

程序设计艺术与方法

第五讲 组合数学简介

第五讲 组合数学简介

- 5.1 概述
- 5.2 补集转化
- 5.3 组合数学中的递推关系
- 5.4 母函数
- 5.5 Pólya原理及应用

5.1 概述

◆组合数学是计算机出现以后 迅速发展起来的一门数学分支

◆介绍一下组合数学在比赛中 的一些应用

◆解组合数学题目的一般步骤

第五讲 组合数学简介

- 5.1 概述
- 5.2 补集转化
- 5.3 组合数学中的递推关系
- 5.4 母函数
- 5.5 Pólya原理及应用

◆ 逆向思维方法 , 应用于组合数学问题中往往有着很好的效果

毋 下面通过单色三角形问题的解题探讨补集转化思想

单色三角形问题

中 空间里有n个点,任意三点不共线。每两点之间都用红色或 黑色线段(只有一条,非红即黑!)连接。如果一个三角形 的三条边同色,则称这个三角形是单色三角形。对于给定的 红色线段的列表,找出单色三角形的个数。

◆ 输入点数n、红色边数m以及这m条红色的边所连接的顶点标号,输出单色三角形个数R。3<=n<=1000,0<=m<=25

万。

例如右图中有5个点,10条边,形成3个单色三角形

- ◆ 很自然想到了枚举所有的三角形(这是通过枚举三个顶点实现的),判断它的三条边是否同色 ,时间复杂度已经高达O(n³)
- ◆ 单纯枚举不可以,组合计数是否可行?利用组合公 式进行计算是非常高效的。
- 从总体上进行组合计数很难想到,尝试枚举每一个点,设法找到一个组合公式来计算以这个点为顶点的单色三角形的个数

- 中对于枚举确定的点A,以A为一个顶点的单色三角形ABC不仅要满足边AB和边AC同色,而且边BC也要和AB、AC边同色,不可能仅仅通过枚举一个顶点A就可以确定单色三角形
- 枚举十组合计数中组合公式的构造上我们遇到了障碍
- ◆障碍的本质是:从一个顶点A出发的两条同色的边AB、AC并不能确定一个单色三角形ABC,因为BC边有可能不同色

- ◆ 也就是说,无法在从同一个顶点出发的某两条边与 所有的单色三角形之间建立一种确定的对应关系
- 母 换一个角度,从反面来看问题
- ◆ 三角形数S=C(n,3)
- ◆ 单色三角形数R加上非单色三角形数T就等于S,如果可以求出T,那么显然R=S-T
- 母 原问题就等价于: 怎样高效地求出T

单色三角形问题

- ◆ 上面分析中夭折的枚举+组合计数的算法的障碍是 无法在"某两条边"与"单色三角形"之间建立确 定的对应关系
- 那么有公共顶点的某两条边与非单色三角形之间是 否有着确定的关系呢?

非单色三角形的三条边,共有红黑两种颜色,也就是说,只能是两条边同色,另一条边异色。假设同色的两条边顶点为A,另外两个顶点为B和C,则从B点一定引出两条不同色的边BA和BC,同样,从C点引出两条不同色的边CA和CB

- → 一个非单色三角形对应着两对"有公共顶点的异色 边"
- ◆ 很明显要求的非单色三角形数T就等于所有"有公共顶点的异色边"的总对数Q的一半

单色三角形问题(例1)

◆ 总对数:每个顶点有n-1条边,根据输入的信息可以知道每个顶点i的红边数E[i],那么其黑边数就是n-1-E[i]。枚举顶点A,则根据乘法原理,以A为公共顶点的异色边的对数就是E[i]*(n-1-E[i])。所以

$$Q = \sum_{i=1}^{n} E[i] * (n-1-E[i])$$

◆ 答案R=S-T=n*(n-1)*(n-2)/6-Q/2

第五讲 组合数学简介

- 5.1 概述
- 5.2 补集转化
- 5.3 组合数学中的递推关系
- 5.4 母函数
- 5.5 Pólya原理及应用

◆ 建立递推关系的关键在于寻找第n项与前面几项的 关系式,以及初始项的值

母 下面介绍几种典型的递推关系

Fibonacci数列

- ◆ 有雌雄一对兔子,假定过两个月便可繁殖雌雄各一的一对小兔子。问过n个月后共有多少对兔子?
- Φ 解:设满x个月共有兔子 F_x 对,其中当月新生的兔子数目为 N_x 对。第x-1个月留下的兔子数目设为 O_x 对。则:

$$F_x = N_x + O_x$$

$$\overline{\mathbb{m}}$$
 $O_x = F_{x-1}$,

 $N_x = O_{x-1} = F_{x-2}$ (即第x-2个月的兔子到第x个月成熟了)

∴
$$F_x = F_{x-1} + F_{x-2}$$
 边界条件: $F_0 = 0$, $F_1 = 1$

平面分割问题

↔问题:

- ▶ 设有n条封闭曲线画在平面上,而任何两条封闭 曲线恰好相交于两点
- > 任何三条封闭曲线不相交于同一点
- > 问这些封闭曲线把平面分割成的区域个数

平面分割问题

- Φ 设 a_n 为n条封闭曲线把平面分割成的区域个数。由下图可以看出: a_2 - a_1 =2; a_3 - a_2 =4; a_4 - a_3 =6。可以看出 a_n - a_{n-1} =2(n-1)
- 母 试着证明一下

Catalan数

- ◆一个凸n边形,通过不相交于n边形内部的对角线, 把n边形拆分成若干三角形
- Φ 不同的拆分数目用 h_n 表之, h_n 即为Catalan 数
- \oplus 例如五边形有如下五种拆分方案,故 $h_5=5$
- + 求对于一个任意的凸n边形相应的 h_n

Catalan数 (例2)

 \oplus 设 C_n 表示凸n 边形的拆分方案总数。可以通过递推 关系得到:

$$C_n = \sum_{i=2}^{n-1} C_i C_{n-i+1}$$

◆ 其中: C₂=1

第五讲 组合数学简介

- 5.1 概述
- 5.2 补集转化
- 5.3 组合数学中的递推关系
- 5.4 母函数
- 5.5 Pólya原理及应用

先看一个多项式乘法

$$(1+a_1x)(1+a_2x)\cdots(1+a_nx)$$
= 1+(a_1+a_2+\cdots+a_n)x+(a_1a_2+a_1a_3+\cdots+a_{n-1}a_n)x^2
+\cdots+a_1a_2\cdots a_nx^n

可以看出:

 x^2 项的系数 $a_1a_2+a_1a_3+...+a_{n-1}a_n$ 中所有的项包括n个元素 a_1 , a_2 , ..., a_n 中取两个组合的全体;

同理: x^3 项系数包含了从n个元素 a_1 , a_2 , ..., a_n 中取3个元素组合的全体;

以此类推。

特例

若令 $a_1=a_2=...=a_n=1$,在上式中 $a_1a_2+a_1a_3+...+a_{n-1}a_n$ 项系数中每一个组合有1个贡献,其他各项以此类推。故有:

$$(1+x)^n = 1 + C(n,1)x + C(n,2)x^2 + \dots + C(n,n)x^n$$

母函数的定义

 Φ 对于序列 $a_0, a_1, a_2, ...$ 构造一函数:

$$G(x) = a_0 + a_1 x + a_2 x^2 + \cdots,$$

 Φ 称函数G(x) 是序列 $a_0, a_1, a_2, ...$ 的母函数

母函数的定义

 $(1+x)^n$ 是序列C(n,0), C(n,1), ..., C(n,n)的母 函数。

如若已知序列 a_0 , a_1 , a_2 , …则对应的母 函数G(x)便可根据定义给出。

反之,如若已经求得序列的母函数G(x), 则该序列也随之确定。

序列 $a_0, a_1, a_2, ...$ 可记为 $\{a_n\}$ 。

称重量

• 若有1克、2克、3克、4克的砝码各一枚,能称出哪几种重量?各有几种可能方案?

如何解决这个问题呢?考虑构造母函数。 如果用x的指数表示称出的重量,则:

1个1克的砝码可以用函数1+x表示,

1个2克的砝码可以用函数1+x2表示,

1个3克的砝码可以用函数1+x3表示,

1个4克的砝码可以用函数1+x4表示,

称重量

几种砝码的组合可以称重的情况,可以用以 上几个函数的乘积表示:

$$(1+x)(1+x^2)(1+x^3)(1+x^4)$$

$$=(1+x+x^2+x^3)(1+x^3+x^4+x^7)$$

$$=1+x+x^2+2x^3+2x^4+2x^5+2x^6+2x^7+x^8+x^9+x^{10}$$

从上面的函数知道: 可称出从1克到10克, 系数便 是方案数。

例如右端有2x⁵ 项,即称出5克的方案有2: 5=3+2=4+1;同样,6=1+2+3=4+2;10=1+2+3+4。 故称出6克的方案有2,称出10克的方案有1

贴邮票

求用1分、2分、3分的邮票贴出不同数值的方案数。

母 因邮票允许重复,故母函数为:

$$G(x) = (1 + x + x^2 + \dots)(1 + x^2 + x^4 + \dots)$$
$$\cdot (1 + x^3 + x^6 + \dots)$$

◆ 以展开后的x⁴为例,其系数为4,即4拆分成1、 2、3之和的拆分数为4;

整数拆分 (例3)

所谓整数拆分即把整数分解成若干整数的和(相当于把n个无区别的球放到n个无标志的盒子, 盒子允许空, 也允许放多于一个球)。

$$G(x) = (1 + x + x^2 + \dots)(1 + x^2 + x^4 + \dots)$$
$$\cdot (1 + x^3 + x^6 + \dots)$$

整数拆分 (例3)

所谓整数拆分即把整数分解成若干整数的和(相当于把n个无区别的球放到n个无标志的盒子, 盒子允许空, 也允许放多于一个球)。

首先思考:如果让你手工计算,你是怎样处理的?

实际编程: 让计算机按照自己的思路计算即可~

第五讲 组合数学简介

- 5.1 概述
- 5.2 补集转化
- 5.3 组合数学中的递推关系
- 5.4 母函数
- 5.5 Pólya原理及应用

5.5 Pólya原理及应用

◆ Pólya原理是组合数学中,用来计算全部互异的组合状态的个数的一个十分高效、简便的工具

サ 先看下面例题:

5.5 Pólya原理及应用

- ◆ 对2*2的方阵用黑白两种颜色涂色,问能得到多少种不同的图像? 经过旋转使之吻合的两种方案, 算是同一种方案
- 母 先把所有的涂色方案列举出来
- ◆ 旋转方法一共有4种:旋转0度、旋转90度、旋转180度和旋转270度

- 中 群: 给定一个集合 $G=\{a,b,c,...\}$ 和集合G上的二元运算,并满足:
 - \triangleright (a) 封闭性: $\forall a,b \in G, \exists c \in G, a * b = c$.
 - \triangleright (b) 结合律: $\forall a,b,c \in G, (a*b)*c=a*(b*c).$
 - \triangleright (c) 单位元: $\exists e \in G, \forall a \in G, a * e = e * a = a$ 。
 - 》(d) 逆元: $\forall a \in G$, $\exists b \in G$, a * b = b * a = e, 记 $b = a^{-1}$ 。 则称集合G在运算 * 之下是一个群,简称G是群。一般a * b 简写为ab。
- 中置换: n个元素1,2,...,n之间的一个置换 $\begin{pmatrix} 1 & 2 & \cdots & n \\ a_1 & a_2 & \cdots & a_n \end{pmatrix}$

表示1被1到n中的某个数 a_1 取代,2被1到n中的某个数 a_2 取代,直到n被1到n中的某个数 a_n 取代,且 $a_1,a_2,...,a_n$ 互不相同。

◆ 本例中有4个置换

>
$$590^{\circ}$$
 a2= $\begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & 12 & 13 & 14 & 15 & 16 \\ 1 & 2 & 6 & 3 & 4 & 5 & 10 & 7 & 8 & 9 & 12 & 11 & 16 & 13 & 14 & 15 \end{pmatrix}$

> 转180° **a3=**
$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & 12 & 13 & 14 & 15 & 16 \\ 1 & 2 & 5 & 6 & 3 & 4 & 9 & 10 & 7 & 8 & 11 & 12 & 15 & 16 & 13 & 14 \end{pmatrix}$$

>
$$\frak{\sharp}$$
270° a4= $\begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & 12 & 13 & 14 & 15 & 16 \\ 1 & 2 & 4 & 5 & 6 & 3 & 8 & 9 & 10 & 7 & 12 & 11 & 14 & 15 & 16 & 13 \end{pmatrix}$

置換群

- 母 置换群的元素是置换,运算是置换的连接
- + 例如

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 2 & 4 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 3 & 2 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 2 & 4 \end{pmatrix} \begin{pmatrix} 3 & 1 & 2 & 4 \\ 2 & 4 & 3 & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 4 & 3 & 1 \end{pmatrix}$$

 Φ 设 σ 为 A 上的一个置换,若A 中存在 k 个元素 a_1 , a_2 , ..., a_k , 使 $\sigma(a_1) = a_2$, $\sigma(a_2) = a_3$,..., $\sigma(a_k) = a_1$, 其 $\sigma(a_i) = a_i$,称 σ 为长度为 k 的循环,简称 k-循环,记为 $(a_1a_2...a_k)$ 。

+ 性质

- $>(a_1a_2...a_k) = (a_2...a_ka_1) = (a_ka_1a_2...a_{k-1})$
- > 不相交循环的乘积可交换
- >若P=(1,2,...,n), 则 $P^n=(1)(2)...(n)$
- >任何一个置换可分解为若干个循环的乘积

- Φ $C(P_i)$: 表示 P_i 中循环的个数
- ◆ 循环的阶: 循环中元素的个数
- Φ $C_k(P_i)$: 表示 P_i 中 k 阶循环的个数
- 中 例

$$P_{1} = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 3 & 1 & 5 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 4 & 5 & 2 & 3 \end{pmatrix}$$

$$P_{2} = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 5 & 2 & 3 & 1 & 4 \end{pmatrix} = \begin{pmatrix} 1 & 5 & 4 \end{pmatrix} (2)(3) = (2)(1 & 5 & 4)(3)$$

$$\Phi$$
 于是, $C(P_2) = 3$, $C_1(P_2) = 2$, $C_2(P_2) = 0$, $C_3(P_2) = 1$

k不动置换类

- Φ 设 $G \neq N = \{1,2,...,n\}$ 上的置换群,若 $P_i \in G$ 将元素 $k \in N$ 映射到其自身,称元素 k 为在置换 P_i 作用下的不动元。
- Φ 设 $G \in \mathbb{N} = \{1, 2, ..., n\}$ 上的置换群,G中使k为不动元的置换的全体为 k不动置换类,用 Z_k 表示。
- Φ 例 $N = \{1, 2, 3, 4\}, G = \{P_1, P_2, P_3, P_4\}$ $P_1 = (1)(2)(3)(4), P_2 = (12)(3)(4)$ $P_3 = (1)(2)(34), P_4 = (12)(34), 求 k 不动置換类$
- Φ 解: $Z_1 = \{P_1, P_3\} = Z_2$ $Z_3 = \{P_1, P_2\} = Z_4$

等价类

中 定义:设G为N上的置换群,对于数k,若存在置换 $P_i \in G$,将k映射为j,则称k与j等价,记作 $k \sim j$,N中与k等价的元素的全体称为k的等价类,记作 E_k 。

- ◆ 例 求上例中等价类。
- Φ 解: $E_1=E_2=\{1,2\}, E_3=E_4=\{3,4\}$

k不动置换类

k不动置换类

k等价类

- Φ 公式: $|E_k| \cdot |Z_k| = |G|$ k=1...n

 - E_k (等价类): 设G是1...n的置换群。若k是1...n中某个元素,k在G作用下的轨迹,记作 E_k

Burnside引理

由组合方案的序号组成的集合

组合方案的序号,并 不是真正的自然数

中设 $G是N=\{1,2,...,n\}$ 上的置换群,G在N上可引出不同的等价类,其不同的等价类的个数为:

$$l = \frac{1}{|G|} \left[c_1(a_1) + \cdots + c_1(a_g) \right]$$

置换a_i作用后不变的方案个数, 也就是置换中1阶循环的个数

Burnside引理-举例

→ 例 对一个正方形的4个顶点用两种颜色进行着色,问能得到多少种不同的方案?

Burnside引理-举例

⊕ 解:

$$a_1 = (1)(2)(3)(4)\cdots(15)(16)$$

$$a_2 = (1)(16)(611)(2935)(410137)(8121415)$$

$$a_3 = (1)(6)(11)(16)(25)(39)(413)(710)(814)(1215)$$

$$a_4 = (1)(16)(2359)(471310)(611)(8151412)$$

$$1 = \frac{1}{|G|} [c_1(a_1) + c_1(a_2) + c_1(a_3) + c_1(a_4)]$$
$$= \frac{16 + 2 + 4 + 2}{4} = 6$$

Burnside引理-小结

中 存在的问题:置换是作用在所有方案上的,如果颜色数过 多,方案数随之剧增,这种情况下Burnside引理则有些无能为力!

Pólya定理

 Φ 设 \overline{G} 是n个对象的一个置换群,用m种颜色对这n个对象进行着色,则不同的染色方案数为:

$$l = \frac{1}{|\overline{G}|} \left[m^{c(\overline{a}_1)} + \cdots m^{c(\overline{a}_i)} + \cdots m^{c(\overline{a}_g)} \right]$$

Pólya

置换ā_i的循环节数,如:

Pólya定理-举例

- → 例 对一个正方形的4个顶点用两种颜色进行着色,问能得到多少种不同的方案?
- ⊕ 解:

$$\overline{a}_{1} = (1)(2)(3)(4)c(\overline{a}_{1}) = 4$$

$$\overline{a}_{2} = (1432) \quad c(\overline{a}_{2}) = 1$$

$$\overline{a}_{3} = (13)(24) \quad c(\overline{a}_{3}) = 2$$

$$\overline{a}_{4} = (1234) \quad c(\overline{a}_{4}) = 1$$

$$l = \frac{1}{4}[2^{4} + 2^{1} + 2^{2} + 2^{1}] = 6$$