

ELEMENTI DI CALCOLO COMBINATORIO

Vlacci Fabio

Dipartimento di Matematica "U. Dini", Università di Firenze
Viale Morgagni 67/A, 50134 - Firenze, Italy, vlacci@math.unifi.it

October 17, 2015

Permutazioni semplici

$$P_n = n!$$

È il numero di modi in cui si possono sistemare (permutandone l'ordine) n oggetti (distinti) in n posti (distinti).

Permutazioni semplici

$$P_n = n!$$

È il numero di modi in cui si possono sistemare (permutandone l'ordine) n oggetti (distinti) in n posti (distinti).

$$\begin{cases} 0! = 1 \\ n! = n \cdot (n-1)! \end{cases}$$

Disposizioni semplici

$$D_{n,k} = n(n-1)(n-2)\cdots(n-k+1) = \frac{n!}{(n-k)!}$$

È il numero di modi in cui si possono sistemare (permutandone l'ordine) n oggetti (distinti) in k posti (distinti) con $k \leq n$.

Disposizioni semplici

$$D_{n,k} = n(n-1)(n-2)\cdots(n-k+1) = \frac{n!}{(n-k)!}$$

È il numero di modi in cui si possono sistemare (permutandone l'ordine) n oggetti (distinti) in k posti (distinti) con $k \leq n$.

$$D_{n,n} = P_n = n! \quad D_{n,1} = n$$

Combinazioni semplici

$$C_{n,k} = \frac{n!}{(n-k)!k!}$$

È il numero di sottoinsiemi di k elementi che si possono ottenere da n oggetti (distinti) con $k \leq n$.

Combinazioni semplici

$$C_{n,k} = \frac{n!}{(n-k)!k!}$$

È il numero di sottoinsiemi di k elementi che si possono ottenere da n oggetti (distinti) con $k \leq n$.

$$C_{n,k} \cdot P_k = D_{n,k}$$

Combinazioni semplici e coefficienti binomiali

$$C_{n,k} = \frac{n!}{(n-k)!k!} = \binom{n}{k}$$

Combinazioni semplici e coefficienti binomiali

$$C_{n,k} = \frac{n!}{(n-k)!k!} = \binom{n}{k}$$

$$(a + b)^n = \sum_{k=0}^n \binom{n}{k} a^k b^{n-k}$$

Combinazioni semplici e coefficienti binomiali

$$C_{n,k} = \frac{n!}{(n-k)!k!} = \binom{n}{k}$$

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^k b^{n-k}$$

Ad esempio, il coefficiente di a^3b^2 nello sviluppo di

$$(a+b)^5 = (a+b)(a+b)(a+b)(a+b)(a+b)$$

$$\text{è } 10 = \binom{5}{3} = \binom{5}{2},$$

Combinazioni semplici e coefficienti binomiali

$$C_{n,k} = \frac{n!}{(n-k)!k!} = \binom{n}{k}$$

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^k b^{n-k}$$

Ad esempio, il coefficiente di a^3b^2 nello sviluppo di

$$(a+b)^5 = (a+b)(a+b)(a+b)(a+b)(a+b)$$

$$\text{è } 10 = \binom{5}{3} = \binom{5}{2}, \text{ poiché } a^3b^2 = aaabb$$

Combinazioni semplici e coefficienti binomiali

$$C_{n,k} = \frac{n!}{(n-k)!k!} = \binom{n}{k}$$

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^k b^{n-k}$$

Ad esempio, il coefficiente di a^3b^2 nello sviluppo di

$$(a+b)^5 = (a+b)(a+b)(a+b)(a+b)(a+b)$$

è $10 = \binom{5}{3} = \binom{5}{2}$, poiché $a^3b^2 = aaabb$ ma anche

$$\begin{aligned} a^3b^2 &= aabab = baaba = bbaaa = baaab \\ &= abaab = abbaa = ababa = aabba = babaa \end{aligned}$$

* * * ○ ○ *aaabb*
* * ○ * ○ *aabab*
* ○ * * ○ *abaab*
* ○ * ○ * *ababa*
○ * * * ○ *baaab*
○ ○ * * * *bbaaa*
○ * ○ * * *babaa*
* * ○ ○ * *aabba*
* ○ ○ * * *abbaa*
○ * * ○ * *baaba*

Proprietà dei coefficienti binomiali

$$\binom{n}{k} = \binom{n}{n-k}$$

Proprietà dei coefficienti binomiali

$$\binom{n}{k} = \binom{n}{n-k}$$

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

Proprietà dei coefficienti binomiali

$$\binom{n}{k} = \binom{n}{n-k}$$

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

$$\sum_{k=0}^n \binom{n}{k} = 2^n$$

Proprietà dei coefficienti binomiali

$$\binom{n}{k} = \binom{n}{n-k}$$

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

$$\sum_{k=0}^n \binom{n}{k} = 2^n$$

$$\sum_{k=0}^n (-1)^k \binom{n}{k} = 0$$

Proprietà dei coefficienti binomiali

$$\sum_{s=0}^k \binom{n}{s} \binom{m}{k-s} = \binom{n+m}{k}$$

Proprietà dei coefficienti binomiali

$$\sum_{s=0}^k \binom{n}{s} \binom{m}{k-s} = \binom{n+m}{k}$$

$$\sum_{k=0}^n \binom{n}{k}^2 = \binom{2n}{n}$$

Permutazioni con ripetizione

$$P_{n_1+n_2+\dots+n_k=n}^* = \frac{n!}{n_1!n_2!\dots n_k!}$$

È il numero di modi in cui si possono sistemare n oggetti (non tutti distinti) di cui n_1 uguali ad un oggetto A_1 , n_2 uguali ad un oggetto A_2 , \dots n_k uguali ad un oggetto A_k , con $A_i \neq A_j$ per $i \neq j$ e con la ovvia condizione $n_1 + n_2 + \dots + n_k = n$.

Disposizioni con ripetizione

$$D_{n,k}^* = n^k$$

È il numero di modi in cui si possono sistemare (permutandone l'ordine) n oggetti (non tutti distinti) in k posti (distinti) con $k \leq n$.

Combinazioni con ripetizione

$$C_{n,k}^* = \binom{n+k-1}{n} = \binom{n+k-1}{k-1}$$

È il numero di modi in cui si possono suddividere n oggetti tra k insiemi con $k \leq n$ e accettando che qualcuno di tali insiemi risulti vuoto.

Combinazioni con ripetizione

$$C_{n,k}^* = \binom{n+k-1}{n} = \binom{n+k-1}{k-1}$$

È il numero di modi in cui si possono suddividere n oggetti tra k insiemi con $k \leq n$ e accettando che qualcuno di tali insiemi risulti vuoto.

Ad esempio $7 + 0 = 0 + 7 = 6 + 1 = 1 + 6$

Combinazioni con ripetizione

$$C_{n,k}^* = \binom{n+k-1}{n} = \binom{n+k-1}{k-1}$$

È il numero di modi in cui si possono suddividere n oggetti tra k insiemi con $k \leq n$ e accettando che qualcuno di tali insiemi risulti vuoto.

Ad esempio $7 + 0 = 0 + 7 = 6 + 1 = 1 + 6$ ma anche
 $5 + 2 = 2 + 5 = 4 + 3 = 3 + 4$

Combinazioni con ripetizione

$$C_{n,k}^* = \binom{n+k-1}{n} = \binom{n+k-1}{k-1}$$

È il numero di modi in cui si possono suddividere n oggetti tra k insiemi con $k \leq n$ e accettando che qualcuno di tali insiemi risulti vuoto.

Ad esempio $7 + 0 = 0 + 7 = 6 + 1 = 1 + 6$ ma anche
 $5 + 2 = 2 + 5 = 4 + 3 = 3 + 4$

* * * * *	0 + 7
* * * * * *	1 + 6
* * * * * *	2 + 5
* * * * * * *	3 + 4