
Ing. Ivano Coccorullo – Prof.ssa Daniella Garreffa

Sfide di Matematica

Corso PON “Competenze per lo sviluppo”

Liceo

”A. Galizia”

Nocera Inferiore

Nocera 23/04/12
Sfide di Matematica

Calcolo Combinatorio

Nocera 23/04/12
Sfide di Matematica

Calcolo Combinatorio
ü Disposizioni
ü Disposizioni con ripetizione
ü Permutazioni
ü Combinazioni

Nocera 23/04/12
Sfide di Matematica

Disposizioni semplici
Definiamo come numero di disposizioni di n oggetti di
classe k, tutti i modi distinti in cui si possono disporre k
oggetti scelti tra gli n (ovviamente k ≤ n).

Esempio
Un concessionario di automobili vuole esporre nella
vetrina del suo salone quattro autovetture (n) tutte dello
stesso tipo ma con colori diversi e cioè: blu, grigio,
rosso e nero. La vetrina dispone però solo di due posti
(k). In quanti modi il concessionario può disporre le
automobili nella sua vetrina?

Nocera 23/04/12
Sfide di Matematica

Disposizioni semplici
Definiamo come numero di disposizioni di n oggetti di classe k,
tutti i modi distinti in cui si possono disporre k oggetti scelti tra gli n
(ovviamente k ≤ N).

Numero delle disposizioni semplici di n oggetti di classe k che
si indica con (Dn,k) è uguale al prodotto di k numeri interi
consecutivi e decrescenti a partire da n:

Dn,k = n * (n-1) *(n-2) * … * (n-k+1)

k fattori

Nocera 23/04/12
Sfide di Matematica

Disposizioni con ripetizione
Supponiamo ora che nel caso precedente, tra i k oggetti disposti, si
possano ripetere i singoli oggetti (e quindi può anche essere k > N).
È questo per esempio il caso dei numeri scritti con la notazione
posizionale, quindi il problema equivale al seguente: quanti numeri si
possono scrivere con k cifre usando la base N?

Esempio
Consideriamo l’insieme A = {1, 5, 3, 8}, quanti numeri di due cifre si
possono formare con gli elementi di A? (in questo caso è importante
l’ordine).
Utilizziamo anche stavolta il diagramma ad albero:

Nocera 23/04/12
Sfide di Matematica

Disposizioni con ripetizione
Utilizziamo anche stavolta il diagramma ad albero:

Dr,n,k = Dr,4,2 = 16 = 42

 Dr,n,k = nk

Nocera 23/04/12
Sfide di Matematica

Permutazioni
Definiamo come numero permutazioni di N oggetti di classe N, tutti
i modi distinti in cui si possono disporre N oggetti scelti tra gli N.
Il numero di permutazioni di oggetti non è altro che il numero di
ordinamenti possibili di N oggetti.

Esempio
Per esempio, siano gli N oggetti un mazzo di 40 carte da gioco, in
quanti modi distinti possiamo mescolarle?

PN = Dn,n = n * (n-1) *(n-2) * … *3*2*1
n! = n(n-1)(n-2)(n-3)…3*2*1

PN = n!

Nocera 23/04/12
Sfide di Matematica

Combinazioni semplici
Supponiamo ora di avere N oggetti distinti e di volerne scegliere da
questi k, senza tenere conto dell’ordinamento.
Un tale tipo di scelta è detto “combinazione”.

Esempio 1
In quanti modi diversi possiamo estrarre 5 numeri da un’urna
contenente i numeri da 1 a 90 ? (cioè, quale è il numero totale delle
cinquine del gioco del lotto ?).
Esempio 2
Dati gli oggetti a, b, c vogliamo calcolare il numero di combinazioni
semplici di classe 2.

Nocera 23/04/12
Sfide di Matematica

Combinazioni semplici
Possibili coppie: ab, ac, bc, ba, ca, cb
Non ha importanza l’ordine quindi ab=ba, ac=ca, bc=cb
Coppie: ab, bc, ac
Il loro numero è pari al rapporto tra il numero delle disposizioni di 3
elementi presi a 2 a 2 ed il numero 2 che a sua volta rappresenta il
numero di permutazione di due elementi:

C3,2 = D3,2 /2!

In generale:

Cn,k =
Dn,k

k!
=
n n−1() n− 2()… n− k +1()

k!

