Ejemplo: Las permutaciones de 7 son: $P_7 = 7! = 7.6.5.4.3.2.1 = 5040$

<u>Permutaciones con repetición</u> de m elementos, en los que un elemento A se repite a veces, otro B se repite b veces, ..., otro B se repite b veces, con a + b + ... + b = m, son cada uno de los grupos diferentes que pueden formarse de b elementos cada grupo, teniendo en cuenta que dos grupos son diferentes cuando los elementos están colocados en distinto orden.

• Su número se denota por
$$P_m^{a,b,...h}$$
 y vale: $P_m^{a,b,...h} = \frac{m!}{a! \cdot b \cdot ... \cdot h!}$

Ejemplo:
$$P_5^{2,3} = \frac{P_5}{P_2 \cdot P_3} = \frac{5!}{2! \cdot 3!} = \frac{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{2 \cdot 1 \cdot 3 \cdot 2 \cdot 1} = \frac{5 \cdot 4}{2 \cdot 1} = 10$$

Combinaciones de m elementos tomados n a n ($n \le m$) son cada uno de los grupos diferentes, de n elementos distintos cada grupo, que pueden formarse con los m elementos que tenemos, teniendo en cuenta que dos grupos son diferentes solamente cuando hay algún elemento distinto.

• Número de combinaciones : $C_{m,n} = \frac{V_{m,n}}{P_n}$

Este número coincide con el número combinatorio $\binom{m}{n}$. Por tanto: $C_{m,n} = \binom{m}{n} = \frac{m!}{n!(m-n)!}$

Ejemplo:
$$C_{16,5} = \binom{16}{5} = \frac{16!}{5! \cdot 1!} = \frac{16 \cdot 15 \cdot 14 \cdot 13 \cdot 12 \cdot 11!}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 \cdot 11!} = \frac{16 \cdot 15 \cdot 14 \cdot 13 \cdot 12}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1} = 2 \cdot 14 \cdot 13 \cdot 12 = 4368$$