Вопросы для подготовки к модулю 3

- 1. Формулы включения и исключения (с выводом).
- 2. Задача о числе сюръекций одного конечного множества на другое.
- 3. Ладейные полиномы и методы их вычисления (с доказательством основных теорем).
- 4. Вывод формулы для числа подстановок с запрещенными позициями.
- 5. Однородные линейные рекуррентные соотношения (ОЛРС) с постоянными коэффициентами. Понятие решения, фундаментальной системы решений (ФСР). Теорема о связи между решениями и начальными условиями.
- 6. Теорема об общем решении ОЛРС как линейной комбинации фундаментальных решений.
- 7. Характеристический полином и характеристическое уравнение ОЛРС. Структура общего решения в случае вещественных и комплексных корней характеристического полинома.
- 8. Неоднородные линейные рекуррентные соотношения с постоянными коэффициентами. Теорема о структуре общего решения. Поиск частного решения методом подбора. Принцип суперпозиции (без доказательства).
- 9. Понятие действия группы на множестве. Стабилизаторы и орбиты. Лемма Бернсайда (с доказательством).
- 10. Функции разметки. Понятие эквивалентных функций разметки. Структурный перечень функций разметки.
- 11. Циклический (цикловой) индекс группы. Теорема Пойа (с выводом числа классов эквивалентности, без доказательства утверждения о структурном перечне классов эквивалентности).

Типовые задачи

- 1. Сколь много положительных целых чисел, меньших или равных числа 2300, взаимно простых с 700?
- 2. Найти число ломаных, ведущих из точки A(0,0) в точку D(10,10), проходящих через точку B(3,4) и не проходящих ни через одну из точек $C_1(1,3)$, $C_2(5,5)$, $C_3(6,8)$. Вершины ломаной имеют целые неотрицательные координаты, каждое звено ломаной направлено либо вверх, либо вправо.
- 3. Найти число всех перестановок из 6 элементов с запрещенными парами: (3,3), (3,4), (4,1), (4,2), (5,4), (5,5), (5,6).
- 4. Найти общее решение соотношения x_n x_{n-1} $3x_{n-2}$.
- 5. Найти решение соотношения при заданных начальных условиях: $x_0 = 2$, $x_1 = 4$, $x_n = 7x_{n-1} = 12x_{n-2}$, n = 2 .
- 6. Найти общее решение для соотношения $x_n = 6x_{n-1} = 12x_{n-2} = 8x_{n-3} = 2^n$.
- **7.** Записать вид общего решения линейного неоднородного рекуррентного соотношения:

$$x_n \quad x_{n/2} \quad 6x_{n/3} \quad 4x_{n/4} \quad 2^n n^3 \quad \sin \frac{2n}{3}$$

- 8. Найти структурный перечень двухцветных раскрасок правильного пятиугольника.
- 9. Найти число двухцветных раскрасок 9-клеточной доски.