

H. H. Gloistehn

Mathematische Unterhaltungen und Spiele mit dem programmierbaren Taschenrechner (AOS)

Hans Heinrich Gloistehn

Mathematische Unterhaltungen und Spiele

mit dem programmierbaren Taschenrechner (AOS)

Friedr. Vieweg & Sohn Braunschweig/Wiesbaden

CIP-Kurztitelaufnahme der Deutschen Bibliothek

Gloistehn, Hans Heinrich:

Mathematische Unterhaltungen und Spiele mit dem programmierbaren Taschenrechner (AOS)/ Hans Heinrich Gloistehn. – Braunschweig, Wiesbaden: Vieweg, 1981. ISBN 3-528-04125-0

1981

Alle Rechte vorbehalten

© Friedr. Vieweg & Sohn Verlagsgesellschaft mbH, Braunschweig 1981

Die Vervielfältigung und Übertragung einzelner Textabschnitte, Zeichnungen oder Bilder, auch für die Zwecke der Unterrichtsgestaltung, gestattet das Urheberrecht nur, wenn sie mit dem Verlag vorher vereinbart wurden. Im Einzelfall muß über die Zahlung einer Gebühr für die Nutzung fremden geistigen Eigentums entschieden werden. Das gilt für die Vervielfältigung durch alle Verfahren einschließlich Speicherung und jede Übertragung auf Papier, Transparente, Filme, Bänder, Platten und andere Medien.

Satz: Friedr. Vieweg & Sohn, Braunschweig

Druck: C. W. Niemeyer, Hameln

Buchbinder: W. Langelüddecke, Braunschweig

Umschlaggestaltung: Schiemann

Printed in Germany

ISBN 3-528-04125-0

Hermann Athen

zum 70. Geburtstag am 7. Mai 1981 gewidmet

Vorwort

Vor etwa fünf Jahren erschienen die ersten programmierbaren Taschenrechner auf dem deutschen Markt. Sie waren hauptsächlich zur Durchführung langwieriger numerischer Berechnungen gedacht. Aber schon bald zeigte sich der Spieltrieb im Menschen. Mit den kleinen "Computern" konnte man allerlei unnütze Mathematik und Spielereien treiben, die — jedenfalls auf den ersten Blick — keinerlei Bedeutung im Sinne einer praktischen Anwendung besaßen. Nur weil es Spaß machte, spielten die Benutzer mit ihren Rechnern.

Das vorliegende Buch gibt eine Auswahl mathematischer Spielereien, die sich gut für einen programmierbaren Taschenrechner eignen. Es wendet sich nicht an den Fachmann, sondern an den interessierten Laien, für den Mathematik vor allen Dingen ein Hobby ist. Die Grundbegriffe des Programmierens werden beim Leser vorausgesetzt. Wer auf diesem Gebiet noch Schwierigkeiten besitzen sollte, möge im TI-Handbuch oder in einem der im Literaturverzeichnis aufgeführten Lehrbücher nachlesen. Wer sich aber bereits ausführlich mit dem Programmieren von Spielen beschäftigt hat, der wird in diesem Buch wenig Neues und Interessantes finden. Für ihn wurde dieses Buch nicht geschrieben.

Für die Lektüre des Buches sind keine großen mathematischen Vorkenntnisse erforderlich. Lediglich im Abschnitt 4 wird einiges Schulwissen aus der sogenannten "Höheren Mathematik" vorausgesetzt. Die einzelnen Abschnitte sind so abgefaßt, daß sie jeweils für sich lesbar sind. Dadurch treten an einigen Stellen unvermeidliche Wiederholungen auf. Ich habe mich aber bemüht, bei gleichen Problemstellungen verschiedene Betrachtungsweisen und Programmiertechniken anzuweden. Mit den mathematischen Anmerkungen, die im Anschluß einiger Probleme gegeben werden, möchte ich die Neugier des Lesers auf gewisse mathematische Gebiete wecken, die auch ohne programmierbaren Taschenrechner ihren Reiz haben und mit denen es sich zu beschäftigen lohnt.

Im Buch werden die drei in den letzten Jahren weitverbreiteten Taschenrechner SR-56, TI-57, TI-58 und TI-59 benutzt. Die Programme sind durchweg für alle Geräte vollständig angegeben. Natürlich soll das Buch keine Programmsammlung sein, aus der der Leser ohne viel Verständnis nur Programme in seinen Rechner eintastet, um dann hiermit spielen zu können. Mir kam es hauptsächlich auf den Aufbau und die Entwicklung des Programms an. Hier beginnen bereits die ersten mathematischen Unterhaltungen.

Und nun wünsche ich allen Hobbymathematikern viel Spaß beim Lesen der nächsten Seiten und beim Spielen!

Inhalt

Ma	athematische Zeichen und Abkürzungen	VIII
1	Würfelspiele	1
	1.1 Der Taschenrechner als Würfel	
	1.2 Ziel Zwanzig	6
	1.3 Die böse Null	12
	1.4 Craps	
	1.5 Ist unser Würfeln mit dem Taschenrechner reell?	
2.	Diophantische Probleme	33
	2.1 Einige einfache Beispiele für diophantische Probleme	35
	2.2 Pythagoreische Zahlentripel	47
	2.3 Probleme mit teilerfremden pythagoreischen Dreiecken	
3.	Ratespiele	63
	3.1 Zahlenmemory	64
	3.2 Die nächste Zahl bitte!	69
	3.3 Hangman	
	3.4 Mastermind oder Superhirn	86
4	Einige Probleme aus der numerischen Mathematik	
	4.1 Der Terrier und die Rechteckkompanie	96
	4.2 Die flügellahme Fliege und der Tropfen im Weinglas	
	4.3 Der Terrier und die Kreiskompanie	106
5	Einige Probleme mit Zufallszahlen	
	5.1 Zahlenlotto	116
	5.2 Verschlüsselung eines Textes oder Kryptologie	
	5.3 Der Taschencomputer als Rechenlehrer	131
6	Zahlen- und Anordnungsspiele	139
	6.1 Streichhölzer wegnehmen	
	6.2 Das Nim-Spiel	146
	6.3 Das Acht-Damen-Problem	155

ı	v	
ı		

7	Der	Taschenrechner als ,Simulant'
	7.1	Noch einmal: Craps16
	7.2	Die Zahl π
	7.3	Die Zahl <i>e</i>
	7.4	Irrweg eines Betrunkenen18
	7.5	Sockenproblem
	7.6	Rosinenproblem
	7.7	Weitere Probleme für den Leser

Mathematische Zeichen und Abkürzungen

IN	Menge der natürlichen Zahlen
INo	Menge der natürlichen Zahlen einschließlich 0
IN _k	Menge der ersten k natürlichen Zahlen
$IN_{0,k}$	Menge der ersten k natürlichen Zahlen einschließlich 0
Z	Menge der ganzen Zahlen
Q	Menge der rationalen Zahlen
IR	Menge der reellen Zahlen
{}	Menge mit den Elementen
€	ist Element von
	ist nicht Element von
[a; b]	abgeschlossenes IntervalI: $a \le x \le b$ und $x \in IR$
]a; b[offenes Intervall: $a \le x \le b$ und $x \in \mathbb{R}$
a b	a teilt b oder a ist Teiler von b
a∦b	a teilt b nicht oder a ist kein Teiler von b
٨	und
V	oder nicht Exc
*	steht für Präfixtaste 2nd, z.B. *Exc statt 2nd RCL
	Datenspeicher (Datenregister) mit einer zulässigen Adresse n,
R _n	z.B. $n \in \mathbb{N}_{0,29}$ beim TI-58
(R _n)	Inhalt des Datenspeichers R _n
Т	Austauschspeicher, Vergleichsspeicher, Testspeicher
(T)	Inhalt des T-Speichers
AR	Anzeigeregister, im Text auch: Sichtfenster des Rechners
$(R_n) \rightarrow AR$	Inhalt des R _n wird ins AR gebracht
$(AR) \rightarrow R_n$	Inhalt des AR wird in R _n gebracht
$(AR) \leftrightarrow (R_n)$	Austausch der Inhalte des AR und R _n
:=	Ergibt-Zeichen; gelesen: ,wird ersetzt durch' oder ,ergibt sich aus'
PSS	Programmspeicherstelle
Drucke a	Der Zahlenwert der Variablen a wird ausgedruckt
Drucke ''	Der von den beiden ' eingeschlossene Text wird geschrieben

1 Würfelspiele

1.1	Der Taschenrechner als Würfel	2
1.2	Ziel Zwanzig	6
1.3	Die böse Null	12
1.4	Craps	19
1.5	Ist unser Würfeln mit dem Taschenrechner reell?	28

Viele Spiele werden mit einer durch Zufall bestimmten Zahl gespielt. So wird z.B. bei einem Würfelspiel eine Zahl aus der Menge $IN_6 = \{1, 2, 3, 4, 5, 6\}$ ermittelt. Beim Lottospiel werden 6 (oder 7 mit der Zusatzzahl) verschiedene Zahlen aus $IN_{49} = \{1, 2, 3 \dots 48, 49\}$ gezogen. Um solche Spiele mit dem Taschenrechner spielen zu können, schreiben wir zunächst ein Programm, mit dem wir Zufallszahlen erzeugen können. Danach geben wir eine Reihe von Spielen an, in denen dieses Würfelprogramm benutzt wird.

1.1 Der Taschenrechner als Würfel

Beim Würfeln soll uns der Taschenrechner eine zufällige natürliche Zahl $w \in IN_6$ anzeigen, so wie uns der Würfel eine nicht vorhersagbare Zahl 1 bis 6 angibt. Um dieses zu erreichen, gehen wir folgendermaßen vor. Wir geben zunächst eine willkürliche Dezimalzahl x aus dem Intervall von 0 bis 1, d.h. 0 < x < 1 oder $x \in]0$; 1[, in den Rechner. Zum Beispiel indem wir nach dem Dezimalpunkt beliebige Ziffern von 0 bis 9 eintasten, so wie sie uns gerade einfallen. Wir geben möglichst so viele Nachkommastellen ein, wie der Rechner aufnehmen kann (beim TI-57 sind es 7, beim SR-56 und TI-58/59 sind es 10 Ziffern). Oder wir wählen $x = \sin 64.7^\circ$, $x = e^{-1.81}$, x = INV Int $\sqrt{859}$, $x = 1/(2 + 5^{ln 2})$ usw. Mit dieser Glückszahl x (auch seed (Saat) genannt) berechnen wir nach einer passend gewählten Vorschrift eine neue Zahl $x \in]0$; 1[. Wir wählen hier

$$x := INV Int (x \cdot 997)$$
.

d.h. den Dezimalteil der reellen Zahl $x \cdot 997$. Diese so berechnete Zahl x benutzen wir einmal als neue Glückszahl beim nächsten Würfeln, und zum anderen erzeugen wir daraus eine Würfelzahl $w \in \mathbb{N}_6$ nach der Vorschrift

$$w := Int (6 \cdot x + 1)$$
.

Wegen $0 \le x \le 1$ gilt $1 \le 6 \cdot x + 1 \le 7$, und der ganzzahlige Anteil von $6 \cdot x + 1$ ist daher stets eine der natürlichen Zahlen von 1 bis 6.

Nach den obigen Erklärungen und mit $x \rightarrow R_0$ schreiben wir das Programm 1.1a für die in diesem Buch benutzten Rechner.

PSS	TI-57	SR-56 (TI-58/59)
00	STO 0	STO
01	*LBL 0	0
02	RCL 0	RCL
03	×	0
04	9	×
05	9	9
06	7	9
07	=	7
08	INV* Int	=
09	STO 0	INV
10	×	*Int

11	6	STO
12	+	0
13	1	Х
14	=	6
15	*Int	+
16	R/S	1
17	GTO 0	=
18		*Int
19		R/S
20		GTO
21		0
22		(0)2

Programm 1.1a: Würfeln

Benutzeranleitung:

- (1) Programm eingeben, RST
- (2) Glückszahl x ∈]0; 1 [eintasten.
- (3) $|R/S| w_1 |R/S| w_2 usw.$

Nun können wir nur hoffen, daß unser Taschenrechner auch ein guter Würfel ist, d.h. daß beim mehrfachen Würfeln die Zahlen 1 bis 6 gleich häufig auftreten. Mit dieser Frage werden wir uns im Abschnitt 1.5 ausführlicher beschäftigen.

Nehmen wir $x = \sqrt{2} - 1 = 0,414...$ als Ausgangszahl in unserem Programm 1.1a, so erhalten wir für die Taschenrechner SR-56, TI-57 oder TI-58/59 wegen der verschiedenen internen Rechengenauigkeiten unterschiedliche Folgen der gewürfelten Zahlen $w_1, w_2, w_3, ...$:

SR-56: 6, 1, 6, 2, 3, 6, 4, 4, 3, 3, 3, 5, ...
TI-57: 6, 1, 4, 6, 6, 3, 2, 1, 5, 6, 3, 5, ...
TI-58/59: 6, 1, 6, 2, 4, 2, 2, 2, 4, 3, 4, 6, ...

Soll unser Taschenrechner mit derselben Wahrscheinlichkeit eine der natürlichen Zahlen aus der Menge $IN_n = \{1, 2, 3, ..., n\}$ würfeln, so brauchen wir unsere obige Würfelvorschrift nur abzuändern in $w := Int (n \cdot x + 1)$. Sollen Würfelzahlen $w \in IN_{0,n} = \{0, 1, 2, ..., n\}$ vom Rechner angegeben werden, so benutzen wir $w := Int [(n + 1) \cdot x]$. Für n = 1 können wir damit z.B. einen Münzwurf simulieren: "Wappen = 0" und "Zahl = 1".

Ein üblicher Spielwürfel besitzt sechs Flächen mit den Zahlen 1, 2, 3, 4, 5, 6, die alle mit derselben Wahrscheinlichkeit gewürfelt werden (sofern der Würfel

nicht verfälscht wurde). Wir wollen diesen Würfel abändern, indem wir die Flächen mit den Augen 4, 5 und 6 übermalen und eine 2 statt der 4 und eine 3 statt der 5 und 6 aufzeichnen. Dieser Würfel würfelt die 1 mit der Wahrscheinlichkeit $\frac{1}{6}$, die 2 mit $\frac{2}{6} = \frac{1}{3}$ und die 3 mit $\frac{3}{6} = \frac{1}{2}$. Wie sieht das entsprechende Würfelprogramm hierzu aus?

Noch allgemeiner können wir das Problem folgendermaßen formulieren: Ein n-flächiger regelmäßiger Würfel¹⁾ besitzt auf k_1 Flächen die 1, auf k_2 Flächen die 2, ... auf k_m Flächen die Zahl m. Oder anders ausgedrückt: Aus der Menge IN_m sollen Zufallszahlen gezogen werden, wobei die Zahl 1 die Wahrscheinlichkeit $\frac{k_1}{n}$, die 2 $\frac{k_2}{n}$, ... und die Zahl m die Wahrscheinlichkeit $\frac{k_m}{n}$ mit $k_1 + k_2 + \ldots + k_m = n$ und $m \le n$ besitzen soll. Zur Lösung dieses Problems gehen wir so vor: Zunächst würfeln wir mit unserem obigen Würfelprogramm eine Zufallszahl $z \in IN_n$ und treffen dann folgende Zuordnung

$$1 \le z \le k_1 = \overline{k}_1 \qquad \Rightarrow w := 1$$

$$\overline{k}_1 < z \le \overline{k}_1 + k_2 = \overline{k}_2 \qquad \Rightarrow w := 2$$

$$\overline{k}_2 < z \le \overline{k}_2 + k_3 = \overline{k}_3 \qquad \Rightarrow w := 3$$
usw. bis
$$\overline{k}_{m-1} < z \le \overline{k}_{m-1} + k_m = \overline{k}_m = n \qquad \Rightarrow w := m$$

Das Flußdiagramm 1.1b zeigt, wie das Programm aufgebaut werden kann. Nach Festlegung des Speicherplans schreiben wir das Programm 1.1b. Für die Rechner TI-57 und SR-56 fassen wir einige häufiger auftretende Anweisungsfolgen zu einem Unterprogramm zusammen. Wegen der geringen Daten- und Programmspeicher müssen wir uns beim TI-57 auf $m \le 5$ und beim SR-56 auf $m \le 8$ beschränken und die Eingabe aus dem Programm herausnehmen. Wie aus dem Flußdiagramm hervorgeht, benötigen wir $x, n, k_1, k_2, \ldots, k_{m-1}$ (nicht mehr k_m). — Beim TI-58/59 arbeiten wir bei der Eingabe der k_j ($j = 1, 2, \ldots, m$) und beim wiederholten Durchführen des Vergleichs (den wir hier mit $k \le z$ anders als in der Zeichnung im Flußdiagramm durchgeführt haben) mit der indirekten Adressierung.

Eingabe:

TI-57 und SR-56: $x, n, k_1, k_2, ..., k_{m-1}$ nach Speicherplan

TI-58/59: x \boxed{A} n \boxed{B} k_1 \boxed{C} k_2 \boxed{C} $\dots k_m$ \boxed{C}

1 flechrad

¹⁾ Tatsächlich gibt es nur fünf regelmäßige Würfel (Polyeder) und zwar für n = 4, 6, 8, 12 und 20. Das soll uns aber nicht daran hindern, mit einem elektronischen Würfel für ein beliebiges n zu spielen.

Flußdiagramm 1.1b: Würfeln mit ungleichen Wahrscheinlichkeiten

PSS	TI-57	SR-56	TI-58/59
00	RCL 0	RCL	*LBL
01	"SE 0	0	A
02	9	l x	STO
03	9	9	0
04	7	9	R/S
05	=	7	*LBL
06	INV* Int	=	В
07	STOO	INV	STO
08	×	*Int	01
09	RCL 5	STO	5
10	+	0	sto
11	1	×	3
12	=	RCL	R/S
13	*Int	8	*LBL
14	x∖at	+	C
15	1	1	STO *Ind
16	STO 6	=	03
17	RCL 1	*Int	1
18	*x <u>≥</u> t	x∖at	SUM
19	GTO 1	1	3
20	+	STO	R/S
21	RCL 2	9	*LBL
22	SBR 0	RCL	E
23	RCL 3	_ 1	RCL
24	SBR 0	*x <u>≥</u> t	0
25	RCL 4	6	Х
26	_ =	2	9
27	*x ≧ t	+	9
28	GTO 1	RCL	7
29	1	2	=
30	SUM 6	*subr	INV
31	*LBL 1	6	*Int
32	RCL 6	7	STO
33	R/S	RCL	0
34	RST *LBL 0	3 *subr	X RCL
35 36	=	subr 6	1
37	*Exc 6	7	+
38	+	RCL	1
39	1	4	=
40		*subr	*Int
41	*Exc 5	6	x å t
42	*x ≥ t	7	, 5
43	GTO 1	RCL	STO
44	+	5	03
45-	INV SBR	*subr	0

PSS	SR-56	T1-58/59
46	6	STO
47	7	2
48	RCL	STO
49	6	4
50	*subr	*LBL
51	6	D
52	7	RCL *Ind
53	RCL	3
54	7	SUM
55	=	04
56	*x ≧ t	1
57	6	SUM
58	2	2
59	1	SUM
60	SUM	3
61	9	RCL
62	RCL	4
63	9	INV
64	R/S	*x ≧ t
65	RST	D
66	*NOP	RCL
67	=	2
68	*EXC	R/S
69	9	
70	+	
71	1	
72	=	
73	*EXC	
74	9	
75	*x ≧ t	
76	6	
77	2	
78	+	
79	*rtn	

Programm 1.1b: Würfeln mit ungleichen Wahrscheinlichkeiten

Ausgabe:

TI-57 und SR-56: RST R/S w R/S w usw

TI-58/59: E w E w usw.

Testen Sie das Programm z.B. mit

- a) n = 6, k₁ = 6: es wird nur die 1 gewürfelt;
- b) n = 10, k₁ = 1, k₂ = 9: es werden die 1 und (im Mittel 9 mal so oft) die 2 gewürfelt;
- c) n = 4, $k_1 = k_2 = k_3 = k_4 = 1$: Hier müssen im Laufe der Zeit alle Augen 1, 2, 3, 4 auftreten.

Würfelvarianten:

- Der Taschenrechner soll eine Zufallszahl w ∈ {2, 5, 8, 11, 14, 17, 20, 23} anzeigen. Alle Zahlen der Menge besitzen bei der Auswahl dieselbe Wahrscheinlichkeit ¹/₈. (Hinweis: Versuchen Sie, zwischen den Zahlen der oberen Menge und den ersten acht natürlichen Zahlen eine Relation zu finden.)
- Aus {3, 6, 11, 18, 27} ist eine Zahl auszuwählen, wobei die Zahlen in der aufgeführten Reihenfolge die Wahrscheinlichkeiten 0,2; 0,15; 0,1; 0,25; 0,3 besitzen.
- Schreiben Sie ein Programm, das mit gleicher Wahrscheinlichkeit eine der ersten sieben Primzahlen bestimmt: w ∈ {2, 3, 5, 7, 11, 13, 17}. Zusatz für TI-58/59: Würfeln Sie eine der ersten 15 Primzahlen (Hinweis: Indirekte Adressierung!).

1.2 Ziel Zwanzig

Bei diesem Zweipersonenspiel würfeln die beiden Spieler abwechselnd. Die nach dem Würfelprogramm ermittelte Augenzahl w kann entweder zum eigenen oder des Gegners bisherigem Gesamtergebnis addiert oder subtrahiert werden. Gewonnen hat derjenige, der mit seiner Summe s zuerst einen Wert zwischen 18 und 22, also $s \in \{19, 20, 21\}$, erreicht. Jeder Spieler muß sich also überlegen, ob er nach dem Würfeln seine eigene Gesamtsumme verbessern oder die des Gegners verschlechtern will. Würfelt z.B. der 1. Spieler w = 5 bei einem Summenstand $s_1 = 11$ und $s_2 = 17$, so wird er zwar seine eigene Summe auf $s_1 = 11 + 5 = 16$ verbessern können, aber der 2. Spieler wird dann beim nächsten Würfeln mit einer Augenzahl 2, 3 oder 4 gewinnen (50 % Gewinnchance). Subtrahiert dagegen der 1. Spieler die 5 von $s_2 = 17$, so kann der 2. Spieler mit der Ausgangssumme $s_2 = 12$ beim nächsten Würfeln auf keinen Fall gewinnen.

Schreiben wir * für eine der Verknüpfungen + oder –, so wird der neue Summenwert = alter Summenwert * w:

$$s := s * w mit * \in \{+, -\}.$$

Wir wollen das Programm zunächst für den TI-57 schreiben und hierbei folgendes beachten. Die Würfelzahl $w \in IN_6$ soll den Spielern durch einen Pause-Befehl mitgeteilt werden. Die Summen s_1 und s_2 sollen in der Form s_1 . s_2 oder xx. xx angezeigt werden, d.h. s_1 steht vor dem Dezimalpunkt und s_2 dahinter. Nach dieser Anzeige stoppt der Rechner, und der Spieler gibt an, mit welcher Summe und mit welcher Verknüpfung fortgefahren werden soll. Das Flußdiagramm 1.2a zeigt den Ablauf des Spiels. Nach der Anzeige des Summenstandes s_1 . s_2 wird entweder neu gewürfelt (gestrichelte Linie) oder nach Eingabe von * *0 wahlweise *1 oder *2 ausgeführt.

Flußdiagramm und Programm 1.2a: Ziel Zwanzig (TI-57)

Spielanleitung (TI-57):

- (1) Programm eingeben, RST
- (2) Glückszahl x ∈]0; 1[eintasten.
- (3) 1. Spieler: R/S; gewürfelte Augenzahl erscheint kurz in der Anzeige; der Rechner stoppt mit der Anzeige der bisherigen Summenwerte in der Form s₁. s₂.
- (4) Je nachdem, ob w mit s₁ oder s₂ verknüpft werden soll, wird GTO 1 R/S oder GTO 2 R/S betätigt.
- (5) Gewählte Verknüpfung + oder eintasten; nach R/S erscheinen die neuen Summenwerte s₁. s₂.
- (6) 2. Spieler beginnt bei (3).
- (7) Gewonnen hat der Spieler, dessen Summe zuerst einen Wert zwischen 18 und 22 erreicht: $s \in \{19, 20, 21\}$.

Während die TI-57-Besitzer jetzt beginnen können zu spielen und die SR-56-Besitzer ihr eigenes Programm basteln, schreiben wir noch das Programm für den TI-58/59 mit dem Drucker PC-100, wobei wir den höheren Komfort dieser Geräte ein wenig ausnutzen wollen. (Wer keinen Drucker zur Verfügung hat, ersetzt im obigen Programm für den TI-57 die Marken 1, 2, 3, 4 durch A, B, C, D und in der Spielanleitung in (4) $\overline{\text{GTO}}$ 1 $\overline{\text{R/S}}$ durch $\overline{\text{A}}$ und $\overline{\text{GTO}}$ 2 $\overline{\text{R/S}}$ durch $\overline{\text{B}}$.) Die Augenzahl w und die Zwischensummen s₁ und s₂ der Spieler A und B sollen ausgedruckt werden. Wird bei s \in {19, 20, 21} das Spiel beendet, so soll der Drucker schreiben:

SIEGER

(s) A (oder B)

Der Vergleich $|s-20| \ge 2$ und die Druckanweisung SIEGER (s. Flußdiagramm 1.2b) werden in einem Unterprogramm, das durch D aufgerufen wird, durchgeführt.

Spielanleitung (TI-58/59):

- (1) Programm einlesen.
- (2) Glückszahl $x \in]0; 1[$ eintasten: [C]
- (3) Spieler A würfelt: E; ausgedruckt werden w, s₁ A, s₂ B.
- (4) Soll w zu s₁ (oder s₂) addiert werden: A (oder B); bei Subtraktion: +/- A (oder +/- B); wird die Zielmenge {19, 20, 21} erreicht: SIEGER, sonst werden wieder s₁ A und s₂ B ausgedruckt.
- (5) Spieler B würfelt: nach (3).

Flußdiagramm 1.2b: Ziel Zwanzig

PSS Code/Taste 028 03 03 057 01 01 086 75 000 76 LBL 029 98 ADV 058 14 D 087 02 001 13 C 030 99 PRT 059 01 1 088 00	2 0
YYYY AAA AA AB AA AA AA AA	-
002 47 CMS 031 76 LBL 060 03 3 089 95	=
003 42 STO 032 44 SUM 061 69 OP 090 50	$I \times I$
004 00 00 033 01 1 062 04 04 091 77	GÉ
	SUM
	ADV
	D۶
008 76 LBL 037 43 RCL 066 06 06 095 00	00
009 15 E 038 01 01 067 91 R/S 096 03	3 T
010 43 RCL 039 69 DP 068 76 LBL 097 06	ê
011 00 00 040 06 06 069 12 B 098 69	ΒĎ
012 65 x 041 01 1 070 44 SUM 099 02	02
013 09 9 042 04 4 071 02 02 100 02	2
014 09 9 043 69 DP 072 43 RCL 101 04	4
015 07 7 044 04 04 073 02 02 102 01	i
016 95 ± 045 43 PCL 074 14 D 103 07	7
017 22 INV 046 02 02 075 01 1 104 02	2 2
018 59 INT 047 69 DP 076 04 4 105 02	2
019 42 STD 048 06 06 077 69 DP 106 01	1
020 00 00 049 43 RUL 078 04 04 107 07	Ž
021 65 x 050 03 03 079 43 RCL 108 03	3
022 06 6 051 91 R/S 080 02 02 109 05	5
023 85 + 052 76 LBL 081 69 DP 110 69	ΩŘ
024 01 1 053 11 A 082 06 06 111 03	03
025 95 ± 054 44 SUM 083 91 R/S 112 69	ΒP
026 59 INT 055 01 01 084 76 LBL 113 05	05
OLO O. MIII	RŤÑ

Programm 1.2b: Ziel Zwanzig

5.	1.	2.	3	. AI	3.
0.	A 9.	FI 10.	Fi 14		11. A1
0.	B 4.	E: 5.	E: 10		10. B1
5.	A 10.	FI 12.	Fi 17		14. A1
0.	B 4.	E: 5.	E: 10		10. B1
1.	1.	5.	6	. B	4.
5.	fi 10.	A 12.	fi 17		14. fi
0.	f: 4.	B 5.	E 10		10. E:
5.	fi 10.	A 12.	fi 11		14. fi
1.	f: 5.	B 10.	E 10		14. E:
4. 5. 1. 9.	3. A 10. E 5. A 13. B 5.	6. A 12. B 10. A 18. B 10.	6 N 11 E: 10 N 17 E: 10	. A . A	5. 14. A 14. E
3. 9. 1. 9.	3. fi 13. E: 5. fi k0. E: 5.	4. A 18. E 10. A 14. E 10.	6 A 17 B 10 A 11 B 10	. E:	19. A

Beispiel 1.2b: Ziel Zwanzig (mit x = sin 50°)

Varianten des Spiels:

- Statt der Zielmenge {19, 20, 21} kann natürlich jede andere Menge gewählt werden, z.B. s ≥ n ∈ IN oder {20, 22, 25} usw.
- Die Menge der Verknüpfungen {+, -} kann erweitert werden zu {+, -, X} oder auch {+, -, X, ÷}, wobei die Division nur zugelassen wird, falls s durch w teilbar ist (oder es wird s := Int s/w gesetzt).
- 3. Mit dem TI-58/59 kann das Spiel mit 3, 4, ... usw. Personen gespielt werden. (Beim SR-56 und TI-57 reichen hierfür die Programmspeicherplätze nicht aus.)

1.3 Die böse Null

Viele Leser kennen sicherlich das Würfelspiel "Die böse Eins", das in verschiedenen Varianten gespielt werden kann. Hier sollen zwei Spieler mit einem siebenflächigen Würfel¹⁾, also $w \in IN_{0,6} = \{0, 1, 2, 3, 4, 5, 6\}$, gegeneinander spielen. Der Taschenrechner würfelt und übernimmt die Buchhaltung, d.h. er notiert die Summe der gewürfelten Augen. In einer Runde darf ein Spieler solange würfeln, bis eine Null erscheint oder er das Spiel an den Gegenspieler abgibt. Bei freiwilliger Abgabe wird die Zwischensumme z zur bisherigen Summe s des Spielers addiert. Erscheint dagegen die Null, so wird die in dieser Runde erzielte Zwischensumme nicht gezählt. Gewonnen hat der Spieler, dessen Summe zuerst eine vorgegebene Zahl n erreicht oder überschreitet. Unser siebenflächiger Würfel erzeugt aus einer Glückszahl $x \in]0; 1[$ die Augenzahl $w \in IN_{0.6}$ nach der Vorschrift

Ęŧ

 $w := Int (7 \cdot INV Int (x \cdot 997))$.

Bei einem Taschenrechner ohne Drucker soll der Gesamtsummenstand vor Beginn einer neuen Spielrunde in der Form s_1 . s_2 angezeigt werden (wir wollen uns hier auf n < 100 beschränken). Beim SR-56 soll die Abgabe des Spiels an den Gegenspieler im Rechner durch eine Vorzeichenänderung im Speicher R_5 markiert werden (beim TI-57 durch die Marken 1) und 2), beim TI-58/59 durch Flag 0). Den Programmablaufplan für den SR-56 zeigt das Flußdiagramm 1.3a. Die Abfrage "weiterspielen?" programmieren wir auf die folgende Art. In der Anzeige steht der positive Zwischensummenwert z. Lassen wir diesen Wert positiv, dann wird weitergespielt, andernfalls ändern wir das Vorzeichen von z durch +/-. Damit geben wir das Spiel an den Gegenspieler ab oder haben es gewonnen. Die Programme für die Rechner SR-56 und TI-57 sind in 1.3a aufgeführt.

Den Vorschlag, mit einem siebenflächigen Würfel zu spielen, habe ich von H.-J. Müller und L. Schulz aus DISPLAY (Mikro-Computer-Anwender-Club) V 3 N 4/5, 1977, S. 59 übernommen.

Flußdiagramm 1.3a: Die böse Null (SR-56)

PSS	SR-56	T1-57	PSS	SR-56	TI-57	PSS	SR-56
00	*CMs	STO 4	32	9	R/S	64	RCL
01	STO	*LBL 0	33	7	GTO 3	65	1
02	0	0	34	=	*LBL 1	66	GTO
03	R/S	STO 3	35	INV	SUM 1	67	7
04	STO	x∖t	36	*Int	RCL 1	68	5
05	4	RCL 1	37	STO	GTO 4	69	RCL
06	1	+	38	0	*LBL 2	70	3
07	STO	RCL 2	39	X	SUM 2	71	SUM
08	5	÷	40	7	RCL 2	72	2
09	1	1	41	=	*LBL4	73	RCL
10	+/-	0	42	*Int	x∖t	74	2
11	*PROD	0	43	*Pause	RCL 4	75	x∖t
12	5	=	44	*x = t	x∖at	76	RCL
13	0	R/S	45	0	INV *x ≧ t	77	4
14	STO	*LBL3	46	9	GTO 0	78	x∖t
15	3	RCL 0	47	SUM	x ²	79	INV
16	x∖t	X	48	3	+/-	80	*x ≧ t
17	RCL	9	49	RCL	√×	81	0
18	1	9	50	3		82	9
19	+	7	51	R/S		83	x²
20	RCL	=	52	*x ≧ t]	84	+/-
21	2	INV *Int	53	2		85	*√x
22	÷	STO 0	54	8	Ì	86	0
23	1	X	55	RCL		87	STO
24	0	7	56	5		88	1
25	0	=	57	*x ≧ t		89	STO
26	=	*Int	58	6		90	2
27	R/S	*Pause	59	9		91	GTO
28	RCL	*x = t	60	RCL		92	0
29	0	GTO 0	61	3		93	6
30	X	SUM 3	62	SUM			
31	9	RCL 3	63	1			

Programm 1.3a: Die böse Null (SR-56 und TI-57)

Spielanleitung (SR-56):

- (1) Programm eingeben, RST.
- (2) $x \in]0; 1[R/S; n \in IN_{99}R/S; Anzeige 0.$
- (3) 1. Spieler würfelt: R/S; Augenzahl w wird angezeigt durch Pause; w = 0: Gegenspieler würfelt mit R/S; w ≠ 0: Anzeige Zwischensumme z; weiterspielen: R/S; nicht weiterspielen: +/- R/S; bei Sieg: Anzeige s durch Blinken, sonst Anzeige s₁. s₂; Gegenspieler würfelt: R/S usw.
- (4) Neues Spiel: CLR R/S; Anzeige 0; weiter nach (3).

Beim TI-57 ergeben sich in der obigen Spielanleitung folgende Änderungen:

- (2) [NV] *C.t; $x \in]0$; 1[STO 0; $n \in IN_{99}$ R/S; Anzeige 0.
- (3) ... nicht weiterspielen: GTO 1 (oder 2) R/S ...
- (4) Neues Spiel: nach (2).

Für den TI-58/59 mit Benutzung des Druckers PC-100 B/C zeichnen wir das Flußdiagramm 1.3b und entwickeln daraus das Programm 1.3b.

Flußdiagramm 1.3b: Die böse Null (TI-58/59)

PSS 0000 0000 0000 0000 0000 0000 0000	00 00 76 LBL 12 B 43 RCL 00 00 65 X 09 9 09 9	048 049 050	02 02 86 STF 00 00 43 RCL 17 B' 76 LBL 16 A' 10 01 22 XNV 86 STF 00 00 43 RCL 01 01 76 LBL 75 - 43 RCL 04 04 95 = 77 GE 18 C' 00 0	095 096 097 098 100 101 102 103 104 105 107 111 111 111 1115 1115 1116 1117 1119	75 - 04 4 03 3 04 4 01 1 07 7 69 0P 03 03 05 5 02 2 01 1 07 7 02 2 03 7 04 0P 05 09 09 09	143 144 145 1467 148 151 152 153 155 1567 1567 1662 1662 1664 1667	87 IFF 00 00 95 = 19 D' 71 SBR 25 CLR 98 ADV 91 R/S 76 LBL 91 BP 10 E' 71 SBR 25 CLR 98 ADV 91 R/S 76 LBL 01 1 03 3 69 D' 01 01 04 04 43 RCL 05 06 06 06
10000123445678990123445600000000000000000000000000000000000	95 = 59	0.76 0.778 0.79 0.80 0.82 0.83 0.84 0.85 0.86 0.87 0.88 0.99 0.99 0.99 0.99	00 00 85 + 69 0P 00 00 91 1 04 4 69 0P 92 02 61 GTB 75 - 76 LBL 85 + 69 0P 00 00 01 1 03 3 69 0P 02 02	125678901233456789901442	00 00 00 03 3 3 69 0P 05 05 05	172 170 175 176 177 178 180 181 183 184 185 187 188	04 4 69 DP 04 04 43 RCL 02 02 69 DP 06 06 92 PTH 76 LBL 25 CLR 00 0 42 STD 01 01 42 STD 02 02 42 STD 03 03 92 RTH

Programm 1.3b: Die böse Null (TI-58/59)

Spielanleitung (TI-58/59):

- (1) Programm einlesen.
- (2) $x \in]0; 1[C; nD.$
- (3) Spieler A würfelt: A,

w = 0: Spieler B würfelt: B;

w ≠ 0: Anzeige Zwischensumme z; weiterspielen: A (bzw. B);

nicht weiterspielen: E; bei Sieg werden Gesamtsumme s und Sieger ausgedruckt, sonst s₁ A, s₂ B, A (oder B) WUERFELT; nächster Spieler würfelt mit seiner Marke.

(4) Neues Spiel mit gleicher Endzahl n: nach (3), sonst n D und weiter nach (3).

Beispiel 1.3b zeigt einen Spielverlauf für n = 80 mit x = $\frac{1}{\sqrt{17}}$.

23. A	23. A	56. A	56. A
O. B	54. B	65. B	65. B
B WUERFELT	A WUERFELT	B WMERFELT	A NUERFELT
23. A	56. A	56. A	56. A
28. B	54. B	65. B	65. B
A WUSPFELT	B WUERFELT	A MUERFELT	B WUERFELT
33. A 38. B B WUERFELT	56. A 65. B A WUERFELT	56. A 65. B B WUERFELT	SIEGER 81. B

Beispiel 1.3b: Die böse Null (TI-58/59)

Steht kein Drucker zur Verfügung, so ist ab PSS 73 die nebenstehende Programmfolge zu benutzen. (In diesem Fall ist nur n < 100 zugelassen.)

073	RCL
074	1
075	+
076	RCL
077	2
078	÷
079	1
080	0
081	0
082	=

083	R/S
084	*LBL
085	C'
086	+
087	RCL
088	4
089	=
090	x ²
091	+/-
092	√x

Varianten des Spiels:

- Es wird die Anzahl n der zu spielenden Runden angegeben (z.B. jeder Spieler darf zehn Runden würfeln). Wer nach der n-ten Runde die höchste Gesamtsumme besitzt, der hat gewonnen.
- An dem Spiel beteiligen sich nicht nur zwei, sondern drei, vier, fünf usw. Personen.
- 3. Beim Spiel "Die böse Null und die gute Sechs" wird bei einer Augenzahl w = 0 wie bisher verfahren. Wird aber eine "6" gewürfelt, dann wird die bisherige Zwischensumme mit 6 (oder einer anderen Zahl) multipliziert. (Noch allgemeiner kann nach der Vorschrift z := z · w gespielt werden.)

4. Das Spiel "Die super-böse Null" wird mit zwei Würfeln gespielt. Die Summe der beiden Augenzahlen wird zur Zwischensumme addiert, wenn keine 0 gewürfelt wurde. Wird nur eine 0 geworfen, so wird die Zwischensumme dieser Runde nicht gezählt. Ergeben beide Würfe eine 0, so wird die bisherige Gesamtsumme des Spielers gelöscht (der Spieler beginnt also beim nächsten Würfeln mit s = 0). Einen möglichen Programmablauf für das doppelte Würfeln zeigt der folgende Ausschnitt aus dem Flußdiagramm (mit www.wird das Würfelprogramm bezeichnet):

Nach dem Programm 1.3c können Sie das Spiel "Die super-böse Null" spielen. Die Spielanleitung ist dieselbe wie beim Spiel "Die böse Null".

1.4 Craps

In Amerika zählt Craps zu den beliebtesten Würfelspielen. Es wird von n (mindestens zwei) Personen mit zwei Würfeln nach den folgenden Regeln gespielt:

Durch einfaches Würfeln wird zunächst der shooter S₀ (Spielmacher) ermittelt, der gegen die übrigen Spieler S₁, S₂, usw. spielt.

20 1 Würfelspiele

PSS	Code/Taste				
.00012 00012 00012 00012 00012 00012 00012 00012 00012 00112	76 CBL STOOS AND CONTROL TO LESS OF STOOLS OF	78901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234	76 LBL 134 RC 154 RC 155 RC 165	115 85 + 116 69 0P 117 00 01 118 01 1 119 04 4 120 69 0P 121 02 61 GTD 123 75 LB 124 76 LBL 125 85 LP 126 69 0P 127 00 00 128 01 1 129 03 3 130 69 0P 131 02 02 132 75 LB 133 75 LB 134 04 4 135 03 3 136 04 4 135 03 3 136 04 1 138 01 1 138 01 1 138 01 1 138 01 1 148 02 2 145 01 1 146 01 7 148 02 2 145 01 1 146 01 7 148 02 2 145 05 05 05 156 00 0 157 98 ADV 152 69 0P 153 04 0P 155 05 05 156 00 00 157 98 ADV 159 76 LBL 160 18 CP 159 76 LBL 160 18 CP 159 76 LBL	173

Programm 1.3c: Die super-böse Null (TI-58/59)

- 2) Der shooter setzt eine beliebige Anzahl von Spielmarken oder einen Betrag an DM¹⁾ in die Kasse. Die Gegenspieler setzen ihre Anzahl von Spielmarken dagegen und zwar insgesamt die gleiche Anzahl wie der shooter.
- Der shooter würfelt mit zwei Würfeln, gezählt wird die Augensumme s beider Würfe.
 - 3a) Erzielt S_0 die Augensumme 7 oder 11 (also $s = 7 \lor 11$ oder $s \in \{7, 11\}$), so gewinnt er alle Einsätze und ist auch in der nächsten Runde wieder der shooter.
 - 3b) Wirft S₀ insgesamt 2 oder 3 oder 12 Augen (s ∈ {2, 3, 12}), so hat er verloren. Jeder Gegenspieler erhält als Gewinn den doppelten Betrag seines Einsatzes aus der Kasse. Auch hier bleibt S₀ in der nächsten Runde der shooter.
 - 3c) Beträgt s ∈ {4, 5, 6, 8, 9, 10}, so hat zunächst der shooter weder verloren noch gewonnen. Die Augensumme wird jetzt der point des shooters, der mit zwei Würfeln solange weiterwürfelt, bis er entweder seinen point oder eine 7 erzielt. Erreicht er seinen point, so gewinnt er alle Einsätze; erzielt er dagegen vorher die 7, so hat er verloren und die Gegenspieler gewinnen entsprechend ihren Einsätzen (wie in 3b). Für die nächste Runde wird der neue shooter, der aber nicht der alte sein darf, durch einfaches Würfeln bestimmt.

Das Flußdiagramm 1.4 gibt den Ablauf des Spiels in groben Zügen an. Für den TI-58/59 mit dem Drucker PC-100 B/C ist das Programm in 1.4a aufgelistet. Das Unterprogramm "shooter hat gewonnen; Gewinne angeben" wird mit SBR +, "... verloren; ..." mit SBR — und das Würfelprogramm mit A aufgerufen. Durch die Hereinnahme der maximal 10-ziffrigen Codes für die Druckanweisung ist das Programm relativ lang geworden. Beim TI-58/59 benötigen wir für die Aufzeichnung auf eine Magnetkarte zwei Blöcke (also eine Karte) in der normalen Speicherbereichseinteilung 479.59. Beim TI-58 wählen wir die Bereichseinteilung 399.09 mit 1 *Op 17. Die Anzahl der Spieler ist damit auf vier begrenzt (s. Speicherplan).

Wer sich an einem öffentlichen Glücksspiel (§ 284) beteiligt, wird mit Gefängnis bis zu sechs Monaten und Geldstrafe bestraft.

¹⁾ Craps ist ein reines Glücksspiel, beachten Sie daher die Bestimmungen des Strafgesetzbuches:

^{§ 284:} Veranstaltung des Glücksspiels

Wer ohne behördliche Erlaubnis öffentlich ein Glücksspiel veranstaltet oder hält oder die Einrichtung hierzu bereithält, wird mit Gefängnis bis zu zwei Jahren und mit Geldstrafe oder mit Geldstrafe bestraft.

Als öffentlich veranstaltet gelten auch Glücksspiele in Vereinen oder geschlossenen Gesellschaften, in denen Glücksspiele gewohnheitsmäßig veranstaltet werden.

^{§ 284}a: Beteiligung am Glücksspiel

PSS Code/Taste 000 76 LBL 001 12 B 002 47 CMS 003 42 STD 004 56 IBL 007 03 3 008 06 6 007 03 3 008 06 6 010 01 1 011 42 STD 011 42 STD 011 02 STD 011 42 STD 012 04 04 04 013 06 6 014 42 STD 015 02 RTN 017 76 LBL 019 53 (LBL 020 53 (LBL 022 00 0 0 021 43 RCL 022 00 0 0 023 65 × 0 024 09 9 025 09 9 026 07 7 028 22 INVT 029 59 INT 030 65 × 6 031 00 00 032 65 × 6 033 06 6 PAU 035 01 1 036 54 1 037 59 INT 038 66 PAU 039 92 RTN 040 00 00 033 06 5 + 035 01 1 036 54 1 037 59 INT 038 66 PAU 039 92 RTN 040 00 00 045 01 1 046 03 3 047 03 3 048 01 1 049 04 4 050 04 9 055 09 0P 055 09 0P 055 09 0P	U98 75 - U99 01 1 100 95 = 101 42 STD 102 02 02 103 69 UP 104 00 00 1 105 01 7 107 02 2 108 04 4 109 03 3 110 01 1 111 03 3 115 69 UP 114 03 3 115 69 UP 114 03 3 115 69 UP 118 07 7 119 04 6 121 00 0 0 127 00 0 122 00 0 123 07 7 119 04 4 120 06 6 121 00 0 0 122 00 0 123 07 7 119 04 1 125 00 0 122 00 0 123 07 7 124 01 1 125 00 0 127 09 UP 128 02 02 129 69 UP 128 02 02 129 09 UP 128 02	197 85 + 198 02 2 199 67 EQ 201 03 3 202 67 EQ 201 03 3 202 75 - 204 01 1 205 02 EQ 207 75 - 208 67 EQ 208 03 3 209 03 3 209 03 3 209 03 3 209 04 4 209 05 67 EQ 209 07 6 LBL 212 04 69 0P 214 69 0P 215 04 85 H 217 05 EQ 221 18 69 EQ 222 213 04 EC 217 05 EQ 221 18 EC 222 214 69 EX 222 223 EC 224 EC 225 EQ 225 EC 227 76 LBL	296 35 1/X 297 98 ADV 298 98 ADV 298 98 ADV 298 98 ADV 298 99 129 19 R/S 300 76 LBL 301 19 D' 302 69 GP 303 00 00 304 03 3 305 06 62 307 03 3 308 03 3 309 02 2 310 03 3 311 02 32 312 03 3 311 02 32 312 03 3 311 02 32 312 03 3 311 02 32 312 03 3 311 02 32 312 03 3 311 02 32 312 03 3 311 02 32 312 03 3 311 02 32 312 03 3 311 02 32 312 03 3 311 02 32 312 03 3 314 69 GP 315 01 1 317 07 3 318 03 3 326 69 GP 327 6 LBL 328 92 RTN 332 76 LBL 333 55 + 334 19 D' 332 76 LBL 333 55 + 334 19 D' 333 70 00 0 333 70 00 0 333 70 00 0 334 19 D' 335 07 76 LBL 337 00 0 0 328 92 RTN 338 00 0 0 339 04 4 2 341 01 7 345 69 GP 347 02 2 348 07 73 3 346 03 3 347 02 2 348 07 73 3 348 07 73 3 349 07 73 3 349 07 73 3 349 07 73 3 349 07 73 3 350 02 2 351 05 5 5 355 01 7 7 355 7
055 69 D P	154 69 DP 155 00 00	253 69 DP 2 54 03 03	352 05 5 353 01 1 354 07 7 355 03 3 356 01 1 357 69 DP

PSS	Code/Taste						
061	01 1	160 01	1	259	03 3	358	04 04
062 063	06 6 01 1	161 07	7	260	01 1	359	69 OP
064	01 1 07 7	162 03	3	261	01 1	360	05 05
065	03 3	163 05 164 02	5	262	07 7	361	03 3
066	05 5	165 01	1	263 264	03 3 01 1	362	06 6
067	69 DŘ		JĖ.	265	01 1 69 OP	363 364	00 - 0 - 0
068	02 02	167 01	01	266	09 UF 04 04	365	69 DP
069	03 3	168 01	ī	267	69 DP	366	04 04
070	06 6	169 07	7	268	05 05	367	00 0
071	03 3 03 3	170 02	2 7	269	03 3	368	69 DP
072	03 3	171 07	7	270	06 6	369	06 06
073 074	02 2 04 4	172 93	3	271	00 0	370	76 LBL
075	04 4	173 01	1	272	01 1	371	33 XZ
076	07 7	174 00 175 00	0	273	69 BP	372	01 1
077	69 DP	175 00 176 07	7	274	04 04	373	44 SUM
078	03 03	177 03	3	275 276	43 RCL 06 06	374 275	03 03 44 SUM
079	02 2		ΔĎ	277	06 06 65 X	375 376	44 SUM 04 04
080		179 02	02	278	02 2	377	02 2
081	01 1		JΡ	279	95 =	378	64 PD+
082	07 7	181 05	05	280	69 OP	379	03 03
083	03 3	182 00	0	281	06 06	380	43 ROL
084	05 5		₹/\$	282	76 LBL	381	04 04
085 086	00 0 00 0	184 11	A	283	35 1/X	382	69 BP
087	00 0 07 7	185 85	÷	284	01 1	383	04 04
088	01 1	186 11 187 95	A =	285	44 SUM	384	70 RC#
089	69 ⊡P		TD	286 287	04 04	385	03 03
090	04 04	189 05	05	288	43 RCL 04 04	386 387	69 BP
091	69 OP		⟨₹Ť	289	69 BP	388	06 06 9: DSZ
092	05 05	191 07	7	290	04 04	389	02 03 02 03
093	00 0	192 67	Εū	291	09 0	390	93 Ks
094	91 R/S	193 85	+	292	69 DF	391	98 AD.
095	99 PRT	194 01	1	293	06 On	392	98 ADV
096	42 STO	195 01	1	294	97 DSZ	393	91 R S
097	01 01	196 67	EQ	295	02 - 02	394	0.0

Programm 1.4a: Craps (TI-58/59 mit Drucker)

Spielanleitung (TI-58/59):

- (1) Programm einlesen.
- (2) Glückszahl (seed) x ∈]0; 1[eintasten: B
- (3) Jeder würfelt: A; der Spieler mit der höchsten Augenzahl wird shooter S₀, mit der zweithöchsten Augenzahl Spieler S₁, mit der dritthöchsten S₂ usw.; bei gleicher Augenzahl wird erneut gewürfelt.
- (4) E; Eingabe der Anzahl n der Spieler (n ≤ 4 beim TI-58); R/S; Einsätze der Spieler: (S₀) R/S, (S₁) R/S, usw.; Einsatz des shooters = Summe der Einsätze der Gegenspieler!
- (5) Shooter würfelt mit zwei Würfeln: R/S; die jeweilige Augenzahl für einen Wurf wird kurz angezeigt, die Augensumme ausgedruckt;
 - (5a) s ∈ {7, 11}: shooter hat gewonnen; Angabe der Gewinne; bisheriger shooter bleibt auch in der nächsten Runde shooter; weiter nach (4);

- (5b) $s \in \{2, 3, 12\}$: shooter hat verloren; sonst weiter wie in (5a);
- (5c) s ∈ {4, 5, 6, 8, 9, 10}: s ist der point (wird ausgedruckt) des shooters, der weiterwürfelt; neue Augensumme wird ausgedruckt;
 - s € {7, point}: Rechner würfelt weiter;
 - s = 7: shooter hat verloren;
 - s = point: shooter hat gewonnen;
 - nächste Spielrunde: zurück nach (3).

Beispiel 1.4a zeigt die Aufzeichnung einiger Spiele.

Beispiel 1.4a: Craps

Für die Rechner SR-56 und TI-58/59 ohne Benutzung eines Druckers geben wir die Programme, die im Prinzip ähnlich wie oben aufgebaut sind, in 1.4b an. Beim SR-56 müssen wir wegen der geringen Kapazität an Programmspeicherplätzen die Ein- und Ausgabe manuell durchführen. Beim TI-58/59 bezeichnen wir die Spieler mit A (shooter), B (1. Gegenspieler) bis D (3. Gegenspieler). Die Einsätze der Spieler werden in R_0 bis R_3 , die Glückszahl in R_4 und der point in R_5 gespeichert.

PSS	SR-56	TI-58/59	PSS	SR-56	TI-58/59		PSS	TI-58/59
00	*subr	STO	50	STO	*E'	Ī	100	STO
01	6	4	51	3	=		101	2
02	6	R/S	52	x∎t	x∖at		102	STO
03	*x = t	*LBL	53	R/S	7	- 1	103	3
04	4	A	54	0	*x = t		104	x≱t
05	2	STO	55	STO	+	i	105	R/S
06	1	0	56	0	1		106	*LBL
07	1	R/S	57	2	1		107	- Ì
08	*x = t	*LBL	58	*PROD	*x = t		108	0
09	4	В	59	1	+	ĺ	109	STO
10	2	STO	60	*PROD	2		110	00
11	2	1	61	2	*x = t		111	2
12	*x = t	R/S	62	*PROD	- 1	{	112	*Prd
13	5	*LBL	63	3	3	Ì	113	1 ;
14	4	С	64	x∎t	*x = t		114	*Prd
15	3	STO	65	R/S	-		115	2 '
16	*x = t	2	66	*subr	1	1	116	*Prd
17	5	R/S	67	7	2		117	3
18	4	*LBL	68	9	*x = t	ļ	118	x⊌t
19	1	D	69	+	- 1	١.	119	R/S
20	2	STO	70	*subr	x∎t	i	120	LBL
21	*x = t	3	71	7	STO	į	121	*A'
22	5	R/S	72	9	5	:	122	RCL
23	4	LBL	73	=	R/S	٠,	123	0
24	x∖t	*E'	74	*pause	*LBL		124	R/S
25	STO	(75	*pause	x ²	1	125	*LBL
26	5	()	76	x∖t	*E'		126	*B′
27	R/S	RCL	77	7	+		127	RCL
28	*subr	4	78	*rtn	*E'		128	1
29	6	X	79	(=		129	R/S
30	6	9	80	(*Pause	- 1	130	*LBL
31	*x = t	9	81	RCL	*Pause	-	131	*C'
32	5	7	82	4	x∖at		132	RCL
33	4)	83	Х	7	H	133	2
34	RCL	INV	84	9	*x = t	1	134	R/S
35	5	*Int	85	9	-		135	*LBL
36	*x = t	STO	86	7	RCL	Ιi	136	*D'
37	4	4	87	()	5		137	RCL
38	2	X	88	INV	*x = t		138	3
39	GTO	6	89	*Int	+	li	139	R/S
40	2	+	90	STO	GTO			l i
41	8	1	91	4	x ²			
42	2)	92	×	*LBL	Ιí		
43	*PROD	*Int	93	6	+			
44	0	*Pause	94	+	2			
45	0	INV SBR	95	1	*Prd			
46	STO	*LBL	96	_)	00			
47	1	E	97	Int	0			
48	STO	*E'	98	pause	sto	Ιİ		
49	2	+	99	*rtn	1	ŀΙ		

Programm 1.4b: Craps (SR-56 und TI-58/59 ohne Drucker)

Spielanleitung (SR-56, in Klammern für TI-58/59):

- (1) Programm eintasten: [RST]; $x \in [0; 1]$ [STO] 4 ([R/S]).
- (2) Einfaches Würfeln aller Spieler mit **subr 7 9 R/S (*E'); der Spieler mit der höchsten Augenzahl wird shooter.
- (3) Einsatz shooter: STO 0 (A); 1. Gegenspieler: STO 1 (B); ...; 3. Gegenspieler: STO 3 (D).
- (4) Würfeln: RST R/S (E); die Würfelzahl und die Augensumme werden kurz angezeigt;
 - (4a) s ∈ {7, 11}: shooter hat gewonnen; s ∈ {2, 3, 12}: shooter hat verloren; Anzeige der Gewinne: RCL 0 (*A'); RCL 1 (*B') usw.; der shooter bleibt auch in der nächsten Runde shooter, weiter nach (3).
 - (4b) s ∈ {4, 5, 6, 8, 9, 10}; dann point = s und weiterwürfeln mit R/S (E) bis
 Augensumme = 7: shooter hat verloren oder
 Augensumme = point: shooter hat gewonnen;
 Anzeige der Gewinne wie unter (4a); für die nächste Runde nach (2).

Die TI-57-Besitzer müssen auf das Spiel Craps in dieser Fassung leider verzichten. Die 50 Programmspeicherplätze reichen nicht aus, um das Programm für dieses Spiel aufnehmen zu können. Ich schlage Ihnen eine einfachere Variante vor:

- (1) Gewürfelt wird mit einem siebenflächigen Würfel: w∈ IN_{0,6}.
- (2) w ∈ {0, 6}: shooter hat gewonnen; w = 3: shooter hat verloren; sonst: point = w und weiterwürfeln bis Augenzahl ∈ {0, 6}: shooter hat verloren oder Augenzahl = point: shooter hat gewonnen.

Frage: Wie beurteilen Sie die Gewinnchancen eines Spielers? Halten Sie es für günstig, shooter zu sein? Mit dieser Frage werden wir uns später ausführlicher beschäftigen (s. 7.1).

1.5 Ist unser Würfeln mit dem Taschenrechner reell?

In allen bisherigen Spielen wurde mit dem Rechner gewürfelt. Viele Spieler werden dabei sicherlich das Gefühl gehabt haben, das wir alle von Spielen mit dem herkömmlichen Würfel kennen: Es gibt "gute" und "schlechte" Würfel. Der eine Würfel (meistens der des Gegenspielers) produziert sehr oft die "6", während der andere (meistens der eigene) zu oft die "1" liefert. Ist denn unser Würfelprogramm für den Taschenrechner "gut", d.h. wird nicht vielleicht auch hier die eine Augenzahl, z.B. die "6" oder auch die "4", besonders häufig gewürfelt?

Wir wollen das Würfelprogramm, das nach der Vorschrift

$$w := Int (6 \cdot INV Int (x \cdot 997) + 1) mit x \in]0; 1[$$

abläuft, daraufhin untersuchen.

Wir würfeln n mal und zählen die Häufigkeiten h_k , mit denen die Augenzahlen $k \in IN_6$ erhalten werden. Bei genügend großem n ist $h_k \approx \frac{n}{6}$ zu erwarten. Große Abweichungen von diesem Wert lassen auf einen schlechten (falschen) Würfel, kleine Abweichungen dagegen auf einen guten (echten) Würfel schließen. Eine statistische Auswertung der Würfelergebnisse kann z.B. mit dem χ^2 (Chi-Quadrat)-Anpassungstest vorgenommen werden 1). Man berechnet hierzu

$$\chi^2 = \sum_{k=1}^{6} \frac{(h_k - \frac{n}{6})^2}{\frac{n}{6}}$$
 oder umgeformt $\chi^2 = \frac{6}{n} \sum_{k=1}^{6} h_k^2 - n$.

Wir wollen hier nicht näher auf statistische Tests eingehen, sondern nur angeben, daß wir unseren Taschenrechner-Würfel als "guten" Würfel ansehen können, solange $\chi^2 < 11,07$ bleibt. (Den Wert 11,07 kann man statistischen Tabellen¹⁾ entnehmen. Er hängt von einer vorgegebenen Irrtumswahrscheinlichkeit ab, die hier mit einem in der Praxis üblichen Wert von 5 % angenommen wurde.)

Das Programm für den TI-58/59 zur Berechnung der Häufigkeiten h_k und des Testwertes χ^2 schreiben wir für

Der Drucker soll ausdrucken:

$$x, n, h_1, h_2, h_3, h_4, h_5, h_6, \chi^2.$$

Wir geben das Programm 1.5 und den Speicherplan ohne weitere Erläuterungen an. Einige Würfelergebnisse mit verschiedenen Ausgangszahlen $x \in]0; 1[$

¹⁾ Näheres hierüber findet der Leser z.B. in [4] oder [10].

finden Sie im Beispiel 1.5. Wir sehen, daß in unseren Tests stets $\chi^2 < 11,07$ gilt. Wir können also bei unseren Würfelspielen darauf vertrauen, daß der Taschenrechner reell würfelt und nicht irgendeine Augenzahl besonders bevorzugt. Trotzdem kann natürlich die Augenzahl ,1' z.B. fünfmal nacheinander auftreten und die ,6' überaus lange auf sich warten lassen. (Sollten Sie mit Ihrem Rechner diesen Test durchführen, so haben Sie etwas Geduld. Für $n = 60\,000$ benötigt der TI-58/59 etwa 40 Stunden!)

PSS	Code/Taste	036 59 INT	073 22 INV 074 67 EQ
		037 32 XIT	074 67 EQ
16 f 1	ii A	038	075 00 00
no.	47 CMS	039 44 SUM	076 62 62
3.5	42 STD	040 10 10	076 62 62 977 43 RCL
000	10 00	041 43 RCL	078 12 13
205	99 FRT	042 10 10	079 65 N
10.4	2 1 1 18 1 30 MBC	043 22 INV 044 67 EQ	080 მგ გ
300	20 HM:	044 67 EQ	081 55 -
200	30 O	044 67 EQ 045 00 00	082 43 RCL
300	10 OTB	046 38 38	083 11 11
0.07	43 01U	046 38 38 047 31 1	084 75 -
9.9	J: U:	046 38 38 047 01 1 048 74 8M*	084 75 - 085 43 RCL
	98 HDV 06 6 00 0 42 STD 07 07 42 STD 11 11	048 74 SM+ 049 10 10 050 00 0 051 42 STD	977 43 RCL 978 12 13 979 65 N 980 96 6 981 55 4 982 43 RCL 983 11 11 984 75 4 985 43 RCL 985 1; 11 987 95 =
	11 11	050 00 0	087 95 =
٠.٠٥	- 40 D	050 70 0 081 10 07H	088 99 PRT
014	.14 4	051 42 SYD 052 10 10	000 47 ANV
-15	40 BŢŪ	051 42 SYB 052 10 10 053 97 DSZ 054 07 07	088 99 PRT 089 98 ADV 090 01 1 091 00 0 092 49 PRD 093 11 11
316	38 08 34 4	000 7; 102 05: 07 07	091 00 0
- 1	14 4	054 07 07 054 07 07 055 00 00 056 20 20 057 06 6	092 29 000
116	42 STO	056 30 20	092 49 PRU 093 11 11 094 49 FRD 095 08 08
- 13	05 09 43 RCL	005 30 20 057 34 3	094 49 FRD
020	43 ROL	057 06 6	095 08 08
1.11	00 00	058 32 X:T	096 43 ROL
022	-55 · ·	059 43 RCL 060 11 11	070 40 MUL.
03.3	39 9	060 11 11	096 43 MOL 097 08 08 098 42 STD
024)ય વ	061 99 PRT	000 00 00
025	42 STD 00 00 98 HDV 98 HDV 98 HDV 96 6 00 0 42 STD 97 97 42 STD 94 4 40 STD 95 09 97 7 95 7 97 7	052 10 10 053 97 DSZ 054 07 07 055 00 00 056 20 20 057 06 6 058 32 X:T 059 43 RCL 060 11 11 061 99 PRT 062 01 1 063 44 SUM 064 10 10 065 73 RC+ 066 10 10 067 99 PRT 068 33 X ²	086 1: 11 087 95 = 088 99 PRT 089 98 RDV 090 01 1 091 00 0 092 49 PRD 093 11 11 094 49 PRD 095 08 08 096 43 MCD 097 08 08 096 43 STD 099 07 07 100 00 0 101 42 STD 102 10 10 103 42 STD 104 12 12 105 97 PS2 106 09 09
-026	95 ×	063 44 SUM 064 10 10	100 00 0
027	32 JNV	064 10 10	101 42 STO 102 10 10
(2€	59 INT	065 73 RC+ 066 10 10	102 10 10
	42 STO	066 10 10	103 42 STD
. 0	12 STO 00 00	067 99 PRT	103 42 970 104 12 12 105 97 DS2 106 09 09
301	6 5 %	068 33 Xz	105 97 DSE
302	36 6 35 + 31 1	069 44 SUM	106 09 09
3د0	35 +	070 12 12	107 00 00
034	35 + 31 1 35 =	071 43 RCL	108 20 20 109 91 R/S
70000000000000000000000000000000000000	95 =	072 10 10	109 -91 R/S

						
Spei	Speicherplan					
_	w					
0	x					
1	h ₁					
2	h ₂					
3	h ₃					
4	h ₄					
5	h ₅					
6	h ₆					
7	60; 540;					
′	5400; 54000					
8	54; 540;					
	5400; 54000					
9	4; 3; 2; 1; 0					
10	Ind. Adr.					
11	60; 600;					
'''	6000; 60000					
12	Σh_k^2					

Programm 1.5a: χ^2 -Test beim Würfeln (TI-58/59)

Mit dem TI-57 läßt sich ein Programm zum Zählen der Augen nicht durchführen. Die Anzahl der Datenspeicher ist zu gering. Beim SR-56 reichen mit einigen Kunstgriffen die 100 Programmspeicher gerade zur Berechnung der h_k und $\Sigma \, h_k^2$ aus.

30 1 Würfelspiele

.4142135624	.1415926536	0.654321987	.8205371096	.3170289452
60. 10. 14. 13. 9. 6. 8.	60. 17. 8. 9. 9. 6. 11. 7.2	60. 12. 12. 9. 12. 6. 3.	60. 12. 13. 9. 9. 11. 6.	60. 16. 11. 8. 8. 9. 5.
600. 104. 105. 85. 105. 87. 114. 6.56	600. 86. 101. 98. 99. 102. 114. 4.02	600. 112. 97. 91. 104. 93. 103. 3.08	600. 106. 92. 90. 105. 97. 110. 3.34	600. 105. 118. 97. 94. 92. 94. 4.94
6000. 1043. 1014. 1009. 986. 938. 1010. 6.266	6000. 1031. 989. 960. 966. 494. 1060. 7.474	6000. 1009. 1019. 986. 1059. 936. 991. 8.296	6000. 1013. 953. 1033. 1033. 988. 975. 5.68	6000. 986. 1031. 992. 991. 969. 1031. 3.224
60000. 10095. 10082. 9935. 10010. 9878. 10000. 3.4958	60000. 9949. 10028. 9983. 9471. 9974. 10095.	60000. 10131. 9929. 10069. 10003. 9886. 9982. 4.0292	60000. 10016. 9956. 9964. 10141. 9920. 10003. 2.9778	60000. 9948. 10198. 9915. 9956. 9996. 5.1254

Beispiel 1.5a: χ^2 -Test beim Würfeln (TI-58/59)

Für das Programm 1.5b ist zu beachten:

Eingabe: RST *CM_s 997 STO 8; $x \in]0; 1[$ STO 7; n + 1 STO 0 R/S.

Ausgabe: $h_1 \ \overline{R/S} \ h_2 \ \overline{R/S} \ \dots h_6 \ \overline{R/S} \ \overline{R/S} \ \Sigma \ h_k^2$.

 $\chi^2 = \frac{6}{n} \sum h_k^2 - n$ wird manuell berechnet.

Die Ergebnisse stimmen mit denen im Beispiel 1.5a überein, nur der erste Test mit $x = \sqrt{2} - 1$ liefert andere Werte (s. Beispiel 1.5b). Dieses liegt an der internen Rechengenauigkeit bei der Wurzelberechnung: 12-stellig beim SR-56 und 13-stellig beim TI-58/59. (Bei $x = \pi - 3$ (zweite Testreihe im Beispiel 1.5a) rechnet auch der TI-58/59 nur 12-stellig.)

PSS	Taste	25	*subr	51	+	77	SUM
00	*dsz	26	3	52	1	78	6
01	3	27	0	53	=	79	RST
02	9	28	RCL	54	*Int	80	1
03	RCL	29	6	55	x∖at	81	SUM
04	1	30	x ²	56	1	82	1
05	*subr	31	SUM	57	*x = t	83	RST
06	3	32	9	58	8	84	1
07	0	33	*√x	59	0	85	SUM
08	RCL	34	R/S	60	2	86	2
09	2	35	*rtn	61	*x = t	87	RST
10	*subr	36	RCL	62	8	88	1
11	3	37	9	63	4	89	SUM
12	0	38	R/S	64	3	90	3
13	RCL	39	RCL	65	*x = t	91	RST
14	3	40	7	66	8	92	1
15	*subr	41	X	67	8	93	SUM
16	3	42	RCL	68	4	94	4
17	0	43	8	69	*x = t	95	RST
18	RCL	44	=	70	9	96	1
19	4	45	INV	71	2	97	SUM
20	*subr	46	*Int	72	5	98	5
21	3	47	STO	73	*x = t	99	RST
22	0	48	7	74	9		
23	RCL	49	X	75	6		
24	5	50	6	76	1		

Programm 1.5b: χ^2 -Test beim Würfeln (SR-56)

n	h ₁	h ₂	hз	h ₄	h ₅	h ₆	Σh_k^2	χ²
60	8	9	16	6	7	14	682	8,2
600	110	109	100	87	87	107	60568	5,68
6000	994	1033	984	991	982	1016	6002042	2,042
60000	9987	9888	9936	10049	10003	10137	600037988	3,7988

Beispiel 1.5b: χ^2 -Test beim Würfeln (SR-56 mit $x = \sqrt{2} - 1$)

2 Diophantische Probleme

2.1	Einige einfache Beispiele für diophantische Probleme	35
2.2	Pythagoreische Zahlentripel	47
2.3	Probleme mit teilerfremden pythagoreischen Dreiecken	53

Diophant von Alexandrien gilt als der letzte große Mathematiker des Altertums. Vermutlich hat er um 250 n. Chr. gelebt, aber ganz genau weiß man es nicht. Über ihn selbst wird in dem folgenden Gedicht in Form einer mathematischen Aufgabe berichtet [6]:

Hier dies Grabmal deckt Diophantos. Schauet das Wunder!

Durch des Entschlafenen Kunst lehret sein Alter der Stein.

Knabe zu sein gewährte ihm Gott ein Sechstel des Lebens;

Noch ein Zwölftel dazu, sproßt' auf der Wange der Bart;

Dazu ein Siebentel noch, da schloß er das Bündnis der Ehe,

Nach fünf Jahren entsprang aus der Verbindung ein Sohn.

Wehe das Kind, das vielgeliebte, die Hälfte der Jahre

Hatt' es des Vaters erreicht, als es dem Schicksal erlag.

Drauf vier Jahre hindurch durch der Größen Betrachtung den Kummer

Von sich scheuchend, auch er kam an das irdische Ziel.

Wie alt ist hiernach Diophant geworden, in welchem Alter heiratete er und wann bekam er einen Sohn? (Zur Lösung dieser Aufgabe benötigen Sie keinen programmierbaren Taschenrechner, sondern nur etwas Bruchrechnung. Die Antwort auf diese Fragen finden Sie weiter unten.)

Diophant hat 13 Bücher über Algebra und Zahlentheorie geschrieben, von denen 6 im Jahre 1463 wiederentdeckt und 1621 neu herausgegeben wurden. Diese Bücher haben insbesondere die Zahlentheoretiker vom 17. Jahrhundert an stark angeregt. So befindet sich z.B. in einem Exemplar bei *Fermat* (1601–1665) die in der Mathematik berühmte Randbemerkung, daß die Gleichung aⁿ + bⁿ = cⁿ für natürliche Zahlen und n > 2 nicht lösbar ist. Fermat will den Beweis dieses Satzes gehabt haben, aber er fügte hinzu, daß der "Rand im Buch zu eng sei, um diesen Beweis zu fassen". Bis heute ist es nicht gelungen, diesen großen Fermatschen Satz für alle natürlichen Zahlen n zu beweisen. (Sollten Sie in Ihrer Mußestunde auf die Suche nach einem Beweis gehen, so beachten Sie, daß der Satz nur für Primzahlexponenten n = p bewiesen zu werden braucht und bereits für p bis etwa 4000 bewiesen wurde.)

An der Gleichung $a^n + b^n = c^n$ sind zwei Eigenschaften wesentlich. Die Gleichung enthält mehrere Unbekannte und als Lösungen a, b, c sind nur natürliche Zahlen zugelassen. Heute wird in der Mathematik eine algebraische Gleichung mit ganzzahligen Lösungen eine diophantische Gleichung genannt. Diophant selbst hat auch rationale Zahlen (Brüche) zugelassen, er schloß also nur eine irrationale Zahl (wie z.B. $\sqrt{2}$) als zulässige Lösung einer Gleichung aus. Auf den folgenden Seiten wollen wir uns mit einigen diophantischen Problemen beschäftigen.

111

Lösung des mathematischen Rätsels. Nennen wir x das Lebensalter des Diophant, so gilt die folgende Gleichung:

$$\frac{x}{6} + \frac{x}{12} + \frac{x}{7} + 5 + \frac{x}{2} + 4 = x$$
.

Die Lösung lautet x = 84 Jahre. Geheiratet hat Diophant mit 33 Jahren.

poller Some

2.1 Einige einfache Beispiele für diophantische Probleme

In diesem Abschnitt wollen wir ein paar ganz einfache Aufgaben behandeln, deren Lösungen nur natürliche Zahlen sein dürfen. Viele Leser werden sich bei den Formulierungen der Aufgaben an ihre Schulzeit (etwa 8. bis 10. Schuljahr) zurückerinnern, in der sie ebenfalls "Probleme aus dem täglichen Leben" zu lösen hatten.

Aufgabe 1: Herr Fuchs, Inhaber einer Tierhandlung, ist in seinen Mußestunden Hobbymathematiker. Hierunter haben neben seiner Ehefrau auch seine Angestellten zu leiden, denn die Anordnungen ihres Chefs sind für sie oft unverständlich (eben *mathematisch*) formuliert. So erhält heute ein Schüler, der später Biologie studieren will und in der Tierhandlung Aushilfsdienste leistet, den folgenden Auftrag von Herrn Fuchs: "Unser Mäusevorrat ist nur noch sehr klein. Geh zum Großhandel Maus u. Co. und kaufe 125 Mäuse. Die grauen Mäuse kosten dort DM 1,70 das Stück, die weißen DM 1,96 und die schwarzen DM 2,24. Bring von jeder Sorte mindestens eine Maus mit und von den schwarzen Mäusen möglichst viele. Hier hast du DM 240,—, davon kaufst du dir unterwegs noch ein Eis für eine Mark, den Rest mußt du aber auf den Pfennig genau für die Mäuse ausgeben."

Der Schüler läßt sich durch die mathematische und ungewöhnliche Formulierung des Auftrags nicht verwirren. Er nennt die Anzahl der grauen Mäuse x, die der weißen y und die der schwarzen z. Dann gelten die Gleichungen

$$x + y + z = 125$$
 und
1,70 · $x + 1,96 \cdot y + 2,24 \cdot z = 239$.

Die 1. Gleichung wird mit 2,24 multipliziert und von dieser die 2. Gleichung subtrahiert:

$$0.54 \cdot x + 0.28 \cdot y = 280 - 239 = 41$$
.

Um auf ganze Koeffizienten zu kommen, multiplizieren wir mit 100 und dividieren danach durch den gemeinsamen Faktor 2. So erhalten wir die diophantische Gleichung

$$27 \cdot x + 14 \cdot y = 2050$$
.

deren Lösungen x und y natürliche Zahlen (halbe Mäuse gibt es auch in der Großhandlung Maus u. Co. nicht zu kaufen) sein müssen. Außerdem ist bei unserer Aufgabe noch darauf zu achten, daß

$$z = 125 - (x + y)$$

möglichst groß wird.

Die Lösungen der obigen diophantischen Gleichung bestimmen wir nach einem einfachen Suchalgorithmus, der im Flußdiagramm 2.1a dargestellt ist. Mit dem Programm 2.1a für den TI-57 erhalten wir für das Tripel (x, y, z) die folgenden zulässigen Lösungen (neben nicht zulässigen, weil z.B. y > 125 oder z < 0 wird):

Der Schüler kauft für die Tierhandlung demnach 64 graue, 23 weiße und 38 schwarze Mäuse.

PSS	TI-57		16	STO 2
00	1		17	INV *Int
01	SUM 1		18	INV *x = t
02	2		19	RST
03	0		20	RCL 1
04	5		21	R/S
05	0		22	+
06	-		23	RCL 2
07	2		24	R/S
08	7		25	_
09	X		26	1
10	RCL 1		27	2
11	=		28	5
12	÷		29	=
13	1		30	+/-
14	4		31	R/S
15	=		32	RST

Flußdiagramm und Programm 2.1a: Diophantisches Mäuseproblem

Mathematische Anmerkung. Die allgemeine lineare diophantische Gleichung mit zwei Veränderlichen lautet

$$a \cdot x + b \cdot y = c$$
 mit $a, b, c \in \mathbf{Z}$.

Eine solche Gleichung braucht keine ganzzahlige Lösung (x, y) zu besitzen.

 S_O ist z.B. in $9 \cdot x + 12 \cdot y = 26$ die linke Seite durch 3 teilbar, die rechte aber nicht, d.h. in diesem Fall existiert keine Lösung. Wir erkennen hieraus, daß eine notwendige Bedingung für das Vorhandensein einer Lösung lautet:

Der größte gemeinsame Teiler von a und b ist auch Teiler von c, kurz: qqT (a, b) | c.

Man kann zeigen, daß diese Bedingung auch hinreichend ist und dann unendlich viele Lösungen existieren. Ist (x₀, y₀) eine spezielle Lösung der diophantischen Gleichung, so erhalten wir für die Gesamtheit aller Lösungen

$$x=x_0+t\cdot\frac{b}{g}, \ \ y=y_0-t\cdot\frac{a}{g} \ \ \text{mit} \ \ g=ggT\,(a,b) \ \ \text{und} \ \ t\in {\rlap/ Z}\,.$$

In der Mathematik wird eine Grundlösung (x_0, y_0) im allgemeinen mit Hilfe des Euklidischen Algorithmus (s. z.B. [7] oder auch 2.2) bestimmt. Das oben für den TI-57 angegebene Programm ist natürlich nicht sehr komfortabel und benötigt unter Umständen sehr lange Rechenzeiten. So dauert es z.B. etwa 60 min, bis der TI-57 mit dem obigen Programm für die diophantische Gleichung

$$11689 \cdot x + 5843 \cdot y = 27057$$

eine Grundlösung $(x_0, y_0) = (3176, -6349)$ ermittelt hat. Oder bei

$$5984 \cdot x + 9399 \cdot y = 136657$$

wird die Sache ganz hoffnungslos, weil diese Gleichung wegen ggT (5954, 9399) = $13 \neq 136657$ keine Lösung besitzt. Der Leser möge selbst versuchen, ein Programm zu schreiben, das etwas schneller arbeitet und anzeigt, falls keine Lösung existiert. Zum Beispiel könnte die Gleichung $11689 \cdot x + 5843 \cdot y = 27057$ mit $11689 = 2 \cdot 5843 + 3$ in $3 \cdot x + 5843 \cdot (2 \cdot x + y) = 27057$ umgeschrieben werden, was hier sofort auf eine Lösung $x = \frac{27057}{3} = 9019$ und $2 \cdot x + y = 0$ führt. Hieraus erhalten wir die kleinste positive Lösung $x_0 = 9019 - 5843 = 3176$.

Allgemein könnten wir für b > a aus $a \cdot x + b \cdot y = c$ die Gleichung $a_1 \cdot x_1 + b_1 \cdot y_1 = c_1$ mit $a_1 = a$, $b_1 = b - a \cdot lnt \frac{b}{a}$, $x_1 = x + y \cdot lnt \frac{b}{a}$ und $y_1 = y$ erhalten usw.

Aufgabe 2: Auf dem großen Festball der Vereinigung der Hobbynumeriker begrüßte der 1. Vorsitzende die vielen Gäste und Mitglieder mit einer launigen Rede, die er folgendermaßen schloß: "Ich bitte Sie jetzt um Ihre ganz besondere Aufmerksamkeit, denn ich möchte noch ein Wort zu unserer großen Tombola sagen, die pünktlich um 23 Uhr mit dem Losverkauf eröffnet wird. Die Anzahl der Lose, die — wie könnte es bei unserer Vereinigung anders sein — ordnungsgemäß von 1 bis n durchnumeriert sind, ist größer als 50,

aber nicht größer als 5000. Zu gewinnen sind diesmal neben vielen kleinen schönen Sachen zwei Hauptgewinne. Der 1. Hauptgewinn fällt auf eine Losnummer, die wir zunächst k nennen wollen und die wir um 23 Uhr bekanntgeben werden. Den 2. Hauptgewinn erhält derjenige, der uns als erster vor 23 Uhr diese Losnummer und die Anzahl der Lose mitteilt. Die Losnummer für den 1. Hauptgewinn hat nämlich die besondere Eigenschaft, daß ihre Quersumme 10 beträgt und die vierfache Summe aller Losnummern, die kleiner als k sind, gleich ist der Summe aller Losnummern, die größer als k sind. Und jetzt wünsche ich Ihnen einen amüsanten und unterhaltsamen Verlauf des Abends."

Übersetzen wir die Worte des 1. Vorsitzenden in die Sprache der Mathematik, so erhalten wir

$$50 < n \le 5000$$
; q = Quersumme von k = 10;
4 · (1 + 2 + ... + (k -1)) = (k + 1) + (k + 2) + ... + n.

Benutzen wir die Summenformel für eine arithmetische Reihe (s = $\frac{1}{2}$ · Anzahl der Glieder mal letztes plus erstes Glied), so wird aus der letzten Gleichung

$$4 \cdot \frac{1}{2} \cdot (k-1) \cdot k = \frac{1}{2} \cdot (n-k) \cdot (n+k+1);$$

$$4 \cdot k^2 - 4 \cdot k = n^2 - k^2 + n - k;$$

$$n^2 + n - 5 \cdot k^2 + 3 \cdot k = 0.$$

In diese Gleichung setzen wir nacheinander k = 1, 2, 3, ... (wegen n > 50 bräuchten wir eigentlich erst bei k = 23 zu beginnen) und berechnen jedesmal die positive Nullstelle der quadratischen Gleichung:

$$n = -\frac{1}{2} + \sqrt{\frac{1}{4} + 5 \cdot k^2 - 3 \cdot k} \quad \text{oder}$$

$$n = \frac{1}{2} \cdot (\sqrt{1 + 4 \cdot k \cdot (5 \cdot k - 3)} - 1) .$$

Dieser Wert von n wird auf Ganzzahligkeit und auf ≤ 5000 überprüft. Sind diese Bedingungen erfüllt, dann bilden wir die Quersumme der höchstens vierziffrigen Zahl k. Ist q = 10, so haben wir eine Lösung k und n des Problems gefunden. Wir suchen natürlich nach weiteren Lösungen. Wird n > 5000, so können wir die Suche abbrechen. Wir lassen uns dieses vom Taschenrechner durch Blinken (Division durch Null) anzeigen. (Selbstverständlich darf es für die obige Aufgabe nur eine Lösung k geben, denn sonst gäbe es in der Tombola für zwei Losnummern Hauptgewinne. Aber als Hobbynumeriker sind wir skeptisch und interessieren uns sehr dafür, ob der Vorstand die Aufgabe auch richtig gestellt hat oder sich vielleicht doch in der Formulierung irrte.)

Flußdiagramm 2.1b: Losnummer einer Tombola

Das Flußdiagramm 2.1b zeigt den Algorithmus für das Losnummerproblem. Das zugehörige Programm für den TI-57 oder TI-58/59 starten wir mit der Tastenfolge

RST *CMs (INV *C.t) 5001 STO 01 R/S

PSS	T1-57	TI-58/59		PSS	TI-58/59
00	1	1		46	STO
01	SUM 2	SUM		47	00
02	1	02		48	0
03	+	1		49	STO
04	4	+		50	5
05	×	4		51	•
06	RCL 2	Х		52	1
07	Х	RCL		53	*Prd
08	(2		54	4
09	5	STO		55	RCL
10	×	4		56	4
11	RCL 2	X		57	*Int
12	_	(58	*Exc
13	3	5		59	4
14)	X		60	INV
15	=	RCL		61	*Int
16	√×	2		62	X
17	_	_	!	63	1
18	1	3		64	0
19	=)	l	65	=
20	÷	=		66	SUM
21	2	√x		67	5
22	=	-		68	*Dsz
23	STO 3	1		69	0
24	-	=		70	0
25	RCL 1	÷		71	51
26	=	2		72	RCL
27	*x ≧ t	=		73	5
28	GTO 1	STO		74	_
29	RCL 3	3 –		75	1
30	INV *Int	RCL		76	0
31	INV *x = t RST	1		77 78	= INV
33	RCL 2		ľ	79	*x = t
34	R/S	- *x ≧ t		80	0
35	RCL 3	0		81	00
36	R/S	89		82	RCL
37	RST	RCL		83	2
38	*LBL 1	3		84	R/S
39	0	INV		85	RCL
40	1/x	*Int		86	3
41	R/S	INV	ĺ	87	R/S
42	,5	*x = t	1	88	RST
43		o		89	0
44		00	1	90	1/x
45		4		91	R/S
	<u> </u>	1 -	j	L <u>. </u>	

Programm 2.1b: Losnummer einer Tombola

Nach etwa 45 min erhalten wir die gesuchte Losnummer für den Hauptgewinn und die Anzahl der Lose:

$$k = 1513$$
 und $n = 3382$.

Nach weiteren 20 min signalisiert uns der Rechner durch Blinken, daß keine weiteren Lösungen des Problems existieren. — Für den TI-57 müssen wir allerdings auf die Überprüfung der Quersumme q = 10 verzichten. Diese Rechnung führen wir für die angezeigten k-Werte 1, 5, 221 und 1513 im Kopf aus.

Mathematische Anmerkung. Sollte beim Festball der Hobbynumeriker unter den Gästen ein Zahlentheoretiker sein, so wird er die Gleichung

$$n^2 + n - 5 \cdot k^2 + 3 \cdot k = 0$$

folgendermaßen umformen:

$$\left(n + \frac{1}{2}\right)^2 - \frac{1}{4} - 5 \cdot \left(k - \frac{3}{10}\right)^2 + 5 \cdot \frac{9}{100} = 0,$$

$$\frac{(2 \cdot n + 1)^2}{4} - \frac{1}{4} - \frac{(10 \cdot k - 3)^2}{20} + \frac{9}{20} = 0,$$

$$(10 \cdot k - 3)^2 - 5 \cdot (2 \cdot n + 1)^2 = 4.$$

Hier setzt er $x = 10 \cdot k - 3$ und $y = 2 \cdot n + 1$ und erhält die in der Zahlentheorie bekannte *Pellsche Gleichung*

$$x^2 - 5 \cdot y^2 = 4$$
.

Es läßt sich (nicht ganz einfach) beweisen, daß ihre positiven ganzzahligen Lösungen rekursiv darstellbar sind durch

$$x_{i+1} = x_1 \cdot x_i - x_{i-1}, \quad y_{i+1} = x_1 \cdot y_i - y_{i-1}$$

mit $(x_0, y_0) = (2,0)$ und $i \in \mathbb{N}$. x_1 ist so zu bestimmen, daß (x_1, y_1) die kleinste positive Lösung der Pellschen Gleichung wird. Für die obige Gleichung können wir sehr schnell $(x_1, y_1) = (3,1)$ finden. Damit sind alle weiteren Lösungen rekursiv zu bestimmen. Aus den x-Werten erhalten wir $k = \frac{x+3}{10}$, d.h. für unser Problem kommen nur diejenigen Lösungen x in Frage, für die x+3 teilbar ist durch 10. Mit dem Programm 2.1b* für den TI-57 und $x_0 = 2 \rightarrow R_1$ und $x_1 = 3 \rightarrow R_2$ erhalten wir sehr schnell (in einigen Sekunden) alle ganzzahligen Lösungen (k, n) der Gleichung $n^2 + n - 5 \cdot k^2 + 3 \cdot k = 0$:

(1,1); (5,10); (221,493); (1513,3382); (71065,158905); (487085,1089154); (22882613,51167077).

Mit der zusätzlichen Bedingung q=10 finden wir unter diesen Lösungen unsere gesuchte Losnummer 1513 für den Hauptgewinn und mit 3382 die Anzahl der Lose. Wir erkennen aus den obigen Darstellungen insbesondere, daß eine gute Theorie beim Lösen eines praktischen Problems recht brauchbar sein kann (nicht immer, aber doch oftmals).

PSS	TI-57	09	+
00	RCL 1	10	3
01	+/-	11	=
02	+	12	÷
03	3	13	1
04	X	14	0
05	RCL 2	15	=
06	STO 1	16	STO 0
07	=	17	INV *Int
08	STO 2	18	INV *x = t

19	RST
20	RCLO
21	R/S
22	RCL 2
23	x ²
24	_
25	4
26	=
27	÷
28	5

=
\sqrt{x}
_
1
=
÷
2
=
R/S
RST

Programm 2.1b*: Losnummerproblem und Pellsche Gleichung

Aufgabe 3: Herr Mathemeier läßt keine Gelegenheit aus, seinen Kindern die Mathematik auf seine Art schmackhaft zu machen. So wundern sich seine Söhne Alfred, Benno und Christoph auch gar nicht, als sie auf die Bitte nach einem Zuschuß für ihre dreitätige Wochenendradtour von ihrem Vater folgende Antwort erhalten: "Ich habe hier n=30 Streichhölzer, von denen jeder von euch eine gewisse Anzahl erhält. Keiner bekommt kein Streichholz. Erhält Alfred x Streichhölzer, so wird er von mir $\frac{2}{10} \cdot x^2$ DM für die Tour bekommen. Entsprechend erhält Benno $\frac{4}{10} \cdot y^2$ DM und Christoph $\frac{3}{10} \cdot z^2$ DM. Aber das Entscheidende kommt jetzt. Ich zahle euch den Gesamtbetrag nur dann aus, wenn ihr herausbekommt, bei welcher Verteilung ich die geringste Summe zu zahlen habe."

Die Söhne machen sich eifrig an die Arbeit und überlegen folgendermaßen. Wenn Alfred x und Benno y Streichhölzer erhält, dann bleiben für Christoph noch z = n - x - y übrig. Die gesamte Summe, die der Vater in DM auszuzahlen hat, beträgt

$$S = 0.2 \cdot x^2 + 0.4 \cdot y^2 + 0.3 \cdot (n - x - y)^2$$

Das Problem besteht nun darin, die natürlichen Zahlen x und y (die Streichhölzer dürfen nicht zerbrochen werden!) so zu wählen, daß S ein Minimum wird. Dabei müssen x und y den folgenden Bedingungen genügen:

$$x \ge 1$$
; $y \ge 1$; $x + y \le n - 1$; $x, y \in \mathbb{N}$.

Bild 2.1: Minimales Taschengeldproblem

Im Bild 2.1 werden (x, y) durch die Gitterpunkte des stark umrandeten Dreiecks (einschließlich Randpunkte) dargestellt. Wir brauchen also nur für jeden zulässigen Gitterpunkt die Summe S auszurechnen und festzustellen, für welches Paar (x_m , y_m) wir den kleinsten Wert S erhalten. Das ergibt insgesamt $\frac{(n-1)\cdot(n-2)}{2}=\frac{29\cdot28}{2}=406$ Berechnungen für S, die immer wieder nach derselben Formel auszuführen sind. Müßten wir tatsächlich jedesmal die Rechnung selbst durchführen, so wäre dieses eine sehr zeitraubende und stumpfsinnige Tätigkeit. Für einen programmierbaren Taschenrechner stellen aber 406 Berechnungen nach demselben Algorithmus kein allzu großes Problem dar. Wir müssen nur ein zuverlässiges Programm schreiben. Eine mögliche Lösung wird im Flußdiagramm 2.1c aufgezeigt. Wir rechnen dabei zeilenweise mit

$$y := n-2, n-3, ..., 2, 1$$
 und
 $x := 1, 2, 3, ..., x_{max} = n-1-y$.

Wegen $S < 0.4 \cdot n^2 < n^2$ setzen wir zunächst $S_{min} = n^2$, bis wir Werte (x_m, y_m) finden, für die $S < S_{min} = n^2$ wird.

Das Programm 2.1c für den SR-56 starten wir mit \boxed{RST} n $\boxed{R/S}$ und erhalten nach etwa 15 min die Lösung (immer mit $\boxed{R/S}$):

$$x = 14$$
; $y = 7$; $z = 9$; $S_{min} = 83,1$ DM.

Für den TI-57 müssen wir die Ein- und Ausgabe aus dem Programm herausnehmen. Damit die Anzahl der unvollständigen Operationen zwei nicht überschreitet (hierfür wird sonst R₆ benötigt), stellen wir die Berechnung von S etwas um.

Eingabe: RST INV *C.t n STO 6 n² STO 5

n-2 STO 0 1 STO 2 R/S

Ausgabe: RCL 3:x RCL 4:y RCL $5:S_{min}$.

Flußdiagramm 2.1c: Minimales Taschengeldproblem

PSS	SR-56	TI-57	PS	s	SR-56	TI-57	PSS	SR-56
00	*CMs	1	3:	3	3	RCL 0	66	
01	STO	SÚM 1	3	- 1	×	STO 4	67	RCL
02	6	RCL 6	3	5	(*LBL 1	68	2
03	STO	-	3	3	RCL	RCL 1	69	=
04	0	RCL 1	3	7	6	_	70	INV
05	x ²	-	3	В	_	RCL 2	71	*x = t
06	STO	RCL 0	3	9	RCL	=	72	1 1
, 07	5	=	4	o	1	INV *x = t	73	5
08	1	x²	4	1	_	RST	74	1
09	STO	X	4	2	RCL	1	75	SUM
10	2	•	4	3	0	SUM 2	76	2
11	2	3	4	4)	0	77	0
12	INV	+	4	5	x ²	STO 1	78	STO
13	SUM	•	4	6	=	*Dsz	79	1 1
14	0	2	4	7	-	RST	80	*dsz
15	1	X	4	В	RCL	R/S	81	1
16	SUM	RCL 1	4	9	5		82	5
17	1	x ²	5	- 1	=		83	RCL
18	•	+	5	- 1	*x ≧ t		84	3
19	2	•	5	2	6		85	R/S
20	X	4	5	- 1	4		86	+
21	RCL	X	5	- 1	SUM		87	RCL
22	1	RCL 0	5	- 1	5		88	4
23	x ²	x²	5	- 1	RCL		89	R/S
24	+	=	5	- 1	1		90	_
25	•	-	5	- 1	STO		91	RCL
26	4	RCL 5	5	- 1	3		92	6
27	×	=	6	- 1	RCL		93	=
28	RCL	*x ≧ t	6	- 1	0		94	+/-
29	0	GTO 1	6		STO		95	R/S
30	x²	SUM 5	6	- 1	4		96	RCL
31	+	RCL 1	6	- 1	RCL		97	5
32	•	STO 3	6	5	1		98	R/S

Programm 2.1c: Minimales Taschengeldproblem

Mathematische Anmerkung. Den drei Brüdern Alfred, Benno und Christoph kam es in erster Linie darauf an, das Problem überhaupt zu lösen, um in den Besitz des begehrten Taschengelds zu kommen. Es war ihnen ziemlich gleichgültig, ob der Rechner 15 Minuten oder auch 15 Stunden zur Lösung des Problems benötigt. Um eine Zeitoptimierung zu erreichen, könnte man einen Suchalgorithmus anwenden, der im Bild 2.1 durch die gestrichelte Linie angedeutet ist. Wir beginnen auf der Zeile y = 1 mit x := 1, 2, ... und suchen dort den Punkt (x1, 1), für den S ein Minimum wird. Sowie S für ein x wieder größer wird, kehren wir um und gehen in die nächste Zeile y = 2. Dort beginnen wir die Suche nach S_{min} im Punkt $(x_1, 2)$, indem wir nach links $(x := x_1 - 1)$ oder rechts ($x := x_1 + 1$) gehen. Finden wir dort wieder einen kleineren Wert für S als bisher, so geht es in die Zeile v = 3. Diesen Algorithmus setzen wir solange fort, bis wir in einer Zeile keinen kleineren Wert für S als in der vorhergehenden Zeile gefunden haben. Auf diese Weise brauchen wir wesentlich weniger Punkte als früher zu berücksichtigen. Allerdings muß die Funktion S = f(x, y) gewisse mathematische Eigenschaften besitzen, damit dieses Suchen nach S_{min} erfolgreich ist. In unserer Aufgabe erfüllt S = f(x, y) diese Bedingungen. Der Leser möge selbst versuchen, ein zeitoptimaleres Programm als das in 2.1c zu schreiben. Die TI-57-Besitzer scheitern hier allerdings an dem zu kleinen Programmspeicher.

Derjenige Leser, der etwas über Funktionen mit zwei Veränderlichen gelernt hat, geht natürlich zunächst rein mathematisch an das Problem heran. Wir betrachten die Funktion

$$S = 0.2 \cdot x^2 + 0.4 \cdot y^2 + 0.3 \cdot (n - x - y)^2$$
 für $x, y \in \mathbb{R}$

und fragen nach einem Minimum von S (ein Maximum kommt wegen $S \rightarrow \infty$ für $x \rightarrow \infty$ oder $y \rightarrow \infty$ nicht in Frage). Die notwendige Bedingung hierfür lautet, daß die partiellen Ableitungen von S Null sein müssen:

$$\frac{\partial S}{\partial x} = 0.4 \cdot x - 0.6 \cdot (n - x - y) = 0$$
 und

$$\frac{\partial S}{\partial v} = 0.8 \cdot y - 0.6 \cdot (n - x - y) = 0.$$

Hieraus erhalten wir sofort $0.4 \cdot x = 0.8 \cdot y$, d.h. $x = 2 \cdot y$, und damit nach einer (wirklich) kurzen Rechnung

$$x = \frac{6}{13} \cdot n = 13,85$$
 und $y = \frac{3}{13} \cdot n = 6,92$.

Um die Lösung für x, y ∈ IN zu finden, brauchen wir jetzt nur noch für die vier Eckpunkte des Quadrats, in das der Punkt (13,85; 6,92) fällt, jeweils S auszurechnen. In der nebenstehenden Tabelle sind die Ergebnisse dieser Rechnung mit der fettgedruckten Lösung unseres Problems angegeben.

х	У	S
13	6	84,5
14	6	83,6
14	7	83,1
13	7	83,4

Probleme für den Leser:

1. Als Karl seinen Freund Egon traf und ihn nach der Anzahl der Teilnehmer und seiner Startnummer beim Kreissportfest am nächsten Wochenende fragte, erhielt er die folgende Antwort: "Alle Zahlen bis zur höchsten Startnummer, die dreistellig ist, wurden genau einmal vergeben. Ich habe elne zweistellige Startnummer und die Summe der Quadrate aller kleineren Nummern ist gleich der fünffachen Summe aller größeren Nummern."

(Hinweis:
$$1^2 + 2^2 + ... + n^2 = \frac{n \cdot (n+1) \cdot (2 \cdot n+1)}{6}$$
)

2. Fritz hat seine eigene Ansicht über das Kürzen von Brüchen. Er rechnet z.B. so: $\frac{19}{95} = \frac{19}{95} = \frac{1}{5}$ und hat tatsächlich das richtige Ergebnis erhalten! Bestimmen Sie alle Brüche mit zweistelligem Zähler und Nenner, für die diese "Kürzungsregel" gilt.

2.2 Pythagoreische Zahlentripel

Drei natürliche Zahlen (a, b, c) werden als ein pythagoreisches Zahlentripel bezeichnet, wenn für sie gilt

$$a^2 + b^2 = c^2$$
.

a und b können als Längen der Katheten und c als Länge der Hypotenuse in einem rechtwinkligen Dreieck aufgefaßt werden. (3, 4, 5), (5, 12, 13) und (12, 9, 15) sind z.B. pythagoreische Zahlentripel. Die ersten beiden Tripel sind teilerfremd. Das letzte dagegen ist nicht teilerfremd. Nach Division aller Zahlen durch 3 erhalten wir mit (4, 3, 5) wieder das erste Tripel von oben. (Wir sehen (a, b, c) und (b, a, c) als gleiches pythagoreisches Zahlentripel an.) Wir fragen nach allen teilerfremden pythagoreischen Zahlentripeln. Da die Herleitung einer formelmäßigen Darstellung nicht allzu schwer ist, wollen wir das Programmieren zunächst einmal vergessen und dem Mathematiker bei einem solchen Beweis über die Schulter gucken.

Bild 2.2 Einheitskreis $x^2 + y^2 = 1$

Dividieren wir die Gleichung $a^2 + b^2 = c^2$ durch c^2 und setzen $x = \frac{a}{c}$ und $y = \frac{b}{c}$, so erhalten wir

$$x^2 + y^2 = 1$$
.

Lassen wir für x und y alle reellen Zahlen aus dem Intervall [-1;1] zu, so stellt die obige Gleichung den Einheitskreis (Radius = 1) in der x,y-Ebene dar (Bild 2.2). Unsere Aufgabe besteht dann darin, die rationalen Koordinaten (x, y) eines Punktes P des Kreises zu bestimmen. Daß es solche Punkte gibt, ist selbstverständlich: (0,1), (1,0), $(\frac{3}{5},\frac{4}{5})$ usw. Eine durch einen solchen Punkt P_0 (0, -1) gelegte Gerade wird den Kreis in einem weiteren Punkt P schneiden (eine Parallele zur x-Achse wollen wir in unseren Betrachtungen ausschließen). Die Gleichung einer Geraden durch P_0 lautet

$$y = t \cdot x - 1$$
 mit $t \in IR$.

Sind nun x und y rationale Koordinaten eines Punktes P, so ist auch t rational. Mit $t = \frac{y+1}{x}$ ist dieses sofort ersichtlich. Aber auch die Umkehrung gilt: Ist t eine rationale Zahl, so besitzt der Schnittpunkt P der Geraden mit dem Kreis rationale Koordinaten. Dieses prüfen wir durch direkte Rechnung nach. Einsetzen von $y = t \cdot x - 1$ in die Kreisgleichung ergibt

$$x^2 + t^2 \cdot x^2 - 2 \cdot t \cdot x + 1 = 1$$

oder, da die Lösung x = 0 für unsere Zwecke nicht in Frage kommt,

$$x = \frac{2 \cdot t}{t^2 + 1}$$
 und damit $y = \frac{t^2 - 1}{t^2 + 1}$.

Hieraus erkennen wir, daß für rationales t auch x und y rational sind. Beschränken wir uns auf positive rationale Koordinaten (I. Quadrant), so können wir

$$t = \frac{n}{m}$$
 mit $n, m \in \mathbb{N} \land n > m$

setzen. Mit

$$x = \frac{a}{c} = \frac{2 \cdot n \cdot m}{n^2 + m^2}$$
 und $y = \frac{b}{c} = \frac{n^2 - m^2}{n^2 + m^2}$

 $_{er}$ halten wir sämtliche rationalen Lösungen der Gleichung $x^2 + y^2 = 1$. p_{yt} hagoreische Zahlentripel sind damit gegeben durch

$$a = 2 \cdot n \cdot m$$
, $b = n^2 - m^2$, $c = n^2 + m^2$.

Wählen wir n, $m \in \mathbb{N}$ teilerfremd und nicht beide ungerade, so erhalten wir in der obigen Darstellung alle teilerfremden pythagoreischen Zahlentripel. Nach diesem Ausflug in das Reich der Mathematik wenden wir uns wieder den programmierbaren Taschenrechnern zu. Wir schreiben für den TI-58 und 59 und den Drucker ein Programm, mit dem für alle $m < n \le N$ alle teilerfremden pythagoreischen Zahlentripel bestimmt werden. Die Ergebnisse sollen vom Drucker in der Form

$$\frac{xx \cdot xx}{n}$$
 $\frac{xxx}{a}$
 $\frac{xxx}{b}$

ausgegeben werden. Damit dieses Format benutzt werden kann, muß für die größte auftretende Zahl $c=N^2+(N-1)^2\leq 999$ gelten, d.h. $N\leq 22$. Die folgende Tabelle für N=12 zeigt, wie wir beim Entwickeln des Programms vorgehen werden.

```
m = 1;
 n = 2,
 6,
 8.
 10.
 12
 n = 3,
m = 2;
 5,
 7.
 9.
 11
m = 3;
 n = 4,
 Æ.
 8.
 10,
 12
m = 4;
 n = 5,
 7.
 9,
 11
m = 5,
 n = 6,
 8.
 ÌØ.
 12
m = 6:
 n = 7.
 3.
 11
m = 7;
 n = 8,
 10,
 12
m = 8;
 11
 n = 9,
m = 9;
 n = 10,
 12
m = 10;
 n = 11
m = 11;
 n = 12
```

Wir lassen m alle natürlichen Zahlen von 1 bis N-1 durchlaufen und beginnen für ein m die Berechnung der pythagoreischen Zahlentripel mit n=m+1. Danach setzen wir n:=n+2 solange $n \le N$ ist und sondern die nicht teilerfremden Zahlen aus (in der obigen Tabelle durchgestrichen). Die Teilerfremdheit zweier natürlicher Zahlen m und n > m überprüfen wir mit

dem Euklidischen Algorithmus zur Bestimmung des größten gemeinsamen Teilers ggT (n, m):

$$\begin{array}{l} r_0 = n; \; r_1 = m \\ r_0 = r_1 \cdot q_1 + r_2 \; \; \text{mit} \; \; q_1 \in IN \; \; \text{und} \; \; 0 < r_2 < r_1 \\ r_1 = r_2 \cdot q_2 + r_3 \; \; \text{mit} \; \; q_2 \in IN \; \; \text{und} \; \; 0 < r_3 < r_2 \\ \dots \\ r_{k-2} = r_{k-1} \cdot q_{k-1} + r_k \; \; \; \text{mit} \; \; q_{k-1} \in IN \; \; \text{und} \; \; 0 < r_k < r_{k-1} \\ r_{k-1} = r_k \cdot q_k \; \; \; \; \; \text{mit} \; \; q_k \in IN \end{array}$$

Da die natürlichen Zahlen r_0 , r_1 , r_2 , ... eine (streng) monoton abnehmende Folge bilden, bricht der Algorithmus nach endlich vielen Schritten ab und liefert mit der letzten Zahl r_k , für die r_{k-1} ohne Rest durch r_k teilbar ist, den größten gemeinsamen Teiler von n und m. Dieses folgt sofort aus

$$r_k = ggT(r_{k-1}, r_k) = ggT(r_{k-2}, r_{k-1}) = ... = ggT(r_0, r_1)$$
.

Ist nun insbesondere ggT(n, m) = 1, so sind die natürlichen Zahlen n und m teilerfremd.

Für den Taschenrechner lautet die Rechenvorschrift für den Euklidischen Algorithmus

q = Int
$$\frac{r_0}{r_1}$$
 und $r_2 = r_0 - r_1 \cdot q$ mit der Abfrage $r_2 = 0$?

Nach diesen Vorbereitungen zeichnen wir das Flußdiagramm 2.2 und schreiben danach das Programm 2.2. Für die Eingabe ist lediglich zu beachten:

Im Beispiel 2.2 erhalten wir mit N = 10 alle teilerfremden pythagoreischen Zahlentripel für $m \le 9$ und $n \le 10$, z.B. für m = 4 und n = 7

$$56^2 + 33^2 = 65^2$$
.

Flußdiagramm 2.2: Teilerfremde pythagoreische Zahlentripel (TI-58/59 und Drucker)

PSS	Code/Taste	036	76 LBL	073 85 +	110	02 2
000	76 LBL	037	13 C	074 53 (111	42 STO
001	11 A	038	43 RCL	075 43 RC		05 05
002	47 CMS	039	02 02	076 03 0		76 LBL
003	42 STO	040	85 +	077 33 X²	114	15 E
004	00 00	041	43 RCL	078 85 +	115	29 CP
005	42 STO	042	03 03	079 43 RC		43 RCL
006	01 01	043	55 ÷	080 02 0		<u>04</u> 04
007	76 LBL	044	01 1	081 33 X2	118	55 ÷
008	12 B	045	00 0	082 54)	119	43 RCL
009	01 1	046	00 0	083 55 ÷	120	05 05
	44 SUM	047	95 =	084 01 1	121	95 =
011	02 02 85 +	048	58 FIX	085 00 0	122	59 INT
013	43 RCL	049 050	02 02 99 PRT	086 00 0	123 124	94 +/-
014	93 KCL 02 02	050 051	22 INV	087 00 0 088 95 =	124 125	65 X
015	95 =	052	58 FIX	088 95 = 089 99 PR		43 RCL 05 05
016	42 STO	053	02 2	090 98 AD		05 05 85 +
017	03 03	053 054	00 0	עת סכ טקט 091 76 LB		60 ₹ 43 RCL
018	97 DSZ	055	00 0	092 14 D	129	93 KCL 04 04
019	00 00	056	00 0	093 02 2	130	95 =
020	13 C	057	65 ×	094 44 SU		67 EQ
021	69 OP	058	43 RCL	095 03 0		16 A'
022	00 00	059	03 03	096 43 RC		48 EXC
023	01 1	060	65 ×	097 03 0		05 05
024	07 7	061	43 RCL	098 42 ST		42 STO
025	03 3	062	02 02	099 04 0		04 04
026	01 1	063	85 +	100 75 -	137	15 E
027	01 1	064	53 (101 43 RC	L 138	76 LBL
028	06 6	065	43 RCL	102 01 0	1 139	16 A'
029	01 1	066	03 03	103 95 =	140	43 RCL
030	97 _7	067	33 X≥	104 32 X;		05 05
031	69 DP	068	75 -	105 00 0		32 X ∶ T
032	02 02	069	43 RCL	106 22 IN		01 1
033	69 DP	070	02 02		E 144	67 EQ
034	05 05	071	33 X2	108 12 8		13 C
035	91 R/S	072	54)	109 43 RC	L 146	14 D

Programm 2.2: Teilerfremde pythagoreische Zahlentripel (TI-58/59 und Druc

7.08	4.05	2.05	1.02
112015.113	40009.041	20021.029	4003.005
7.10	4.07	2.07	1.04
140051.149	56033.065	28045.053	8015.017
8.09	4.09	2.09	1.06
144017.145	72065.097	36077.085	12035.037
9.10	5.06	3.04	1.08
180019.181	60011.061	24007.025	16063.065
ENDE	5.08	3.08	i.10
	80039.089	48055.073	20099.101
	6.07	3.10	2.03
	84013.085	60091.109	12005.013

Beispiel 2.2: Teilerfremde pythagoreische Zahlentripel (N = 10)

2.3 Probleme mit teilerfremden pythagoreischen Dreiecken

Ein rechtwinkliges Dreieck mit ganzzahligen teilerfremden Seiten nennt man ein teilerfremdes pythagoreisches Dreieck (tpD). Über solche Dreiecke gibt es eine große Anzahl von Aufgaben, die gerade auf die Hobbymathematiker einen großen Reiz ausüben. Im Sinne einer praktischen Anwendung der Mathematik sind diese Aufgaben fast immer vollkommen unwichtig. Aber vielleicht ist dieses gerade das Reizvolle an den Fragestellungen. Die erste Aufgabe, nämlich wie man alle tpD findet, haben wir bereits in 2.2 behandelt. Aus der Fülle der vielen weiteren Probleme greifen wir hier zwei auf und geben weiter unten einige Aufgaben für den Leser zum Knobeln und natürlich auch zum Programmieren.

Problem 1: Es sind teilerfremde pythagoreische Dreiecke zu bestimmen, für die die Differenz der Längen der Katheten den Wert 1 annimmt. Daß es solche Dreiecke gibt, zeigt Beispiel 2.2 mit (3, 4, 5) und (20, 21, 29). Aus |b-a|=1, d.h. |b-a|=1, folgt mit der Darstellung für a und b aus 2.2

$$n^2 - m^2 - 2 \cdot m \cdot n = \mp 1$$
.

Lassen wir m alle natürlichen Zahlen durchlaufen, so erhalten wir für n jedesmal eine quadratische Gleichung mit der Lösung

$$n = m + \sqrt{2 \cdot m^2 \mp 1}$$
.

Ist diese Lösung ganzzahlig, d.h. INV Int n = 0, so haben wir mit

$$a = 2 \cdot m \cdot n$$
, $b = n^2 - m^2$, $c = n^2 + m^2$

ein tpD mit der Eigenschaft |b-a|=1 gefunden. Die Teilerfremdheit von nund m braucht hier nicht nachgeprüft zu werden, da die Katheten a und b sich um 1 unterscheiden und deshalb keinen gemeinsamen Teiler besitzen können.

Wir wollen die ersten tpD mit der Eigenschaft |b-a|=1 von einem programmierbaren Taschenrechner berechnen lassen. Der Algorithmus hierzu ist im Flußdiagramm 2.3a angegeben. Dabei beachten wir noch: Ist $r=2\cdot m^2-1=x^2$ eine Quadratzahl, so kann $2\cdot m^2+1=x^2+2$ keine Quadratzahl sein, d.h. wir gehen in diesem Fall nach dem ersten Durchlaufen des Unterprogramms wieder an den Anfang (m:=m+1) des Programms zurück. Mit dem Programm 2.3a für den SR-56 und TI-57 erhalten wir die Ergebnisse im Beispiel 2.3a.

Flußdiagramm 2.3a: Teilerfremde pythagoreische Dreiecke mit |b-a|=1

Dec	CD EC	T1 57	PSS	CD FC	TLET	1	PSS	CD CC	71.57
PSS	SR-56	TI-57	P35	SR-56	TI-57		P35	SR-56	TI-57
00	1	1	22	RST	RCL 1		44	=	=
01	SUM	SUM 1	23	=	R/S		45	R/S	R/S
02	1	2	24	*√x	SUM 2		46	RCL	RST
03	2	×	25	STO	X		47	2	
04	Х	RCL 1	26	2	RCL 2		48	x ²	
05	RCL	x²	27	INV	R/S		49	–	
06	1	_	28	*Int	X		50	RCL	
07	x²	STO 0	29	INV	2		51	1	
08	_	1	30	*x = t	=		52	x ²	
09	STO	SBR 0	31	6	R/S		53	=	
10	0	RCL 0	32	5	RCL 2		54	R/S	
11	1	+	33	RCL	x ²		55	RCL	
12	*subr	1 1	34	1	_		56	2	
13	2	SBR 0	35	R/S	RCL 1		57	x ²	
14	3	RST	36	SUM	x ²		58	+	
15	RCL	*LBLO	37	2	=		59	RCL	
16	0	=	38	×	R/S		60	1	
17	+	√x	39	RCL	RCL 2		61	x ²	{
18	1	STO 2	40	2	x²		62	=	
19	*subr	INV *Int	41	R/S	+		63	R/S	
20	2	INV *x=t	42	×	RCL 1		64	RST	
21	3	INV SBR	43	2	x²		65	*rtn	

Programm 2.3a: Teilerfremde pythagoreische Dreiecke mit |b-a|=1

Х

RCL 2

RCL 1

R/S

*Exc 2

STO 1

RST

k	m	n	а	Ь	С
1	1	2	4	3	5
2	2	5	20	21	29
3	5	12	120	119	169
4	12	29	696	697	985
5	29	70	4 060	4 059	5 741
6	70	169	23 660	23 661	33 461
7	169	408	137 904	137 903	195 025
8	408	985	803760	803 761	1 136 689

Beispiel 2.3a: Teilerfremde pythagoreische Dreiecke mit |b-a|=1

Mathematische Anmerkung: Sehen wir uns die Zahlenwerte im Beispiel 2.3a etwas genauer an, so entdecken wir für $k \in IN_8$ die folgenden Gesetzmäßigkeiten:

$$m_{k+2} = 2 \cdot m_{k+1} + m_k$$
, $n_k = m_{k+1}$, $c_k = n_{2k}$.

Setzen wir voraus, daß diese Ergebnisse der experimentellen Mathematik auch für k > 8 Gültigkeiten behalten, so können wir die Folge (m_k) sehr einfach mit dem nebenstehenden Programm (für den TI-57) berechnen. Für $k \ge 8$ erhalten wir

Die explizite Lösung der homogenen Differenzengleichung für m_k können wir durch den Ansatz $m_k = p^k$ ermitteln. p genügt der Gleichung

$$p^{k+2} = 2 \cdot p^{k+1} + p^k$$
 oder $p^2 = 2 \cdot p + 1$.

Mit $p = 1 + \sqrt{2}$ und $p = 1 - \sqrt{2}$ lautet dann die allgemeine Lösung der obigen linearen Differenzengleichung

$$m_k = C_1 \cdot (1 + \sqrt{2})^k + C_2 \cdot (1 - \sqrt{2})^k$$

Die Konstanten C_1 und C_2 bestimmen wir aus den Anfangsbedingungen, wobei wir zweckmäßig noch $m_0 = 0$ für k = 0 hinzunehmen (ein tpD erhalten wir für diesen Fall natürlich nicht).

$$m_0 = C_1 + C_2 = 0$$
 und $m_1 = C_1 \cdot (1 + \sqrt{2}) + C_2 \cdot (1 - \sqrt{2}) = 1$

liefert $C_1 = -C_2 = \frac{1}{4}\sqrt{2}$ und damit

$$m_k = \frac{\sqrt{2}}{4} \left[(1 + \sqrt{2})^k - (1 - \sqrt{2})^k \right]$$

Oder auch

$$m_k = \frac{\sqrt{2}}{4} \left[(1 + \sqrt{2})^k - (-1)^k (1 + \sqrt{2})^{-k} \right].$$

Wer will, kann mk auch so schreiben:

$$m_k = \begin{cases} \frac{1}{\sqrt{2}} & \text{sinh } (k \cdot \ln (1 + \sqrt{2})) & \text{für k gerade} \\ \frac{1}{\sqrt{2}} & \text{cosh } (k \cdot \ln (1 + \sqrt{2})) & \text{für k ungerade.} \end{cases}$$

Aus all diesen Darstellungen ist nicht zu erkennen, daß die Zahlen m_k ganzzahlig sind.

Problem 2: Wir fragen nach teilerfremden pythagoreischen Dreiecken mit demselben Umfang U. Mit der Darstellung für die Seiten a, b und c nach 2.2 erhalten wir

$$U = a + b + c = 2 \cdot m \cdot n + n^2 - m^2 + n^2 + m^2 = 2 \cdot n \cdot (n + m) .$$

Wir setzen $s = \frac{U}{2} = n \cdot (n+m)$ mit $1 \le m < n$, n und m teilerfremd und nicht beide ungerade. In einer n,m-Ebene kommen hierfür höchstens die dick gezeichneten Gitterpunkte in Frage (Bild 2.3). Für jeden solchen zulässigen Punkt P (n, m) berechnen wir s = s (n, m) und fragen nach weiteren Werten n_1 und m_1 mit demselben s. Bei der Suche nach einem solchen Punkt $P_1 = P(n_1, m_1)$ gehen wir folgendermaßen vor. Wir beginnen mit m = 1 und lassen n alle zulässigen Werte bis zu einer vorgegebenen Zahl N durchlaufen. Für jeden Punkt

Bild 2.3: tpD mit demselben Umfang

P(n,m) fragen wir nach weiteren Punkten P_1 , für die $s(n_1,m_1) = s(n,m)$ gilt. Ist eine Zeile abgearbeitet, so setzen wir m := m + 1 und verfahren entsprechend. Reachten wir noch

$$s(n + 1, m) > s(n, m)$$
,
 $s(n, m + 1) > s(n, m)$,
 $s(n - 1, m + 1) = (n - 1) \cdot (n + m) < s(n, m)$.

so erkennen wir, daß zu einem vorgegebenen Punkt P(n, m) die gesuchten Punkte P₁ im Innern des stark umrandeten Gebietes (Bild 2.3) liegen müssen. Gilt

$$s_1 = n_1 \cdot (n_1 + m_1) = n \cdot (n + m) = s$$

so sind n_1 und n entweder beide gerade oder beide ungerade, denn die Zahlen $n_1 + m_1$ und n + m sind stets beide ungerade. Wir beginnen daher die Suche nach P_1 mit $n_1 = n - 2$ und setzen danach $n_1 := n_1 - 2$. Dieses machen wir solange, bis n_1 kleiner als

$$n_{1min} = m + 1 + \frac{n - (m + 1)}{2} + 1 = \frac{m + 3 + n}{2}$$

wird. Insbesondere erkennen wir aus den vorstehenden Überlegungen, daß es zu P(m, m + 1) und P(m, m + 3) keine teilerfremden pythagoreischen Dreiecke mit demselben Umfang geben kann. Wir beginnen auf einer Zeile m daher mit n = m + 5. Für ein $n_1 \in [n_1 min; n-2]$ berechnen wir aus $n_1 \cdot (n_1 + m_1) = s$

$$m_1 = \frac{s}{n_1} - n_1$$
.

Dieser Wert ist auf jeden Fall größer als m, aber er braucht nicht ganzzahlig zu sein. Wir testen nun der Reihe nach:

 $m_1 < n_1$, m_1 und n_1 nicht beide ungerade, m_1 ganzzahlig und schließlich n_1 und m_1 teilerfremd.

Sind alle diese Bedingungen erfüllt, dann haben wir ein weiteres tpD mit demselben Umfang $U = 2 \cdot s$ gefunden.

Der gesamte Algorithmus zum Auffinden teilerfremder pythagoreischer Dreiecke mit demselben Umfang ist im Flußdiagramm 2.3b dargestellt. Wir haben dabei ggT für ggT(n, m) und ggT $_1$ für ggT(n $_1$, m $_1$) geschrieben. In dem zugehörigen Programm 2.3b wird der größte gemeinsame Teiler mit dem Unterprogramm SBR 2 1 0 ermittelt, während SBR 183 a, b und c berechnet und ausdruckt. Das Programm wird gestartet mit

Für N = 50 erhalten wir die im Beispiel 2.3b ausgedruckten teilerfremden pythagoreischen Dreiecke.

Flußdiagramm 2.3b: Teilerfremde pythagoreische Dreiecke mit demselben Umfang (TI-58/59)

000 40 000 000 000 000 000 000 000 000	Dode/Taste 47 CMS 42 STD 75 4 = 10 75 4 = 10 76 4	050 061 061 063 064 0667 067 077 077 077 077 077 077 077 07	71 SBR 02 02 10 10 10 10 10 10 10 10 10 10 10 10 10	112123456789012345678901234556789012345567890123455678901234556789012345567890123455678901234556789012345	43 RCL 05 95 = - 95 95 29 CP 06 06 - L 07 07 08 68 69 68 69 68 69 68 69 68 69 68 69 68 69 68 69 68 69 68 69 68 69 68 69 68 68 68 68 68 68 68 68 68 68 68 68 68	1790123345 188123345 188678990123001230067890112345 189012322222222222222222222222222222222222	01 010 008 62 × CL7 01 061 00 00 68 2 × CL7 01 061 00 00 68 2 × CL7 01 01 01 01 01 01 01 01 01 01 01 01 01
053	42 STO	113	00 00	173	42 STO	233	61 GTO

Programm 2.3b: Teilerfremde pythagoreische Dreiecke mit demselben Umfang (TI-58/59)

1368. 935. 1657.		2812. 75. 2813.		2112. 65. 2113.	
88. 1935. 1937.		700. 2451. 2549.		1248. 1265. 1777.	
3960.	U	5700.	IJ	4290.	ij
1300. 51. 1301.		2356. 483. 2405.		2668. 1275. 2957.	
340. 1131. 1181.		1012. 1995. 2237.		1900. 2139. 2861.	
2652.	u	5244.	Ų	6900.	U
748. 195. 773.		1564. 627. 1685.		0.	
364. 627. 725.		988. 1275. 1613.			
1716.	U	3876.	U		

Beispiel 2.3b: Teilerfremde pythagoreische Dreiecke mit demselben Umfang

Probleme für den Leser:

- 1. Schreiben Sie ein Programm zur Bestimmung der Anzahl der tpD, deren Hypotenuse eine vorgegebene Länge c besitzt. (Es brauchen natürlich keine tpD zu existieren, wie z.B. für jede geradzahlige Hypotenusenlänge. Es muß c in der Form $n^2 + m^2$ mit den üblichen Bedingungen für n und m darstellbar sein. Zum Beispiel gibt es zur Hypotenuse c = 65 zwei tpD mit den Katheten 16 und 63 oder 33 und 56. Zu c = 29 existiert nur ein tpD mit den Katheten 20 und 21 und zu c = 31 überhaupt keins.)
- 2. Bestimmen Sie drei tpD mit demselben Umfang. (Mit dem Programm 2.3b und N = 100 erhalten Sie die tpD

```
(119, 7080, 7081); (168, 7055, 7057); (3255, 5032, 5993)
```

mit demselben Umfang U = 14 280. Schreiben Sie aber jetzt ein Programm, mit dem nur die drei tpD mit demselben Umfang ausgedruckt oder angezeigt werden.)

- 3. Schreiben Sie ein Programm zur Bestimmung aller tpD, für die die Summe der Längen der Katheten eine vorgegebene Zahl s beträgt, z. B. s = 41, s = 53, s = 161 oder s = 2737.
- **4.** Ermitteln Sie tpD mit demselben Flächeninhalt A. (Diese Aufgabe ist nicht leicht.)

3 Ratespiele

3.1	Zahlenmemory	64
3.2	Die nächste Zahl bitte!	69
3.3	Hangman	73
3.4	Mastermind oder Superhirn	86

3.1 Zahlenmemory

Viele von uns kennen das Bildermemory, das Kinder oftmals mit erstaunlichem Erinnerungsvermögen spielen. Wir wollen in diesem Abschnitt ein Zahlenmemory spielen. Der Taschenrechner zeigt uns einen Augenblick eine Anzahl von Zahlen an, die wir uns merken und in der angezeigten Reihenfolge dem Rechner mitteilen.

9 -

Mit unserem Zufallsgenerator aus 1.1 lassen wir n Zahlen z_1, z_2, \ldots, z_n aus der Menge IN_m berechnen und uns durch einen Pause-Befehl anzeigen. Wegen der begrenzten Kapazität unserer Rechner wählen wir $n \leq 5$ (variabel) beim SR-56 und n=4 (fest) beim TI-57. (Für den TI-58 oder 59 geben wir weiter unten eine andere Version als die folgende an.) Das Flußdiagramm 3.1 zeigt den Programmablauf für den SR-56. Die Zahlen, die wir (eventuell falsch) im Gedächtnis behalten haben und dem Rechner zum Vergleich mit den angezeigten z_j anbieten, bezeichnen wir mit \overline{z}_j . Die Anzahl der richtig behaltenen Zahlen nennen wir k. Zu beachten ist, daß bis zur Bejahung der Abfrage j=n der Index j von 0 bis n läuft, danach aber rückwärts von n bis 0. Daher haben wir den Index i=n-j+1 eingeführt, der jedoch nur im Flußdiagramm 3.1, aber nicht im Programm 3.1a erscheint.

Spielanleitung (SR-56):

- (1) Programm eintasten, RST
- (2) $n \in \mathbb{N}_5$ STO 1, $x \in [0; 1]$ STO 2; m STO 3.
- (3) R/S: kurze Anzeige von n Zahlen aus IN_m; Anzeige 0.
- (4) Die in Erinnerung gebliebenen Zahlen eintasten: \bar{z}_1 R/S ... \bar{z}_n R/S; danach Anzeige der Anzahl der richtig gemerkten Zahlen.
- (5) Neues Spiel mit denselben Werten n und m: nach (3), sonst nach (2).

Das Programm für den TI-57 ist ein klein wenig anders aufgebaut als das für den SR-56, da hier stets n=4 Zahlen aus IN_m angezeigt werden. Die Spielanleitung entspricht der des SR-56 bis auf die Eingabe:

(2)
$$x \in [0, 1]$$
 STO 0, m STO 1.

Mit dem T1-58/59 wollen wir das Zahlenmemory für maximal acht Personen nach folgenden Regeln spielen. Der Taschenrechner zeigt für jeden einzelnen Spieler S_1 , S_2 usw. dieselben n k-stelligen Zahlen z_1 , z_2 , ..., z_n durch einen Pause-Befehl an. Jeder Spielteilnehmer gibt die Zahlen \overline{z}_i ein, die er von den angezeigten z_j behalten hat. Der Rechner vergleicht, wie viele der eingegebenen Zahlen \overline{z}_i mit einer der Zahlen z_j übereinstimmen (die Reihenfolge der Zahlen spielt dabei keine Rolle). Es wird also untersucht, ob

$$\bar{z}_i \in \{z_1, z_2, ..., z_n\} = Z$$

Flußdiagramm 3.1: Zahlenmemory (SR-56)

PSS	SR-56	TI-57	PSS	SR-56	TI-57		PSS	SR-56
00	0	SBR 0	33	RCL	X		66	RST
01	STO	STO 3	34	6	9	l	67	RCL
02	4	SBR 0	35	*subr	9		68	0
03	*subr	STO 4	36	5	7		69	x≰t
04	6	SBR 0	37	0	=		70	RCL
05	7	STO 5	38	RCL	INV *Int		71	1 1
06	STO	SBR 0	39	7	STO 0		72	*x = t
07	5	STO 6	40	*subr	X		73	2
08	*subr	0	41	5	RCL 1		74	8
09	6	STO 2	42	0	+		75	1
10	7	R/S	43	RCL	1 1		76	SUM
11	STO	x∖t	44	8	=		77	0
12	6	RCL3	45	*subr	*Int		78	RCL
13	*subr	SBR 1	46	5	*Pause		79	2
14	6	RCL4	47	0	*Pause		80	X
15	7	SBR 1	48	RCL	INV SBR		81	9
16	STO	RCL 5	49	9			82	9
17	7	SBR 1	50	x≱t	'		83	7
18	*subr	RCL 6	51	0	· ·		84	=
19	6	*LBL1	52	R/S			85	INV
20	7	INV *x = t	53	INV	ļ ,		86	*Int
21	STO	GTO 2	54	*x = t			87	STO
22	8	1	55	6			88	2
23	*subr	SUM 2	56	0	į		89	X
24	6	*LBL 2	57	1			90	RCL
25	7	0	58	SUM			91	3
26	STO	R/S	59	4			92	+
27	9	x∖t	60	*dsz			93	1
28	RCL	RCL 2	61	9			94	=
29	5	INV SBR	62	8			95	*Int
30	*subr	RST	63	RCL			96	*pause
31	5	*LBLO	64	4			97	*pause
32	0	RCL 0	65	R/S			98	*rtn

Programm 3.1a: Zahlenmemory (SR-56; TI-57)

 $_{ist}$ oder nicht. Für $\overline{z}_i \in Z$ erhält der Spieler auf seinem Konto eine 1 vor dem $_{Komma}$ gutgeschrieben, für $\overline{z}_i \notin Z$ dagegen eine 1 in der zweiten Nachkommastelle. In der abschließenden Ausgabe $x \cdot x x$ gibt die Vorkommazahl die Anzahl der richtig und die Nachkommazahl die der falsch in Erinnerung gebliebenen n Zahlen an.

Das gesamte Programm 3.1b besteht aus drei Teilen. Im 1. Teil werden nach der Eingabe von $x \in]0; 1[$, n und k (PSS 000 bis 042) die Zahlen z_j ($j \in IN_n$) ermittelt. z_j soll eine k-stellige Zahl sein, d.h.

$$10^{k-1} \le z_i < 10^k = (9+1) \cdot 10^{k-1}$$
.

Wir berechnen diese Zahlen mit unserer Zufallszahl x nach der Vorschrift

$$z_i = Int [(9 \cdot x + 1) \cdot 10^{k-1}]$$

PSS Cod	le/Tast e	041	42	STO	083	76	LBL	125	76 LBL
000 76	LBL	042	11	11	084	44	SUM	126	14 D
001 11		043		LBL	085	73	RC*	127	43 RCL
002 47		044		RCL	086	14	14	128	00 00
003 42		045		RÇĻ	087	66	PAU	129	44 SUM
004 13		046	12	12	088	66	PAU	130	13 13
005 03		047	65	X	089	66	PAU	131	76 LBL
006 06 007 00		048 049	09 09	9 9	090	01 44	1	132 133	18 C' 43 RCL
007 00 008 01		050	07	7	091 092	14	SUM 14	134	43 KUL 13 13
000 42		051	95	=	093	97	DSZ	135	59 INT
010 13		052	22	INV	094	09	09	136	69 DP
011 00		053		ĪNT	Ŏ95	44	SŬM	137	04 04
012 91		054		STO	096	71	SBR	138	73 RC*
013 76		055	12	12	097	42	STO	139	00 00
014 12		056	65	×	098	00	0	140	59 FIX
015 42		057	09	9	099	91	R/S	141	02 02
016 10		058	85	+	100	32	X:T	142	69 OP
017 76		059	01	1	101	73	RC*	143	06 06
018 42		060	95 25	=	102	14	14	144	22 INV
019 01 020 05		061	65	X	103	67	EQ	145	58 FIX
-020 05 -021 43		062 063	43 11	RCL 11	104 105	01 19	01 19	146 147	01 1 22 INV
022 14		064	95	=	106	01	1	148	44 SUM
023 43		065	59	INT	107	44	sūm	149	13 13
024 10		066		ST*	108	14	14	150	97 DSZ
025 42		067	14	14	109	97	DŚŻ	151	00 00
026 09		068	Ōí	ī	110	09	09	152	18 C'
027 92	RTN .	069	44	SUM	111	01	01	153	98 ADV
028 76		070	14	14	112	01	01	154	76 LBL
029 13		071		DSZ	113	93	•	155	19 D'
030 75		072	09	09	114	00	Q.	156	73 RC*
031 01 032 95		073		RCL	115	01	1	157	14 14
		074 075		SBR	116	61	GTO	158	99 PRT
-033 42 -034 11		075 076	42 00	\$TD 0	117 118	01 20	01 20	159 160	01 1 44 SUM
035 01		076		U R/S	119	01	20 1	161	14 14
036 00		078		rzs LBL	120	74	SM*	162	97 DSZ
037 49		079	15	E	121	00	00	163	09 09
038 43		080	01	ī	122	61	GTO	164	19 D.
039 11		081	44	SÛM	123	ŏò	00	165	91 Ř/S
040 99		082	ÓÓ	00	124	96	96	166	00 0

Programm 3.1b: Zahlenmemory (TI-58/59 und Drucker)

und speichern sie mit Hilfe der indirekten Adressierung nach R_{14+j} (PSS 043 bis 077). Im 2. Teil erhalten die Spieler S_1 , S_2 usw. der Reihe nach den Taschenrechner, der ihnen nach Betätigen der Taste \boxed{E} zunächst die n Zahlen z_j kurz anzeigt. Zum Abschluß erscheint eine 0 in der Anzeige (PSS 078 bis 099). Danach tastet der Spieler die ihm in Erinnerung gebliebenen Zahlen \boxed{z}_i mit $\boxed{R/S}$ ein. Je nachdem ob $\boxed{z}_i \in Z$ ist oder nicht, wird der Rechner in der Summe des Spielers eine 1 vor dem Komma oder in der 2. Dezimalstelle addieren (PSS 100 bis 124). Hat jeder Spielteilnehmer auf die beschriebene Art sein Glück versucht, dann werden im 3. Teil des Programms mit \boxed{D} der Summenstand mit der Angabe S_1 , S_2 usw. und schließlich die in dieser Spielrunde angezeigten n k-stelligen Zahlen z_j ausgedruckt. — Wer keinen Drucker zur Verfügung hat, wird sich den 3. Teil des Programms (ab PSS 125) leicht nach seinem eigenen Geschmack umschreiben.

Spielanleitung (TI-58/59):

drei Zahlen eingegeben.

- (1) Programm einlesen; $x \in]0; 1[A] nB kC$
- (2) Für den 1., 2. usw. Spieler: E; Anzeige der z_j durch Pause-Befehl;
 0; Eingabe der in Erinnerung gebliebenen z̄_i; R/S
- (3) D: Summenstand der Spieler und Zahlen z_j (j ∈ IN_n) werden ausgedruckt. Gewonnen hat der Spieler, der die meisten Zahlen richtig wiedergegeben hat, der also die höchste Vorkommazahl erreicht hat.

55 84 83 Im Beispiel 3.1 haben fünf Spieler mit vier 0.04dreistelligen Zahlen gespielt. Gewonnen hat 4.00 1.02 der Spieler S3 (alle richtig), während der 3.01 Spieler S₄ ein miserables Gedächtnis besitzt 884. (oder nicht in Spiellaune war). Der Spieler S2 404. hatte offensichtlich überhaupt keine Erinne-849. 470. rung mehr an eine 4. Zahl und hat daher nur

Beispiel 3.1: Zahlenmemory

Anmerkung: Die meisten Leser werden sicherlich sehr schnell bemerkt haben, daß das Zahlenmemoryspiel nach dem Programm 3.1b nicht zur vollen Zufriedenheit zu funktionieren braucht. Man kann ohne große Anstrengung und Gedächtnisleistung mit diesem Programm alle n Zahlen (auch wenn n sehr groß ist) vom Rechner als richtig gutgeschrieben bekommen. Das darf bei einem fairen Spiel natürlich nicht geschehen. Schreiben Sie daher das Programm so um, daß kein Spieler den Rechner hintergehen kann. — Als Variante der obigen Spielregeln können wir das Eingeben einer falschen Zahl \overline{z}_i stärker bestrafen. Für $\overline{z}_i \in Z$ wird +1 und für $\overline{z}_i \notin Z$ -1 in der Summe für den

Spieler angerechnet. Auch das Auftreten gleicher Zahlen z_j in der Menge Z könnte man verhindern. Als Spielregel könnte weiter bei der Eingabe der \bar{z}_i die Einhaltung der Reihenfolge der angezeigten Zahlen z_j gefordert werden (wie oben beim SR-56 und TI-57).

3.2 Die nächste Zahl bitte!

In vielen Tests zur Bestimmung des Intelligenzquotienten (IQ) sind die ersten Glieder einer Zahlenfolge angegeben. Die Testperson soll dann das nächste Folgenglied bestimmen. Zum Beispiel findet man bei Eysenck [11] die Folgen

- 7, 10, 9, 12, 11, ... oder
- 2. 7, 24, 77, ...

Sicherlich werden Sie leicht erkennen, daß in der ersten Folge jedes Glied aus dem vorvorhergehenden durch Addition der Zahl 2 entsteht. Also lautet die Antwort 14. Etwas schwieriger ist schon die zweite Folge. Versuchen Sie, auf den Trick zu kommen, bevor Sie weiterlesen. Ich glaube, nicht jedem wird es auf Anhieb gelingen, hier das 5. Glied richtig anzugeben. Nun, wenn man es durchschaut hat, ist es natürlich ganz einfach. Sie brauchen die Folge nur in der Form

$$3^1 - 1$$
, $3^2 - 2$, $3^3 - 3$, $3^4 - 4$

zu schreiben und haben dann sofort das nächste Glied $3^5 - 5 = 238$. Das ist doch sehr leicht, was die Psychologen sich da zur Messung des IQ ausgedacht haben, nicht wahr?

Weitere Tests wollen wir mit dem Taschenrechner durchführen. Geben Sie dazu das Programm 3.2a in Ihren Rechner, und beachten Sie nach der Programmeingabe und RST die folgenden Punkte.

- (1) Eingabe: $x \in]0;1[$ STO 1; $m \in IN$ STO 2 (wählen Sie z.B. m = 4 oder 6 oder 10 oder 23 ...).
- (2) R/S (E beim TI-58/59): Anzeige von fünf Zahlen mit einem Pause-Befehl; 0; tasten Sie die 6. Zahl ein; R/S
- (3) TI-57: 0: richtig; ≠ 0: falsch;
 SR-56: 1: richtig; 0: falsch; R/S erneute Anzeige von fünf Zahlen usw.

TI-58/59: 1: richtig; 0: falsch.

- (4) Neue Zahlenfolge: (RST) beim SR-56) R/S bzw. E
- (5) Haben Sie die 6. Zahl nicht richtig vorausgesagt und möchten Sie die richtige Zahl erfahren, dann betätigen Sie x t.

	-1-	00.55	T1 56 55
PSS	TI-57	SR-56	TI-58/59
00	2	*subr	*LBL
01	STO 0	6	E
02	*LBL 1	3	*if flg
03	STO 4	RCL	1 1
04	RCL 1	5	C
05	Х	+	GTO
06	9	RCL	8
07	9	6	*LBL
80	7	Х	Α
09	=	RCL	2
10	INV*Int	3	STO
11	STO 1	=	0
12	Х	*dsz	STO
13	RCL 2	5	5
14	+	5	RCL
15	5	x∖t	1
16	=	o	x
17	*Int	R/S	9
18	*Dsz	INV	9
19	GTO 1	*x = t	7
20	STO 5	2	=
21	6	5	INV
22	STO 0	1	*Int
23	0	SUM	STO
24	STO 3	4	1 1
25	*LBL 2	RCL	x
26	RCL 4	4	RCL
27	*Dsz	R/S	2
28	GTO 3	subr	+
29	STO 7	6	5
30	0	3	_
31	R/S	RCL	*Int
32		5	*Dsz
33	RCL 7	INV	0
34	=	*dsz	
35	R/S	1	12
36	RST	5	STO
37	*LBL 3	*pause	06
38	*Pause	*pause	6
39	*Pause	+	STO
40	+	1	00
41	1	;	0 1
42	;	RCL	STO
43	RCL 3	3	310
44			STO
45	*Exc 5	*EXC	4
46	STO 4	6	INVSBR
47	1	STO	LBL
48	SUM 3	5	B
49	GTO 2	1	*St flg
49	1 3102		Strig

PSS	SR-56	TI-58/59
50	SUM	1
51	3	Α
52	GTO	*LBL
53	3	D
54	1	RCL
55	*pause	5
56	*pause	+
57	1	RCL
58	SUM	6
59	, 3	X
60	'GTO	RCL
61	0	3
62	3	=
63	2	*Dsz
64	STO	0
65	0	1
66	STO	12
67	5	x∖t
68	RCL 1	0
69	X	R/S
70	9	INV
71 72	-	*x = t
73	9	0 77
74	<u>'</u>	1 1
74 75	INV	SUM
76	*Int	30M 4
77	STO	RCL
78	1	4
79	l ×	R/S
80	RCL	*LBL
81	2	C
82	ļ -	INV
83	5	*St flg
84	=	1
85	*Int	À
86	*dsz	*LBL
87	6	D'
88	6	RCL
89	STO	5
90	6	INV
91	6	*Dsz
92	STO	0
93	0	0
94	0	67
95	STO	*Pause
96	3	*Pause
97	STO	+
98	4	1
99	*rtn	۱ +

PSS	TI-58/59
100	RCL
101	3
102	=
103	*Exc
104	6
105	STO
106	05
107	1
108	SUM
109	3
110	GTO
111	D'
112	*Pause
113	*Pause
114	1
115	SUM
116	3
117	GTO
118	D

Programm 3.2a: Die nächste Zahl bitte!

Ich nehme an, Sie haben das Bildungsgesetz der Zahlenfolge (bzw. der beiden Zahlenfolgen beim SR-56 und TI-58/59) bald herausgeknobelt. Wenn nicht, dann lassen Sie sich noch ein paar weitere Folgenglieder anzeigen. Ersetzen Sie dazu die 6 in der PSS 21 beim TI-57 (PSS 91 beim SR-56, PSS 38 beim TI-58/59) durch 7, 8 oder 9. Finden Sie auch dann noch nicht die Gesetzmäßigkeit, so analysieren Sie das Programm oder achten Sie auf den Hinweis am Ende dieses Abschnitts.

Nach diesem Einführungstest wollen wir mit dem TI-58/59 einen etwas umfangreicheren Test mit fünf Zahlenfolgen durchführen. Wir wählen dazu mit $a, b, a_0 \in \mathbb{N}_5$ (in F_4 auch $a_1 \in \mathbb{N}_5$), $c \in \mathbb{N}_2$ und $n \in \mathbb{N}$ die Folgen

$$\begin{split} F_1\colon a_n &= a\cdot n + b\cdot (-1)^n,\\ z.B.\ 1,\ 8,\ 7,\ 14,\ 13,\ 20,\ \dots\ \text{ für }\ a=3,\ b=2;\\ F_2\colon a_n &= a\cdot n^2 + n,\\ z.B.\ 5,\ 18,\ 39,\ 68,\ 105,\ 150,\ \dots\ \text{ für }\ a=4;\\ F_3\colon a_n &= \begin{cases} a_{n-1} + a\cdot n & \text{für }\ n\ \text{ungerade}\\ 2\cdot a_{n-1} & \text{für }\ n\ \text{gerade} \end{cases},\\ z.B.\ 5,\ 10,\ 16,\ 32,\ 42,\ 84,\ \dots\ \text{für }\ a=2,\ a_0=3;\\ F_4\colon a_{n+1} &= a_n + 2\cdot a_{n-1},\\ z.B.\ 3,\ 5,\ 11,\ 21,\ 43,\ 85,\ \dots\ \text{für }\ a_0=1,\ a_1=3;\\ F_5\colon a_n &= c\cdot 2^{n-1} + a\cdot (n-1),\\ z.B.\ 2,\ 8,\ 16,\ 28,\ 48,\ 84,\ \dots\ \text{ für }\ c=2,\ a=4. \end{split}$$

In der Folge F_1 setzen wir zur numerischen Berechnung $(-1)^n = \cos(n \cdot \pi)$, und F_3 schreiben wir in der Form

$$a_n = a_{n-1} + a_{n-1} \cdot \left| \cos \frac{n \cdot \pi}{2} \right| + a \cdot n \cdot \left| \sin \frac{n \cdot \pi}{2} \right|.$$

Eine andere mögliche Darstellung wäre

$$a_n = a_{n-1} + a_{n-1} \cdot 2 \cdot INV Int \frac{n+1}{2} + a \cdot n \cdot 2 \cdot INV Int \frac{n}{2}$$
.

 $c \in IN_2$ in der Folge F_5 ermitteln wir aus $b \in IN_5$ nach der Vorschrift

$$c = Int \left(\frac{|b-3|}{2} + 1 \right) .$$

Die Folgenglieder a_1, a_2, \ldots, a_6 einer Folge F_k werden im Programm 3.2b durch ein Unterprogramm berechnet, dessen Adresse im Speicher R_k zu finden ist. Durch Würfeln (Unterprogramm B) bestimmt der Rechner $k \in IN_5$ und wählt damit die Folge F_k . Ebenfalls durch eine Zufallsentscheidung werden $a,b \in IN_5$ bzw. $a_0,a_1 \in IN_5$ ermittelt. Das Unterprogramm zur Berechnung der ersten sechs Folgenglieder aus F_k wird durch indirekte Adressierung aufgerufen (PSS 071 bis 081). Den weiteren Ablauf zeigt das Flußdiagramm 3.2.

Flußdiagramm 3.2: Die nächste Zahl bitte! (Ti-58/59)

Spielanleitung (TI-58/59 und Drucker):

- (1) Programm einlesen; x ∈]0; 1[A
- (2) E: Die ersten sechs Folgenglieder werden ausgedruckt.
- (3) Nächstes Folgenglied ermitteln und eintasten: R/S. Das eingegebene und das tatsächliche Folgenglied werden ausgedruckt.
- (4) Falls der Test ohne Erfolg verlief: nach (3); sonst Wahl einer neuen Folge: nach (2).

Steht kein Drucker zur Verfügung, so setzen Sie im Programm 3.2b in die PSS 082 *Pause und in 101 R/S. Der Rechner zeigt dann die sechs Folgenglieder jeweils durch einen Pause-Befehl an und stoppt mit der Null in der Anzeige. Die vermutete nächste Zahl wird am besten aufgeschrieben und mit R/S auf ihre Richtigkeit überprüft.

Varianten des Spiels:

Soll dieses Ratespiel mit mehreren (sagen wir $m \le 5$) Personen gespielt werden, so schreiben Sie ein Programm unter Beachtung der folgenden Regeln. Der Rechner druckt die sechs Zahlen m-mal aus. Jeder Mitspieler erhält diese Zahlen und gibt dann der Reihe nach die von ihm vermutete nächste Zahl mit seiner persönlichen Taste A bis E ein. Für ein richtiges Ergebnis verbucht der Rechner einen Punkt für den Spieler, andernfalls bleibt sein Kontostand erhalten. Nach z.B. zehn Spielzügen wird mit A' bis E' die Punktsumme der Spieler abgebucht.

Hinweis: Die mit dem Programm 3.2a berechneten Zahlenfolgen genügen dem Bildungsgesetz:

- 1. Folge (nicht TI-57): $a_n = a + b \cdot (n 1)$;
- 2. Folge: $a_{n+1} = a_{n-1} + n$

mit a, b, a_0 , $a_1 \in \{5, 6, ..., 4 + m\}$.

3.3 Hangman

Bei diesem Zweipersonenspiel denkt sich der eine Spielpartner ein Wort aus und markiert die einzelnen Buchstaben durch Punkte:

.

Der andere Spieler soll das Wort in möglichst wenigen Spielzügen raten, indem er Buchstaben nennt, die nach seiner Vermutung in dem Wort enthalten sind. Kommt

Re W. Enfect

PSS Code/Taste 000 76 LBL 001 11 A 002 42 STD 003 00 00 004 70 RAD 005 01 1 006 01 0 007 00 8 008 42 STD 009 01 01 010 02 2 012 06 6 013 42 STD 014 02 02 015 01 1 016 03 3 017 07 7 018 42 STD 019 03 03 020 01 1 016 03 3 021 06 6 022 09 9 023 42 STD 024 04 04 04 025 01 1 026 08 8 027 07 7 018 42 STD 021 06 6 022 09 9 023 42 STD 024 04 04 04 025 01 1 026 08 8 027 06 LBL 033 12 B 034 02 STD 030 00 0 031 91 RAS 032 05 05 030 00 0 031 91 RAS 033 12 B 034 02 STD 036 06 06 037 76 LBL 038 12 B 034 02 STD 036 06 06 037 76 LBL 038 12 B 034 02 STD 040 07 07 041 43 RCL 042 00 00 043 65 × 00 044 09 9 045 09 9 046 07 7 047 95 = 048 22 INV 049 59 INV 049 59 INV 049 59 INV	053 05 5 054 85 + 055 01 1 056 95 = 057 59 INT 058 97 DSZ 059 06 06 060 13 C 061 42 STD 062 08 O8 063 92 RTN 064 76 LBL 065 15 E 066 07 7 067 32 X:T 069 42 STD 070 09 09 071 12 B 072 42 STD 073 10 10 074 73 RC+ 075 10 10 074 73 RC+ 077 10 10 078 12 BR 077 10 10 078 12 SBR 080 40 IND 081 10 10 079 71 SBR 080 40 IND 081 10 10 082 49 PRT 083 01 1 I 084 44 SUM 085 09 09 088 22 INV 089 67 E0 090 090 000 091 79 79 092 29 DP 093 71 SBR 094 40 IND 085 09 09 086 43 PCL 087 09 09 087 09 09 088 22 INV 089 091 79 79 092 29 PRT 101 99 PRT 102 01 1 103 44 SUM	107 92 92 108 43 RCL 109 07 07 110 65 × 111 43 RCL 112 09 09 113 85 + 114 43 RCL 115 65 × 117 53 RCL 119 09 09 120 65 × 121 89 m > 120 65 × 121 89 m > 122 59 CDS 121 89 RCL 123 39 CDS 124 95 = 125 43 RCL 127 07 07 128 65 RCL 127 07 07 128 65 RCL 128 09 09 131 333 %² 124 95 = 125 43 RCL 127 07 07 128 65 RCL 128 09 09 131 333 %² 129 RCL 130 09 09 131 333 %² 132 85 + 130 09 09 131 33 RCL 134 09 CDS 135 95 = 136 92 RCL 138 08 08 139 09 131 33 RCL 134 09 09 135 95 + 136 07 XCL 138 08 08 139 135 95 + 140 09 145 65 × 141 09 09 145 65 × 146 89 m + 147 55 + 148 02 2 149 54 XCL 151 151 151 151 152 39 CDS 153 80 F + 155 43 RCL 156 07 XCL	161 43 RCL 162 11 11 163 38 SIN 164 50 I×I 165 95 = 166 42 STD 167 08 08 168 92 RTN 169 43 RCL 171 85 + 172 022 2 173 65 × 174 43 RCL 175 08 08 176 95 = 177 48 EXC 178 07 07 179 42 STD 180 08 08 181 92 RTN 182 43 RCL 183 08 08 184 80 185 95 = 187 50 I×I 189 02 2 190 85 + 191 95 = 193 59 IN 194 65 × 195 45 PX 196 45 PX 197 53 RCL 198 02 2 199 02 1 1 192 95 = 193 59 IN 194 65 X 195 65 X 196 45 PX 197 53 RCL 198 02 2 199 09 09 09 200 75 - 201 01 1 192 09 09 200 75 - 201 01 1 202 54) 203 42 STD 203 42 STD 204 12 12 205 85 + 206 43 RCL 207 07 07 208 65 X 209 43 RCL 207 07 07 208 65 X 209 43 RCL 201 01 1 202 204 12 12 203 42 STD 204 12 12 205 85 HTN

Programm 3.2b: Die nächste Zahl bitte! (TI-58/59 und Drucker)

der Buchstabe im Wort vor, so wird er in der Punktreihe an die entsprechende Position gesetzt. Andernfalls erhält der Spieler einen Strich am Galgen, an dem er gehängt wird, wenn er nach hinreichend vielen Versuchen das Wort nicht geraten hat. Bei unserer Galgendarstellung wird er nach dem 10. Fehlversuch gehängt. Natürlich kann man auch vereinbaren, für jeden falsch genannten Buchstaben zwei Striche (bzw. den Kreis für den Kopf oder das Oval für den Körper) zu zeichnen. Dann ist das Spiel für den Ratenden bereits nach fünf Fehlversuchen verloren.

Wir wollen zunächst ein einfaches Programm für Hangman mit höchstens fünf bzw. vier (TI-57) Buchstaben ("kurze" Wörter) schreiben. Danach erweitern wir das Programm auf zehn bzw. acht Buchstaben ("lange" Wörter). Zum Schluß spielen wir Hangman mit dem TI-58/59 und dem Drucker, wobei das Wort aus maximal 20 Buchstaben bestehen darf.

Das zu ratende Wort müssen wir für den Rechner ziffernmäßig darstellen. Für die 26 Buchstaben A bis Z benötigen wir für jeden Buchstaben eine zweiziffrige Zahl. Wir benutzen dazu das Overlay in Tabelle 3.3a. Zum Beispiel wird dem Buchstaben F die Zahl 2 3 (3. Buchstabe über der 2) zugeordnet, oder durch 7 3 wird U dargestellt. Das Wort TEXAS z.B. wird durch die zehnziffrige Zahl w = 72 22 83 11 71 wiedergegeben. Jetzt wird gefragt, ob ein Buchstabe, in verschlüsselter Form z.B. 22 = E, im Wort enthalten ist. Das überprüfen wir folgendermaßen.

STU	V W X	ΥZ
7	8	9
JKL	MNO	PQR
4	5	6
АВС	DEF	GHI
1	2	3

Tabelle 3.3a: Zuordnung zwischen Buchstaben und Zahlen

Wir trennen von w von rechts jeweils zwei Ziffern (einen Buchstaben) ab und untersuchen, ob diese zweiziffrige Zahl mit 22 übereinstimmt oder nicht. Eine Übereinstimmung soll durch eine 1 an der betreffenden Position des Buchstabens markiert werden, andernfalls bleibt dort eine 0 bzw. Leerstelle. Außerdem soll die Anzahl der Rateversuche gezählt und durch die Nachkommazahl angezeigt werden. Nach dem 1. Versuch mit 22 = E zeigt der Rechner a = 1000.1 an, nach einem 2. Versuch mit 51 = N a = 1000.2, nach einem 3. Versuch mit 71 = S a = 1001.3 usw. Sind alle fünf Buchstaben richtig gefunden, so erscheint vor dem Punkt 5-mal die 1. Den gesamten Ablauf mit dem benutzten Algorithmus zeigt das Flußdiagramm 3.3a. Im zugehörigen Programm 3.3a wurden j := j-1 und die anschließende Abfrage $j \neq 0$ mit *dsz programmiert. Zur Verdeutlichung haben wir in der Tabelle 3.3b die Werte z, r und e angegeben, die beim Durchlaufen der Schleife der Reihe nach angenommen werden.

0 5,...0 1 z 2 w 3 e 4 a

Speicherplan

Flußdiagramm 3.3a: Hangman (,kurze' Wörter)

							_			
PSS	TI-57	SR-56		PSS	TI-57	SR-56	l	PSS	SR-56	
00	STO 2	*CM _s		20	*Prd 1	0		40	INV	
01	0	\$TO		21	RCL 1	*PROD		41	*x = t	
02	*LBL 1	2		22	*Int	3		42	4	
03	R/S	0		23	*Exc 1	•		43	8	
04	x≱t	R/S		24	INV *Int	0		44	RCL	1
05	RCL 2	x≱t		25	×	1	-	45	3	
06	STO 1	RCL		26	1	*PROD	1	46	SUM	
07	4	2		27	0 '	1	1	47	4	
08	STO 0	STO	'	28	O	RCL		48	*dsz	
09		1		29	=	1		49	1	
10	1	5		30	INV *x = t	*Int		50	9	
11	STO 3	STO		31	GТО 3	*EXC		51	RCL	l
12	SUM 4	0		32	RCL 3	1		52	4	١
13	*LBL 2	•		33	SUM 4	INV	ı	53	GTO	
14	1	1		34	*LBL3	*Int	ı	54	0	
15	0	STO		35	*Dsz	X	ı	55	4	
16	*Prd 3	3		36	GTO 2	1	•			
17	•	SUM		37	RCL 4	0				
18	0	4		38	GTO 1	0				
19	1	1		39		=				

Programm 3.3a: Hangman (,kurze' Wörter)

Eingabe: (INV *C.t) RST w R/S b R/S

Ausgabe: xxxxx.x; weiter mit b R/S

Z	r	е
72 22 83 11 71	-	.1
72 22 83 11	71	1
72 22 83	11	10
72 22	83	100
72	22	1000
0	72	10000

Das Programm für den TI-58/59 sieht ähnlich wie das Programm für den SR-56 aus. Wir müssen nur auf die Kurzformadressierung (z.B. STO 2 statt STO 02), die dreistellige Sprungadresse und *Dsz 0 achten.

Tabelle 3.3b: Hangman (,kurze' Wörter)

PSS	TI-57	SR-56	PSS	T1-57	SR-56	PSS	SR-56
00	STO 2	*CM _s	33	*Int	5	66	*Int
01	R/S	STO	34	*Exc 1	0	67	*EXC
02	STO 3	7	35	INV *Int	RCL	68	1
03	0	R/S	36	×	2	69	INV
04	*LBL 1	STO	37	1	*subr	70	*Int
05	R/S	2	38	0	5	71	X
06	x∖at	R/S	39	0	0	72	1
07	1	STO	40	=	RCL	73	0
08	SUM 6	3	41	INV *x = t	6	74	0
09	•	0	42	GTO 3	R/S	75	=
10	1	R/S	43	RCL 4	RCL	76	INV
11	STO 4	*EXC	44	SUM 5	5	77	*x = t
12	RCL 3	7	45	*LBL3	GTO	78	8
13	SBR 0	x≰t	46	*Dsz	1	79	4
14	RCL 2	RCL	47	GTO 2	0	80	RCL
15	SBR 0	6	48	INV SBR	0	81	4
16	RCL 6	*x = t	49		*1/x	82	SUM
17	R/S	4	50		STO	83	5
18	RCL 5	8	51		1	84	*dsz
19	GTO 1	1	52		5	85	5
20	*LBL0	SUM	53		STO	86	5
21	STO 1	6	54		0	87	*rtn
22	4	x∖t	55		1		
23	STO 0	*EXC	56		0	C:	
24	*LBL2	7	57		*PROD	Spei	cherplan
25	1	x∖t	58		4	0	5, 0
26	0	•	59		•	1	z
27	*Prd 4	1 1	60		0	2	W ₂
28	•	STO	61		1	3	W ₁
29	0	4	62		*PROD	4	e
30	1	RCL	63		1	5	a
31	*Prd 1	3	64		RCL	6	k
32	RCL 1	*subr	65	L	1	7	n, b

Programm 3.3b: Hangman (,lange' Wörter)

 $_{\rm Es}$ ist nicht schwer, das Programm für 'lange' Wörter mit maximal 10 bzw. 8 Buchstaben zu schreiben. Wir teilen dazu die ziffernmäßige Darstellung des Wortes w in zwei Wörter w₁ und w₂ auf. Für das Wort BUCHSTABE lautet z, B. die Ziffernübersetzung (SR-56, TI-58/59)

$$_{W}$$
 = 12 73 13 32 71 72 11 12 22 und damit $_{W_{2}}$ = 12 73 13 32 und $_{W_{1}}$ = 71 72 11 12 22 .

Mit diesen Zahlen verfahren wir der Reihe nach wie im Programm 2.3a, d.h. wir setzen zunächst $z = w_1$ und danach $z = w_2$. Die Anzahl k der Versuche und die Position der richtig geratenen Buchstaben müssen wir hier natürlich getrennt anzeigen. Beim SR-56 und TI-58/59 wollen wir die wichtigste Spielregel für Hangman aufnehmen: Hat der Spieler nach (vereinbarten) n Versuchen das Wort nicht geraten, so soll der Rechner durch Blinken (z.B. Division durch Null) das Hängen des Spielers ankündigen. — Beim TI-58/59 müssen wir bei der Eingabe des Programms 3.3b (SR-56) wieder auf die Kurzformadressierung, die dreistelligen Sprungadressen und *Dsz 0 achten.

Spielanleitung (Hangman, ,lange' Wörter):

TI-57: INV *C.t RST
$$w_2$$
 R/S w_1 R/S b R/S;
Anzeige: k R/S xxxxxxxxx, b R/S usw.

SR-56, TI-58/59: RST n R/S
$$w_2$$
 R/S w_1 R/S b R/S,

k oder Blinken, falls die Anzahl der vereinbarten Versuche überschritten wurde; R/S xxxxxxxxxx; b R/S usw.

Nachdem wir die *Minihangmans* erledigt haben, wenden wir uns dem *Superhangman* für den TI-59 (etwas abgeändert auch für den TI-58) und dem Drucker zu. Wir lassen zum Raten jetzt Wörter mit maximal 20 Buchstaben zu. Die einzelnen Buchstaben stellen wir nach der Druckermatrix aus dem TI-Handbuch (Tabelle 3.3c) durch zweiziffrige Zahlen bi dar:

$$w = b_1 b_2 ... b_i ... b_m \quad (m \in IN_{20})$$
.

Dieses Wort teilen wir von links in höchstens vier Einzelwörter w₁, w₂, w₃, w₄ mit je fünf Buchstaben bzw. zehn Ziffern ein, die wir nach R₁, R₂, R₃, R₄ speichern. Bei m Buchstaben beträgt die Anzahl der Einzelwörter

$$l = Int \frac{m+4}{5}$$
.

Zum Beispiel wird für das Wort HANGMAN

$$I = Int \frac{7+4}{5} = 2$$
, $w_1 = 23 \ 13 \ 31 \ 22 \ 30 \ und $w_2 = 13 \ 31 \ 00 \ 00 \ 00$.$

Flußdiagramm 3.3b (2. Teil): Hangman für den TI-59 und Drucker

Jetzt bedient der Spieler, der das Wort raten soll, den Rechner. Aus der Anzahl der ausgedruckten \cdots erkennt er die Länge des gesuchten Wortes. Die Zahl darunter gibt an, wie oft er durch die Eingabe eines nach der Tabelle 3.3c verschlüsselten Buchstabens das Wort raten darf. Der gesamte Ablauf wird durch das Flußdiagramm 3.3b (2. Teil) beschrieben. Der Vergleich, ob ein eingegebener Buchstabe \overline{b}_s im Wort enthalten ist oder nicht, wird genauso wie bei den Programmen weiter oben durchgeführt. Ist \overline{b}_s im Wort enthalten, so wird dieser Buchstabe in \overline{w} an die entsprechende Position für den Platzhalter \therefore gesetzt. Dieses wird durch die Anweisung

$$\overline{w}_j := \overline{w}_j + (\overline{b}_s - 75) \cdot 10^{2 \, (k-1)} \quad \text{mit} \quad k \in IN_5$$
 erreicht.

PSS Code/Taste	061 97 DSZ	122 08 08	183 74 SM*
000 76 LBL	062 00 00	123 44 SUM	184 06 06
001 11 A	063 18 C'	124 06 06	185 97 DSZ
002 47 CMS	064 01 1	125 O1 1	186 00 00
003 42 STD	065 44 SUM	126 44 SUM	187 01 01
004 08 08 005 85 +	066 06 06 067 61 GTD	127 15 15	188 52 52
006 04 4 007 95 =	068 16 A' 069 65 ×	129 10 10	190 08 08
008 55 ÷	070 53 (130 69 □P	191 01 01
009 05 5	071 01 1	131 04 04	192 36 36
010 95 =	072 00 0	132 43 RCL	193 01 1
011 59 INT	073 45 Y×	133 15 15	194 04 4
012 42 STD	074 53 (134 69 ⊡P	195 42 STO
013 07 07	075 43 RCL	135 06 06	196 10 10
014 01 1	076 00 00	136 05 5	197 71 SBR
015 01 1	077 75 -	137 42 STD	198 00 00
016 42 STO	078 01 1	138 00 00	199 84 84
017 06 06	079 54)	139 93 .	200 43 RCL
018 76 LBL	080 54)	140 00 0	201 07 07
019 16 A'		141 01 1	202 44 SUM
020 01 1	082 95 =	142 42 STO	203 10 10
021 44 SUM		143 16 16	204 73 RC*
022 05 05	083 92 RTN	144 01 1	205 07 07
023 05 5	084 04 4	145 22 INV	206 32 X∤T
024 42 STD	085 42 STD	146 44 SUM	207 73 RC*
025 00 00	086 00 00	147 06 06	208 10 10
026 76 LBL	087 69 OP	148 73 RC*	209 22 INV
027 18 C'	088 00 00	149 08 08	210 67 EQ
028 01 1	089 73 RC*	150 42 STO	211 02 02
029 44 SUM	090 10 10	151 05 05	212 46 46
030 09 09	091 84 0 P*	152 93 .	213 01 1
031 43 RCL	092 00 00	153 00 0	214 22 INV
031 43 RCL 032 09 09 033 91 R/S	093 01 1 094 22 INV	154 01 1 155 49 PRD	215 44 SUM 216 10 10
034 76 LBL	095 44 SUM	156 05 05	217 97 DSZ
035 12 B	096 10 10	157 43 RCL	218 07 07
036 71 SBR	097 97 DSZ	158 05 05	219 02 02
	098 00 00	159 59 INT	220 04 04
037 00 00	099 00 00	160 48 EXC	221 69 DP
038 69 69	100 89 89	161 05 05	222 00 00
039 74 SM*	101 69 ⊡P	162 22 INV	223 01 1
040 05 05	102 05 05	163 59 INT	
041 07 7 042 05 5	103 92 RTN 104 76 LBL	164 65 × 165 01 1	224 04 4 225 03 3 226 05 5
043 71 SBR	105 13 C	166 00 0	227 69 DP
044 00 00	106 42 STO	167 00 0	228 01 01
045 69 69	107 09 09	168 49 PRD	229 01 1
046 74 SM*	108 99 PRT		230 03 3
047 06 06 048 97 DSZ	109 91 R/S 110 76 LBL	170 95 =	231 04 4
049 08 08 050 00 00	111 15 E 112 42 STO	172 67 EQ	233 03 3
051 61 61	113 10 10	174 85 85	234 02 2
052 01 1	114 32 X:T		235 00 0
053 04 4	115 01 1	175 75 -	236 00 0
054 42 STO	116 01 1	176 07 7	237 07 7
055 10 10	117 42 STD	177 05 5	238 03 3
056 71 SBR	118 06 06	178 95 =	239 69 DP
057 00 00	119 43 RCL	179 65 ×	240 02 02
058 84 84	120 07 07	180 43 RCL	241 69 DP
059 00 0	121 42 STO	181 16 16	242 05 05
060 91 R/S		182 95 =	243 98 ADV

PSS	Code/Taste			
PSS 2447 2447 2447 2447 2450 2451 2251 2251 2251 2251 2251 2251 2251	Code/Taste 00 0 91 R/S 22 INV 97 ISZ 09 09 02 02 53 53 53 00 0 91 R/S 98 ADV 69 OP 00 00 03 3 06 6 02 2 04 4 01 1 077 7 000 0 04 4 03 3	272 01 1 273 06 6 274 01 1 275 07 7 276 03 3 277 01 1 278 69 DP 279 02 02 280 02 2 281 02 2 281 02 2 282 01 1 283 07 7 284 02 2 285 03 3 286 01 1 287 03 3 286 69 DP 289 03 03 290 01 1 291 07 7 292 03 3 291 07 7 292 03 3	300 69 DP 301 04 04 302 69 DP 303 05 05 304 69 DP 305 00 00 306 01 1 307 06 6 308 69 DP 309 01 01 310 01 1 311 03 3 312 03 3 313 06 6 314 00 0 315 00 0 316 04 4 317 03 3 318 03 3 319 02 2 320 69 DP 321 02 02	328 02 2 329 07 7 330 01 1 331 03 3 332 69 0P 333 03 03 334 04 4 335 01 1 336 03 3 337 07 7 338 01 1 339 07 7 340 03 3 341 07 7 340 03 3 341 07 7 342 06 6 343 02 2 344 69 0P 345 04 04 346 69 0P 345 04 04 346 09 0P 347 05 05 348 04 4 349 42 ST0
266	69 DP	294 02 2	322 03 3	350 10 10
267 268	01 01 01 1	294 02 2 295 02 2 296 03 3	323 05 5 324 03 3	351 71 SBR 352 00 00
269	07 7	297 07 7	325 07 7	353 84 84
270 271	03 3 05 5	298 07 7 299 03 3	326 00 0 327 00 0	354 98 ADV 355 91 R/S

Programm 3.3c: Hangman für den TI-59 und Drucker

Spielanleitung (Hangman für TI-59 und Drucker):

- (1) Programm 3.3c einlesen.
- (2) Anzahl der Buchstaben b_i des Wortes: m A; b₁ B b₂ B ... b_m B;
 Anzahl der zulässigen Rateversuche: n C;
- (3) $\overline{b}_1 \to \overline{b}_2

Das Beispiel 3.3 zeigt den Verlauf zweier Hangman-Spiele. Im 1. Spiel hat der Ratende nach 12 von 15 zulässigen Versuchen das richtige Wort mit 19 Buchstaben gefunden und wird dafür mit einem BRAVO belobigt. Im 2. Spiel gelingt es dem Spieler nicht, das Wort nach höchstens 9 Versuchen zu raten, und er wird daher *gehängt* (und darf beim nächsten Spiel erneut sein Glück versuchen).

Die Besitzer eines TI-58 mit einem Drucker ändern (nach freier Wahl) einige Druckeranweisungen am Schluß des Programms 3.3c so ab, daß mit der Speicherbereichseinteilung 319.19 auch hier die Kapazität des Programmspeichers ausreicht.

15.	~~~~~~~	9.	
1. E		1.	Ε
~~~~E~~E~ <u>~</u> ~E~~~~E~ <u>,</u> ,	****	_	
2. N	. I	2.	r
A SAA SENAEAANEAA SAEA B	a	3.	N
AAAENAE.ANEAAAAEA	a I aaaaa		-
4. R		4.	S
AAAAXENREA <u>A</u> NERAAAEA	a I Saaaa	_	_
5. U - AAENREA NERAAAEA	a I SaaAa	5.	ค
6. H		6.	U
A. HENRELHNER.LLE	AISAAAA		
_ 7 C		7.	Т
AACHENRECHNERAAAEA 8. S	AISAAAA	8.	
8. S ASCHENRECHNERSE.	"IS _≫ LA"	٥.	L.
9. T	m I O M E I I M	9.	D
TASCHENRECHNERS	DISALAA		_
10. I			
TASCHENRECHNERSIE.	SIE WERDE	N GEHAE	HGT?
TASCHENRECHNERSPIE.		ORT LAU	TET:
12. L	DISPLAY		
TASCHENRECHNERSPIEL			
BRAVO 🤋			

Beispiel 3.3: Hangman für den TI-59 und Drucker

#### 3.4 Mastermind oder Superhirn

Seit 1973 erfreut sich das Spiel Mastermind (in Deutschland hauptsächlich unter dem Namen Superhirn bekannt) großer Beliebtheit. In der Normalausführung werden vier von sechs möglichen farbigen Steckern von einem Spieler S₁ in vier Positionslöcher gesteckt. Der Spieler S₂ soll diese für ihn nicht sichtbare Anordnung herausfinden. Er steckt dazu ebenfalls vier farbige Stecker seiner Wahl in dafür vorgesehene Löcher. S₁ gibt ihm durch schwarze Stifte an, wieviel Stecker von S₂ in Farbe und Position richtig gewählt wurden. Stimmt ein Stecker nur in der Farbe, aber nicht in der Position überein, so wird dieses durch einen weißen Stift angezeigt.

Beim Mastermind mit dem programmierbaren Taschenrechner ersetzen wir die Farben durch Ziffern in einer mehrstelligen Zahl. Wählen wir z. B. die sechs Ziffern (Farben) 1, 2, 3, 4, 5, 6 in einer vierstelligen Zahl, so könnte der Code 2 3 1 5 (ohne Wiederholung der Ziffern) oder auch 6 3 6 5 (mit Wiederholung der Ziffern) lauten. Die schwarzen Stifte im Spiel wollen wir durch eine Zahl k vor dem Punkt (Komma) und die weißen durch eine Zahl I nach dem Punkt kennzeichnen. In der Tabelle 3.4a sind hierfür einige Beispiele angeführt. Für eine vierstellige Zahl, die aus sechs Ziffern ohne Wiederholung (OW) gebildet wird, gibt es  $\frac{61}{(6-4)!}$  = 360 Anordnungsmöglichkeiten. Mit

Wiederholung der Ziffern (MW) sind es  $6^4$  = 1296 Möglichkeiten. Es ist also ziemlich unwahrscheinlich, gleich beim ersten Versuch den richtigen Code zu raten.

Code = 2 3 1 5 (OW)		Code = 6 3 6 5 (MW)		
1234	0.3	1234	0.1	
1256	0.3	1256	0.2	
2146	1.1	3465	2.1	
2365	3.0	3565	2.1	
2315	4.0	6365	4.0	

Tabelle 3.4a: Anzeige der Richtigkeit für einen Code

Die Aufgabe des Spielers  $S_1$  soll vom Taschenrechner übernommen werden, während wir als Spieler  $S_2$  versuchen, den Code zu knacken. Wir schreiben das Programm für den TI-59 mit Drucker. Es kann später leicht für den TI-58 ohne Drucker umgeschrieben werden.

Wir wollen als Code allgemein eine n-stellige Zahl z, die aus den Ziffern  $1, 2, ..., m \pmod{IN_9}$  gebildet wird, zulassen:

$$z = z_1 z_2 ... z_i ... z_n$$
 mit  $i \in IN_n$  und  $z_i \in IN_m$ .

Sollen alle  $z_i$  voneinander verschieden sein, so muß selbstverständlich  $m \ge n$ sein. Die Werte n und m werden wir dem Taschenrechner in der Darstellung n.m mitteilen. Im 1. Teil des Programms wird die Codezahl z durch eine Zufallsberechnung ermittelt. Durch die Betätigung der Taste | A | werden wir dem Rechner sagen, daß wir ohne Wiederholung der Ziffern (OW) spielen wollen. Lassen wir in z Wiederholungen der Ziffern (MW) zu, so betätigen wir die Taste B. Die letzte Prozedur ist verhältnismäßig einfach. Sehen wir uns dazu das Flußdiagramm 3.4 (1. Teil) etwas genauer an. Das Unterprogramm | A'| dient lediglich zur Trennung von n.m in n und m sowie dem Wegspeichern dieser Werte und löscht die alte Codezahl aus einem vorhergehenden Spiel. B' wird für wiederholt auftretende indirekte Anweisungen benutzt, und C' ist im wesentlichen der Zufallsgenerator, mit dem die einzelnen Ziffern  $z_i \in \mathbb{N}_m$ der Codezahl z bestimmt werden. Nach der Berechnung einer Zufallszahl zi bilden wir  $z := 10 \cdot z + z_i$ , bis schließlich z auf n Stellen aufgefüllt ist. Im Teil A (OW) darf z_i nicht mit einer bereits vorher ermittelten Zufallszahl z_i übereinstimmen. Man könnte durch eine Abfrage  $z_i = z_i$  für j = 1, 2, ..., i - 1nach gleichen Ziffern fragen und im Falle einer Bejahung einfach neu würfeln, bis schließlich stets  $z_i \neq z_i$  wird. Wir wählen hier einen anderen Weg (s. auch 5.1 Zahlenlotto). Wir bringen zunächst die Zahlen 1, 2, ..., m in die Speicher

 $R_1,R_2,\ldots,R_m$ . Nach der ersten Zufallszahl  $z_1\in IN_m$  müssen wir dafür sorgen, daß beim zweiten Würfeln diese Zahl nicht wieder erscheint. Wir löschen daher diese Zahl im Speicher  $R_{z1}$  und ersetzen sie durch  $(R_m)$ . Beim zweiten Würfeln ermitteln wir eine Zufallszahl  $z_2\in IN_{m-1}$  und setzen anschließend  $z_2:=(R_{z2})$ . Diese Zahl kann  $z_2$ , aber auch m sein. Danach bringen wir  $(R_{m-1})$  in den Speicher  $R_{z2}$ , bestimmen  $z_3\in IN_{m-2}$  und setzen  $z_3:=(R_{z3})$  usw. Die Tabelle 3.4b zeigt für n=m=5 die Veränderung der Inhalte in den Speichern  $R_1$  bis  $R_5$ , wenn die in der Tabelle oben aufgeführten Zufallszahlen  $z_i$  ermittelt wurden. Die tatsächlich benutzten Zufallszahlen zur Bestimmung von z stehen in der zweituntersten Zeile. — Die Laufanweisung i=1 bis i=n im Flußdiagramm 3.4 (1. Teil) haben wir selbstverständlich wieder mit

Die Ermittlung der Codezahl z und das Ausdrucken von n.m mit OW bzw. MW schließt den 1. Teil unseres Programms (PSS 000 bis 130) ab. Der Spieler (Sie also oder ich) ist während dieser Zeit (bis auf die Eingabe n.m und der Glückszahl  $x \in ]0; 1[)$  untätig. Er muß bei n.m = 4.6 OW etwa 14 Sekunden (9 s MW) auf den Beginn des Spiels warten. Bei 5.8 sind es etwa 16 (10) und bei 9.9 etwa 24 (16) Sekunden.


z _i	3	1	3	1	1
R ₁	1	1	4	4	2
R ₂	2	2	2	_ 2	2 7
R ₃	3	5	5	5	5
R ₄	4	4	4	4	4
R ₅	5	5	5	5	5
zį	3	1	5	4	2
Z	3	3 1	3 1 5	3154	31542

Tabelle 3.4b: Veränderung der Speicherinhalte bei der Ermittlung einer Codezahl z ohne Wiederholung der Ziffern


Der 2. Teil des Programms (das eigentliche Spielprogramm) beginnt mit der Eingabe einer n-stelligen Zahl

$$\overline{z} = \overline{z}_1 \, \overline{z}_2 \dots \overline{z}_j \dots \overline{z}_n \quad \text{mit} \quad j \in IN_n \quad \text{und} \quad z_j \in IN_m \ .$$

Ist  $z = \overline{z}$ , so ist das Spiel bereits beendet und der Drucker zeigt dieses durch n.0 an. Andernfalls wird abgefragt, ob es gleiche Ziffern an gleicher Position in z und  $\overline{z}$  gibt. Die Abtrennung der einzelnen Ziffern  $z_i$  bzw.  $\overline{z}_i$  von z bzw.  $\overline{z}$ 


Flußdiagramm 3.4 (1. Teil): Mastermind (TI-59 mit Drucker)


Flußdiagramm 3.4 (2. Teil): Mastermind (TI-59 mit Drucker)

(von rechts her) wird vom Unterprogramm SBR 131 ähnlich wie früher bei Hangman nach folgendem Algorithmus vorgenommen:

```
z := 0,1 \cdot z;

z_j := 10 \cdot I,NV Int z;

z := Int z.
```

Den gesuchten Code z müssen wir dabei für den nächsten Spielzug retten, während  $\overline{z}$  verloren gehen kann. Der Vergleich  $z_j=\overline{z}_j$  (gleicher Index) für  $j=1,2,\ldots,n$  liefert uns die Anzahl k der richtig positionierten Ziffern. Haben wir gleiche Ziffern gefunden, so setzen wir  $z_j=\overline{z}_j=0$ , damit beim weiteren Vergleich diese Ziffern nicht noch einmal bei I mitgezählt werden. Danach werden gleiche Ziffern an verschiedener Position gesucht:  $z_i=\overline{z}_j$  für  $i=1,2,\ldots,n$ . Der gesamte Programmablauf ist im Flußdiagramm 3.4 (2. Teil) aufgezeichnet. Die Anweisung i:=i-1 mit der nachfolgenden Abfrage  $i\neq 0$  haben wir mit  $\overline{z}$ 0 2 9 2 2 0 programmiert. Nach dem TI-Handbuch ist  $\overline{z}$ 1 nur auf die Speicher z2 nur auf die Speicher Ro bis Ro anwendbar. Tatsächlich aber können Sie diese Anweisung auf alle Speicher anwenden. Sie geben dazu z1. B. die Tastenfolge

*Dsz STO 29 GTO 220

ein und löschen mit *Del anschließend STO und GTO.

Programm 3.4: Mastermind (TI-59 mit Drucker)

## Spielanleitung (Mastermind für TI-59 und Drucker):

- (1) Programm 3.4 einlesen.
- (2)  $x \in ]0; 1[eingeben: C]$
- n.m eintasten (n-stellige Zahl mit den Ziffern 1, 2, ..., m); ohne Wiederholung der Ziffern: A; mit Wiederholung der Ziffern: B; Ausgabe: n.m 'OW' bzw. 'MW'.
- (4) Eingabe einer n-stelligen Zahl z̄: [E];
  Ausgabe: k.l (k = Anzahl der positionsrichtigen Ziffern;
  I = Anzahl der richtigen Ziffern in falscher Position);
  Ende des Spiels bei n.0, sonst weiter nach (4).
- (5) Neues Spiel: nach (3).

Sie müssen bei einem Spiel in der Normalversion 4.6 etwa 25 Sekunden und bei Super-Mastermind 5.8 (mit  $8^5$  = 32 768 Anordnungsmöglichkeiten MW und  $\frac{8!}{(8-5)!}$  = 6 720 OW) etwa 32 Sekunden warten, bis Ihnen der Rechner durch das Ausdrucken von k.1 mitteilt, wie gut Sie bereits die gesuchte Codezahl gefunden haben.

Beispiel 3.4 zeigt einige Spielpartien Mastermind in verschiedenen Versionen.

4.6	□W	4.6	MW	5.8	□W	5.8	MW
6543. 0.3	1	123.		12345. 2.0		11223. 0.1	
1345. 1.2	1	456. 1.1		12678. 1.3		44556. 0.1	
2435. 0.2	1	244. 1.0		16387. 1.3		36887. 2.1	
1653. 3.0	1	.535 <b>.</b> 3.0		17684. 1.3		35888. 3.1	
1654. 4.0	1	335. 4.0		18765. 5.0		38884. 3.2	
						38848. 5.0	

Beispiel 3.4: Mastermind (TI-59 mit Drucker)

Für T1-58 Besitzer. Das Programm 3.4 besitzt 22 Programmschritte zuviel, um es in obiger Form benutzen zu können. Steht ohnehin kein Drucker zur Verfügung, so lassen sich diese 22 Anweisungen leicht einsparen. Nehmen Sie alle Druckeranweisungen und  $\boxed{\text{INV}}$  *Fix heraus und speichern Sie x  $\in$  ]0; 1[ direkt nach R₂₀, so haben Sie 25 Programmschritte gespart. Natürlich müssen die Sprungadressen geändert werden, aber dies ist im Prinzip nicht schwierig, sondern lediglich eine Geduldssache.

## 4 Einige Probleme aus der numerischen Mathematik

4.1	Der Terrier und die Rechteckkompanie	96
4.2	Die flügellahme Fliege und der Tropfen im Weinglas	100
4.3	Der Terrier und die Kreiskompanie	106


In diesem Abschnitt werden einige Aufgaben behandelt, die auf Fragestellungen der numerischen Mathematik führen. Wir werden hier aber keine großen Theorien aufstellen (die findet man in den zahlreichen Lehrbüchern über dieses Gebiet), sondern die Aufgaben mit ganz einfachen Methoden lösen. In 4.1 und 4.2 werden nur mathematische Kenntnisse der Sekundarstufe I benutzt, während in 4.3 der Begriff des bestimmten Integrals benötigt wird.

#### 4.1 Der Terrier und die Rechteckkompanie

Von dem Amerikaner Sam Loyd, dem großen Rätselerfinder des 19. Jahrhunderts, stammt die folgende Aufgabe (z.B. in [12]):

Eine Kompanie Soldaten marschiert im Gleichschritt in einer rechteckigen Formation der Länge  $l=50\,\mathrm{m}$  und der Breite  $\mathrm{b}=\frac{l}{2}=25\,\mathrm{m}$ . Ihr Maskottchen, ein kleiner Terrier, läuft von der Position A (Bild 4.1a) im letzten Glied mit konstanter Geschwindigkeit außen um die Kolonne herum, wobei er sich so nahe wie möglich an der Formation hält. In dem Augenblick, in dem er die Position A wieder erreicht, hat die Kompanie genau die Strecke l zurückgelegt (in Bild 4.1b ist der Weg des Hundes gestrichelt gezeichnet). Wie lang ist der Weg, den der Terrier zurückgelegt hat?

Wir normieren zunächst und setzen: l=1 LE (Längeneinheit); T=1 ZE = Zeit, die die Kompanie für das Zurücklegen der Strecke l benötigt;  $\frac{1}{1}\frac{LE}{2E}$  = Geschwindigkeit der Soldaten (die tatsächliche Geschwindigkeit beträgt  $v_S$ ). Nennen wir  $x=\frac{v_T}{v_S}$  die normierte Geschwindigkeit des Terriers, so lösen wir die kinematische Aufgabe am einfachsten, indem wir den Hund um die ruhend ge-


dachte Kompanie umlaufen lassen. Die Relativgeschwindigkeiten des Hundes betragen dann auf den langen Seiten des Rechtecks x-1 bzw. x+1 und auf den kurzen Seiten nach Bild 4.1c  $x_{rel} = \sqrt{x^2-1}$ . Für die gesamte Umlaufzeit  $\tau=1$  erhalten wir (mit Zeit = Weg/Geschwindigkeit) nach Bild 4.1d

$$\frac{1}{x-1} + \frac{0.5}{\sqrt{x^2-1}} + \frac{1}{x+1} + \frac{0.5}{\sqrt{x^2-1}} = 1$$

oder

$$\frac{1}{\sqrt{x^2-1}} + \frac{2 \cdot x}{x^2-1} = 1$$


und schließlich nach Multiplikation mit dem Hauptnenner  $x^2 - 1$  die Gleichung

$$f(x) = \sqrt{x^2 - 1} + 2 \cdot x - x^2 + 1 = 0$$
.

(Lösen wir die Gleichung nach der Wurzel auf und quadrieren, so würden wir die algebraische Gleichung 4. Ordnung  $x^4 - 4 \cdot x^3 + x^2 + 4 \cdot x + 2 = 0$  erhalten. Der Lösung der ursprünglichen Aufgabe sind wir aber dadurch keinen Schritt näher gekommen.)

Unser mathematisches Problem besteht nunmehr im Aufsuchen der Nullstelle  $\overline{x}$  der Funktion y = f(x). Daß es eine solche Nullstelle  $\overline{x}$  geben muß, ergibt sich aus der Aufgabenstellung. Wir können hier sogar noch weiter  $\overline{x} > 3$ folgern. Die Berechnung von  $\overline{x}$  nehmen wir nach Bild 4.1e, in dem die Kurve der Funktion y = f(x) dargestellt ist, folgendermaßen vor (s. a. Extremwerte in [23, Band 6]). Wir beginnen die Suche mit  $x_0 < \overline{x}$  und einer positiven Schrittweite h und berechnen  $y_0 = f(x_0)$ ,  $x_1 = x_0 + h$  und  $y_1 = f(x_1)$ . Ist das Produkt  $p = y_0 \cdot y_1$  positiv, so liegt keine Nullstelle zwischen  $x_0$  und  $x_1$  (von dem Ausnahmefall zweier sehr nahe zusammenliegender Nullstellen wollen wir hier absehen). Wir setzen dann  $x_0 := x_1$  und verfahren mit demselben h wieder wie oben. Ist dagegen p < 0, so haben wir die Nullstelle  $\bar{x}$  überschritten und laufen mit kleinerer Schrittweite zurück. Durch z.B. h :=  $-\frac{h}{10}$  wird die Suchrichtung automatisch umgekehrt. Dieses führen wir so lange durch, bis wir ein genügend kleines Intervall angeben können, in dem die Nullstelle x liegt. Die gewünschte Intervallbreite  $\epsilon = h/10^{n-1}$  (erster h-Wert!) teilen wir dem Rechner durch Eingabe von n mit. Schließlich wollen wir mit p = 0 auch noch den Fall der exakten Nullstelle erfassen.

Der gesamte Algorithmus zum Aufsuchen einer Nullstelle ist im Flußdiagramm 4.1 dargestellt. Die Funktionswerte y = f(x) lassen wir durch ein Unterprogramm berechnen. Das Programm 4.1 schreiben wir für die *kleinen* Rechner SR-56 und TI-57, wobei wir die Eingabe von n, h und  $x_0$  beim TI-57 zur Ersparung von Programmspeicherplätzen aus dem Programm herausgenommen haben.


Flußdiagramm 4.1: Nullstelle einer Funktion

PSS	SR-56	TI-57		PSS	SR-56	TI-57		
00	STO	SBR 1		21	3	GTO 4		
01	0	STO 3		STO 3		22	X	0
02	R/S	*LBL4		23	RCL	STO 2		
03	STO	RCL 2		24	3	*LBL3		
04	2	SUM 1		25	=	RCL 1		
05	R/S	SBR 1		26	*x ≧ t	R/S		
06	STO	*Exc 3		27	4	RCL 2		
07	1	×		28	1	+/-		
08	*subr	RCL 3		29	INV	R/S		
09	5	=		30	*dsz	*LBL 1		
10	5	*x ≧ t		31	4			
11	STO	GTO 2		32	8			
12	3	INV *Dsz		33	•			
13	RCL	GTO 3		34	1			
14	2	•		35	+/-			
15	SUM	1		36	*PROD			
16	1	+/-		37	2			
17	*subr	*Prd 2		38	GTO			
18	5	GTO 4		39	1			
19	5	*LBL 2		40	3			
20	*EXC	INV *x = t		41	INV			
	1				L			

PSS	SR-56
42	*x = t
43	1
44	3
45	0
46	STO
47	2
48	RCL
49	1
50	R/S
51	RCL
52	2
53	+/-
54	R/S

Speicherplan				
0	n			
1	×			
2	h			
3	У			

Programm 4.1: Nullstelle einer Funktion

#### Benutzeranleitung (SR-56, in Klammern TI-57):

- (1) Programm eintasten;
- (2) Nach GTO 5 5 (1) LRN Tastenfolge zur Berechnung von f(x) eingeben; x = (R₁); mit *rtn (INV SBR) LRN abschließen;
- (3) Eingabe: RST n R/S (STO 0) h R/S (STO 2)  $x_0$  R/S (STO 1 R/S);
- (4) Ausgabe:  $x | \overline{R/S} | h$ ; die Nullstelle  $\overline{x}$  liegt im Intervall [x; x + h] für  $h \ge 0$  und in [x + h; x] für  $h \le 0$ . Für h = 0 ist x die exakte Nullstelle von f(x) = 0.

Die Tastenfolge zur Berechnung der Funktionswerte f(x) unseres Problems lautet

RCL 1 
$$x^2$$
 - 1 = STO 4  $\sqrt{x}$  + 2  $\times$  RCL 1 - RCL 4 =

Mit  $x_0 = 3$ , h = 1 und n = 4 erhalten wir mit dem SR-56 nach etwa 25 Sekunden (27 beim TI-57)

$$x = 3.258$$
 und  $h = 0.001$ , d.h.  $x \in [3,258; 3,259]$ .

Das Maskottchen der Kompanie legt damit den Weg


$$s = v_T \cdot \frac{l}{v_S} = x \cdot l = 3,2585 \cdot 50 \text{ m} = 162,93 \text{ m}$$

zurück. Möchten wir aus irgendwelchen Gründen die Nullstelle  $\overline{x}$  noch genauer haben, so geben wir mit  $x_0 = 3$  und h = 1 z.B. n = 7 ein und erhalten nach etwa einer Minute Rechenzeit

$$x = 3,258627$$
 und  $h = -0,000001$ .


#### Für den Leser:

Lassen Sie die Soldaten in quadratischer Formation in Diagonalrichtung marschieren. Der Terrier läuft von A über B nach C und von dort durch die Reihen der Soldaten nach A zurück. Die Kompanie hat inzwischen die Länge der Diagonalen zurückgelegt.


# 4.2 Die flügellahme Fliege und der Tropfen im Weinglas

Viele Leser kennen sicherlich die Aufgabe, in der ein Käfer in einem Zimmer von einem Punkt A des Fußbodens auf dem kürzesten Weg zu einem Punkt B der Wand krabbeln soll. Oder die entsprechende Aufgabe mit einem zylindrischen Glas und einem äußeren Punkt A und einem inneren Punkt B (Bild 4.2a). Um diese Probleme zu lösen, benötigt man kaum Mathematik und schon gar nicht einen programmierbaren Taschenrechner. (Den holt man ohnehin ja immer erst dann zu Hilfe, wenn man mit den üblichen Methoden der Mathematik nicht weiterkommt. Oder wenn man den Umgang mit dem Rechner an einfachen kontrollierbaren Aufgaben üben will.)


Bild 4.2b-d: Kürzester Weg von A nach B

Wesentlich schwieriger — und ohne programmierbaren Rechner nur sehr mühsam lösbar — ist unser folgendes Problem. Eine Fliege sitzt im Punkt A außen auf einen halbkugelförmigen Weinglas (Bild 4.2b) und möchte auf dem kürzesten Weg zum inneren Punkt B, in dem sich ein Tropfen einer Rheingauer Auslese aus dem Jahr 1976 befindet. Da die Fliege bereits vorher ausgiebig aus anderen Gläsern genascht hat, ist sie nicht mehr fähig, ihre Flügel zu betätigen. Sie muß daher den Weg von A über den Randpunkt nach B krabbelnderweise zurücklegen. Wir wollen den kürzesten Weg ermitteln, auf dem die Fliege von ihrer Ausgangssituation A zum begehrten Tropfen B gelangt.

Zunächst geben wir die Positionen von A und B durch die im Mittelpunkt M der Halbkugel gemessenen Winkel  $\alpha$ ,  $\beta$  und  $\gamma$  an.  $\alpha$  und  $\beta$  liegen in senkrechten Ebenen durch AM bzw. BM und  $\gamma$  in der waagerechten Ebene durch M. Von A bis zum Punkt C auf dem Rand des Glases wird die Fliege sich auf einem Großkreis, d.h. auf einem Kreis mit dem Radius r, bewegen, denn zu jedem anderen Kreis mit einem kleineren Radius gehört ein größerer Bogen (Bild 4.2c). Den Kugelsektor MA₀AC zeichnen wir uns noch einmal gesondert heraus (Bild 4.2d). Die Länge des Weges von A nach C beträgt  $\widehat{AC} = r \cdot \varphi_1$ , wobei der Winkel  $\varphi_1$  im Bogenmaß zu messen ist.

Unser Ziel ist es,  $\varphi_1$  durch den Winkel  $\varphi$  darzustellen. Dann können wir die Länge des Bogens  $\widehat{CB}$  entsprechend durch  $\gamma-\varphi$  ausdrücken und den gesamten Weg s als Funktion der einen Veränderlichen  $\varphi$  erhalten. Um die Relation zwischen  $\alpha$ ,  $\varphi$  und  $\varphi_1$  zu finden, legen wir durch einen beliebigen Punkt C' auf MC eine Ebene senkrecht zu MC. Diese Ebene schneidet die anderen Kanten in A'o bzw. A'. Beachten wir, daß die Ebene A₀MA senkrecht zur Ebene A₀MC steht, so folgt daraus

$$A'_0 A' \perp A_0 M$$
 und  $A'_0 C' \perp A'_0 A'$ .

Aus den rechtwinkligen Dreiecken lesen wir ab:

$$\cos\varphi_1 = \frac{M\,C'}{M\,A'}\,; \quad \cos\alpha = \frac{M\,A_0'}{M\,A'}\,; \quad \cos\varphi = \frac{M\,C'}{M\,A_0'}\,, \quad d.h.$$


 $\cos \varphi_1 = \cos \alpha \cdot \cos \varphi$ .

Entsprechend erhalten wir für den Kugelsektor MBoBC

$$\cos\varphi_2 = \cos\beta \cdot \cos(\gamma - \varphi)$$

und damit

$$\frac{s}{r} = f(\varphi) = \arccos(\cos\alpha \cdot \cos\varphi) + \arccos(\cos\beta \cdot \cos(\gamma - \varphi))$$
.


Bild 4.2e: Minimum einer Funktion

Unsere Aufgabe besteht darin, den Winkel  $\varphi \in [0; \gamma]$  so zu wählen, daß  $y = f(\varphi)$  ein Minimum wird (Bild 4.2e). Wir wählen dazu einen ähnlichen Suchalgorithmus mit Hin- und Rücklauf wie in 4.1 [23, Band 6]. Wir starten mit  $\varphi_0 < \overline{\varphi}$  und einer positiven Schrittweite h und berechnen  $y_0 = f(\varphi_0)$ ,  $\varphi_1 = \varphi_0 + h$  und  $y_1 = f(\varphi_1)$ . Dann vergleichen wir die Funktionswerte  $y_0$  und  $y_1$  und kehren die Suchrichtung mit kleinerer Schrittweite (h := -0,1 · h) um, wenn  $y_1 \ge y_0$  geworden ist. Das iterative Verfahren soll wieder abgebrochen werden, wenn die Intervallbreite den Wert  $\varepsilon = h/10^{n-1}$  erreicht hat. Der Winkel  $\overline{\varphi}$ , für den  $y = f(\varphi)$  ein Minimum annimmt, liegt dann mit Sicherheit in einem Intervall der Breite  $2 \cdot \varepsilon$  (s. Bild 4.2e, rechts). Wir lassen uns aber nur den Winkel  $\varphi$  und  $y_{min}$  ausgeben und überprüfen die Genauigkeit, indem wir die Aufgabe mit verschiedenen n-Werten durchrechnen.


Flußdiagramm 4.2: Minimum einer Funktion

PSS	SR-56	T1-57		PSS	SR-56
00	STO	STO 0		13	2
01	0	R/S		14	SUM
02	R/S	STO 2		15	1
03	STO	R/S		16	*subr
04	2	STO 1		17	3
05	R/S	SBR 0		18	7
06	STO	*LBL 1	-	19	INV
07	1	x≱t		20	*x ≧ t
08	*subr	*LBL 2		21	1
09	3	RCL 2		22	1
10	7	SUM 1		23	x∖t
11	x∖at	SBR 0		24	•
12	RCL	INV*x≧t		25	1

PSS	SR-56	TI-57
13	2	GTO 1
14	SUM	x∖t
15	1	•
16	*subr	1
17	3	+/-
18	7	*Prd 2
19	INV	*Dsz
20	*x ≧ t	GTO 2
21	1	RCL 1
22	1	R/S
23	x∖t	x≱t
24	•	R/S
25	1	*LBL0

SR-56
+/-
*PROD
2
*dsz
1
2
RCL
1
R/S
x∖at
R/S

**Programm 4.2:** Minimum einer Funktion

Den gesamten Algorithmus zur Bestimmung des Minimums einer Funktion stellen wir im Flußdiagramm 4.2 zusammen. Das zugehörige Programm 4.2 schreiben wir auch hier nur für die kleinen Rechner SR-56 und TI-57 und beachten:

GTO 37 (bzw. GTO 0 beim TI-57) [LRN]; Eingabe:

Tastenfolge zur Berechnung der Funktionswerte  $f(\varphi)$ ;

*rtn (INV SBR) LRN RST n R/S h R/S 
$$\varphi_{0}$$
 R/S

φ R/S v_:-Ausgabe:

Für die Funktion unseres Problems speichern wir  $\cos \alpha$  nach  $R_3$ ,  $\cos \beta$  nach  $R_4$ und γ (im Bogenmaß!) nach R₅. Dann lautet die Tastenfolge zur Berechnung von  $f(\varphi)$ :

Wir testen das Programm mit  $\alpha = \beta = 60^{\circ} = \frac{\pi}{3}$ ,  $\gamma = 90^{\circ} = \frac{\pi}{2}$  und n = 4, h = 1,  $\varphi_0$  = 0 (vergessen Sie nicht *RAD !) und erhalten nach 1 m 45 s mit dem SR-56 und 3 m 30 s mit dem TI-57

$$\varphi = 0.784 \approx \frac{\pi}{4}$$
 und  $y_{min} = 2.418859 \approx 2 \cdot \arccos \frac{\sqrt{2}}{4} = 2.4188584$ .

Nach erfolgreichem Test wählen wir  $\alpha$  = 74°,  $\beta$  = 52° und  $\gamma$  = 115°. Mit h = 1 und  $\varphi_0$  = 0 erhalten wir für die verschiedenen n-Werte die Ergebnisse im Beispiel 4.2 ( $\varphi$  und y_{min} für den SR-56). Die sehr großen Unterschiede in der Rechenzeit der beiden Taschenrechner erklären sich aus der Zugriffszeit der trigonometrischen Funktionen. Hier arbeitet der TI-57 merklich langsamer als der SR-56.

			Rechenzeit				
n	$oldsymbol{arphi}$	Y _{min}	SR-56	TI-57			
2	1,5	2,553822185	47 s	1 m 34 s			
4	1,631	2,548476208	1 m 45 s	3 m 26 s			
6	1,63206	2,548475849	2 m 51 s	5 m 8 s			
8	1,6320667	2,548475849	3 m 17 s	5 m 33 s			
10	1,632066748	2,548475849	3 m 36 s	5 m 58 s			


Beispiel 4.2: Minimum einer Funktion

Wer noch die Differentialrechnung beherrscht oder sie wieder auffrischen möchte, kann die obige Aufgabe auch über  $f'(\varphi) = 0$  lösen und die Nullstelle der Gleichung für  $\varphi$  nach der Methode in 4.1 bestimmen. Sie werden feststellen, daß dieser Weg keineswegs einfacher als die obenstehende direkte Methode ist.

#### Für den Leser:

des minimalen Weges für ein kegelförmiges Sektglas. Gegeben sind z.B.  $SC = m_c = 100 \text{ mm}, \\ SA = m_a = 38 \text{ mm}, \\ SB = m_b = 75 \text{ mm}, \\ r = 32 \text{ mm und } \gamma = 125^{\circ}. \\ (Beachten Sie, daß die Kegelfläche – im Gegensatz zur Kugelfläche — abwickelbar ist.)$ 

Lösen Sie die obige Aufgabe


# 4.3 Der Terrier und die Kreiskompanie

Wir greifen das Problem aus 4.1 noch einmal auf und lassen die Soldaten jetzt in einer kreisförmigen Formation mit dem Durchmesser d=60 m marschieren. Der Weg des Terriers ist im Bild 4.3a gestrichelt gezeichnet. Mit den normierten Größen d=1 LE, T=1 ZE (s. 4.1) führt die Relativbetrachtung (der Hund läuft mit der Geschwindigkeit  $x_{\rm rel}$  um die ruhend gedachte Kompanie) für einen Umlauf auf

$$\oint \frac{ds}{x_{rel}} = 1.$$


Bild 4.3a-c: Der Terrier und die Kreiskompanie

Aus dem Geschwindigkeitsdreieck (Bild 4.3c) erhalten wir mit dem Cosinussatz

$$x^2 = 1^2 + x_{rel}^2 - 2 \cdot 1 \cdot x_{rel} \cdot \cos(\frac{\pi}{2} + \varphi)$$

und hieraus mit  $\cos(\frac{\pi}{2} + \varphi) = -\sin\varphi$ 

$$x_{rel} = -\sin \varphi + \sqrt{\sin^2 \varphi + x^2 - 1}$$
 oder  
 $x_{rel} = \sqrt{x^2 - \cos^2 \varphi} - \sin \varphi$ .

Für das obige Integral bilden wir mit ds =  $r \cdot d\varphi = \frac{1}{2} \cdot d\varphi$ 

$$\frac{ds}{x_{rel}} = \frac{\frac{1}{2} \cdot d\varphi}{\sqrt{x^2 - \cos^2 \varphi} - \sin \varphi}$$

und erweitern diesen Bruch mit  $\sqrt{x^2 - \cos^2 \varphi} + \sin \varphi$ :

$$\frac{ds}{x_{rel}} = \frac{1}{2} \cdot \frac{\sqrt{x^2 - \cos^2 \varphi} + \sin \varphi}{x^2 - \cos^2 \varphi - \sin^2 \varphi} \cdot d\varphi ,$$

$$\oint \frac{ds}{x_{rel}} = \frac{1}{2 \cdot (x^2 - 1)} \int_{0}^{2\pi} (\sqrt{x^2 - \cos^2 \varphi} + \sin \varphi) \cdot d\varphi.$$

Beachten wir noch 
$$\int_{0}^{2\pi} \sqrt{x^2 - \cos^2 \varphi} \cdot d\varphi = 4 \cdot \int_{0}^{\pi/2} \sqrt{x^2 - \cos^2 \varphi} \cdot d\varphi$$

(die Funktion  $\cos^2\varphi$  besitzt hinsichtlich der Integration die Periode  $\frac{\pi}{2}$ )

and 
$$\int_{0}^{2\pi} \sin \varphi \cdot d\varphi = 0, \text{ so erhalten wir}$$

$$\frac{2}{x^{2} - 1} \int_{0}^{\pi/2} \sqrt{x^{2} - \cos^{2} \varphi} \cdot d\varphi = 1$$

oder schließlich die Gleichung

$$f(x) = \int_{0}^{\pi/2} \sqrt{x^2 - \cos^2 \varphi} \cdot d\varphi - \frac{x^2 - 1}{2} = 0$$
.

Schwierigkeiten beim Aufsuchen der Nullstelle  $\overline{x} > \pi$  (diese Bedingung folgt aus der Aufgabenstellung) der Funktion y = f(x) bereitet zunächst einmal das Integral. Es kann nicht in geschlossener Form durch elementare Funktionen berechnet werden und zählt zur Klasse der elliptischen Integrale, die den Mathematikern erstmalig bei der Frage nach dem Umfang der Ellipse begegneten. Wir müssen daher das Integral

$$I(x) = \int_{0}^{\pi/2} \sqrt{x^2 - \cos^2 \varphi} \cdot d\varphi = \int_{0}^{\pi/2} g(x, \varphi) \cdot d\varphi$$

numerisch mit einem Näherungsverfahren berechnen. Wir wählen die Sehnentrapezregel, die sich sehr leicht herleiten läßt. Das bestimmte Integral I (x) können wir für einen fest vorgegebenen x-Wert als Inhalt der Fläche unter der Kurve  $z=g(x,\varphi)$  von  $\varphi=0$  bis  $\varphi=\frac{\pi}{2}$  deuten. Für die numerische Integration unterteilen wir das Gesamtintervall $\frac{\pi}{2}$  in m Teilintervalle der Länge  $\Delta\varphi=\frac{\pi}{2\cdot m}$  und ersetzen die gekrümmte Kurve jeweils durch ihre Sehne (Bild 4.3d).


Bild 4.3d: Sehnentrapezregel

Dann erhalten wir als Summe der Flächeninhalte aller Trapeze

$$\begin{split} I\left(x\right) &\approx \Delta\varphi \cdot \frac{z_0+z_1}{2} + \Delta\varphi \cdot \frac{z_1+z_2}{2} + \Delta\varphi \cdot \frac{z_2+z_3}{2} + \ldots + \Delta\varphi \cdot \frac{z_{m-1}+z_m}{2} \\ I\left(x\right) &\approx \Delta\varphi \cdot \left(\frac{z_0+z_m}{2} + z_1+z_2+z_3+\ldots + z_{m-1}\right) \; . \\ \text{Mit } z_0 &= g(x,0) = \sqrt{x^2-1}, \; z_m = g(x,\frac{\pi}{2}) = x \; \text{ und } \; z_k = g(x,k\cdot\Delta\varphi) \; \text{ wird} \\ I\left(x\right) &\approx \Delta\varphi \cdot \left[\frac{\sqrt{x^2-1}+x}{2} + \sum_{k}^{m-1} g(x,k\cdot\Delta\varphi)\right] \; . \end{split}$$

Beim Aufsuchen der Nullstelle x der Funktion

$$y = f(x) = I(x) - \frac{x^2 - 1}{2}$$

wählen wir den in 4.1 beschriebenen Algorithmus. Wir starten die Suche nach  $\overline{x}$  mit  $x_0 < \overline{x}$ , einer positiven Schrittweite h und m und berechnen  $y_0 = f(x_0)$ ,  $x_1 = x_0 + h$  und  $y_1 = f(x_1)$ .  $I(x_0)$  und  $I(x_1)$  werden näherungsweise nach der Sehnentrapzeregel mit  $\Delta \varphi = \frac{\pi}{2 \cdot m}$  ermittelt. Ist  $p = y_0 \cdot y_1 > 0$ , dann suchen wir in positiver Richtung mit derselben Schrittweite h und derselben Intervallunterteilung m weiter. Wird  $p \le 0$ , so lassen wir uns  $x_1 - h$ ,  $x_2 - h$ ,  $x_3 - h$ ,  $x_4 - h$ ,  $x_5 - h$ ,  $x_$ 

$$x_0 := x_1, h := -0.1 \cdot h \text{ und } m := m + 3.$$

Je näher wir an die Nullstelle  $\overline{x}$  herankommen, umso genauer werden wir I(x) durch Vergrößerung der Anzahl der Teilintervalle mit der Sehnentrapezregel berechnen. Natürlich steckt in der Wahl m := m + 3 eine gewisse Willkür. Sinnvoller erscheint vielleicht  $m := 2 \cdot m$ . Aber die zu integrierende Funktion  $g(x, \varphi)$  ist so glatt, daß wir mit einer verhältnismäßig groben Unterteilung


 $_{
m auskommen}$  werden. Die gesamte Rechnung führen wir n-mal durch. Die Berechnung von f(x) über ein Unterprogramm wollen wir uns sparen und setzen daher für den eingegebenen Wert  ${
m x_0}$  für  ${
m y_0}$  eine beliebige positive Größe ein. Denn wegen

$$f(1) = I(1) = \int_{0}^{\pi/2} \sqrt{1 - \cos^2 \varphi} \cdot d\varphi = \int_{0}^{\pi/2} \sin \varphi \cdot d\varphi = 1$$

ist f(x)>0 für  $x\in[1;\overline{x}[$ . Im Programm haben wir  $y_0=x_0$  gewählt. Im Flußdiagramm 4.3 stellen wir den Suchalgorithmus zur Bestimmung von  $\overline{x}$  übersichtlich zusammen. Das Programm 4.3a schreiben wir zunächst für den TI-58/59 mit einem Drucker. Im Programm 4.3b für den SR-56 nehmen wir die Eingabe aus dem Programm heraus, ebenso die Ausgabe des letzten m-Wertes.

PSS Code/Taste	034 76 LBL	069 53 (	104 32 X;T
000 76 LBL	035 16 A	070 43 RCL	105 00 0
001 11 B	036 43 RCL	071 00 0n	106 22 INV
902 70 RAD	037 04 04	072 65 ×	107 77 GE
003 42 STO	038 44 SUM	073 43 RCL	108 16 A'
004 03 03	039 03 03	074 06 06	109 43 RCL
005 42 STB	040 43 RCL	075 54 )	110 03 03
006 05 05	041 02 02	076 39 cOs	111 99 PRT
007 91 R/S	042 75 -	077 33 X2	112 43 RCL
008 76 LBL	043 01 1	078 95 =	113 04 04
009 12 B	044 95 =	079 34 FX	114 94 +/-
010 42 STD	045 42 STO	080 44 SUM	115 99 PRT
011 04 04	046 00 00	081 07 07	116 43 RCL
012 91 R/S	047 43 RCL	082 97 DSZ	117 07 07
013 76 LBL	048 03 03	083 00 00	118 99 PRT
014 13 C	049 85 +	084 00 00	119 43 RCL
015 42 ST□	050 53 (	085 64 64	120 02 02
016 01 01	051 24 CE	086 43 RCL	121 99 PRT
017 91 R/S	052 33 X2	087 06 06	122 98 ADV
018 76 LBL	053 75 -	088 49 PRD	123 00 0
019 14 D	054 01 1	089 07 07	124 67 EQ
020 42 STD	055 54 )	090 43 RCL	125 01 01 126 38 38
021 02 02 022 91 R/S	056 42 STO	091 07 07	107 00
	057 08 08 058 34 £X	092 75 - 093 43 RCL	127 73 .
	058 34 4A 059 95 =		120 01 1
	060 55 ÷	094 08 08 095 55 ÷	130 49 PRD
υ25 89 π 026 55 ÷	060 33 9	090 00 7 096 02 2	131 04 04
027 02 2	061 02 2 062 95 =	076 02 2 097 95 =	132 03 3
028 55 ÷	063 42 STD	098 48 EXC	133 44 SUM
029 43 RCL	064 07 07	099 05 05	134 02 02
030 02 02	065 43 RCL	100 65 ×	135 97 DSZ
031 95 =	066 03 03	101 43 RCL	136 01 01
032 42 STO	067 33 X2	102 05 05	137 15 E
033 06 06	068 75 -	103 95 =	138 91 R/S

Programm 4.3a: Der Terrier und die Kreiskompanie (TI-58/59 mit Drucker)


Flußdiagramm 4.3: Der Terrier und die Kreiskompanie

PSS	SR-56	25	x ²	51	= .	77	0
00	*π	26	_	52	*√x	78	INV
01	÷	27	1	53	SUM	79	*x≧t
02	2	28	)	54	7	80	0
03	÷	29	STO	55	*dsz	81	9
04	RCL	30	8	56	3	82	RCL
05	2	31	*√x	57	8	83	3
06	=	32	=	58	RCL	84	R/S
07	STO	33	÷	59	6	85	RCL
08	6	34	2	60	*PROD	86	4
09	RCL	35	=	61	7	87	R/S
10	4	36	STO	62	RCL	88	RCL
11	SUM	37	7	63	7	89	7
12	3	38	RCL	64	-	90	R/S
13	RCL	39	3	65	RCL	91	•
14	2	40	x ²	66	8	92	1
15	-	41	_	67	÷	93	+/-
16	1	42	(	68	2	94	*PROD
17	=	43	RCL	69	=	95	4
18	STO	44	0	70	*EXC	96	3
19	0	45	X	71	5	97	SUM
20	RCL	46	RCL	72	X	98	2
21	3	47	6	73	RCL	99	RST
22	+	48	)	74	5		
23	(	49	cos	75	=		
24	CE	50	x²	76	x≱t		

Programm 4.3b: Der Terrier und die Kreiskompanie (SR-56)

Eingabe: TI-58/59: x₀ A h B n C m D E

SR-56: x₀ STO 3 STO 5 h STO 4

m STO 2 RST *RAD R/S

Ausgabe: TI-58/59: x, -h, I(x), m werden n-mal ausgedruckt:

SR-56: x R/S h R/S I RCL 2 m;

neue Rechnung: R/S

Mit den Eingangswerten  $x_0 = 3$ , h = 1, n = 12 und m = 3 erhalten wir die Ergebnisse im Beispiel 4.3. Die gesamte Rechenzeit beträgt etwa 25 Minuten. Der Weg des Terriers für einen Umlauf um die Kompanie beträgt somit

$$s = x \cdot d = 202,08 \text{ m}$$
.

4.	3.368	3.368075	3.368074526
-1.	0.001	-0.000001	0.000000001
6.183829024	5.171843226	5.171963769	5.171963007
3.	12.	21.	30.
3.3	3,3681	3.3680745	3.368074527
0.1	-0,0001	0.0000001	0000000001
5.06249669	5,17200395	5.171962966	5.171963009
6.	15,	24.	33.
3.37	3.36807	3.36807453	3.368074527
-0.01	0.00001	-0.00000001	111
5.17505767	5.171955733	5.171963014	5.171963009
9.	18.	27.	36.

Beispiel 4.3: Der Terrier und die Kreiskompanie

Mathematische Anmerkung. Betrachten wir noch einmal die Gleichung

$$f(x) = \int_{0}^{\pi/2} \sqrt{x^2 - \cos^2 \varphi} \cdot d\varphi - \frac{x^2 - 1}{2} = 0$$

deren Lösung uns die (normierte) Geschwindigkeit x des Terriers lieferte. Ohne programmierbaren Taschenrechner können wir folgende Betrachtung anstellen. Mit (s. Bild 4.3d)

$$\sqrt{x^2 - 1} \le \sqrt{x^2 - \cos^2 \varphi} \le x \quad \text{für } \varphi \in [0; \frac{\pi}{2}] \text{ wird}$$

$$\sqrt{x^2 - 1} \cdot \frac{\pi}{2} < \int_{0}^{\pi/2} \sqrt{x^2 - \cos^2 \varphi} \cdot d\varphi < x \cdot \frac{\pi}{2}$$

und damit

$$\sqrt{x^2 - 1} \cdot \frac{\pi}{2} - \frac{x^2 - 1}{2} < 0 < x \cdot \frac{\pi}{2} - \frac{x^2 - 1}{2}.$$

Aus der linken Ungleichung erhalten wir

$$\sqrt{x^2-1}\cdot\pi < x^2-1.$$

Wir dividieren durch  $\sqrt{x^2-1} > 0$  und quadrieren:

$$\pi^2 < x^2 - 1$$
 oder  $x > \sqrt{1 + \pi^2} = 3,296908$ .

Aus der rechten Ungleichung folgt

$$x^2 - \pi \cdot x - 1 < 0$$
 oder  $x < \frac{\pi}{2} + \sqrt{\left(\frac{\pi}{2}\right)^2 + 1} = 3,432892$ .

Insgesamt gilt also

$$3,296908 < x < 3,432892$$
.

Nehmen wir aus der unteren und oberen Schranke für x den Mittelwert, so liefert uns die obige Betrachtung für die Lösung der Gleichung f(x) = 0 den Näherungswert

$$x \cong 3,3649$$
.

Dieser Wert weicht von dem im Beispiel 4.3 berechneten exakteren Wert nur um 0,094 % (!) ab. Natürlich gelingt es in der Mathematik nicht immer so einfach, auf diese Art so phantastische numerische Ergebnisse zu erzielen. Das liegt hier an der Funktion  $\sqrt{x^2-\cos^2\varphi}$ , die hinsichtlich  $\varphi$  nur sehr geringe Schwankungen aufweist. Ersetzen wir diese Funktion durch ihren Wert in der Mitte  $(\varphi=\frac{\pi}{4})$ , so erhalten wir mit

$$\int_{0}^{\pi/2} \sqrt{x^2 - \cos^2 \varphi} \cdot d\varphi \cong \int_{0}^{\pi/2} \sqrt{x^2 - \cos^2 \frac{\pi}{4}} \cdot d\varphi = \sqrt{x^2 - 0.5} \cdot \frac{\pi}{2}$$

die Näherungsgleichung

$$\sqrt{x^2-0.5}\cdot\frac{\pi}{2}\cong\frac{x^2-1}{2}.$$

Quadrieren und Ordnen liefert

$$x^4 - (2 + \pi^2) \cdot x^2 + 1 + \frac{\pi^2}{2} \cong 0$$

mit der Lösung

$$x^2 \cong 1 + \frac{\pi^2}{2} + \sqrt{\left(1 + \frac{\pi^2}{2}\right)^2 - \left(1 + \frac{\pi^2}{2}\right)}$$
,

$$x^2 \cong \sqrt{1 + \frac{\pi^2}{2}} \cdot (\sqrt{1 + \frac{\pi^2}{2}} + \frac{\pi}{\sqrt{2}}) = 11,34656$$
,

$$x \cong 3,36846$$
 (Fehler 0,012 %!).

# 5 Einige Probleme mit Zufallszahlen

5.1	Zahlenlotto	116
5.2	Verschlüsselung eines Textes oder Kryptologie	122
5.3	Der Taschencomputer als Rechenlehrer	131

Im Abschnitt 1 führten wir mit Zufallszahlen Würfelspiele durch. Dort ließen wir vom Taschenrechner Zahlen  $w \in IN_6$  oder  $IN_{0,6}$  bestimmen, die wir nicht vorhersagen konnten. (Der Statistiker nennt diese Zahlen übrigens *Pseudozufallszahlen*, da sie eben doch nicht ganz durch Zufall, sondern durch Rechnung zustandekommen.) In diesem Abschnitt wenden wir uns einigen weiteren Problemen zu, die wir mit Hilfe von Zufallszahlen lösen werden.

#### 5.1 Zahlenlotto

In einer Umfrage nach ihrem liebsten Hobby gaben viele (es waren sogar sehr, sehr viele) Bewohner der BRD das Lottospiel ,6 aus 49' an. Die Auslosung am Samstagabend im Fernsehen erreicht allwöchentlich höchste Einschaltquoten. Wir wollen die Auslosung dieser 6 Zahlen aus der Menge der ersten 49 natürlichen Zahlen mit einem programmierbaren Taschenrechner simulieren. Wir wählen dazu das Würfelprogramm aus 1.1 für einen 49-flächigen Würfel:

```
x := INV Int (x \cdot 997) mit x \in ]0; 1[ und w := Int (49 \cdot x + 1) mit w \in IN_{49}.
```

Hierbei kann es natürlich geschehen, daß unser Rechner bei 6 gewürfelten Zahlen eine Zahl doppelt oder noch häufiger gezogen hat. Dieses soll selbstverständlich vermieden werden. Stimmt eine neu gewürfelte Zahl mit einer der bisherigen Lottozahlen überein, so wiederholen wir einfach den Wurf. Liegt keine Übereinstimmung vor, so wird die k-te Lottozahl in den Datenspeicher R_k gebracht. Das Würfelprogramm und den Vergleich mit den in R₁ bis R₅ gespeicherten Zahlen fassen wir in einem Unterprogramm zusammen, das beim SR-56 durch *subr 4 2 und beim TI-57 durch SBR 0 aufgerufen wird. Die vollständigen Programme für diese Rechner finden Sie in 5.1a aufgeführt. (Das Programm für den TI-58/59 bringen wir weiter unten in etwas verallgemeinerter Form.)

Nach dem eingetasteten Programm und RST wird nach Eingabe einer Glückszahl  $x \in ]0; 1[$  mit R/S gestartet. Beim SR-56 speichert der Rechner eine ermittelte Lottozahl nach  $R_1$  bis  $R_6$  und zeigt sie im Anzeigeregister an. Mit R/S wird neu gewürfelt, bis alle 6 Lottozahlen gezogen wurden. Eine zweite Serie von 6 Lottozahlen wird wieder mit R/S gestartet (die Eingabe von x ist beim zweiten Mal nicht erforderlich). Beim TI-57 reichen die Programmspeicher zur Anzeige der jeweiligen Lottozahl mit einem Stop nicht aus. Hier werden mit R/S alle 6 Lottozahlen ermittelt und gespeichert. Nach Beendigung der Rechnung – angezeigt durch eine 0 im Anzeigeregister – werden die Lottozahlen durch RCL k für  $k \in IN_6$  abgerufen.

	r- <del></del>		_						
PSS	TI-57	SR-56	<u> </u>	PSS	T1-57	SR-56		PSS	SR-56
00	STO 0	*CMs	[ ·	30	=	STO		60	x∖t
01	SBR 0	STO		31	*Int	5		61	RCL
02	STO 1	0		32	x∖at	R/S	١	62	1
03	SBR 0	*subr		33	RCL 1	*subr		63	*x = t
04	STO 2	4		34	*x = t	4		64	4
05	SBR 0	2	.	35	GTO 0	2		65	2
06	STO 3	STO		36	RCL 2	STO		66	RCL
07	SBR 0	1		37	*x = t	6		67	2
08	STO 4	R/S		38	GTO 0	R/S		68	*x = t
09	SBR 0	*subr	.	39	RCL 3	RCL		69	4
10	STO 5	4	.	40	*x = t	0		70	2
11	SBR 0	2		41	GTO 0	RST		71	RCL
12	STO 6	STO		42	RCL 4	RCL		72	3
13	0	2	.	43	*x = t	0		73	*x = t
14	R/S	R/S		44	GTO 0	Х		74	4
15	RST	*subr		45	RCL 5	9		75	2
16	*LBL 0	4		46	*x = t	9		76	RCL
17	RCL 0	2		47	GTO 0	7		77	4
18	X	STO		48	x∖at	=		78	*x = t
19	9	3		49	INVSBR	INV		79	4
20	9	R/S		50		*Int		80	2
21	7	*subr		51		STO	Н	81	RCL
22	=	4	, ,	52		0	1	82	5
23	INV *Int	2		53		X		83	*x = t
24	STO 0	STO	11	54		4		84	4
25	X	4		55		9		85	2
26	4	R/S		56		+		86	x∖t
27	9	*subr		57		1		87	*rtn
28	+	4	1 1	58		=			
29	1	2		59		*Int			

Programm 5.1a: Lottozahlen ,6 aus 49' (TI-57 und SR-56)

Und nun wünschen wir Ihnen viel Erfolg und hoffen, daß die 6 mit dem Taschenrechner gewürfelten und auf Ihrem Lottoschein ordnungsgemäß angekreuzten Zahlen mit den am kommenden Samstagabend aus der Lottotrommel gelosten 6 Zahlen übereinstimmen. Sollten Sie aber nicht gewinnen, so lasten Sie dieses bitte nicht unserem Lottoprogramm und schon gar nicht Ihrem Taschenrechner an (er tat sein Bestes!). Bedenken Sie, daß es  $\binom{49}{6}$  = 13 983 816

Möglichkeiten gibt, aus 49 Zahlen 6 auszuwählen. Wir geben die Wahrscheinlichkeiten für einen Gewinn an:

6 richtige: 
$$\frac{1}{13\ 983\ 816} = 7,18\cdot 10^{-8};$$
5 richtige mit Zusatzzahl:  $\frac{\binom{6}{5}}{13\ 983\ 816} = \frac{6}{13\ 983\ 816} = 4,29\cdot 10^{-7};$ 
5 richtige ohne Zusatzzahl:  $\frac{\binom{6}{5}\cdot 42}{13\ 983\ 816} = \frac{252}{13\ 983\ 816} = 1,80\cdot 10^{-5};$ 
4 richtige:  $\frac{\binom{6}{4}\cdot\binom{43}{2}}{13\ 983\ 816} = \frac{13\ 545}{13\ 983\ 816} = 9,69\cdot 10^{-4};$ 
3 richtige:  $\frac{\binom{6}{3}\cdot\binom{43}{3}}{13\ 983\ 816} = \frac{246\ 820}{13\ 983\ 816} = 1,765\cdot 10^{-2} = 0,01765.$ 


Nun müssen wir es aber doch endlich gestehen: Vollkommen exakt simuliert unser Programm doch nicht die Ziehung der Lottozahlen (von den Pseudozufallszahlen einmal ganz abgesehen). Bei der Ausspielung am Samstagabend wird ja jedesmal die gezogene Kugel mit der aufgedruckten Zahl beiseitegelegt und nicht wieder in die Lostrommel zurückgelegt. Werden auf diese Art z.B. die 6 Zahlen 29, 15, 16, 38, 43, 37 ermittelt, so wurde die 1. Zahl 29 mit einer Wahrscheinlichkeit von  $\frac{1}{49}$ , die 2. Zahl 15 mit  $\frac{1}{48}$ , die 3. Zahl 16 mit  $\frac{1}{47}$  usw. gezogen. Mit unserem Rechnerprogramm dagegen wird jede Lottozahl mit derselben Wahrscheinlichkeit  $\frac{1}{49}$  gewürfelt, denn es wird jedesmal beim erneuten Würfeln eine der Zahlen 1 bis 49 ermittelt. Diese Zahl wird nur nicht als Lottozahl anerkannt und uns auch gar nicht erst angezeigt, wenn sie bereits einmal gezogen worden war. Die entsprechende Ziehung aus der Lostrommel würde bedeuten, daß jede gezogene Kugel, nachdem ihre Nummer notiert wurde, wieder in die Trommel zurückgelegt wird und bei der nächsten Auswahl erneut gezogen werden kann. Den 6 Lottozahlen, die wir nach dem Programm 5.1a mit dem TI-57 oder SR-56 ermitteln, sieht man diesen feinen Unterschied natürlich überhaupt nicht an. Hier geht es im Augenblick aber um die möglichst genaue Nachahmung der Ziehung der Lottozahlen.

Die obigen Überlegungen wollen wir berücksichtigen und ein Programm zur Ziehung der Lottozahlen für den TI-58/59 schreiben. Wir bringen zunächst die Zahlen 1, 2, 3, ..., 49 in die Speicher  $R_1$ ,  $R_2$ ,  $R_3$ , ...,  $R_{49}$ . (Beim TI-58 müssen wir vorher mit 5 *Op 17 die Speicherbereichsverteilung 79.49 wählen, d.h. es stehen 80 Programmspeicher und 50 Datenspeicher zur Verfügung.) Die Anweisung  $m \rightarrow R_m$  für  $m \in IN_{49}$  führen wir in einer Schleife mit *Dsz 0 und der indirekten Adressierung aus. Dieser ,Ladevorgang' (er entspricht dem Einfüllen der numerierten Kugeln in die Lostrommel) wird

durch  $\boxed{A}$  aufgerufen und im Programm durch die Anweisungen in den Speicherstellen 002 bis 013 durchgeführt. Der Abschluß dieser Speicherung wird vom Rechner durch eine 1 im Anzeigeregister angezeigt. In den jetzt freigewordenen Speicher  $R_0$  bringen wir unsere Glückszahl  $x \in ]0; 1[$ , mit der wir beim 1. Würfeln  $w \in IN_{49}$  (z. B. w = 26) erhalten. Als Lottozahl soll dann der Inhalt des Speichers  $R_w$  angezeigt werden. (Beim 1. Würfeln ist natürlich  $(R_w) = w$ , später aber braucht dieses nicht mehr zu gelten.) Diese Lottozahl darf beim 2. Würfeln nicht wieder erhalten werden, sie muß also beiseitegeschafft werden. Dieses erreichen wir, indem wir in den Speicher  $R_w$  die letzte Zahl  $R_{49} = 49$  bringen. Gleichzeitig erniedrigen wir die Zahl 49 im Speicher  $R_{49}$  um 1, so daß dort bei Beginn des 2. Würfelns 48 gespeichert ist.

PSS

Taste


	P55	ı aste			
	00	*LBL			
	01	Α			
	02	4			
	03	9			
	04	STO			
i	05	0			
	06	RCL			
	07	0			
	08	STO *Ind			
ı	09	0			
	10	*Dsz			
	11	0			
	12	0			
	13	06			
	14	R/S			
	15	*LBL			
	16	В			
	17	STO			
	18	0			
	19	RCL			
	20	0			
	21	×			
	22	9			
	23	9			
	24	7			
	25	=			
	_26	INV			

27 28 29 30	*Int STO 0
29	0
	_
30	.,
	X
31	RCL
32	49
33	+
34	1
35	=
36	*Int
37	*Exc
38	49
39	x≱t
40	RCL *Ind
41	49
42	R/S
43	x∖t
44	STO *Ind
45	49
46	_
47	1
48	=
49	STO
50	49
51	GTO
52	0
53	19

Flußdiagramm und Programm 5.1b: Zahlenlotto ,6 aus 49' (TI-58/59)

Diese Prozedur wird in den PSS 037 bis 050 durchgeführt. Da uns beim T1-58 nur 50 Datenspeicher zur Verfügung stehen, diese aber alle bereits belegt sind, haben wir vorübergehend den T-Speicher zum Aufbewahren von (R₄₉) benutzen müssen. Beim 2. Würfeln erzeugen wir eine natürliche Zahl  $w \in IN_{48}$ , denn im Programm wird in 031/032 mit (R₄₉) multipliziert und in R₄₉ befindet sich jetzt die Zahl 48. Wir haben also mit der Wahrscheinlichkeit  $\frac{1}{48}$  eine Zahl  $w \in IN_{48}$  gewürfelt. Diese Zahl kann selbstverständlich wieder wie oben z.B. w=26 sein. Als Lottozahl soll aber der Inhalt des Speichers R₂₆ angegeben werden, und dort steht die Zahl 49. Nach dem Anzeigen der 2. Lottozahl wird die Zahl (R₄₉) = 48 in den Speicher R_w gebracht und der Inhalt von R₄₉ wieder um 1 erniedrigt, d.h. es wird dann (R₄₉) = 47. Danach wird erneut gewürfelt, wir erhalten  $w \in IN_{47}$  mit der Wahrscheinlichkeit  $\frac{1}{47}$  usw.

Im Flußdiagramm 5.1b stellen wir den Programmablauf noch einmal kurz und übersichtlich zusammen. Mit dem Programm 5.1b können wir nunmehr die Ziehung der Lottozahlen aus einer Lostrommel ohne Zurücklegen einer gezogenen Kugel naturgetreu (bis auf die Benutzung der Pseudozufallszahlen) simulieren.

Spielanleitung (Zahlenlotto ,6 aus 49' für TI-58/59):

- (1) Programm eintasten; A: Anzeige 1;
- (2) Eingabe  $x \in ]0; 1[B]$  1. Lottozahl; R/S 2. Lottozahl; R/S usw. bis zur 6. Lottozahl.

Für den TI-59 verallgemeinern wir das Programm noch etwas: Es sollen k Lottozahlen aus der Menge der ersten in natürlichen Zahlen gezogen werden, kurz: k aus n' mit  $k \le n$ . Wegen der beschränkten Speicherkapazität muß  $n \le 90$  gewählt werden. (Für  $n \le 49$  werden Sie sicherlich das obige Programm 5.1b für den TI-58/59 schnell so abändern können, daß Sie auch hier ,k aus n' ziehen können.) Mit 10 [*Op] 17 (im Programm) wählen wir die Speicherbereichsverteilung 159.99. Wie beim vorigen Programm speichern wir m nach  $R_m$  für  $m \in IN_n$  und weiter k nach  $R_{98} \land R_{99}$  und n nach R₉₆  $\wedge$  R₉₇. Der Aufbau des in 5.1c aufgelisteten Programms ist ähnlich dem des obigen Lottoprogramms mit folgenden Abweichungen: 1. Die k Lottozahlen werden ausgedruckt, danach stoppt der Rechner und kann mit |R/S| für eine neue Serie von k Lottozahlen gestartet werden; 2. Im Programm treten die Anweisung *Dsz 9 7 (PSS 028/029) und *Dsz 9 9 (PSS 068/069) auf. In der Bedienungsanweisung zum TI-58/59 ist angegeben, daß die Anweisung "Decrement and Skip on Zero" (*Dsz) nur für die 10 Speicher Roo bis Roo durchgeführt werden kann. Sie läßt sich aber auf alle Datenspeicher anwenden. Dazu gibt man zunächst z.B. die (unsinnige) Tastenfolge *Dsz | STO 9 7 ein und läuscht mit [*Del] die Anweisung STO (statt

PSS 000100000000000000000000000000000000	76 LBL 11 A 42 STO 00 00 01 1 00 0 69 DP 17 17 91 RXS 76 LBL 12 STO 98 99 42 STO 98 98 76 LBL 13 STO 97 STO 42 STO 98 PS 76 LBL 13 STO 97 STO 97 STO	027 028 029 030 031 032 033 035 036 037 038 040 041 042 044 045 046 047	97 97 97 98 97 97 97 97 97 98 96 96 96 97 97 98 42 87 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	055 056 057 058 059 060 061 062 063 064 065 066 067 071 071 072 073 074 075	42 S 95 T * 6 6 * 7 5 7 5 7 9 7 7 9 7 9 7 9 7 9 7 9 9 7 9 9 7 9 9 1 7 9 9 1 7 8 8 9 7 9 9 1 7 8 8 9 7 9 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 7 8 9 1 8 9 1 7 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8 9 1 8
018 018 020 021 022 023 024 025	42 8TB 97 97 42 8TB 96 96 76 LBL 18 C' 43 RCL 97 97 72 ST*	046 047	42 STO 00 - 00	075	97 97

Programm 5.1c: Zahlenlotto ,k aus n' (TI-59 mit Drucker)

STO kann auch RCL, SUM o.ä. gewählt werden). Wir hätten auch *Dsz *Dsz bzw. *Dsz *Prt eingeben können, denn der Tastencode ist 9 7 für *Dsz und 9 9 für *Prt .

Eingabe:  $x \in ]0; 1[A k B n C]$ 

Ausgabe: k Lottozahlen aus der Menge INn.

Eine neue Serie von k Lottozahlen wird mit R/S gestartet.

Wir testen das Programm mit  $x = \sin 25^{\circ}$ , k = n = 7 und erhalten die Folge 3, 7, 4, 1, 2, 6, 5, in der jede Zahl  $\leq 7$  genau einmal auftritt.

#### Lottovariante:

In einer Trommel befinden sich 40 Kugeln, von denen je 10 mit den Ziffern 1, 2, 3, 4 beschriftet sind. Aus der Trommel werden 4 Kugeln gezogen, deren Ziffern in der Reihenfolge des Ziehens die 4-stellige Gewinnzahl ergeben, z.B. 1232 oder 3124 oder 4434 usw. Schreiben Sie ein Programm, das die folgenden Fälle simuliert:

- a) Jede Kugel wird nach dem Ziehen wieder in die Trommel zurückgelegt;
- b) Eine gezogene Kugel wird beiseitegelegt und nimmt an der weiteren Ausspielung nicht mehr teil.

151

## 5.2 Verschlüsselung eines Textes oder Kryptologie

Will Herr A seinem Geschäftsfreund B eine wichtige Nachricht übermitteln, die auf keinen Fall einer dritten Person bekannt werden darf, so erscheint es nicht sinnvoll, ihm diese Nachricht im Klartext (z.B. handgeschrieben durch einen Boten) zu überbringen. Herr A wird vielmehr diese Nachricht in irgendeiner Form verschlüsseln und sie so Herrn B zukommen lassen, der sie dann mit dem natürlich auch ihm bekannten Schlüssel in den Klartext zurückübersetzt.

Die einfachste Form einer ziffernmäßigen Verschlüsselung wäre die eindeutige Zuordnung zwischen den Buchstaben und zweiziffrigen Zahlen, z.B. a  $\longleftrightarrow$  01, b  $\longleftrightarrow$  02 usw. Ein derartig verschlüsselter Text kann aber relativ leicht entschlüsselt werden, wenn man weiß, daß die einzelnen Buchstaben in deutschen Texten in verschiedener, aber ziemlich konstanter Häufigkeit auftreten. Zählen wir z.B. im 1. Absatz dieses Abschnitts die Buchstaben (ohne Berücksichtigung des Groß- und Kleinschreibens und mit ä = ae usw.) und die Zwischenräume, so erhalten wir die 2. Spalte der Tabelle 5.2a. In der 3. Spalte sind die relativen Häufigkeiten der einzelnen Buchstaben im obigen Text und in der 4. Spalte die entsprechenden Häufigkeiten einer umfangreicheren Textmenge aufgeführt. Mit diesen bekannten Häufigkeiten kann im allgemeinen ein nicht zu kurzer Text geknackt werden, wenn durch eine zweiziffrige Zahl immer derselbe Buchstabe dargestellt wird. Die Verschlüsselung durch eine eindeutige Zuordnung zwischen den Buchstaben und Ziffern ist also zu simpel und keineswegs sicher.

67 0,15056 0,14	1951
e 65 0,14607 0,15	5816
n 41 0,09213 0,08	3720
i 34 0,07640 0,06	5294
r 33 0,07416 0,06	6768
s 23 0,05169 0,05	5318
t 22 0,04944 0,04	4669
h 22 0,04944 0,04	1298
a 18 0,04045 0,04	4759
16 0,03596 0,03	2893
c 16 0,03596 0,03	2638
u 15 0,03371 0,03	3718
d 14 0,03146 0,04	4328
m 11 0,02472 0,03	2106

b	11	0,02472	0,01576
0	7	0,01573	0,02000
k	6	0,01348	0,00943
g	5	0,01124	0,02632
f	5	0,01124	0,01342
z	4	0,00899	0,01404
w	4	0,00899	0,01402
٧	3	0,00674	0,00725
х	2	0,00449	0,00013
р	1	0,00225	0,00493
j	0	0,00000	0,00162
У	0	0,00000	0,00017
q	0	0,00000	0,00014
	445	1,00000	1,00000

Tabelle 5.2a: Häufigkeit der Buchstaben in der deutschen Sprache

Wir wollen die Verschlüsselung eines Textes nach folgendem Prinzip vornehmen. Zunächst ordnen wir jedem Zeichen (Buchstabe, Ziffer, Satzzeichen, Zwischenraum oder Sonderzeichen) eine zweiziffrige Zahl zu. Zu dieser Ziffernfolge addieren wir eine 2. Ziffernfolge, die aus Zufallszahlen besteht. Dadurch wird die eindeutige Zuordnung zwischen Zeichen und Ziffer aufgehoben, so daß mit Hilfe der Häufigkeitstabelle eine Entschlüsselung nicht mehr möglich sein wird. Der Empfänger des Textes wird von der übermittelten Ziffernfolge die Folge der Zufallszahlen wieder subtrahieren und kann dann sofort den Text entschlüsseln.

Unsere Aufgabe soll darin bestehen, für den TI-58/59 und den Drucker PC-100 ein Übersetzungsprogramm sowohl für den Absender A (das Verschlüsselungsprogramm) als auch für den Empfänger B (das Entschlüsselungsprogramm) zu schreiben. Diese Programme dürfen natürlich nur A und B bekannt sein, z.B. geschützt auf einer Magnetkarte.

Für die eindeutige Zuordnung zwischen den Zeichen und zweiziffrigen Zahlen wählen wir die im Handbuch von Texas Instruments angegebene Druckermatrix (Tabelle 5.2b). Da der Drucker in einer Zeile bis zu 20 Zeichen ausgeben kann, werden wir den Klartext und auch die mit der Druckermatrix erhaltene Ziffernfolge entsprechend aufteilen. Will z.B. Herr A Herrn B den streng vertraulichen Satz "Spiele mit dem Taschenrechner machen Spaß!" übermitteln, so soll dieser Text Herrn B vom Drucker in folgendem Format ausgegeben werden:

SPIELE MIT DEM TASCHENRECHNER MACHEN SPASS!

	0	1	2	3	4	5	6	7
0		0	1	2	3	<u>.4</u>	5	6
1	7	8	9	Ĥ	В	C	D	6 E
2	_	F	G	H P	] []			L
3	M	H		P	Q	J R Y	K S Z	L T +
4	=	U	٧	i,j	X		Z	+
5	×	*	Γ	π̈́	₽	(	)	5
6	十	74	+	/	=	=	×	5 Χ Σ
7	2	?	÷	Ŷ	II	<i>A</i> .	T	<u>&gt;</u>

Tabelle 5.2b: Druckermatrix für PC-100

(Wir könnten natürlich auch einfacher ohne Trennzeichen unter Ausnutzung der 20 Zeichen pro Zeile das Format so wählen:

Ohne Drucker brauchen wir überhaupt keine Rücksicht auf die 20 Zeichen pro Zeile zu nehmen und schreiben den Text in "Endlosform". Allerdings würde man hier wohl eine andere, übersichtlichere Zuordnung zwischen Zeichen und Ziffer wählen als die in der Druckermatrix angegebene, siehe weiter unten.)

Wir übersetzen zunächst den Klartext mit Hilfe der Druckermatrix in die Ziffernfolge der "Rechnersprache":

Die Folge der zweiziffrigen Zahlen bündeln wir zu n Zahlen mit je  $5 \cdot 2 = 10$  Ziffern (Tabelle 5.2c). Im obigen Beispiel beträgt n = 11. Die Angabe der Null in der 4. und 8. Zeile der Tabelle 5.2c ist nach dem späteren Aufbau unseres Programms erforderlich. Diese n Zahlen bringen


wir in die Datenspeicher  $R_5$ ,  $R_6$ , ...,  $R_{4+n}$ . Jetzt beginnt das eigentliche Verschlüsselungsprogramm. Wir summieren in die obigen n Datenspeicher zehnziffrige Zufallszahlen z, die wir – ähnlich wie in 1.1 – mit  $x \in ]0; 1[$  nach der Vorschrift

$$z := Int (22 \cdot 10^8 \cdot INV Int (x \cdot 997))$$

berechnen. Die Multiplikation mit  $22 \cdot 10^8$  haben wir gewählt, weil die höchste Verschlüsselungsziffer in der Druckermatrix 77 beträgt und sich nach der Addition von z zum Inhalt von  $R_i$  (i = 5, 6, ..., 4 + n) eine höchstens zehnziffrige Zahl ergeben darf. Die Eingangszahl  $x \in ]0; 1[$  geben wir nicht direkt ein, sondern lassen sie mit einer *Schlüsselzahl*  $k \in IN_{8000}$  berechnen:  $x = \sin \sqrt{k}$  ( $\sqrt{k}$  als Winkel im Gradmaß).

3633241 <b>7</b> 27
<b>17</b> 00302437
16 <b>17</b> 3000
0
3713361523
<b>17</b> 3135 <b>17</b> 15
2331 <b>17</b> 3500
0
30131523 <b>17</b>
3100363313
3636730000

Tabelle 5.2c: Übersetzung eines Textes in eine Folge von 10-stelligen Zahlen


Flußdiagramm 5.2: Verschlüsselung eines Textes

Nach diesen langen Vorbereitungen skizzieren wir das Flußdiagramm 5.2. Die Eingabe der n zehnziffrigen Zahlen mit  $\boxed{A}$  wird mit Hilfe der indirekten Adressierung (Speicher  $R_4$ ) vorgenommen. Ebenso das Ausdrucken des Klartextes, die Summation der Zufallszahlen in die Speicher  $R_5$  bis  $R_{4+n}$  und die Ausgabe des ziffernmäßig verschlüsselten Textes.

PSS	Code/Taste	039	97 982	079	44 SUN	119	97 DSZ
000	76 UBL	040	01 01	Ŏ8Ó	01 0)	120	01 01
001	13 0	041	18 C*	081	43 RCL	121	17 B*
002	47 CMS	042	14 D	082	01 01	122	76 LBt.
003	42 STO	043	76 LBL	083	32 XII	123	15 E
004	63 63	044	16 R'	084	00 0	124	14 D
005	34 0%	045	69 <b>O</b> P	085	22 INV 77 GE	125	01 1
006	38 SIM	046	00 - 00	086	27 GE:	126	05 5
007	42 STO	047	73 RC÷	087	16 A'	127	69 DP
008	00 00	048	04 04	088	14 D	128	04 04
009	76 LBL	049	69 UP	089	98 ADV	129	43 RCL
010	14 D	050	01 - 01	090	98 ADV	130	03 03
011	05 5	051	01 1	091	76 LBL	131	69 DF
012	42 SYB	052	44 SUM	092	17 B'	132	06 - 06
013	04 04	053	04 - 04	093	43 PCL	133	Ol 1
0!4	43 ROL	054	73 RÚ÷	094	00 - 00	134	04 4
045	02 02	055	04 04	095	65 ×	135	69 DP
016	42 STU	056	69 OP	096	99 9	136	04 04
017	01 0:	057 050	02 02	097	09 9	137	43 ROL
018	92 RTH	058 656	01 1	098	07 7	138	02 92
-012	76 t.Bt.	059 040	44 SUN 04 04	099	95 =	139	69 OP
020	13 B	060 061	04 04 °3 RC≁	100	23 INV	140	06 06
021	43 OTŪ	062	04 De	101	59 INY 42 STO	141 142	98 HDY 76 LBL
022	93 VS	063	69 BP	102 163		142	76 LBL 10 E'
023	14 1	065 U£4	02 BF -03 -03	103	00 00 65 %	143	
034 025	76 LBL :8 C	0.5	01 1	105	02 2	145	01 1 00 3
025	(현기 4일 원이.	065 366	44 SUN	106	02 2	146	69 UP
027	96 MA. 04 04	067	04 94	107	65 X	147	07 ur 04 04
0.28	75 -	068	73 RCF	108	01 1	148	73 RC+
0.39	04 4	069	04 04	109	ŏô ó	149	04 04
030	95 ±	070	69 DF	110	45 YX	150	69 DP
031	91 R/S	071	04 04	111	09 8	151	06 06
032	76 LBL	072	01 1	112	95 =	152	01 1
003	11 A	073	44 SUN	113	59 INT	153	44 SUM
034	72 ST+	074	04 04	114	74 SM≠	154	04 04
035	04 04	0.75	69 UP	115	04 04	155	97 D\$2
036	0: 1	976	05 05	116	0i i	156	01 01
0.37	44 SUM	077	94 4	117	44 SUM	157	10 E'
038	04 04	078	22 INS	118	04 - 04	158	91 R/S

Programm 5.2a: Verschlüsselung eines Textes (TI-58/59 mit Drucker)

#### Benutzeranleitung (Verschlüsselungsproblem für TI-58/59 mit PC-100):

- Klartext mit Hilfe der Tabelle 5.2b in Ziffernfolge übersetzen; Einteilung der Ziffernfolge in n zehnziffrige Zahlen, falls n > 55 beim TI-59 (n > 25 beim TI-58) Speicherbereichsverteilung 159 . 99 (159 . 39) wählen; n_{max} = 95 (35);
- (2) Programm einlesen;

(3) Schlüsselzahl k∈ IN₈₀₀₀ eintasten: C; n B; Eingabe der n zehnziffrigen Zahlen mit A; vor der Eingabe erscheinen in der Anzeige die natürlichen Zahlen 1, 2, 3, ..., n; nach der letzten eingetasteten Zahl und A wird ausgegeben:

Als Beispiel für das Programm 5.2a wählen wir den Text von oben: ,SPIELE MIT DEM TASCHENRECHNER MACHEN SPASS!'. Die Ziffernübersetzung in die Rechnersprache und Aufteilung in n zehnziffrige Zahlen haben wir bereits in der Tabelle 5.2b angegeben. Mit k = 3057 und n = 11 erhalten wir die Ausgabe Beispiel 5.2a. Vergleichen wir einmal einige Ziffern. Der Buchstabe E wird in der Tabelle 5.2b sieben mal durch die Zahl 17 (fettgedruckt) angegeben. In der verschlüsselten Ziffernfolge Beispiel 5.2a erscheint an diesen Positionen (unterstrichen) jedesmal eine andere zweiziffrige Zahl. Umgekehrt stellt die 49 in der 1., 4. und 9. Zahl im Klartext jedesmal ein anderes Zeichen dar (S, Zwischenraum, M).

SPIELE MIT DEM		8843. 20.	Se
TASCHENRECHNER MACHEN SPASS?		6447441031. 4324083056. 3017019574. 3572989736.	A A A A
3057. 1:. 490915 <u>63</u> 40. <u>31</u> 87172415. 1425 <u>54</u> 1604. 1540498566. 3990432632. <u>29</u> 7129 <u>76</u> 56. 4357 <u>2</u> 77414. 425603035.	0 8 A A A A A A A A A A A A A A A A A A	5656080053, 4252413380, 4821204025, 5140003062, 4516564815, 273960283<, 8384995285, 2057811955, 5806442854 5441706723, 3690493120,	
49393788 <u>70</u> . 5148236673, 3766470857.	A A A	5684084047. 4946490618. 4843651138. 1201243913.	 A A A

Beispiel 5.2a und b: Verschlüsselung (T1-58/59 mit Drucker)

Die Schlüsselzahl k, n und die verschlüsselten n Zahlen werden dem Empfänger mitgeteilt, der sie mit dem Entschlüsselungsprogramm 5.2b mit  $\mathbb{C}$ ,  $\mathbb{B}$  und  $\mathbb{A}$  in seinen Rechner eingibt. Die früher addierten Zufallszahlen werden jetzt wieder von den Inhalten der Speicher  $\mathbb{R}_5$  bis  $\mathbb{R}_{4+n}$  subtrahiert. Danach gibt der Drucker den Klartext aus. Falls Sie eine weitere Ausgabe wünschen:

PSS	Code/Taste	030	76 LBL	061 08	8 092	44 SUM
000	76 LBL	031	11 A	062 95	= 093	04 04
001	10 0	032	72 ST+	063 59 1	អ្នក 094	73 RO÷
002	47 CMS	033	04 04	064 22 I	NV 095	04 04
003	34 FX	034	0i i	065 74 9	M# 096	69 DP
004	38 SÎN	035	44 5011	066 04	04 097	03 03
005	42 STD	036	04 04	067 01	1 098	01 1
006	00 00	037	97 DSZ ·		Ūη 099	44 SUM
007	76 LBL	038	01 01	069 04	04 100	04 04
007	14 D	039	17 B		š <u>ž</u> 101	73 RC+
009	05 5	040	14 D	071 01	01 102	04 04
010	42 STG	041	76 LBL		103	69 UF
	94 516 04 04	042	16 A'		BL 104	04 04
011		043	43 ROL	074 15	E 105	01 1
012		044	00 00	075 14	n 106	44 SUM
013	92 - 92 40 - 975	045	65 ×		.BL 107	04 04
014	42 STO	046			108	69 DP
015	01 01	046	09 9 09 9 07 7		P 109	05 05
016	92 RIN	048 048	07 7	079 00	00 iio	04 4
017	76 LBL		95 =		£+ 111	22 TAV
018	12 B	049		081 04	04 112	44 SiJn
019	42 STD	050	22 INV		ip 113	01 01
020	02 02	051	59 INT			43 PCL
021	14 D	052	42 STU	083 01	•	01 01
022	76 LBL	053	00 00	084 01	-	32 37
023	17 B'	054	65 7			
024	43 ROL	055	02 2 03 2	086 04	04 117 90* 118	
025	04 - 04	056				22 INV
026	75 -	057	65	088 04		77 GE
027	04 4	058	01 1		IP 120	10 E
028	95 =	059	00 U	090 02	02 121	91 R/S
029	91 R/S	060	45 YX	091 01	1 122	00 0

Programm 5.2b: Entschlüsselung eines Textes (TI-58/59 mit Drucker)

Testen Sie Ihre Programme mit den Zahlen der Tabelle 5.2b und des Beispiels 5.2a. Sollte der Test positiv ausgefallen sein, so habe ich im Beispiel 5.2b noch eine Mitteilung an Sie (natürlich nur vertraulich und streng geheim, daher verschlüsselt!).

Auch die Besitzer der Taschenrechner SR-56, TI-57 und TI-58/59 ohne Drucker brauchen natürlich auf die Übersetzung einer geheimen Mitteilung nicht zu verzichten. Allerdings muß hier wesentlich mehr manuelle Arbeit bei der Rückübersetzung in den Klartext erledigt werden als oben beim TI-58/59 mit dem Drucker. Die eindeutige Zuordnung zwischen einem Zeichen und einer zweiziffrigen Zahl nehmen wir nach dem Overlay der Tabelle 5.2d vor (s. auch 2.3).

s T U	V W X	Y Z	
JKL	M N O	PQR	
A B C  1  , . !	DEF	G H I	Tabelle 5.2d: Zuordnung zwischen Zeichen und zweiziffriger Zahl

### Als Beispiel wählen wir:

R E C H N E R S P I E L E M A C H E N S P A S S ! 63 22 13 32 52 22 63 71 61 33 22 43 22 93 51 11 13 32 22 52 93 71 61 11 71 71 03

Die Ziffernfolge teilen wir beim SR-56 und TI-58/59 in n=6 zehnziffrige Zahlen und beim TI-57 in n=7 achtziffrige Zahlen auf. Diese Übersetzungszahlen y haben wir in der Tabelle 5.2e (links) zusammengestellt. Hinsichtlich n gelten allgemein die Beschränkungen

 $n \le 7$  für den TI-57,  $n \le 9$  für den SR-56 und  $n \le 27$  für den TI-58/59.

n	TI-57	SR-56 TI-58/59	TI-57	SR-56	TI-58/59
1	63221332	6322133252	65076440	6507644247	6507644247
2	52226371	2263716133	55069901	2548178351	2548178880
3	61332243	2243229351	64332080	2652061083	2652588902
4	22935111	1113322252	28373310	1618559889	1554795212
5	13322252	9371611171	19007513	9823535750	9380152445
6	93716111	7103000000	97921743	7501805785	7358650711
7	71710300		75726150		

Tabelle 5.2e: Übersetzungs- und Verschlüsselungszahlen

							_
Į	PSS	TI-57	SR-56	TI-58/59		PSS	
	00	$\sqrt{x}$	*√x	*LBL		40	Ī
١	01	*sin	sin	С		41	l
l	02	STO 0	STO	$\sqrt{x}$		42	ł
	03	SBR 0	0	*sin		43	ł
١	04	SUM 1	*subr	STO		44	l
l	05	SBR 0	5	28		45	l
l	06	SUM 2	1	R/S		46	l
1	07	SBR 0	SUM	*LBL	i	47	l
	80	SUM 3	1	В		48	l
	09	SBR 0	*subr	STO		49	ļ
	10	SUM 4	5	00		50	
	11	SBR 0	1	1		51	1
1	12	SUM 5	SUM	STO		52	l
	13	SBR 0	2	29		53	I
	14	SUM 6	*subr	R/S		54	١
	15	SBR 0	5	*LBL		55	l
	16	SUM 7	1	A		56	l
	17	o	SUM	STO *Ind		57	l
	18	R/S	3	29		58	l
	19	*LBL0	*subr	1 1		59	l
	20	RCL 0	5	SUM		60	l
	21	×	1	29		61	١
	22	9	SUM	RCL		62	١
	23	9	4	29		63	
	24	7	*subr	R/S		64	Ì
	25	=	5	*LBL		65	
	26	INV *Int	1	D		66	
	27	STO 0	SUM	1		67	
	28	×	5	STO		68	
	29	5	*subr	29		69	
	30	9	5	RCL		70	
	31	×	1	28		71	ļ
	32	1	SUM	X		72	١
	33	0	6	9		73	1
	34	y×	*subr	9			_
	35	5	5	7			
	36	=	1	=			
	37	*int	SUM	INV			
	38	*Nop	7	*Int			
	39	INV SBR	*subr	STO	l		

PSS	SR-56	TI-58/59
40	5	28
41	1	Х
42	SUM	5
43	8	9
44	*subr	X
45	5	1
46	1	0
47	SUM	у×
48	9	7
49	0	=
50	R/S	*Int
51	RCL	*Nop
52	0	SUM *Ind
53	X	29
54	9	1
55	9	SUM
56	7	29
57	=	*Dsz
58	INV	o
59	*Int	O
60	STO	30
61	0	O
62	×	STO
63	5	29
64	9	R/S
65	X	*LBL
66	1	E
67	0	1
68	y×	SUM
69	7	29
70	=	RCL *Ind
71	*Int	29
72	*NOP	R/S
73	*rtn	

Die mehrziffrigen Zahlen y bringen wir in die Datenspeicher  $\rm R_1$ ,  $\rm R_2$ , usw. und addieren zu den Speicherinhalten die Zufallszahlen

$$z := Int (59 \cdot 10^p \cdot INV Int (x \cdot 997))$$

mit p = 7 für den SR-56 und TI-58/59, p = 5 für den TI-57 und x =  $\sin \sqrt{k}$  mit  $k \in IN_{8000}$ .

Die Verschlüsselungsprogramme sind in 5.2c angegeben. Dabei ist nach der Eingabe des Programms und RST folgendes zu beachten:

TI-57 und SR-56: Die Übersetzungszahlen y werden manuell mit STO in die Speicher R₁, R₂, usw. gebracht. Nach k R/S werden die verschlüsselten Zahlen mit RCL aus den Speichern abgerufen.

TI-58/59: k 
$$\mathbb{C}$$
 n  $\mathbb{B}$  y₁  $\mathbb{A}$  y₂  $\mathbb{A}$  ... y_n  $\mathbb{A}$ $\mathbb{D}$ 

Die verschlüsselten Zahlen werden mit [E] in das Anzeigeregister gebracht.

Die Schlüsselzahl k, n (beim TI-58/59) und die verschlüsselten Zahlen (für k = 5108 rechts in der Tabelle 5.2e) werden dem Empfänger mitgeteilt. Dieser ersetzt im Programm 5.2c *Nop durch +/-, gibt die verschlüsselten Zahlen in die Speicher  $R_1$ ,  $R_2$ , usw. und startet mit k (z.B. 5108) das Programm. Danach erhält er die Übersetzungszahlen y, mit denen er nach der Tabelle 5.2d den Klartext herstellen kann.


## 5.3 Der Taschencomputer als Rechenlehrer

Das Üben der Addition oder Subtraktion von Zahlen oder des kleinen oder gar des großen Einmaleins wird von wenigen Schulkindern — und noch weniger von deren Eltern — mit großer Begeisterung ausgeführt. Wenn man heute auch nicht mehr einen so großen Wert auf diese Fertigkeiten legt wie früher, so ist doch ein gewisses Mindestmaß an Fähigkeiten im Kopfrechnen auch in unserer Zeit oft noch von Vorteil. Eltern, die im Besitz eines TI-59 mit einem Drucker sind, können aufatmen: Der Taschenrechner nimmt ihnen das Aufgabenstellen und Überprüfen des von ihrem Sprößling ermittelten Ergebnisses ab. Wir müssen nur das richtige Programm in den Rechner einlesen und dem Kind einige kurze Erläuterungen geben, und schon kann der Spaß beginnen.

Wir wollen uns aber das Programm noch etwas genauer ansehen. Es besteht im wesentlichen aus zwei Teilen. Im 1. Teil wählt der Taschenrechner zwei Zufallzahlen a und b und eine der vier Grundrechenarten plus, minus, mal, durch aus. Das Verknüpfungsergebnis

$$a * b mit * \in \{+, -, X, \div\}$$

speichert er für den später durchzuführenden Vergleich nach T und stellt dem Benutzer durch den Druckbefehl (PSS 155 bis 176) die Aufgabe a * b = . Die zu verknüpfenden Zahlen a und b werden nach unserem bewährten Würfelprogramm aus einem Zahlenbereich  $IN_n$  für die Addition und Subtraktion und  $IN_m$  für die Multiplikation und Division (für Divisor und Quotient) berechnet. Die natürlichen Zahlen n und m werden von uns je nach gewünschtem Schwierigkeitsgrad der Aufgaben gewählt und dem Rechner über die Tasten  $\boxed{A}$  und  $\boxed{B}$  mitgeteilt. Ohne Eingabe dieser Zahlen arbeitet das Programm mit n = 99 und m = 9 (kleines Einmaleins). Wie wählt der Taschenrechner nun durch Zufall die Verknüpfung * aus? Wir benutzen auch hier das Würfelprogramm mit  $w \in \{0, 1\}$  und treffen nach zweimaligem Würfeln die folgende Zuordnung:


Wird also durch zweimaliges Würfeln z.B. die Folge 1, 0 erhalten, so stellt der Rechner die Aufgabe a X b =. Eine beliebige Entscheidung über eine der vier Grundrechnenarten soll durch  $\boxed{E}$  gestartet werden. Wünschen wir nur die Addition oder Subtraktion, so teilen wir dieses dem Rechner durch  $\boxed{C}$  mit;


entsprechend für die Multiplikation oder Division durch  $\boxed{D}$ . Den Druckercode für die Verknüpfung * speichern wir nach  $R_6$ , z.B.  $47 \rightarrow R_6$  für +. Bei der Subtraktion a – b müssen wir noch darauf achten, daß a  $\geqq$  b wird. Falls bei der zufälligen Auswahl der Zahlen a und b dieses nicht der Fall ist, vertauschen wir die Zahlen: a  $\longleftrightarrow$  b. Um bei der Division zu erreichen, daß a durch b ohne Rest teilbar ist, berechnen wir zunächst a · b und setzen dann a := a · b. Damit ist selbstverständlich a durch b teilbar.

Speicherplan				
Т	a * b			
0	×			
1	n			
2	m			
3	а			
4	b			
5	5 a * b			
6	Code *			

Für die Ermittlung der Zufallszahlen w, a und b haben wir die folgenden Unterorogramme benutzt:

Nach diesen Bemerkungen wenden wir uns dem 2. Teil des Programms (ab PSS 182) zu. Der Benutzer gibt für die gestellte Aufgabe das von ihm errechnete Ergebnis, das wir mit c bezeichnen, ein und startet danach das Programm mit R/S. Der Taschenrechner vergleicht diesen Wert mit a * b und druckt dann, je nachdem ob c = a * b ist oder nicht, den aus dem Flußdiagramm 5.3 ersichtlichen Text aus. Ist c = a * b, so wird der Benutzer belobigt und aufgefordert, eine neue Aufgabe zu verlangen (PSS 431 bis 470). Andernfalls rechnen wir in einem 2. Anlauf a * b aus, geben das neue Ergebnis c ein und starten wieder mit R/S. Bei einem richtigen Resultat fällt die Belobigung nicht ganz so gut aus wie beim ersten Mal. Haben wir aber wieder Pech gehabt und falsch gerechnet (es war wirklich nur Pech, keineswegs Unvermögen!), so wird uns eine letzte Chance gegeben. Haben wir auch diese vertan, so teilt der Taschenrechner uns das richtige Ergebnis mit und fordert uns auf, mit einer neuen Aufgabe unser Glück zu versuchen. Das gesamte Programm haben wir in 5.3 aufgelistet.


Flußdiagramm 5.3: Der Taschencomputer als Rechenlehrer

PSS	Code/Taste	061 Ә. Ու	132 67 EG	183 67 EQ
001	76 LBL	062 91 R/S	123 01 01	184 03 03
002 003	16 A' 19 B'	063 76 LBL 064 12 B	124 5: 5: 125 43 RCL	185 60 60 186 87 JFF
004	65 X	065 42 STD	126 04 04	187 01 01
005 006	02 2 95 =	066 02 02	127 32 K:T	188 02 02
007	59 INT	067 91 R/S 068 76 LBL	128 43 RCL 129 03 03	189 47 47 190 69 8P
908	92 RTN	069 15 E	130 77 GE	191 00 00
009 010	76 LBL 17 B'	070 16 A [®] 071 67 60	131 01 01 132 37 37	192 02 2 193 01 1
011	19 3*	-072 13 G	132 37 37 133 48 EXC	193 01 1 194 01 1
012 013	65 K 43 RCL	073 75 LBL 074 14 D	134 04 04	195 03 3
014	01 01	075 19 ( )	135 43 STD 136 03 03	
015 016	85 ÷ 01 :	076 42 STO	137 42 STO	198 03 3
017	95 =	-077 03 00 -078 42 978	138 05 05 139 43 RCL	000 04 4
013	59 INT	079 05 65	140 04 04	201 05 5
019 020	92 RTN 74 LBL	080 18 6⁴ 081 42 SYB	141 94 + 142 44 SUM	202 69 SF 203 01 01
021	18 0	082 04 04	143 05 05	204 02 2
022 023	19 D: 65 ×	083 49 PRN 084 05 05	143 05 05 144 02 2 145 00 0	205
1024	43 PCL	085 i6 A'	146 43 STD	307 07 7
025 026	02 02 85 +	086 67 <b>EQ</b> 087 00 00	147 96 06 148 bi GTO	105 76 9 209 30 9
027 028	0: 1	ପ୍ରଥ ଜନ୍ମକୃତ	149 01 01	106 76 6 209 30 6 210 93 0
028 029	95 = 59 INT	089 05 5 090 00 0	150 55 55	211 01 1
030	92 RTN	091 42 570	151 04 4 152 07 7	200 05 5 207 07 7 209 00 0 210 03 1 212 03 3 213 03 3 214 69 16
031 032	76 LBL 19 D'	092 06 06 093 61 GTO	158 42 STB	214 69 16 215 02 02 216 01 1
903	43 ROL	094 Oi Oi	154 06 08 155 43 88L	210 UZ UZ 216 UZ I
034 555	06 00 45	095 55 55 096 43 R(გ	156 03 01	217 N 6 218 02 3
005 036	65 09 9	097 05 05	រំទឹង ៩៦១គ	217
037 038	09 9 07 7	097 05 05 090 48 ENG 099 03 03	159 00 00	220 00 0
039	95 =	099 03 03 100 42 87 <u>0</u>	160 43 RCL .61 06 06	221 00 ( 222 01 1
040 041	22 INV 59 INT	101 05 05	162 69 NP	223 07 7
042	42 STD	102 07 7 103 02 2	163 02 02 164 69 8P	224 02 2 225 04 4
043	00 00	104 42 STM	165 05 05	226 69 <b>O</b> P
044 045	92 RTN 76 LBL	105 06 06 106 61 GTY	166 43 RCL 167 04 04	227 03 02 228 03 3
046	10 E'	107 0. 01	168 99 PRT	000 64
047 048	42 STO 00 00	108 55 55 109 76 LBL	169 69 ⊡P 170 00 00	230 03 პ 231 00 0
049	09 9	110 13 0	1 1 06 6 1 1 04 4	231 00 0 232 01 1
050 051	09 9 42 97 <b>0</b>	111 17 B' 112 42 STO	."2 04 4 1"3 69 ⊞P	233 03 3
052	01 01	113 03 03	173 69 <b>DP</b> 174 02 02	230 03 3 231 00 0 232 01 1 233 03 3 234 01 2 235 07 1
053 054	09 9 42 870	114 42 STO 115 05 05	175 69 DP	400 U:
055	02 02	116 17 B'	176 05 05 177 43 RCL	237 (3 3 238 69 DP
056 057	00 0 91 R∕S	117 42 STD	178 ან 05	239 04 04
058	76 LBL	118 04 04 119 44 SUM	179 32 X;T 180 00 0	240 65 <b>0</b> 5 241 05 05
059 060	11 A 42 STO	120 05 05	181 91 R/S	242 86 STF
000	72 010	121 - 16 A'	182 99 PRT	243 01 01

Fortsetzung Seite 137

Programm 5.3: Der Taschencomputer als Rechenlehrer

## Benutzeranleitung (Der Taschencomputer als Rechenlehrer):

- (1) Programm einlesen;
- (2)  $x \in ]0; 1[eintasten: [E'];$
- (3) Gewünschten Zahlenbereich angeben:

Addition und Subtraktion: n A;
Multiplikation und Division: m B;

wird (3) übergangen, so wird n = 99 und m = 9 gesetzt;

- (4) Aufgabe anfordern: E für * ∈ {+, -, X, ÷}; wird nur Addition oder Subtraktion gewünscht: C; wird nur Multiplikation oder Division gewünscht: D;
- (5) Ergebnis eintasten, danach R/S; falls neue Aufgabe: nach (4) oder (3), sonst noch einmal (5).

Im Beispiel 5.3 finden Sie die Aufzeichnung eines Dialogs zwischen dem "Rechenlehrer" und einem seiner Schüler.

```
137.
 18.
 434.
 31.
 15.
 490.
 240.
 814.
RICHTIG, BRAVD®
 FALSCH, NOCH EINMAL®
 FALSCH, NOCH EINMAL?
NEUE AUFGABE:
 260.
 834.
 UND NOCH EINMALY?
 UND NOCH EINMAL®®
 270.
 934.
 RICHTIG*
 DAS ERGEBNIS LAUTET:
 NEUE AUFGASE:
 924.
 8.
 NEUE AUFGABE:
FALSCH, NOCH EINMAL®
  RICHTIG®
NEUE AUFGABE:
```

Beispiel 5.3: Der Taschencomputer als Rechenlehrer

# 6 Zahlen- und Anordnungspiele

6.1	Streichhölzer wegnehmen	140
6.2	Das Nim-Spiel	146
6.3	Das Acht-Damen-Problem	155

## 6.1 Streichhölzer wegnehmen

Dieses einfache Zweipersonenspiel (besonders geeignet für Kinder!) wird nach folgender Regel gespielt:

Von einem Haufen mit n Streichhölzern nehmen die Spieler A und B abwechselnd k ( $1 \le k \le k_{max}$ ) Streichhölzer fort. Gewonnen hat der Spieler, der das letzte Streichholz nehmen kann.

In dem Programm 6.1a übernimmt der Taschenrechner den Part des Spielers B und der Benutzer den von A. Das Programm für den TI-58/59 entspricht dem für den SR-56, lediglich die Sprungadressen müssen passend abgeändert werden.

PSS	SR-56	TI-57
00	STO	STO 1
01	1	R/S
02	R/S	STO 2
03	STO	STO 3
04	2	1
05	STO	SUM 3
06	3	3
07	1	STO 0
08	SUM	*LBL 1
09	3	RCL 1
10	3	+/-
11	STO	R/S
12	0	x≱t
13	RCL	RCL 3
14	1	x∖t
15	+/-	*x ≧ t
16	R/S	GTO 9
17	x≱t	*C.t
18	RCL	INV SUM 1
19	3	RCL 1
20	x≱t	R/S
21	*x ≧ t	÷
22	7	RCL 3
23	5	=
24	*CP	STO 4
25	INV	*Dsz
26	SUM	GTO 2

PSS	SR-56	TI-57
27	1	INV *Int
28	RCL	*x = t
29	1	GTO 2
30	R/S	RCL 4
31	÷	*Int
32	RCL	X
33	3	RCL 3
34	=	=
35	STO	STO 1
36	4	GTO 1
37	*dsz	*LBL 2
38	5	RCL 1
39	7	√x
40	INV	INV *Int
41	*Int	×
42	*x = t	RCL 2
43	5	+
44	7	1
45	RCL	=
46	4	*Int
47	*Int	INV SUM 1
48	X	GTO 1
49	RCL	
50	3	ĺ
51	=	
52	STO	
53	1	

PSS	SR-56
54	GTO
55	1
56	3
57	RCL
58	1
59	*√x
60	INV
61	*Int
62	X
63	RCL
64	2
65	+
66	1
67	=
68	*Int
69	INV
70	SUM
71	1
72	GTO
73	1
74	3
75	1
76	+/-
77	ln x
78	GTO
79	1
80	7

Programm 6.1a: Streichhölzer wegnehmen

## Spielanleitung:

- (1) Programma eintasten.
- (2) RST n R/S  $k_{max}$  R/S; angezeigt wird n.
- (3) Geben Sie mit k die Anzahl der Streichhölzer ein, die Sie von n fortnehmen wollen: R/S; ist k > k_{max} unzulässig gewählt, so blinkt der Rechner; nach CE zulässige Zahl k eingeben: R/S; der Rechner zeigt den neuen Spielstand n := n k an; ist n = 0, so haben Sie gewonnen.
- (4) Mit R/S wählt der Taschenrechner ein k und stoppt mit der Anzeige n; ist n = 0, so haben Sie das Spiel verloren.

Spielen Sie z.B. mit den Werten n=26,  $k_{max}=3$  oder n=95,  $k_{max}=7$  oder n=36,  $k_{max}=5$  usw. Nach einigen Spielen werden Sie erkennen, daß Sie als Spieler mit dem ersten Zug sehr häufig (fast immer) den Sieg herbeiführen können. Wenn Sie nur die richtige Strategie anwenden, hat der Rechner kaum eine Chance gegen Sie. Sie werden weiter bemerken, daß Ihr *Spielpartner* Ihnen eine Chance läßt, falls Sie in Ihren ersten beiden Zügen eine für Sie ungünstige Anzahl von Streichhölzern wegnehmen. Danach allerdings kennt der Taschenrechner keinen Pardon mehr. Ein Fehler von Ihnen führt unweigerlich zu Ihrer Niederlage. Versuchen Sie selbst, das Programm zu analysieren, um hinter die Schliche des Taschenrechners zu kommen.

Im obigen Spiel wollen wir für k die Bedingung

$$k_{min} \leq k \leq k_{max}$$

fordern. Die Gewinnsituation ist für  $k_{min} > 1$  für den beginnenden Spieler nicht mehr so günstig wie oben. Sie hängt ab von den Zahlen n,  $k_{min}$  und  $k_{max}$ . Für  $2 \le k \le 5$  zeigen dieses die Beispiele:

1. n = 31. Hier führt die Folge


zum Sieg des ersten Spielers. Wir erkennen auch die Strategie, die zum Sieg führt. Der Spieler muß versuchen, ein Vielfaches der Summe  $s = k_{min} + k_{max} = 7$  zu erreichen. Dieses ist möglich, falls der kleinste Überschuß von n über ein Vielfaches von s einen zulässigen Wert für k ergibt:


$$k_{\text{min}} \leqq n - s \cdot \text{Int} \, \frac{n}{s} \leqq k_{\text{max}}$$
 .

Für das obige Beispiel erfüllt

$$n-s \cdot lnt \frac{n}{s} = 31-7 \cdot lnt \frac{31}{7} = 31-7 \cdot 4 = 3$$

diese Bedingung.


Flußdiagramm 6.1: Streichhölzer wegnehmen

2. n = 35. Der erste Spieler kann hier durch Subtraktion einer der Zahlen 2, 3, 4 oder 5 von 35 nicht wieder auf ein Vielfaches von s = 7 kommen. Er würde 33, 32, 31 oder 30 erhalten. Jede dieser Zahlen führt dann aber für den zweiten Spieler mit 28 = 33 - 5 = 32 - 4 = 31 - 3 = 30 - 2 auf eine Siegposition.

3. n = 34. Die Folge

führt zu einer *Pattsituation.* Hier kann kein Spieler auf ein Vielfaches von 7 kommen, d.h. es wird keinen Sieger geben (vorausgesetzt, beide Spieler kennen die vollständige Strategie und machen keine Fehler). Die Bedingung aus 1. ist hier nicht erfüllt:

$$n - s \cdot Int \frac{n}{s} = 34 - 7 \cdot 4 = 6 > k_{max} = 5$$
.

Die obigen Überlegungen berücksichtigen wir beim Aufbau unseres Programms für das Spiel *Streichhölzer wegnehmen*. Um den Reiz des Spiels für denjenigen, der die Strategie nicht vollständig beherrscht, zu erhöhen, lassen wir den Taschenrechner die ersten Male k durch Zufall auswählen. Wir benutzen dazu die Vorschrift

$$k := Int \left[ (k_{max} - k_{min} + 1) \cdot INV Int \sqrt{n} + k_{min} \right].$$

Wie oft der Rechner dieses machen soll, teilen wir ihm durch die Zahl z mit. Soll er von vornherein ohne Nachsicht gegen uns spielen, so geben wir z = 0 ein. Weiterhin soll der Taschenrechner ein eventuelles Mogeln von uns (Eingabe eines nicht-zulässigen k-Wertes, d.h.  $k > k_{max}$  oder  $k < k_{min}$ ) durch eine blinkende Null anzeigen.

Den gesamten Spielablauf stellen wir im Flußdiagramm 6.1 zusammen und schreiben für den TI-58/59 das Programm 6.1b. (Mit kleinen Abänderungen und Herausnahme der Eingabe aus dem Programm läßt sich 6.1b leicht für den SR-56 umschreiben. Beim TI-57 reicht allerdings die Kapazität des Programmspeichers für dieses Problem nicht aus.)

PSS	Taste	31	3	[	63	22	95	RCL
	*LBL	32	x≧t		64	R/S	96	
00	E	33	l		65	*LBL	1	2
01	STO	1	0			I .	97	x <b>↓</b> t
02		34	39	П	66	B *C+ 61	98	*x ≧ t
03	1	35	1		67	*St flg	99	0
04	R/S	36	+/-		68	1	100	46
05	STO	37	ln x		69	RCL	101	x≱t
06	2	38	R/S		70	1	102	GTO
07	STO	39	RCL		71	*Dsz	103	0
08	4	40	2		72	0	104	46
09	R/S	41	x∖at		73	1	105	√x
10	STO	42	INV		74	05	106	INV
11	3	43	*x ≧ t		75	÷	107	*Int
12	SUM	44	0		76	RCL	108	X
13	4	45	35		77	4	109	(
14	R/S	46	INV	Н	78	=	110	RCL
15	+	47	SUM	$  \  $	79	*Int	111	3
16	1	48	1	$  \  $	80	X	112	_
17	=	49	RCL	$  \  $	81	RCL	113	RCL
18	STO	50	2	Н	82	4	114	2
19	0	51	x≱t		83	_	115	+
20	RCL	52	RCL		84	RCL	116	1 1
21	1	53	1	Н	85	1	117	)
22	+/-	54	*x ≧ t		86	=	118	+
23	R/S	55	0		87	+/	119	RCL
24	*LBL	56	60		88	x≱t	120	2
25	A	57	x ²		89	RCL	121	=
26	INV	58	+/-		90	3	122	*Int
27	*St flg	59	$\sqrt{x}$		91	INV	123	GTO
28	1 1	60	if flg		92	*x ≧ t	124	0
29	x≱t	61	1 1		93	0	125	46
30	RCL	62	o		94	46	126	"
				J				

Programm 6.1b: Streichhölzer wegnehmen (TI-58/59)

## Spielanleitung (Streichhölzer wegnehmen, TI-58/59):

- (1) Programm 6.1b eintasten.
- (2)  $n \to k_{min} \times R/S k_{max} \times R/S z \times R/S$ ; angezeigt wird -n.
- (3) Der Spieler gibt k ein: A; bei unzulässigem k ( $k > k_{max}$  oder  $k < k_{min}$ ) erscheint eine blinkende Null; nach CE zulässige Zahl k eingeben: A; der Rechner zeigt den neuen Spielstand n := n k an; ist n = 0, so hat der Spieler gewonnen.
- (4) Mit  $\blacksquare$  wird der Spielzug des Taschenrechners ausgeführt; in der Anzeige erscheint -n; ist n = -0, so hat der Spieler verloren.
- (5) Eine Pattsituation (n < k_{min}) wird durch Blinken der Zahl n angezeigt.

### Varianten des Spiels:

- Gespielt wird wie im Spiel Streichhölzer wegnehmen. Verloren hat jedoch derjenige, der die letzten Streichhölzer nehmen muß. – Es kann auch vereinbart werden, daß im letzten Zug, falls n < k_{min} ist, diese Streichhölzer genommen werden müssen. Dadurch wird eine Pattsituation ausgeschlossen.
- 2. Zwei Spieler A und B addieren, ausgehend von einer Zahl  $n_0$ , abwechselnd eine Zahl k (mit  $k_{min} \le k \le k_{max}$ ) zur bisherigen Summe. Gewonnen hat der Spieler, der zuerst n erreicht oder überschreitet.
- Gespielt wird wie in 2., jedoch wird derjenige Sieger, der genau n erreicht.
 (In diesem Spiel kann es im Gegensatz zu 2. eine Pattsituation geben.)

## 6.2 Das Nim-Spiel

Dieses Zweipersonenspiel stammt vermutlich aus China und wurde um die Jahrhundertwende von dem amerikanischen Mathematiker *Charles L. Bouton* genau analysiert. Von ihm stammt auch der Name *Nim* (altenglisch: wegnehmen) für das Spiel. Es wird nach folgender Regel gespielt:

Aus Steinen, Streichhölzern, Spielmarken o.ä. werden drei Haufen gebildet. Zwei Spieler A und B nehmen abwechselnd von einem Haufen eine beliebige Anzahl von Steinen. Bei jedem Zug muß mindestens ein Stein genommen werden. Ein Spieler darf aber auch alle Steine eines Haufens einkassieren. Wer den letzten Stein nehmen kann, hat das Nim-Spiel gewonnen.

Bezeichnen wir mit  $n_1$ ,  $n_2$  und  $n_3$  die jeweilige Anzahl der Steine in den drei Haufen, so wird die Spielsituation durch das Zahlentripel ( $n_1$ ,  $n_2$ ,  $n_3$ ) vollständig beschrieben. Dabei ist die Reihenfolge der Zahlen unwesentlich, d.h. (4, 9, 5) beschreibt dieselbe Spielsituation wie z.B. (9, 4, 5) oder (5, 4, 9) usw.

Die mathematische Theorie von Bouton zeigt, daß man die Tripel in zwei Klassen einteilen kann: gewöhnliche und sieghafte Tripel. Gelingt es einem Spieler, mit seinem Zug auf ein sieghaftes Tripel zu kommen, so kann ihm der Sieg nicht mehr genommen werden, sofern er weiterhin strategisch richtig spielt. Er wird dann auf jeden Fall das Siegtripel (0, 0, 0) erreichen. Es gilt nämlich der folgende

Satz: Ein gewöhnliches Tripel kann im nächsten Zug in mindestens ein sieghaftes und im allgemeinen in mehrere gewöhnliche Tripel umgewandelt werden. Ein sieghaftes Tripel dagegen kann niemals wieder in ein sieghaftes, sondern nur in ein gewöhnliches Tripel überführt werden.

Wenn nun ein sieghaftes Tripel tatsächlich zum Endsieg (0,0,0) führt (was weiter unten gezeigt wird), dann kann ein Spieler stets dann gewinnen, wenn er bei seinem Zug ein gewöhnliches Tripel vorfindet. Wie aber sieht man einem Tripel  $(n_1,n_2,n_3)$  an, ob es ein gewöhnliches oder ein sieghaftes ist? Nach der Theorie von Bouton werden dazu die  $n_i$ $(i \in \mathbb{N}_3)$  ins Dualsystem übertragen und anschließend summiert, und zwar so als ob sie Dezimalzahlen wären. Sind die Ziffern dieser Summenzahl alle gerade (0 oder 2), so liegt ein sieghaftes Tripel vor, andernfalls (1 oder 3) ein gewöhnliches. Wir erläutern dieses durch die Beispiele (Dualzahlen sind im folgenden zur Unterscheidung von Dezimalzahlen fett gedruckt):

1. 
$$n_1 = 9 = 1 \cdot 2^3 + 0 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0 \Rightarrow n_{1d} = 1001;$$
 $n_2 = 4 = 1 \cdot 2^2 + 0 \cdot 2^1 + 0 \cdot 2^0 \Rightarrow n_{2d} = 100;$ 
 $n_3 = 13 = 1 \cdot 2^3 + 1 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0 \Rightarrow n_{3d} = 1101;$ 
 $s = n_{1d} + n_{2d} + n_{3d} = 1001 + 100 + 1101 = 2202;$ 
Alle Ziffern in s sind gerade,  $(9, 4, 13)$  ist ein sieghaftes Tripel.

2. 
$$n_1 = 15 = 1 \cdot 2^3 + 1 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0 \Rightarrow n_{1d} = 1111;$$
  
 $n_2 = 5 = 1 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0 \Rightarrow n_{2d} = 101;$ 
 $n_3 = 12 = 1 \cdot 2^3 + 1 \cdot 2^2 + 0 \cdot 2^1 + 0 \cdot 2^0 \Rightarrow n_{3d} = 1100;$ 
 $s = 1111 + 101 + 1100 = 2312;$ 

In s gibt es ungerade Ziffern, (15, 5, 12) ist ein gewöhnliches Tripel.

Wir erkennen hieraus sofort, daß ein sieghaftes Tripel niemals wieder in ein sieghaftes überführt werden kann. Nach den Regeln des Nim-Spiels müßte an mindestens einer Position einer Zahl  $n_{id}$  statt 0 eine 1 oder statt 1 eine 0 geschrieben werden. Dann wird aber s nicht mehr aus nur geradzahligen Ziffern bestehen. Auch der 1. Teil des obigen Satzes ist leicht zu erkennen. Wir müssen nur in einer geeigneten Zahl des Tripels die Ziffern so abändern, daß bei der Summenbildung in s nur gerade Ziffern vorkommen. Wir können z.B. die 1. Zahl  $n_{1d}$  = 1111 ersetzen durch  $n_{1d}$  := 1001 = 9 (d.h. wir nehmen vom

1. Haufen 15-9=6 Steine fort). Wir können auch die 2. Zahl wählen und setzen  $n_{2d}:=011=3$  oder schließlich die 3. Zahl  $n_{3d}:=1010=10$ . Im späteren Algorithmus für den Programmablauf gehen wir so vor, daß wir in salle geraden Ziffern durch 0 und alle ungeraden durch 1 ersetzen. Diese Zahl

 $\bar{s} = 2312 = 110$  addieren wir z.B. zu  $n_{1d}$ :

$$a_d = \overline{s} + n_{1d} = 110 + 1111 = 1221$$
.

Mit dieser Zahl ad verfahren wir wie oben mit s:

$$\overline{a}_{cl} = 1221 = 1001 = 9$$
.

Oder mit der 2. Zahl:

$$a_d = \overline{s} + n_{2d} = 110 + 101 = 211 \Rightarrow \overline{a}_d = 011 = 3$$
.

Allerdings dürfen wir im allgemeinen nicht irgendeine der Zahlen  $n_{1d}$ ,  $n_{2d}$  oder  $n_{3d}$  nehmen. Dieses zeigt das folgende Beispiel:

$$n_1 = 11 \Rightarrow n_{1d} = 1011;$$

$$n_2 = 7 \Rightarrow n_{2d} = 111;$$

$$n_3 = 9 \Rightarrow n_{3d} = 1001.$$

Hier wird s = 1011 + 111 + 1001 = 2123, d.h. (11, 7, 9) ist ein gewöhnliches Tripel. Zur Umwandlung in ein sieghaftes Tripel steht nur  $n_{2d} = 111$  zur Verfügung. Mit  $\overline{s} = 101$  wird  $a_d = \overline{s} + n_{2d} = 212$  und  $\overline{a}_d = 10 = 2$ , d.h. vom 2. Haufen werden fünf Steine fortgenommen. Für  $n_{1d} = 1011$  hätten wir mit dieser Methode erhalten:

$$a_d = \overline{s} + n_{1d} = 1112$$
 und  $\overline{a}_d = 1110 = 14 > 11$  (!).

Oder für den 3. Haufen:

$$a_d = \overline{s} + n_{3d} = 1102$$
 und  $\overline{a}_d = 1100 = 12 > 9$  (!).

Welche der drei Zahlen  $n_{id}$  zur Umwandlung eines gewöhnlichen in ein sieghaftes Tripel zu wählen ist, kann auf verschiedene Art ermittelt werden. Wir schreiben

$$\overline{s} = 1,xxx... \cdot 10^{j}$$
 mit  $j = Int \log \overline{s}$ 

und bilden

$$y = 0.1 \cdot Int \frac{n_{id}}{10^{j}} = xx, x \text{ für } i := 1, 2, 3.$$

 $_{
m Jetzt}$  brauchen wir nur noch zu überprüfen, ob die eine Ziffer hinter dem  $_{
m Komma}$  eine 1 ( $n_{id}$  darf gewählt werden) oder eine 0 ( $n_{id}$  kommt nicht in  $_{
m Frage}$ ) ist. Für unser obiges Beispiel wird mit

j = Int log 101 = 2 und 
$$10^{j}$$
 = 100:  
 $0.1 \cdot Int \frac{1011}{100} = 0.1 \cdot 10 = 1$  ( $n_{1d}$  nein);  
 $0.1 \cdot Int \frac{111}{100} = 0.1 \cdot 1 = 0.1$  ( $n_{2d}$  ja);  
 $0.1 \cdot Int \frac{1001}{100} = 0.1 \cdot 10 = 1$  ( $n_{3d}$  nein).

Der gesamte Programmablauf des Spiels, in dem der Taschenrechner den Spieler B ersetzt, ist im Flußdiagramm 6.2 dargestellt. Mit  $z \in IN_0$  geben wir einen Schwierigkeitsgrad für das Spiel an. Soll der Rechner sofort die Kenntnis der vollständigen Strategie anwenden, so ist z=0 einzugeben. Bei  $z=1,2,3,\ldots$  wählt der Taschenrechner durch Zufall ein neues gültiges Tripel aus. Dann gibt er Ihnen auch im 2., 3. usw. Zug noch eine Gewinnchance. Der Anfänger im Nim-Spiel sollte ohnehin zunächst keinen zu kleinen z-Wert eingeben. Wenn der Rechner erst einmal ein sieghaftes Tripel erwischt hat, dann haben Sie wegen des obigen Satzes und der Unfehlbarkeit Ihres Gegenspielers keinerlei Chance mehr, das Spiel zu gewinnen.

Die Umrechnung einer Dezimalzahl a in eine Dualzahl  $a_d$  wird im Unterprogramm A' durchgeführt. Das Verfahren sieht z.B. für a = 13 so aus:


```
13: 2 = 6 Rest 1 \Rightarrow a_d := 1


6: 2 = 3 Rest 0 \Rightarrow a_d := 01

3: 2 = 1 Rest 1 \Rightarrow a_d := 101


1: 2 = 0 Rest 1 \Rightarrow a_d := 1101
```

Entsprechend wird mit f = 2 durch das Unterprogramm B' die Rückrechnung der Dualzahl  $a_d$  in die Dezimalzahl a vorgenommen. (Der Leser führe diese Rechnung für  $a_d = 1101$  einmal schrittweise durch.) Mit f = 10 wird durch B' aus s die Zahl  $\overline{s}$  (s. oben) berechnet.


Flußdiagramm 6.1a: Nim-Spiel


Flußdiagramm 6.2b: Unterprogramme im Nim-Spiel

PSS 0000 0012 0004 0005 0007 0008 0012 0014 0015 0016 0016 0016 0016 0016 0016 0016
Code/Taste 76 LBL 76 A
061236678901065667890077456778900774507789009934566789007712346780777807780083456789009934567890011113445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099911023445667890099110234456678900991102344566789009911023445667890099110234456678900991102344566789009911023445667890099110234456678900999110234456678900999999999999999999999999999999999
10L11 10X (L08) 10 Y (R08) 10 Y (R08)
121 07 07 122 16 A* 123 72 ST* 124 08 18 125 08 127 44 SUM 127 44 SUM 128 08 08 129 07 07 131 01 132 00 0 0 133 43 ROL 134 01 135 601 137 000 0 0 + 142 95
182 77 GE 183 01 01 184 87 87 185 23 LN/S 186 97 LR/S 188 07 07 189 08 E 07 1991 85 3 = 1992 03 3 = 1994 48 E XC7 1993 97 07 1994 48 E XC7 1995 07 67 GT0 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1998 07 07 1999 02 10 2001 33 33 2002 76 LB L 2003 03 03 2004 22 INV 2004 22 INV 2005 86 STF 2006 01 01 2007 97 08 2009 02 02 210 43 PCL 2112 04 04 2113 07 B CC 2114 43 R CL 212 04 11 11 222 07 07 221 11 1 1 222 07 07 222 07 07 222 07 07 223 43 RCL 223 07 07 223 07 07 233 43 RCL 223 07 07 234 07 07

# Fortsetzung Seite 154

PSS	Code/Taste						
243	01 1	260	67 EQ	277	12 12	294	07 07
244	22 INV	261	02 02	278	65 ×	295	73 RC*
245	44 SUM	262	43 43	279	09 9	296	07 07
246	υ <del>2</del> 07	263	73 RC+	280	09 9	297	67 EQ
247	73 RC*		07 07	281	07 7	298	02 02
248	07 07	265	44 SUM	282	95 =	299	11 11
249	55 ÷	266	11 11	283	22 INV	300	65 ×
250	43 RCL	267	03 3	284	59 INT	301	43 RCL
251	08 08	268	22 INV	285	42 STD	302	12 12
252	95 =	269	44 SUM	286	12 12	303	85 +
253	59 INT	270	07 07	287	65 ×	304	01 1
254	65 ×	271	02 2	288	03 3	305	95 =
255	93 .	272	17 B*	289	85 ÷	306	61 GTD
256	01 1	273	61 GTO	290	01 1	307	01 01
257	95 =	274	01 01	291	95 =	308	73 73
258	22 INV	275	87 87	292	59 INT	309	00 - 0
259	59 INT	276	43 RCL	293	42 ST□	310	00 0

Programm 6.2: Nim-Spiel (TI-58/59)

## Spielanleitung (Nim-Spiel, TI-58/59):

- (1) Programm 6.2 einlesen oder eintasten (beim TI-58 mit 2 *Op 1 7 Speicherbereichseinteilung 319.19 wählen).
- (2) Es bedeuten:  $z = Schwierigkeitsgrad (mit <math>z \in IN_0$ ); z = 0 sehr schwer, z := 1, 2, 3, ... immer leichter;  $n_i = Anzahl der Steine im i-ten Haufen mit <math>n_i < 100$  für  $i \in IN_3$  und  $n_3 \neq 0$ .
- (3) RST z E  $n_1$  R/S  $n_2$  R/S  $n_3$  R/S; nach maximal etwa 30 Sekunden wird angezeigt:  $-x \times x \times x \times x = -n_1 n_2 n_3$ (bei Anschluß eines Druckers wird dieser Wert ausgedruckt).
- (4) Spielerzug (immer nach einer negativen Anzeige): Werden k Steine vom i-ten Haufen fortgenommen, so wird k . i eingetastet, danach A; die Eingabe einer unzulässigen Zahl k (k ≤ 0 oder k > n_i) wird durch Blinken angezeigt: CE, zulässigen Wert k . i eintasten, A; Anzeige des neuen Spielstandes durch x x x x x x x = n₁n₂n₃; erscheint eine 0, so hat der Spieler gewonnen.
- (5) Taschenrechnerzug (immer nach einer positiven Anzeige):
  B; -xxxxx; erscheint -0, so hat der Spieler verloren; sonst nach (4).

### Varianten des Spiels:

- Statt der drei Haufen kann mit einer größeren Anzahl von Haufen nach der obigen Spielregel gespielt werden.
- Gespielt wird mit nur zwei Haufen. Die Spieler dürfen abwechselnd beliebig viele Steine von einem Haufen oder aber gleich viele Steine von zwei Haufen nehmen. (Diese Variante wurde 1906 von dem Holländer W. A. Wythoff eingeführt.)
- 3. Gespielt wird mit zwei Haufen. Die Spieler nehmen abwechselnd von einem Haufen mindestens k_{min} und höchstens k_{max} Steine fort. (Dieses Spiel ist eine Verallgemeinerung des Spiels Streichhölzer wegnehmen aus 6.1. Es kann selbstverständlich auch auf beliebig viele Haufen übertragen und mit 2. kombiniert werden. Einen Sieger braucht es in diesem Spiel nicht zu geben.)
- 4. Die größte Verallgemeinerung des Nim-Spiels und dessen mathematische Theorie stammt von dem Amerikaner E. H. Moore (Annals of Mathematics, 1909–1910). Gespielt wird mit n Haufen. Die Spieler dürfen von höchstens m Haufen (m < n) eine beliebige Anzahl von Steinen fortnehmen. Während des Spiels bleibt m unverändert.</p>

In allen Spielen kann derjenige zum Sieger (oder auch zum Verlierer) erklärt werden, der den letzten Stein nehmen kann (bzw. muß).

#### 6.3 Das Acht-Damen-Problem

Als Beispiel eines Anordnungsspiels für Solospieler betrachten wir das klassische Acht-Damen-Problem. Diese Aufgabe wurde 1850 in der Schachrubrik der "Illustrirten Zeitung" von F. Nauck gestellt: Auf einem normalen Schachbrett sollen acht Damen so aufgestellt werden, daß keine eine andere bedroht. Mit diesem Anordnungsproblem hat sich auch der große Göttinger Mathematiker Carl Friedrich Gauß (1777–1855) beschäftigt und einem Freund 72 Lösungen mitgeteilt. Insgesamt besitzt die Aufgabe 92 Lösungen, die auch bereits 1850 von F. Nauck angegeben wurden. (Eine ausführliche Darstellung des Problems findet der Leser in dem Buch von W. Ahrens [1, Band 1].)

Wir wollen alle Lösungen des obigen Problems vom programmierbaren Taschenrechner aufsuchen lassen. Die gestellte Aufgabe formulieren wir etwas allgemeiner:

Auf einem n X n-Schachbrett sind n Damen so aufzustellen, daß keine Dame eine andere bedrohen kann ( $n \in IN_8$ ).

Es ist sehr leicht einzusehen, daß für n = 2 und n = 3 keine Lösung des Problems existiert. Am Beispiel des 4 X 4-Schachbretts zeigen wir, wie wir allgemein vor-


Bild 6.3a: Das Vier-Damen-Problem

gehen werden, um alle Lösungen systematisch zu finden. Die Felder des Schachbretts numerieren wir wie in einem rechtwinkligen Koordinatensystem (Bild 6.3a). So bedeutet z.B. (3, 2) das Feld in der 3. Spalte (senkrechte Reihe) und 2. Zeile (waagerechte Reihe). Allgemein geben wir die Position einer Dame durch (i, ki) oder (j, ki) an. Um alle Lösungen aufzusuchen, gehen wir folgendermaßen vor. Zunächst ist es selbstverständlich, daß jede Spalte bzw. jede Zeile jeweils nur eine Dame aufnehmen kann. Wir beginnen unsere Suche mit der 1. Dame in der 1. Spalte auf dem Feld (1, 1). Die 2. Dame soll eine Position (2, k₂) in der 2. Spalte erhalten. (2, 1) und (2, 2) kommen hierfür nicht in Frage, da diese Felder von der 1. Dame bedroht werden. Erst  $k_2 = 3$  liefert ein nicht bedrohtes (zulässiges) Feld. Die Positionen der beiden Damen sind im linken Brett (Bild 6.3a) durch Kreise dargestellt. Entsprechend verfahren wir mit der 3. Dame, die auf ein zulässiges Feld (3, k₃) der 3. Spalte kommen soll. Lassen wir ka alle Werte von 1 bis 4 durchlaufen, so finden wir in der 3. Spalte kein unbedrohtes Feld, d.h. die Positionen der vorhergehenden Damen können nicht zu einer Lösung unserer Aufgabe führen. Wir gehen daher zurück in die 2. Spalte, setzen  $k_2 := k_2 + 1 = 4$  und finden in (2, 4) wieder ein zulässiges Feld. Die 3. Dame stellen wir dann in das Feld (3, 2) und gehen in die 4. (letzte) Spalte. Für  $(4, k_{\Delta})$  finden wir kein  $k_{\Delta} \in \mathbb{N}_{\Delta}$ , ohne daß die Dame auf (4, k₄) nicht von den vorhergehenden drei Damen geschlagen werden kann. Auch die Positionen der bisherigen drei Damen (mittleres Brett, Bild 6.3a) führen nicht zu einer Lösung. Wir gehen wieder zurück in die 3. Spalte, setzen  $k_3 := k_3 + 1$  und probieren, ob wir ein unbedrohtes Feld (3, k₃) finden. Dieses ist nicht der Fall, also weiter zurück in die 2. Spalte. Hier kann die Dame nicht weiter nach oben geschoben werden (sonst wird  $k_2 = 5 > 4$ ). Wir landen somit wieder in der 1. Spalte und setzen mit  $k_1 := k_1 + 1 = 2$  die 1. Dame auf das Feld (1, 2) (rechtes Brett, Bild 6.3a). Mit der 2. Dame beginnen wir erneut mit  $k_2 := 1$  in (2, 1) und finden über  $k_2 := k_2 + 1$  schließlich das nicht bedrohte Feld (2, 4). So fortfahrend finden wir für die 3. Dame die Position (3, 1) und für die 4. Dame (4, 3). Damit haben wir eine Lösung des Vier-Damen-Problems erhalten. Wir stellen sie numerisch in der Form

2413= k1 k2 k3 k4


dar, wobei die Ziffern (von links) die Zeilen angeben, in denen die 1., 2., 3. und 4. Dame stehen. Aus dieser Lösung können wir sofort durch Spiegeln an der waagerechten Symmetrieachse des Schachbretts die weitere Lösung

finden (im Bild 6.3a durch Kreuze gekennzeichnet). Rechnerisch erhalten wir diese Lösung aus der ersten auch durch

Die Zahl z=5555 ergibt sich allgemein aus den n=4 Ziffern n+1=5. Weitere Lösungen unseres Problems werden wir nur durch Verschieben der Dame in der letzten Spalte (d.h. die ersten n-1=3 Damen bleiben in ihren Positionen unverändert) nicht finden, da in jeder Zeile nur eine Dame postiert werden kann. Wir gehen daher unmittelbar zurück in die vorletzte Spalte:  $k_3:=k_3+1$  usw. Hier existieren keine weiteren zulässigen Felder. Ebenso in der 2. Spalte, in der bereits  $k_2=4$  ist. In der 1. Spalte brauchen wir nur bis  $k_1=2$  zu gehen, da wir oben bereits die Symmetriebedingung ausgenutzt haben und daher keine neuen Lösungen mit  $k_1>2$  finden werden. Somit sind also

#### 2413 und 3142

die einzigen Lösungen für das Vier-Damen-Problem.


Bild 6.3b: Damen-Problem

Wir haben das systematische Vorgehen zur Bestimmung der Lösungen des Damen-Problems deshalb so ausführlich beschrieben, weil wir den Taschenrechner genau nach dieser Methode auf die Suche nach allen Lösungen schicken werden. Auf die Ausnutzung der Symmetriebedingung könnten wir verzichten. Das Programm wäre dann wesentlich kürzer geworden, aber die Rechenzeit etwa doppelt so lang. Wir haben uns daher für die kürzere Rechenzeit und ein längeres Programm entschieden. Für ein ungerades n, z.B. beim  $5 \times 5$ -Brett (Bild 6.3b, links), nutzen wir die Symmetrie bis  $k_1 = Int \frac{n}{2}$  aus, während wir


Flußdiagramm 6.3: Das n-Damen-Problem

für die mittlere Zeile ( $k_1 = Int \frac{n+1}{2}$ ) alle Positionen ohne Spiegelung angeben, um sie nicht doppelt zu zählen. (Natürlich wäre eine Berücksichtigung der Symmetrie in diesem Falle über eine Abfrage  $k_2 < Int \frac{n}{2}$  möglich.) Im Programm haben wir den Fall  $k_1 = Int \frac{n+1}{2} = k_0$  und n ungerade durch Setzen eines Flags berücksichtigt.

Die mathematische Formulierung für das Aufsuchen eines zulässigen Feldes beim n-Damen-Problem entnehmen wir dem Bild 6.3b (rechts). Die Position  $(j, k_j)$  der j-ten Dame soll mit der Position  $(i, k_i)$  der i-ten Dame auf Nichtbedrohung überprüft werden. Das Feld  $(j, k_j)$  darf nicht von einer Waagerechten, Senkrechten oder einer der Diagonalen durch  $(i, k_i)$  getroffen werden. Die Position  $(j, k_j)$  ist demnach zulässig, falls die folgenden Bedingungen erfüllt sind:

$$j \le n$$
;  $k_i \le n$ ;  $k_i \ne k_i$  und  $|k_i - k_i| \ne j - i$  für  $i \in \mathbb{N}_{i-1}$ .

Nach den vorstehenden Bemerkungen können wir das Flußdiagramm 6.3 zeichnen. Mit m bezeichnen wir die Anzahl der Lösungen für das n-Damen-Problem. Das Programm 6.3 schreiben wir für den TI-58/59 mit dem Drucker und lassen n, alle Lösungen und m ausdrucken. Gestartet wird das Programm mit

$$n \in IN_8 \ A$$
.

Im Beispiel 6.3 finden Sie alle Lösungen für n = 2, 3, 4, 5, 6, 7 und 8. Die Rechenzeit für das Acht-Damen-Problem beträgt etwa 7,5 Stunden. Man bedenke aber, daß hierfür insgesamt

$$4 \cdot 8^7 = 8388608$$

Kombinationen möglich sind. Von diesen werden natürlich nicht alle durchgespielt, da das Verfahren in vielen Fällen vorher abbricht (s. das obige einleitende Beispiel für n = 4).

Der Leser möge selbst die Probleme mit n Türmen oder n Läufern (hier sind  $2 \, n - 2$  Läufer maximal möglich) auf einem n X n-Brett von einem programmierbaren Taschenrechner untersuchen lassen. Beschränken Sie sich aber auf die Ermittlung der Anzahl der Lösungen. Bei n = 8 gibt es für das Turmproblem bereits 40 320 und für das n-Läuferproblem 22 522 960 Lösungen (beim (2n-2)-Läuferproblem sind es nur 256).

PSS	Code/Taste	047	95 =	095	01 01	143	95 =
000 001	76 LBL 11 8	048 049	77 GE 00 00	096 097	12 12 01 1	144 :45	22 7NV 67 EQ
002	47 CMS	050 051	56 56 43 RCL	098 099	22 INV 44 SUM	146 147	00 90 72 72
003 004	29 CP 22 INV	052	11 li	100 101	00 00 43 RCL	148 149	01 1 22 INV
005 006	86 STF 00 00	ან3 ა54	98 FRT 98 HDV	102	00 00	150	44 SUM
007 008	42 STO 10 10	055 056	91 R/S 22 INV	103 104	75 - 01 1	151 152	00 00 +4 98M
009	99 PRT	057 058	22 INV 67 EQ 08 00	105 106	95 = 67 EQ	) 53 154	11 /1 00 0
010 011	42 STO 09 - 09	059	72 72	107 108	00 00 37 37	155 156	85 + 73 RC⊕
012 013	85 + 01 1	060 061	43 RCL 10 10	109	61 GTO	157	09 09
014 015	95 ≔ 42 ST∏	962 963	55 ÷ 02 2	110 111	00 00 78 78	158 159	65 × 01 1
016 017	12 12 01 1	064 065	95 ≃ 22 1NV	112 113	73 RC* 00 00	160 161	06 0 45 YX
018	00 0	066 067	59 1NT 67 EQ	114 115	75 - 73 RC*	162 163	53 ( 43 ROL
019 020	49 PRD 13 13	968	00 00	116 117	09 09 95 =	164 165	10 10
021 022	43 RCL 12 12	069 070	72 72 86 STF	118	67 <b>E</b> Q	166	43 RCL
023 024	44 SUM 13 13	07 <b>1</b> 072	00 00 01 1	119 120	00 00 78 78	167 168	09 09 54 )
025 026	97 DSZ 09 09	073 074	44 SUM 90 00	121 122	50 I≍! 75 -	169 170	95 = 97 DSZ
027	00 00	075 076	00 0 72 ST+	123 124	43 RCL 00 00	171 172	09 09 01 01
028 029	17 17 • 43 RCL	077	00 00	125	85 +	(73 174	55 55 99 PRT
030 031	12 12 55 ÷	078 079	43 RCL 00 00	126 127	09 09	175	87 IFF
032 033	02 2 95 ≃	080 081	75 - 01 1	128 129	95 ≈ 67 <b>E</b> Q	176 177	00 00 00 00
034 035	59 INT 42 STO	082 083	95 = 42 STO	130 131	90 00 78 78	178 179	78 78 75 -
036	12 12	084 085	09 09	132 133	97 DSZ 09 09	180 181	43 RCL 13 i3
037 038	01 1 42 STO	086	74 SM*	134	01 01	182 183	95 = 94 +/-
039 040	00 00 44 SUM	087 088	00 00 43 RCL	135 136	12 12 43 RCL	184	99 PRT
041 042	01 01 43 RCL	089 090	10 10 75 -	137 138	10 10 42 STO	185 186	01 1 44 SUM
043 044	12 12 75 -	091 092	73 RC*	139 140	υ9 Ο9 75 -	187 188	11 11 61 GYD
045	43 RCL	093	95 = 77 GE	141 142	43 RCL 00 00	189 190	00 00 78 78
046	01 01	094	() UE	172	50 00	170	

Programm 6.3: Das n-Damen-Problem

3. 0. 4. 2413. 3142. 2. 5. 13524. 53142. 14253. 52413. 24135. 42531. 25314. 41352. 31425. 31425. 35241. 10. 246135. 531642. 362514. 415263. 4.	7. 1357246. 7531642. 1473625. 7415263. 1526374. 7362514. 1642753. 7241736. 6471357. 6427531. 2514736. 6374152. 25377142. 25377142. 25377142. 25377142. 25377142. 2631473. 2631473. 273164. 3164273. 3164273. 3572461 53164273. 3741526. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 4136277. 4275316. 440.	8 15863724. 84136275. 16837425. 83162574. 17468253. 82531746. 17582463. 82417536. 24683175. 75316824. 25713864. 25741863. 74253164. 26831475. 73168524. 27581463. 27581463. 7241863. 7241863. 72581463. 72581463. 72581463. 72581463. 72418636. 2617746. 64713253. 35281746. 64713253. 35281746. 64713253. 35281746. 64713253. 35281746. 64713253. 35281746. 64713253. 35281746. 64713253. 35281746. 64713253. 35281746. 64713253. 35281746. 64713253. 35281746. 64713253.	36315724. 63184275. 36824175. 63175824. 37286415. 62714853. 37286415. 62713584. 38471625. 61528374. 41582736. 41586372. 58413627. 42736815. 57263184. 42736851. 57263184. 42736851. 57263184. 42736851. 57263184. 42736851. 57263184. 42736851. 57263184. 42736851. 57263184. 42736851. 57263184. 4273683. 57248136. 42851357. 53172864. 46827135. 53172864. 46827135. 53172864. 47382516. 52617483. 47526138. 528473861. 47531682. 47382516. 52468317. 48136275. 51863724. 48157263. 51863724.
			48157263.

Beispiel 6.3: n-Damen-Problem

# 7 Der Taschenrechner als "Simulant"


7.1	Noch einmal: Craps	164
7.2	Die Zahl $\pi$	171
7.3	Die Zahl e	176
7.4	Irrweg eines Betrunkenen	183
7.5	Sockenproblem	191
7.6	Rosinenproblem	194
77	Weitere Probleme für den Leser	201

Es ist selbstverständlich keineswegs so, daß unser Taschenrechner in diesem Abschnitt absolut keine Lust mehr zum Rechnen verspürt und deshalb vielleicht irgendeine Krankheit vortäuscht, um endlich einmal geschont zu werden. Ganz im Gegenteil, gerade in den folgenden Aufgaben wird er zeigen, welche Ausdauer er besitzt, wenn er Probleme aus der Wahrscheinlichkeitsrechnung simulieren soll. Da die Methoden dieses Abschnitts auf der sinnvollen Benutzung von Zufallszahlen beruhen, nennt der Mathematiker sie auch Monte-Carlo-Methoden. Nun dürfen Sie natürlich nicht erwarten, unter diesem Namen auf den nächsten Seiten einen Geheimtip zu finden, mit dem Sie bei Ihrem nächsten Besuch die Spielbank in Monte-Carlo sprengen können. Einen solchen Tip gibt es nicht. (Wenn es ihn gäbe und ich ihn hätte, würde ich ihn hier nicht mitteilen, sondern selbst umgehend nach Monte-Carlo fahren.) Sehen Sie sich also in den nächsten Beispielen an, was sich hinter dem Simulationsverfahren mit diesem geheimnisvollen Namen verbirgt.

## 7.1 Noch einmal: Craps

Im Abschnitt 1.4 haben wir gesehen, wie wir mit dem programmierbaren Taschenrechner das Würfelspiel Craps spielen konnten. Zum Schluß stellten wir dort die Frage nach der Gewinnchance für den shooter. Wir wollen diese Wahrscheinlichkeit, als shooter ein Spiel zu gewinnen, mit dem Taschenrechner ermitteln. Wir lassen dazu hinreichend viele Spiele durchführen und fragen jedesmal nur danach, ob der shooter gewonnen hat. Genauer: Wir lassen den Rechner n-mal Craps spielen, ohne daß er uns jedesmal die Einzelheiten des Spielablaufs mitteilt. Lediglich nach Beendigung des n-ten Spiels zeigt er uns an, wie oft der shooter gewonnen hat. Ist dieses k-mal der Fall, so beträgt die Gewinnwahrscheinlichkeit für den shooter  $\frac{k}{n}$ . Wir wollen weiterhin die *mittlere Spiellänge* bestimmen. Ein Spiel kann bereits nach dem ersten Würfeln entschieden sein. Es kann aber auch ein zweites, drittes, viertes usw. Würfeln erforderlich werden, bis der Sieger ermittelt worden ist. Wir zählen, wie oft bei n Spielen gewürfelt wurde. Ist dieses m-mal der Fall, so bezeichnen wir  $\frac{m}{n}$  als die mittlere Spiellänge.

Im Flußdiagramm 7.1 beschreiben wir das Verfahren für die in 1.4 angeführte Craps-Variante. Daraus entwickeln wir das Programm 7.1a für den TI-57. Das Zählen der Anzahl der Würfe und die Ermittlung der Augenzahl  $w \in IN_{0,6} = \{0, 1, 2, 3, 4, 5, 6\}$  beim Würfeln wird im Unterprogramm, das durch SBR 0 aufgerufen wird, durchgeführt. Die Anweisung n := n-1 und die daran anschließende Abfrage  $n \neq 0$  programmieren wir selbstverständlich mit dem bequemen Befehl *Dsz .


Flußdiagramm 7.1: Gewinnwahrscheinlichkeit und mittlere Spiellänge für Craps-Variante

PSS	Taste
00	*LBL 0
01	1
02	SUM 4
03	RCL 2
04	) ×
05	RCL 1
06	=
07	INV *Int
80	STO 2
09	×
10	7
11	=
12	*Int
13	x∖t
14	INV SBR
15	*LBL 4

	16	SBR 0
	17	0
	18	*x = t
ŀ	19	GTO 1
	20	6
	21	*x = t
	22	GTO 1
1	23	3
	24	*x = t
	25	GTO 2
	26	x∖at
	27	STO 5
	28	*LBL3
Ì	29	SBR 0
	30	0
	31	*x = t
	32	GTO 2
•		

33	6
34	*x = t
35	GTO 2
36	RCL 5
37	*x = t
38	GTO 1
39	GTO 3
40	*LBL 1
41	1
42	SUM 3
43	*LBL 2
44	*Dsz
45	GTO 4
46	RCL 3
47	R/S
47 48	R/S RCL 4

Speicherplan						
0	n					
1 '	997					
2	×					
3	k					
4	m					
5	poi					
6	-					
7	w					

Programm 7.1a: Gewinnwahrscheinlichkeit und mittlere Spiellänge bei Craps-Variante (TI-57)

Nach dem Eintasten des Programms folgt:

[INV] *C.t n STO 0 997 STO 1  $x \in ]0; 1[$  STO 2 GTO 4 R/S] Eingabe:

k R/S m Ausgabe:

Mit viel Geduld (die benötigt man bei oder sicherlich auch in Monte-Carlo) lassen wir jetzt den TI-57 das Crapsspiel n-mal simulieren. Die Ergebnisse dieser sehr umfangreichen und zeitintensiven Rechnung finden Sie im Beispiel 7.1a. Für die 10 Simulationen mit jeweils n = 1000 erhalten wir

 $\frac{k}{n}$  = 0,4779 für die Gewinnwahrscheinlichkeit des shooters

und

 $\frac{m}{n}$  = 2,3782 für die mittlere Spiellänge.

Entsprechend wird für n = 10000:

$$\frac{k}{n} = 0,47725$$
 und  $\frac{m}{n} = 2,33619$ .

	n =	1000	n = 10 000		
z	k	m	k	m	
10	450	2424	4771	23434	
11	497	2435	4764	23359	
12	489	2387	4830	23055	
13	487	2362	4795	23286	
14	482	2392	4820	23561	
15	462	2354	4690	23261	
17	465	2339	4740	23334	
18	478	2335	4818	23521	
19	481	2353	4800	23329	
20	488	2401	4697	23479	
	4779	23782	47725	233619	

Beispiel 7.1a: Gewinnwahrscheinlichkeit und mittlere Spiellänge bei Craps-Variante (TI-57) mit  $x = INV Int \sqrt{z}$ 

Die Gewinnchancen des shooters sind hiernach nicht günstig. Bei 100 DM Einsatz werden im Mittel nur etwa 95 DM zurückgewonnen. Sie müssen also mit ungefähr 5 % Verlust rechnen, wenn Sie beim Craps dauernd als shooter spielen.

Die Gewinnwahrscheinlichkeit (Gw) und die mittlere Spiellänge (mS) lassen sich hier natürlich theoretisch schneller und genauer berechnen. Bild 7.1a zeigt den Wahrscheinlichkeitsgraph für das obige Crapsspiel. Wir geben hier


Bild 7.1a: Wahrscheinlichkeitsgraph für Craps-Variante

nur den Rechnungsgang, den sicherlich manche Leser an Hand des Graphen nachvollziehen können, und das Ergebnis an.

Gw = 
$$\frac{2}{7} + \frac{4}{7} \cdot \frac{\frac{1}{7}}{\frac{1}{7} + \frac{2}{7}} = \frac{2}{7} + \frac{4}{7} \cdot \frac{1}{3} = \frac{10}{21} = 0,47619$$
;

mS = 
$$\frac{3}{7} + \frac{4}{7} \cdot \frac{\frac{3}{7} \cdot 2 + \frac{4}{7} \cdot 1}{\frac{3}{7}} = \frac{3}{7} + \frac{4}{7} \cdot \frac{10}{3} = \frac{7}{3} = 2,33333$$
.

PSS	SR-56	TI-58/59		PSS	SR-56	T1-58/59		PSS	SR-56	TI-58/59	
00	*CM _s	*CMs		32	4	В		64	7	7	
01	STO	STO		33	*subr	GTO		65	4	INVSBR	
02	0	0		34	6	0		66	+	*LBL	
03	R/S	R/S		35	0	26		67	*subr	D	
04	STO	STO		36	*x = t	*LBL		68	7	(	
05	1	1		37	5	8		69	4	(	
06	*subr	Α		38	0	1		70	=	RCL	
07	6	*x = t		39	RCL	SUM		71	x∖at	1	
08	0	В		40	4	2		72	7	×	'
09	*x = t	1 1		41	*x = t	*LBL		73	*rtn	9	
10	4	1		42	4	С		74	(	9	
11	7	*x = t		43	7	*Dsz		75	(	7	1
12	1	В		44	GTO	0		76	RCL	)	1
13	1	2		45	3	0	l	77	1	INV	
14	*x = t	*x = t		46	3	26		78	×	*Int	
15	4	C		47	1	RCL		79	9	STO	
16	7	3		48	SUM	2		80	9	1	
17	2	*x = t		49	2	R/S	l	81	7	X	ì
18	*x = t	C		50	*dsz	RCL		82	)	6	•
19	5	1 1		51	0	3		83	INV	+	l
20	0	2		52	6	R/S		84	*int	1	
21	3	*x = t		53	RCL	RST	ĺ	85	STO	)	
22	*x = t	C		54	2	*LBL		86	1	*Int	Ì
23	5	x≱t		55	R/S	A		87	X	INVSBR	
24	0	STO		56	RCL	1		88	6		
25	1	4		57	3	SUM		89	+		
26	2	A		58	R/S	3		90	1		
27	*x = t	*x = t		59	RST	D		91	)		
28	5	C		60	1	+		92	*Int		
29	0	RCL		61	SUM	D		93	*rtn		
30	x≰t	4		62	3	=		94			
31	STO	*x = t		63	*subr	x∖at		95			
			1				1		Щ	1	j

Programm 7.1b: Gewinnwahrscheinlichkeit und mittlere Spiellänge bei Craps

Beim Craps in der ursprünglichen Fassung (s. 1.4) besitzt der shooter selbstverständlich eine andere Gewinnchance als beim obigen Craps. Auch die mittlere Spiellänge wird eine andere sein als oben. Mit den Taschenrechnern SR-56 und TI-58/59 und dem Programm 7.1b ermitteln wir diese Werte. Die Ergebnisse finden Sie im Beispiel 7.1b zusammengestellt. Der Rechner SR-56 rechnet übrigens bei den INV Int  $\sqrt{z}$  intern mit derselben Genauigkeit wie der TI-58/59, während sie sich sonst ja um eine Stelle unterscheiden. Irgendwie zaubert der SR-56 bei INV Int  $\sqrt{z}$  doch noch eine 13. Stelle hervor. Es ist z.B. intern

INV Int 
$$\sqrt{10}$$
 = .162 277 660 168  $\neq \sqrt{10}$  - 3 = .162 277 660 16.

Angezeigt wird in beiden Fällen .162 277 660 2. Wir haben daher auch für  $\sqrt{10}-3$  usw. die Simulation durchgeführt und etwas andere Ergebnisse als für INV Int  $\sqrt{10}$  usw. erhalten:

$$\frac{k}{n} = 0,4936$$
 und  $\frac{m}{n} = 3,3296$  bzw.  $\frac{k}{n} = 0,4955$  und  $\frac{m}{n} = 3,3653$ .

SR-56 un	d TI-58/	_	SR-56		
×	k	m	х	k	m
INV Int $\sqrt{10}$	522	3263	$\sqrt{10} - 3$	491	3345
INV Int $\sqrt{11}$	493	3344	$\sqrt{11} - 3$	485	3451
INV Int √12	464	3327	$\sqrt{12} - 3$	479	3339
INV Int √13	479	3203	$\sqrt{13} - 3$	514	3227
INV Int √14	501	3397	$\sqrt{14} - 3$	478	3300
INV Int √15	507	3345	$\sqrt{15} - 3$	498	3277
INV Int $\sqrt{17}$	506	3314	$\sqrt{17} - 4$	480	3371
INV Int √18	456	3405	$\sqrt{18} - 4$	500	3492
INV Int √19	508	3396	$\sqrt{19} - 4$	508	3396
INV Int $\sqrt{20}$	500	3302	$\sqrt{20} - 4$	522	3455
	4936	33296		4955	33653

**Beispiel 7.1b:** Gewinnwahrscheinlichkeit und mittlere Spiellänge bei Craps (SR-56 und TI-58/59) für n = 1000

Die theoretische Gewinnwahrscheinlichkeit (Gw) und mittlere Spiellänge (mS) lesen wir wieder aus dem Wahrscheinlichkeitsgraphen (Bild 7.1b) ab:

$$Gw = \frac{8}{36} + \frac{6}{36} \cdot \frac{\frac{3}{36}}{\frac{3}{36} + \frac{6}{36}} + \frac{8}{36} \cdot \frac{\frac{4}{36}}{\frac{4}{36} + \frac{6}{36}} + \frac{10}{36} \cdot \frac{\frac{5}{36}}{\frac{5}{36} + \frac{6}{36}} = \frac{244}{495} = 0,4\overline{92};$$

$$mS = \frac{12}{36} + \frac{6}{36} \cdot \frac{\frac{9}{36} \cdot 2 + \frac{27}{36}}{\frac{9}{36}} + \frac{8}{36} \cdot \frac{\frac{10}{36} \cdot 2 + \frac{26}{36}}{\frac{10}{36}} + \frac{10}{36} \cdot \frac{\frac{11}{36} \cdot 2 + \frac{25}{36}}{\frac{11}{36}} = \frac{557}{165} = 3,3\overline{75} \; .$$

Die Abweichung zwischen 0,492 (3,375) und den obigen durch den Taschenrechner ermittelten Werten beträgt 0,14% (1,37%) bzw. 0,52% (0,31%). Mit diesen Näherungswerten läßt sich doch immerhin schon einiges anfangen. In der Praxis wird man die Berechnung einer Wahrscheinlichkeit nur dann mit einem programmierbaren Rechner durchführen, wenn ihre theoretische Bestimmung nicht gelingt oder auf sehr schwierige mathematische Probleme führt.


Bild 7.1b: Wahrscheinlichkeitsgraph für Craps und Tafel der Augensumme für zwei Würfel


#### 7.2 Die Zahl $\pi$

Wohl jeder Leser wird die Zahl  $\pi$  = 3,1415926 ... früher in seiner Schulzeit bei der Berechnung des Inhalts oder Umfangs eines Kreises kennengelernt haben. Bekanntlich gilt für einen Kreis

$$A = \pi r^2$$
 und  $U = 2\pi r$ .

Es gibt viele mathematische Methoden, mit denen man  $\pi$  bei genügender Geduld auf beliebig viele Stellen nach dem Komma berechnen kann. Ludolph van Ceulen aus Leiden hat im 16. Jahrhundert  $\pi$  auf 35 und Zacharias Dasse aus Hamburg im 19. Jahrhundert auf 200 Dezimalstellen ermittelt. Der Engländer William Shanks hat es gar auf 707 Nachkommastellen gebracht (die allerdings ab der 528. Stelle falsch sind, wie man 1945 feststellte). Mit dem Einsatz von Computern oder programmierbaren Taschenrechnern ist dieses heute oftmals nur eine Sache von einigen Sekunden (von der Zeit für das Programmieren einmal abgesehen), während früher eine derartige Berechnung fast eine wissenschaftliche Tat war.

Wir wollen in diesem Abschnitt keine exakten Verfahren zur Bestimmung von  $\pi$  angeben, sondern diese Zahl durch Zufallsexperimente ermitteln, die wir mit dem programmierbaren Taschenrechner durch Benutzung von Zufallszahlen simulieren. Letzten Endes bestimmen wir  $\pi$  also durch Würfeln. Wie ist das möglich?


Bild 7.2a

Bei unserer ersten Methode denken wir uns eine Ebene nach Bild 7.2a mit Kreisen vom Radius r=1 überdeckt. Auf diese Ebene lassen wir wahllos viele kleine Kugeln fallen. Von diesen n Kugeln treffen k Kugeln eine Kreisfläche, während n-k in die Restfläche zwischen den Kreisen fallen. Dann ist zu erwarten:

$$\frac{k}{n} \approx \frac{A_{\odot}}{A_{\odot}} = \frac{\pi}{4}$$
, also  $\pi \approx \frac{4 k}{n}$ .

PSS	TI-57	SR-56	TI-58/59		PSS	TI-57	SR-56	TI-58/59
00	STO 0	*CM _s	*LBL		29	R/S	0	x≱t
01	STO 1	STO	С		30	RST	8	Ċ
02	R/S	0	RCL		31	*LBL 0	4	x ²
03	STO 2	STO	2		32	RCL 2	X	-
04	0	1	X		33	X	RCL	1
05	STO 3	R/S	9		34	9	3	= ]
06	*LBL 1	STO	9		35	9	÷	+/
07	SBR 0	2	7		36	7	RCL	√x
80	x∖t	*subr	=		37	=	1	INV
09	SBR 0	4	INV		38	INV *Int	=	*x ≧ t
10	x ²	1	*Int	ľ	39	STO 2	R/S	D
11	_	x <b>å</b> t	STO		40	INV SBR	RST	1
12	1	*subr	2		41		RCL	SUM
13	=	4	INV SBR		42		2	3
14	+/-	1	*LBL		43		×	*LBL
15	√×	x ²	A		44		9	D
16	INV *x ≧ t	_	*CM _s		45		9	*Dsz
17	GTO 2	1	STO		46		7	0
18	1	=	0		47		=	E
19	SUM 3	+/-	STO		48		INV	4
20	*LBL 2	*√x	1		49		*Int	X
21	*Dsz	INV	R/S		50		STO	RCL
22	GTO 1	*x ≧ t	*LBL		51		2	3
23	4	2	В		52		*rtn	÷
24	×	8	STO		53			RCL
25	RCL 3	1	2		54			1
26	÷	SUM	*LBL		55			=
27	RCL 1	3	E		56			R/S
28	=	*dsz	С		57			

**Programm 7.2a:** Bestimmung von  $\pi$  durch 'Würfeln'

Das Fallenlassen der Kugeln simulieren wir in folgender Weise. Zunächst können wir uns aus Symmetriegründen auf eine Viertelkreisfläche beschränken, die durch ein Quadrat der Seitenlänge 1 umschrieben wird (Bild 7.2a). Mit unserem Würfelprogramm bestimmen wir die Koordinaten x und y (mit  $0 < {x \choose y} < 1$ ) eines Punktes P aus dem Quadrat. Gilt nun  $x \le x_K = \sqrt{1-y_s^2}$ , so liegt der Punkt im Kreis und wir setzen k := k + 1. Für  $x > x_K$  wird k

7.2 Die Zahl  $\pi$  173

nicht erhöht. Das Programm zur Bestimmung von  $\pi$  durch Simulation ist leicht geschrieben und in 7.2a angegeben. Für die Eingabe gilt

TI-57 / SR-56: (INV *C.t) n R/S 
$$x \in ]0; 1[$$
 R/S TI-58/59: n A  $x \in ]0; 1[$  B

Beispiel 7.2a zeigt einige Ergebnisse der Rechnung für n = 1000 und verschiedene Ausgangswerte  $x = \frac{1}{\sqrt{z}}$ . Numerisch befriedigend sind die Werte der letzten Zeile (gemittelt aus den Spaltenwerten) aus immerhin insgesamt 5000 Würfen keineswegs. Aber so ist es nun einmal beim Würfeln!

z	TI-57	SR-56	TI-58/59
18	3,028	3,132	3,148
19	3,056	3,092	3,152
20	3,184	3,224	3,224
21	3,16	3,172	3,172
22	3,076	3,132	3,164
•	3,1008	3,1504	3,172

n = 10 000; $x = \frac{1}{\sqrt{18}}$							
TI-57	SR-56	TI-58/59					
3,1376	3,1308						

Beispiel 7.2a: Bestimmung von  $\pi$  durch "Würfeln"

Die zweite Methode, mit der wir  $\pi$  durch Simulation eines Zufallsexperiments bestimmen wollen, wurde 1777 durch *Graf de Buffon* angegeben. Während oben durch die Kreisfläche die Zahl  $\pi$  zu erwarten war, ist hier das Ergebnis doch sehr überraschend und verblüffend. Wir überdecken diesmal die Ebene mit parallelen Geraden im Abstand d. Dann lassen wir sehr oft eine dünne Nadel der Länge  $I \leq d$  auf diese Ebene fallen. Es läßt sich zeigen, daß die Wahrscheinlichkeit für ein Schneiden der geworfenen Nadel mit einer der Geraden  $\frac{21}{\pi d}$  beträgt. Hier tritt also auch  $\pi$  auf, obgleich man es bei diesen "geraden" Verhältnissen zunächst sicherlich nicht erwartet hatte. Schneidet bei n Versuchen die Nadel k-mal eine Gerade, so wird

$$\frac{k}{n} \approx \frac{2\,l}{\pi\,d}, \quad \text{d.h.} \ \, \pi \approx \frac{2\,l\,n}{d\,k} \quad \text{oder} \quad \pi \approx \, \frac{2\,n}{k} \quad \text{für} \quad l = d \; . \label{eq:energy_lambda}$$

Der italienische Mathematiker *Lazzerini* soll das Experiment 3408-mal durchgeführt und dabei 2169 Treffer gezählt haben. Das lieferte für  $\pi$  den Näherungswert  $\frac{2 \cdot 3408}{2169} = 3,14246$ .


Bild 7.2b: Buffonsches Nadelproblem

Wir wollen den Nadelwurf ebenfalls mit dem programmierbaren Taschenrechner und Zufallszahlen simulieren. Für I=d=1 können wir die Position einer Nadel (Bild 7.2b) durch y und  $\alpha$  mit  $0 \le y < 1$  und  $0 \le \alpha < 360^\circ$  beschreiben. Die Nadel schneidet keine der beiden benachbarten Geraden, falls gilt

$$0 < y + \sin \alpha < 1$$
 oder  $|y + \sin \alpha - \frac{1}{2}| < \frac{1}{2}$ .

Ist diese Bedingung erfüllt, so werfen wir die nächste Nadel, andernfalls setzen wir k := k + 1.

Die Programme 7.2b (Eingabe wie bei den vorigen Programmen) liefern für n=1000 und den Ausgangswert (seed)  $x=\sin\varphi$  ( $\varphi\in\{18^\circ,19^\circ,20^\circ,21^\circ,22^\circ\}$ ) die Ergebnisse im Beispiel 7.2b. Zum Vergleich mit Lazzerinis Experiment haben wir weiterhin für n=3408 und  $x=\sin23^\circ$  den Nadelwurf simuliert.

×	TI-57	SR-56	T1-58/59
sin 18°	3,13972	3,10078	3,07220
sin 19°	3,01205	3,21027	3,29489
sin 20°	3,08642	2,98063	3,14465
sin 21°	3,20513	3,25203	3,10078
sin 22°	3,18979	3,11526	3,09119
Mittelwert	3,12662	3,13179	3,14074

$n = 3408$ ; $x = \sin 23^{\circ}$						
TI-57	SR-56	TI-58/59				
3,14247	3,14391	3,12231				

Beispiel 7.2b: Buffonsches Nadelproblem

PSS	T1-57	SR-56	T1-58/59	PSS	T1-57	SR-56	TI-58/59
00	STO 0	*CMs	*LBL	34	*ixi	sin	(
01	STO 1	STO	С	35	INV*x≧t	+	Ċ
02	R/S	0	(	36	GTO 1	RCL	X
03	STO 2	STO	RCL	37	1	2	3
04	•	1	2	38	SUM 3	-	6
05	5	R/S	x	39	*LBL 1	•	0
06	x∖t	STO	9	40	*Dsz	5	)
07	*LBL 0	2	9	41	GTO 0	=	*sin
08	RCL 2	•	7	42	2	* x	-
09	X	5	) ]	43	×	INV	•
10	9	x∖t	INV	44	RCL 1	*x ≧ t	5
11	9	RCL	*Int	45	÷	5	=
12	7	2	STO	46	RCL 3	0	* x
13	=	X	2	47	=	1	INV
14	INV *Int	9	INVSBR	48	R/S	SUM	*x ≧ t
15	STO 2	9	*LBL	49	RST	3	D
16	X	7	Α	50		*dsz	1
17	9	=	*CM _s	51		1	SUM
18	9	INV	STO	52		1	3
19	7	*Int	0	53		2	*LBL
20	=	STO	STO	54		×	D
21	INV *Int	2	1	55		RCL	*Dsz
22	X	×	R/S	56		1	0
23	3	9	*LBL	57		÷	E
24	6	9	В	58		RCL	2
25	0	7	STO	59	1	3	X
26	=	=	2	60		=	RCL
27	*sin	INV	•	61		R/S	1
28	+	*Int	5	62		RST	÷
29	RCL 2	×	x∖at	63			RCL
30	_	3	*LBL	64	i		3
31	•	6	E	65		i	=
32	5	0	С	66			R/S
33	=	=	+	67			

Programm 7.2b: Buffonsches Nadelproblem

#### 7.3 Die Zahl e

Neben  $\pi$  besitzt die Zahl e = 2,718281828459... in der Mathematik und den Ingenieurwissenschaften eine große Bedeutung. Während  $\pi$  am Kreis anschaulich erklärt werden kann, ist dieses bei e etwas schwieriger. Eine der "praxisnahen" Erklärungen ist die folgende. Herr Pfennig aus Utopialand stellt bei der Bilanzrechnung Ende des Jahres fest, daß er einen Betrag von 1 UM erwirtschaftet hat. Diesen Betrag will er möglichst günstig anlegen und verhandelt deshalb mit einer Bank, die sich dieses lukrative Geschäft nicht entgehen lassen möchte. Sie bietet ihm daher 100 % Zinsen, die am Ende des Jahres gezahlt werden. Herr Pf. geht daraufhin zu einer zweiten Bank, die selbstverständlich das Angebot der ersten Bank überbietet: 100 % jährlich, aber halbjährliche Verzinsung. Das Kapital beträgt dann Ende des Jahres

$$K_2 = (1 + \frac{1}{2}) + (1 + \frac{1}{2}) \cdot \frac{1}{2} = (1 + \frac{1}{2})^2 = 2,25 \text{ UM}$$
.

Dieses Spiel wird weiter getrieben. Die dritte Bank bietet bei 100 % jährlich eine dritteljährliche Verzinsung:

$$K_3 = (1 + \frac{1}{3})^3 = \frac{4^3}{3^3} = \frac{64}{27} = 2,37 \text{ UM},$$

die vierte Bank eine vierteljährliche Verzinsung:

$$K_4 = (1 + \frac{1}{4})^4 = \frac{5^4}{4^4} = \frac{625}{256} = 2,44 \text{ UM}.$$

Herr Pf. läßt aber nicht locker und wandert weiter zu anderen Banken, die sich jetzt überbieten. Fest bleibt immer der jährliche Zinssatz 100 %, geändert wird lediglich der Zeitpunkt für den Zuschlag der Zinsen, die dann in der nachfolgenden Zeit mitverzinst werden. Allgemein beträgt bei n-maliger Verzinsung pro Jahr das Kapital am Ende des Jahres

$$K_n = (1 + \frac{1}{n})^n$$
.

Was geschieht jetzt, wenn eine Bank ganz mutig 'momentane' Verzinsung bietet, d.h. in jedem Augenblick werden die Zinsen zum Kapital hinzugeschlagen und im nächsten Augenblick mitverzinst. Mathematisch: Was geschieht mit  $K_n = (1 + \frac{1}{n})^n$  für  $n \to \infty$ ? Wird die Bank an diesem Angebot Konkurs gehen, oder kann sie ganz beruhigt das Ende des Jahres abwarten? Wir schreiben zunächst ein kurzes Programm 7.3a (für den TI-57) zur Berechnung der  $K_n$ , in dem wir nur die Grundrechenarten benutzen wollen (die Tasten  $\ln x$  und  $y^x$  sind auf einem programmierbaren Taschenrechner in Utopialand unbekannt). Wir berechnen  $K_n$  für ein gegebenes n rekursiv:

$$K_{n,0} = 1$$
;  $K_{n,1} = K_{n,0} \cdot (1 + \frac{1}{n})$ ;  $K_{n,2} = K_{n,1} \cdot (1 + \frac{1}{n})$ ; ...  
...  $K_n = K_{n,n} = K_{n,n-1} \cdot (1 + \frac{1}{n})$ .

7.3 Die Zahl e

Was aus der Tabelle 7.3a erkennbar ist, läßt sich auch streng mathematisch beweisen¹⁾. Die Folge  $K_n$  konvergiert gegen einen Grenzwert:

$$e = \lim_{n \to \infty} (1 + \frac{1}{n})^n = 2,718 \dots$$

oder mathematisch etwas weniger exakt:

e = 1 plus ,sehr wenig' hoch ,sehr viel'.

PSS	Taste
00	STO 0
01	1/x
02	+
03	1
04	=
05	STO 1
06	1
07	*LBL 0
08	X
09	RCL 1
10	=
11	*Dsz
12	GTO 0
13	R/S
14	RST

n	K _n			
1	2			
2	2,25			
3	2,3703704			
4	2,4414063			
6	2,5216264			
12	2,6130353			
24	2,6637313			
100	2,7048138			
365	2,7145674			
1 000	2,7169238			
10 000	2,7181451			
100 000	2,7182682			

**Programm 7.3a:** Berechnung von  $(1 + \frac{1}{n})^n$ 

Wenden wir uns einem anderen Problem aus dem praktischen Leben zu. Bei einer Konferenz hängen zehn Hüte auf numerierten Garderobenhaken. Kurz vor Schluß der Besprechung läßt die Garderobenfrau sich für einen kurzen Augenblick von ihrem 13-jährigen Sohn vertreten. Der nutzt die Gelegenheit, nimmt alle Hüte von der Garderobe, hängt sie wahllos wieder an die Haken von eins bis zehn und verschwindet sofort, als er seine Mutter zurückkommen sieht. Damit haben wir das mathematische Problem. Wie groß ist die Wahrscheinlichkeit, daß keiner der zehn Teilnehmer seinen eigenen Hut erhält? Man kann zeigen, daß diese Wahrscheinlichkeit ungefähr  $\frac{1}{e}$  beträgt, und dieses umso genauer, je mehr Hüte auf dem Haken hängen. (Weil die Zahl e oft auf so natürliche Weise bei Problemen auftritt, werden die Logarithmen mit der Basis e bekanntlich die natürlichen Logarithmen genannt.) Die Wahrscheinlich-

¹⁾ Man benötigt hierzu die Monotonie  $K_{n+1} > K_n$  (was nach dem obigen Beispiel selbstverständlich ist) und die Beschränktheit, z.B.  $K_n \le 3$  (was aus dem Beispiel nicht streng gefolgert werden kann, die Bank hätte auch Pleite machen können).

keit, daß mindestens ein Konferenzteilnehmer seinen eigenen Hut erhält, beträgt dann etwa  $1-\frac{1}{e}=0,632121$ . In der Tabelle 7.3b (links vom Doppelstrich) sind einige Werte der tatsächlichen Wahrscheinlichkeit angegeben. Hierin bedeuten m die Anzahl der Hüte, n=m! die Anzahl der gesamten möglichen Vertauschungen, k die Anzahl der Vertauschungen, in denen mindestens einer seinen eigenen Hut erhält, und  $p=\frac{k}{n}$  die Wahrscheinlichkeit hierfür. Wir sehen, daß man schon bei sechs Hüten (p=0,631944) dem Wert  $1-\frac{1}{a}=0,632121$  sehr nahe kommt.

m	n	k	þ	n	k	Р
1	1	1	1	1	1	1
2	2	1	0,5	4	3	0,75
3	6	4	0,666667	27	19	0,703704
4	24	15	0,625	256	175	0,683594
5	120	76	0,633333	3 125	2 101	0,672320
6	720	455	0,631944	46 656	31 031	0,665102
7	5 040	3 186	0,632143	823 543	543 607	0,660083
8	40 320	25 487	0,632118	16 777 216	11 012 415	0,656391
9	362 880	229 384	0,632121	387 420 489	253 202 761	0,653561
10	3 628 800	2 293 839	0,632121	10 000 000 000	6513 215 599	0,651322

Tabelle 7.3b: Die vertauschten Hüte

In einem Urnenmodell können wir uns die Vertauschung der Hüte folgendermaßen vorstellen. In einer Trommel befinden sich m Kugeln (die Hüte) mit den Nummern 1, 2, ..., m. Die Konferenzteilnehmer treten jetzt in der Reihenfolge ihrer Garderobennummern 1, 2, ..., m an die Urne und greifen wahllos eine Kugel heraus. Stimmt die Nummer der Kugel mit der der Garderobenmarke überein, so fand der Hut seinen Besitzer, andernfalls landet er auf einem fremden Kopf. Wir wollen annehmen, daß im

Fall I die gezogene Kugel nicht wieder in die Urne gelegt wird, Fall II die gezogene Kugel in die Urne zurückgelegt wird.

Im Fall I erhalten wir eine exakte Simulation des Hüteproblems, im Fall II dagegen nur eine angenäherte. Aber auch hier strebt die Wahrscheinlichkeit, daß mindestens einer seinen eigenen Hut erhält, gegen  $1-\frac{1}{e}$ . Allerdings geschieht dieses sehr viel langsamer als im Fall I, wie die Werte der Tabelle 7.3b (rechts) zeigen. Während im Fall I bereits bei n=9 auf sechs Nachkommastellen Übereinstimmung mit  $1-\frac{1}{e}$  besteht, ist im Fall II noch eine große Abweichung von diesem Wert vorhanden. Selbst bei n=100 (0,633968) oder n=1000 (0,632305) zeigen sich noch große Differenzen zu 0,632121. Der Grund, weshalb wir den Fall II hier aufführen, liegt in seiner einfacheren Programmierung. Auch auf den Rechnern TI-57 und SR-56 können wir diese durchführen.

Wir beginnen daher mit dem Fall II. Das Flußdiagramm 7.3b gibt den Ablauf übersichtlich wieder. Die Numerierung haben wir zweckmäßig von 0 bis m-1 vorgenommen. Es bedeuten


m: Anzahl der Kugeln (Hüte),  $w \in IN_{0,m-1} = \{0,1,2,...,m-1\},$ 

n: Anzahl der Simulationen,

k: Anzahl der Fälle, in denen mindestens eine Nummer der Kugel mit der jeweiligen Würfelzahl übereinstimmt,

i, j: Laufindizes mit  $1 \le i \le n$  und  $0 \le j \le m-1$ .

Die Anweisung i := i + 1 und die Abfrage i  $\neq$  n programmieren wir mit *\dsz \,.


Eingabe: (INV *C.t)  $x \in ]0; 1[R/S] mR/S nR/S$ .

Angezeigt wird nach Beendigung der gesamten Rechnung  $p = \frac{k}{n}$ .

SR-56 1 4 1 SUM 5 *dsz 1 1 RCL 5 ÷ **RCL** 1 = R/S

						_	
PSS	TI-57	SR-56	PSS	TI-57	SR-56		PSS
00	STO 2	*CM _s	25	GTO 2	×	ļ	50
01	R/S	STO	26	_	RCL	1	51
02	STO 3	2	27	RCL 3	3		52
03	R/S	R/S	28	=	=		53
04	STO 0	STO	29	+/-	*Int		54
05	STO 1	3	30	x∖t	x∖t	1	55
06	*LBL0	R/S	31	1	RCL	1	56
07	0	STO	32	*x = t	4		57
08	STO 4	0	33	GTO 3	*x = t		58
09	*LBL 1	STO	34	1	5		59
10	RCL 2	1	35	SUM 4	2		60
11	X	0	36	GTO 1			61
12	9	STO	37	*LBL 2	RCL		62
13	9	4	38	1	3		63
14	7	RCL	39	SUM 5	=		64
15	=	2	40	*LBL3	+/-		65
16	INV *Int	X	41	*Dsz	x∖t		
17	STO 2	9	42	GTO 0	1	_	
18	X	9	43	RCL 5	*x = t		Speid
19	RCL 3	7	44	÷	5		0
20	=	=	45	RCL 1	5		1
21	*Int	INV	46	=	1 1		2
22	x <b>å</b> t	*Int	47	R/S	SUM		3
23	RCL 4	STO	48	RST	4		4
24	*x = t	2	49		GTO		5
						- 1	

Programm 7.3b: Die vertauschten Hüte

Beispiel 7.3b zeigt einige Ergebnisse der Simulation. Die Mittelwerte kommen doch schon in die Nähe des zu erwartenden Wertes 0,6531 für m = 10. Natürlich ist die Rechenzeit hier wieder sehr beachtlich. Die programmierbaren Taschenrechner sind für diese umfangreichen Berechnungen doch etwas zu langsam, hier müßten wir besser einen Großrechner bemühen.

Beim exakten Simulieren des Hütevertauschens in unserem Urnenmodell I gehen wir folgendermaßen vor. Wir bringen zunächst  $j=m,m-1,\ldots,3,2,1$  in die Speicher  $R_{7+m},R_{7+(m-1)},\ldots,R_{10},R_{9},R_{8}$ . Dann würfeln wir  $z\in IN_{m}$  und nehmen als Nummer der gezogenen Kugel die Zahl w, die sich im Speicher  $R_{7+z}$  befindet. Diese Zahl  $w=(R_{7+z})$  darf beim nächsten Würfeln nicht wieder genommen werden, denn die Kugel wird in unserem Urnenmodell I


$x = 1/\sqrt{z}$	n =	100	n = 1000		
Z	TI-57	SR-56	TI-57	SR-56	
3	0,63	0,71	0,661	0,634	
5	0,66	0,7	0,655	0,66	
7	0,6	0,63	0,656	0,675	
11	0,69	0,65	0,667	0,644	
13	0,65	0,63	0,658	0,66	
Mittelwert	0,646	0,664	0,6594	0,6546	

Beispiel 7.3b: Die vertauschten Hüte (m = 10)

j	6	5	4	3	2	1	6	5	4	3
R ₈	1	1	1	5	5	5	1	1	1	1
R ₉	2	2	2	2	3	-	2	2	2	4
R ₁₀	3	3	3	3	_	-	3	3	3	3
R ₁₁	4	6	5	_	_	-	4	4	4	- '
R ₁₂	5	5	-	_	_	-	5	6	-	_
R ₁₃	6	_	_	-	_	-	6	_	-	_
z	4	4	1	2	2	1	5	5	2	3
7 + z	11	11	8	9	9	8	12	12	9	10
w	4	6	1	2	3	5	5	6	2	3
k	0	0	0	0	0	0	0	0	0	1

Tabelle 7.3c: Mögliche Speicherinhalte beim Hütevertauschen

nicht in die Trommel zurückgelegt (ein Hut soll auch nicht auf zwei Haken hängen). Wir löschen daher w im Speicher  $R_{7+z}$  und ersetzen w durch  $(R_{7+m})$ , beim ersten Würfeln also durch m. Die Würfelzahl w (den wahllos herausgegriffenen Hut, wobei wir uns die Hüte der Reihe nach auf die Haken m,  $m-1,\ldots,2,1$  gehängt denken) vergleichen wir mit m und setzen k:=k+1 falls w=m. Andernfalls würfeln wir ein zweites Mal, diesmal aber mit  $z\in IN_{m-1}$ . Als Nummer der aus der Urne gezogenen Kugel nehmen wir wieder  $w=(R_{7+z})$ , vergleichen w mit m-1, bringen  $(R_{7+(m-1)})$  in den Speicher  $R_{7+z}$  usw. (Ganz entsprechend sind wir früher beim exakten Simulieren der Lottozahlen vorgegangen.) Die Tabelle 7.3c zeigt, wie für m=6 der Austausch in den Speichern  $R_8$  bis  $R_{13}$  bei den gewürfelten z-Werten aussehen kann. Der gesamte Programmablauf ist im Flußdiagramm 7.3c dargestellt. Die bedingten Anweisungen  $j\neq 0$  und  $i\neq 0$  wurden selbstverständ-


Flußdiagramm 7.3c: Hütevertauschen (TI-58/59)

×	m = 9; n = 100	m = 7; n = 1000
1/√3	3,030303	2,680965
1/√5	2,5	2,638522
1/√7	2,702703	2,840909
	2,744335	2,720132

Beispiel 7.3c: Bestimmung von e durch Hütevertauschen (TI-58/59)

PSS	Code/Taste	027	04 04	055 65 ×	083 4	44 SUM
000	76 LBL	028	76 LBL	056 09 9	084 0	05 05
001	11 A	029	14 D	057 09 9	085 9	97 DSZ
002	47 CMS	030	16 A'	058 07 7	086 0	01 01
003	42 STD	031	76 LBL	059 95 =	087 1	17 B"
004	00 00	032	15 E	060 22 INV	088 6	SI GTO
005	76 LBL	033	43 RCL	061 59 INT	089 1	19 D'
006	16 A'	034	01 01	062 42 STO	090 7	76 LBL
007	43 RCL	035	72 ST*	063 04 04	091 1	18 C'
008	00 00	036	05 05	064 65 ×	092 (	01 1
009	42 STO	037	01 1	065 43 RCL	093 -	44 SUM
010	01 01	038	22 INV	066 Oi Oi	094 (	07 07
011	85 +	039	44 SUM	067 85 +	095 7	76 LBL
012	07 7	040	05 05	068 01 1	096 1	19 D'
013	95 =	041	97 DSZ	069 95 =	097 9	97 DSZ
014	42 878	042	01 01	070 59 INT	098 (	02 02
015	05 05	043	15 E	071 44 SUM	099 :	14 D
016	92 RTH	044	16 A'	072 06 06	100 (	01 1
017	76 LBL	045	76 LBL	073 73 RC+	101 7	75 -
018	12 B	046	17 B'	074 06 06		43 RCL
019	42 STO	047	07 7	075 67 EQ		07 - 07
020	02 02	048	42 STD	076 18 (°		55 ÷
021	42 STO	049	06 - 06	077 73 RC*		43 RCL
022	03 03	050	43 RCL	078 05 05		03 03
023	91 R/S	051	01 01	079 72 SȚ*		95 =
024	76 LBL	052	32 X:T	080 06 06		35 37X
025	13 C	053	43 RCL	081 01 1		91 R/S
626	42 STB	054	04 04	082 22 INV	110	00 0

Programm 7.3c: Bestimmung von e durch Hütevertauschen (TI-58/59)

lich wieder mit [*Dsz] programmiert. Mit dem Programm 7.3c haben wir die Ergebnisse im Beispiel 7.3c erhalten. Auch hier gilt: Zur genauen numerischen Bestimmung der Zahl e eignet sich diese Simulationsmethode wenig. Die Berechnung von e mit einer unendlichen Reihe führt wesentlich schneller, einfacher und genauer zum Ziel.

# 7.4 Irrweg eines Betrunkenen

Der Weg eines Betrunkenen, der jegliche Kontrolle über sich verloren hat und ein paar Schritte in die eine Richtung geht, um dann in eine wahllos geänderte

Richtung zu gehen, ist nicht exakt vorherzusagen. Wohl aber ist es möglich, statistische Aussagen über den Ort nach einer gewissen Zeit des Torkelns für sehr viele Betrunkene zu machen. (In der Physik tritt dieser vollkommen unregelmäßige, nur dem Zufall unterworfene Bewegungsvorgang ebenfalls auf. Dort sind die Moleküle die Betrunkenen. Die Bahn eines einzelnen kleinen Teilchens kann nicht angegeben werden, wohl aber kann bei der Brownschen Molekülarbewegung eine Aussage über das Gesamtverhalten der sehr vielen Moleküle gemacht werden.)

Wir wollen annehmen, daß der Betrunkene jeweils 1 m zurücklegt und dann eine nur vom Zufall abhängige andere Richtung einschlagen wird. Eine dieser möglichen Zickzackbewegungen ist in Bild 7.4a angegeben. Wir fragen uns: Wenn von N Betrunkenen jeder n Schritte von jeweils 1 m Länge ausführt und nach jedem Schritt willkürlich die Richtung ändert, wird sich dann eine mittlere Entfernung  $r_n = |P_0P_n|$  ergeben, die für große N sich nur noch wenig ändert? Und weiter: Wieviel Betrunkene (ihre Anzahl bezeichnen wir mit k) werden nach n Schritten wieder in die Nähe des Ausgangspunktes  $P_0$ , z.B. mit einem Abstand kleiner als 1 m, zurückkommen? Wir wollen versuchen, diese Fragen experimentell durch Simulation auf dem programmierbaren Taschenrechner zu klären.


Aus Bild 7.4a (rechts) ergeben sich für den m-ten Schritt die zur Berechnung erforderlichen Zusammenhänge

$$x_m = x_{m-1} + \Delta x_m = x_{m-1} + \cos \varphi_m$$
  
 $y_m = y_{m-1} + \Delta y_m = y_{m-1} + \sin \varphi_m$ 

wobei  $\varphi_{\rm m}$  ein Zufallswinkel zwischen 0 und  $2\pi$  (im Bogenmaß) ist.

Mit unserer Zufallszahl  $z\in ]0;1[$  (hier mit z statt bisher x bezeichnet, um eine Verwechslung mit der Koordinate x zu vermeiden) berechnen wir  $\varphi_m=z\cdot 2\pi.$  Haben wir aus den obigen Gleichungen für n Schritte rekursiv  $x_n$  und  $y_n$  bestimmt, so beträgt die Entfernung vom Ausgangspunkt  $P_0$ 

$$r_{n} = \sqrt{x_{n}^{2} + y_{n}^{2}}$$
.


Bild 7.4a: Irrweg eines Betrunkenen


Flußdiagramm 7.4: Irrweg eines Betrunkenen

PSS	TI-57	SR-56	ſ	PSS	TI-57	SR-56	PSS	SR-56
00	*Rad	*CMs	Ì	30	RCL 4	7	60	x ²
01	STO 1	*RAD		31	*sin	=	61	=
02	R/S	STO		32	SUM 6	INV	62	*√x
03	STO 0	1 1		33	*Dsz	*Int	63	suм
04	R/S	1		34	GTO 1	STO	64	8
05	STO 3	x≱t		35	RCL 5	4	65	x≧t
06	*LBL 0	R/S		36	x ²	x	66	7
07	0	STO		37	+	2	67	1
08	STO 5	0		38	RCL 6	x	68	1
09	STO 6	STO		39	x ²	*π	69	SUM
10	RCL 1	3		40	=	=	70	9
11	*Exc 0	R/S		41	√x	STO	71	RCL
12	STO 2	STO		42	SUM 7	5	72	2
13	*LBL 1	4		43	RCL 2	cos	73	STO
14	RCL 3	0		44	STO 0	SUM	74	0
15	X	STO		45	*Dsz	6	75	*dsz
16	9	6		46	GTO 0	RCL	76	1 1
17	9	STO		47	RCL 7	5	77	4
18	7	7		48	R/S	sin	78	RCL
19	=	RCL		49	RST	SUM	79	8
20	INV *Int	1		50		7	80	÷
21	STO 3	*EXC		51		*dsz	81	RCL
22	X	0		52		2	82	3
23	2	STO		53		5	83	=
24	×	2		54		RCL	84	R/S
25	*π	RCL		55		6	85	RCL
26	=	4	$ \  $	56		x ²	86	9
27	STO 4	X		57		+	87	R/S
28	*cos	9		58		RCL	88	RST
29	SUM 5	9		59		7	89	

Programm 7.4a: Irrweg eines Betrunkenen

Eingabe: ( $\boxed{\text{INV}}$  *C.t) n  $\boxed{\text{R/S}}$  N  $\boxed{\text{R/S}}$ 

z∈]0;1[ R/S

		z = INV Ir	nt In 4	z = INV I	nt In 5
n	N	r	k	r	k
10	10	3,3068	1	2,8735	1
	25	3,3051	1	2,6147	2
· '	50	2,8493	4	2,8003	6
	75	2,8589	5	2,9004	7
	100	2,8377	5	2,7127	13
25	10	5,0917	0	3,8373	0
	25	3,8633	1	4,8879	0
	50	4,0873	2	4,3514	1
	75	4,2728	5	4,5276	1
	100	4,4253	5	4,5046	1
50	10	6,0003	1	8,4810	0
	25	6,4176	1	6,3191	0
	50	6,9028	1	6,1302	1
	75	6,7958	1	6,8189	1
	100	6,5209	1	6,6087	1
75	50	7,9316	1	8,4994	0
	100	7,9135	3	7,7369	0
100	100	9,0531	0	9,1064	0

Beispiel 7.4a: Irrweg eines Betrunkenen


Die Programme schreiben wir nur für die kleinen Rechner SR-56 und TI-57 (für den TI-58/59 geben wir weiter unten eine etwas andere Version). Den Programmablauf stellen wir im Flußdiagramm 7.4 dar. Die Abfragen i  $\neq 0$  und j  $\neq 0$  führen wir mit der Anweisung *dsz aus. Da wir hierfür nur einen Speicher  $R_0$  zur Verfügung haben, müssen wir n und N, N – 1, N – 2 usw. abwechselnd nach  $R_0$  bringen (PSS 19 bis 24 beim SR-56 und 10 bis 12 beim TI-57). Beim TI-57 reichen allerdings für alle in der Rechnung benötigten Größen die Datenspeicher nicht aus. Hier beschränken wir uns auf die Berechnung von s =  $\Sigma$ $r_n$  und dividieren diesen Wert manuell durch N. Die Ergebnisse im Beispiel 7.4a wurden mit dem SR-56 ermittelt. Wir erkennen aus dem umfangreichen Zahlenmaterial für n = 10, 25 und 50 (es hat viel Zeit gekostet, diese Werte zu ermitteln!), daß der Abstand r nach r Schritten für große N nur noch eine Funktion von r sein wird: r = r (r) oder r r. Nehmen wir für r = 100 die Mittelwerte der berechneten Abstände r, so erhalten wir die beiden linken Spalten der Tabelle im Bild 7.4b. Übertragen

wir die Wertepaare (n; r) als Punkte in ein Koordinatensystem und legen durch diesen Punkthaufen eine Kurve, so erinnert diese an eine Parabel mit der Funktionsgleichung  $r=c\cdot\sqrt{n}$ . Die Werte  $\frac{r}{\sqrt{n}}$  (3. Spalte der Tabelle) sind für alle n ungefähr gleich und besitzen den Mittelwert c=0.9021. Der funktionale Zusammenhang zwischen n und r kann damit durch

$$r = 0.9021 \cdot \sqrt{n}$$

beschrieben werden. (Ein Ausgleich nach der Methode der kleinsten Fehlerquadrate liefert c=0,9080.) Hiermit wurden die Werte der 4. Spalte der obigen Tabelle berechnet. Testen wir das Ergebnis noch einmal durch eine Marathonrechnung (über Nacht oder tagsüber, wenn wir anderweitig arbeiten müssen) mit n=150, N=200 und z=INV Int In 6. Unser Taschenrechner liefert uns r=11,2918 gegenüber r=11,0485 nach obiger Formel. Die Abweichung der beiden Werte beträgt etwa 2,2%.

n	г	r/√n	c · √n
10	2,7752	0,8776	2,8527
25	4,4649	0,8930	4,5105
50	6,5648	0,9284	6,3788
75	7,8252	0,9036	7,8125
100	9,0797	0,9080	9,0210


Eine andere Version einer Betrunkenen-Irrwegaufgabe sieht folgendermaßen aus. In Qudorf wird das diesjährige traditionelle Bierfest vom 27. bis zum 31. Mai gefeiert. Die weitbekannte Attraktion des Dorfes ist seine kreisförmige Bierwiese (Durchmesser 60 m, Bild 7.4c), in derem Zentrum der Eingang zur unterirdischen Bierhalle liegt und an derem Umfang die Taxen auf mögliche Bierhelden warten. Über die Betrunkenen, die aus dem Unterirdischen an die frische Nachtluft kommen, ist folgendes bekannt: Sie gehen 3 m geradeaus, verweilen einen Augenblick und gehen dann wieder 3 m in eine willkürliche

Richtung, die sich von der alten Richtung um  $-\frac{\pi}{2}$  bis  $\frac{\pi}{2}$  unterscheiden kann (Bild 7.4c, rechts). 3 m Weg und anschließendes Verharren dauern insgesamt 12 Sekunden. Erreicht ein Irrgänger in 8 Minuten die Peripherie der Bierwiese, so wird er vom Taxi heimwärts gefahren und kann seinen Rausch im Bett ausschlafen. Kommt er jedoch innerhalb dieser Zeit wieder in die Nähe des Eingangs zur Bierhalle ( $r < r_0$ ), so geht es erneut abwärts und er trinkt weiter. Wer weder ein Taxi noch die Bierhalle erreicht, fällt nach 8 min um und wird an der frischen Luft auf der Bierwiese wieder nüchtern. Aus der Beschreibung des Dorffestes ergibt sich die (mathematisch und vor allen Dingen praktisch) überaus wichtige Frage: Wie groß ist die Wahrscheinlichkeit,

- a) wieder in der Bierhalle zu landen,
- b) draußen zu übernachten und
- c) ein Taxi zu erreichen?


Bild 7.4c: Irrwegaufgabe

Nennen wir die Positionsänderung nach jeweils 12 s einen Schritt, so legt der Betrunkene in 8 min  $n=\frac{8\cdot 60}{12}=40$  Schritte zurück. Von N Betrunkenen landen nach 40 Schritten  $k_1$  im Bierhaus, übernachten  $k_2$  auf der Wiese und fahren  $k_3$  im Taxi nach Hause. Wir wollen die Rechnung für  $r_0=3$  m und R=30 m durchführen. Wir normieren zunächst durch Einführung von Einheitslängen: Schrittlänge=1;  $r_{oe}=1$ ;  $R_e=10$ . Der Algorithmus lautet:

$$\begin{split} z &\in \ ]0; \ 1[ \to R_3; \\ \varphi &:= (z - 0.5) \cdot \pi, \ d.h. \ \varphi \\ \in \ ] - \frac{\pi}{2}; \frac{\pi}{2}[ \ ; \\ \alpha &:= \alpha + \varphi \to R_4; \\ x &:= x + \cos \alpha \to R_5; \\ y &:= y + \sin \alpha \to R_6; \\ r &:= \sqrt{x^2 + y^2} \to T; \end{split} \qquad \begin{aligned} r &< r_{oe} \Rightarrow k_1 := k_1 + 1 \to R_7; \\ r_{oe} &\le r < R_e \Rightarrow k_2 := k_2 + 1 \to R_8; \\ r &\ge R_e \Rightarrow k_3 := k_3 + 1 \to R_9. \end{aligned}$$

Auf ein Flußdiagramm verzichten wir, es sieht ähnlich wie in 7.4 aus.

PSS	Code/Taste	030	01 01	061	04 04	092	97 DSZ
000	76 LBL	031	42 STD	062	38 SIN	093	00 00
001	11 A	032	00 00	063	36 31N 44 SUM	094	15 E
002	47 CMS	032		064		095	01 1
						096	
003	70 RAD	034	15 E	065	43 RCL		
004	42 STO	035	43 RCL	066	05 05	097	08 08
005	01 01	036	03 03	067	33 X2	098	61 GTO
006	99 PRT	037	65 ×	068	85 +	099	17 B*
007	91 R/S	038	09 9	069	43 RCL	100	76 LBL
800	76 LBL	039	09 9	070	06 06	101	18 C'
009	12 B	040	07 7	071	33 X²	102	01 1
010	42 STO	041	95 =	072	95 =	103	44 SUM
011	02 02	042	22 INV	073	34 FX	104	09 09
012	99 PRT	043	59 INT	074	32 X∤T	105	76 LBL
013	91 R/S	044	42 STO	075	01 1	106	17 B°
014	76 LBL	045	03 03	076	32 X:T	107	97 DSZ
015	13 C	046	75 -	077	77 GE	108	02 02
016	42 STO	047	93 .	078	16 A'	109	14 D
017	03 03	048	05 5	079	01 1	110	43 RCL
018	99 PRT	049	95 =	080	44 SUM	111	07 07
019	98 ADV	050	65 ×	081	07 07	112	99 PRT
020	76 LBL	051	89 n	082	61 GTO	113	43 ROL
021	14 D	052	95 =	083	17 B'	114	80 80
022	00 0	053	44 SUM	084	76 LBL	115	99 PRT
023	42 STO	054	04 04	085	16 A'	116	43 RCL
024	04 04	055	43 RCL	086	32 XIT	117	09 09
025	42 STO	056	04 04	087	01 1	118	99 PRT
026	05 05	057	39 C <b>D</b> S	088	00 0	119	98 ADV
027	42 STO	058	44 SUM	089	32 X T	120	98 ADV
028	06 06	059	05 05	090	77 ĞE	121	91 R/S
029	43 RCL	060	43 RCL	091	18 C*	122	00 0
					• • •		

Programm 7.4b: Irrwegaufgabe (TI-58/59)

Das Programm 7.4b schreiben wir für den TI-58/59 mit Drucker.

Eingabe: n A N B z C

Ausgabe (untereinander): n; N; z;  $k_1$ ;  $k_2$ ;  $k_3$ .

Beispiel 7.4b (mit z =  $1/\sqrt{27}$  bis  $1/\sqrt{31}$ ) gibt an, was mit jeweils 100 Zechlustigen in einer Mainacht auf dem Bierfest geschieht. Mitteln wir die k-Werte, so erhalten wir das (für manche beruhigende) Ergebnis, daß etwa 68 % das Taxi erreichen, 21 % ihren Durst weiterhin in der Bierhalle löschen und nur 11 % im Freien zu übernachten brauchen.

40.	40.	40.	40.	40.
100.	100.	100.	100.	100.
.1924500897	.1889822365	1856953382	.1825741858	0.179605302
20.	21.	16.	24.	26.
13.	11.	12.	10.	9.
67.	68.	72.	66.	65.

Beispiel 7.4b: Irrwegaufgabe

#### 7.5 Sockenproblem

In der Wohnung des Junggesellen Bunt herrscht eine heillose Unordnung. Zudem ist bereits seit Monaten die Beleuchtung im Schlafzimmer ausgefallen, so daß Herr Bunt sich im schwachen Licht, das vom Flur ins Schlafzimmer fällt, ankleiden muß. Er greift jeden Morgen wahllos in den Sockenkorb und fischt sich nacheinander zwei Strümpfe heraus, die er im Dunkeln sofort anzieht. Nun hat unser Junggeselle eine Vorliebe für rote und blaue Socken und verbannt sofort alle andersfarbenen Socken aus seiner Wohnung. Seit Monaten besitzt er 14 rote und 5 blaue Socken (von den blauen ist ihm im letzten Urlaub eine Socke abhanden gekommen, was er aber noch gar nicht bemerkt hat), die jeden Morgen griffbereit im Korb liegen. Wie groß ist die Wahrscheinlichkeit, daß er morgens mit verschiedenfarbenen Socken das Haus verläßt? (Es ist natürlich erstaunlich, daß Herr B. trotz seiner Unordentlichkeit am nächsten Tag stets wieder 14 rote und 5 blaue Socken vorfindet. Aber die Einhaltung dieser Regelmäßigkeit müssen wir ihm zumuten, sonst hätten wir kein mathematisches Problem daraus machen können.)

Wir bezeichnen mit  $n_r$  die Anzahl der roten und mit  $n_b$  die der blauen Socken. Beim ersten Griff in den Sockenkorb hat Herr B.  $n=n_r+n_b$  Möglichkeiten, eine Socke herauszugreifen. Beim zweiten Griff befinden sich nur entweder  $\overline{n}_r=n_r-1$  rote und  $n_b$  blaue oder  $n_r$  rote und  $\overline{n}_b=n_b-1$  blaue Strümpfe im Korb, insgesamt  $\overline{n}=n-1$ . Ob beim ersten Mal eine rote oder eine blaue Socke erwischt wurde, bestimmen wir durch Würfeln. Mit  $w\in IN_n$  treffen wir die Zuordnung


$$1 \le w \le n_r \Rightarrow \text{ rote Socke}, \quad \overline{n}_r = n_r - 1, \ n := n - 1 = \overline{n};$$
  
 $n_r < w \le n \Rightarrow \text{ blaue Socke}, \quad \overline{n}_r = n_r, \ n := n - 1 = \overline{n}.$ 

Bei der Wahl der zweiten Socke würfeln wir mit  $w \in IN_{\overline{n}}$  und setzen entsprechend:

$$1 \le w \le \overline{n}_r \Rightarrow \text{ rote Socke}, \quad \overline{n}_r < w \le \overline{n} \Rightarrow \text{ blaue Socke}.$$

Den weiteren Ablauf mit der Festlegung, ob zweimal hintereinander gleichfarbene Socken gewählt wurden oder nicht, zeigt das Flußdiagramm 7.5. Bei N-maligem Herausgreifen von zwei Socken wurden k-mal gleichfarbene erwischt. Für die Programme 7.5 gilt für die Eingabe (mit  $x \in ]0; 1[$ ):

SR-56: N R/S 
$$n_r$$
 R/S  $n_b$  R/S  $\times$  R/S


Flußdiagramm 7.5: Sockenproblem

PSS	TI-57	SR-56	TI-58/59
00	SBR 0	*CMs	*LBL
01	1	STO	E
02	INV SUM 3	0	RCL
03	RCL 2	STO	4
04	*x≧ t	1	X
05	GTO 1	R/S	9
06	SBR 0	STO	9
07	RCL 2	2	7
08	INV x ≧ t	STO	=
09	GTO 2	3	INV
10	*LBL 3	R/S	*Int
11	1	SUM	STO
. 12	SUM 5	3	4
13	*LBL 2	R/S	X
14	1	STO	RCL
15	SUM 3	4	3
16	*Dsz	*subr	+
17	RST	6	1
18	RCL 5	8	=
19	÷	1	*Int
20	RCL 1	INV	x∖at
21	=	SUM	INV SBR
22	R/S	3	*LBL
23	RST	RCL	Α
24	*LBL 1	2	*CM,
25	SBR 0	*x ≧ t	STO
26	RCL 2	5	0
27	_	4	STO
28	1	*subr	1
29	=	6	R/S
30	*x ≧ t	8	"LBL
31	GTO 2	RCL	В
32	GTO 3	2	STO
33	*LBL 0	INV	2
34	RCL 4	*x≧t	STO
35	X	4	3
36	9	0	R/S
37	9	1	*LBL
38	7	SUM	C
39	<del>*</del>	5	SUM
40	INV Int	1 00004	3
41	STO 4	SUM	R/S
42	X	3	*LBL
43	RCL 3	*dsz	D
44	+	1	STO
45	1	6	4
46	=	RCL	*LBL
47	Int	5	Α'
48	x≱t	÷	SBR
49	INV SBR	RCL	E

PSS	SR-56	TI-58/59
50	1	1
51	=	INV
52	R/S	SUM
53	RST	3
54 55	*subr	RCL
56	6 8	2 *x ≧ t
57	RCL	A≦ι B′
58	2	SBR
59	_	E
60	1	RCL
61	=	2
62	*x≧ t	INV
63	4	*x ≧ t
64	0	C'
65	GTO	*LBL
66	3	D'
67	7	1
68	RCL	SUM
69	4 X	5
70	9	LBL C'
72	9	1
73	7	SUM
74	, =	3
75	INV	*Dsz
76	*Int	0
77	STO	A'
78	4	RCL
79	X	5
80	RCL	÷
81 82	3 +	RCL
83	1	1 =
84	'	R/S
85	*Int	*LBL
86	x≱t	B'
87	rtn	SBR
88		E
89		RCL
90		2
91		-
92		1
93		=
94	}	*x ≧ t
95 96		C'
96		GTO D'
_ <del>9</del> /	L	D.

Programm 7.5: Sockenproblem

Im Beispiel 7.5 haben wir einige Ergebnisse, die mit dem SR-56 oder TI-58/59 ermittelt wurden, für  $n_r$  = 14,  $n_b$  = 5 und verschiedene N und x zusammengestellt. Der Mittelwert für alle N = 1000 beträgt 0,4118. Der Wahrscheinlichkeitsgraph (Bild 7.5) liefert

$$p = \frac{14}{19} \cdot \frac{5}{18} + \frac{5}{19} \cdot \frac{14}{18} = \frac{70}{171} = 0,4094$$
 (Abweichung etwa 0,6 %).

N	z = 3	z = 5	z = 7	z = 9	z = 11	z = 13
10	0,5	0,3	0,5	0,7	0,1	0,4
50	0,44	0,44	0,5	0,58	0,28	0,52
100	0,37	0,42	0,45	0,55	0,32	0,36
500	0,424	0,4	0,424	0,444	0,37	0,386
1000	0,424	0,427	0,397	0,444	0,392	0,387

Beispiel 7.5: Sockenproblem  $(x = INV Int \sqrt[4]{z})$ 


Bild 7.5 Wahrscheinlichkeitsgraph für das Sockenproblem

# 7.6 Rosinenproblem

Bei dieser Aufgabe handelt es sich um ein Beispiel aus dem täglichen Leben, das für Bäcker und Rosinenbrötchenesser gleichermaßen von großer Wichtigkeit ist. Ein Bäcker will n Brötchen backen. Er schüttet in den für diese Anzahl genau abgewogenen Teig n Rosinen, knetet den Teig ordentlich durch und formt daraus Brötchen, die er als Rosinenbrötchen verkauft. Wieviel Käufer werden beim Verzehr enttäuscht sein, weil sie keine Rosine in ihrem Brötchen fanden? Wieviel Esser werden sich über mehr als vier Rosinen freuen?

Bei der Simulation dieser Aufgabe stellen wir uns n von 0 bis n-1 numerierte Kästen (die Brötchen) vor, in die wir nach einer Zufallsentscheidung eine nach der anderen Rosine legen. Wir würfeln dazu mit  $w \in |N_{0,n-1}|$  und legen eine Rosine in den Kasten mit der Nummer w. Nachdem wir auf diese Art alle Rosinen verteilt haben, zählen wir, in wieviel Kästen 0, 1, 2 usw. Rosinen liegen. Das Programm hierfür wäre nicht schwer zu schreiben, wenn genügend viele Datenspeicher zur Verfügung ständen. Wir wollen aber z.B. n=50, 80 oder noch größer wählen können. Dann reicht sehr schnell die Kapazität des TI-58 oder auch des TI-59 nicht mehr aus (die SR-56 und TI-57 müssen bei diesem Problem von vornherein zusehen).

Zunächst die etwas genauere Beschreibung der Aufgabe. Es sollen also n Brötchen mit insgesamt n Rosinen gebacken werden. In wieviel Brötchen werden 0, 1, 2, 3, 4 oder mindestens 5 Rosinen enthalten sein? Wir setzen

 $k_j:=$  Anzahl der Brötchen mit j Rosinen für  $j\in IN_{0,4}$  und  $k_5:=$  Anzahl der Brötchen mit 5 und mehr Rosinen.

Die Brötchen numerieren wir von 0, 1, 2, ... bis n – 1 durch. Da wir im allgemeinen nicht n Datenspeicher zur Verfügung haben, bekommt jedes Brötchen einen zweistelligen Platz in einem Speicher. Zum Beispiel werden wir die 5 zweiziffrigen Positionen eines Speichers den ersten 5 Brötchen so zuordnen:


$$\underbrace{x \quad x}_{4}$$
  $\underbrace{x \quad x}_{3}$ $\underbrace{x \quad x}_{2}$ $\underbrace{x \quad x}_{1}$ $\underbrace{x \quad x}_{0}$  Brötchen (Position)

Auf diese Art benötigen wir nur  $\frac{1}{5}$  des sonstigen Speicherbedarfs. Wir setzen dabei allerdings voraus, daß niemals mehr als 99 Rosinen in ein Brötchen gelangen. Aber diese Voraussetzung ist bei gleicher Anzahl von Brötchen und Rosinen nicht unrealistisch und wird nur mit sehr geringer Wahrscheinlichkeit nicht erfüllt sein.

Haben wir nun eine Brötchennummer  $w \in IN_{0,n-1}$  durch Würfeln bestimmt, so müssen wir den entsprechenden Speicher (wir denken uns sie zunächst mit  $l=0,1,2\dots$  numeriert) finden, um dort an der richtigen Position (m=0,1,2,3,4) eine 1 zu addieren (eine Rosine abzulegen). Beträgt z.B. w=38, so haben wir die 3. Position (von rechts) im Speicher l=7 zu wählen; oder für w=95 die 0. Position im Speicher l=19. Haben wir allgemein für w=10. Haben wir allgemein für w=11.

$$I = Int \frac{w}{5} \text{ mit } 0 \le I \le Int \frac{n-1}{5} \text{ und}$$

$$m = w - 5 \cdot Int \frac{w}{5} = w - 5 \cdot I \text{ mit } m \in IN_{0,4}.$$


Flußdiagramm 7.6: Rosinenproblem

In den Speicher mit der Nummer 1 summieren wir  $100^m$  und bringen damit die 1 an die richtige Position. Bei der Benutzung der Taste  $\boxed{y^x}$  zeigt sich hierbei allerdings eine kleine Unannehmlichkeit.  $100^m$  wird für m=3 und m=4 nicht vollkommen exakt berechnet. Zwar zeigt der Rechner für  $100^3$  den Wert 1000000 an. Drücken wir aber einmal auf  $\boxed{*Int}$  und ein andermal auf  $\boxed{INV}$ $\boxed{*Int}$ , so erhalten wir

Int 
$$(100^3) = 9999999$$
 und INV Int  $(100^3) = 0.99999959$ .

d.h. gerechnet wurde intern

In der zehnstelligen Anzeige ergibt dieses natürlich exakt 1 000 000 bzw. 100 000 000. Diese kleine interne Ungenauigkeit hätte an späterer Stelle unsere Berechnung verfälscht. Wir beheben sie, indem wir 0,1 zu  $100^m$  addieren und hiervon den ganzzahligen Anteil bilden. (Dieselbe Wirkung erhalten wir mit  $\overline{EE}$ $\overline{INV}$ $\overline{EE}$ .) Jetzt erhalten wir z.B. für Int  $(100^3 + 0,1)$  exakt 1 000 000 und können diesen Wert in den entsprechenden Speicher summieren. In unserem Programm beginnen diese Speicher ab der Adresse 14, d.h. wir summieren Int  $(100^m + 0,1)$  in einen der Speicher  $R_{14+1}$ . Dieses Summieren der 1 an der richtigen Position im richtigen Speicher (das Hineinlegen einer Rosine in das ausgewählte Brötchen) ist im Flußdiagramm 7.6 mit der Verneinung der Abfrage  $\overline{n} \neq 0$  und im Programm 7.6 mit der PSS 080 abgeschlossen. Wir kontrollieren diesen Teil des Programms, indem wir in die PSS 81 einen Stop-Befehl setzen, und führen eine Verteilung der Rosinen durch: n = 25  $\overline{A}$ $x = \sin 25^{\circ}$ $\overline{C}$ 

Tabelle 7.6 zeigt die aufgelisteten Inhalte der Speicher  $R_{14}$  bis  $R_{18}$ . Wir können hieraus erkennen, wohin die Rosinen gelangt sind. Zum Beispiel hat das 20. Brötchen drei Rosinen erhalten (0. Position in  $R_{18}$ ) oder das 0. und 11. Brötchen eine Rosine. Wir zählen für dieses Beispiel die Brötchen, die 0, 1, 2, 3, 4, mehr als 4 Rosinen erhalten haben (Tabelle 7.6, rechts).

25. .4226182617	
101000001. 2000002.	14 15
160000100.	16
100010302.	17
102010203.	18
Ű.	1.9

Tabelle 7.6: Rosinenproblem

j	k _j	k _j /25
0	9	0,36
1	9	0,36
2	5	0,2
3	2	0,08
4	0	0
≥ 5	0	0

Ist n keine durch 5 teilbare Zahl, so sind die letzten (linken) Positionen im letzten Speicher Nullen, die nicht mitgezählt werden dürfen. Ist z.B. n = 8, so steht im Speicher  $R_{15}$  in der 4. und 3. Position stets eine 0 (angezeigt durch Leerstellen). Zählen wir diese zunächst mit, so müssen wir hinterher 2 von  $k_0$  subtrahieren. Für ein beliebiges n lautet diese Vorschrift

$$k_0 := k_0 - \left(5 \cdot \operatorname{Int} \frac{n+4}{5} - n\right).$$

Das Zählen der Anzahl der Rosinen in den einzelnen Brötchen wird im Flußdiagramm 7.6 von  $\overline{n} \neq 0$  bis  $i \neq 0$  durchgeführt. Wir fangen beim höchsten Speicher mit der Adresse 13 + Int  $\frac{n+4}{5}$  an, z.B. bei R₁₈ für n = 25. Vom Speicherinhalt

$$r_i := (R_{18}) = (R_{13+i}) = 102010203$$

zweigen wir die letzten beiden Stellen ab, indem wir das Komma um zwei Stellen nach links verschieben:

$$r_i := 0.01 \cdot r_i = 1020102.03$$
.

Den ganzzahligen Anteil bringen wir wieder nach R_{13+i}, und den Dezimalteil multiplizieren wir mit 100. Dann erhalten wir mit

$$j := 100 \cdot INV Int (r_i) = 3$$

die Anzahl der Rosinen in diesem Brötchen. Ist  $j \ge 5$ , so setzen wir  $k_5 := k_5 + 1$ , sonst  $k_j := k_j + 1$ . Mit dem neuen Speicherinhalt  $r_i = (R_{13+i}) = 1020102$  verfahren wir ganz entsprechend und erhalten diesmal j = 2. Insgesamt durchlaufen wir diesen Prozeß 5-mal (Laufindex k im Flußdiagramm). Danach erniedrigen wir die Speicheradresse um 1 (i := i - 1) und untersuchen den Inhalt des neuen Speichers wie oben. Das wird solange durchgeführt, bis alle Brötchen-Speicher abgearbeitet sind (i = 0). Werden nur einmal Rosinenbrötchen gebacken, dann können wir uns die Wahrscheinlichkeit  $\frac{k_j}{n}$  für ,ein Brötchen enthält j Rosinen' ausdrucken lassen. Wir backen aber insgesamt N-mal n Brötchen und lassen zum Schluß  $k_i/(n\cdot N)$  auf vier Nachkommastellen ausdrucken.

Im Programm 7.6 wurden alle Abfragen auf  $\neq 0$  mit *Dsz programmiert. Weiterhin haben wir weitgehend die indirekte Adressierung benutzt. Sonst ist noch zu beachten:

 $n \le 80$  für den TI-58;  $n \le 380$  für den TI-59 (mit der Speicherbereichserweiterung 239 . 89).

PSS	Code/Taste	046	59 INT	093 05 5	140 44 44
000	76 LBL	047	42 STO	094 75 -	141 01 1
001 002	11 A 47 CMS	048 049	09 09 55 ÷	095 43 RCL 096 11 11	142 44 SUM 143 05 05
002	47 CMS 42 STO	050	05 5	097 95 =	143 03 03 144 97 DSZ
004	ii ii	051	95 =	098 22 INV	145 09 09
005	42 STO	052	59 INT	099 44 SUM	146 01 01
006	13 13	053	44 SUM	100 00 00	147 13 13
007 008	99 PRT 91 R/S	054 055	08 08 65 ×	101 43 RCL 102 08 08	148 01 1 149 22 INV
009	76 LBL	056	05 5	103 85 +	149 22 1NV 150 44 SUM
010	12 B	057	75 -	104 01 1	151 12 12
011	42 STO	058	43 RCL	105 03 3	152 97 DSZ
012	07 07	059	09 09	106 95 =	153 08 08
013 014	99 PRT 49 PRD	060 061	95 = 94 +/-	107 42 STO 108 12 12	154 01 01 155 09 09
015	13 13	062	42 STO	109 05 5	156 97 DSZ
016	91 R/S	063	09 09	110 42 STO	157 07 07
017	76 LBL	064	01 1	111 09 09	158 00 00
018	13 C	065	00 0	112 32 X:T	159 23 23
019 020	42 STO 10 10	066 067	00 0 45 Y×	113 93 . 114 00 0	160 06 6 161 32 X∤T
020	99 PRT	068	43 RCL	115 01 1	162 00 0
022	98 ADV	069	09 09	116 64 PD*	163 42 STD
023	43 RCL	070	85 +	117 12 12	164 06 06
024	11 11	071	93 .	118 73 RC*	165 58 FIX
025 026	42 ST <b>□</b> 06 06	072 073	01 1 95 =	119 12 12 120 59 INT	166 04 04 167 73 RC*
027	06 06 01 1	074	59 INT	120 57 INT	168 06 06
028	04 4	075	74 SM*	122 12 12	169 55 ÷
029	42 STO	076	08 08	123 22 INV	170 43 RCL
030	08 08	077 070	97 DSZ 06 06	124 59 INT 125 65 ×	171 13 13
031 032	43 RCL 10 10	078 079	06 06 00 00	125 65 × 126 01 1	172 95 = 173 99 PRT
033	65 ×	080	27 27	127 00 0	174 01 1
034	09 9	081	43 RCL	128 00 0	175 44 SUM
035	09 9	082	11 11	129 95 =	176 06 06
036 037	07 7 95 =	083 084	85 + 04 4	130 77 GE 131 01 01	177 43 RCL 178 06 06
038	22 INV	085	95 =	132 41 41	170 06 06 179 22 INV
039	59 INT	086	55 ÷	133 42 STO	180 67 Eq
040	42 STO	087	05 5	134 06 06	181 01 01
041	10 10	088	95 =	135 01 1	182 67 67
042 043	65 × 43 RCL	089 090	59 INT 42 STO	136 74 SM* 137 06 06	183 22 INV 184 58 FIX
043	43 RCL 11 11	091	03 08	138 61 GTO	104 JO FIX 185 98 ADV
045		092	65 ×	139 01 01	186 91 R/S

Programm 7.6: Rosinenproblem

Ohne Benutzung eines Druckers wird R/S in die PSS 173 gesetzt und die jeweilige Wahrscheinlichkeit in der Anzeige abgelesen.

Wir testen das Programm mit n=25, N=1 und  $x=\sin 25^\circ$ . Nachdem wir Übereinstimmung zwischen den ausgedruckten (oder abgelesenen) Werten und den in der Tabelle 7.6 berechneten Werten festgestellt haben, führen wir für n=25; 50; 80 und N=10; 20; 50 mit  $x=\sin N^\circ$  umfangreiche Berechnungen durch und verzichten damit etwas mehr als einen ganzen Tag auf eine anderweitige Benutzung des Taschenrechners. Die Ergebnisse sind im Beispiel 7.6 zusammengestellt.

				_	
			j	Pj	1 e · j!
25. 10. .1736481777	25. 20. .3420201433	25. 50. .7660444431	0	0,3604	0,3679
			1	0,3754	0,3679
0.3840 0.3320	0.3620	0.3848	2	0,1877	0,1839
0.3320 0.2040	0.3760 0.1890	0.3432 0.1864	3	0,0600	0,0613
0.0600 0.0200	0.0660 0.0140	0.0632	4	0,0137	0,0153
0.0200	0.0140 0.0020	0.0184 0.0040	≥ 5	0,0028	0,0037
			≦ 5	0,0026	0,0037
50. 10.	50. 20.	50. 50.	0	0,3642	
.1736481777	.3420201433	.7660444431	1	0,3716	
0.3720	0.3590	0.3668	2	0,1858	
0.3600 0.1840	0.3820 0.1860	0.3688 0.1888	3	0,0607	
0.0660	0.0520	0.0544	4	0,0145	
0.0160 0.0020	0.0170 0.0040	0.0160 0.0052		· ·	
0.0020	3.0040	0.0002	≧ 5	0,0032	
80. 10.	80. 20.	80. 50.	0	0,3656	
.1736481777	.3420201433	.7660444431	1	0,3702	
0.3875	0.3531	0.3660	2	0,1851	
0.3263 0.2075	0.3881 0.1819	0.3675 0.1883	3	0,0609	
0.0538	0.0619	0.0618	4	0,0148	
0.0175 0.0025	0.0131 0.0019	0.0128 0.0038	1	1	
3, 0023	0.0017	3.0000	≧ 5	0,0034	
					-

Beispiel 7.6: Rosinenproblem

Anmerkung: Bei dieser Aufgabe gelingt es den mit der Wahrscheinlichkeitsrechnung sehr gut vertrauten Lesern natürlich viel sinnvoller und eleganter, die Wahrscheinlichkeit p_j für 'ein Brötchen enthält j Rosinen' zu berechnen. Man erhält die Formel

$$p_j = {n \choose j} \; \frac{\left(1 - \frac{1}{n}\right)^n}{\left(n - 1\right)^j} \quad \text{oder} \quad p_j \approx \frac{1}{e \cdot j!} \quad \text{für ,große n-Werte'}.$$

Die hiernach berechneten  $p_i$  sind den durch Simulation ermittelten Werten im Beispiel 7.6 gegenübergestellt. Wir sehen übrigens auch bei diesem Problem, daß wieder auf sehr *natürliche* Art die Zahl e hineinspielt. Man kann also e experimentell durch häufiges Rosinenbrötchenbacken ermitteln. Mathematikern ist diese Methode 1. zu aufwendig und 2. zu ungenau. Sie haben deshalb bessere Möglichkeiten zur Berechnung von e entwickelt.

#### 7.7 Weitere Probleme für den Leser

1. Sam Loyd, im vorigen Jahrhundert Amerikas großer Erfinder von Rätseln, Spielen und Knobeleien, beschreibt das folgende Würfelspiel [18]. Die Spieler, die gegen einen Spielmacher oder eine Bank spielen, setzen in eines der sechs von 1 bis 6 numerierten Felder beliebige Geldbeträge oder Spielmarken. Gewürfelt wird mit drei Würfeln. Zeigt genau ein Würfel die Nummer des Feldes an, in das ein Spieler gesetzt hat, so erhält dieser den doppelten Einsatz zurück. Zeigen zwei Würfel die Feldzahl an, so wird der dreifache Einsatz ausgezahlt. Bei drei Übereinstimmungen schließlich wird der vierfache Betrag gewonnen. In allen anderen Fällen streicht die Bank die gesetzten Beträge ein.

Der Spielmacher behauptet, daß Bank und Spieler gleiche Gewinnchancen besitzen. Er argumentiert so: Unter den insgesamt  $6^3 = 216$  Würfelkombinationen gibt es


1-mal die Möglichkeit, drei Sechsen zu würfeln, 15-mal die Möglichkeit, zwei Sechsen zu würfeln und 75-mal die Möglichkeit, nur eine Sechs zu werfen.

Wegen der verschiedenen Auszahlungen beträgt die Gewinnchance für einen Spieler


$$p = \frac{1}{216} \cdot 3 + \frac{15}{216} \cdot 2 + \frac{75}{216} \cdot 1 = \frac{1}{2}$$
.

Überprüfen Sie die Aussage des Spielmachers durch Simulation mit dem Taschenrechner. (Sollte die Bank bei Ihnen auch nach sehr vielen Spielzügen keinen Gewinn machen, so ist Ihr Programm falsch. Die Bank erreicht einen Gewinn von  $\frac{17}{216}$  = 7,87 %. Überlegen Sie einmal, ob der Spielmacher ein entsprechendes Spiel mit zwei Würfeln auch anbieten würde.)

- 2. Es wird behauptet, daß  $\frac{6}{\pi^2}$  die Wahrscheinlichkeit dafür ist, daß zwei durch Zufall aus IN ausgewählte Zahlen teilerfremd sind. Überprüfen Sie diese Aussage der Mathematiker durch Simulation mit dem Taschenrechner, oder bestimmen Sie hiermit  $\pi$ . (Nehmen Sie IN_n statt IN mit n = 50; 100; 1000 ... und N = 10; 20; 50, 100 ... Zwei Zahlen a und b sind teilerfremd, wenn ggT (a, b) = 1 ist.)
- 3. Den natürlichen Logarithmus der Zahl 2 kann man durch Berechnung des Inhalts der schraffierten Fläche bestimmen, die krummlinig durch die Hyperbel  $y = \frac{1}{x}$  begrenzt wird. Berechnen Sie den Flächeninhalt, indem Sie kleine Kugeln in das die Fläche umschreibende Quadrat fallen lassen und die Treffer der schraffierten Fläche zählen.


- 4. Ein Stab der Länge 1 wird durch Zufall in drei Teile zerbrochen. Wie groß ist die Wahrscheinlichkeit dafür, daß sich aus den drei Teilstücken ein Dreieck bilden läßt?
- 5. Ein Ortsfremder, der in L ein Lokal verläßt, irrt in einer Stadt durch das quadratisch angelegte Straßennetz und sucht eines der vier angegebenen Hotels H. Von einer Kreuzung bis zur nächsten benötigt er eine Minute. Wie groß ist die Wahrscheinlichkeit, daß er in 30 min ein Hotel erreicht, wenn er
- a) an jeder Kreuzung willkürlich in eine der vier Richtungen geht;
- b) an jeder angekommenen Kreuzung willkürlich geradeaus, nach links oder nach rechts geht (also nicht zurück)?


- 6. Die Sockenverhältnisse unseres Herrn Bunt aus 7.5 haben sich zwischenzeitlich etwas geändert. Er besitzt jetzt 12 gelbe, 10 blaue und 8 rote Socken. Morgens greift er nach wie vor wahllos in den Strumpfkorb und zieht regelmäßig die erste Socke an den linken Fuß. Mit welcher Wahrscheinlichkeit verläßt B. das Haus mit
- a) einer gelben Socke am rechten und einer roten oder blauen Socke am linken Fuß?

(Sollte Herr B nach Ihren Simulationsberechnungen im Mittel an etwa 91 Tagen im Jahr das Haus mit den obigen Sockenanordnungen verlassen, dann wird Ihr Programm mit großer Wahrscheinlichkeit richtig sein.) b) gleichfarbenen Socken?

7. Für TI-58/59-Besitzer: An einer Party nehmen n = 25 Personen teil. Ein Teilnehmer wettet um eine Kiste Sekt, daß mindestens zwei der Anwesenden am selben Tag und im selben Monat Geburtstag haben (das Jahr braucht nicht übereinzustimmen). Wie groß ist Ihre Gewinnchance, wenn Sie diese Wette annehmen? (Ihr Rechner hat richtig simuliert, auch wenn Sie es nicht wahrhaben wollen. Ihre Aussichten, den Sekt zu gewinnen, betragen nur etwa 43 %.)

# Literaturverzeichnis

- Ahrens, W.: Mathematische Unterhaltungen und Spiele, Band 1 und Band 2. B. G. Teubner, Leipzig und Berlin 1910 und 1918.
- [1a] Aigner, H.: Spiel und Spaß mit Taschenrechnern. Oldenbourg, München 1980.
- [2] Athen, H.: Wahrscheinlichkeitsrechnung und Statistik. Schroedel, Hannover 1973.
- [3] Ault, L. H.: Das Mastermind-Handbuch. Maier, Ravensburg 1978.
- [4] Bosch, K.: Elementare Einführung in die Wahrscheinlichkeitsrechnung. Vieweg, Braunschweig 1979.
- [5] Bromm, K. U.: Programmierbare Taschenrechner in Schule und Ausbildung. Vieweg, Braunschweig 1979.
- [6] Cantor, M.: Vorlesungen über Geschichte der Mathematik, Band 1. Teubner, Stuttgart 1965.
- [7] Courant, R. und Robbins, H.: Was ist Mathematik? Springer, Berlin · Heidelberg · New York 1973.
- [8] DISPLAY, Mikro-(Taschen-)Computer-Anwender-Club. Herausgeber: H. Schnepf, Köln 1977 usw.
- [9] Eigen, M. und Winkler, R.: Das Spiel. Piper, München 1975.
- [10] Engel, A.: Wahrscheinlichkeitsrechnung und Statistik, Band 1 und 2. Klett, Stuttgart 1973 und 1976.
- [11] Eysenck, H. J.: Intelligenz-Test. Rowohlt, Hamburg 1972.
- [12] Gardner, M.: Logik unterm Galgen. Vieweg, Braunschweig 1978.
- [13] Gardner, M.: Mathematische Knobeleien. Vieweg, Braunschweig 1978.
- [14] Gardner, M.: Mathematische Rätsel und Probleme. Vieweg, Braunschweig 1979.
- [15] Gardner, M.: Mathematisches Labyrinth. Vieweg, Braunschweig 1979.
- [16] Gloistehn, H. H.: Programmieren von Taschenrechnern, Band 1 bis 3. Vieweg, Braunschweig 1978 und 1979.
- [17] Kowalewski, G.: Alte und neue mathematische Spiele. B. G. Teubner, Leipzig und Berlin 1930.
- [18] Loyd, S. und Gardner, M.: Mathematische Rätsel und Spiele. DuMont, Köln 1978.
- [19] Ludwig, H.-J.: Programmieren von Taschenrechnern 5. Vieweg, Braunschweig 1979.
- [20] Niven, I. und Zuckerman, H. S.: Einführung in die Zahlrentheorie I und II. B.I.Hochschultaschenbücher, Mannheim 1976.
- [21] PPX (professional program exchange), anwenderzeitschrift f
  ür programmierbare taschenrechner. Herausgeber: GESPRO, Koblenz ab 1979.
- [22] Schlossberg/Brockman: Spiel und Spaß mit dem Taschenrechner. Mosaik Verlag, München 1976.
- [23] Thießen, P.: Programmieren von Taschenrechnern, Band 4 und 6. Vieweg, Braunschweig 1980.
- [24] Tietze, H.: Gelöste und ungelöste mathematische Probleme aus alter und neuer Zeit, Band I und II. Biederstein, München 1979.
- [25] Schärf/Schierer/Aigner/Baron: Programmieren mit Taschenrechnern TI-58 und TI-59. Oldenbourg, München 1980.
- [26] Scholz, A. und Schoeneberg, B.: Einführung in die Zahlentheorie. de Gruyter, Berlin 1955.


# Programmieren von Taschenrechnern

Mit diesen Büchern werden dem im Programmieren unerfahrenen Leser Kenntnisse über den Umgang mit programmierbaren Taschenrechnern vermittelt. Jeder Band ist auf bestimmte Rechnertypen oder -familien zugeschnitten.

#### Band 1

### Lehr- und Übungsbuch für den SR-56

von Hans, H. Gloistehn

Mit zahlr. Abb. 2., durchges. Aufl 1978. IV, 140 S. 12 X 19,5 cm. Kart.

#### Band 2

## Lehr- und Übungsbuch für den TI-57

von Hans H. Gloistehn

Mit zahlr. Abb. 1978. IV, 112 S. 12 X 19,5 cm. Kart.

#### Band 3

# Lehr- und Übungsbuch für den TI-58 und TI-59

von Hans H. Gloistehn

3., verb. Aufl. 1981. IV, 150 S. 12 X 19,5 cm. Kart.


# ,Gardner' - Mathematicals

Eine wahre Fundgrube für alle Mathematiker und Freizeitknobler. Wer auch in seinen Mußestunden nicht auf geistige Gymnastik verzichten will, sollte unbedingt zu diesen Büchern greifen.

Martin Gardner

#### Mathemagische Tricks

(Mathematics, Magic and Mystery, dt.) (Aus d. Engl. übers. v. B. Kunisch.) Mit 87 Abb. 1981. X, 166 S. DIN A 5. Kart.

<u>Inhalt</u>: Kartentricks – Zauberei mit alltäglichen Gegenständen – Topologische Narretei – Tricks mit spezieller Ausrüstung – Geometrisches Verschwinden – Reine Zahlenzauberei.

#### Mathematisches Labyrinth

Neue Probleme für die Knobelgemeinde. (Martin Gardner's Sixth Book of Mathematical Games from "Scientific American", dt.) (Aus dem Engl. übers. von R. Heersink und B. Kunisch.) Mit 180 Abb. 1979. VI, 255 S. DIN C 5. Kart.

Inhalt: 50 mathematische Probleme von "Vier ungewöhnlichen Spielen" bis zu "Mathematischen Zaubertricks".

#### Mathematische Rätsel und Probleme

Mit einem Vorwort von R. Sprague. (Mathematical Puzzles and Diversions from "Scientific American", dt.) (Aus dem Engl. übers. von Patrick P. Weidhaas.) Mit 89 Abb. 5. Aufl. 1980. VIII, 158 S. DIN C 5. Kart.

#### Logik unterm Galgen

Ein Mathematical in 20 Problemen. (The Unexpected Hanging and Other Mathematical Diversions, dt.) (Aus d. Engl. übers. von C. Karrenbauer.) Mit 125 Abb. 2. Aufl. 1980. VI. 227 S. DIN A 5. Kart.

#### Mathematische Knobeleien

(New Mathematical Diversions, dt.) (Aus d. Engl. übers. von E. Bubser.) Mit 128 Abb. 2. Aufl. 1980. VIII, 204 S. DIN C 5. Gbd.

Das Buch zeigt, wie der programmierbare Taschenrechner Probleme aus der Unterhaltungsmathematik löst oder wie er zum "Mitspieler" wird. Dabei geht es keineswegs um eine Sammlung fertiger Programme, die der Leser nur einzutasten braucht. Vielmehr wird der größte Wert auf das Verständnis für das Zustandekommen der Programme gelegt. Die Beschreibungen und Formulierungen der Aufgaben sind daher so gewählt, daß im allgemeinen keine weitgehenden mathematischen Vorkenntnisse vom Leser erwartet werden. Ein "Mitdenken" beim Lösen der Probleme ist allerdings unerläßlich. Ist der Leser hierzu bereit. so wird er neben dem Spaß an den Spielen und den Unterhaltungsaufgaben, ohne es zu merken, auch noch etwas Mathematik lernen. Weiterhin werden manche Aufgaben, die in diesem Buch mit dem programmierbaren Taschenrechner gelöst werden, das Interesse des Lesers an mathematischen Fragestellungen und deren Lösungen wecken.

Die Beispiele reichen von Würfel- und Ratespielen über Zahlenlotto, das Nim-Spiel und das Acht-Damen-Problem bis zu Aufgaben aus der Wahrscheinlichkeitsrechnung, in denen der Rechner durch wiederholtes Simulieren mit Zufallszahlen die Lösung der Aufgabe sucht. Schließlich findet der Leser viele Spiele und Probleme, an deren Programmierung er selbst herumknobeln kann.

