Discrete Mathematics 1

Chapter 5: Counting

Department of Mathematics
The FPT university

1 / 14

Topics covered:

5.1 The Basics of Counting

- 5.1 The Basics of Counting
- 5.2 The Pigeonhole Principle

- 5.1 The Basics of Counting
- 5.2 The Pigeonhole Principle
- 5.3 Permutations and Combinations

- 5.1 The Basics of Counting
- 5.2 The Pigeonhole Principle
- 5.3 Permutations and Combinations
- 5.6 Generating Permutations and Combinations

- 5.1 The Basics of Counting
- 5.2 The Pigeonhole Principle
- 5.3 Permutations and Combinations
- 5.6 Generating Permutations and Combinations

The sum rule - The Inclusion-exclusion Principle

The sum rule - The Inclusion-exclusion Principle

• Let A and B be two disjoint sets. Then

The sum rule - The Inclusion-exclusion Principle

• Let A and B be two disjoint sets. Then $|A \cup B| = |A| + |B|$

The sum rule - The Inclusion-exclusion Principle

- Let A and B be two disjoint sets. Then $|A \cup B| = |A| + |B|$
- Let A and B be two arbitrary sets. Then:

The sum rule - The Inclusion-exclusion Principle

- Let A and B be two disjoint sets. Then $|A \cup B| = |A| + |B|$
- Let A and B be two arbitrary sets. Then:

$$|A \cup B| = |A| + |B| - |A \cap B|$$

The sum rule - The Inclusion-exclusion Principle

- Let A and B be two disjoint sets. Then $|A \cup B| = |A| + |B|$
- Let A and B be two arbitrary sets. Then:

$$|A \cup B| = |A| + |B| - |A \cap B|$$

Example 1.

The sum rule - The Inclusion-exclusion Principle

- Let A and B be two disjoint sets. Then $|A \cup B| = |A| + |B|$
- Let A and B be two arbitrary sets. Then:

$$|A \cup B| = |A| + |B| - |A \cap B|$$

Example 1. A class has 24 male students and 2 female students.

3 / 14

TrungDT (FUHN) MAD111 Chapter 5

The sum rule - The Inclusion-exclusion Principle

- Let A and B be two disjoint sets. Then $|A \cup B| = |A| + |B|$
- Let A and B be two arbitrary sets. Then:

$$|A \cup B| = |A| + |B| - |A \cap B|$$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick some one from this class to be a representative to University's Student council is

The sum rule - The Inclusion-exclusion Principle

- Let A and B be two disjoint sets. Then $|A \cup B| = |A| + |B|$
- Let A and B be two arbitrary sets. Then:

$$|A \cup B| = |A| + |B| - |A \cap B|$$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick some one from this class to be a representative to University's Student council is 24+2=26.

The sum rule - The Inclusion-exclusion Principle

- Let A and B be two disjoint sets. Then $|A \cup B| = |A| + |B|$
- Let A and B be two arbitrary sets. Then:

$$|A \cup B| = |A| + |B| - |A \cap B|$$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick some one from this class to be a representative to University's Student council is 24+2=26.

Example 2. (Counting numbers)

Example 3.

Example 3. Count:

(a) The number of positive integers not exceeding 1000 and divisible by 12

- (a) The number of positive integers not exceeding 1000 and divisible by 12
- (b) The number of positive integers less than 1000, greater than 100 and divisible by 12

- (a) The number of positive integers not exceeding 1000 and divisible by 12
- (b) The number of positive integers less than 1000, greater than 100 and divisible by 12
- (c) The number of integers not exceeding 1000 and divisible by 12 or 8

- (a) The number of positive integers not exceeding 1000 and divisible by 12
- (b) The number of positive integers less than 1000, greater than 100 and divisible by 12
- (c) The number of integers not exceeding 1000 and divisible by 12 or 8
- (d) The number of positive integers less than 1000, divisible by 12 but not divisible by 8.

Let A and B be two sets. Then

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1.

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students.

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2.

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2. The number of bit strings of length n is

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2. The number of bit strings of length n is 2^n .

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2. The number of bit strings of length n is 2^n .

Example 3.

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2. The number of bit strings of length n is 2^n .

Example 3. Count the number of bit strings of length 7 and either starts with a 0 or ends with the two bits 10.

5 / 14

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2. The number of bit strings of length n is 2^n .

Example 3. Count the number of bit strings of length 7 and either starts with a 0 or ends with the two bits 10.

Example 4. (Counting functions)

TrungDT (FUHN)

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2. The number of bit strings of length n is 2^n .

Example 3. Count the number of bit strings of length 7 and either starts with a 0 or ends with the two bits 10.

Example 4. (Counting functions) Count:

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2. The number of bit strings of length n is 2^n .

Example 3. Count the number of bit strings of length 7 and either starts with a 0 or ends with the two bits 10.

Example 4. (Counting functions) Count:

(a) The number of functions from a set of 5 elements to a set of 3 elements

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

Example 1. A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$

Example 2. The number of bit strings of length n is 2^n .

Example 3. Count the number of bit strings of length 7 and either starts with a 0 or ends with the two bits 10.

Example 4. (Counting functions) Count:

- (a) The number of functions from a set of 5 elements to a set of 3 elements
- (b) The number of one-to-one functions from a set of 5 elements to a set of 3 elements

5 / 14

TrungDT (FUHN) MAD111 Chapter 5

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

- **Example 1.** A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$
- **Example 2.** The number of bit strings of length n is 2^n .
- **Example 3.** Count the number of bit strings of length 7 and either starts with a 0 or ends with the two bits 10.
- **Example 4.** (Counting functions) Count:
- (a) The number of functions from a set of 5 elements to a set of 3 elements
- (b) The number of one-to-one functions from a set of 5 elements to a set of 3 elements
- (c) The number of one-to-one functions from a set of 3 elements to a set of 5 elements

Let A and B be two sets. Then $|A \times B| = |A| \cdot |B|$

- **Example 1.** A class has 24 male students and 2 female students. The number of choices to pick a pair of one male and one female student for a dancing contest is $24 \times 2 = 48$
- **Example 2.** The number of bit strings of length n is 2^n .
- **Example 3.** Count the number of bit strings of length 7 and either starts with a 0 or ends with the two bits 10.
- **Example 4.** (Counting functions) Count:
- (a) The number of functions from a set of 5 elements to a set of 3 elements
- (b) The number of one-to-one functions from a set of 5 elements to a set of 3 elements
- (c) The number of one-to-one functions from a set of 3 elements to a set of 5 elements

If N objects are placed into k boxes, then there is at least one box that contains at leasts $\lceil N/k \rceil$ objects.

If N objects are placed into k boxes, then there is at least one box that contains at leasts $\lceil N/k \rceil$ objects.

If N objects are placed into k boxes, then there is at least one box that contains at leasts $\lceil N/k \rceil$ objects.

Example.

(1) Among 100 people there are at least

If N objects are placed into k boxes, then there is at least one box that contains at leasts $\lceil N/k \rceil$ objects.

Example.

(1) Among 100 people there are at least $\lceil 100/12 \rceil = 9$ people born in the same month.

If N objects are placed into k boxes, then there is at least one box that contains at leasts $\lceil N/k \rceil$ objects.

- (1) Among 100 people there are at least $\lceil 100/12 \rceil = 9$ people born in the same month.
- (2) How many people must be selected to guarantee that there are at least 10 people born in the same month?

If N objects are placed into k boxes, then there is at least one box that contains at leasts $\lceil N/k \rceil$ objects.

- (1) Among 100 people there are at least $\lceil 100/12 \rceil = 9$ people born in the same month.
- (2) How many people must be selected to guarantee that there are at least 10 people born in the same month?
- (3) How many cards must be selected from a standard deck of 52 cards to guarantee that there are at least 3 cards of the same suit?

If N objects are placed into k boxes, then there is at least one box that contains at leasts $\lceil N/k \rceil$ objects.

- (1) Among 100 people there are at least $\lceil 100/12 \rceil = 9$ people born in the same month.
- (2) How many people must be selected to guarantee that there are at least 10 people born in the same month?
- (3) How many cards must be selected from a standard deck of 52 cards to guarantee that there are at least 3 cards of the same suit? at least 3 hearts?

If N objects are placed into k boxes, then there is at least one box that contains at leasts $\lceil N/k \rceil$ objects.

- (1) Among 100 people there are at least $\lceil 100/12 \rceil = 9$ people born in the same month.
- (2) How many people must be selected to guarantee that there are at least 10 people born in the same month?
- (3) How many cards must be selected from a standard deck of 52 cards to guarantee that there are at least 3 cards of the same suit? at least 3 hearts?

The Ramsey number R(m, n)

7 / 14

The Ramsey number R(m, n)

A graph of 2 colors (blue, red) is a graph so that between two distinct vertices there is one edge, and this edge is either blue or red.

The Ramsey number R(m, n)

A graph of 2 colors (blue, red) is a graph so that between two distinct vertices there is one edge, and this edge is either blue or red.

The Ramsey number R(m, n) is the least number of vertices of a graph of 2 colors such that we can always find a subgraph of m vertices whose edges are all blue, or a subgraph of n vertices whose edges are all red.

The Ramsey number R(m, n) is the least number of vertices of a graph of 2 colors such that we can always find a subgraph of m vertices whose edges are all blue, or a subgraph of n vertices whose edges are all red.

Problem.

The Ramsey number R(m, n) is the least number of vertices of a graph of 2 colors such that we can always find a subgraph of m vertices whose edges are all blue, or a subgraph of n vertices whose edges are all red.

Problem. Find R(2,3),

The Ramsey number R(m, n) is the least number of vertices of a graph of 2 colors such that we can always find a subgraph of m vertices whose edges are all blue, or a subgraph of n vertices whose edges are all red.

Problem. Find R(2,3), R(2,n),

The Ramsey number R(m, n) is the least number of vertices of a graph of 2 colors such that we can always find a subgraph of m vertices whose edges are all blue, or a subgraph of n vertices whose edges are all red.

Problem. Find R(2,3), R(2,n), R(3,3)

4.3 Permutations and Combinations

4.3 Permutations and Combinations

Cho
$$S = \{1, 2, ..., n\}.$$

4.3 Permutations and Combinations

Cho
$$S = \{1, 2, \dots, n\}.$$

• A permutation of S is an ordered arrangement of the elements of the set.

Cho
$$S = \{1, 2, \dots, n\}.$$

• A permutation of *S* is an ordered arrangement of the elements of the set. The number of permutations of *S* is *n*!.

Cho
$$S = \{1, 2, ..., n\}.$$

- A permutation of *S* is an ordered arrangement of the elements of the set. The number of permutations of *S* is *n*!.
- An r-permutation of S is an ordered arrangement of r elements of S.

Cho
$$S = \{1, 2, \dots, n\}.$$

- A permutation of S is an ordered arrangement of the elements of the set. The number of permutations of S is n!.
- An r-permutation of S is an ordered arrangement of r elements of S.
 The number of r-permutations is

$$P(n,r) := n(n-1)\cdots(n-r+1) = \frac{n!}{(n-r)!}$$

Cho
$$S = \{1, 2, ..., n\}.$$

- A permutation of S is an ordered arrangement of the elements of the set. The number of permutations of S is n!.
- An r-permutation of S is an ordered arrangement of r elements of S. The number of r-permutations is

$$P(n,r) := n(n-1)\cdots(n-r+1) = \frac{n!}{(n-r)!}$$

 An r-combination of S is an unordered selection of r elements from S.

Cho
$$S = \{1, 2, ..., n\}.$$

- A permutation of *S* is an ordered arrangement of the elements of the set. The number of permutations of *S* is *n*!.
- An *r*-permutation of *S* is an ordered arrangement of *r* elements of *S*. The number of *r*-permutations is

$$P(n,r) := n(n-1)\cdots(n-r+1) = \frac{n!}{(n-r)!}$$

 An r-combination of S is an unordered selection of r elements from S. The number of r-combinations of S is

$$C(n,r):=\frac{n!}{r!(n-r)!}$$

(a) How many permutations of the characters ABC12DE that contain the string BC1?

- (a) How many permutations of the characters ABC12DE that contain the string BC1?
- (b) A class has 25 students.

- (a) How many permutations of the characters ABC12DE that contain the string BC1?
- (b) A class has 25 students. How many choices are there to pick 3 students to participate in a Calculus competition?

- (a) How many permutations of the characters ABC12DE that contain the string BC1?
- (b) A class has 25 students. How many choices are there to pick 3 students to participate in a Calculus competition? How many choices to pick 3 students, one will participate in a Calculus competition, one will participate in a Algebra competition, and one will participate in a Discrete Math competition?

- (a) How many permutations of the characters ABC12DE that contain the string BC1?
- (b) A class has 25 students. How many choices are there to pick 3 students to participate in a Calculus competition? How many choices to pick 3 students, one will participate in a Calculus competition, one will participate in a Algebra competition, and one will participate in a Discrete Math competition?
- (c) A class has 9 female and 20 male students. How many ways to pick 11 students for a soccer team if

- (a) How many permutations of the characters ABC12DE that contain the string BC1?
- (b) A class has 25 students. How many choices are there to pick 3 students to participate in a Calculus competition? How many choices to pick 3 students, one will participate in a Calculus competition, one will participate in a Algebra competition, and one will participate in a Discrete Math competition?
- (c) A class has 9 female and 20 male students. How many ways to pick 11 students for a soccer team if
 - (i) the team must have exactly 3 female students?

- (a) How many permutations of the characters ABC12DE that contain the string BC1?
- (b) A class has 25 students. How many choices are there to pick 3 students to participate in a Calculus competition? How many choices to pick 3 students, one will participate in a Calculus competition, one will participate in a Algebra competition, and one will participate in a Discrete Math competition?
- (c) A class has 9 female and 20 male students. How many ways to pick 11 students for a soccer team if
 - (i) the team must have exactly 3 female students?
 - (ii) the team must have at least one female student?

(a) How many bit strings of length 8 containing exactly two 0s?

(a) How many bit strings of length 8 containing exactly two 0s? At most two 0s?

(a) How many bit strings of length 8 containing exactly two 0s? At most two 0s? At least two 0s?

- (a) How many bit strings of length 8 containing exactly two 0s? At most two 0s? At least two 0s?
- (b) Flip a coin, there are two possible outcomes: head or tail.

- (a) How many bit strings of length 8 containing exactly two 0s? At most two 0s? At least two 0s?
- (b) Flip a coin, there are two possible outcomes: head or tail. Flip a coin 10 times.

- (a) How many bit strings of length 8 containing exactly two 0s? At most two 0s? At least two 0s?
- (b) Flip a coin, there are two possible outcomes: head or tail. Flip a coin 10 times. How many possible outcomes are there?

- (a) How many bit strings of length 8 containing exactly two 0s? At most two 0s? At least two 0s?
- (b) Flip a coin, there are two possible outcomes: head or tail. Flip a coin 10 times. How many possible outcomes are there? How many outcomes with an equal number of heads and tails?

12 / 14

Let
$$S = \{1, 2, ..., n\}$$
.

Let
$$S = \{1, 2, \dots, n\}$$
.

Problem. Write an algorithm to generate all permutations or all r-combinations of S.

Let
$$S = \{1, 2, \dots, n\}$$
.

Problem. Write an algorithm to generate all permutations or all r-combinations of S.

The following algorithms will be based on lexicographic order (or dictionary order) of permutations or *r*-combinations. For example:

Let
$$S = \{1, 2, \dots, n\}$$
.

Problem. Write an algorithm to generate all permutations or all r-combinations of S.

The following algorithms will be based on lexicographic order (or dictionary order) of permutations or *r*-combinations. For example:

Problem:

Let
$$S = \{1, 2, \dots, n\}$$
.

Problem. Write an algorithm to generate all permutations or all r-combinations of S.

The following algorithms will be based on lexicographic order (or dictionary order) of permutations or *r*-combinations. For example:

Problem: Given a permutation or an *r*-combination, find the next permutation or *r*-combination in the lexicographic order.

TrungDT (FUHN) MAD111 Chapter 5 12 / 14

Given a permutation $a_1a_2...a_n$ of the set $S = \{1, 2, ..., n\}$.

Given a permutation $a_1a_2...a_n$ of the set $S = \{1, 2, ..., n\}$.

• Work from right to left, find the first two consecutive numbers (a_i, a_{i+1}) with the property that $a_i < a_{i+1}$.

Given a permutation $a_1a_2...a_n$ of the set $S = \{1, 2, ..., n\}$.

• Work from right to left, find the first two consecutive numbers (a_i, a_{i+1}) with the property that $a_i < a_{i+1}$.

$$a_1, a_2, \ldots, a_i, a_{i+1}, \ldots, a_n$$

Given a permutation $a_1a_2...a_n$ of the set $S = \{1, 2, ..., n\}$.

• Work from right to left, find the first two consecutive numbers (a_i, a_{i+1}) with the property that $a_i < a_{i+1}$.

$$a_1, a_2, \ldots, a_i, a_{i+1}, \ldots, a_n$$

• Among the numbers $a_{i+1}, a_{i+2}, \ldots, a_n$ choose the smallest element a_k with the property that $a_k > a_i$.

$$a_1 a_2 \dots a_i \dots a_k \dots a_n$$

Given a permutation $a_1a_2...a_n$ of the set $S = \{1, 2, ..., n\}$.

• Work from right to left, find the first two consecutive numbers (a_i, a_{i+1}) with the property that $a_i < a_{i+1}$.

$$a_1, a_2, \ldots, a_i, a_{i+1}, \ldots, a_n$$

• Among the numbers $a_{i+1}, a_{i+2}, \ldots, a_n$ choose the smallest element a_k with the property that $a_k > a_i$.

$$a_1 a_2 \dots a_i \dots a_k \dots a_n$$

• Swap a_i and a_k

Given a permutation $a_1 a_2 \dots a_n$ of the set $S = \{1, 2, \dots, n\}$.

• Work from right to left, find the first two consecutive numbers (a_i, a_{i+1}) with the property that $a_i < a_{i+1}$.

$$a_1, a_2, \ldots, a_i, a_{i+1}, \ldots, a_n$$

• Among the numbers $a_{i+1}, a_{i+2}, \ldots, a_n$ choose the smallest element a_k with the property that $a_k > a_i$.

$$a_1 a_2 \dots a_i \dots a_k \dots a_n$$

- Swap a_i and a_k
- Sort the list $a_{i+1}, a_{i+2}, \ldots, a_n$ in the increasing order.

4日 > 4日 > 4目 > 4目 > 4目 > 目 のQで

TrungDT (FUHN) MAD111 Chapter 5 13 / 14

14 / 14

Convention: In the following algorithm, the elements in an *r*-combination of $S = \{1, 2, ..., n\}$ are listed in the increasing order.

14 / 14

Convention: In the following algorithm, the elements in an *r*-combination of $S = \{1, 2, ..., n\}$ are listed in the increasing order.

Given an r-combination $a_1 a_2 \dots a_r$.

Convention: In the following algorithm, the elements in an *r*-combination of $S = \{1, 2, ..., n\}$ are listed in the increasing order.

Given an r-combination $a_1 a_2 \dots a_r$.

• Work from right to left, find the first number a_i with the property that $a_i \neq n - r + i$.

Convention: In the following algorithm, the elements in an *r*-combination of $S = \{1, 2, ..., n\}$ are listed in the increasing order.

Given an r-combination $a_1 a_2 \dots a_r$.

• Work from right to left, find the first number a_i with the property that $a_i \neq n - r + i$.

$$a_1 a_2 \dots a_i \dots a_n$$

Convention: In the following algorithm, the elements in an *r*-combination of $S = \{1, 2, ..., n\}$ are listed in the increasing order.

Given an r-combination $a_1 a_2 \dots a_r$.

• Work from right to left, find the first number a_i with the property that $a_i \neq n - r + i$.

$$a_1 a_2 \dots a_i \dots a_n$$

• Replace the sequence a_i, a_{i+1}, \dots, a_n by the sequence of consecutive integers, starting from $a_i + 1$.

Convention: In the following algorithm, the elements in an *r*-combination of $S = \{1, 2, ..., n\}$ are listed in the increasing order.

Given an r-combination $a_1 a_2 \dots a_r$.

• Work from right to left, find the first number a_i with the property that $a_i \neq n - r + i$.

$$a_1 a_2 \dots a_i \dots a_n$$

• Replace the sequence a_i, a_{i+1}, \dots, a_n by the sequence of consecutive integers, starting from $a_i + 1$.

TrungDT (FUHN)