组合数学 第二章 鸽巢原理

主要内容

- 1. 鸽巢原理及其应用
- 2. 中国剩余定理
- 3. 加强形式的鸽巢原理
- 4. Ramsey定理

鸽巢原理

定理: 若有n个鸽巢, n+1只鸽子,

则至少有一个鸽巢里至少有两只鸽子. 注意这里的任意性.

- 例1. 一年365天, 今有366个人, 则其中至少有两个人生日相同.
- 例2. 抽屉里有10双手套, 从中取11只出来, 其中至少有两只是完整配对的.

应用举例

例. 在边长为1的正方形内任取5点,则 其中至少有2点的距离不超过√2/2

故事: Halloween treats

- 例. 设 $a_1,a_2,...,a_m$ 是正整数序列,则至少存在整数k和l, $0 \le k < l \le m$, 使得 $m | (a_{k+1} + a_{k+2} + ... + a_l)$. 令 $r_k = a_1 + a_2 + ... + a_k \mod m$, k = 1,2,...,m, 则
 - (a) 若有 r_h =0, 即 $m|(a_1+a_2+...+a_h)$;
 - (b) 否则, $r_1, r_2, ..., r_m$ 取值为 $\{1, 2, ..., m-1\}$, 所以 存在k < l使得 $r_k = r_l$,即 $m | (a_{k+1} + a_{k+2} + ... + a_l)$.

应用:国际象棋大师

一位国际象棋大师有11周的时间备战比赛, 他决定每天至少下1盘棋,但每周不超过12盘. 则存在连续若干天,他恰好下了21盘棋. 证明: 令 a_i 为到第i天下的总盘数, $(a_i+21=a_i?)$ $1 \le a_1 < a_2 < ... < a_{77} \le 11 \times 12 = 132,$ $22 \le a_1 + 21 < a_2 + 21 < ... < a_{77} + 21 \le 132 + 21 = 153$ 总共有153种取值,却有154个数 所以存在i<j使得 $a_i+21=a_i$.

中国剩余定理(简单形式)

令m,n互素, 0 ≤ a ≤ m-1, 0 ≤ b ≤n-1, 则方程组

 $x \equiv a \mod m$

 $x \equiv b \mod n$

在[0,mn)内有唯一解.

证明:下面的n个数(模m都是a)

a, m+a, 2m+a, ..., (n-1)m+a,

模n的余数两两不同.

中国剩余定理(完全形式)

令 $m_1,...,m_r$ 两两互素, $a_1,...,a_r$ 为整数,则同余方程组

$$x \equiv a_i \mod m_i, i=1,...,r$$

$$x = \sum_{i=1}^{r} a_i M_i y_i \bmod M$$

其中 $M_i = M/m_i$, $y_i M_i \equiv 1 \mod m_i$.

例: (3,5,7)--(35,2), (21, 1), (15, 1)

$$x = 70a_1 + 21a_2 + 15a_3 \mod 105$$

射雕英雄传中的问题

黄蓉给瑛姑出题: 今有物其数, 三一数之剩二, 五五数之剩二, 七七数几何.

答案:

三人同行七十稀, 五树梅花廿一支, 七子团圆正半月, 除百零五便得知.

同余方程组

 $x \equiv a_1 \mod 3, x \equiv a_2 \mod 5, x \equiv a_3 \mod 7$ 的解是

 $x = 70a_1 + 21a_2 + 15a_3 \mod 105$ 韩信点兵, 孙子算经, 数书九章(秦九韶)

补充: 不互素的情况

定理:设m,n是正整数,0≤a<m,0≤b<n,则方程组

 $x \equiv a \mod m, \quad x \equiv b \mod n$ (*)

有解当且仅当gcd(m,n)|(b-a).

 \Leftrightarrow d=gcd(m,n), M=lcm(m,n).

若d|(b-a),则(*)在[0,M)内有唯一解:

 $x \equiv a + c m [(b-a)/d] \mod M$.

参考多元一次同余方程组的解法.

加强形式

条件

鸽巢n个, 鸽子 $m_1+m_2+...+m_n-n+1$ 只, 其中 $m_1,m_2,...,m_n$, n都是正整数,

结论

鸽巢1鸽子数 $\geq m_1$, 或,鸽巢2鸽子数 $\geq m_2$,

或,鸽巢n鸽子数 $\geq m_n$,至少有一个成立.

证明:否则, 总鸽子数 $\leq (m_1-1)+(m_2-1)+...+(m_n-1)$ 与总鸽子数为 $m_1+m_2+...+m_n-n+1$ 矛盾.

颜色重合扇形数目

大小两圆盘,划分成200个恒等扇形. 大盘任选100个扇形涂红色,其余涂蓝色. 小盘的200个扇形任选涂红或蓝色. 求证能大小盘对齐使得100个以上扇形同色.

- 固定大盘, 小盘转动, 有200种对齐方式.
- 小盘的每个扇形有200个对齐位置.
- 小盘的每个扇形有100个位置发生颜色重合.
- 所有对齐位置颜色重合总次数?
- 若小盘的每种对齐方式颜色重合数≤99?

Erdös-Szekeres定理

定理: 在由n²+1个实数构成的序列中,必然 含有长为n+1的单调(增或减)子序列.

证明:设序列为 a_1 , a_2 , ..., a_{n^2+1} , 令 m_k 是从 a_k 开始的最长单调增子序列的长度. 若没有长于n+1的单增序列,则 m_1 ,..., $m_{n^2+1} \in [1,n]$ 由加强鸽巢原理,存在 $k_1 < k_2 < ... < k_{n+1}$ 使得

$$\boldsymbol{m}_{k_1} = \boldsymbol{m}_{k_2} = \cdots = \boldsymbol{m}_{k_{n+1}}$$

$$a_{k_1} > a_{k_2} > \cdots > a_{k_{n+1}}$$

 a_k 5 4 6 3 4 2 3 1 9 2 m_k 3 3 2 3 2 3 2 2 1 1

Ramsey问题

命题:6人中或者至少存在3人互相认识,

或者至少存在3人互相不认识.

特点: 对所有具体互相认识情况(215)都成立.

该Ramsey问题等价于:

六个顶点的<u>完全图</u>的边,用红,蓝二色任意着色,

则至少存在一红色边三角形,或一蓝色边三角形.

完全图, C(6,2)条边

图示证明

从6人任取一人A.

5个人的反例

$$K_6 \rightarrow K_3, K_3, \neg (K_5 \rightarrow K_3, K_3)$$

Ramsey数与Ramsey定理

Ramsey数r(a,b)定义为:

 $= \min\{ n \mid K_n \rightarrow K_a, K_b \}$

例如: r(3,3)=6, r(3,4)=9, r(4,4)=18.

Ramsey定理: $\forall a,b \geq 2, \exists p \ K_p \rightarrow K_a, K_b$.

即 $\mathbf{r}(\mathbf{a},\mathbf{b}) < \infty$

Ramsey定理的证明

$$r(a,b)=r(b,a), \ r(a,2)=r(2,a)=a$$

性质: 当 $a,b\geq 2$ 时, $r(a,b)\leq r(a-1,b)+r(a,b-1).$
在 $r(a-1,b)+r(a,b-1)$ 个人中任选一人A,
其他人分成两个集合Know, Unknow.
 $|Know|+|Unknow|=r(a-1,b)+r(a,b-1)-1$
 $\Rightarrow |Know|\geq r(a-1,b)$ 或者 $|Unknow|\geq r(a,b-1)$
 $K_{r(a-1,b)}\rightarrow K_{a-1}, K_b \Rightarrow A\cup Know有K_a或K_b.$

Ramsey数表

ba	3	4	5
3	6	9	14
4	9	18	25
5	14	25	[43,49]
6	18	[35,41]	
7	23	[49,61]	
8	28	[55,84]	
9	36	[69,115]	
10	[40,43]		

Ramsey定理的推广

Ramsey定理: $\forall n_1, n_2, ..., n_k \geq 2$, $\exists p K_p \rightarrow K_{n_1}, K_{n_2}, ..., K_{n_k}$.

例: $K_{17} \rightarrow K_3, K_3, K_3$.

证明:若n>1, $t=[(log_2n)/2]$, 则 $r(t,t) \le n$.