Kombinatorik

Diskrete Strukturen

Uta Priss ZeLL, Ostfalia

Sommersemester 2016

Agenda

Hausaufgaben

Kombinatorik

Beispielaufgaben

Ihre Fragen

- ► Warum gilt die Additionseigenschaft, etc?
- ▶ Warum $\frac{n!}{(n-k)!}$ und nicht n! (n-k)!
- ► Muss für eine Variation k < n sein?
- ► Sind Permutationen Tupel?

LON-CAPA-Aufgaben: Schwierigkeiten mit Modellzuordung und Anwendung (insbesondere $\binom{n+k-1}{k}$)

Diskrete Strukturen Kombinatorik Slide 3/13

Additionseigenschaft

$$\left(\begin{array}{c}n\\k\end{array}\right) = \frac{n!}{k!(n-k)!}$$

Zeigen Sie durch Ausrechnen:

$$\left(egin{array}{c} n \\ k \end{array}
ight) = \left(egin{array}{c} n-1 \\ k-1 \end{array}
ight) + \left(egin{array}{c} n-1 \\ k \end{array}
ight) \ {
m für} \ k \geq 1$$

Diskrete Strukturen Kombinatorik Slide 4/13

n!, n^k und 2^n

Für eine 3-elementige Menge erklären Sie anhand von Beispielen, was man mit n!, n^k und 2^n berechnen kann.

Erklären Sie n! und n^k anhand der Produktregel.

Diskrete Strukturen Kombinatorik Slide 5/13

Was ist die Mächtigkeit der Potenzmenge einer Menge?

Finden Sie binomial Koeffizienten in diesem Diagramm?

Wie sieht das Diagramm für eine 4-elementige Menge aus? Wie viele Möglichkeiten gibt es, k-Tupel der Menge $\{0,1\}$ zu bilden?

Diskrete Strukturen Kombinatorik Slide 6/13

	k-Permutation (Reihenfolge beachten)	k-Kombination (Reihenfolge egal)
ohne Zurücklegen	$\frac{n!}{(n-k)!}$	$\binom{n}{k}$
mit Zurücklegen	n^k	$\binom{n+k-1}{k}$

Bilden Sie alle 4 Auswahl-Möglichkeiten für das Beispiel "2 Elemente aus der Menge $\{1, 2, 3, 4\}$ auswählen".

Welche Datentypen bieten sich jeweils an?

Diskrete Strukturen Kombinatorik Slide 7/13

```
permutationMitZurueckLaenge3 := procedure(liste) {
 set := {};
 for (i1 in liste){
 for (i2 in liste){
 for (i3 in liste){
 set := set + [[i1.i2.i3]]:
 }
 return set;
};
permutationMitZurueckLaenge3([0..3]);
kombinationMitZurueckLaenge3([0..3]);
permutationOhneZurueckLaenge3([0..3]);
kombinationOhneZurueckLaenge3([0..3]);
```

Diskrete Strukturen Kombinatorik Slide 8/13

Ohne Zurücklegen

n-Elemente verschieden anordnen: $n! = n \cdot (n-1) \cdot ... \cdot 3 \cdot 2 \cdot 1$

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

k-Elemente aus einer n-elementigen Menge anordnen: $\frac{n!}{(n-k)!}$

k-Elemente aus einer *n*-elementigen Menge anordnen und die Reihenfolge nicht beachten: $\binom{n}{k} = \frac{n!}{k!(n-k)!}$

Diskrete Strukturen Kombinatorik Slide 9/13

Autokennzeichen

- ► Wie viele verschiedene Autokennzeichen gibt es, wenn ein Autokennzeichen aus 4 Buchstaben und 3 Ziffern besteht? (BS-AA-101)
- ► Wie viele Kennzeichen gibt es, wenn kein Buchstabe und keine Ziffer wiederholt werden dürfen?
- ▶ Wie viele Kennzeichen gibt es, wenn das Kennzeichen aus 1-3 Buchstaben, dann 2 Buchstaben, dann 1-3 Ziffern besteht? (BS-AA-101 oder H-ZZ-1 oder WOB-NN-10).

Diskrete Strukturen Kombinatorik Slide 10/13

- ► Gibt es in diesem Raum zwei Leute, die an dem gleichen Wochentag Geburtstag haben?
- ► Es treffen sich 10 Leute, die sich jeweils die Hand schütteln. Wie oft werden Hände geschüttelt?
- ► Aus einer Gruppe von 10 Leuten werden 5 Freiwillige gesucht. Wie viele Möglichkeiten gibt es, wenn die Reihenfolge eine Rolle spielt/keine Rolle spielt?
- ► Bei 10 Leuten, unter denen 4 Frauen sind: wie viele Möglichkeiten gibt es, 3 Männer und 2 Frauen auszuwählen?

Lotto: 10 aus 50

Wie viele Möglichkeiten gibt es:

- ▶ 10 Richtige
- ▶ 5 Richtige
- ▶ keine Richtigen

zu tippen?

In einer Stadt gibt es 50 Raser.

- ► Wie viele Möglichkeiten gibt es an einer Radarkontrolle 20 Raser zu erwischen? (Die Reihenfolge ist egal)
- ► Wie viele Möglichkeiten gibt es an drei Radarkontrollen jeweils 20 Raser zu erwischen?