

.10

<u>תרגול 1 – כללי מניה בסיסיים (לחץ לפתרונות)</u>

<u>עקרון החיבור והמכפלה</u>

- בספריה יש 6 ספרים שונים באנגלית, 5 ספרים שונים בצרפתית ו- 10 ספרים שונים בעברית.
 - בכמה דרכים ניתן לבחור ספר אחד בשפה כלשהי? בכמה דרכים ניתו לבחור 3 ספרים אחד בכל שפה?
- לחברה שיוצרת חולצות ב- 12 צבעים, יש סוג לבנים וסוג לבנות. .2 לכל מין ניתן להסיג חולצה ב- 4 גדלים שונים וניתן להסיג חולצה במחיר של שלושה רמות של איחוד. כמה סוגים שונים של חולצות יוצרת החברה?
- יש אפשרות של 3 אוטובוסים שונים או 2 רכבות שונות כדי .3 להגיע מ- A ל- B ו- 2 אוטובוסים שונים או 3 רכבות שונות כדי .C -להגיע מ- B ל-
 - כמה סה"כ דרכים יש כדי להגיע מ- A ל- C?
- כמה סה"כ דרכים יש כדי להגיע מ- A ל- C כאשר מותר . . ?השתמש או רק באוטובוס או רק ברכבת
 - כמה מחלקים חיוביים יש למספר 2000? .4
- בקבוצה של 56 בנים, כל בן מכיר 6 בנות וכל בת מכירה 7 בנים .5 (כאשר יחס ההיכרות הוא הדדי), כמה בנות יש בקבוצה?
 - בכמה דרכים שונות ניתו להושיב 8 אנשים בשורה אחת? .6
- בחדר 4 דלתות ו 8 חלונות, לחדר נכנסים דרך דלת ויוצאים דרך 7 חלוו. בכמה דרכים שונות ניתו לעשות זאת?
- .8 בחדר n דלתות. מה מספר האפשרויות השונות להיכנס לחדר ?דרך דלת אחת ולצאת דרך דלת אחרת
- במערכת מחשב מסוימת מקצים לכל משתמש שם משתמש בן 5 .9 אותיות (קטנות) באנגלית. כמה שמות משתמש שונים ניתן לקבוע אם:
 - א. מותר שאות תחזור על עצמה באותו שם משתמש? ב. אסור שאות תחזור על עצמה באותו שם משתמש?

- כמה מספרים דו ספרתיים קיימים? (מספר אינו יכול להתחיל בספרה 0)
 - ב. כמה מספרים דו ספרתיים הם אי זוגיים?
- ג. כמה מספרים דו ספרתיים מתחלקים ב 5 ללא שארית?
- ד. כמה מספרים דו ספרתיים אינם מתחלקים ב 5? ה. בכמה מספרים דו ספרתיים אי זוגיים הספרות שונות זו מזו?
 - כמה מספרים 4 ספרתיים קיימים?
- ז. בכמה מספרים 4 ספרתיים הספרה 1 אינה מופיעה? ח. בכמה מספרים 4 ספרתיים איו ספרות צמודות זהות?
- סיסמת מחשב בנויה מ 5 תווים: 2 אותיות (קטנות) באנגלית ו 3 ספרות. כמה סיסמאות מחשב שונות תיתכנה?
 - .12 מהו מספר הדרכים למלא טופס טוטו (16 משחקים בסימונים ?(x.1.2
- מטילים 3 קוביות משחק שונות, כמה תוצאות שונות תיתכנה? .13
- כמה מילים שונות בנות 2 אותיות, אשר לפחות אחת מהן היא: A 2A-7 ניתו ליצור מהאוחיות
- את ידו אומר לשני שלום ולוחץ את ידו מסיבה n.15
 - כמה אמירות שלום נאמרו במסיבה? כמה לחיצות ידיים נלחצו במסיבה?
- בכמה אופנים שונים ניתו להציב על גבי לוח שחמט ריק 2 .16 צריחים, באופן שלא יאיימו זה על זה, אם: (צריחים מאיימים זה על זה אם הם באותה שורה או עמודה)
 - ?ל 2 הצריחים צבעים שונים
- ל 2 הצריחים אותו צבע? (הניחו כי גם צריחים ٦. מאותו הצבע מאיימים זה על זה).
- מהו מספר האפשרויות השונות לבחירת ועד בן 3 אנשים מתוך :30 אנשים כאשר
 - ?בוועד 3 תפקידים שונים ٦
- אין הבדלי תפקידים בין חברי הוועד? (כמובן כל איש בוועד ממלא תפקיד אחד בלבד)

2 מתוכם חייבים לשבת זה לצד זה? אסור ש 2 מתוכם יישבו זה לצד זה? ۔

עריכה: אייל לוי

4 מתוכם חייבים לשבת זה לצד זה? ٦. מתוכם חייבים לשבת זה לצד זה? k

מושיבים n אנשים על גבי ספסל. מהו מספר האפשרויות

- אנשים סביב שולחן עגול? מהו מספר האפשרויות לסידור n.19
- מושיבים 5 זוגות סביב שולחו עגול. מהו מספר האפשרויות 20 לסידורם, באופן שבין כל 2 נשים ישב גבר?
 - .21

.18

- בכמה מספרים 10 ספרתיים כל הספרות שונות זו מזו? בכמה מספרים n ספרתיים כל הספרות שונות זו מזו?
 - בכמה מספרים ביו 10000 ל 10000 מופיעות:
 - .22 . הספרות: 3, 5, 7, 8 בלבד? הספרות: 0, 3, 5, 7, 8 בלבד?
- .23 יש 2 מועמדים לתפקיד A ,A מועמדים לתפקיד B ו 2 מועמדים לתפקיד C. מה מספר האפשרויות לבחירת 3 אנשים לתפקידים ?(אחד לכל אחד) C.B.A
- מבחו מכיל 5 קבוצות של שאלות. המורכבות בהתאמה מ 4. 2. .24 3, 5, 10 שאלות. תלמיד צריך להשיב על שאלה אחת מכל קבוצה. מה מספר האופנים לבחירת שאלות במבחן זה?
- בקיבוץ בוחרים 2 אנשים לתפקיד יו"ר וגזבר. יש 4 מועמדים ל .25 2 תפקידים אלו. מה מספר אופני הבחירה?
 - 3 אנשים נכנסים למונית ובה 6 מושבים. בכמה אופנים הם 26 יכולים להתיישב.
- 27 מסובבים 2 סביבוני חנוכה. מה מספר התוצאות האפשריות?
- כספת נפתחת ע"י צירוף של 6 ספרות. צירוף זה מתקבל מסיבוב .28 של 6 שרשראות של ספרות. בכל שרשרת כזו יש 10 ספרות: מ 9 עד 9. כמה הרכבים של 6 ספרות אפשריים?

מטילים k קוביות משחק זהות, כמה תוצאות שונות תיתכנה?

 $x_1 + x_2 + \dots + x_1 + x_2 + \dots + x_n$ כמה פתרונות שלמים אי שליליים יש למשוואה:

 $x_1 + x_2 + \dots +$ כמה פתרונות שלמים אי שליליים יש לאי השוויון: .16

17. בכמה דרכים שונות ניתן לפזר 20 כדורים זהים ב 4 תאים שונים

2 כדורים ובתא הרביעי יהיו לפחות 5 כדורים?

19. כמה פתרונות שלמים אי שליליים יש לאי השוויון:

. $x_i \in \{0,1,...,20\}$ כאשר: $x_1 + x_2 + \cdots + x_n > 12$

כאשר: בתא השני יהיו לפחות 3 כדורים. בתא השלישי יהיו לפחות

 $x_1 + x_2 + x_3 + x_4 = 20$ כמה פתרונות שלמים יש למשוואה

 $5 \le x_4 \le 20, \ 2 \le x_3 \le 20, \ 3 \le x_2 \le 20, \ 0 \le x_1 \le 20$

א. עם חשיבות לסדר ביו הזוגות?

ב. ללא חשיבות לסדר בין הזוגות?

 $2x_n = k$

 $2x_n \leq k$

:המקיימים

.18

תרגול 2 – בעיות מניה בסיסיות

- a- נתוו א"ב סופי המכיל את כל הספרות 9-0 ואת כל האותיות .1 .z
 - ?מה מחרוזות באורך k ניתן לייצר מא"ב זה א.
 - כמה מחרוזות באורך k המתחילות באות אנגלית ניתן ?לייצר מא"ב זה
- בתחרות שש-בש אזורית מעניקים לזוכים (היחידים) במקומות .2 הראשון, השני והשלישי מדליות: זהב, כסף וארד בהתאמה. אם בתחרות מתמודדים 10 שחקנים, כמה רשימות זוכים במדליות תיתכנה?
 - ?בכמה דרכים ניתן לבחור זוג אנשים מתוך n אנשים .3
- בכיתה 4 בנות ו 9 בנים. בכמה דרכים ניתן לבחור ועד שיכלול 2 .4 בנות ו 3 בנים?
- בחינה מורכבת מ 3 חלקים: בחלק א' יש לענות על 3 שאלות .5 מתוך ה 5, בחלק ב' יש לענות על 4 שאלות מתוך 6 ובחלק ג' יש לענות על 2 שאלות מתוך 3. בכמה דרכים שונות יוכל נבחן לבחור את השאלות עליהן יענה?
 - .6 y ו אפסים מx אפסים ומהו מהורכבות הסדרות הבינאריות

- 7. כמה מילים שונות בנות 9 אותיות (לאו דווקא בעלות משמעות) ?"b" 2 – ו "a" 7 – מ ניתן ליצור מ
 - (m>n) נתונים n אחדים וm אפסים
- א. מהו מספר האפשרויות השונות לסדרם בשורה, כך שאין שני אחדים סמוכים?
- ב. מהו מספר האפשרויות השונות לסדרם בשורה, כך שיש לפחות ?זוג אחד של אפסים סמוכים
- בהינתו קבוצה בת n איברים. כמה תתי-קבוצות בגודל של לפחות ?יש לה k
- מהו מספר הדרכים לחלוקת קבוצה בת 4 איברים ל 2 תתי קבוצות זרות ומשלימות?
 - מעוניינים לאחסן 10 ספרים ב 2 קופסאות, אשר בכל אחת מהן מקום ל 6 ספרים, בכמה דרכים ניתן לעשות זאת, אם:
 - א. 2 הקופסאות שונות זו מזו?
 - ב. 2 הקופסאות זהות?
- 12. בכמה דרכים ניתן לחלק 4 נשים ו 10 גברים ל 2 קבוצות בנות 7 אנשים כל אחת, כך שבכל קבוצה תהיה לפחות אישה אחת.
 - .13 בכמה דרכים שונות ניתו לחלק מ2 אנשים ל מ זוגות:

תרגול 3 – הבינום של ניוטון וזהויות

- ע"י הוכחה אלגברית
- ע"י הוכחה קומבינטורית ٦
- הוכחה את הזהות הבאה: $\sum_{i=0}^k {m \choose i} {n \choose k-i} = {m+n \choose k}$ ע"י הוכחה הומבינטורית.
 - $\binom{2n}{2} = 2\binom{n}{2} + n^2$:הוכח את הזהות הבאה 6

.5

- ע"י הוכחה אלגברית א. ע"י הוכחה קומבינטורית ב.
- $\sum_{i=0}^n \binom{k+i}{k} = \binom{n+k+1}{k+1}$ הוכח את הזהות הבאה:
 - ע"י הוכחה אלגברית ע"י הוכחה קומבינטורית ב.
- $\sum_{k=0}^{n} k \binom{n}{k} = n * 2^{n-1}$:הוכח את הזהות הבאה .8 ע"י הוכחה אלגברית

 - ע"י הוכחה קומבינטורית
- הוכחה את הזהות הבאה: $\sum_{k=0}^{n} {2n+1 \choose k} = 2^{2n}$ ע"י הוכחה .9
 - $\frac{n(n+1)}{2} = \binom{n+1}{2}$ הוכח את הזהות הבאה:
 - ע"י הוכחה אלגברית
 - ע"י הוכחה קומבינטורית
- קומבינטורית. .10

- $\sum_{k=0}^{n} \binom{n}{k} = 2^n$ הוכח את הזהות הבאה: .1 ע"י הוכחה אלגברית
 - ע"י הוכחה קומבינטורית

ב.

- $\sum_{k=0}^n (-1)^k {n \choose k} = 0$ הוכח את הזהות הבאה: 2 ע"י הוכחה אלגברית
- $\sum_{k=0}^{n} {n \choose k}^2 = {2n \choose n}$:הוכח את הזהות הבאה .3
 - ע"י הוכחה אלגברית ע"י הוכחה קומבינטורית

ע"י הוכחה קומבינטורית

 $\binom{n}{k}\binom{k}{m}=\binom{n}{m}\binom{n-m}{k-m}$ הוכח את הזהות הבאה: .4

תרגול 4 – הכלה והדחה

.11

.12

.13

.19

.20

.22

23

- במאורת עכברים מתגוררים עכברים שכולם אוהבים גבינה. ישנם 2 סוגי גבינה. לכל עכבר יש זנב, שיכול .1 להיות ארוך או קצר. ידוע כי:
 - .10 עכברים הם בעלי זנב ארוך
 - 9 עכברים אוהבים גבינה רכה.
 - 7 בעלי זנב ארוך אוהבים גבינה רכה.
 - 5 עכברים אוהבים גבינה קשה.
 - 4 בעלי זנב ארוך אוהבים גבינה קשה.
 - 2 עכברים אוהבים את 2 סוגי הגבינות.
 - א. כמה בעלי זנב ארוך אוהבים את 2 סוגי הגבינות?
 - ?מה בעלי זנב קצר אוהבים את 2 סוגי הגבינות ב. כמה עכברים במאורה. 2
 - בקבוצה יש סטודנטים שמתגוררים או בחיפה או בתל אביב, ידוע כי מתוכם: .2
 - 16 סטודנטים מתגוררים בחיפה.
 - .15 סטודנטים לומדים קומבינטוריקה למדעי המחשב
 - .12 סטודנטים לומדים קומבינטוריקה למדעי המחשב ומתגוררים בחיפה.
 - 10 סטודנטים לומדים אלגברה א'.
 - 7 סטודנטים לומדים אלגברה א' ומתגוררים בחיפה.
 - . ל סטודנטים לומדים גם קומבינטוריקה למדעי המחשב וגם אלגברה א'.
 - כל סטודנט לומד לפחות אחד מהקורסים קומבינטוריקה למדעי המחשב ואלגברה א' כמה סטודנטים מתגוררים בחיפה ולומדים גם קומבינטוריקה למדעי המחשב וגם אלגברה א'?
 - כמה סטודנטים מתגוררים בתל אביב ולומדים גם קומבינטוריקה למדעי המחשב וגם .ء ?'א אלגברה
 - ?כמה סטודנטים יש בקבוצה

תן הגדרה רקורסיבית לקבוצות הבאות (רשום גם תנאי התחלה):

 $A = \{n^2 : n \in \mathbb{N}\}$ הקבוצה: $A = \{(a,b) \in \mathbb{R}^2 : a,b \in \mathbb{N}\}$ הקבוצה:

:a n מספר טבעי (גדול מ' 0) מאורך

ב. איו 2 ספרות זוגיות סמוכות.

.bc :א מופיע הרצף ab ולא

בהן לא מופיעות זוג אותיות זהות ברצף.

רשום נוסחת נסיגה מתאימה.

קבוצת השלמים המתחלקים ב 5 ללא שארית.

קבוצת המספרים הטבעיים המסתיימים בספרה 2 או 5.

 $.8 \in A$ התחלה: אם עם $A = \{2^n \colon n \in \mathbb{Z}\}$ הקבוצה:

רשום נוסחת נסיגה ותנאי התחלה למספר תתי הקבוצות מתוך

מצא נוסחת נסיגה (כולל תנאי התחלה) למספר הדרכים לבניית

א. אין 2 ספרות זוגיות סמוכות ואין 2 ספרות אי זוגיות סמוכות.

רשום נוסחת נסיגה למספר המילים באורך n מעל $\{a,b,c,d\}$ בהן

בכמה דרכים ניתן לסדר מחדש n אנשים היושבים על ספסל כך

שאף אדם לא יתרחק ביותר מכסא אחד ממקום ישיבתו המקורי?

רשום נוסחת נסיגה למספר המילים באורך n מעל הא"ב העברי

כמה תתי קבוצות של $\{1,2,...n\}$ ישנן, כך שכל תת קבוצה אינה

מכילה זוג מספרים עוקב? רשום נוסחא רקורסיבית.

- לראובן 8 חברים. בכל ערב הוא מזמין בדיוק 4 חברים לארוחת ערב. ראובן הבטיח שכל חבר יוזמן .3 לפחות פעם אחת. בכמה דרכים יכול ראובן להזמין את חבריו לארוחות ערב במשך שבעה ימים רצופים ועדין לקיים את הבטחתו?
 - . . כמה פרמוטציות שונות של 22 אותיות הא"ב העברי קיימות, שבהן לא מופיעה אף אחת מהמחרוזות, .4 ?"ריתר", "גדולה", "כמו", "ביתר"?
 - מטילים 9 קוביות משחק שונות:

.5

<u>הגדרה רקורסיבית</u>

ב.

ה.

.2

.3

.4

.5

.6

בניית נוסחאות נסיגה

n קבוצה בגודל

- בכמה מההטלות האפשריות ישנן בדיוק 3 קוביות שמראות את המספר 6.
- בכמה מההטלות האפשריות לא קיים אף מספר כך ש 3 קוביות בדיוק מראות אותו? ב.
- בכמה מההטלות האפשריות יש לפחות מספר אחד כך ש 3 קוביות בדיוק מראות אותו? ٦.

- ?בכמה אופנים ניתן להושיב n זוגות אנשים סביב שולחן עגול כך שאף אחד לא ישב ליד בן הזוג שלו .6
- בתור לכרטיסי צילום עומדים n סטודנטים. מה מספר האפשרויות לסדר מחדש את התור כך ששום סטודנט לא יראה לפניו את אותו סטודנט שהוא רואה עכשיו.
- בכיתה כל תלמיד הוא בעל צמה או פירסינג בגבה. ידוע כי 30 מתלמידי הכיתה הינם בעלי צמה וכי ל 42 .8
- מתוכם יש פירסינג בגבה. אם ל 20 תלמידים יש צמה ופירסינג בגבה, כמה תלמידים בכיתה? .9 בקרב 100 אומנים. 30 מנגנים. 25 מציירים ו 8 מנגנים ומציירים. כמה מתור אותם אומנים אינם מנגנים
 - ?ואינם מציירים ?5 אינם מתחלקים לא ב 3 ולא ב 7 ממה מספרים בין 1 ל
- בכמה מספרים 4 ספרתיים יש לפחות ספרה אחת שהיא 2, לפחות ספרה אחת שהיא 3 ולפחות ספרה אחת שהיא 24
 - מטילים n קוביות משחק שונות
 - מהו מספר התוצאות האפשריות להטלה זו?
- מהו מספר התוצאות האפשריות בהטלה זו, בהן מופיע כל אחד מהמספרים 1-6 לפחות פעם ?אחת
- 24 בכמה דרכים ניתן לפזר 80 כדורים זהים ב 5 תאים שונים, כך שבאף תא לא יהיו יותר מ
 - . $\sum_{i=1}^6 x_i = 20$ יש למשוואה 1
 $x_1, x_2, \ldots, x_6 \leq 4$ יש המקיימים: 9 כמה פתרונות שלמים המקיימים: בכמה דרכים שונות ניתו לקבל את הסכום 18 בסדרה של 4 הטלות של קוביית משחק?
- .14 .15 .16 .17
- ?
i \leq $x_{i}\leq$ 3i ,i לכל לאפר כאשר א $x_{1}+x_{2}+x_{3}+x_{4}+x_{5}=30$ למשוואה (בטבעיים) מה מספר הפתרונות נתונה קבוצה $\{a_1,a_2,...,a_n\}$. כמה סדרות שונות באורך 2n ניתן ליצור מאברי הקבוצה, כך שכל איבר
 - יופיע פעמיים ולא יהיו שני איברים זהים סמוכים?
- א. בכמה דרכים ניתן להציב על לוח שחמט 8 צריחים כך שלא יאיימו זה על זה? ב. בכמה דרכים ניתו לעשות זאת כר שאף צריח לא יוצב על האלכסוו הלבו (האלכסוו הראשי)?
- ג. בכמה דרכים ניתן לעשות זאת אם על כל הצריחים להיות על משבצות לבנות אך לא על ?האלכסון

f(n) + 2f(n-1) + f(n-2) + 2f(n-3) = 0

f(n) = -f(n-1) + 4f(n-2) + 4f(n-3)

f(n) - 6f(n-1) + 9f(n-2) = 0 , f(0) = 2, f(1) = 3

 $f(n+1) = 5f(n) - 6f(n-1) = 0 \quad , f(0) = 1, f(1) = 3$

f(n+1) = 6f(n) - 9f(n-1) = 0 , f(0) = 1, f(1) = 4

f(n) = 3f(n-2) - 2f(n-3), f(0) = 3, f(1) = 1, f(2) = 8

f(n) + 4f(n-1) - 3f(n-2) - 18f(n-3) = 0

f(n) + 6f(n-1) + 12f(n-2) + 8f(n-3) = 0

 $f(1) = 2 \ , f(0) = 1 \, , f(n) = 3f(n-1) + 2n$

 $f(n) = 5f(n-1) - 6f(n-2) + 3 + n^2$

f(2) = 3, f(0) = 1, f(n) = f(n-1) + 5 + n

f(n) = 4f(n-1) - 2f(n-2) - 2f(n-3) + 2

f(n+4) = 4f(n+3) - 6f(n+2) + 4f(n+1) - f(n)

f(0) = 1, f(1) = 1, f(2) = 1

f(0) = 1, f(1) = 0, f(2) = 3

,f(0)=0,f(1)=2,f(2)=13

f(0) = 3, f(1) = 1, f(2) = 8

f(0) = 3, f(1) = 1, f(2) = 8

- בכמה דרכים ניתן להושיב n זוגות על ספסל כך שאף אישה לא תשב לצד בעלה?
- בכמה אפשרויות אפשר לסדר את האותיות $\{a,a,b,b,c,c,d,d\}$ כך שלא יהיה אף זוג צמוד של אותה ?אות
 - . בדרך קומבינטורית. בדרך $\sum_{i=0}^n (-1)^i {n \choose i} {n-i+k-1 \choose k} = {k-1 \choose k-n}$ בדרך בדרך הוכח את הזהות:

ט.

יא.

יב.

.ιυ

יח.

יט.

.3

תרגול 5-6 – נוסחאות נסיגה

- מה מספר האפשרויות לסדר n אנשים בשורה כך שאף אחד לא יישאר במקומו? רשום נוסחא רקורסיבית.
- . מצאו נוסחת נסיגה למילים הבינאריות באורך n שלא מופיע בהן הרצף 101.
- מכונת ממתקים מחזירה עודף במטבעות של 1,2 או 5 שקלים. אם .9 היא צריכה להחזיר עודף של n שקלים, בכמה דרכים היא יכולה להחזיר את העודף?

פתרוו נוסחאות נסיגה

.8

- פתרו את נוסחאות הנסיגה הבאות ע"י שימוש בשיטת ההצבה החוזרת
 - f(n) = f(n-1) + 2n , f(1) = 2א. f(n) = 4f(n-1) , f(1) = 5ב. f(n) = 3f(n-1) + 2 , f(1) = 1 $f(n) = n^2 f(n-1)$ f(1) = 1т. $f(n) = 3f(n-1)^2$ f(1) = 2
 - פתרו את נוסחאות הנסיגה הבאות ע"י שימוש בפולינום האופייני:
 - f(n) = f(n-1) + 2f(n-2) , f(0) = 0, f(1) = 2
 - $f(n) = 5f(n-1) + 6(n-2) \quad , f(0) = 1, f(1) = 3$
 - f(n) 6f(n-1) + 8f(n-2) = 0 , f(0) = 0, f(1) = 2f(n) = -5f(n-1) - 9(n-2) , f(0) = 3, f(1) = 4

- - f(n) = 2f(n-1) , f(1) = 3

 - 3f(n) = 2f(n-1) + f(n-2), f(0) = 7, f(1) = 3ב.
 - - תרגול 7 קצב גידול של פונקציות

- הוכח או הפרך את הטענות הבאות: . 1
 - $2n^4 + n = O(n^5)$.χ $\sqrt{n} + \left(\frac{n}{9}\right)^2 = \Theta(n^2)$ ۔2
 - $\binom{n}{5} = \Omega(n^5)$.ء
 - $(\ln n^2)^n = O(2^n)$.7
 - $2^{\frac{n}{2}} = \Theta(2^n)$ ה.
 - $(n!)^{(n!)} = o(n^n)$.1

- . כלשהו 1 $< k \in \mathbb{N}$ עבור $(\sqrt{\log n})^{\log n} = \Omega(n^k)$ עבור $1 < k \in N$ עבור $e^{\frac{1}{n}} = \Omega(n^k)$.n
 - עבור $1 < k \in \mathbb{N}$ עבור $k^{\log n} = o(n^2)$.υ $(2+\frac{1}{\ln n})^{n^2}=\Theta(3^n)$
- מצא הערכה אסימפטוטית (חסם הדוק) לפונקציות הבאות, הוכח!
 - $(\sqrt[3]{n} + (\ln n)^2)^{\sqrt{n}}$
 - $\sum_{k=1}^{n} k^2$

.2

.א

- הוכח או הפרך את התכונות הבאות:
- $f+g=\Theta(g)$ אם f=O(g) אם
- $f\cdot g=\Theta(g^2)$ אם f=O(g) אם ۔. ٠,
 - . טרנזיטיבי0(f)

תרגול 8 – תורת הגרפים 1

1. א. יהא k מספר אי זוגי. הוכח: קיים גרף k רגולרי מסדר n אם ורק אם n זוגי.

ב. תן 3 דוגמאות לגרפים 3 רגולריים מסדר 10. הראה שאינם איזומורפיים.

- גרף מקסימאלי G (2) עץ. (3) עץ. גרף מקסימאלי G (2) א הוכח שהעובדות הבאות שקולות: ללא מעגלים.
- G גרף פשוט מסדר גדול מ 1. הוכח: קיימים 2 קודקודים ב G גרף פשוט מסדר גדול מ 1. הוכח: עם דרגה זהה.
- 4. מצא את הגרפים הפשוטים בהם יש <u>בדיוק</u> 2 קודקודים עם דרגה זהה.
 - G מתקיים: G קשיר או הגרף המשלים של G.
 5.
 קשיר.
 - 6. הוכח: גרף G קשיר אם ורק אם G אינו איחוד זר של גרפים.
 - 7. האם קיים גרף עם סדרת הדרגות הבאה:
 - א. 3,3,3,3,3,3 ב. 3,3,3,3,3
 - 1,1,2,3,4,5

- 100 בו דרגת כל קודקוד שווה ל 3 יהיו G בגרף G בו יתכן כי בגרף 8 צלעות?
 - ? מהו הקוטר המרבי של גרף קשיר עם n קודקודים.
- 10. יהי G גרף לא מכוון ולא קשיר עם 2 רכיבי קשירות. הוכח כי הקוטר של הגרף המשלים של G הוא לכל היותר 2.
- 11. הוכח כי אם בגרף ${
 m G}$ יש n קודקודים , ${
 m A}+4$ קשתות וכל הדרגות לפחות ${
 m C}$ אז ${
 m A}>8$
 - 12. הוכח כי אם בגרף n קודקודים שדרגת כולם לפחות 0 ואין בו מעגל באורך לכל היותר 0 + 1 אז: $0 \ge 1$
- .13 הוכח שהגרף עם 100 קודקודים שדרגת כולם היא לפחות 50 הוא גרף קשיר.
- הוכח כי אם בגרף פשוט עם n קודקודים אין משולש אז יש בו לכל היותר $\left| \frac{\pi^2}{-1} \right|$ קשתות.
- יהי (N,E) ברף פשוט עם n קודקודים. k מספר טבעי כלשהו G=(V,E) . $u,v\in V$ קודקודים לא סמוכים בעלי דרגה שהיא לפחות: $u,v\in V$ הוכח: ל u ו v לפחות v v שכנים משותפים.

- הוכיחו כי בכל קבוצה בת מספר זוגי של אנשים יש לפחות 2
 אנשים שמספר המכרים המשותף שלהם זוגי.
- 17. יהא G = (V, E) גרף לא מכוון. הוכח כי אם לכל $e \in E$ הגרף: $G = \{e \in E\}$ הוא עץ, אז $G = \{e\}$
- n ממה מעגלים פשוטים שונים ייתכנו לכל היותר בגרף בעל n קודקודים?
- 19 תם חלוקה ל 2 קבוצות עם הוכח כי אם הגרף הדו צדדי: G=(V,E) עם הגרף ל 2 קבוצות .|B|=|A| מכיל מעגל המילטוני אז
- גרף לא מכוון עם n קודקודים שבו דרגת כל קודקוד היא G גרף א מכוון עם G קשיר ושהקוטר של G לפחות $\frac{n-1}{2}$. הוכח ש
 - .21 מכיל על קודקודים אוכח אוכח מפיל עץ בעל אn) בעל בעל עץ הוכח מוכח .21
 - n-1 הוכח שמספר הצלעות בעץ בעל n קודקודים הוא 22.
 - 23. הוכח כי אם משמיטים עלה מעץ מקבלים גרף שהוא עץ.
- עז ב G מתקיים: $|V| \geq |V|$ אז ב G מתקיים: מעגל. G = (V, E)

תרגול 9 – תורת הגרפים 2

- :0. גרף פשוט כאשר: N=|R| ווכח ($m,n\in N^+$) ווווווי היה G גרף פשוט כאשר אם ב m< n-1 אם אם ב m< n-1 אם דישב ב
- יהים כי קיים גרף קשיר, ותהא א הוכח כי קיים גרף קשיר, הוכח כי קיים גרף שיש ל ע שכן ב S בי שיש ל ע שכן ב S
 - יהא T עץ. הוכח כי לאחר הוספה של קודקוד וחיבורו בדיוק לקודקוד אחד ב T נקבל עץ.
- .28 גרף דו צדדי אם ורק אם כל המעגלים בו הם באורך דוגי. G גרף הוכח:
 - .29 הוכח כי $k_{\rm 5}$ אינו מישורי
 - .30 הוכח: גרף חסר מעגלים הוא 2 צביע.

- הוכח ,F ארף מישורי עם א רכיבי קשירות ועם קבוצת פאות ,G הוכח יהי G יה יהי כי מתקיים:
 - |V| |E| + |F| = 1 + k
- יש לפחות $\chi({\rm G})={\rm k}$ אות שמספר הצביעה שלו הוא או G הוכח בגרף בעלעות.
- G גרף פשוט בעל מספר צביעה $\chi({\sf G})={\sf k}$ הוכח שיש ב G היהא G יהא k-1 לפחות אקודקודים שדרגתם לפחות א
- 34. הוכח כי בעץ יש יותר עלים מאשר קודקודים מדרגה שהיא לפחות .34
- ההות אותה מישוריים על אותה $G_2=(V,E_2)$, $G_1=(V,E_1)$ יהיו . זהיו קבוצת קודקודים. הוכח כי הגרף ($E_2\cup E_2\cup E_3$ הוא 12 צביע.

- 36. יהיו ($I_1=(V,E_1)$, $I_1=(V,E_2)$, עצים על אותה קבוצת קודקודים. הוכח כי קיים קודקוד $v\in V$ שסכום דרגותיו ב 2 העצים הוא לכל היותר 3.
 - .37 הוכח: כל גרף מישורי הוא 6 צביע.

.40

- יש G גרף על 6 קודקודים. הוכח: אם אין ב G גרף על 6 קודקודים. הוכח: אם אין ב משולש אז ב משולש.
 - $\chi(K_{n,m}) = \max(n,m)$ מתקיים: $K_{n,m}$ מתקיים. 39
- יהיו $G_2=(V,E_2)$, $G_1=(V,E_1)$ בציעים על אותה יהיו קבוצת קודקודים. הוכח כי הגרף ע $G=(V,E_1\cup E_2)$ הוא 9 צביע.

<u>תרגול 10 – תורת הגרפים וקומבינטוריקה</u>

- .45 נח
- |B|=12ן |A|=10 כאשר G=(A,B,E)ן צדדי
 - מהו מספר האפשרויות למספר הקשתות בגרף?
- מהו מספר האפשרויות למספר הקשתות בגרף כך שכל קודקוד ב B יהיה לפחות עם דרגה 1?
- שנים שונים n-k מהו מספר האפשרויות לצבוע עץ באמצעות 2 מחל בעל טכל אבע אחת? כך שכל צבע יופיע לפחות פעם אחת?
- ב 2 צבעים כך שיהיה בגרף .47 מהו מספר האפשרויות לצבוע את את ב 2 צבעים כך שיהיה בגרף לפחות משולש אחד חד צבעי?
- יהא n הגרף השלם על n קודקודים. מהו מספר האפשרויות להסיר צלעות מהגרף כך שהגרף יישאר קשיר?
 - $?K_n$ שיש בתוך הגרף השלם אויש בתוך הגרף השלם .42
- 43. נתון גרף G לא מכוון עם 3 רכיבי קשירות כאשר גודל כל אחד מהם הוא 10,20,300. מה מספר האפשרויות להוסיף 2 צלעות כך שהגרף יהפוך להיות קשיר?
 - . טבעיR(2,n)=n טבעי א. הוכח כי א. הוכח מי
 - R(3,4) = 9ב. הוכח כי

r בכל אחד מהמעגלים 2n צלעות, ונתונים k בעלים c_{2n} בכל אחד מהמעגלים בענים (r < k) צבעים צבעים מהם מספר האפשרויות לצבוע את קודקודי המעגלים כך שלא יהיו 2 קודקודים סמוכים הצבועים באותו צבע

תוך שימוש בכל הצבעים, 2 צבעים לכל מעגל?

2. נתון גרף עץ בצורה הבאה: בגובה ה 0 של העץ יש שורש ולו i בנים. לכל בן יש 0 בנים (נכדים) וכן הלאה כך שלקודקוד בגובה i בנים. מהו מספר המסלולים הפשוטים בין השורש לקודקוד בגובה i בעץ?

פתרונות לתירגולים

nnn עקרון החיבור והמכפלה 5 + 6 + 10 = 215*6*10 = 30012 * 2 * 4 * 3 = 288 .2 .3 (3+2)*(2+3)=25(3*2) + (2*3) = 12 $2000 = 2^4 * 5^3 \rightarrow 5 * 4 = 20$.4 $56 * 6 = 7A \rightarrow A = 48$.5 8! = 40320.6 .7 4 * 8 = 32.8 n * (n - 1).9 $26^5 = 11881376$ 26 * 25 * 24 * 23 * 22 = 7893600 т. .10 9*10 = 90ט. 9*5 = 459 * 2 = 18יא. 90 - 18 = 72יב.

```
5*4+4*5=40
9 * 10 * 10 * 10 = 9000
 יד.
 8 * 9 * 9 * 9 = 5832
 טו.
 9*9*9*9 = 6561
 .דט
 26^2 * 10^3 = 676000
 .11
 3 * 3 * ..._{x16} * 3 = 3^{16} = 43046721
 .12
 6 * 6 * 6 = 216
 .13
 1 * 26 + 25 * 1 = 51
 14
 .15
```

n(n-1)

.16

.11

$$(n-1) + (n-2) + \dots + 1$$
 ...

$$64 * 49 = 3136$$
 .a $8 * 7 * (7 + 6 + 5 + 4 + 3 + 2 + 1) = 1568$.7

מהו מספר האפשרויות השונות לבחירת ועד בן 3 אנשים מתוך 30 .17 :אנשים כאשר

$$30*29*28 = 24360$$
 ... т

אם:
$$(n-1)!*2! ... a$$

$$n! - (n-1)!*2! ... I$$

$$(n-3)!*4! ... T$$

$$(n-k-1)!*k! ... n$$

$$(n-1)! .19$$

$$5!*4! .20$$

$$.21$$

מושיבים n אנשים על גבי ספסל. מהו מספר האפשרויות לסידורם.

$$9!*9$$
 .x

 $7!*9*8*...:0 < n \le 10$.22

 $7!*9*8*...:0 < n \le 10$.22

 $7!*9*8*...:0 < n \le 10$.22

 $7!*9*8*...:0 < n \le 10$.23

 $7!*9*8*...:0 < n \le 10$.23

4 * 3 = 12

4 * 4 = 16

106 .28

6*5*4 = 120

.18

.25

.26

.27

תרגול 2 – בעיות מניה בסיסיות

יש סה"כ), יש - 36 k - אין הגבלה על הסימנים - 36 חשיבות לסדר ויש חזרות. .1

.8

1. הוכחה אלגברית:

הוכחה קומבינטורית:

2. <u>הוכחה אלגברית</u>:

הוכחה קומבינטורית:

נשתמש בבינום של ניוטוו:

n בגודל

נשתמש בבינום של ניוטון:

 $2^{n} = (1+1)^{n} = \sum_{k=0}^{n} {n \choose k} * 1^{n-k} * 1^{k} = \sum_{k=0}^{n} {n \choose k}$

n סופר את מספר כל תתי הקבוצות של קבוצה בגודל 2^n

n סופר את מספר תתי הקבוצות בגודל k של קבוצה בגודל $\sum_{k=0}^{n} {n \choose k}$

ומכיווו עש k מקרל ערכים מ0 עד n וכל k יוצר קרוצות הזרות אחת לשנייה, הסכום של כולם מונה את מספר כל תתי הקבוצות של קבוצה

 $0 = (1-1)^n = \sum_{k=0}^n \binom{n}{k} * 1^{n-k} * (-1)^k = \sum_{k=0}^n \binom{n}{k} * (-1)^k$

נעביר אגפים ונקבל: $\sum_{k=0}^n {n \choose 2k} = \sum_{k=0}^n {n \choose 2k+1}$ כלומר, מספר תתי

תתי מספר שווה למספר תתוך קבוצה בגודל חשוה למספר תתי הקבוצות עם מספר איברים דוגי מתוך הבוצה בגודל ח n הקבוצות עם מספר אי זוגי של איברים מתוך קבוצה בגודל

- חייבים להתחיל באות אנגלית וכל שאר $26*36^{k-1}$ הסימנים כמו בסעיף א'.
- אדם (אדם אין חזרות (אדם לסדר (סוגי מדליות) אין חזרות (אדם 10*9*8.2 אחד לא יכול לזכות ב 2 מדליות).
- .3 כאשר אין חשיבות לסדר ואין n בחירת דוג אנשים מתוך – $\binom{n}{2}$
- מתוך ה 2 בנים מתוך ה 4 ואח"כ נבחר 3 בנים מתוך ה $-\binom{4}{9}*\binom{9}{9}$.4 9 אין חזרות ואין חשיבות לסדר.
- 4 בחלק ב נבחר ($\frac{5}{3}$) * ($\frac{6}{4}$) * ($\frac{3}{2}$) .5 מ 6 ובחלק ג נבחר 2 מ 3 ללא חזרות וללא חשיבות לסדר.
- x אפסים , (בחר את y אפסים ג) אין אין הסימנים ($\binom{x+y}{x}$.6 .. המקומות עבור האפסים ללא חזרות וללא חשיבות לסדר וממילא יבחרו y המקומות הנותרים עבור האחדות.
- המקומות 7 המקומות , (b 2 ו a 7) את 7 המקומות ($\frac{9}{7}$) .7 עבור ה a ללא חזרות וללא חשיבות לסדר וממילא ייבחרו המקומות הנותרים עבור ה b.
- אחרת אין אפשרות שלא יהיו n<m ש בהנחה $\binom{m+1}{n}$ ٦. אחדות סמוכים). נסדר את m האפסים בצורה כזו שנשאיר

בין כל 2 אפסים מקום פנוי לאחדות. מספר המקומות הפוטנציאלים הוא m+1 ולכן נבחר את n המקומות מתוך m+1 שבהם נשים את האחדות.

- בשיטת המשלים נחשב $-\binom{m+n}{n} \binom{n+1}{n}$ סה"כ האפשרויות לסדר m אפסים ו n אחדות בדומה לשאלה 6 ונחסיר את מספר המקרים בהם יש אפסים סמוכים בדומה לסעיף א' (רק שכאן זה עבור האפסים).
- א הוא k מספר תתי הקבוצות מספר $-\binom{n}{k} + \binom{n}{k+1} + \cdots + \binom{n}{n}$ בדיוק בחירת k איברים מתוך n איברי הקבוצה, כנ"ל לגבי תת הבוצה בגודל k+1 וכו הלאה.
- 0 נבחר תת קבוצה עם 4 איברים והשנייה עם $-\binom{4}{4} + \binom{4}{3} + \binom{4}{2}$ איברים או שנבחר תת קבוצה עם 3 איברים והאיבר הנותר יהיה 2 בקבוצה השנייה או שנבחר תת קבוצה עם 2 איברים וה האחרים יהיו בקבוצה השנייה.
- ג. $\binom{10}{6} + \binom{10}{6} + \binom{10}{6} = 1$ נבחר 6 ספרים לקופסא מספר 1 וה וה5 האחרים יהיו בשנייה או שנבחר 4 לראשונה וה 6 הנותרים יהיו בשניה.
- 6-4 אין מונים את 4-6 ($^{10}_6$ כמו סעיף א' , רק שאין מונים את 4-6 כמו $^{10}_6$ כמו סעיף א' משתי אפשרויות נפרדות.
- נשים בחר 2 נשים ולכן נבחר 4 הקבוצות ולכן נבחר 2 נשים ($\frac{4}{2}$) * ($\frac{12}{6}$) .12 . ונחלק אותן אחת לכל קבוצה. לאחר מכן נשלים את הקבוצות ע"י בחירת 6 אנשים מתוך 12 הנותרים לאחת הקבוצות (וממילא ה 6 הנותרים יהיו בקבוצה השנייה).

- 2n נבחר 2 אנשים מתוך (2n) (2n-2)*...*(2n-2)*...*(2n) ... -הזוגות לזוג הראשוו. מביו הנותרים. נבחר זוג נוסף וכו
- ד. להוריך אין אין רק בא' כמו ב $\frac{1}{n!}*\binom{2n}{2}*\binom{2n-2}{2}*...*\binom{2}{2}$... את הסדר בין הזוגות (התמורות ביניהן).
- עם חזרות k אם הניסיונות: המפר התוצאות: החוצאות: א עם אורות k הספר הניסיונות: א עם אורות החוצאות: א עם אורות על התוצאות של ההטלות וללא חשיבות לסדר.
- (התאים): n, מספר המשתנים לחלוקה: n מספר המשתנים (התאים) מספר העצמים לחלוקה: .. עם חזרות על הערכים של המשתנים וללא חשיבות לסדר.
- לסכום k נוסיף משתנה נוסף שיקבל את ההפרשים בין $\binom{n+k}{k}$.16 המשתנים ועכשיו הבעיה היא כמו בשאלה 15 רק שעכשיו ישנם n+1 מעתנים
- המינימאלית הכדורים המינימאלית לכל תא את לכל מראש $\binom{10+3}{10}$ הנדרשת בכל תא ונותר לנו לבחור 10 כדורים להכניס ל 3 תאים עם חזרות על התאים וללא חשיבות לסדר.
 - .17 מידול הבעיה זהה לשאלה ($^{10+3}_{10}$) מידול הבעיה זהה
- בשיטת המשלים סה"כ האפשרויות 20^{n} נשתמש בשיטת המשלים .19 לערכים האי שליליים של המשתנים פחות סה"כ האפשרויות לפתרון האי שוויון 12 $x_1 + x_2 + \dots + x_n \le 12$ בהתאם לשאלה

תרגול 3 – הבינום של ניוטון וזהויות – תשובות

מכיוון שמספר כל תתי הקבוצות (זוגיים ואי זוגיים) הוא $\sum_{k=0}^{n} {n \choose k} = 2^n$ אז לפי שאלה 1, מספיק להוכיח ש: $\sum_{k=0}^n {n \choose 2k} = 2^{n-1}$ (כי אם מספר הזוגיים ייב חוא חצי מות האיברים בזוגיים הוא 2^n אז מות האיברים רק בזוגיים הוא חצי מהכמות הזו). צד שמאל סופר את מספר תתי הקבוצות הזוגיים של האלו, האלות האלו ללא האיבר האחרון כך: לכל אחת מתתי הקבוצות האלו, הקבוצות האלו, אם בחרנו כבר כמות זוגית של איברים אז האיבר האחרון לא ייכנס לקבוצה וקיבלנו קבוצה עם מספר זוגי של איברים, ואם מספר האיברים עם מספר זוגי של איברים וכך למעשה מנינו את כל תתי הקבוצות הזוגיים n של קבוצה בגודל

3. הוכחה אלגברית:

נוכל לפתוח סוגריים:

$$\begin{bmatrix} \binom{n}{0} + \binom{n}{1}x + \dots + \binom{n}{n}x^n \end{bmatrix} \begin{bmatrix} \binom{n}{0} + \binom{n}{1}x + \dots + \binom{n}{n}x^n \end{bmatrix} = \binom{2n}{0} + \\ \binom{2n}{1}x + \binom{2n}{2}x^2 + \dots + \binom{2n}{n}x^n + \dots + \binom{2n}{2n}x^{2n}$$

$$\binom{n}{0}\binom{n}{n}x^n + \binom{n}{1}\binom{n}{n-1}x^n + \dots + \binom{n}{n}\binom{n}{0}x^n = \binom{2n}{n}x^n$$

נשתמש בזהות: $\binom{n}{n} = \binom{n}{n}$ ונשווה מקדמים:

$$\sum_{k=0}^n {n\choose k}^2 = \sum_{k=0}^n {n\choose k}^2$$
 ומכאן קיבלנו: ${n\choose 0} {n\choose 0} + {n\choose 1} {n\choose 1} + \dots + {n\choose n} {n\choose n} = {2n\choose n}$

הוכחה קומבינטורית:

$$\sum_{k=0}^n \binom{n}{k} \binom{n}{n-k} = \binom{2n}{n}$$
 נשתמש בזהות: $\binom{n}{k} = \binom{n}{n-k}$ ונתבונן בביטוי:

בצד ימין אנו סופרים את מספר האפשרויות לבחור n אנשים מתוך קבוצה . של n גברים וn נשים ללא חזרות ללא חשיבות לסדר.

בצד שמאל אנו בוחרים קודם k גברים מתוך קבוצת הגברים ומשלימים \imath (כי n-k עד n-k עד) אנשים ע"י בחירה של n-k נשים. n-k נשים ת

 $(n\ \ 0\ \)$ יתכן ולא בחרנו גברים כלל או שכולם גברים או מספר כלשהו בין ולכן נחבר את כל האפשרויות. קיבלנו שצד ימין של המשוואה וצד שמאל מונים את אותו דבר.

4. הוכחה אלגברית:

נעמצם:
$$\frac{n!k!}{k!(n-k)!m!(k-m)!} = \frac{n!(n-m)!}{m!(n-m)!(k-m)!(n-m-k+m)!}$$

. מש"ל $\frac{n!}{(n-k)!m!(k-m)!} = \frac{n!}{m!(k-m)!(n-k)!}$

$$\binom{n}{0}\binom{n}{n}x^n + \binom{n}{1}\binom{n}{n-1}x^n + \dots + \binom{n}{n}\binom{n}{0}x^n = \binom{2n}{n}x^n$$

קבוצה בגודל מספר את מספר ועדי . $\binom{n}{0}+\binom{n}{2}+\binom{n}{4}+\cdots)-n$ קבוצה בגודל שבחרנו הוא אי זוגי, נוסיף את האיבר האחרון לקבוצה ושוב קיבלנו קבוצה

(נתבונן בזהות: $(1+x)^n = (1+x)^n$, לפי הבינום של ניוטון,

אנו רוצים למצוא זהות השווה למקדם של x^n שבצד ימין של השוויון ולכן x^n נתמקד בפתיחת הסוגריים במקדמים שנקבל עבור x^n ונקבל:

$$\binom{n}{n}\binom{n}{n}r^n + \binom{n}{n}\binom{n}{n}r^n + \dots + \binom{n}{n}\binom{n}{n}r^n = \binom{2n}{n}r^n$$

הוכחה קומבינטורית:

רוצים לבחור ועד של k אנשים מתוך n מועמדים ואז לבחור m נציגים לוועד מתוך האנשים שנבחרו לוועד. צד שמאל מגדיר את מספר האפשרויות לעשות זאת. בצד ימין בוחרם קודם את m הנציגים לוועד מתוך n המועמדים ואז משלימים את מספר אנשי הוועד ל k ע"י בחירת m-k האנשים מתוך m-1 שנשארו.

5. <u>הוכחה קומבינטורית</u>:

רוצים לבחור k אנשים מתוך m גברים ו n נשים. בצד ימין אנו מונים את מספר האפשרויות לעשות זאת (לפי הגדרה). בצד שמאל בוחרים קודם i גברים ומשלימים ל k אנשים ע"י בחירה של i - k נשים. i יכול להיות כל מספר בין 0 ל k ולכן נחבר את האפשרויות. קיבלנו שאנו מונים את אותו דבר בשני צדדי השויוו.

6. <u>הוכחה אלגברית</u>:

$$(2n-1)n=(n-1)n+n^2$$
 : נצמעם: , $\frac{(2n)!}{2(2n-2)!}=2*\frac{n!}{2(n-2)!}+n^2$. נוקבל: $2n^2-n=2n^2-n$

<u>הוכחה קומבינטורית:</u>

$$\binom{2n}{2} = 2\binom{n}{2} + \binom{n}{1}\binom{n}{1}$$
 נשתמש בכך ש: $\binom{n}{1} = n$ ונתבונן בביטוי

בצד שמאל אנו מונים בחירה של 2 אנשים מתוך n גברים ו n נשים. בצד ימיו אנו מחברים את כל האפשרויות לבחירת האנשים כר: או שנבחרו

2 גברים או שנבחרו 2 נשים או שנבחר גבר אחד ואישה אחת.

נוכיח באינדוקציה על
$$n$$
: בסיס האינדוקציה: $0=n,$ נקבל: נקבל באינדוקציה על $\binom{k}{k}=\binom{k+1}{k+1}=1$

הנחת האינדוקציה: $\sum_{i=0}^n \binom{k+i}{k} = \frac{n}{k+1}$ מתקיים עד n כלשהו. צ"ל: שהטענה נכונה עבור

 $\sum_{i=0}^{n+1} {k+i \choose k} = {n+k+2 \choose k+1} : n+1$

נפתח את הסכום: $\binom{n+k+1}{k} = \binom{n+k+2}{k}$ ולפי הנחת נפתח את הסכום: $\binom{n+k+1}{k} + \binom{k+n+1}{k} = \binom{n+k+2}{k+1}$ ומכאן:

:מכנה משותף ,
$$\frac{(n+k+1)!}{(k+1)!n!} + \frac{(n+k+1)!}{k!(n+1)!} = \frac{(n+k+2)!}{(k+1)!(n+1)!}$$

,
$$(n+1)(n+k+1)! + (k+1)(n+k+1)! = (n+k+2)!$$
 נעמעם:

. וקיבלנו ביטוי נכון
$$(n+1) + (k+1) = (n+k+2)$$

<u>הוכחה קומבינטורית</u>:

בצד ימין אנו מונים את מספר האפשרויות להכניס n כדורים זהים לתוך בצד ימין אנו מונים את הגדרה – ללא חשיבות לסדר ועם חזרות). k+2

בצד שמאל אנו מונים את מספר האפשרויות להכניס n כדורים זהים לתוך k+2 אנו מונים את מכבר i-n כדורים. לדוגמא: אם בראשון יש עם דים אים אז מספר האפשרויות לפיזור שאר הכדורים הוא $\Gamma({k\choose k})$ אם בראשון יש 1-n כדורים אז מספר האפשרויות לפיזור שאר הכדורים הוא: ${k\choose k}$ נכו'. מכיוון ש i יכול להיות כל מספר בין i ל i, נחבר את כל האפשרויות ואכן 2 צדדי המשואה מונים את אותו מספר אפשרויות.

8. הוכחה אלגברית:

נתבונן בבינום של ניוטון עבור: $\sum_{k=0}^n \binom{n}{k} x^k:$ נגזור את 2 $x^n = \sum_{k=0}^n \binom{n}{k} x^n$. נציב $x^n = \sum_{k=0}^n \binom{n}{k} x^n$. נציב $x^n = \sum_{k=0}^n \binom{n}{k} x^n$. $x^n \cdot 2^{n-1} = \sum_{k=0}^n \binom{n}{k}$

<u>הוכחה קומבינטורית</u>:

בצד ימין אנו מונים את מספר תתי הקבוצות כאשר בוחרים איבר אחד מתוך קבוצה עם n איברים. ואז בונים את כל תתי קבוצות המכילים את מתוך קבוצה עם n אותו איבר שבחרנו. בצד שמאל אנו קודם בונים את כל תתי הקבוצות בגוד k מתוך קבוצה בגודל n ואז בוחרים את האיבר המיוחד מתוך k האיברים שבקבוצה. אכן אנו מונים את אותם אפשרויות ב 2 הצדדים.

9. הוכחה קומבינטורית:

 $\sum_{k=0}^{n} k \binom{n}{k} = \binom{n}{1} \cdot 2^{n-1}$ נתבונן בביטוי:

בצד ימין אנו מונים את מספר האפשרויות לחלק 2n כדורים שונים ל 2 קבוצות: קבוצה k וקבוצה ב' (יש חשיבות לשם הקבוצה). לכן לכל כדור יש 2 אפשרויות ובסה"כ: k^2 אפשרויות. בצד שמאל אנו מחלקים את הכדורים ל 2 קבוצות מבלי להחליט מי קבוצה k ומי קבוצה ב' ולכן נוסיף כדור נוסף שיצביע מי זו קבוצה k (הקבוצה שהוא יהיה בתוכה). ועכשיו נבחר k כדורים וממילא ייבחרו בחר k כדורים וממילא ייבחרו k הכדורים הנותרים לקבוצה השנייה. k יכול להיות כל מספר ב'ן k מעבר ל k כי נקבל כפילויות שהרי אנו לא בוחרים את שם בין k הכדור הנוסף הוא זה שייבחר מי זו קבוצה אלא הכדור הנוסף הוא זה שייבחר מי זו קבוצה אל». ומכאן ש 2 הצדדים מונים את אותו דבר.

10. <u>הוכחה אלגברית</u>:

$$.\frac{n(n+1)}{2} = \frac{n(n+1)}{2}$$
: נצמצם , $\frac{n(n+1)}{2} = \frac{(n+1)!}{2!(n-1)!}$

הוכחה קומבינטורית:

בצד ימין אנו בוחרים 2 אנשים מתוך 1 + n אנשים ללא חזרות וללא חשיבות לסדר. בצד שמאל אנו בוחרים את 2 האנשים עם חשיבות לסדר – את הראשון מתוך 1 + n האנשים ואז את השני מי הנותרים. לבסוף אנו מחלקים בסידור שלהם – 21 כדי להוריד את המניה של חשיבות הסדר וכך אנו למעשה מונים את אותו דבר כמו בצד ימין.

תרגול 4 – הכלה והדחה

.5

.6

.7

.9

$$|B \cap C| = 4 + 7 - 10 = 1$$
 לפי הנתונים:

ב. מכיוון ש 2 עכברים אוהבים את 2 סוגי הגבינות ואחד מהם הוא בעל זנב ארוך בהכרח השני בעל זנב קצר.

,
$$9-7=2$$
 ג. בעלי זנב קצר שאוהבים גבינה רכה:

בעלי זנב קצר שאוהבים גבינה קשה: 1=b-7 , בעלי זנב קצר שאוהבים את 2 הסוגים: 1 ולכן סה"כ בעלי זנב קצר: 2+1-1 ומכאן סה"כ עכברים במאורה: 21=1+1

2. א. נגדיר: A - סטודנטים מתגוררים בחיפה. B - סטודנטים שלומדים קומבינטוריקה למדעי המחשב ומתגוררים בחיפה. C - סטודנטים שלומדים אלגברה א' ומתגוררים בחיפה. C - סטודנטים שלומדים אלגברה א' ומתגוררים בחיפה. $|A| = |B| + |C| - |B \cap C|$ גם קומבינטוריקה למדעי המחשב וגם אלגברה א' ומתגוררים בחיפה. |B| + |C| - |A| = |B| + |C| - |A| ומכאן: |B| + |C| = |B| + |C| + |A|

$$|B \cap C| = 12 + 7 - 16 = 3$$
 לפי הנתונים:

ב. 5 סטודנטים לומדים את 2 הקורסים ו 3 מהם גרים בחיפה ולכן 2 סטודנטים גרים בתל אביב ולומדים את 2 הקורסים.

ג.סטודנטים הגרים בתל אביב ולומדים קומבינטוריקה: S=10-1. סטודנטים הגרים בתל אביב ולומדים אל 2 הקורסים: S=10-1. ולכן מספר ולומדים אלגברה א': S=10-1. סטודנטים הגרים בתל אביב ולומדים את S=10-1. ולכן מספר הסטודנטים הגרים בתל אביב: S=10-1 ומכאן סה"כ כל הסטודנטים בקבוצה: S=10-1

, $|U| = \binom{8}{4}^7$: החבר ה $A_i = A_i$ אינו מוזמן כלל. נקבל: סה"כ האפשרויות ללא הגבלה: $A_i = A_i = A_i$, אינו מוזמן כלל. נקבל: סה"כ האפשרויות ללא הגבלה: $A_i = A_i = A_i = A_i$) - כי בכל יום מ 7 הימים ראובן בוחר 4 חברים להזמין (מתוך 7 הנותרים). $A_i = A_i = A_i = A_i$, $A_i = A_i = A_i = A_i$, $A_i = A_i = A_i = A_i = A_i$, $A_i = A_i =$

ום בכל יום צריך להזמין 4 חברים בכל יום (כי ראובן צריך להזמין 4 חברים בכל יום ($A_i \cap A_j \cap A_k \cap A_i = \binom{+}{4}^7$, ויישארו פחות מ 3). אנו מחפשים:

. כלומר, כולם מוזמנים. $|\overline{A_1 \cup A_2 \cup ... \cup A_8}| = |U| - |A_1 \cup A_2 \cup ... \cup A_8|$

$$|A_1 \cup A_2 \cup ... \cup A_8| = \sum_{i=1}^8 |A_i| - \sum_{1 \le i < j}^8 |A_i \cap A_j| + :$$
ולכן:

 $+ \textstyle \sum_{1 \leq i < j < k}^8 \left| A_i \cap A_j \cap A_k \right| - \textstyle \sum_{1 \leq i < j < k < l}^8 \left| A_i \cap A_j \cap A_k \cap A_l \right|$

$$|\overline{A_1 \cup A_2 \cup ... \cup A_8}| = {8 \choose 4}^7 - \left[8 \cdot {7 \choose 4}^7 - {8 \choose 2} \cdot {6 \choose 4}^7 + {8 \choose 3} \cdot {5 \choose 4}^7 - {8 \choose 4} \cdot {4 \choose 4}^7\right]$$
 נציב:

– ס מופיעה המחרוזת "אינ". B – מופיעה המחרוזת "גדולה". C – מופיעה המחרוזת "מו". ם – מופיעה המחרוזת "מו". ם , $|A\cap B|=16!$, |D|=19! , |C|=20! , |B|=18! , $|A\cap B|=16!$, $|B\cap B|=17!$, $|B\cap D|=15!$, $|B\cap C|=0$, $|A\cap D|=0$, $|A\cap B\cap C|=18!$, $|A\cap B\cap D|=0$, $|A\cap B\cap C|=0$

$$(A \cup B \cap C \cap D) = 0, |B \cap C \cap D| = 0, |B \cap C \cap D| = 0, |A \cap C \cap D| = 0, |A \cap C \cap D| = 0, |A \cap C \cap D| = |A \cup B \cup C \cup D| = |A| + |A| + |B| + |C| + |D| - |A \cap B| - |A \cap C| - |A \cap D| - |B \cap D| - |C \cap D|$$

נציב ונקבל את מספר הפרמוטציות בהן מופיעות המחרוזות ולכן לפי שיטת המשלים, התשובה תהיה: $A \cup B \cup C \cup D$

.i. ב. סה"כ: 69 אפשרויות. נגדיר: $A_i \leq 6$ ($A_i \leq 6$) אפשרויות. נגדיר: 69 אפשרויות. נגדיר:

,
$$\left|A_i\cap A_j\cap A_k\right|=\binom{9}{3}\cdot\binom{6}{3}$$
 , $\left|A_i\cap A_j\right|=\binom{9}{3}\cdot\binom{6}{3}\cdot 5^3$, $\left|A_i\right|=\binom{9}{3}\cdot 5^6$

שאר החיתוכים – 0 כי אין אפשרות שמתוך 9 קוביות יהיו יותר מ 3 מספרים שמופיעים 3 פעמים. אנו שמתוך 10 $|A_1\cup A_2\cup ...\cup A_6|=|U|-|A_1\cup A_2\cup ...\cup A_6|$ ולכן התשובה:

$$|\overline{A_1 \cup A_2 \cup ... \cup A_6}| = 6^9 - [6 \cdot \binom{9}{3} \cdot 5^6 - \binom{6}{2} \cdot \binom{9}{3} \cdot \binom{6}{3} \cdot 5^3 + \binom{6}{3} \cdot \binom{9}{3} \cdot \binom{6}{3}|$$

 $|A_1 \cup A_2 \cup ... \cup A_6|$ ב. כמו ב – ב' רק שבסעיף זה אנו מחפשים:

, $|A_i| = (2n-2)!\,2!$ נגדיר - A_i נגדיר - A_i נגדיר - A_i

...,
$$|A_i \cap A_j| = (2n-3)! 2^2$$

$$\textstyle \bigcap_{1 \leq i1 < \dots < ik}^k |A_{i1} \cap A_{i2} \cap \dots \cap A_{ik}| = (2n-k-1)! \, 2^k$$

.
$$(2n-1)! - \sum_{k=0}^{n} (-1)^k \binom{n}{k} (2n-k-1)! \, 2^k$$
 ולכן התשובה:

, $|A_i| = (n-1)!$. נגדיר - A_i האדם ה לעדיין רואה את הה את היה לפניו.

$$\bigcap_{1 \le i, 1 < \dots < ik}^{k} |A_{i1} \cap A_{i2} \cap \dots \cap A_{ik}| = (n-k)! \dots, |A_i \cap A_j| = (n-2)!$$

.
$$n! - \binom{n}{1}(n-1)! + \binom{n}{2}(n-2)! - \dots = n! \cdot \sum_{k=0}^n \frac{(-1)^k}{k!}$$
 ולכן התשובה:

30 + 42 - 20 = 52 .8

$$100 - (30 + 25 - 8) = 53$$

, .5. המספרים בין 1 ל 3000 המתחלקים ב 3. - A_5 ה המספרים בין 1 ל 3000 המתחלקים ב 5. - A_5 ה המספרים בין 1 ל 1000 המתחלקים ב 5. - $|A_5|=\frac{3000}{5}=600$ המחלקים ב 5. - $|A_5|=\frac{3000}{5}=600$

$$.|A_3 \cap A_5| = \frac{3000}{15} = 200$$

$$|\overline{A_3 \cup A_5}| = 3000 - (1000 + 600 - 200) = 1600$$
 אלכן התשובה:

 A_5 . המספרים בין 1 ל 3000 המתחלקים ב 3. A_5 - המספרים בין 1 ל 3000 המתחלקים ב 5. A_5 - המספרים בין 1 ל 3000 המתחלקים ב 7. - המספרים בין 1 ל 3000 המתחלקים ב 7.

,
$$|A_7| = \left|\frac{3000}{7}\right| = 428$$
 , $|A_5| = \frac{3000}{5} = 600$, $|A_3| = \frac{3000}{3} = 1000$

,
$$|A_5 \cap A_7| = \left| \frac{3000}{35} \right| = 85$$
 , $|A_3 \cap A_7| = \left| \frac{3000}{21} \right| = 142$, $|A_3 \cap A_5| = \frac{3000}{15} = 200$

 $|A_3 \cap A_5 \cap A_7| = \left| \frac{3000}{105} \right| = 28$

ולכן התשובה:

 $|\overline{A_3 \cup A_5 \cup A_7}| = 3000 - (1000 + 600 + 428 - 142 - 85 - 200 + 28) = 1627$

- A_4 , A_5 המספרים שמופיעה בהם הספרה - A_3 , A_5 הספרה שמופיעה שמופיעה - A_6 (גדיר: .12 $|A_2 \cap A_3 \cap A_4|$ המספרים שמופיעה בהם הספרה 4. אנו מחפשים

$$|A_2 \cap A_3 \cap A_4| = |U| - |\overline{A_2} \cap \overline{A_3} \cap \overline{A_4}| = 9000 - |\overline{A_2} \cup \overline{A_3} \cup \overline{A_4}| = 9000 - |\overline{A_2} \cup \overline{A_3} \cup \overline{A_4}| = 9000 - |\overline{A_2} \cup \overline{A_3} \cup \overline{A_4}| = |\overline{A_2} \cap \overline{A_3} \cap \overline{A_4}| - |\overline{A_2} \cap \overline{A_3} \cap \overline{A_4}| - |\overline{A_3} \cap \overline{A_4}| - |\overline{A_3} \cap \overline{A_4}| = |\overline{A_3} \cap \overline{A_4}| - |\overline{A_3} \cap \overline{A_4}| = |\overline{A_3} \cap \overline{A_4}| - |\overline{A_3} \cap \overline{A_4}| = |\overline{A_3} \cap \overline{A_4}| - |\overline{A_3} \cap \overline{A_4}| - |\overline{A_3} \cap \overline{A_4}| = |\overline{A_3} \cap \overline{A_4}| - |\overline{A_3} \cap \overline{A_4}| = |\overline{A_3} \cap \overline{A_4}| - |\overline{A_3} \cap \overline{A_4}| = |\overline{$$

.13

 $\left|A_{i}\cap A_{i}\cap A_{k}\right|=$, $\left|A_{i}\cap A_{i}\right|=4^{n}$, $\left|A_{i}\right|=5^{n}$:ב. נגדיר המספר i אינו מופיע כלל: $.|A_1\cap A_2\cap...\cap A_6|=1\;,\;...\;3^n$

.
$$|\overline{A_1 \cup A_2 \cup \ldots \cup A_6}| = 6^n - \left[6 \cdot 5^n - \binom{6}{2} \cdot 4^n + \binom{6}{3} \cdot 3^n - \cdots - 1\right]$$

 $|A_i|=$. בתא ה i יש יותר מ 24 כדורים. נגדיר ($i \leq i \leq 5$) בתא ה i יש יותר מ 24 כדורים. סה"כ הדרכים ללא הגבלה: .14 ייתכן 0 – ס כי לא ייתכן , $\left|A_i\cap A_j\cap A_k\right|=\binom{5+5-1}{5-1}$, $\left|A_i\cap A_j\right|=\binom{30+5-1}{5-1}$, $\binom{55+5-1}{5-1}$ שביותר מ 3 תאים יהיו בכל אחד מהם לפחות 25 כדורים.

$$\left|\overline{\bigcup_{i=1}^5 A_i}\right| = |U| - \left[\sum_{i=1}^5 |A_i| - \sum_{1 \leq i < j}^5 \left|A_i \cap A_j\right| + \dots + |A_1 \cap A_2 \cap A_3 \cap A_4 \cap A_5|\right]$$
תשובה:

 $0 \leq x_1, x_2, \dots, x_6 \leq 3$ כאשר כל משתנה ונקבל את המשוואה: 14 בכל משתנה ונקבל את המשוואה .15

מידול הבעיה: בכמה דרכים ניתן לפזר 14 כדורים זהים ב 6 תאים שונים, כך שבאף תא לא יהיו יותר מ 3 כדורים. והפתרון באותה דרך כמו בשאלה 14.

> :כאשר $x_1 + x_2 + x_3 + x_4 = 18$ כאשר: .16

> > .15 והפתרון באותה דרך כמו בשאלה 1 $\leq x_1, x_2, x_3, x_4 \leq 6$

.17 MAT מופיע. ומורידים את הפרמוטציות בהן MAT מופיע. יש 9! פרמוטציות כאשר $|A_1|=9!-\frac{7!}{a}$ או MATHE מופיע (מופיע) $|A_1\cap A_3|=7!+7!-5!$, $|A_1\cap A_2|=7!$. $|A_3|=\frac{9!}{4}$, $|A_2|=\frac{9!}{2}$. מופיע או מופיע CATHE או מופיע (מופיע או CATHE פחות המקרים שמופיע או פעמיים) או פעמיים) או פחות המקרים שמופיע או פעמיים שמופיע או פעמיים או דו MAT פופיע .(CAT ו MATHE או MAT ו CATHE מופיע) $|A_1\cap A_2\cap A_3|=2\cdot 5!$,(THE ו CAT

.
$$|U|-|A_1\cup A_2\cup A_3|$$
 :הפתרון

מידול הבעיה לכדורים. נשים i כדורים בתא הi ונקבל את המשוואה:

 $1 \leq$ A_i :באדיר: גגדיר: נגדיר: גגדיר: גגדיר: גגדיר: גגדיר: גגדיר: גגדיר: $x_1 + x_2 + x_3 + x_4 + x_5 = 15$. i המותר בתא ה – יש חריגה ממספר הכדורים המותר בתא ה – (i < 5)

$$|A_4| = {6+5-1 \choose 5-1}$$
 , $|A_3| = {8+5-1 \choose 5-1}$, $|A_2| = {10+5-1 \choose 5-1}$, $|A_1| = {12+5-1 \choose 5-1}$

$$|A_1 \cap A_3| = {5+5-1 \choose 5-1}$$
, $|A_1 \cap A_2| = {7+5-1 \choose 5-1}$, $|A_5| = {4+5-1 \choose 5-1}$,

, $|A_2\cap A_3|={3+5-1\choose 5-1}$, $|A_1\cap A_5|={1+5-1\choose 5-1}$, $|A_1\cap A_4|={3+5-1\choose 5-1}$,

$$|A_1 \cap A_2 \cap A_3| = {0+5-1 \choose 5-1} = 1$$
 , $|A_2 \cap A_4| = {1+5-1 \choose 5-1}$

כל שאר החיתוכים 0 כי החריגה יותר מ 15.

. |U| - | A_1 \cup A_2 \cup A_3 \cup A_4 \cup A_5 | :הפתרון

סידור - $|A_i|=rac{(2n-1)!}{2n-1}$. a_ia_i מופיע הרצף הסדרות - $(1\leq i\leq n)$ A_i . נגדיר $\frac{(2n)!}{2n}$. נגדיר יבר סידרנו מראש) מעבר (חוץ מ a_i שכבר סידרנו מראש) כל האיברים היום (חוץ מ a_i שכבר סידרנו מראש) כל האיברים

. חיתוך של k קבוצות: $\frac{(2n-k)!}{2^{n-k}}$ ולכן הפתרון הוא

$$\frac{(2n)!}{2^n} - \left[\binom{n}{1} \cdot \frac{(2n-1)!}{2^{n-1}} - \binom{n}{2} \cdot \frac{(2n-2)!}{2^{n-2}} + \cdots \right] = \sum_{k=0}^n (-1)^k \cdot \binom{n}{k} \cdot \frac{(2n-k)!}{2^{n-k}}$$

א. על כל סידור של הצריח הראשון בשורה הראשונה, יש 7 סידורים שונים לשני (חוץ מהעמודה שבה הוצב הראשון) , לשלישי 6 , וכן הלאה. ולכן התשובה: !8.

ולכן (8-k)! חיתוך של k קבוצות: (8-k)! ולכן נמצא בעמודה ה i ולכן: $A_i = 7!$:הפתרוו הוא

$$.8! - \left[\binom{8}{1} \cdot 7! - \binom{8}{2} \cdot 6! + \cdots \right] = \sum_{k=0}^{8} (-1)^k \cdot \binom{8}{k} \cdot (8-k)!$$

ג. נפצל ל 2 קבוצות: הצריחים בשורות האי זוגיות ואלו שבשורות הזוגיות. סה"כ הסידורים לכל קבוצה: :מו יהיה - A_i נגדיר A_i - כמו בסעיף ב'. ולכן הפתרון יהיה

$$\sum_{k=0}^{4} (-1)^k \cdot {4 \choose k} \cdot (4-k)! \cdot \sum_{k=0}^{4} (-1)^k \cdot {4 \choose k} \cdot (4-k)!$$

דרך הפתרון זהה לשאלה 6. .21

 $|\mathbf{A}|=$. מופיע. dd - הרצף dd מופיע. D - הרצף מופיע. dd - הרצף dd מופיע. dd - הרצף dd מופיע. , $|A \cap B| = \dots = \frac{6!}{2!2!}$, $|B| = |C| = |D| = \frac{7!}{2!2!2!}$

:התשובה: $|A \cap B \cap C \cap D| = 4!$, $|A \cap B \cap C| = \cdots = \frac{5!}{2!}$

$$\frac{8!}{2!2!2!2!} - \left[\binom{4}{1} \frac{7!}{2!2!2!} - \binom{4}{2} \frac{6!}{2!2!} + \binom{4}{3} \frac{5!}{2!} - 4! \right]$$

רוצים להכניס k כדורים זהים לn תאים כך שבכל תא לפחות כדור אחד. בצד ימין של המשוואה מכניסים :(ללא חשיבות לסדר ועם חזרות) אכל תא כדור אחד ונשאר לפזר k-n כדורים לn תאים ולפי ההגדרה (ללא חשיבות לסדר ועם חזרות) סדורים 0 כדורים את הכדורים לפזר מספר - A_i בצד ימין מגדירים: ${n+k-n-1 \choose k-n}={k-1 \choose k-n}$

סה"ס ($n-m+k-1 \atop k$) כי נשאר לפזר m סה"כ תאים. חיתוך של m כי נשאר לפזר k כדורים לk כדורים ל :ולכן קיבלנו . $\binom{n+k-1}{k}$: ולכן האפשרויות

$${n+k-1 \choose k} - \left[\sum_{i=1}^n {n-1+k-1 \choose k} - \sum_{1 \le i \le j} {n-2+k-1 \choose k} + \cdots \right] = \sum_{i=0}^n (-1)^i {n \choose i} {n-i+k-1 \choose k}$$

ומכאן קיבלנו ששני צדדי המשוואה סופרים את אותו דבר.

תרגול 5-6 – נוסחאות נסיגה - תשובות

הגדרה רקורסיבית

.18

- $x \in A \rightarrow x + 5 \in A$, $x 5 \in A$ בסיס: $0 \in A$, תנאי רקורסיבי:
 - . $x \in A \rightarrow x + 10 \in A$ בסיס: $5 \in A$ ו $2 \in A$ בסיס:
 - . $x \in A \rightarrow \frac{x}{2} \in A$, $2x \in A$ בסיס: , $8 \in A$

 $(x,y) \in A \to (x+1,y) \in A, (x,y+1) \in A$

- . $x \in A \rightarrow (\sqrt{x} + 1)^2 \in A$. תנאי רקורסיבי, $0 \in A$
 - :בסיס: A : $(0.0) \in A$

בניית נוסחאות נסיגה

- יתי מספר תתי הקבוצות הוא האם האיבר הn שייך לקבוצה או לא כפול מספר תתי הקבוצות כי מ הריקה. - f(0) = 1 הקבוצה הריקה משאר האיברים, הקבוצה הריקה.
 - 5 איבר אז יש f(n) = 5 אפשרויות, אם הספרה הקודמת אז יש f(n) = 5 איבר איבר יש רק .2 אפשרויות. (ספרות אי זוגיות) וכן להיפך. f(1)=9 - עבור הספרה הראשונה יש 9 אפשרויות.

ב. כפרה זוגית ואז הספרה ל $5\cdot 5f(n-2) - f(n) = 5f(n-1) + 5\cdot 5f(n-2)$ ב. n-1 אומר שבחרנו ספרה אי זוגית ונותר לבחור את 5f(n-1) אומר שבחרנו ספרה אי זוגית ונותר לבחור את הספרות האחרות. f(1)=9 - עבור הספרה הראשונה יש 9 אפשרויות. עבור הספרה - עבור הספרה - עבור הספרות האחרות. נוסיף לכפל אפשרויות (1 ניטראלי לכפל).

2) 2f(n-1) או ב c או ב להתחיל של המילה נשארת המילה משלה ואחריהן המילה להתחיל ב או ב מילה יכולה להתחיל ב .3 bc עבור 2 האפשרוות: dו נוריד מכך את האפשרות שהיא תתחיל ב bלכן נקבל: bc או שהמילות בb (כל המילים המתחילות בb פחות אלו המתחילות בb). או שהמילה היא שמילה האפשרות ל בbc האפשרות ל באורך האפשרות שמילה מbc האפשרות ל בונוריד את ונוריד את האפשרות ל

: a ב אפי המתחילות ב f(n-2) - f(n-3)

:ולכו סה"כ נוסחת הנסיגה f(n-1) - f(n-2) + f(n-3)

f(2)=14 , f(1)=4 , f(0)=1 : עם תנאי התחלה f(n)=4 (n-1) f(n)=4

.6

.7

.23

- נסתכל עם האיש הימני ביותר: אם הוא נשאר במקומו, נותר לסדרf(n-1), ואם הוא התחלף עם האיש ובסה"כ קיבלנו: f(n-2) ובסה שיושב שיושב שיושר לסדר
 - f(2) = 2, f(1) = 1 עם תנאי התחלה: f(n) = f(n-1) + f(n-2)
- עבור המקום הראשון ישנן 22 אפשרויות. עבור כל מקום נוסף יש 21 אפשרויות (כדי לא לחזור על אותה .5 f(1)=21*f(n-1) עם תנאי התחלה: 22 בסה"כ: f(n)=21*f(n-1) עם תנאי התחלה: 22
 - נתבונן על האיבר הראשון: ישנן 2 אפשרויות: או שהאיבר לא נבחר ואז ישנן

אפשרויות f(n-2) אפשרויות לבחירת שאר האיברים. או שהאיבר כו נבחר לקבוצה ואז נותרו עם תנאי f(n) = f(n-1) + f(n-2) עם עם יכסה"כ קיבלנו: עם יכבר לא יכול להיבחר. ובסה"כ קיבלנו: f(1) = 2, f(0) = 1 התחלה

נתבונן על האיש שיושב ראשון: יש לו n-1 אפשרויות לסידור שונה. עבור שאר האנשים נפצל לn-1 מקרים: . f(n-2) נותר לסדר - i עם 1

f(n) = (n-1) * נותר לסדר (i = (n-1) ולכן מספר האפשרויות בסה"כ הוא: f(2) = 1ו f(1) = 0 עם תנאי התחלה [f(n-1) + f(n-2)]

- עבור המילים המתחילות ב 0 אין כל הגבלה ולכן זה בדיוק f(n-1). ניקח את כל המילים המתחילות ב 1101 ב המתחילות ב 10 (f(n-2)). הורדנו גם את המילים המתחילות ב 10 (f(n-1))f(n)=1כנדרש אבל גם את אלו המתחילות ב 100 ולכן נוסיף אותן בחזרה (f(n-3) ובסה"כ קיבלנו f(2)= , f(1)=2 . המילה הריקה. f(0)=1 - עם תנאי התחלה: f(0)=1 - המילה הריקה. f(n-1)-f(n-2)+f(n-3)4 - ללא הגבלות.
 - מקרה א': המטבע הראשוו הוא 1: נותרו n-1 שקלים.

מקרה ב': המטבע הראשון הוא 2: נותרו n-2 שקלים.

מקרה ג': המטבע הראשון הוא 5: נותרו n-5 שקלים.

:התחלה מנאי 5 נמצא f(n) = f(n-1) + f(n-2) + f(n-5)

של או 2 של או 2 מטבעות של שקל או 2 של 3 - f(3) = 3 - f(3) = 3 - f(2) = 2 מטבעות של שקל או 2 של - f(2) = 1f(5) = 9, f(4) = 5. f(5) = 9, f(4) = 5. f(5) = 9

פתרון נוסחאות נסיגה

.1

:א
$$f(n) = f(n-1) + 2n$$
 ב $f(n-1) = f(n-2) + 2(n-1)$ ונקבל

:נציב ,
$$f(n) = f(n-2) + 2(n-1) + 2n$$

:ונקבל
$$f(n-2) = f(n-3) + 2(n-2)$$

. בצבות:
$$f(n)=f(n-3)+2(n-2)+2(n-1)+2n$$
 נמחש שהפתרון יהיה אחרי $f(n)=f(n-k-1)+2(n-k)+\cdots+2(n-1)+2n$

:נגיע ל
$$k = n - 2$$
, נציב $f(1)$ נגיע ל

:ומכאן
$$f(n) = f(1) + 2[2 + \dots + (n-1) + n]$$

:נוציא 2 גורם משותף ,
$$f(n) = 2 + 2[2 + \dots + (n-1) + n]$$

: קיבלנו סכום סדרה חשבונית,
$$f(n) = 2[1+2+\cdots+(n-1)+n]$$

: נוכיח את התוצאה באינדוקציה .
$$f(n) = 2\left[\frac{n(n+1)}{2}\right] = n(n+1)$$

$$f(1) = 1 * 2 = 2$$
 נקבל: $n = 1$

הנחה:
$$f(n) = n(n+1)$$
 נכון עד n כלשהו.

$$f(n+1) = (n+1)(n+2): n+1$$
 מעבר: נוכיח עבור

נציב:
$$f(n+1) = f(n) + 2(n+1)$$
 נציב:

:הינדוקציה הנחת האינדוקציה ,
$$f(n) + 2(n+1) = (n+1)(n+2)$$

. פסוק אמת ,
$$n(n+1) + 2(n+1) = (n+1)(n+2)$$

ב. נציב:
$$f(n) = 4f(n-1)$$
 ב $f(n-1) = 4f(n-2)$ ונקבל:

: נציב:
$$f(n-2)=4f(n-3)$$
 נציב: $f(n)=4\cdot 4f(n-2)$ נעיב: $f(n)=4\cdot 4\cdot 4f(n-3)$ הצבות:

$$f(n) = 5 \cdot 4^{n-1}$$
 ומכאן: $f(n) = 4^{n-1}f(1)$

נוכיח את התוצאה באינדוקציה:

$$f(1) = 5 \cdot 4^0 = 5$$
 נקבל: $n = 1$

. נכון עד
$$n$$
 כלשהו $f(n) = 5 \cdot 4^{n-1}$

$$f(n+1) = 5 \cdot 4^n : n+1$$
 מעבר: נוכיח עבור

(נציב: f(n+1) = 4f(n) נציב:

:לפי הנחת האינדוקציה ,
$$4f(n)=5\cdot 4^n$$

. פסוק אמת אמת ,
$$4\cdot 5\cdot 4^{n-1}=5\cdot 4^n$$

:נציב
$$f(n) = 3f(n-1) + 2$$
 ב $f(n-1) = 3f(n-2) + 2$ נציב

:נציב ,
$$f(n) = 3(3f(n-2)+2)+2=3\cdot 3f(n-2)+3\cdot 2+2$$

:ונקבל
$$f(n-2) = 3f(n-3) + 2$$

:סדר: ,
$$f(n) = 3 \cdot 3(3f(n-3) + 2) + 3 \cdot 2 + 2$$

$$f(n) = 3 \cdot 3 \cdot 3 \cdot f(n-3) + 3 \cdot 3 \cdot 2 + 3 \cdot 2 + 2$$

:ננחש שהפתרון יהיה אחרי k הצבות

. נצים:
$$k=n-2$$
 נצים: $f(1)$ נצים: $f(n)=3^{k+1}f(n-k-1)+2[1+3+3^2+\cdots+3^k]$
$$f(n)=3^{n-1}f(1)+2[1+3+3^2+\cdots+3^{n-2}]$$

:נציב (1) , ונפשט את סכום הסדרה ההנדסית שקיבלנו

$$f(n) = 3^{n-1} + 2\left[\frac{3^{n-1}-1}{2}\right] = 3^{n-1} + 3^{n-1} - 1 = 2 \cdot 3^{n-1} - 1$$

נוכיח את התוצאה באינדוקציה:

$$.f(1) = 2 \cdot 3^0 - 1 = 1$$
 נקבל: $n = 1$:

. כלשהו עד
$$f(n) = 2 \cdot 3^{n-1} - 1$$
 נכון עד n

$$f(n+1) = 2 \cdot 3^n - 1 : n+1$$
 מעבר: נוכיח עבור

נציב:
$$f(n+1) = 3f(n) + 2$$
 נציב:

: לפי הנחת האינדוקציה,
$$3f(n) + 2 = 2 \cdot 3^n - 1$$

. פסוק אמת.
$$3(2 \cdot 3^{n-1} - 1) + 2 = 2 \cdot 3^n - 1$$

. נציב:
$$f(n) = n^2 f(n-1)$$
 ב $f(n-1) = (n-1)^2 f(n-2)$. ד.

: ונקבל
$$f(n-2)=(n-2)^2f(n-3)$$
 נציב: , $f(n)=n^2(n-1)^2f(n-2)$

:נחש שהפתרון יהיה אחרי
$$f(n) = n^2(n-1)^2(n-2)^2f(n-3)$$

$$f(n)=$$
לים: $k=n-2$. נגים: $f(1)$, נגים: $f(n)=n^2(n-1)^2\dots(n-k)^2f(n-k-1)$ $n^2(n-1)^2\dots(2)^2f(1)$

$$f(n) = (n!)^2$$
 :ומכאן $f(n) = n^2(n-1)^2 \dots (2)^2$

נוכיח את התוצאה באינדוקציה:

$$f(1) = (1!)^2 = 1$$
 נקבל: $n = 1$

. כלשהו
$$f(n)=(n!)^2$$
 נכון עד $f(n)=(n!)^2$

$$f(n+1) = ((n+1)!)^2 : n+1$$
 מעבר: נוכיח עבור

:נציב
$$f(n+1) = (n+1)^2 f(n)$$
 נציב לפי תנאי הנסיגה

: לפי הנחת האינדוקציה ,
$$(n+1)^2 f(n) = ((n+1)!)^2$$

. פסוק אמת (
$$(n+1)^2(n!)^2=((n+1)!)^2$$

:ה. נציב:
$$f(n) = 3f(n-1)^2$$
 ב $f(n-1) = 3f(n-2)^2$ ונקבל

. ונקבל:
$$f(n-2)=3f(n-3)^2$$
 .
 עניב: $f(n)=3(3f(n-2)^2)^2=3\cdot 3^2\cdot f(n-2)^4$.

$$f(n)=3(3(3f(n-3)^2)^2)^2=3\cdot 3^2\cdot 3^4\cdot f(n-3)^8$$

: ננחש שהפתרון יהיה אחרי k הצבות .

: נגיע ל (1) נגים:
$$k=n-2$$
 נגים: גויע ל (1) נגיע ל ($f(n)=3\cdot 3^2\cdot ...\cdot 3^{2^k}\cdot f(n-k-1)^{2^{k+1}}$

$$f(n) = 3^{2^{n-1}-1} \cdot 2^{2^{n-1}}$$
 : ומכאן $f(n) = 3^{1+2+4+\dots+2^{n-2}} \cdot f(1)^{2^{n-1}}$

נוכיח את התוצאה באינדוקציה:

$$f(1) = 3^{2^0-1} \cdot 2^{2^0} = 2$$
 נקבל: $n = 1$

. נכון עד
$$n$$
 כלשהו $f(n)=3^{2^{n-1}-1}\cdot 2^{2^{n-1}}$ נכון עד

$$f(n+1) = 3^{2^{n}-1} \cdot 2^{2^{n}} : n+1$$
 מעבר: נוכיח עבור

(נציב:
$$f(n+1) = 3f(n)^2$$
 נציב:

:לפי הנחת האינדוקציה ,
$$3f(n)^2=3^{2^{n}-1}\cdot 2^{2^n}$$

. פסוק אמת.
$$3(3^{2^{n-1}-1} \cdot 2^{2^{n-1}})^2 = 3^{2^{n}-1} \cdot 2^{2^n}$$

.2

.
$$f(n) = a \cdot 2^n$$
 נגיע לפולינום האופייני: $x^n = 2x^{n-1}$ ומכאן: $x = 2$ ולכן הפתרון יהיה מהצורה: נציב תנאי התחלה: נמצא a , נציב תנאי התחלה:

$$f(n) = \frac{3}{2} \cdot 2^n$$
 : ולכן הנוסחא היא: $a = \frac{3}{2}$ ומכאן: $f(1) = 3 = a \cdot 2^1$

$$3x^2 - 2x - 1 = 0$$
 (גיע לפולינום האופייני: $3x^n = 2x^{n-1} + x^{n-2}$ ומכאן: 2

הפתרונות הם:
$$x_2 = -\frac{1}{2}$$
, $x_1 = 1$ הפתרונות הם:

:נמצא
$$a,b$$
 נציב תנאי התחלה. $f(n)=a\cdot 1^n+b\cdot (-rac{1}{3})^n$

$$b=3$$
 , $a=4$:ומכאן $f(1)=3=a+b\cdot(-\frac{1}{2})^1$, $f(0)=7=a+b$

$$f(n) = 3 + 4 \cdot (-\frac{1}{2})^n$$
 ולכן הנוסחא היא:

תרגול 7 – קצב גידול של פונקציות

- הוכח או הפרך את הטענות הבאות:
- א. הטענה נכונה. $\underline{nicna}:$ צ"ל שקיימים $(c,n_0>0)$ כך שלכל n>0 מתקיים: $(n_0>0)$, נגדיל את הטענה נכונה. את צד שמאל: $(n_0=1)$ איימים $(n_0=1)$ או יותר את צד שמאל: $(n_0=1)$ או יותר מתקיים: $(n_0=1)$ או יותר מתקיים: $(n_0=1)$ או יותר מתקיים:

(לפי רפלקסיביות) ולכן: n=0(n) , $2n^4=0(n^4)$ (דרך נוספת:

 $0(n^5)$ הקטן מ $0(n^5)$ הקטן מ $0(n) + 0(n^4) = 0$ (לפי המשפט של סכום סדרי גודל).

ב. הטענה נכונה. $\frac{1}{n!}$ מניכח א: צ"ל א. $\sqrt{n} + \left(\frac{n}{9}\right)^2 = \Omega(n^2)$, ב. $\sqrt{n} + \left(\frac{n}{9}\right)^2 = 0$ (n^2) מניכח א: צ"ל א. $\sqrt{n} + \left(\frac{n}{9}\right)^2 \leq c \cdot n^2$ מתקיים: $n \geq n$ מתקיים: $n \geq n$ מתקיים: $n \geq n$ מרקיים: $n \geq n$ ולכן נוכל לבחור $n \geq n$ ולב מריים: $n \geq n$ ואכן אי השוויון מתקיים. $n \geq n$ מרקיים: $n \geq n$

נוכיח ב: צ"ל שקיימים $\sqrt{n} + \left(\frac{n}{9}\right)^2 \ge c \cdot n^2$ מתקיים: $n \ge n$ מרקי כך שלכל $n \ge n$ כך שלכל מנכיח ב: צ"ל שקיימים $n \ge n$ ולכן נוכל לבחור $n \ge n$ ולכן נוכל לבחור לבחו

ג. הטענה נכונה. $\frac{n!}{\mathsf{S}((n-5))}$ צ"ל שקיימים c , כך שלכל ה $n \geq n$ מתקיים: $r \geq c$, נפשט את שקיימים נפשל:

נקבל א' נקבל פולינום ממעלה 5 ולכן לפי הדרך ב א' נקבל ($(n-4)(n-3)(n-2)(n-1)n \geq c \cdot n^5$ שיש שוויון בין הצדדים עבור c מסוים ולכן (n-1)(n-1).

- $(\ln n^2)^n \le n$ מתקיים: $n \ge n$ מתקיים: כר, $n_0 > 0$ כך שלכל $n \ge n$ מתקיים: $n \ge n$ מתקיים: כר. $n \ge n$ מתקיים: $n \ge n$ מתקיים: כר $n \ge n$ מרקיים: כר $n \ge n$ מקבל: $n \ge n$
 - . מתירה. שואף אינסוף ולכן א קיים קבוע המקיים את אי השוויון. סתירה n , $(\ln n)^n \leq c$
 - $n\geq n_0$ כך שלכל $c,n_0>0$ כך שקיימים ולכן לא ייתכן שקיימים $\sqrt{2}^n<2^n$ כך שלכל ממש) ה. מתקיים: $2^{n\over 2}\neq\Omega(2^n)$ ולכן ווער איים: מתקיים: $2^{n\over 2}\neq\Omega(2^n)$
 - n^n : הטענה לא נכונה. הוכחה: נקטין את צד שמאל: $n^{n+1}>n^n\cdot n^{n-1}$ ולא קיים n המקיים: . $n^{n-1}< c$ (ולאחר צמצום) $n^{n-1}< cn^n$
- . תטענה נכונה. $\underline{\mathrm{log}n_0}^{\log n} \geq cn^k$ תקיים: $n \geq n$ מתקיים: $c, n_0 > 0$ עונה נכונה. $\underline{\mathrm{log}n_0}^{\log n} \geq \log cn^k$ נצמיד $\log log < \log cn^k \geq \log cn^k$ ונקבל לפי חוקי לוגריתמים: $\log log < n \geq \log cn^k$ נצמיד n , $\log (\log n) \geq \log c + k \cdot \log n$ ושאף לאינסוף ולכן נוכל להתעלם מהקבועים. מכאן: $\log n \geq \log c + k \cdot \log n$, $\log (\log n) \geq \log c + k \cdot \log n$, $\log (\log n) \geq c_1 \cdot \log n$ ואכן פסוק זה נכון כי $\log n \geq \log n$ שואף לאינסוף ולכן הוא גדול מכל קבוע. $\log n \geq \log n$
- $e^{\frac{1}{n}} \ge c \cdot n^k$ מתקיים: $n \ge n$ מר, פך שלכל $c, n_0 > 0$ מתקיים: בשלילה שקיימים פור. הטענה לא נכונה. הוכחה: נניח בשלילה שקיימים פורות: $e^{\ln n} \ge c \cdot n^k$ מתקיים: , נגדיל את צד שמאל ונקבל: $e^{\ln n} \ge c \cdot n^k$

. סתירה ולכן פתיכה אינסוף ולכן n . $1 \geq c \cdot n^{k-1}$: חולכן $n \geq c \cdot n^k$

ט. הטענה לא נכונה. *הוכחה: נניח בשלילה שלכל קבוע c > 0 קיים חn_0>0*ך שלכל $n \geq n_0$ מתקיים: ט. נצמיז על 2 האגפים: וצמיז אול 2 האגפים: ווקבל לפי חוקי לוגריתמים: $k^{\log n} < {\rm c} \cdot n^2$

 $\log n < \log n$, וואף לאינסוף ולכן נוכל להתעלם מהקבועים. מכאן: n , $\log n \cdot \log k < \log c + 2 \log n$ שממנו הטענה 0 < c < 1 יש שממנו הטענה 0 < c < 1 יש נכונה.

י. הטענה לא נכונה עבור $(3^n)^{n^2}=0$. הוכחה: נניח בשלילה שקיימים $(2+\frac{1}{\ln n})^{n^2}=0$. הוכחה: נניח בשלילה שקיימים $(2+\frac{1}{\ln n})^{n^2}\leq (2+\frac{1}{\ln n})^{n^2}\leq (2+\frac{1}{\ln n})^{n^2}$ בי מתקיים: $(2+\frac{1}{\ln n})^{n^2}\leq (2+\frac{1}{\ln n})^{n^2}\leq (2+\frac{1}{\ln n})^{n^2}$

: אואף לאינסוף ולכן נוכל להתעלם מהקבועים. מכאן n, $n^2\ln(2+\frac{1}{\ln n})\leq \ln c+n\cdot \ln 3$ אוול $n^2\leq c\cdot n$, נקטין את צד שמאל: $n^2\leq c\cdot n$ וועדיין קיבלנו סתירה: $n^2\ln(2+\frac{1}{\ln n})\leq c\cdot n$

- 2. מצא הערכה אסימפטוטית (חסם הדוק) לפונקציות הבאות, הוכח!
- $(2\sqrt[3]{n})^{\sqrt{n}}=(2\sqrt[3]{n})^{\sqrt{n}}$ ונקבל: $(2\sqrt[3]{n})^{\sqrt{n}}$ יותר גדול מ $(2\sqrt[3]{n})^{\sqrt{n}}$ ונקבל: $(2\sqrt[3]{n})^{\sqrt{n}}$ א.

 $(\sqrt[3]{n})^{\sqrt{n}}=0(\sqrt[3]{n}^{\sqrt{n}})$: נקטין את הפונקציה: $(\sqrt[3]{n})^{\sqrt{n}}$ ונקבל: Ω

$$.(\sqrt[3]{n}+(\ln n)^2)^{\sqrt{n}}=\Theta(\sqrt[3]{n}^{\sqrt{n}})$$
 :ולכן

:נמצא Ω : נקטין את הפונקציה

$$\textstyle \sum_{k=1}^n k^2 = \sum_{k=1}^{\frac{n}{2}-1} k^2 + \sum_{k=\frac{n}{2}}^n k^2 \geq \sum_{k=\frac{n}{2}}^n k^2 \geq \sum_{k=\frac{n}{2}}^n \binom{n}{2}^2 = \left(\frac{n}{2}+1\right) \left(\frac{n}{2}\right)^2 = \left(\frac{n}{2}\right)^3 + \left(\frac{n}{2}\right)^2 = \Omega(n^3)$$

 $\sum_{k=1}^n k^2 = \Theta(n^3)$:ולכן

$$\binom{n}{4} = \frac{n(n-1)(n-2)(n-3)}{4!} = \Theta(n^4) + \Theta(n^3) + \Theta(n^2) + \Theta(n) + \Theta(1) = \Theta(n^4)$$
 ...

- ד. נמצא הערכה ל $\frac{1}{k}$ היזה סכום סדרה הנדסית אינסופית עם מנה $\frac{1}{2}$. ולכן הסכום הוא: .0 $(n^{\log n})$, $\sum_{k=0}^n \frac{1}{2^k} = \frac{1}{1-\frac{1}{2}} = 2 = \Theta(1)$
 - הוכח או הפרך את התכונות הבאות:

.3

- א. נניח $n\geq n_0$ צ"ל ($n_0>0$ ב לי שלכל $f+g=\Theta(g)$ לפי ההנחה, קיימים $c,n_0>0$ כך שלכל f+g=(c+1)g , $f=c\cdot g$, נוסיף את g ל 2 האגפים ונקבל: $f+g=c\cdot g+g$ ומכאן: $f+g=\Theta(g)$ ולכן:
 - $n\cdot n^2 \neq \Theta(n^2\cdot n^2)$ אבל: n=0
 - ג. עניח (g=0וגם ההנחה: קיימים אי"ל: f=0(g) ג. גוניח (f=0וגם ההנחה: קיימים ג

 $g\leq c_2\cdot h$ מתקיים: $f\leq c_1\cdot g$ מתקיים: $f\leq c_1\cdot g$ מתקיים: $n\geq n_0$ מתקיים: $f\geq n_0$ מתקיים: $f\leq c_1\cdot c_2\cdot h$ שווה לg איים איים בציב את באי השוויון הראשון: $f\leq c_1\cdot c_2\cdot h$ ולכן: f=0(h)

תרגול 8 – תורת הגרפים 1 – תשובות

0.0 א. נוניח בשלילה ש n איזוגי. אם קיים גרף k רגולרי כאשר א איזוגי נקבל לפי משפט סכום . נניח בשלילה ש n מספר איזוגי, בסתירה לכך שסכום הדרגות הוא |E|2.

 $\sum_{v \in V} \deg{(v)} = n*$ נוכיח הדרגות: לפי משפט סכום הדרגות: מוכל ליצור גרף k רגולרי. לפי משפט סכום הדרגות: $k = \frac{2|E|}{n}$ גבחר: $\frac{2|E|}{n}$

2. נוכיח \rightarrow : נניח D עץ, צ"ל B גרף מקסימאלי ללא מעגלים. נניח בשלילה ש B אינו מקסימאלי. לפי ההנחה, נוכל להוסיף את הצלע B ללא יצירת מעגל. בה"כ נניח שקודקודי הצלע הם u ו u. מכיוון ש B עץ, אז בהכרח הוא קשיר ולכן קיים מסלול בין u ל u ללא הוספת הצלע u. ולכן אם נוסיף את הצלע, נקבל מסלול נוסף בין u ל u ולכן קיבלנו מעגל. סתירה.

נוכח \leftarrow : נניח G גרף מקסימאלי ללא מעגלים, צ"ל G עץ. אין ב G מעגלים ולכן נותר להוכיח ש G קשיר. מכיוון ש G מקסימאלי אז בהכרח קיים מסלול בין כל G קודקודים u ו v (כי אחרת נוכל להוסיף צלע בין u ל v ללא יצירת מעגל) ולכן בהכרח G קשיר.

- 3. יהא 3 גרף מסדר n, מספר האפשרויות לדרגות בגרף הוא 1-n, c כי כל קודקוד יכול להיות מחובר ל 0 עד 1-n קודקודים, אבל אם יש קודקוד מדרגה 0 אז בהכרח אין קודקוד מדרגה 1-n וכן להיפך. קיבלנו שיש n קודקודים ו 1-n דרגות שונות אפשריות ולכן לפי עיקרון שובך היונים קיימים לפחות 1-n קודקודים בעלי דרגה זהה.
 - .4 ברגת כל קודקוד היא 1.

נוכיח \leftrightarrow יהא G גרף קשיר כלשהו. צ"ל: G אינו איחוד זר של גרפים. נניח בשלילה ש

 $u\in \mathsf{V}_2$ ו עבור: $v\in \mathsf{V}_1$ כלשהם קיים מסלול ולכן בהכרח יש קשת ביניהם G . $G=(\mathsf{V}_1,\mathsf{E}_1)$ ש נעבור: $u\in \mathsf{V}_2$ ו עבור: $v\in \mathsf{V}_1$ ביניהם. לפי ההנחה, פשל מסלול ביניהם: לפי ההנחה, פשל חיד עבור $\mathsf{E}_1\cap \mathsf{E}_2=\emptyset$, $V_1\cap \mathsf{V}_2=\emptyset$ ביניהם. לפי ההנחה, פיש מסלול ביניהם: $v\in \mathsf{V}_1$ מכיוון ש $v\in \mathsf{V}_2$, $v\in \mathsf{V}_1$ קיים קודקוד במסלול $v\in \mathsf{V}_1$ שלפניו $v\in \mathsf{V}_2$. ולכן $v\in \mathsf{V}_1$ בסתירה להנחה. מש"ל.

. קשיר. G גרף כלשהו. נניח G אינו איחוד זר של גרפים. צ"ל: G קשיר.

יהיו N , צ'ל: קיים מסלול ביניהם. נניח שאין מסלול ביניהם. מכאן שיש לפחות 2 רכיבי קשירות ולכן כל אחד מרכיבי הקשירות השונים יהיו גרפים זרים המרכיבים את G בסתירה לכך ש N אינו איחוד זר של גרפים. מש"ל מש"ל

.7. א. כן.

- $\sum_{v \in V} degree(v) = 2|E|$ ב. לא כי סכום הדרגות הוא אי זוגי בסתירה למשפט:
- ג. לא. כי יש 2 קודקודים המחוברים לפחות ל 4 מתוך ה 5 האחרים ולכן לא ייתכן שקיימים 2 קודקודים בעלי דרגה 1.
 - .8 אבל 200 לא מתחלק ב 10/3 אבל 100 אבל מתחלק ב 3.

- \overline{G} בדומה להוכחה ב 5, נקבל שייתכנו 2 מצבים בגרף המשלים: u,v לא מחוברים ב u,v אז הם מחוברים ב u,v (והמרחק ביניהם הוא 1). ואם u,v מחוברים ב u,v אז מחוסר קשירותו של u,v ב u,v ב u,v ב u,v הוא יהיה מחובר לשניהם ומכאן שהמסלול הוא באורך 2 לכל היותר לכל v,v קודקודים בגרף ומכאן שהקוטר של הגרף הוא לכל היותר v,v מש"ל.
 - $n \geq 8$ ומכאן: $n \geq 3$ ומכאן: $n \geq 3$ ומכאן: $n \geq 3$ ומכאן: 8
- $n\geq n'$ ל גרף על n קודקודים כך ש100ל 10 לפ100ל 100 ואין בו מעגל עם פחות מ100ל צלעות. צ"ל: 100ל אחד 100 כלומר, ל100ל מכנים שונים. לכל אחד 100ל מרשהו, לפי הנתונים, 100ל הפונים (100 לבי 100ל אחד בי של פחות 2 שכנים ייחודיים (מלבד 100ל אין קשת בין 3 השכנים של 100ל אחד מעגל באורך 100ל אוין שכן משותף ל100ל מתוך השכנים של 100ל כי אחרת נקבל מעגל באורך 100ל משותף ל100ל מתוך השכנים של 100ל משותף ל100ל שכנים עבור כל שכן של 100ל מש"ל. מש"ל:
- 13. יהיו $v,u,v\in V$, צ"ל: קיים מסלול ביניהם. אם E טימנו. אחרת, מתבונן בקבוצות השכנים של $u,v\in V$ ביניהם. אם $v\in V$ של אחד מהם 50 שכנים מתוך 88 הקודקודים הנותרים ולכן קיים $v\in V$ אחד מהם 50 שכנים מתוך 88 הקודקודים הנותרים ולכן קיים $v\in V$ ומכאן שהגרף $v(x,v)\in V$ מסמן את קבוצת השכנים של v(x,v,v) ומכאן שהגרף קשיר. מש"ל.
 - . בסיס: n=1 בסיס: n=1 בסיס: n=1 בסיס: 14

. מש"ל.
$$|E| \leq \left\lfloor \frac{(n-2)^2}{4} \right\rfloor + n - 1 = \left\lfloor \frac{n^2 - 4n + 4 + 4n - 4}{4} \right\rfloor = \left\lfloor \frac{n^2}{4} \right\rfloor$$

|V| = את קבוצת הקודקודים בגרף שאינם שכנים שוu,u מספר הקודקודים בגרף הוא: 15 מסמן ב: N את קבוצת הקודקודים בגרף שאינם שינים שו $|V|=|N(u)|+|N(v)|-|N(u)\cap N(v)|+|M|$, נציב את הנתונים:

.(נוריד את M ונקבל אי שוויון) ומכאן:
$$n=2+\frac{n+k}{2}+\frac{n+k}{2}-|N(u)\cap N(v)|+|M|$$

. מש"ל.
$$|N(u) \cap N(v)| \ge k+2$$
 ולכן: $|N(u) \cap N(v)| \ge -n+2+n+k$

- 16. נמיר את הבעיה לגרף שבו כל קודקוד מייצג אדם וכל צלע מייצגת היכרות. נשתמש בטענה: אם מספר הקודקודים בגרף הוא אי זוגי אז בהכרח קיים קודקוד אחד לפחות שדרגתו זוגית כי אחרת, סך כל הדרגות יהיה אי זוגי. נפרק למספר מקרים:
- א. קיים אדם x עם מספר מכרים אי זוגי. לפי הטענה, קיים אדם y עם מספר מכרים זוגי מתוך השכנים של x (ייתכן גם 0) ולכן מספר המכרים המשותפים שלהם הוא זוגי.
- ב. לכולם מספר מכרים זוגי. נבחר אדם x כלשהו, מספר האנשים ש x לא מכיר הוא אי זוגי כי סה"כ יש מספר זוגי של אנשים פחות מספר זוגי ופחות x נקבל מספר אי זוגי. לפי הטענה, בקבוצה ש x לא מכיר קיים y מכיר בקבוצה זו מספר זוגי של אנשים. ומכיוון שסה"כ מספר האנשים ש y

- מכיר הוא זוגי אז גם מספר האנשים שy מכיר מתוך השכנים של x הוא זוגי ולכן מספר השכנים המשותפים של x בהכרח זוגי. מש"ל.
- $u,v\in V$ ויהא G=(V,E) מעגל. יהי G=e ער, צ"ל: G מעגל. יהי G=(V,E) ער, ב"ל: G מעגל. יהי וער קשת כלשהם. לפי ההנחה, מספר המסלולים בין u ל v הוא S מכיוון שאם יש ביניהם מסלול אחד ונוריד קשת $e\in E$ מהמסלול ביניהם נקבל שהגרף אינו קשיר בסתירה לכך שהוא עץ. ואם יש ביניהם יותר מ S מסלולים אז לאחר הסרת הקשת יהיו ביניהם לפחות S מסלולים ולכן יש בגרף מעגל, בסתירה לכך שהוא עץ. מכאן שבין כל S קודקודים בגרף S יש S מסלולים ולכן כולם נמצאים על מעגל ומכאן S מעל. מש"ל.
- ררך באורך שירכיבו שירכיבו את הקודקודים את הקודקודים בחרכיבו מעגל באורך . $\sum_{k=3}^n \binom{n}{k} = 2^n \frac{n(n-1)}{2} n 1$.18
- 19. מעגל המילטון חייב לעבור בכל הקודקודים פעם אחת בדיוק (למעט סגירת המעגל) ולכן, מכיוון שהגרף הוא דו צדדי, המעגל עובר לסירוגין בין קודקודי B I A ואם קבוצה אחת תהיה יותר גדולה, בשלב מסוים נעבור על כל קודקודי הקבוצה הקטנה ולא נוכל לחזור אליה כדי להמשיך לעבור על קודקודי הקבוצה הגדולה. מש"ל.
- יהא 0 גרף לא מכוון על n קודקוודים שבו דרגת כל קודקוד היא לפחות $\frac{n-1}{2}$. צ"ל: 0 קשיר וקוטרו לכל היותר 2. נניח בשלילה שהקוטר גדול ממש מ 2. מכאן, קיימים קודקודים $u,v\in V$ כך שהמרחק ביניהם לפחות 1, $u,v\in V$ אינם שכנים כי המרחק ביניהם יהיה 1. נתבונן בקבוצות השכנים של u,v (v), v), v0 אינם שכנים כי המרחק ביניהם יהיה v1. נתבונן בקבוצות השכנים של v3 או v4 מספר v7 או v8 המרחק ביניהם יהיה v8. ומכאן מספר הקודקודים בגרף: v9 או v9 ביניהם יהיה v9 או ומכאן לפי הנתונים: v9 או ומכאן v9 ולכן: v9 התירה. מש"ל.
- - 22. נוכיח באינדוקציה על n = 1 בסיס: n = 1 קודקודים.

הנחה: הטענה נכונה עבור $n \le k < n$. צ"ל: הטענה נכונה עבור n. יהא G עץ עם n קודקודים. לפי הטענה שבכל עץ קיים עלה (בשאלה הקודמת), בהכרח יש עלה בG, נסיר אותו.

קיבלנו גרף עם 1-n קודקודים. גרף זה הוא עץ כי הורדת הצלע של העלה לא פגעה בקשירות הגרף (כי העלה מחובר בצלע רק מכיוון אחד ולא מפריד בין 2 קודקודים) וכן, לא יכולים להיווצר מעגלים ע"י הורדת קודקוד/צלע. ולכן, לפי הנחת האינדוקציה, בגרף שהתקבל יש 2-n צלעות. נוסיף חזרה את הקודקוד והצלע שהסרנו ונקבל עך 2 עם n קודקודים ו1-n צלעות. מש"ל.

.23 ההסבר הובא בפתרון השאלה הקודמת.

.20

24

ם נוכיח באינדוקציה על n (מספר הקודקודים): בסיס: n=n אז בהכרח: m=1 וקיבלנו גרף משולש – מעגל. הנחה: נניח נכונות לגרפים עם $n \in 1 \cap n$ קודקודים ונוכיח עבור גרפים עם n קודקודים. יה G איית קודקודים n איית מון מספר מקרים: אם קיים קודקוד מדרגה לכל היותר n, נסיר אותו ונקבל גרף עם n קודקודים n n n n n (לפחות) צלעות ולכן לפי הנחת האינדוקציה, יש בגרף שהתקבל מעגל ולכן הוא קיים גם ב n

אחרת, דרגת כל הקודקודים היא לפחות 2. יהא V o v קודקוד כלשהו בגרף, נטייל החל מקודקוד זה, מכיוון שדרגת כל קודקוד היא לפחות 2, לא ניתקע ומכיוון שהגרף סופי אז בהכרח נגיע בשלב כלשהו לקודקוד שכבר ביקרנו בו וסגרנו מעגל ב 0. מש"ל.