ΤΟ ΜΟΝΤΕΛΟ ΤΩΝ ΣΥΝΔΥΑΣΜΩΝ η: Αντικείμενα

ΣΥΝΔΥΑΣΤΙΚΗ www.psounis.gr

ΣΥΝΔΥΑΣΤΙΚΗ www.psounis.gr

ΑΣΚΗΣΗ 1: Επιλογή από Ομάδες Ομοίων

Έχω 5 πράσινους, 5 κόκκινους και 5 άσπρους βόλους. Με πόσους τρόπους μπορώ να επιλέξω 4 από αυτούς. ΛΥΣΗ: Το πρόβλημα μοντελοποιείται ως συνδυασμοί με επανάληψη με n=3 και k=4. Άρα οι τρόποι είναι: C(3+4-1,4)=C(6,4)=15 τρόποι.

ΑΣΚΗΣΗ 2: Διαδοχικές Επιλογές ή Χωρισμός σε Ομάδες

Εχω 20 διαφορετικά παιχνίδια που θέλω να τα μοιράσω στα 3 ανίψια μου, ώστε το 1° να πάρει 6, το 2° να πάρει 9 και το 3° να πάρει 5 παιχνίδια. Πόσοι τρόποι υπάρχουν να γίνει ο χωρισμός:

ΟΜΑΔΕΣ ΟΜΟΙΩΝ: Βάζουμε στον κουβά 1 από κάθε αντικείμενο και μοντελοποιούμε το πρόβλημα ως ΛΥΣΗ: Για το 1° ανίψι έχω $\binom{20}{6}$ τρόπους. Για το 2° ανίψι έχω $\binom{14}{9}$ τρόπους. Για το 3° ανίψι έχω $\binom{5}{5}$ τρόπους. Άρα από τον κανόνα του γινομένου έχουμε:

$${20 \choose 6} \cdot {14 \choose 9} \cdot {5 \choose 5}$$

Σε περίπτωση που η φύση των ομάδων είναι όμοια διαιρούμε με το παραγοντικό του πλήθους των ομάδων (η σειρά επιλογής των ομάδων δεν έχει σημασία).

- Π.χ: Η δασκάλα χωρίζει 9 παιδια σε ομάδες των τριών ατόμων ώστε
- Να κάνουν την ίδια εργασία: $\binom{9}{3} \cdot \binom{6}{3} \cdot \binom{3}{3}/3!$
- Nα κάνουν διαφορετική εργασία: $\binom{9}{3} \cdot \binom{6}{3} \cdot \binom{3}{3}$

ΑΣΚΗΣΗ 3: Άλλοι Περιορισμοί

 Δ ιακρίνουμε περιπτώσεις (καν. Αθροίσματος) ή επιλύουμε σε φάσεις (καν.γινομένου).

ΒΑΣΙΚΕΣ ΙΔΕΕΣ:

- «επιλέγω αντικείμενα»
- «Η σειρά τοποθέτησης των αντικειμένων στις θέσεις δεν έχει
- «Μη Διακεκριμένες Θέσεις»

ΣΥΝΔΥΑΣΜΟΙ ΧΩΡΙΣ ΕΠΑΝΑΛΗΨΗ

1) Η <u>σειρά</u> των αντικειμένων <u>δεν έχει σημασία</u> 2) Έχουμε <u>η διαφορετικά</u> αντικείμενα (<u>ΌΛΑ</u> διαφορετικά

μεταξύ τους). 3) Επιλέγουμε k από αυτά, χωρίς να επαναλαμβάνεται κάποιο στοιχείο (Δηλαδή στην λύση κάθε αντικείμενο μπορεί να επαναληφθεί το πολύ μία φορά)

$$\binom{n}{k} = \frac{n!}{k! (n-k)!}$$

Γνωστά Προβλήματα: <u>ΛΟΤΤΟ:</u> Σ.Χ.Ε C(49,6) <u>ΧΑΡΤΙΑ:</u> Σ.Χ.Ε C(52,5)

ΥΠΟΣΥΝΟΛΑ: με k στοιχεία ενός συνόλου με n στοιχεία: C(n,k). Ισχύει επίσης για τα υποσύνολα:

ΣΥΝΔΥΑΣΜΟΙ ΜΕ ΕΠΑΝΑΛΗΨΗ

1) Η <u>σειρά</u> των αντικειμένων <u>δεν έχει σημασία</u> 2) Έχουμε <u>η διαφορετικά</u> αντικείμενα (<u>ΟΛΑ</u> διαφορετικά μεταξύ

τους). <u>3) Συμπληρώνουμε k</u>θέσεις ώστε σε κάθε θέση να μπορεί να επαναληφθεί το ίδιο στοιχείο (στην λύση κάθε αντικείμενο μπορεί να εμφανίζεται οσεσδήποτε φορές – από καμία έως όλες τις θέσεις)

$$\binom{n+k-1}{k} = \frac{(n+k-1)!}{k! (n-1)!}$$

Γνωστά Προβλήματα:

ΖΑΡΙΑ: π.χ. 2 ζάρια:

Μη Διακεκριμένα: Σ.Μ.Ε C(6+2-1,2)=C(7,2) Διακεκριμένα: Δ.Μ.Ε 62

NTOMINO: Σ.Μ.Ε C(7+2-1,2)=C(8,2)

$$\mathcal{C}(A,B) = {A \choose B} = \frac{A!}{\mathrm{B!}(A-B)!} \quad \text{kai évas túpos: } {n \choose k} = {n \choose n-k}$$

ΤΟ ΜΟΝΤΕΛΟ ΤΩΝ ΔΙΑΤΑΞΕΩΝ

0 k: Θέσεις

ΒΑΣΙΚΕΣ ΙΔΕΕΣ:

- «Διατάσσω βάζω σε σειρά αντικείμενα»
- «Η σειρά τοποθέτησης των αντικειμένων στις θέσεις έχει σημασία»
- «Παύλες και Κανόνας Γινομένου»
- «Συμβολοσειρές Λέξεις Αριθμοί Ακολουθίες»

ΔΙΑΤΑΞΕΙΣ ΧΩΡΙΣ ΕΠΑΝΑΛΗΨΗ

1) Η σειρά των αντικειμένων έχει σημασία 2) Έχουμε η διαφορετικά αντικείμενα (\underline{OA} διαφ/κα ανά δύο). 3) Επιλέγουμε $\mathbf k$ από αυτά, χωρίς να επαναλαμβάνεται κάποιο στουχείο (\underline{A}) Απόλδή στην λύοη κάθε αντικείμενο μπορεί να επαναληφθεί το πολύ μία φορά) $\underline{P}(\mathbf n, \mathbf k) \equiv \frac{\mathbf n!}{\mathbf n}$

$$P(n,k) = \frac{n!}{(n-k)!}$$

«Διακεκριμένες Θέσεις»

- ΜΕΤΔΩΕΣΕΙΣ

$P(n,k) = \frac{1}{(n-k)!}$

- 1) Η <u>σειρά</u> των αντικειμένων <u>έχει σημασία</u> 2) Έχουμε η διαφόρετικά αντικείμενα (ΌΛΑ διαφ/κα ανά δύο). 3) <u>Τοποθετούμε ΚΑΙ ΤΑ η σε μια σειρά:</u> (Τα διατάσσουμε ΌΛΑ) **n!**

ΔΙΑΤΑΞΕΙΣ ΜΕ ΕΠΑΝΑΛΗΨΗ

1) Η <u>σειρά</u> των αντικειμένων <u>έχει σημασία</u>
2) Έχουμε <u>η διαφόρετικά</u> αντικείμενα <u>(ΟΛΑ</u> διαφ/κά ανά δύο).
3<u>] Συμπληριώνουμε κ</u> θέσεις ώτε σε κάθε θέση να μπορεί να επαναληθεί το ίδιο στοιχείο (στην λύοη κάθε αντικείμενο μπορεί να εμφανίζεται οσεοδήποτε φορές)

**** Δ. Δ. Δ. Ε. 314

ΠΡΟ-ΠΟ (αποτελέσματα 1Χ2, 14 αγώνες): Δ.Μ.Ε 3^{14} ΤΕΤΡΑΓΩΝΙΚΟΙ ΠΙΝΑΚΕΣ (π.χ. 5κ5 με στοιχεία 0 ή 1): Δ.Μ.Ε: 2^{365} ΚΑΤΕΥΘΥΝΟΜΕΝΑ ΓΡΑΦΗΜΑΤΆ (π.χ. 5 κορυφών): Δ.Μ.Ε: 2^{365} ΧΥΜΒΟΛΟΣΕΙΡΕΣ (π.χ. μήκους 5 του ελλιολφάρ): Δ.Μ.Ε. 2^{45} ΔΥΑΔΙΚΕΣ ΣΥΜΒΟΛΟΣΕΙΡΕΣ (π.χ. μήκους 10): Δ.Μ.Ε. 2^{10}

ΜΕΤΑΘΕΣΕΙΣ ΟΜΑΔΩΝ ΟΜΟΙΩΝ

1) Η <u>σειρά</u> των αντικειμένων <u>έχει σημασία</u>

2) Έχουμε <u>η αντικείμενα που γωρίζονται σε k ομάδες ομοίων αντικειμένων</u> (την 1º ομάδα να έχει q, αντικείμενα, η 2º ομάδα έχει q, αντικείμενα ... η kº ομάδα έχει q, αντικείμενα ... η kº ομάδα έχει q. αντικείμενα ... η kº ομάδα έχει q. αντικείμενα ... η kº ομάδα έχει q. αντικείμενα ... η k

$$\frac{\text{OAA}}{q_1!} \frac{\text{Ta}}{q_2! \dots q_k!} = \frac{(q_1 + q_2 + \dots + q_k)!}{q_1! q_2! \dots q_k!}$$

<u>ΑΝΑΓΡΑΜΜΑΤΙΣΜΟΙ ΛΕΞΗΣ (</u>π.χ. ΠΑΡΑΠΟΝΑ): $\frac{8!}{3!2!1!1!1!}$ ΔΥΑΔΙΚΕΣ ΣΥΜΒΟΛΟΣΕΙΡΕΣ με περ/μό (μήκους 10 με 3 άσσους): $\frac{10!}{3!7!}$

ΑΣΚΗΣΕΙΣ ΛΙΔΤΑΞΕΟΝ

ΑΣΚΗΣΕΙΣ ΣΥΝΛΥΑΣΜΟΝ

1 αντικείμενο σε κάθε θέση!

ΕΠΙΛΟΓΗ και ΤΥΠΟΙ ΑΝΤΙΚΕΙΜΕΝΩΝ

ΔΙΑΦΟΡΕΤΙΚΑ: Μοντελοποιούμε το προ • Συνδυασμοί Χωρίς Επανάληψη

ΣΥΝΔΥΑΣΜΟΙ ΧΩΡΙΣ ΕΠΑΝΑΛΗΨΗ

 $\binom{n}{k} = \frac{n!}{k!(n-k)!}$

 $\binom{n+k-1}{k} = \frac{(n+k-1)!}{k!(n-1)!}$

Συνδυασμοί με Επανάληψη

η: Αντικείμενα

000

0

ΔΙΑΤΑΞΗ και ΤΥΠΟΙ ΑΝΤΙΚΕΙΜΕΝΩΝ

ΟΜΑΔΕΣ ΟΜΟΙΩΝ:

ΔΙΑΦΟΡΕΤΙΚΑ: Μοντελοποιούμε το πρόβλημα

Διατάξεις Χωρίς Επανάληψη

Διατάξεις με Επανάληψη ΛΙΔΤΑΞΕΙΣ ΧΟΡΙΣ ΕΠΑΝΑΛΗΨΗ

 $P(n,k) = \frac{n!}{(n-k)!}$

Μεταθέσεις

ΑΣΚΗΣΗ 1: Αντικείμενα σε Σειρά

Μετράω τους τρόπους που τα αντικείμενα είναι σε σειρά. Διατάσσω τα υπόλοιπα στις υπόλοιπες θέσεις. Κανόνας γινομένου

ΣΥΝΔΥΑΣΤΙΚΗ www.psounis.gr

ΑΣΚΗΣΗ 2: Αντικείμενα όχι σε Σειρά

Βασικός συλλογισμός: «**Ζητούμενο = Όλα – Αντίθετο από το ζητούμενο**» Αν 2 αντικείμενα όχι σε σειρά: <u>ΟΛΕΣ ΟΙ ΔΙΑΤΑΞΕΙΣ</u> μείον <u>ΑΝΤΙΚ/ΝΑ ΣΕ ΣΕΙΡΑ</u> Αν >2 αντικείμενα όχι σε σειρά: Εμφύτευση Υποδοχών

ΑΣΚΗΣΗ 3: Διατάξεις με τουλάχιστον ένα αντικείμενο ενός τύπου

Βασικός συλλογισμός: «Ζητούμενο = Όλα – Αντίθετο από το ζητούμενο» ΟΛΕΣ ΟΙ ΔΙΑΤΑΞΕΙΣ μείον ΔΙΑΤΑΞΕΙΣ ΜΕ ΚΑΝΕΝΑ ΑΝΤΙΚΕΙΜΕΝΟ ΤΟΥ ΤΥΠΟΥ Σημαντικό: όχι (>=1) = κανένα

ΑΣΚΗΣΗ 4: Κυκλικές Διατάξεις

Διατάσσω σε μία σειρά. Διαιρώ με το πλήθος των θέσεων (εφόσον κινούμενοι π.χ. δεξιόστροφα γύρω από το τραπέζι συναντάμε με την ίδια σειρά τα ίδια άτομα)

π.χ. κυκλικό τραπέζι η θέσεων για η άτομα όπου θεωρούνται όμοιες δύο διατάξεις, αν κινούμενοι γύρω από το τραπέζι συναντάμε με την ίδια σειρά τα ίδια άτομα: Διατάξεις σε σειρά n! Και διαιρώ με n: n!/n = (n-1)!

ΑΣΚΗΣΗ 5: Άλλοι Περιορισμοί

Διακρίνουμε περιπτώσεις (καν. Αθροίσματος) ή επιλύουμε σε φάσεις (καν.γινομένου).

ΤΟ ΜΟΝΤΕΛΟ ΤΗΣ ΔΙΑΝΟΜΗΣ ΑΝΤΙΚΕΙΜΕΝΏΝ ΣΕ ΥΠΟΔΟΧΕΣ

«Διανέμω (μοιράζω) αντικείμενα»

Πολλά αντικείμενα

ΔΙΑΝΟΜΕΣ και ΤΥΠΟΙ ΑΝΤΙΚΕΙΜΕΝΩΝ Σημαντικό: Κάθε υποδοχή μπορεί να πάρει από κανένα έως όλα τα αντικείμενα. Διανέμω ΌΛΑ τα αντικείμενα

<u>ΟΜΑΔΕΣ ΟΜΟΙΩΝ:</u> [βλέπε δίπλα] ΔΙΑΦΟΡΕΤΙΚΑ: [όλα τα αντικείμενα διαφ/κα μεταξύ τους] ΔΙΑΝΟΜΗ ΔΙΑΦΟΡΕΤΙΚΩΝ ΧΩΡΙΣ ΣΕΙΡΑ ΣΤΗΝ ΥΠΟΔΟΧΗ

ΔΙΑΝΟΜΗ ΔΙΑΦΟΡΕΤΙΚΩΝ ΜΕ ΣΕΙΡΑ ΣΤΗΝ ΥΠΟΔΟΧΗ (m+n-1)!(m-1)!

 $\underline{\text{ΕΞΙΣΩΣΗ:}}$ Είναι διανομή ομοίων. Μοιράζουμε τις όμοιες μονάδες στις Π.χ. η εξίσωση: $x_1+x_2+\cdots+x_m=n$ έχει $\binom{n+m-1}{n}$ ακέραιες

λύσεις όπου οι μεταβλητές $x_i \ge 0$, i = 1, 2, ..., m

ΑΣΚΗΣΗ 1: Διανομή Ομάδων Ομοίων

ΣΥΝΔΥΑΣΤΙΚΗ www.psounis.gr

Μοιράζω ξεχωριστά κάθε ομάδα ως διανομή ομοίων και έπειτα καγόνας γινομένου

Π.χ. 3 άσπρες και 5 μπλέ μπάλες σε 4 υποδοχές.

Άσπρες: Διανομή Ομοίων: $\binom{3+4-1}{3} = \binom{6}{3}$ KF: (6) (8) Μπλε: Διανομή Ομοίων: $\binom{5+4-1}{5} = \binom{8}{5}$

ΑΣΚΗΣΗ 2: Διανομή υπό περιορισμό

Σπάσιμο του προβλήματος σε υποπροβλήματα και έπειτα συνδυασμός των λύσεων είτε με τον κανόνα του αθροίσματος είτε με τον κανόνα του γινομένου

ΑΣΚΗΣΗ 3: Διατάξεις με Εμφύτευση Υποδοχών

μας ζητείται να έχουμε περισσότερα από 2 αντικείμενα που δεν είναι σε σειρά. Τότε:

Α) Τοποθετούμε τα «προβληματικά» αντικείμενα, έστω τα Α,

Β) Βάζουμε μια υποδοχή ανάμεσα σε κάθε δύο διαδοχικά Α (συχνά και στην αρχή και στο τέλος της σειράς) Γ) Τοποθετούμε μία θέση σε κάθε υποδοχή για την ικανοποίηση των περιορισμών Δ) Μοιράζουμε τις υπόλοιπες θέσεις στις υποδοχές ως

διανομή ομοίων Ε<u>)</u>Διατάσσουμε τα «άλλα» αντικείμενα, έστω τα Β, στις

ΚΑΝΟΝΑΣ ΑΘΡΟΙΣΜΑΤΟΣ

ΚΑΝΟΝΑΣ ΤΟΥ ΑΘΡΟΙΣΜΑΤΟΣ Έστω μια επιλογή (γεγονός) Α που γίνεται με **m τρόπους** και μια επιλογή (γεγονός) Β που γίνεται με **n τρόπους**

οι τρόποι που μπορεί να γίνει **ΕΝΑ ΑΠΟ ΤΑ ΔΥΟ** είναι

A+B

- Διακρίνουμε διαφορετικές περιπτώσεις για αυτό που μετράμε
- μβαίνει **ή το Α ή το Β** στην τελική λύση
- Τα Α και Β είναι **αμοιβαία αποκλειόμενα**

Έγουμε στην βιβλιοθήκη μας 3 βιβλία Φυσικής και 4 βιβλία Μαθηματικών. Θέλουμε να επιλέξουμε δύο βιβλία του ίδιου αντικειμένου. Πόσοι τρόποι υπάρχουν; ΛΥΣΗ.

Διακρίνουμε **τις περιπτώσεις**: • Να επιλέξουμε βιβλία φυσικής: Με καταμέτρηση οι τρόποι

- είναι: $Φ_1Φ_2Φ_1Φ_3Φ_2Φ_3$, άρα 3 τρόποι. Να επιλέξουμε βιβλία μαθηματικών: Με καταμέτρηση οι τρόποι είναι: M_1M_2 , M_1M_3 , M_1M_4 , M_2M_3 , M_2M_4 , άρα 6τοόποι

Άρα από τον κανόνα του αθροίσματος οι τρόποι είναι:

3 + 6=9

ΣΥΝΔΥΑΣΤΙΚΗ www.psounis.gr

ΚΑΝΟΝΑΣ ΓΙΝΟΜΕΝΟΥ

ΚΑΝΟΝΑΣ ΤΟΥ ΓΙΝΟΜΕΝΟΥ

Έστω μια επιλογή (γεγονός) Α που γίνεται με m τρόπους και μια επιλογή (γεγονός) Β που γίνεται με n τρόπους

οι τρόποι που μπορεί να γίνουν ΚΑΙ ΤΑ ΔΥΟ είναι m•n

- Ερώτηση: Συμβαίνει και το Α και το Β στην τελική λύση

Πόσοι 3ψήφιοι αριθμοί υπάρχουν που ξεκινούν με 2, το 2° ψηφίο τους είναι ζυγός (άρτιος), το 3° ψηφίο είναι μονός (περιττός) VAZH-

- Για το 1° ψηφίο έχουμε 1 τρόπο (υποχρεωτικά το 2)
- Για το 20 ψηφίο έχουμε 5 τρόπους (με καταμέτρηση θα είναι 0,2,4,6 ή 8) Για το 3° ψηφίο έχουμε 5 τρόπους (με καταμέτρηση θα είναι

1.3.5.7 ń 9)

Άρα από τον κανόνα του γινομένου οι τρόποι είναι 1 • 5 • 5 = 25

Κατασκευάζουμε τη λύση σε Φάσεις (Στάδια)

A • B

Η λύση αποτελείται από ανεξάρτητα μέρη

ΜΟΝΤΕΛΟΠΟΙΗΣΗ ΣΥΝΔΥΑΣΜΩΝ – ΔΙΑΝ. ΟΜΟΙΩΝ

ΓΕΝΝΗΤΡΙΕΣ ΣΥΝΑΡΤΗΣΕΙΣ www.psounis.gr

ΓΕΝΝΗΤΡΙΕΣ ΣΥΝΑΡΤΗΣΕΙΣ www.psounis.gr

ΣΥΝΔΥΑΣΜΟΙ(απλή νεννήτρια)

Απαριθμητής: Για κάθε τύπο αντικειμένου Όροι Απαριθμητών: Επιλέγουμε τους όρους από τον απαριθμητή $1+x+x^2+x^3+\cdots+x^4$ που εκφράζουν πόσα αντικείμενα μπορούμε να επιλέξουμε από κάθε τύπο αντικειμένου. **Συντελεστής:** του όρου x^k όπου k: τα αντικ/να που επιλέγω

Παράδειγμα:

Επιλέγουμε 10 αντικείμενα από αντικείμενα Α,Β,Γ με τους περιορισμούς να επιλεγούν 2 έως 6 από τα Α, το πολύ 5 από τα Β και τουλάχιστον 4 από τα Γ (επίλυση με γεννήτρια συνάρτηση)

- λουη. Χρησιμοποιώ **απλή** γεννήτρια (πρόβλημα επιλογής) Απαριθμητής για τα Α: $x^2 + x^3 + \cdots + x^6$ • Απαριθμητής για τα Β: $1 + x + x^2 + \cdots + x^5$ • Απαριθμητής για τα Γ: $x^4 + x^5 + \cdots + x^{10}$
- Η γεννήτρια είναι

 $(x^2 + x^3 + \dots + x^6)(1 + x + x^2 + \dots + x^5)(x^4 + x^5 + \dots + x^{10})$ Και το ζητούμενο είναι ο συντελεστής του όρου x^{10} στο ανάπτυγμα της γεννήτριας συνάρτησης.

ΔΙΑΝΟΜΗ ΟΜΟΙΩΝ ΑΝΤΙΚΕΙΜΕΝΩΝ (απλή γεννήτρια) Απαριθμητής: Για κάθε υποδοχή.

Τουτελευσής: Τουτέγουμε τους όρους από τον απαριθμητ $1+x+x^2+x^3+\cdots+x^k$ που εκφράζουν πόσα αντικείμενα επιτρέπεται να έχει η υποδοχή. **Συντελευτής:** του όρου x^k όπου k: τα αντικ/να που μοιράζω.

Παράδειγμα: Μοιράζουμε 50 όμοια αντικείμενα σε 4

πάρει τουλάχιστον 3 αντικείμενα, η 3η τουλάχιστον 4

Δίνω 2 στην Υπ1, 3 στην

39: Όμοια

0...4 ≥0 ≥0 ≥0

Υπ2, 4 στην Υπ3 και 2 στην Υπ4. Απομένουν 39

OPOΣ: x^{50}

γεννήτρια συνάρτηση)

υποδοχές ώστε η 1η να πάρει 2 έως 6 αντικείμενα, η 2η να

αντικείμενα και η 4^{η} τουλάχιστον 2 αντικείμενα (επίλυση με

Μοιράζουμε 10 όμοια αντικείμενα σε 3 υποδοχές ώστε η $\mathbf{1}^{\eta}$

Λύση:

Παράδειγμα:

FENNHTPIA: $(x^2 + x^3 + \dots + x^6)(x^3 + x^4 + \dots + x^{50})(x^4 + x^5 + \dots + x^{50})(x^2 + x^3 + \dots + x^{50})$

FENNHTPIA: $(x^2 + x^3 + \dots + x^6)(x^3 + x^4 + \dots)(x^4 + x^5 + \dots)(x^2 + x^3 + \dots)$

- Η γεννήτρια είναι:

1

FENNHTPIA: $(1+x+\cdots+x^4)(1+x+x^2+\cdots+x^{39})^3$

FENNHTPIA: $(1+x+\cdots+x^4)(1+x+x^2+\cdots+x^{39})^3$

FENNHTPIA: $(1 + x + \cdots + x^4)(1 + x + x^2 + \cdots)^3$

Και το ζητούμενο είναι ο συντελεστής του όρου x^{10} στο

να πάρει 2 έως 6 αντικείμενα, η 2^{η} να πάρει το πολύ 5 αντικείμενα και η 3^{η} τουλάχιστον 4 αντικείμενα (επίλυση με γεννήτρια συνάρτηση)

- $(x^2 + x^3 + \dots + x^6)(1 + x + x^2 + \dots + x^5)(x^4 + x^5 + \dots + x^{10})$

- λουη. Χρησιμοποιώ **απλή** γεννήτρια (πρόβλημα διανομής ομοίων) Απαριθμητής για την Υπ.1: $x^2 + x^3 + \cdots + x^6$ • Απαριθμητής για την Υπ.2: $1 + x + x^2 + \cdots + x^5$ • Απαριθμητής για την Υπ.3: $x^4 + x^5 + \cdots + x^{10}$
- ανάπτυγμα της γεννήτριας συνάρτησης.

ΜΟΝΤΕΛΟΠΟΙΗΣΗ ΔΙΑΤΑΞΕΩΝ – ΔΙΑΝ. ΔΙΑΦΟΡΕΤΙΚΩΝ

ΔΙΑΤΑΞΕΙΣ(εκθετική νεννήτρια)

Απαριθμητής: Για κάθε τύπο αντικειμένου Όροι Απαριθμητών: Επιλέγουμε τους όρους από τον απαριθμητή

 $1+x+\frac{x^2}{2!}+\frac{x^3}{3!}+\cdots+\frac{x^k}{k!}$ που εκφράζουν πόσα αντικείμενα μπορούμε να επιλέξουμε από κάθε τύπο αντικειμένου.

ΔΙΑΝΟΜΗ ΔΙΑΦΟΡΕΤΙΚΩΝ ΑΝΤΙΚΕΙΜΕΝΩΝ ΧΩΡΙΣ ΣΕΙΡΑ

(εκθετική γεννήτρια)

Όροι Απαριθμητών: Επιλέγουμε τους όρους από τον απαριθμητή $1+x+\frac{x^2}{2}+\frac{x^3}{2!}+\cdots+\frac{x^k}{k!}$ που εκφράζουν πόσα αντικείμενα επιτρέπεται να έχει η υποδιχή.

ΔΙΑΝΟΜΗ ΔΙΑΦΟΡΕΤΙΚΩΝ ΑΝΤΙΚΕΙΜΕΝΩΝ ΜΕ ΣΕΙΡΑ

(τροποποίηση εκθετικής γεννήτριας)

Όροι Απαριθμητών: Επιλέγουμε τους όρους από τον απαριθμητή $1+x+2!\frac{x^2}{2!}+3!\frac{x^2}{3!}+\cdots+k!\frac{x^k}{k!}$ που εκφράζουν πόσα αντικείμενα επιτρέπεται να έχει η υποδοχή. **Συντελεστής:** του όρου $\frac{x^k}{k!}$ όπου k: τα αντικ/να που μοιράζω.

Συντελεστής: του όρου $\frac{x^k}{k!}$ όπου k: τα αντικ/να που μοιρά

Συντελεστής: του όρου $\frac{x^k}{k!}$ όπου k: τα αντικ/να που

Απαριθμητής: Για κάθε υποδοχή.

Απαριθμητής: Για κάθε υποδοχή.

ΑΣΚΗΣΗ 1: Εξίσωση

(2...6)

Θ.1 Θ.2 Θ.3 ... Θ.10 10: Θέσεις

B (≤5) (≥4) $\text{FENN:} \left(\frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^6}{6!}\right) \left(1 + x + \frac{x^2}{2!} + \dots + \frac{x^5}{5!}\right) \left(\frac{x^4}{4!} + \frac{x^5}{5!} + \dots + \frac{x^{10}}{10!}\right)$

ΣΥΝΤΕΛΕΣΤΗΣ:του όρου $\frac{x^{10}}{10!}$ στο ανάπτυγμα της γεννήτριας.

Μοντελοποίηση της Διανομής Διαφορετικών Με Σειρά: Χρησιμοποιούμε Εκθετική Γεννήτρια Συνάρτηση (Διανομή Διαφορετικών Χωρίς Σειρά) αλλά πολλαπλασιάζουμε κάθε όρο των απαριθμητών με το αντίστοχο παραγοντικό που εκφράζει τους τρόπους των διατάξεων των αντικειμένων στην υποδοχή. ΓΕΝΝ: $(2!\frac{x^2}{2!}+3!\frac{x^3}{3!}+\cdots+6!\frac{x^6}{6!})(1+x+2!\frac{x^2}{2!}+\cdots+5!\frac{x^5}{5!})$

FENN:
$$(2! \frac{x}{2!} + 3! \frac{x}{3!} + \dots + 6! \frac{6!}{6!}) (1 + x + 2! \frac{x}{2!} + \dots + 5! \cdot \frac{x^{10}}{10!})$$

ΣΥΝΤΕΛΕΣΤΗΣ: του όρου $\frac{x^{10}}{10!}$ στο ανάπτυγμα της γεννήτριας.

ΕΝΑΛΛΑΚΤΙΚΟΙ ΤΡΟΠΟΙ ΓΡΑΦΗΣ ΑΠΑΡΙΘΜΗΤΩΝ

ΓΕΝΝΗΤΡΙΕΣ ΣΥΝΑΡΤΗΣΕΙΣ www.psounis.gr

2...6 ≥ 3 ≥ 4 ≥ 2 $\forall \pi.1$ $\forall \pi.2$ $\forall \pi.3$ $\forall \pi.4$

ΑΣΚΗΣΕΙΣ ΑΠΛΩΝ ΓΕΝΝΗΤΡΙΩΝ ΣΥΝΑΡΤΗΣΕΩΝ

 $x_1 + x_2 + x_3 = 40, x_i \ge 0, i = 1,2,3.$ Λύση: Η εξίσωση μοντελοποιείται ως διανομή ομοίων: Άρα η γεννήτρια είναι: $(1+x+x^2+\cdots+x^{40})^3$ και το ζητούμενο είναι ο συντελεστής του όρου x^{40} στο ανάπτυγμα της γεννήτριας

ΑΣΚΗΣΗ 2: Εξίσωση με Συντελεστές

$$5x_1+10x_2+20x_3=1000\ x_i\geq 0,\ i=1,2,3$$
 Λύση: Η εξίσωση γράφεται:

 $z_1 + z_2 + z_3 = 1000$

Όπου z_1 πολλαπλάσιο του 5, z_2 πολλαπλάσιο του 10, z_3 πολλαπλάσιο του 20 με $z_l \geq 0, \;\; l=1,2,3$

Αρα η γεννήτρια είναι: $\left(1+x^5+\cdots+x^{1000}\right)\left(1+x^{10}+\cdots+x^{1000}\right)$ $\left(1+x^{20}+\cdots+x^{1000}\right)$ και το ζητούμενο είναι ο συντελεστής του $\left(1+x^{20}+\cdots+x^{1999}
ight)$ και το ζητουμένο ελόρου x^{1000} στο ανάπτυγμα της γεννήτριας

ΑΣΚΗΣΗ 3: Συμβολή στο Ζητούμενο Στόχο

Συνήθεις εκφωνήσεις είναι να επιλέγουμε χαρτονομίσματα που αθροίζουν σε ποσό ή να επιλέγουμε βάρη που αθροίζουν σε ένα συνολικό βάρο, Π.χ. πόσοι τρόποι να επιλέξουμε 1000 ευρώ ατ 4ευρα, 10εύρα, 20εύρα.

Λύση: Η γεννήτρια είναι: $(1+x^5+\cdots+x^{1000})$ $(1+x^{10}+\cdots+x^{1000})$ $(1+x^{10}+\cdots+x^{1000})$ $(1+x^{20}+\cdots+x^{1000})$ και το ζητούμενο είναι ο συντελεστής του όρου x^{1000} στο ανάπτυγμα της γεννήτριας

Προσοχή. Άλλη άσκηση: Πόσοι τρόποι να επιλέξουμε 40 χαρτονομίσματα από 5ευρα, 10ευρα και 20ευρα;

Λύση: $(1+x+x^2+\cdots+x^{40})^3$ και το ζητούμενο είναι ο συντελεστής του όρου x^{40} στο ανάπτυγμα της γεννήτριας

ΑΣΚΗΣΗ 4: Επιλογή από έναν

Έχουμε 6 αντίτυπα του βιβλίου Β1, 7 αντίτυπα του Β2, 11 αντίτυπα του B3. Κατασκευάστε γεννήτρια ώστε δύο φοιτητές να πάρουν 12 βιβλία και το λιγότερο 2 αντίτυπα από κάθε βιβλίο. Σε ποιο συντελεστή της γεννήτριας βρίσκεται η απάντηση?

ΓΕΝΝΗΤΡΙΕΣ ΣΥΝΑΡΤΗΣΕΙΣ www.psounis.gr

Λύση: Αρκεί να επιλέξω έναν έγκυρο συνδυασμό 12 βιβλίων για τον έναν φοιτητή. Ο άλλος θα πάρει τα υπόλοιπα. Οι επιλογές του 1 φοιτητή είναι: Βιβλία Β1 (από 2 εώς 4), Βιβλία Β2 (από 2 εώς 5), Βιβλία φυτιτή είναι. Θημια το τουν z εων x_1 σημια το τουν z εων x_2 σημια το τουν z εων z εων z εων z εων είναι ευν είναι ευ

ΑΣΚΗΣΗ 5: Εξίσωση με Περιορισμό Ανίσωσης

 $x_1 + x_2 + x_3 = 100 (1)$ Υπό $x_1 \ge x_2$ (2) και $x_2 \ge x_3$ (3) όπου $x_i \ge 0$, i = 1,2,3

H (2) γράφεται: $x_2+s_2=x_1(4)$ όπου $s_2\geq 0$

H (3) γράφεται: $x_2 + s_3 = x_2(5)$ όπου $s_3 \ge 0$ Αντικατάσταση της (4) στην (1)...πράξεις... $2x_2 + x_3 + s_3 = 100$ (6)

Αντικατάσταση της (5) στην (6)...πράξεις... $3x_1 + 2s_2 + s_3 = 100$

 $z_1 + z_2 + z_3 = 100$

Όπου z_1 πολλαπλάσιο του 3, z_2 πολλαπλάσιο του 2, z_3 χωρίς περιορισμό με $z_i \geq 0, \quad i=1,2,3$

Άρα η γεννήτρια είναι: $\left(1+x^3+\cdots+x^{99}\right)\left(1+x^2+\cdots+x^{100}\right)$ $(1+x+\cdots+x^{100})$ και το ζητούμενο είναι ο συντελεστής του όρου x^{100} στο ανάπτυγμα της γεννήτριας

ΣΥΝΔΥΑΣΤΙΚΗ www.psounis.gr

ΑΝΑΠΑΡΑΣΤΑΣΕΙΣ ΑΠΑΡΙΘΜΗΤΩΝ – ΥΠΟΛΟΓΙΣΜΟΣ ΣΥΝΤΕΛΕΣΤΩΝ ΓΕΝΝΗΤΡΙΕΣ ΣΥΝΑΡΤΗΣΕΙΣ www.psounis.gr

ΟΡΩΣ: x³⁹

ΠΙΝΑΚΑΣ ΥΠΟΛΟΓΙΣΜΟΣ ΣΥΝΤΕΛΕΣΤΩΝ ΓΕΝΝΗΤΡΙΩΝ (ΓΝΩΣΤΩΝ ΠΡΟΒΛΗΜΑΤΩΝ)			
ПРОВЛНМА	ГЕПИНТРІА	ΟΡΟΣ	ΣΥΝΤΕΛΕΣΤΗΣ
Διαταξεις k από n χωρίς επανάληψη	$(1+x)^n$	$\frac{x^k}{k!}$	P(n,k)
Διαταξεις k από n με επανάληψη	$\left(1+x+\frac{x^2}{2!}+\frac{x^3}{3!}+\right)^n$	$\frac{x^k}{k!}$	n^k
Μεταθέσεις Ομάδων Ομοίων	$\frac{x^{q_1}}{q_1!} \cdot \frac{x^{q_2}}{q_2!} \cdot \frac{x^{q_3}}{q_3!} \dots \frac{x^{q_k}}{q_k!}$	$\frac{x^n}{n!}$	$\frac{n!}{q_1!q_2!q_3!q_k!}$
Μεταθέσεις Διαφορετικών	x^n	$\frac{x^n}{n!}$	n!
Συνδυασμοί k από n χωρίς επανάληψη	$(1+x)^n$	χ^k	$\binom{n}{k}$
Συνδυασμοί k από n με επανάληψη	$(1+x+x^2+x^3+)^n$	x^k	$\binom{n+k-1}{k}$
Διανομή η ομοίων σε m υποδοχές	$(1+x+x^2+x^3+)^w$	x^n	$\binom{n+m-1}{n}$
Διανομή η διαφ/κων σε m υποδοχές (χωρις σειρά)	$\left(1+x+\frac{x^2}{2!}+\frac{x^3}{3!}+\right)^m$	$\frac{x^{n}}{n!}$	m^n
Διανομή η διαφ/κων σε m υποδοχές (με σειρά)	$(1+x+x^2+x^3+)^m$	$\frac{x^n}{n!}$	$\frac{(m+n-1)!}{(m-1)!}$

ΑΝΑΠΑΡΑΣΤΑΣΕΙΣ ΑΠΑΡΙΘΜΗΤΩΝ (σειρές Taylor)

ΠΙΘΑΝΟΤΗΤΕΣ σε ΣΥΝΔΥΑΣΤΙΚΑ ΠΡΟΒΛΗΜΑΤΑ

ΠΙΘΑΝΟΤΗΤΕΣ

Αν υπάρχουν η **ισοπίθανα** ενδεχόμενα (συνήθως διαφορετικοί τρόποι) να συμβεί ένα γεγονός, τότε η πιθανότητα να προκύψει ένα από αυτά είναι 1/n

Συνεπώς με βάση τον ορισμό αυτό η πιθανότητα να συμβεί ένα γεγονός (συνήθως η ικανοποίηση ενός μοντέλου κάτω από έναν περιορισμό) είναι:

$$p=rac{m}{n}=rac{{\sf Euvo}$$
ίκά Αποτελέσματα $}{{\sf Oλα}}$ τα Αποτελέσματα $=rac{{\sf Αποτελέσματα}$ που ικανοποιούν τον περιορισμό $}{{\sf Αποτελέσματα}}$

ZAPIA

ΔΥΟ ΟΜΟΙΑ (π.χ. ΛΕΥΚΑ) ΖΑΡΙΑ:

Διαφορετικά Αποτελέσματα: Σ.Μ.Ε
$$\binom{2+6-1}{2} = \binom{7}{2} = \cdots = 21$$

Ισοπίθανα Αποτελέσματα: Δ.Μ.Ε $6^2=36$

Υπολογισμός Πιθανοτήτων:

Ασσόδυο:
$$p=\frac{2}{36}=\frac{1}{18}$$

Εξάρες: $p = \frac{1}{36}$

Και τα δύο ζάρια άρτιο αποτέλεσμα:
$$p=\frac{3\times 3}{6\times 6}=\frac{9}{36}=\frac{1}{4}$$

Τουλάχιστον ένα ζάρι άρτιο αποτέλεσμα:
$$p = \frac{6 \times 6 - 3 \times 3}{6 \times 6} = \frac{27}{36} = \frac{3}{4}$$

ΚΛΗΡΩΤΙΔΕΣ: Π.χ. 4 κληρωτίδες που κληρώνουν έναν αριθμό από το 1 έως το 10. Όλα τα αποτελέσματα: $\mathbf{10} \times \mathbf{10} \times \mathbf{10} \times \mathbf{10} = \mathbf{10^4}$

Υπολονισμός Πιθανοτήτων:

Υπολογισμος πισανοτητων: Όλες οι κληρωτίδες άρτιο αποτέλεσμα:
$$5 \times 5 \times 5 \times 5 \qquad 5^4$$

$$p=rac{3 imes 3 imes 3 imes 3}{10 imes 10 imes 10}=rac{3}{10^4}=rac{1}{16}$$

Καμία κλήρωση άρτιο αποτέλεσμα:

$$p = \frac{5 \times 5 \times 5 \times 5}{10 \times 10 \times 10 \times 10} = \frac{5^4}{10^4} = \frac{1}{16}$$

Τουλάχιστον μία κλήρωση άρτιο αποτέλεσμα: $p=\frac{10^4-5^4}{10^4}$