

排列组合

浙江财经大学 陈琰宏

学习目标:

- 一、掌握优先处理元素（位置）法
- 二、掌握捆绑法
- 三、掌握插空法
- 四、隔板法
- 五、分组分配问题：
 - 1、是否均匀；
 - 2、是否有组别。

复习引入:

1、什么叫做从n个不同元素中取出m个元素的一个排列？

从n个不同元素中取出m ($m \leq n$) 个元素，按照一定的顺序排成一行，叫做从n个不同元素中取出m个元素的一个排列。

2、什么叫做从n个不同元素中取出m个元素的排列数？

从n个不同的元素中取出m ($m \leq n$) 个元素的所有排列的个数，叫做从n个不同元素中取出m个元素的排列数。

用符号 A_n^m 表示

3、排列数的两个公式是什么？

$$A_n^m = n(n-1)(n-2)\cdots(n-m+1)$$

$$A_n^m = \frac{n!}{(n-m)!} \quad (n, m \in \mathbb{N}^*, m \leq n)$$

组合定义：一般地说，从 n 个不同元素中，任取 m ($m \leq n$) 个元素并成一组，叫做从 n 个不同元素中取出 m 个元素的一个组合。

组合数公式：
$$C_n^m = \frac{n!}{m!(n-m)!} = \frac{n(n-1)\cdots(n-m+1)}{m!}$$

组合数的两个性质：

- (1) $C_n^m = C_n^{n-m}$
- (2) $C_{n+1}^m = C_n^m + C_n^{m-1}$

例1:

(1) 7位同学站成一排, 共有多少种不同的排法?

分析: 问题可以看作7个元素的全排列. $A_7^7 = 5040$

(2) 7位同学站成两排(前3后4), 共有多少种不同的排法?

分析: 根据分步计数原理

$$7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1 = 7! = 5040$$

(3) 7位同学站成一排, 其中甲站在中间的位置, 共有多少种不同的排法?

分析: 可看作甲固定, 其余全排列 $A_6^6 = 720$

(4) 7位同学站成一排，甲、乙只能站在两端的排法共有多少种？

解：将问题分步

第一步：甲乙站两端有 A_2^2 种

第二步：其余5名同学全排列有 A_5^5 种

\therefore 共有 $A_2^2 A_5^5 = 2400$ 种

答：共有2400种不同的排列方法。

(5) 7位同学站成一排，甲、乙不能站在排头和排尾的排法共有多少种？

解法一:(特殊位置法)

第一步:从其余5位同学中找2人站排头和排尾,有 A_5^2 种;

第二步:剩下的全排列,有 A_5^5 种;

\therefore 共有 $A_5^2 A_5^5=2400$ 种

答: 共有2400种不同的排列方法。

解法二:(特殊元素法)

第一步:将甲乙安排在除排头和排尾的5个位置中的两个位置上,有 A_5^2 种;

第二步:其余同学全排列,有 A_5^5 种;

\therefore 共有 $A_5^2 A_5^5 = 2400$ 种

答: 共有2400种不同的排列方法。

解法三:(排除法)

先全排列有 A_7^7 种,其中甲或乙站排头有 $2A_6^6$ 种,
甲或乙站排尾的有 $2A_6^6$ 种,甲乙分别站在排头和
排尾的有 $A_2^2 A_5^5$ 种.

\therefore 共有 $A_7^7 - 4A_6^6 + A_2^2 A_5^5 = 2400$ 种

答: 共有2400种不同的排列方法。

优限法:

对于“在”与“不在”等类似有限制条件的排列问题,常常使用“直接法”(主要为“特殊位置法”和“特殊元素法”)或者“排除法”,即优先考虑限制条件.这种方法就是优限法.

【总结归纳】

一般地，对于有限制条件的排列问题，有以下两种方法：

(1)直接计算法

排列的限制条件一般是：某些特殊位置和特殊元素。解决的办法是“特事特办”，对于这些特殊位置和元素，实行优先考虑，即特殊元素预置法、特殊位置预置法。

(2)间接计算法

先抛开限制条件，计算出所有可能的排列数，再从中减去不合题意的排列数，特别要注意：不能遗漏，也不能重复。即排除法。

搞清限制条件的真正含义，做针对性文章！

例2: 七个家庭一起外出旅游，若其中四家是一个男孩，三家是一个女孩，现将这七个小孩站成一排照相留念。

若三个女孩要站在一起，有多少种不同的排法？

捆绑法

解：将三个女孩看作一人与四个男孩排队，有 A_5^5 种排法，而三个女孩之间有 A_3^3 种排法，所以不同的排法共有： $A_5^5 A_3^3 = 720$ （种）。

例2: 七个家庭一起外出旅游，若其中四家是一个男孩，三家是一个女孩，现将这七个小孩站成一排照相留念。

若三个女孩要站在一起，四个男孩也要站在一起，有多少种不同的排法？

不同的排法有： $A_2^2 A_3^3 A_4^4 = 288$ （种）

说一说

捆绑法一般适用于相邻问题的处理。

捆绑法:

对于**相邻**问题,常常先将要相邻的元素**捆绑**在一起,视作为一个元素,与其余元素全排列,再**松绑**后它们之间进行全排列.这种方法就是**捆绑法**.

例2：七个家庭一起外出旅游，若其中四家是一个男孩，三家是一个女孩，现将这七个小孩站成一排照相留念。

若三个女孩互不相邻，有多少种不同的排法？

解：先把四个男孩排成一排有 A_4^4 种排法，在每一排列中有五个空档（包括两端），再把三个女孩插入空档中有 A_5^3 种方法，所以共有： $A_4^4 A_5^3 = 1440$ （种）排法。

例2：七个家庭一起外出旅游，若其中四家是一个男孩，三家是一个女孩，现将这七个小孩站成一排照相留念。

男生、女生相间排列，有多少种不同的排法？

解：先把四个男孩排成一排有 A_4^4 种排法，在每一排列中有五个空档（包括两端），再把三个女孩插入空档中有 A_3^3 种方法，所以共有： $A_4^4 A_3^3 = 144$ （种）排法。

例2：七个家庭一起外出旅游，若其中四家是一个男孩，三家是一个女孩，现将这七个小孩站成一排照相留念。

甲、乙两人的两边必须有其他人，有多少种不同的排法？

解：先把其余五人排成一排有 A_5^5 种排法，在每一排列中有四个空档（不包括两端），再把甲、乙插入空档中有 A_4^2 种方法，所以共有： $A_5^5 A_4^2 = 1440$ （种）排法。

插空法:

对于不相邻问题,先将其余元素全排列,再将这些不相邻的元素插入空挡中,这种方法就是插空法.

例3.1、将四个不同的小球分成两组，每组两个，有多少分法？**3种**

2、将四个不同的小球分给两人，每人两个，
有多少分法？

6种

甲

乙

甲

乙

3、将四个不同的小球分成两组，一组三个，一组一个，有多少分法？**4种**

4、将四个小球分给两人，一人三个，一人一个，有多少分法？ **8种**

甲

乙

甲

乙

分组问题

注意

是否均匀

有无组别

有组别问题

若分成的 **m** 组是有组别的，
只需在原来的分组基础上再

$$\times A_m^m$$

例3:有6本不同的书，分成3堆。

(1) 如果每堆2本，有多少种分法？

分析:这与例2不同，区别在于把6本不同的书分给甲、乙、丙3人，每人2本，相当于把6本不同的书先分成3堆，再把分得的3堆分给甲、乙、丙3人。

$$\frac{C_6^2 C_4^2 C_2^2}{A_3^3} = \frac{90}{6} = 15$$

(2) 如果分成一堆1本，一堆2本，一堆3本，有多少种分法？

$$C_6^1 C_5^2 C_3^3 = 60$$

总结:

分组分配问题主要有分组后有分配对象(即组本身有序)的均分与不均分问题及分组后无分配对象(即组本身无序)的均分与不均分问题四种类型, 常见的情形有以下几种:

(1)均匀、无序分组:

把n个不同的元素分成无序的m组, 每组r个元素,

则共有 $\frac{C_n^r C_{n-r}^r C_{n-2r}^r \cdots C_r^r}{A_m^m}$ 种分法.(其中 $mr=n$)

(2)均匀、有序分组:

把n个不同的元素分成有序的m组, 每组r个元素,

则共有 $C_n^r C_{n-r}^r C_{n-2r}^r \cdots C_r^r$ 种分法.(其中 $mr=n$)

(3)非均匀、无序分组:

把n个不同的元素分成m组，第1组 r_1 个元素，第2组 r_2 个元素，第3组 r_3 个元素，……第m组 r_m 个元素，

则共有 $C_n^{r_1} C_{n-r_1}^{r_2} C_{n-r_1-r_2}^{r_3} \cdots C_{r_m}^{r_m}$ 种分法.

(其中 $r_1+r_2+r_3+\cdots+r_m=n$)

(4)非均匀、有序分组:

把n个不同的元素分成m组，第1组 r_1 个元素，第2组 r_2 个元素，第3组 r_3 个元素，……第m组 r_m 个元素，

再分给m个人，则共有 $C_n^{r_1} C_{n-r_1}^{r_2} C_{n-r_1-r_2}^{r_3} \cdots C_{r_m}^{r_m} A_m^m$

种分法.(其中 $r_1+r_2+r_3+\cdots+r_m=n$)

(5)局部均匀分组:

把 n 个不同的元素分成 m 组, 其中 m_1 个组有 r_1 个元素, m_2 个组有 r_2 个元素, m_k 个组有 r_k 个元素,

则共有
$$\frac{C_n^{r_1} C_{n-r_1}^{r_1} \cdots C_{n-(m_1-1)r_1}^{r_1} C_{n-mr_1}^{r_2} \cdots C_{r_k}^{r_k}}{A_{m_1}^{m_1} A_{m_2}^{m_2} \cdots A_{m_k}^{m_k}}$$

种分法.(其中 $m_1 r_1 + m_2 r_2 + m_3 r_3 + \cdots + m_k r_k = n$)

例4:有6本不同的书，分成4堆。

(3) 如果一堆3本，其余各堆各1本，有多少种分法？

$$\frac{C_6^3 C_3^1 C_2^1 C_1^1}{A_3^3} = \frac{20 \times 3 \times 2 \times 1}{6} = 20 \text{ 或 } C_6^3 = 20$$

(4) 如果每堆至多2本，至少1本，有多少种分法？

$$\frac{C_6^2 C_4^2 C_2^1 C_1^1}{A_2^2 A_2^2} = \frac{15 \times 6 \times 2 \times 1}{2 \times 2} = 45$$

例5:从6个学校中选出30名学生参加数学竞赛,每校至少有1人,这样有几种选法?

分析:问题相当于把30个相同的球放入6个不同盒子(盒子不能空的)有几种放法?这类问题可用“隔板法”处理.

$$C_{29}^5 = 118755$$

小结:把n个相同元素分成m份,每份至少1个元素,问有多少种不同分法的问题可以采用“隔板法”.共有:

$$C_{n-1}^{m-1}$$

变式1:将7只相同的小球全部放入4个不同盒子，每盒至少1球的放法有多少种？

$$C_6^3 = 20$$

变式2:将7只相同的小球全部放入4个不同盒子，每盒可空，不同的放法有多少种？

$$C_{10}^3 = 120$$

课堂练习：

1、4个学生和3个老师排成一排照相，老师不能排两端，且老师必须排在一起的不同排法种数是（ **D** ）

A. A_7^7 B. $A_4^4 A_3^3$ C. $A_2^2 A_3^3 A_2^2$ D. $A_4^2 A_3^3 A_3^3$

2、计划展出10幅不同的画，其中1幅水彩画，4幅油画，5幅国画，排成一行陈列，要求同一品种的画必须连在一起，那么不同的陈列方式有（ **B** ）

A. $A_4^4 A_5^5$ B. $A_3^3 A_4^4 A_5^5$

C. $A_3^1 A_4^4 A_5^5$ D. $A_2^2 A_4^4 A_5^5$

3、在7名运动员中选出4名组成接力队，参加4×100米接力赛，那么甲、乙两人都不跑中间两棒的安排方法有多少种？

$$A_5^4 + A_2^1 A_2^1 A_5^3 + A_2^2 A_5^2 = 400(\text{种})$$

练习1:将12个人分成2, 2, 2, 3, 3的5个组, 则分组的种数是多少?

$$\frac{C_{12}^2 \cdot C_{10}^2 \cdot C_8^2}{A_3^3} \times \frac{C_6^3 \cdot C_3^3}{A_2^2}$$

练习2:将5个人分成4个组, 每组至少1人, 则分组的种数是多少?

$$C_5^2 \times \frac{C_3^1 \cdot C_2^1 \cdot C_1^1}{A_3^3} \quad C_5^2$$

练习3:9件不同的玩具，按下列方案有几种分法？

1.甲得2件，乙得3件，丙得4件，有多少种分法？

2.一人得2件，一人得3件，一人得4件，有多少种分法？

3.每人3件，有多少种分法？

4.平均分成三堆，有多少种分法？

5.分为2、2、2、3四堆，有多少种分法？

解: ① $C_9^2 C_7^3 C_4^4 = 1260$ ② $C_9^2 C_7^3 C_4^4 A_3^3 = 7560$

③ $C_9^3 C_6^3 C_3^3 = 1680$ ④ $\frac{C_9^3 C_6^3 C_3^3}{A_3^3} = 280$

⑤ $\frac{C_6^2 C_4^2 C_2^2}{A_3^3} C_3^3 = 1260$

课堂小结:

- 1、对限制条件较复杂的排列组合应用题，要周密分析，设计出合理的方案，把复杂问题分解成若干个简单的基本问题后再用两个计数原理来解决；
- 2、一般情况下应遵循先取元素，后排列的原则；
- 3、对于某些特殊问题要能熟练使用相应方法解决，如：隔板法、均匀分组（局部均匀分组）等问题。

课堂小结：

基本的解题方法：

- (1) 有特殊元素或特殊位置的排列问题，通常是先排特殊元素或特殊位置，称为优先处理特殊元素（位置）法（优先法）；
- (2) 某些元素要求必须相邻时，可以先将这些元素看作一个元素，与其他元素排列后，再考虑相邻元素的内部排列，这种方法称为“捆绑法”；
- (3) 某些元素不相邻排列时，可以先排其他元素，再将这些不相邻元素插入空挡，这种方法称为“插空法”
- (4) 在处理排列问题时，一般可采用直接和间接两种思维形式，从而寻求有效的解题途径，这是学好排列问题的根基。