Graph Theory and Combinatorics

Lecture 1: Introduction.
Counting Principles. Permutations and Combinations.
Binomial and Multinomial Numbers

October 5, 2015

Purpose of this lecture

Become familiar with the basic notions from combinatorics and graph theory.

- Counting principles, Arrangements, permutations, combinations.
- Principle of inclusion and exclusion, enumeration techniques.
- Combinations
- The cyclic structure of permutations. Advanced counting techniques.
- Polya's theory of counting
- Graph theory: basic notions
- O Data structures for the representation of graphs
- Transport networks, maximal flows, minimal cuts
- Trees: definitions; generating trees; minimum cost trees
- Paths, circuits, chains, and cycles
- The traveling salesman problem. Planar graphs
- Chromatic theory of graphs
- Matchings

Organizatorial items

- Lecturer and TA: Isabela Drămnesc
- Course webpage: http:/web.info.uvt.ro/~idramnesc
 - Exercises
 - Seminar/Lab: working with Combinatorica in Mathematica
- Handouts: will be posted on the webpage of the lecture
- Grading:
 - 50% : weekly seminar assignments
 - 50%: 1 written exam at the end of the semester

Lecture outline

- Basic counting principles
 - The product rule
 - The sum rule
 - Combinatorial proofs; examples
- Counting techniques for
 - combinations unordered selections of distinct elements of a finite set
 - permutations ordered selections of distinct elements of a finite set
- Generalizations
 - permutations with repetition
 - combinations with repetition
 - permutations with indistinguishable elements
- Binomial and multinomial numbers

Basic counting principles

1. The product rule

Product rule. If a procedure can be broken down into a sequence of two tasks, such that

- first task can be done in n_1 ways
- second task can be done in n_2 ways

then there are $n_1 \cdot n_2$ ways to do the procedure.

Basic counting principles

1. The product rule

Product rule. If a procedure can be broken down into a sequence of two tasks, such that

- first task can be done in n₁ ways
- second task can be done in n_2 ways

then there are $n_1 \cdot n_2$ ways to do the procedure.

Generalized product rule. If a procedure can be broken down into a sequence of *m* tasks, such that

- first task can be done in n_1 ways
- second task can be done in n_2 ways
- ...
- m-th task can be done in n_m ways

then there are $n_1 \cdot n_2 \cdot \ldots \cdot n_m$ ways to do the procedure.

(1) A new company with just 2 employees, John and Wayne, rents a floor of a building with 12 offices. How many ways are there to assign different offices to these two employees?

(1) A new company with just 2 employees, John and Wayne, rents a floor of a building with 12 offices. How many ways are there to assign different offices to these two employees?

Answer

(1) A new company with just 2 employees, John and Wayne, rents a floor of a building with 12 offices. How many ways are there to assign different offices to these two employees?

Answer

 The task can be broken down into a sequence of 2 tasks: choosing an office for John, followed by choosing an office for Wayne.

(1) A new company with just 2 employees, John and Wayne, rents a floor of a building with 12 offices. How many ways are there to assign different offices to these two employees?

- The task can be broken down into a sequence of 2 tasks: choosing an office for John, followed by choosing an office for Wayne.
- There are 12 ways to choose an office for John, because there are 12 offices available.

(1) A new company with just 2 employees, John and Wayne, rents a floor of a building with 12 offices. How many ways are there to assign different offices to these two employees?

- The task can be broken down into a sequence of 2 tasks: choosing an office for John, followed by choosing an office for Wayne.
- There are 12 ways to choose an office for John, because there are 12 offices available.
- There are 11 choices for the office of Wayne, because only John's office is unavailable.

(1) A new company with just 2 employees, John and Wayne, rents a floor of a building with 12 offices. How many ways are there to assign different offices to these two employees?

- The task can be broken down into a sequence of 2 tasks: choosing an office for John, followed by choosing an office for Wayne.
- There are 12 ways to choose an office for John, because there are 12 offices available.
- There are 11 choices for the office of Wayne, because only John's office is unavailable.
- \Rightarrow by the product rule, there are $12 \cdot 11 = 132$ ways.

(2) The seats of a lab room are to be labelled with a letter and a number not exceeding 25. What is the largest number of chairs that can be labeled differently?

(2) The seats of a lab room are to be labelled with a letter and a number not exceeding 25. What is the largest number of chairs that can be labeled differently?

(2) The seats of a lab room are to be labelled with a letter and a number not exceeding 25. What is the largest number of chairs that can be labeled differently?

Answer

• This task can be broken down into a sequence of 2 tasks: assign one of the 26 letter, followed by assigning one of the 25 possible numbers to the seat.

(2) The seats of a lab room are to be labelled with a letter and a number not exceeding 25. What is the largest number of chairs that can be labeled differently?

- This task can be broken down into a sequence of 2 tasks: assign one of the 26 letter, followed by assigning one of the 25 possible numbers to the seat.
- According to the product rule, there are $26 \cdot 25 = 650$ ways to do so.

(2) The seats of a lab room are to be labelled with a letter and a number not exceeding 25. What is the largest number of chairs that can be labeled differently?

- This task can be broken down into a sequence of 2 tasks: assign one of the 26 letter, followed by assigning one of the 25 possible numbers to the seat.
- According to the product rule, there are $26 \cdot 25 = 650$ ways to do so.
- (3) How many different bit strings of length 7 are there?

(2) The seats of a lab room are to be labelled with a letter and a number not exceeding 25. What is the largest number of chairs that can be labeled differently?

Answer

- This task can be broken down into a sequence of 2 tasks: assign one of the 26 letter, followed by assigning one of the 25 possible numbers to the seat.
- According to the product rule, there are $26 \cdot 25 = 650$ ways to do so.
- (3) How many different bit strings of length 7 are there?

(2) The seats of a lab room are to be labelled with a letter and a number not exceeding 25. What is the largest number of chairs that can be labeled differently?

Answer

- This task can be broken down into a sequence of 2 tasks: assign one of the 26 letter, followed by assigning one of the 25 possible numbers to the seat.
- According to the product rule, there are $26 \cdot 25 = 650$ ways to do so.
- (3) How many different bit strings of length 7 are there?

Answer

 Each of the 7 bits can be chosen in 2 ways, because each bit is either 0 or 1.

(2) The seats of a lab room are to be labelled with a letter and a number not exceeding 25. What is the largest number of chairs that can be labeled differently?

Answer

- This task can be broken down into a sequence of 2 tasks: assign one of the 26 letter, followed by assigning one of the 25 possible numbers to the seat.
- According to the product rule, there are $26 \cdot 25 = 650$ ways to do so.
- (3) How many different bit strings of length 7 are there?

- Each of the 7 bits can be chosen in 2 ways, because each bit is either 0 or 1.
- \Rightarrow by the product rule, there are $2^7 = 128$ ways.

Applications of the product rule Counting functions

(4) How many functions are there from a set with *m* elements to a set with *n* elements?

- The procedure to define such a function can be broken down into a sequence of m subtasks, where each subtask fixes the output value for an input argument.
- Each subtask can be done in n ways (there are n possible output values)
- \Rightarrow by product rule, the number of functions is $\underbrace{n \cdot \dots \cdot n}_{m \text{ times}} = n^m$

(5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?

- (5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?
 - REMARK. A one-to-one function is a function that maps different elements to different values.

(5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?

REMARK. A one-to-one function is a function that maps different elements to different values.

Answer: assume $f:\{a_1,\ldots,a_m\}\to\{b_1,\ldots,b_n\}$

(5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?

REMARK. A one-to-one function is a function that maps different elements to different values.

Answer: assume $f:\{a_1,\ldots,a_m\} \rightarrow \{b_1,\ldots,b_n\}$

• Note that we must have $m \le n$.

(5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?

REMARK. A one-to-one function is a function that maps different elements to different values.

Answer: assume $f : \{a_1, ..., a_m\} \to \{b_1, ..., b_n\}$

- Note that we must have $m \le n$.
- There are n ways to pick a value for $f(a_1) \in \{b_1, \dots, b_m\}$.

(5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?

REMARK. A one-to-one function is a function that maps different elements to different values.

Answer: assume $f:\{a_1,\ldots,a_m\}\to\{b_1,\ldots,b_n\}$

- Note that we must have $m \le n$.
- There are n ways to pick a value for $f(a_1) \in \{b_1, \dots, b_m\}$.
- There are n-1 ways to pick a value for $f(a_2) \in \{b_1, \ldots, b_m\} \{f(a_1)\}$

(5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?

REMARK. A one-to-one function is a function that maps different elements to different values.

Answer: assume $f:\{a_1,\ldots,a_m\}\to\{b_1,\ldots,b_n\}$

- Note that we must have $m \le n$.
- There are n ways to pick a value for $f(a_1) \in \{b_1, \dots, b_m\}$.
- There are n-1 ways to pick a value for $f(a_2) \in \{b_1, \ldots, b_m\} \{f(a_1)\}$

(5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?

REMARK. A one-to-one function is a function that maps different elements to different values.

Answer: assume
$$f:\{a_1,\ldots,a_m\} \rightarrow \{b_1,\ldots,b_n\}$$

- Note that we must have $m \le n$.
- There are n ways to pick a value for $f(a_1) \in \{b_1, \dots, b_m\}$.
- There are n-1 ways to pick a value for $f(a_2) \in \{b_1, \ldots, b_m\} \{f(a_1)\}$:
- There are n-m+1 ways to pick the function value for $f(a_m) \in \{b_1, \ldots, b_m\} \{f(a_1), \ldots, f(a_{m-1})\}.$

(5) How many one-to-one functions are there from a set with *m* elements to one with *n* elements?

REMARK. A one-to-one function is a function that maps different elements to different values.

Answer: assume $f : \{a_1, ..., a_m\} \to \{b_1, ..., b_n\}$

- Note that we must have $m \le n$.
- There are n ways to pick a value for $f(a_1) \in \{b_1, \dots, b_m\}$.
- There are n-1 ways to pick a value for $f(a_2) \in \{b_1, \ldots, b_m\} \{f(a_1)\}$:
- There are n-m+1 ways to pick the function value for $f(a_m) \in \{b_1, \ldots, b_m\} \{f(a_1), \ldots, f(a_{m-1})\}.$
- \Rightarrow By product rule, there are $n \cdot (n-1) \cdot \ldots \cdot (n-m+1)$ one-to-one functions.

Applications of the product rule Counting the subsets of a finite set

(6) The number of subsets of a finite set $S = \{a_1, a_2, \dots, a_n\}$ is 2^n .

Counting the subsets of a finite set

(6) The number of subsets of a finite set $S = \{a_1, a_2, \dots, a_n\}$ is 2^n .

Answer

Applications of the product rule Counting the subsets of a finite set

(6) The number of subsets of a finite set $S = \{a_1, a_2, \dots, a_n\}$ is 2^n .

Answer

• For every subset B of A we define the bit string $b_1b_2...b_n$ with

$$b_i = \begin{cases} 1 & \text{if } a_i \in B \\ 0 & \text{otherwise} \end{cases}$$

(6) The number of subsets of a finite set $S = \{a_1, a_2, \dots, a_n\}$ is 2^n .

Answer

• For every subset B of A we define the bit string $b_1b_2...b_n$ with

$$b_i = \begin{cases} 1 & \text{if } a_i \in B \\ 0 & \text{otherwise} \end{cases}$$

• There is a one-to-one correspondence between the subsets of *A* and the bit strings of length *n*.

(6) The number of subsets of a finite set $S = \{a_1, a_2, \dots, a_n\}$ is 2^n .

Answer

• For every subset B of A we define the bit string $b_1b_2...b_n$ with

$$b_i = \begin{cases} 1 & \text{if } a_i \in B \\ 0 & \text{otherwise} \end{cases}$$

- There is a one-to-one correspondence between the subsets of A
 and the bit strings of length n.
- The procedure to define a bit string of length n is a sequence of n tasks, where each task chooses the value of a different bit from the bit string.

(6) The number of subsets of a finite set $S = \{a_1, a_2, \dots, a_n\}$ is 2^n .

Answer

• For every subset B of A we define the bit string $b_1b_2...b_n$ with

$$b_i = \begin{cases} 1 & \text{if } a_i \in B \\ 0 & \text{otherwise} \end{cases}$$

- There is a one-to-one correspondence between the subsets of A
 and the bit strings of length n.
- The procedure to define a bit string of length n is a sequence of n tasks, where each task chooses the value of a different bit from the bit string.
- By the product rule, there are 2^n such bit strings.

(6) The number of subsets of a finite set $S = \{a_1, a_2, \dots, a_n\}$ is 2^n .

Answer

• For every subset B of A we define the bit string $b_1 b_2 \dots b_n$ with

$$b_i = \begin{cases} 1 & \text{if } a_i \in B \\ 0 & \text{otherwise} \end{cases}$$

- There is a one-to-one correspondence between the subsets of A
 and the bit strings of length n.
- The procedure to define a bit string of length n is a sequence of n tasks, where each task chooses the value of a different bit from the bit string.
- By the product rule, there are 2^n such bit strings.
- \Rightarrow there are 2^n subsets of S.

Basic counting principles 2. The sum rule

Basic counting principles

2. The sum rule

Sum rule. If a procedure can be done either in one of n_1 ways or in one of n_2 ways, and none of the set of n_1 ways is the same as any of the n_2 ways, then there are $n_1 + n_2$ ways to do the procedure.

Basic counting principles

2. The sum rule

Sum rule. If a procedure can be done either in one of n_1 ways or in one of n_2 ways, and none of the set of n_1 ways is the same as any of the n_2 ways, then there are $n_1 + n_2$ ways to do the procedure.

Generalized sum rule. Suppose that a procedure can be done in one of n_1 ways, in one of n_2 ways, . . . , or in one of n_m ways, where none of the set of n_i ways of doing the task is the same as any of the set of n_j ways, for all pairs i and j with $1 \le i < j \le m$. Then the number of ways to do the task is $n_1 + n_2 + \ldots + n_m$.

(1) Suppose a student can choose a computer project from one of 3 lists. The three lists contain 9, 8, and 12 possible projects respectively. No project is on more than one list. How many possible project are there to choose from?

(1) Suppose a student can choose a computer project from one of 3 lists. The three lists contain 9, 8, and 12 possible projects respectively. No project is on more than one list. How many possible project are there to choose from?

(1) Suppose a student can choose a computer project from one of 3 lists. The three lists contain 9, 8, and 12 possible projects respectively. No project is on more than one list. How many possible project are there to choose from?

Answer

 The project can be chosen by selecting from the first list, the second list, or the third list.

(1) Suppose a student can choose a computer project from one of 3 lists. The three lists contain 9, 8, and 12 possible projects respectively. No project is on more than one list. How many possible project are there to choose from?

- The project can be chosen by selecting from the first list, the second list, or the third list.
- Because no project is in more than one list, we can apply the sum rule \Rightarrow there are 9+8+12=29 ways to choose a project.

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

Answer

• Let P be the total number of passwords, and P_6 , P_7 and P_8 be the number of passwords of length 6, 7, and 8, respectively.

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

- Let P be the total number of passwords, and P_6 , P_7 and P_8 be the number of passwords of length 6, 7, and 8, respectively.
- By sum rule, we have $P = P_6 + P_7 + P_8$.

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

- Let P be the total number of passwords, and P_6 , P_7 and P_8 be the number of passwords of length 6, 7, and 8, respectively.
- By sum rule, we have $P = P_6 + P_7 + P_8$.
- To compute P_m for $m \in \{6,7,8\}$, we can proceed as follows:

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

- Let P be the total number of passwords, and P_6 , P_7 and P_8 be the number of passwords of length 6, 7, and 8, respectively.
- By sum rule, we have $P = P_6 + P_7 + P_8$.
- To compute P_m for $m \in \{6,7,8\}$, we can proceed as follows:
 - Let W_m be the number of strings of uppercase letters and digits of length m. By product rule, $W_m = (26 + 10)^m = 36^m$

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

- Let P be the total number of passwords, and P_6 , P_7 and P_8 be the number of passwords of length 6, 7, and 8, respectively.
- By sum rule, we have $P = P_6 + P_7 + P_8$.
- To compute P_m for $m \in \{6,7,8\}$, we can proceed as follows:
 - Let W_m be the number of strings of uppercase letters and digits of length m. By product rule, $W_m = (26 + 10)^m = 36^m$
 - Let N_m be the number of strings of uppercase letters of length m. By product rule, N_m = 26^m.

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

- Let P be the total number of passwords, and P_6 , P_7 and P_8 be the number of passwords of length 6, 7, and 8, respectively.
- By sum rule, we have $P = P_6 + P_7 + P_8$.
- To compute P_m for $m \in \{6,7,8\}$, we can proceed as follows:
 - Let W_m be the number of strings of uppercase letters and digits of length m. By product rule, $W_m = (26 + 10)^m = 36^m$
 - Let N_m be the number of strings of uppercase letters of length m. By product rule, N_m = 26^m.
- Note that $P_m = W_m N_m$ (explain why).

Many complicated counting problems can not be solved using just the sum rule or just the product rule. But they can be solved using both rules in combination.

EXAMPLES

(1) Assume a password is 6 to 8 characters long, where each character is either an uppercase letter or a digit. Each password must contain at least one digit. How many possible passwords are there?

Answer

- Let P be the total number of passwords, and P_6 , P_7 and P_8 be the number of passwords of length 6, 7, and 8, respectively.
- By sum rule, we have $P = P_6 + P_7 + P_8$.
- To compute P_m for $m \in \{6,7,8\}$, we can proceed as follows:
 - Let W_m be the number of strings of uppercase letters and digits of length m. By product rule, $W_m = (26 + 10)^m = 36^m$
 - Let N_m be the number of strings of uppercase letters of length m. By product rule, N_m = 26^m.

Graph Theory and Combinatorics

• Note that $P_m = W_m - N_m$ (explain why).

$$\Rightarrow P = W_6 - N_6 + W_7 - N_7 + W_8 - N_8 = 36^6 - 26^6 + 36^7 - 26^7 + 36^8 - 26^8.$$

More complex counting examples

(2) In how many ways can we choose 2 books of different languages among 5 books in Romanian, 9 in English, and 10 in German?

More complex counting examples

(2) In how many ways can we choose 2 books of different languages among 5 books in Romanian, 9 in English, and 10 in German?

R&E =
$$5 \times 9 = 45$$
 by product rule
R&G = $5 \times 10 = 50$ by product rule
E&G = $9 \times 10 = 90$ by product rule
0 + $90 = 185$ ways (by sum rule).

$$\Rightarrow$$
 45 + 50 + 90 = 185 ways (by sum rule).

- A combinatorial proof is a proof that uses counting arguments, such as the sum rule and product rule to prove something.
- The proofs illustrated in the previous examples are combinatorial proofs.

Permutations and combinations Definitions

Assumption: A is a finite set with n elements.

- An *r*-permutation is an ordered sequence $\langle a_1, a_2, \dots, a_r \rangle$ of *r* elements of *A*.
- A permutation of A is an ordered sequence $\langle a_1, a_2, \dots, a_n \rangle$ of all elements of A.
- An *r*-combination of *A* is an unordered selection $\{a_1, a_2, \dots, a_r\}$ of *r* elements of *A*.

Permutations and combinations Definitions

Assumption: A is a finite set with n elements.

- An *r*-permutation is an ordered sequence $\langle a_1, a_2, \dots, a_r \rangle$ of *r* elements of *A*.
- A permutation of A is an ordered sequence $\langle a_1, a_2, \dots, a_n \rangle$ of all elements of A.
- An *r*-combination of *A* is an unordered selection $\{a_1, a_2, \dots, a_r\}$ of *r* elements of *A*.

Example

```
\langle 3,1,2 \rangle and \langle 1,3,2 \rangle are permutations of \{1,2,3\}.
```

$$\langle 3, 1 \rangle$$
 and $\langle 1, 2 \rangle$ are 2-permutations of $\{1, 2, 3\}$.

Permutations and combinations Definitions

Assumption: A is a finite set with n elements.

- An *r*-permutation is an ordered sequence $\langle a_1, a_2, \dots, a_r \rangle$ of *r* elements of *A*.
- A permutation of A is an ordered sequence $\langle a_1, a_2, \dots, a_n \rangle$ of all elements of A.
- An *r*-combination of *A* is an unordered selection $\{a_1, a_2, \dots, a_r\}$ of *r* elements of *A*.

Example

```
\langle 3,1,2\rangle and \langle 1,3,2\rangle are permutations of \{1,2,3\}. \langle 3,1\rangle and \langle 1,2\rangle are 2-permutations of \{1,2,3\}.
```

- P(n,r) := the number of r-permutations of a set with n elements.
- C(n,r) := the number of r-combinations of a set with n elements. Alternative notation: $\binom{n}{r}$.

Permutations

What is the value of P(n, r)?

Theorem

$$P(n,r) = n \cdot (n-1) \cdot \ldots \cdot (n-r+1).$$

Proof

Theorem

$$P(n,r) = n \cdot (n-1) \cdot \ldots \cdot (n-r+1).$$

PROOF

$$A = \{a_1, \ldots, a_n\}$$

r-permutation = $p_1, p_2, ..., p_r$

	choice tasks					
	$p_1 \in A$	$p_2 \in A - \{p_1\}$		$p_r \in A - \{p_1, \ldots, p_{r-1}\}$		
# of choices	n	n-1		n-r+1		

Theorem

$$P(n,r) = n \cdot (n-1) \cdot \ldots \cdot (n-r+1).$$

PROOF

$$A = \{a_1, \ldots, a_n\}$$

r-permutation = $p_1, p_2, ..., p_r$

	choice tasks					
	$p_1 \in A$	$p_2 \in A - \{p_1\}$		$p_r \in A - \{p_1, \ldots, p_{r-1}\}$		
# of choices	n	n-1		n-r+1		

$$\Rightarrow P(n,r) = n \cdot (n-1) \cdot \ldots \cdot (n-r+1) = \frac{n!}{(n-r)!}$$

$\mathsf{Theorem}$

$$P(n,r) = n \cdot (n-1) \cdot \ldots \cdot (n-r+1).$$

PROOF

$$A = \{a_1, \ldots, a_n\}$$

r-permutation = $p_1, p_2, ..., p_r$

	choice tasks				
	$p_1 \in A$	$p_2 \in A - \{p_1\}$		$p_r \in A - \{p_1, \ldots, p_{r-1}\}$	
# of choices	n	n-1		n-r+1	

$$\Rightarrow P(n,r) = n \cdot (n-1) \cdot \ldots \cdot (n-r+1) = \frac{n!}{(n-r)!}$$

Remark. n! denotes the product $1 \cdot 2 \cdot \ldots \cdot (n-1) \cdot n$.

Theorem

$$P(n,r) = C(n,r) \times P(r,r).$$

COMBINATORIAL PROOF

Theorem

$$P(n,r) = C(n,r) \times P(r,r).$$

- An r-permutation of a set with n elements can be performed by a sequence of 2 tasks:
 - choose *r* elements from the set with *n* elements
 - arrange them.

Theorem

$$P(n,r) = C(n,r) \times P(r,r).$$

- An r-permutation of a set with n elements can be performed by a sequence of 2 tasks:
 - \bigcirc choose r elements from the set with n elements
 - arrange them.
- There are C(n,r) ways to choose r elements out of $n \Rightarrow \text{task}$ (1) can be done in C(n,r) ways.

Theorem

$$P(n,r) = C(n,r) \times P(r,r).$$

- An r-permutation of a set with n elements can be performed by a sequence of 2 tasks:
 - \bigcirc choose r elements from the set with n elements
 - 2 arrange them.
- There are C(n,r) ways to choose r elements out of $n \Rightarrow \text{task}$ (1) can be done in C(n,r) ways.
- There are P(r,r) ways to arrange r elements \Rightarrow task (2) can be done in P(r,r) ways.

Theorem

$$P(n,r) = C(n,r) \times P(r,r).$$

- An r-permutation of a set with n elements can be performed by a sequence of 2 tasks:
 - choose *r* elements from the set with *n* elements
 - arrange them.
- There are C(n,r) ways to choose r elements out of $n \Rightarrow \text{task}$ (1) can be done in C(n,r) ways.
- There are P(r,r) ways to arrange r elements \Rightarrow task (2) can be done in P(r,r) ways.
- \Rightarrow by product rule, we obtain $P(n,r) = C(n,r) \times P(r,r)$.

$$C(n,r) = ?$$

$$C(n, r) = ?$$

• We already know how to compute P(n,r), it is $\frac{n!}{(n-r)!}$

$$C(n, r) = ?$$

- We already know how to compute P(n,r), it is $\frac{n!}{(n-r)!}$
- We proved that $P(n,r) = C(n,r) \times P(r,r)$

$$C(n, r) = ?$$

- We already know how to compute P(n, r), it is $\frac{n!}{(n-r)!}$
- We proved that $P(n,r) = C(n,r) \times P(r,r)$

$$\Rightarrow C(n,r) = \frac{P(n,r)}{P(r,r)} = \frac{n!}{(n-r)!} \cdot \frac{0!}{r!} = \frac{n!}{r!(n-r)!}$$

Theorem

$$C(n,r) = C(n-1,r-1) + C(n-1,r)$$
 for all $n > r > 0$.

Theorem

$$C(n,r) = C(n-1,r-1) + C(n-1,r)$$
 for all $n > r > 0$.

Combinatorial proof

• Let $S = \{a_1, a_2, \dots, a_n\}$. There are C(n, r) ways to choose r elements from S. We distinguish 2 distinct possibilities:

$\mathsf{Theorem}$

$$C(n,r) = C(n-1,r-1) + C(n-1,r)$$
 for all $n > r > 0$.

Combinatorial proof

- Let $S = \{a_1, a_2, ..., a_n\}$. There are C(n, r) ways to choose r elements from S. We distinguish 2 distinct possibilities:
 - **1** The choice of r elements from S contains a_1 . Let N_1 be the number of such choices.

Theorem

$$C(n,r) = C(n-1,r-1) + C(n-1,r)$$
 for all $n > r > 0$.

Combinatorial proof

- Let $S = \{a_1, a_2, ..., a_n\}$. There are C(n, r) ways to choose r elements from S. We distinguish 2 distinct possibilities:
 - **1** The choice of r elements from S contains a_1 . Let N_1 be the number of such choices.
 - ② The choice of r elements from S does not contain a_1 . Let N_2 be the number of such choices.

Theorem

$$C(n,r) = C(n-1,r-1) + C(n-1,r)$$
 for all $n > r > 0$.

Combinatorial proof

- Let $S = \{a_1, a_2, ..., a_n\}$. There are C(n, r) ways to choose r elements from S. We distinguish 2 distinct possibilities:
 - **1** The choice of r elements from S contains a_1 . Let N_1 be the number of such choices.
 - ② The choice of r elements from S does not contain a_1 . Let N_2 be the number of such choices.

By sum rule, $C(n,r) = N_1 + N_2$. But:

Theorem

$$C(n,r) = C(n-1,r-1) + C(n-1,r)$$
 for all $n > r > 0$.

Combinatorial proof

- Let $S = \{a_1, a_2, ..., a_n\}$. There are C(n, r) ways to choose r elements from S. We distinguish 2 distinct possibilities:
 - **1** The choice of r elements from S contains a_1 . Let N_1 be the number of such choices.
 - ② The choice of r elements from S does not contain a_1 . Let N_2 be the number of such choices.

By sum rule, $C(n,r) = N_1 + N_2$. But:

- $N_1 = C(n-1, r-1)$ because we have to choose r-1 elements from $\{a_2, \ldots, a_n\}$
- $N_2 = C(n-1,r)$ because we have to choose r elements from $\{a_2,\ldots,a_n\}$

Theorem

$$C(n,r) = C(n-1,r-1) + C(n-1,r)$$
 for all $n > r > 0$.

Combinatorial proof

- Let $S = \{a_1, a_2, ..., a_n\}$. There are C(n, r) ways to choose r elements from S. We distinguish 2 distinct possibilities:
 - **1** The choice of r elements from S contains a_1 . Let N_1 be the number of such choices.
 - ② The choice of r elements from S does not contain a_1 . Let N_2 be the number of such choices.

By sum rule, $C(n,r) = N_1 + N_2$. But:

- $N_1 = C(n-1, r-1)$ because we have to choose r-1 elements from $\{a_2, \ldots, a_n\}$
- $N_2 = C(n-1,r)$ because we have to choose r elements from $\{a_2,\ldots,a_n\}$

$$\Rightarrow C(n,r) = C(n-1,r-1) + C(n-1,r).$$

Quizzes

- Give an algebraic proof, using the formulas for C(n,r), of the fact that C(n,r) = C(n-1,r-1) + C(n-1,r).
- ② Give a combinatorial proof of the fact that C(n,r) = C(n,n-r).
- How many ways are there to select a first-prize winner, a second-prize winner, and a third-prize winner from 100 different people who have entered a contest?
- In how many ways can n people stand to form a ring?
- How many permutations of the letters ABCDEFGH contain the string ABC?
- 6 How many bit strings of length n contain exactly r 1s?

Generalized permutations and combinations

Permutations with repetition

Generalized permutations and combinations Permutations with repetition

 In many counting problems, we want to use elements repeatedly.

Generalized permutations and combinations Permutations with repetition

- In many counting problems, we want to use elements repeatedly.
- Permutations and combinations assume that every item appears only once.

Generalized permutations and combinations

Permutations with repetition

- In many counting problems, we want to use elements repeatedly.
- Permutations and combinations assume that every item appears only once.
- An r-permutation with repetition of a set of n elements is an arrangement of r elements from that set, where elements may occur more than once.

Example

How many strings of length n can be formed with the lowercase and uppercase letters of the English alphabet?

Answer: $|Alphabet_{English}| = 52 \Rightarrow 52^n$ strings (by product rule)

Generalized permutations and combinations

Permutations with repetition

- In many counting problems, we want to use elements repeatedly.
- Permutations and combinations assume that every item appears only once.
- An r-permutation with repetition of a set of n elements is an arrangement of r elements from that set, where elements may occur more than once.

Example

How many strings of length n can be formed with the lowercase and uppercase letters of the English alphabet?

Answer: $|Alphabet_{English}| = 52 \Rightarrow 52^n$ strings (by product rule)

Theorem

The number of r-permutations of a set of n elements with repetition is n^r .

- An r-combination with repetition of a set of n elements is a choice of r elements from a bag of elements of n kinds, where we can choose the same kind of element any number of times.
- Q: How many *r*-combinations with repetition of a set of *n* elements are there?

Example

How many ways are there to select 5 bills from a cash box containing bills of \$1, \$2, \$5, \$10, \$20, \$50. Assume that: the order in which the bills are chosen does not matter; the bills are indistinguishable; there are at least 5 bills of each type.

Example – continued

Five not necessarily distinct bills = a 5-combination with repetition from the set $\{\$1,\$2,\$5,\$10,\$20,\$50\}$ of bill kinds = a placement of five * in the slots of the cash box depicted below:

- The number of * in a slot represents the number of bills taken from that place.
- \Rightarrow The number of 5-combinations with repetition of a set with 6 elements = the number of ways to place 5 stars in 6 slots.

cash box with 6 types of bills

NOTE THAT

- Every placement of 5 stars in 6 possible slots is uniquely described by a string of 5 stars and 5 red bars.
- In general, the number of r-combinations with repetition of a set with n elements = the number of strings with r stars and n-1 red bars.
- **Q**: In how many ways can we arrange n-1 bars and r stars?

NOTE THAT

- Every placement of 5 stars in 6 possible slots is uniquely described by a string of 5 stars and 5 red bars.
- In general, the number of r-combinations with repetition of a set with n elements = the number of strings with r stars and n-1 red bars.

Q: In how many ways can we arrange n-1 bars and r stars ?

A: The sequence has length n + r - 1

- \Rightarrow there are n+r-1 positions in the sequence
- \Rightarrow we must choose r positions out of n+r-1 to be filled with stars; the others will be filled with red bars.

NOTE THAT

- Every placement of 5 stars in 6 possible slots is uniquely described by a string of 5 stars and 5 red bars.
- In general, the number of r-combinations with repetition of a set with n elements = the number of strings with r stars and n-1 red bars.

Q: In how many ways can we arrange n-1 bars and r stars ?

A: The sequence has length n + r - 1

- \Rightarrow there are n+r-1 positions in the sequence
- \Rightarrow we must choose r positions out of n+r-1 to be filled with stars; the others will be filled with red bars.

There are C(n+r-1,r) such choices.

NOTE THAT

- Every placement of 5 stars in 6 possible slots is uniquely described by a string of 5 stars and 5 red bars.
- In general, the number of r-combinations with repetition of a set with n elements = the number of strings with r stars and n-1 red bars.

Q: In how many ways can we arrange n-1 bars and r stars ?

A: The sequence has length n + r - 1

- \Rightarrow there are n+r-1 positions in the sequence
- \Rightarrow we must choose r positions out of n+r-1 to be filled with stars; the others will be filled with red bars.

There are C(n+r-1,r) such choices.

Theorem

The number of *r*-combinations with repetition of *n* elements is C(r + n - 1, r).

Permutations and combinations Summary

Туре	Repetition allowed?	Formula
<i>r</i> -permutations	No	$P(n,r) = \frac{n!}{(n-r)!}$
r-combinations	No	$C(n,r) = \frac{n!}{r!(n-r)!}$
<i>r</i> -permutations with repetition	Yes	n ^r
r-combinations with repetition	Yes	$C(n+r-1,r) = \frac{(n+r-1)!}{r!(n-1)!}$

Permutation with indistinguishable objects

Problem

How many strings can be made by reordering the string SUCCESS?

Permutation with indistinguishable objects

Problem

How many strings can be made by reordering the string SUCCESS?

- SUCCESS contains 3 Ss, 2 Cs, 1U, 1 E.
- placements of 3 Ss among 7 places: $C(7,3) \Rightarrow 4$ places left.
- placements of 2 Cs among 4 places: $C(4,2) \Rightarrow 2$ places left.
- placements of 1 $\ensuremath{\mathsf{U}}$ among 2 places: $C(2,1) \Rightarrow 1$ place left.
- placements of 1 $\stackrel{\mathsf{E}}{=}$ among 1 place: C(1,1).
- \Rightarrow by product rule, the number is

$$C(7,3) \times C(4,2) \times C(2,1) \times C(1,1) = \frac{7!}{3!2!1!1!}$$

Permutations with indistinguishable objects

Theorem

The number of different permutations of n objects, where there are

- \triangleright n_1 indistinguishable elements of type 1

. . .

 \triangleright n_k indistinguishable elements of type n_k

is

$$\frac{n!}{n_1!n_2!\cdots n_k!}.$$

Binomial and multinomial numbers

• The binomial numbers are the coefficients $c_{n,k}$ in the formula

$$(x+y)^n = \sum_{k=0}^n c_{n,k} \cdot x^{n-k} y^k$$

• The multinomial numbers are the coefficients $c_{n,k_1,...,k_r}$ in the formula

$$(x_1 + \ldots + x_r)^n = \sum_{k_1 + \ldots + k_r = n}^n c_{n,k_1,\ldots,k_r} \cdot x_1^{k_1} x_2^{k_2} \ldots x_r^{k_r}$$

Example

$$(x+y)^3 = 1 \cdot x^3 + 3 \cdot x^2y + 3 \cdot xy^2 + 1 \cdot y^3$$
$$(x_1 + x_2 + x_3)^2 = 1 \cdot x_1^2 + 1 \cdot x_2^2 + 1 \cdot x_3^2 +$$
$$2 \cdot x_1 x_2 + 2 \cdot x_1 x_3 + 2 \cdot x_2 x_3$$

How to compute them?

$$(x_1 + \ldots + x_r)^n = \sum_{k_1 + \ldots + k_r = n}^n \frac{n!}{k_1! \ldots k_r!} \cdot x_1^{k_1} x_2^{k_2} \ldots x_r^{k_r}$$

How to compute them?

$$(x_1 + \ldots + x_r)^n = \sum_{k_1 + \ldots + k_r = n}^n \frac{n!}{k_1! \ldots k_r!} \cdot x_1^{k_1} x_2^{k_2} \ldots x_r^{k_r}$$

Combinatorial Proof

n parenthesized expressions

$$(x_1+\ldots+x_r)^n=\overbrace{(x_1+\ldots+x_r)\cdot\ldots\cdot(x_1+\ldots+x_r)}$$

How to compute them?

$$(x_1 + \ldots + x_r)^n = \sum_{k_1 + \ldots + k_r = n}^n \frac{n!}{k_1! \ldots k_r!} \cdot x_1^{k_1} x_2^{k_2} \ldots x_r^{k_r}$$

Combinatorial Proof

n parenthesized expressions

$$(x_1+\ldots+x_r)^n=\overbrace{(x_1+\ldots+x_r)\cdot\ldots\cdot(x_1+\ldots+x_r)}$$

In how many ways can we produce the monomial $x_1^{k_1} \cdot \ldots \cdot x_r^{k_r}$?

How to compute them?

$$(x_1 + \ldots + x_r)^n = \sum_{k_1 + \ldots + k_r = n}^n \frac{n!}{k_1! \ldots k_r!} \cdot x_1^{k_1} x_2^{k_2} \ldots x_r^{k_r}$$

Combinatorial Proof

n parenthesized expressions

$$(x_1 + \ldots + x_r)^n = \overbrace{(x_1 + \ldots + x_r) \cdot \ldots \cdot (x_1 + \ldots + x_r)}^n$$

In how many ways can we produce the monomial $x_1^{k_1} \cdot \ldots \cdot x_r^{k_r}$?

- \triangleright Choose k_1 parentheses from where x_1 originates $\Rightarrow \binom{n}{k_1}$ choices.
- ightharpoonup Choose k_2 parentheses from where x_2 originates $\Rightarrow {n-k_1 \choose k_2}$ choices. . . .
- ▷ Choose k_r parentheses from where x_r originates $\Rightarrow \binom{n \sum_{i=1}^{r-1} k_i}{k_r}$ choices.

How to compute them?

$$(x_1 + \ldots + x_r)^n = \sum_{k_1 + \ldots + k_r = n}^n \frac{n!}{k_1! \ldots k_r!} \cdot x_1^{k_1} x_2^{k_2} \ldots x_r^{k_r}$$

Combinatorial Proof

n parenthesized expressions

$$(x_1+\ldots+x_r)^n=\overbrace{(x_1+\ldots+x_r)\cdot\ldots\cdot(x_1+\ldots+x_r)}$$

In how many ways can we produce the monomial $x_1^{k_1} \cdot \ldots \cdot x_r^{k_r}$?

- \triangleright Choose k_1 parentheses from where x_1 originates $\Rightarrow \binom{n}{k_1}$ choices.
- ▷ Choose k_2 parentheses from where x_2 originates $\Rightarrow \binom{n-k_1}{k_2}$ choices. . . .
- ▷ Choose k_r parentheses from where x_r originates $\Rightarrow \binom{n \sum_{i=1}^{r-1} k_i}{k_r}$ choices.
- \Rightarrow by the product rule, the number of occurrences of $x_1^{k_1} \cdot \ldots \cdot x_r^{k_r}$ in the right hand side is $\binom{n}{k_1}\binom{n-k_1}{k_2}\cdot\ldots\cdot\binom{n-\sum_{i=1}^{r-1}k_i}{k_r}=\frac{n!}{k_1!\ldots k_r!}$

Binomial numbers and multinomial numbers Conclusions

- For the formula $\frac{n!}{k_1! \dots k_r!}$ with $k_1 + \dots + k_r = n$ we often use the notation $\binom{n}{k_1, \dots, k_r}$.
- The binomial formula is

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k$$

The multinomial formulas

$$(x_1 + \ldots + x_r)^n = \sum_{k_1 + \ldots + k_r = n} {n \choose k_1, \ldots, k_r} x_1^{k_1} \cdot \ldots \cdot x_r^{k_r}$$

REMARK. $\binom{n}{k} = \binom{n}{k,n-k}$ and

$$(x_1 + x_2)^n = \sum_{k=0}^n \binom{n}{k} x_1^k x_2^{n-k} = \sum_{k_1 + k_2 = n} \binom{n}{k_1, k_2} x_1^{k_1} x_2^{k_2}.$$