组合数学 第六章 容斥原理及其应用

主要内容

- 1. 容斥原理及简单应用
- 2. 错排问题
- 3. 带禁止位置的排列
- 4. 莫比乌斯反演

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

容斥原理

"容"是inclusion, "斥"是exclusion. Principle of inclusion and exclusion 容斥原理是加法原理的一般情况设全集为U, A \subseteq U, 则有 $|A^c| = |U| - |A|$.

简单形式的容斥原理

因为
$$|A \cup B| = |A| + |B| - |A \cap B|$$
,
所以 设全集为U,且A,B \subseteq U,则有 $|A^c \cap B^c| = |U| - |A \cup B|$ $= |U| - |A| - |B| + |A \cap B|$ 类似的设全集为U,且A,B,C \subseteq U,则有 $|A^c \cap B^c \cap C^c| = |U| - |A| - |B| - |C| + |A \cap B| + |B \cap C| + |A \cap C|$ $- |A \cap B \cap C|$.

简单应用举例

例. 求1~1000中不能被5,6,8整除的数的个数.

$$A_5 = \{1 \sim 1000 \text{ 中能被5整除的数}\}, A_6, A_8,$$

$$|\mathbf{A}_5 \cup \mathbf{A}_6 \cup \mathbf{A}_8| = ?$$

例. 多重集的组合. {3·a, 4·b, 5·c}的10组合个数

$$\begin{cases} x_1 + x_2 + x_3 = 10 & ---- \\ 0 \le x_1 \le 3, 0 \le x_2 \le 4, 0 \le x_3 \le 5 \end{cases}$$

$$U=\{*,x_i\geq 0\}, A=\{*,x_1>3\}, B=\{*,x_2>4\}, C=\{*,x_3>5\}, \\ |A^c\cap B^c\cap C^c|=?$$

容斥原理

定理: 设 $A_1, A_2, ..., A_n$ 是U中的有限集合,则 $|A_1^c \cap A_2^c \cap ... \cap A_n^c|$

$$= |U| - \sum_{i=1}^{n} |A_{i}| + \sum_{1 \leq i < j \leq n} |A_{i} \cap A_{j}|$$

$$- \sum_{1 \leq i < j < k \leq n} |A_{i} \cap A_{j} \cap A_{k}| - \cdots$$

$$+ (-1)^{n} |A_{1} \cap A_{2} \cap \cdots \cap A_{n}|$$

证明:

推论

定理: 设 $A_1, A_2, ..., A_n$ 是有限集合,则

$$|A_1 \cup A_2 \cup ... \cup A_n| = \sum_{i=1}^n |A_i| - \sum_{1 \le i < j \le n} |A_i \cap A_j|$$

$$+ \sum_{1 \leq i < j < k \leq n} \mid A_i \cap A_j \cap A_k \mid - \cdots$$

$$+(-1)^{n-1}|A_1 \cap A_2 \cap \ldots \cap A_n|$$

欧拉函数 $\phi(n)$

 $\phi(n)$ 是1~n中与n互素的数的个数. 例 $\phi(3)=2$, $\phi(6)=2$. 设n的素分解为 $n=p_1^{a_1}p_2^{a_2}\cdots p_k^{a_k}$ 设 A_i 为 $1\sim$ n中 p_i 的倍数的集合,i,j=1,...,k $|A_i| = n/p_i$, $|A_i \cap A_i| = n/(p_i p_i)$, $\phi(n) = |A_1^c \cap A_2^c \cap \dots \cap A_k^c|$ $= n - \sum_{i=1}^{\kappa} \frac{n}{p_i} + \sum_{i \neq j} \frac{n}{p_i p_j} - \dots \pm \frac{n}{p_1 p_2 \cdots p_k}$

$$= n \left(1 - \frac{1}{p_1}\right) \left(1 - \frac{1}{p_2}\right) \cdots \left(1 - \frac{1}{p_k}\right)$$

错位排列

定义: 若S={1,2,...,n}的排列 $i_1i_2...i_n$ 满足 $i_1 \neq 1, i_2 \neq 2, ..., i_n \neq n,$ 则称它为n元素的错位排列. 以 D_n 记n元素的错位排列数.

 $D_1 = 0, D_2 = 1, D_3 = ?,$

定理: D_n = n![1-1/1!+1/2!-1/3!+...+(-1)ⁿ/n!]

定理: $\mathbf{D_n} = (\mathbf{n-1}) \ \mathbf{D_{n-1}} + (\mathbf{n-1}) \ \mathbf{D_{n-2}}$.

注: $\{1,...,n\}$ 中 $i_2=2$,其它错排的排列数为 D_{n-1} .

错排公式

设 A_i 为数i在第i位的全体排列,i,j=1,2,...,n

$$|A_i| = (n-1)!, |A_i \cap A_j| = (n-2)!, \dots$$

错排数= $|A_1^c \cap A_2^c \cap ... \cap A_n^c|$?

$$= n! - \binom{n}{1}(n-1)! + \binom{n}{2}(n-2)! - \dots + (-1)^n \binom{n}{n}(n-n)!$$

$$= n! - \frac{n!}{1!} + \frac{n!}{2!} - \frac{n!}{3!} + \dots \pm \frac{n!}{n!} = n! \left(1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots \pm \frac{1}{n!} \right)$$

错排的递推关系

定理: $\mathbf{D_n} = (\mathbf{n} - 1) \mathbf{D_{n-2}} + (\mathbf{n} - 1) \mathbf{D_{n-1}}$.

证明: 对错排i₁...i_n,

- (1) i_1 有n-1种取值,设 $i_1 = k$;
- (2) 或(2a) $i_k=1$; 或(2b) $i_k\neq 1$. 将 i_1 , i_k 互换则有 (2a) $\{2,...,n\}\setminus\{k\}$ 是错排.
 - (2b) {1,2,...,n}\{k}是错排.

问题举例

n位男士,n位女士聚会,女士选择舞伴,第一次跳舞有多少种方案? 若每人都换舞伴,第二次跳舞方案数? 第二次跳舞每人都换舞伴的概率是多少?

带禁止位置的排列

问题的描述: 设S={1,...,n}, X_1 ,..., X_n ⊆S, 求满足 $i_1 \notin X_1$,..., $i_n \notin X_n$ 的排列 i_1 ... i_n 的个数. 例. X_1 ={1,4}, X_2 ={3}, X_3 =Ø, X_4 ={1,5}, X_5 ={2,5}

	1	2	3	4	5
\mathbf{i}_1	X			X	
\mathbf{i}_2			X		
$\mathbf{i_3}$					
$\mathbf{i_4}$	X				X
i ₅		X			X

问题的解

定义: 设将k个棋子放在棋盘的禁止位置上, 没有棋子位于同行同列,方案数为r_k.

定义:
$$A_k = \{ i_k \in X_k \}$$

关联:
$$|A_1| + |A_2| + ... + |A_n| = r_1(n-1)!$$

$$\sum_{1 \leq i_1 < \cdots < i_k \leq n} |A_{i_1} \cap \cdots \cap A_{i_k}| = r_k (n-k)!$$

定理: 带禁止位置的排列数为

$$n! - r_1(n-1)! + r_2(n-2)! - ... + (-1)^n r_n 0!,$$

问题举例

X				
X	X			
		X	X	
		X	X	

$$r_1$$
=7, r_2 =15, r_3 =10, r_4 =2, r_5 = r_6 =0 带如图禁止位置排列数为 6!-7·5!+15·4!-10·3!+2·2! = 184

另外的禁排问题

n个人练走步,排成一列前行.第二天要求每人前面的人与前一天不同,记方案数为Q_n.定理:对于n>0,

$$Q_{n} = n! - \binom{n-1}{1} (n-1)! + \binom{n-1}{2} (n-2)!$$

$$-\dots + (-1)^{n} \binom{n-1}{n-1} 1!$$

魔法手镯

Potter的女朋友Ginny的生日快到了. Potter打算做魔法手镯作为生日礼物. 手镯上要均匀地点缀n(1≤n≤10°)个魔珠. 有m(1≤m≤10)种魔珠,有些魔珠不能相邻.

输入第一行: t // 测试样例数.

第二行: n m k // 1≤k≤m(m-1)/2

接下来k行: a b // 1≤a,b≤m, a和b号珠不能相邻

输出:不同手镯数模9973的结果.

m种元素的多重集的圆排列

n=4, m=2: 周期1: 1111, 2222

周期2:1212

周期4: 1112, 1122, 1222

多重集线排列与圆排列的关系

固定m, 令S={∞·1,...,∞·m}.

T(n):S的长为n的圆排列个数.

mⁿ:S的长为n的线排列数 (≠T(n)×n,举例).

M(d): S的周期为d的线排列数.

则有

$$m^{n} = \sum_{d|n} M(d) \qquad T(n) = \sum_{d|n} \frac{1}{d} M(d)$$

可以由此解出M(n)和T(n)吗?

经典的Möbius函数μ(n)

∀n>0 可以唯一地分解为素数幂的乘积:

$$n=p_1^{a_1}p_2^{a_2}\cdots p_k^{a_k},$$

其中 $p_1, p_2, ..., p_k$ 是不同的素数, $a_i \ge 1$. 定义

例如:
$$30=2\cdot 3\cdot 5$$
, $\mu(30)=(-1)^3=-1$, $14=2\cdot 7$, $\mu(14)=(-1)^2=1$, $44=2^2\cdot 11$, $\mu(44)=0$,

Möbius函数的性质

定理: 对任意正整数n, 有
$$\sum_{d|n} \mu(d) = \begin{cases} 1, & \text{if } n = 1, \\ 0, & \text{if } n > 1. \end{cases}$$

证明: n=1, 定理成立. 若n>1, 设

$$n = p_1^{a_1} p_2^{a_2} \cdots p_k^{a_k}, \quad n_1 = p_1 p_2 \cdots p_k.$$

$$\sum_{d|n} \mu(d) = \sum_{d|n_1} \mu(d)$$

$$= \mu(1) + \sum_{d|n_2} \mu(p_i) + \sum_{d|n_2} \mu(p_i p_j) + \dots + \mu(p_1 \cdots p_k)$$

$$= {k \choose 0} - {k \choose 1} + \dots + (-1)^k {k \choose k} = 0$$

Möbius反演定理

定理:设F(n)和G(n)是正整数集上的函数,则

$$G(n) = \sum_{d|n} F(d) \iff F(n) = \sum_{d|n} \mu(d) G\left(\frac{n}{d}\right).$$

设 $\{\infty\cdot 1,...,\infty\cdot m\}$ 的周期d线排列数为M(d),则有

$$\sum_{d|n} M(d) = m^n \implies M(n) = \sum_{d|n} \mu \left(\frac{n}{d}\right) m^d$$

Möbius函数与欧拉函数

定理: 对任意正整数n, 有 $\Sigma_{d|n} \mu(d)/d = \phi(n)/n$.

证明: n=1, 定理成立. 若n>1, 设

$$n = p_1^{a_1} p_2^{a_2} \cdots p_k^{a_k}, \quad n_1 = p_1 p_2 \cdots p_k.$$

$$\sum_{d|n} \mu(d)/d = \sum_{d|n_1} \mu(d)/d$$

$$= \mu(1) + \sum_{1 \le i \le k} \frac{\mu(p_i)}{p_i} + \sum_{1 \le i < j \le k} \frac{\mu(p_i p_j)}{p_i p_j} + \dots + \frac{\mu(p_1 \cdots p_k)}{p_1 \cdots p_k}$$

$$= \mu(1) - \sum_{1 \le i \le k} \frac{1}{p_i} + \sum_{1 \le i < j \le k} \frac{1}{p_i p_j} + \dots + \frac{(-1)^k}{p_1 \cdots p_k} = \frac{\phi(n)}{n}$$

多重集的圆排列数

设 $\{\infty\cdot 1,...,\infty\cdot m\}$ 的长为n的圆排列数为T(n),周期是d的线排列数为M(d),则有

$$\sum_{d|n} M(d) = m^n \implies M(n) = \sum_{d|n} \mu \left(\frac{n}{d}\right) m^d$$

$$T(n) = \sum_{d|n} \frac{1}{d} M(d) = \frac{1}{n} \sum_{d|n} \phi \left(\frac{n}{d}\right) m^d$$

应用二: 魔法手镯

设有m种魔法珠, $B=(b_{ij})_{m\times m}$ 为其邻接矩阵

 $T^{n}(n)$:满足B,且长为n的圆排列数.

M^(d): 满足B, 且周期是d的线排列数.

tr Bn: B的长为n的回路的条数

$$\sum_{d|n} M^{\hat{}}(d) = \operatorname{tr}(B^n) \implies M^{\hat{}}(n) = \sum_{d|n} \mu(d) [\operatorname{tr} B^d]$$

$$T^{\hat{}}(n) = \sum_{d|n} \frac{1}{d} M^{\hat{}}(d) = \frac{1}{n} \sum_{d|n} \phi(\frac{n}{d}) [\operatorname{tr} B^{d}]$$

样例分析

$$\begin{bmatrix} 1 \\ 4 & 4 & 6 \\ 1 & 1 \\ 2 & 2 \end{bmatrix} B = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix} B^{2} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 2 & 1 & 1 \\ 1 & 1 & 3 & 1 \\ 0 & 1 & 1 & 1 \end{bmatrix} B^{4} = \begin{bmatrix} 2 & 1 & 4 & 1 \\ 1 & 6 & 6 & 4 \\ 4 & 6 & 12 & 5 \\ 1 & 4 & 5 & 3 \end{bmatrix}$$

$$trB=1$$
, $tr B^2=7$, $tr B^4=23$

观察各周期排列数与B4的关系

周期1:3, 周期2:12,34,23

周期4: 1232, 4323, 4333, 2333

$$(\phi(4)\cdot 1 + \phi(2)\cdot 7 + \phi(1)\cdot 23) / 4 = 8.$$

偏序集(X,≤)上的函数空间Ω(X)

 $\forall f \in \Omega(X)$, 都满足f: $X \times X \rightarrow R$, 及 若¬(x≤y), 则必有f(x,y)=0. $\Omega(X)$ 中的两个特殊函数: δ函数: $\forall x \in X, \quad \delta(x,x)=1,$ $\forall x \neq y \in X, \quad \delta(x,y) = 0.$ ζ函数: $\forall x \leq y \in X, \quad \zeta(x,y)=1,$ 否则, $\zeta(x,y)=0$.

函数空间 $\Omega(X)$ 中的Möbius函数

任取 $f,g \in \Omega(X)$, 定义f与g的卷积f*g为:

$$f^*g(x,y) = \sum_{x \le z \le y} f(x,z)g(z,y), \ \forall x,y \in X.$$

Möbius函数 μ ∈ $\Omega(X)$ 满足:

$$\mu^*\zeta=\zeta^*\mu=\delta$$

Möbius函数的递归定义:

$$\forall x \in X, \quad \mu(x,x) = 1,$$

$$\forall x < y \in X, \quad \mu(x,y) = -\sum_{x \le z < y} \mu(x,z).$$
 容易验证 $\mu^* \zeta = \zeta^* \mu = \delta$ (卷积结合律).

Möbius反演公式

定理: $\diamondsuit(X,\le)$ 是下有限偏序集, µ是它的Möbius函数, F: X→R, 若

$$G(x) = \sum_{y \le x} F(y), \forall x \in X$$

则有

$$\mathbf{F}(\mathbf{x}) = \sum_{\mathbf{y} \leq \mathbf{x}} \mathbf{G}(\mathbf{y}) \; \mu(\mathbf{y}, \mathbf{x}), \; \forall \mathbf{x} \in \mathbf{X}$$

与经典Möbius函数的对比

在偏序集(
$$Z$$
,|)上:
 $\mu(1,3) = -1$, $\mu(1,5) = -1$,
 $\mu(1,4) = 0$, $\mu(1,15) = 1$,
 $\mu(3,15) = \mu(1,5) = -1$.

Möbius反演与容斥原理

- 设X_n={1,...,n}, 考虑偏序集(P(X_n),⊆).
- 设A \subseteq B \subseteq X_n, 则 μ (A,B)=(-1)^{|B|-|A|}.

设有全集U的子集
$$A_1,A_2,...,A_n$$
, 对 $\forall L \in P(X_n)$, 令

$$F(L) = |\{x \in U \mid (\forall i \in L, x \notin A_i) \perp I (\forall i \notin L, x \in A_i)\}|.$$

例
$$\mathbf{F}(\{1\}) = |\mathbf{A}_1^{\mathbf{c}} \cap \mathbf{A}_2 \cap \ldots \cap \mathbf{A}_{\mathbf{n}}|,$$

$$F(\{1,2,...,n\}) = |A_1^c \cap ... \cap A_n^c|.$$

令
$$G(B) = \sum_{A\subseteq B} F(A)$$
, 则有 $G(B) = |\bigcap_{i\notin B} A_i|$,
$$F(X_n) = \sum_{L} (-1)^{n-|L|} G(L),$$

可见容斥原理也是一种Möbius反演.

本章小结

容斥原理及其简单应用 错排问题 带禁止位置的排列 莫比乌斯反演