
Anexo 1
Sistemas de representación y reglas
de uso
Tutor: Pedro Gómez

Grupo 5: Sara Parra, Camilo Carrillo,
Milena Ortiz, David Benavides, Carlos
Velasco.

ANEXO 1. SISTEMAS DE REPRESENTACIÓN Y

REGLAS DE USO

Presentamos cuatro sistemas de representación: (a) diagrama de árbol, (b) tabla de doble entrada,
(c) listas, y (d) simbólico. Cada sistema de representación presenta objetos particulares y cada
uno tiene sus propias reglas de uso para determinar permutaciones. Los sistemas de representa-
ción son parte de los organizadores del currículo en el análisis de contenido.

1.1 Diagrama de árbol
Consideramos el diagrama de árbol como un sistema de representación que sirve para organizar
los n elementos del conjunto dado, en grupos de k elementos. Mediante el diagrama de árbol se
puede responder a las preguntas, ¿cuáles? y ¿cuántas? son las posibles permutaciones. El dia-
grama de árbol debe partir de un punto (raíz) y se ramificará de acuerdo a la cantidad k de ele-
mentos que se deben tomar del espacio muestral (n). Cada ramificación diferente determinará un
nivel, como exhibimos en la figura 1.
En el nivel 0 del árbol se consideran los n elementos del conjunto. En el nivel 1 del árbol se con-
sideran n-1 elementos, ya que el elemento seleccionado en el nivel uno no puede ser elegido más
de una vez. Así pues, todos los posibles caminos desde el punto inicial y hasta el nivel r consti-
tuyen cada una de las posibles permutaciones. Por ejemplo, una permutación en la figura 1 co-
rresponde a Camilo-David-Carlos.

Grupo 5 2

CAMILO

DAVID

CARLOS

MILENA

SARA

CARLOS
MILENA
SARA

DAVID
MILENA
SARA

DAVID
CARLOS
SARA

DAVID
CARLOS
MILENA

DAVID

CAMILO

CARLOS

MILENA

SARA

CARLOS
MILENA
SARA

CAMILO
MILENA
SARA

CAMILO
CARLOS
SARA

CAMILO
CARLOS
MILENA

CARLOS

CAMILO

DAVID

MILENA

SARA

DAVID
MILENA
SARA

CAMILO
MILENA
SARA

CAMILO
DAVID
SARA

CAMILO
DAVID
MILENA

MILENA

CAMILO

DAVID

CARLOS

SARA

DAVID
CARLOS
SARA

CAMILO
CARLOS
SARA

CAMILO
DAVID
SARA

CAMILO
DAVID
CARLOS

SARA

CAMILO

DAVID

CARLOS

MILENA

DAVID
CARLOS
MILENA

CAMILO
CARLOS
MILENA

CAMILO
DAVID
MILENA

CAMILO
DAVID
CARLOS

Nivel 0 Nivel 1 Nivel 2
Figura 1. Diagrama de árbol

Grupo 5 3

1.2 Tabla de doble entrada
Este sistema admite una distribución de los elementos en filas y columnas, de modo tal que la
intersección de ellas corresponde a las permutaciones de dichos elementos. Si los elementos en
los encabezados de las columnas y filas se registran en el mismo orden, la diagonal de la tabla
debe eliminarse, pues los arreglos que contiene no son permutaciones al tener elementos repeti-
dos. Similar al caso del diagrama de árbol, se pueden contar las permutaciones posibles y se pue-
den ver una a una.
Tabla 1

Ejemplo 5 2Ρ
5P2 A C D M S
A AA AC AD AM AS
C CA CC CD CM CS
D DA DC DD DM DS
M MA MC MD MM MS
S SA SC SD SM SS

Para representar arreglos de más de dos elementos, se debe hacer primero la representación de
las permutaciones de dos elementos (ver tabla 1). Los arreglos obtenidos con la primera tabla, se
permutarán nuevamente con los elementos iniciales del conjunto de modo que se obtendrán ter-
nas (ver tabla 2). Nuevamente se deben descartar los arreglos que tienen elementos repetidos,
que en la segunda tabla no corresponden a la diagonal.
Tabla 2
Ejemplo para 5Ρ3
5P3 A C D M S
CA CAA CAC CAD CAM CAS
DA DAA DAC DAD DAM DAS
MA MAA MAC MAD MAM MAS
SA SAA SAC SAD SAM SAS
AC ACA ACC ACD ACM ACS
DC DCA DCC DCD DCM DCS
MC MCA MCC MCD MCM MCS
SC SCA SCC SCD SCM SCS
AD ADA ADC ADD ADM ADS
CD CDA CDC CDD CDM CDS
MD MDA MDC MDD MDM MDS
SD SDA SDC SDD SDM SDS
AM AMA AMC AMD AMM AMS
CM CMA CMC CMD CMM CMS
DM DMA DMC DMD DMM DMS
SM SMA SMC SMD SMM SMS
AS ASA ASC ASD ASM ASS

Grupo 5 4

Es importante aclarar que para arreglos que contengan más de tres elementos, la tabla de doble
entrada es poco práctica.

1.3 Simbólico
En esta categoría consideramos todos los símbolos y expresiones que usamos para representar y
calcular permutaciones. Resumimos todos esos símbolos y expresiones en dos formas de repre-
sentación principales, la fórmula para calcular permutaciones y el principio multiplicativo.

Formula
Cada objeto en el sistema de representación simbólico está definido por dos números naturales
separados por el signo Ρ . El número que antecede al signo Ρ es el tamaño del espacio muestral
(n) y el que lo precede es el tamaño de los subconjuntos a seleccionar (r). n debe ser mayor a r,
es decir, selecciones de cantidades mayores a la del espacio muestral no son válidas. Por ejem-
plo, no es correcto hacer, selecciones de 5 elementos en un conjunto de 3 elementos, selecciones
de ocho elementos en un conjunto de dos elementos, o selecciones de diez elementos en un con-
junto de 5 elementos.

Cuando el número natural que antecede al signo Ρ sea igual al que lo sucede, se escribe so-
lamente el predecesor. Por lo tanto, una primera transformación sintáctica invariante es pasar de
3 3Ρ a 3Ρ y viceversa. Otra forma de representar nΡ r es Ρ (n,r).

Factorial de un número. La multiplicación sucesiva de los primeros n números naturales se defi-

ne como !n , equivale a (1) (2) ... 2 1n n n× − × − × × × . Un acuerdo previamente establecido es que

0! 1= . En la expresión

!
()!
n
n r− , cuando n r= el valor que toma el denominador tiene sentido

gracias a ese acuerdo.

Principio multiplicativo
El principio multiplicativo es una forma de deducir la expresión 𝑛 𝑛 − 1 𝑛 − 2 … (𝑛 −
𝑘 + 1) mediante la ocupación de espacios. Se trata de considerar la cantidad de elementos del

conjunto que pueden ocupar una posición y los que pueden ocupar cada posición sucesiva. Por
ejemplo, para el caso 5 3Ρ se tienen 3 posiciones que se ocuparán así: 5 4 3 = 5 4 3× × = 60.
Como el producto de las posiciones es una operación conmutativa, la forma como se ubican las
cantidades puede ser de derecha a izquierda o viceversa.

Una ventaja del principio multiplicativo es que no requiere saber la fórmula ni conocer qué
es o cómo se desarrollan factoriales. No obstante, con este sistema de representación no se pue-
den encontrar los elementos del espacio muestral, se saben cuántos son pero no cuáles.

CS CSA CSC CSD CSM CSS
DA DAA DAC DAD DAM DAS
MS MSA MSC MSD MSM MSS

Grupo 5 5

1.4 Listas
Las listas corresponden a la representación como conjuntos por extensión. Las permutaciones de
elementos deben satisfacer las condiciones de orden y no repetición. Por ejemplo, si se hacen las
selecciones posibles de tres elementos del conjunto {S, M, C, A, D}, se obtendrían ternas como
{S, M, C}; {M, S, A}; {M, C, D}, que son permutaciones diferentes. Sin embargo {S, C, C};
{M, S, M}; pese a estar conformados por elementos del mismo conjunto, no son permutaciones
pues tienen elementos repetidos. Los arreglos {S,C,D,M}; {C,S,M,D}; {M,C,S,D} aunque son

permutaciones diferentes del conjunto dado, no satisfacen la condición de la permutación 5 3Ρ
pues tienen 4 elementos.

Para formar las ternas del ejemplo anterior se puede atender a las siguientes reglas.

1. Fijar un primer elemento (S) y escribir otros dos elementos diferentes del conjunto dado
(SMA).

2. Alternar los elementos que no fueron fijados. Cada terna obtenida corresponde a una permu-
tación. (SMA y SAM).

3. Se fija el mismo elemento del paso 1 (S) y se toman los otros dos elementos del conjunto da-
do (SDC).

4. Se repite el paso 2, para obtener otras dos ternas (SDC y SCD).
5. Se fija el mismo elemento del paso 1 (S) y se intercambian los elementos de las parejas ante-

riores (MA Y DC por MC Y AD).
6. Se repite el paso 2 para cada una de las nuevas ternas (SMC y SCM; SAD y SDA).

7. Fijar un primer elemento distinto al del paso 1 y repetir el proceso hasta el paso 6.
8. Reiterar lo desarrollado en el paso 7 hasta que todos los elementos del conjunto dado hayan

sido fijados como primer elemento. Las permutaciones obtenidas son las siguientes
Tabla 3

Ejemplo de listas para 5Ρ3 en el conjunto {S, M, C, A, D}

SMA SAM SDC SCD MSA MAS MCS MDS ASM AMS
SMC SCM SAD SDA MSC MAC MCA MDA ASC AMC

SMD SCA SDM SAC MSD MAD MCD MDC ASD AMD
ACS ADS CSM CMS CAS CDS DSM DMS DAS DCS

ACM ADM CSA CMA CAM CDM DSA DMA DAM DCM
ACD ADC CSD CMD CAD CDA DSC DMC DAC DCA

Una variación a las reglas de uso presentadas es fijar dos elementos como punto inicial. Tenien-
do en cuenta que dicha pareja debe cambiarse en la medida en que se relacione con cada uno de
los demás elementos. Así se obtendrán todas las ternas posibles.

