DMAD - podstawowe zasady przeliczania

Jak przygotować się do rozwiązywania zadań?

Przeczytaj rozdziały 2.1 i 2.2 z podręcznika/wykładu.

Co powinnaś/powinieneś wiedzieć:

Kiedy i jak należy stosować **prawo dodawania** i **prawo mnożenia**?

Kiedy funkcja $f: A \to B$ jest bijekcją?

O czym mówi zasada bijekcji?

A Zadania na ćwiczenia

Zadanie A.1. Niech $k \ge n \ge 1$. Wskazać bijekcję między A i B, B i C oraz A i C:

A – zbiór całkowitoliczbowych rozwiązań równania $x_1 + \ldots + x_n = k$ takich, że $x_i \ge 1$ dla każdego $1 \le i \le n$;

B – zbiór ciągów binarnych złożonych z n-1 jedynek i k-n zer;

C – zbiór ciągów binarnych złożonych z n-1 zer i k-n jedynek.

Zadanie A.2. Ile jest ciągów cyfr długości 3, które

- a) zaczynają się od cyfry nieparzystej?
- b) nie zawierają żadnej cyfry trzy razy?
- c) zawierają dokładnie dwie cyfry 4?
- d) zawieraja co najmniej jedna cyfre 4?

Zadanie A.3. Na ile sposobów fotograf może umieścić w rzędzie na zdjęciu 6 osób z grupy 10 uczestników wesela, wśród których jest pan i panna młoda, jeśli

- a) panna młoda ma być na zdjęciu?
- b) oboje nowożeńcy mają być na zdjęciu?
- c) dokładnie jeden z nowożeńców ma być na zdjęciu?
- d) co najmniej jeden z nowożeńców ma być na zdjęciu?

Zadanie A.4. Na ile sposobów możemy umieścić 4 osoby spośród 10 na 4 krzesłach ustawionych wokół okrągłego stołu, gdy zakładamy, że dwa rozmieszczenia są identyczne, gdy każdy ma tych samych sąsiadów po lewej i po prawej stronie?

Zadanie A.5. Na ile sposobów możemy wybrać 3 różne elementy ze zbioru $\{1, 2, 3, \dots, 10\}$, jeśli

- a) kolejność wyboru elementów jest istotna?
- b) kolejność wyboru elementów nie jest istotna?

B Zadania na ćwiczenia - jeśli czas pozwoli

Zadanie B.1. Wskazać bijekcję między A i B:

- A zbiór (nieuporządkowanych) podziałów zbioru $\{1,\ldots,n\}$ na dwa niepuste rozłączne podzbiory;
- B zbiór ciągów binarnych długości n-1 zawierających co najmniej jedną jedynkę.

Zadanie B.2. Rysio zapomniał jednej z trzech liczb z zakresu $\{1, 2, ..., 40\}$ w kodzie otwierającym jego kłódkę do szafki w szatni. Pamięta tylko 17 i 24, ale nie pamięta w jakiej kolejności te liczby występują w kodzie. Ile co najwyżej prób musi wykonać Rysio, aby otworzyć szafkę?

Zadanie B.3. Oblicz prawdopodobieństwo, że losowo wybrany dzielnik liczby 10^{99} (wliczając 1) jest wielokrotnością liczby 10^{88} .

Zadanie B.4. Wyznacz liczbę uporządkowanych par liczb naturalnych (a, b), których najmniejszą wspólną wielokrotnością jest liczba $2^35^711^{13}$.

Zadanie B.5. Znajdź bijekcję pomiędzy zbiorami A i B

- A zbiór słów (niekoniecznie mających sens), które można utworzyć korzystając z wszystkich liter: abbcccddddeeeee;
- B zbiór podziałów zbioru $\{1,2,3,4,\ldots,15\}$ na rozłączne podzbiory o mocach: 1,2,3,4 i 5.

Zadanie B.6. Pokaż bijekcję między następującymi obiektami:

A - rodzina koszyków piknikowych zawierających k kanapek, które można skompletować z n ($n \le k$) różnych kanapek z wędliną i 2k identycznych kanapek wegetariańskich;

B - rodzina wszystkich podzbiorów zbioru $\{1,\ldots,n\}$.

C Zadania do samodzielnej pracy w domu

Zadanie C.1. Ile ciagów binarnych długości 7 zaczyna się dwoma 1 lub trzema 0?

Zadanie C.2. Test wyboru zawiera 10 pytań. Każde z pytań ma 4 możliwe odpowiedzi (tylko jedna jest poprawna). Na ile sposobów student może odpowiedzieć na pytania, jeśli:

- a) odpowie na każde pytanie?
- b) niektóre pytania może zostawić bez odpowiedzi?

Zadanie C.3. Sześć różnych linii lotniczych oferuje loty między Nowym Jorkiem a Denver i siedem linii lata między Denver a San Francisco. W dodatku 3 linie lotnicze latają bezpośrednio między Nowym Jorkiem a San Francisco. Ile jest różnych możliwych wyborów konfiguracji linii lotniczych, jeśli chcemy polecieć z Nowego Jorku do San Francisco i z powrotem? Jak zmieni sie odpowiedź, jeśli w drodze powrotnej chcemy skorzystać z innych połaczeń niż poprzednio?

Zadanie C.4. Każdy użytkownik komputera ma hasło składające się z 6 do 8 znaków, które są cyfrą lub wielką literą alfabetu łacińskiego (26 liter). Każde hasło zawiera co najmniej jedną cyfrę. Ile jest możliwych haseł?

Zadanie C.5. Tablica rejestracyjna zawiera 3 duże litery (z alfabetu 26-literowego), po których następują 3 cyfry. Ile różnych tablic można stworzyć, jeśli cyfra 0 i litera O nie mogą być użyte jednocześnie?

Zadanie C.6. Załóżmy, że hało komputerowe ma co najmniej 8 i co najwyżej 12 znaków. Każdy ze znaków jest cyfrą lub wielką literą alfabetu łacińskiego (26 liter), lub małą literą alfabetu łacińskiego, lub jednym z sześciu znaków specjalnych: *, >, <,!.+, =.

- a) Ile jest możliwych haseł?
- b) Ile z haseł zawiera co najmniej jeden znak specjalny?
- c) Ile z tych haseł kończy się dwoma znakami specjalnymi lub cyfrą?

Zadanie C.7. Znajdź bijekcje pomiędzy zbiorami A i B

- a) A zbiór rozmieszczeń n rozróżnialnych kul w k ponumerowanych szufladkach;
 - B zbiór ciagów długości n o elementach ze zbioru $\{1, 2, \ldots, k\}$.
- b) A zbiór rozmieszczeń n rozróżnialnych kul w k ($n \le k$) ponumerowanych szufladkach, w ten sposób, że każda szufladka zawiera co najwyżej jedną kulę;
 - B zbiór ciągów długości n o elementach ze zbioru $\{1, 2, \dots, k\}$ $(n \le k)$, w których elementy nie mogą się powtarzać.
- c) A-zbiór rozmieszczeń n identycznych kul w k ($n \le k$) ponumerowanych szufladkach, w ten sposób, że każda szufladka zawiera co najwyżej jedną kulę;
 - B rodzina wszystkich n-elementowych podzbiorów zbioru $\{1, 2, \dots, k\}$.
- d) A zbiór n-elementowych ciągów binarnych zawierających dokładnie k jedynek ($k \le n$);
 - B rodzina wszystkich k-elementowych podzbiorów zbioru $\{1,2,\ldots,n\}$ $(k \leq n)$.
- e) A zbiór wszystkich rozwiązań równania

$$x_1 + x_2 + \ldots + x_{2k} = 0, \quad x_i \in \{-1, 1\};$$

B - zbiór wszystkich najkrótszych ścieżek pomiędzy przeciwległymi narożnikami kraty o bokach długości k.

f) A - zbiór wszystkich rozwiązań równania

$$x_1 + x_2 + \ldots + x_{2k} = 4, \quad x_i \in \{-1, 1\} \quad k \geqslant 2;$$

B - rodzina wszystkich k+2-elementowych podzbiorów zbioru $\{1,2,\ldots,2k\},\ k\geqslant 2$.

g) A - zbiór wszystkich całkowitoliczbowych rozwiązań równania

$$x_1 + x_2 + \ldots + x_k = n, \quad x_i \geqslant 2;$$

 ${\cal B}$ - zbiór wszystkich całkowitoliczbowych rozwiązań równania

$$y_1 + y_2 + \ldots + y_k = n - k, \quad y_i \geqslant 1.$$

h) ${\cal A}$ - zbiór wszystkich całkowitoliczbowych rozwiązań równania

$$x_1 + x_2 + \ldots + x_k = n, \quad x_i \geqslant 1;$$

B - zbiór wszystkich n+k-1-elementowych ciągów binarnych zawierających n zer i k-1 jedynek zaczynających się i kończących zerem, takich, że żadne dwie jedynki nie stoją obok siebie.

i) A - zbiór wszystkich całkowitoliczbowych rozwiązań równania

$$x_1 + x_2 + \ldots + x_k = n, \quad x_i \geqslant 1;$$

B - rodzina wszystkich k-1-elementowych podzbiorów zbioru $\{1,2,\ldots,n-1\}$.

- j) A zbiór wszystkich słów 6-literowych, które mogą być utworzone z liter słowa TAMTAM;
 - B rodzina wszystkich uporządkowanych podziałów zbioru $\{1,2,3,4,5,6\}$ na dwuelementowe podzbiory.

Zadanie C.8. Zadania 2.1 - 2.20 z podręcznika.

Odpowiedzi do niektórych zadań

- **C.1** 48
- **C.2** a) $4^{10} = 1048576$ b) $5^{10} = 9765625$
- C.3 2025, a jeśli inne połączenie powrotne: 1518.
- **C.4** $36^6 + 36^7 + 36^8 26^6 26^7 26^8$
- **C.5** 17047279
- **C.6** a) $68^8 * (1 + 68 + 68^2 + 68^3 + 68^4)$ b) $68^8 * (1 + 68 + 68^2 + 68^3 + 68^4) - 62^8 * (1 + 62 + 62^2 + 62^3 + 62^4)$ c) $(68^6 * 36 + 68^7 * 10) * (1 + 68 + 68^2 + 68^3 + 68^4)$
- **2.2.** 40320.
- **2.3.** $\frac{n(n-3)}{2}$.
- **2.4.** n(n-1).
- **2.5.** a) 14 b)100 c) 72.
- **2.6.** Jeśli n < k, odp: 0. Jeśli $n \ge k$, odp: n k + 1.
- 2.7. 20 (uwaga: owoce jednego rodzaju są nierozróżnialne).
- **2.8.** Bartosz ma szanse $\frac{625}{1296}.$ Anna: $\frac{671}{1296}.$ Większe szanse ma Anna.
- **2.9.** $n(n-1)\dots(n-k+1)$.
- **2.10.** a)900 b) $9 * 10^k$ c) $9 * 10^{k-1}$.
- **2.11.** $m^{\frac{n}{2}}, n$ parzyste, $m^{\frac{n+1}{2}}, n$ nieparzyste
- **2.12.** a) 3000, b) 10317 dla d=0, 12504 dla $d\neq 0$, c) 19683 dla d=0, 17496 dla $d\neq 0$
- **2.13.** 29889.
- **2.14.** 89994.
- **2.15.** 28.
- **2.16.** 8999956.
- **2.17.** 612.
- **2.18.** 130.
- **2.19.** $\frac{9}{8}(9^n-1)$.
- **2.20.** 53.