180 McLoughlin, Handout on Combinatorics, page 3 of 3

Math 180 Principles of Mathematics

Dr. McLoughlin

Handout on Introduction to Combinatorics
for Math 301 Probability & Statistics I
We learned to count before elementary school (one hopes); but, the formal theory of counting is oft called number theory (Math 461) or Combinatorics (not yet offered).

At an introductory level for mathematics, combinatorics is considered a branch of discrete mathematics (Math 280) in which the main focus is the number of ways to choose or arrange objects from a finite set (Math 255). It is a branch of number theory insofar as the axioms of number theory create the building blocks from which combinatorics arises. Much work in numerical analysis (Math 461) requires a rudimentary understanding of number theory as well as Analysis (Math 353).

Most of the counting techniques that we will concern ourselves with are of the type that lay the groundwork for an intuitive understanding of probability theory (Math 355).

We have already discussed at least one method of counting from a finite set and that was the applications of Venn Diagrammes to surveys. Now, we will extend our understanding to some more complex problems.

Definition: (= {1, 2, 3, 4, 5, . . . , (k - 1), k, (k + 1),}

Theorem (Archimedian property of (in (): The natural numbers are unbounded above in the reals.

The properties of addition of natural numbers can be derived from a short set of axioms. The axioms are called the Peano Axioms:

There exists a set, P, which is defined by the following four axioms.

Axiom 1: There exists a natural number, call it 1, that is not the successor of any other natural number.

Axiom 2: Every natural number has a unique successor. If k (P , then let k(denote the successor of k.

Axiom 3: Every natural number except one is the successor of exactly one natural number.

Axiom 4: If M is a set of natural numbers such that

(i) 1 (M and

(ii) for each k (P, if k (M, then k((P ,

then P = M.
 P, of course is (.

From these axioms arise the natural numbers by defining what addition by one means.

Definition: For every k ((, define k + 1 = k(.

Then, note inductively, the entire understanding of addition flows from this definition.

Likewise, then multiplication, etc.

So, it seems the basis of our understanding of counting will be (
No, pity. We need (0 .

Recall (0 = { 0, 1, 2, 3, . . ., (j - 1), j, (j + 1),} = (({0}.

Finally, before proceeding we need to define factoral.

Let k ((0
recursively define k! Such that

0 ! = 1

1 ! = 1

2 ! = 2 . 1

3 ! = 3 . 2 . 1

.

.

.

k ! = k . (k - 1) 3 . 2 . 1 where k (3.

A more succinct definition is k ! =
[image: image1.wmf]Õ

=

k

1

j

j

Theorem: Let k ((. It is the case that k ! = k . (k - 1) !
Now, to the business at hand:
Theorem (The Fundamental Principle of Counting): If activities 1, 2, 3, . . ., k can be performed

in n1, n2, n3, . . . nk ways, respectively, such that k ((, then the k activities can be performed in

[image: image2.wmf]n

j

j

k

=

Õ

1

 =
[image: image3.wmf]n

n

n

n

k

1

2

3

×

×

×

×

×

×

×

ways.

Consider we choose one of 2 objects from the set {a, b}, then we choose one of three objects from the set {2, 4, 6}. Hence, the number of ways to do this is (2)(3) = 6.

The sequence of activities can be illustrated with a set of ordered pairs since the activities are in order:

{(a, 2), (a, 4), (a, 6), (b, 2), (b, 4), (b, 6)}.

Further, the sequence of activities can be illustrated with a tree diagramme:

[image: image4.png]<

b<4
s

A tree diagramme is a simple graphical illustration of an ordered sequence of activities.

In many counting problems, the task assigned is one involving arranging a set of objects. Now, the arrangement may or may not involve order.

Definition: Suppose the set A has n objects such that n ((0
and we wish to order k of the objects (k (n where k ((0
The number of ways to do this is referred to as the permutation of n things taken k at a time and is symbolised as Pn,k where
[image: image5.wmf]P

n

n

k

n

k

,

!

(

)

!

=

-

Alternate notation: Pn,k = nPk =
[image: image6.wmf]P

k

n

=
[image: image7.wmf]k

n

P

 = P(n, k)

Definition: Suppose the set A has n objects such that n ((0and we wish to choose k of the objects (without regard to order) (k (n where k ((0

The number of ways to do this is referred to as the combination of n things taken k at a time and is symbolised as
[image: image8.wmf]n

k

æ

è

ç

ö

ø

÷

where
[image: image9.wmf]n

k

æ

è

ç

ö

ø

÷

EMBED Unknown[image: image10.wmf]=

-

n

n

k

k

!

(

)

!

!

Alternate notation:
[image: image11.wmf]n

k

æ

è

ç

ö

ø

÷

 = Cn,k = nCk =
[image: image12.wmf]C

k

n

=
[image: image13.wmf]k

n

C

 = C(n, k).

Theorem: Let n ((0 and k ((0 (k (n. Pn,k = k! .
[image: image14.wmf]n

k

æ

è

ç

ö

ø

÷

.
� This course at Morehouse is the precursor to Set Theory (Math 255) which is the analogue to Math 224 (Foundations of Higher Math)

_1066565708.unknown

_1066565713.unknown

_1066565715.unknown

_1066565717.unknown

_1066565718.unknown

_1066565716.unknown

_1066565714.unknown

_1066565711.unknown

_1066565712.unknown

_1066565710.unknown

_1066565706.unknown

_1066565707.unknown

_1066565705.unknown

