3.2.	Каким	числом	способов	онжом	заполнить	анкету,	содержащую	n
вопросов, если на каждый вопрос можно ответить								

- 1) `да` или `нет`;
- 2) `да`, `нет`, `не знаю`?
- **3.3.** Сколько палиндромов (слов, читающихся одинаково слева направо и справа налево) длины n можно составить, если в алфавите k букв?
- **3.4.** Сколько матриц с m строками и n столбцами можно составить из элементов 0 и 1?
- **3.5.** Сколько бинарных отношений можно задать на множестве из n элементов? Сколько среди них:
 - 1) рефлексивных?
 - 2) симметричных?
 - 3) антисимметричных?
- **3.6.** Дано множество U из n элементов и в нем подмножество A из k элементов. Определите число подмножеств $B \subseteq U$, удовлетворяющих условию:

1)
$$B \subset A$$
;

4)
$$A \cap B \neq \emptyset$$
;

2)
$$B \supset A$$
;

5)
$$|B \cap A| = 1$$
;

3)
$$A \cap B = \emptyset$$
;

6)
$$|B \cap A| \ge 2$$
.

3.7. Дано множество U из n элементов и в нем подмножества A из k элементов и B из l элементов, причем $|A \cup B| = m$. Найти число подмножеств $X \subseteq U$, удовлетворяющих условию:

1)
$$X \supset A, X \supset B$$
;

3)
$$A \cap B \subseteq X \subseteq A$$
;

2)
$$X \subseteq A$$
, $X \subseteq B$;

4)
$$X \subseteq A \otimes B$$
.

3.8. Сколько раз в десятичной записи всех натуральных чисел, меньших 10^n , встречается цифра 9? Цифра 0?

- **3.9.** Сколько делителей у числа 2048? 2310? 2880? Сколько делителей имеет число $p_1^{k_1}...p_s^{k_s}$, где $p_1,...,p_s$ —различные простые числа, $k_1,...,k_s$ целые неотрицательные?
- **3.10.** Сколько слов длины n в q –буквенном алфавите, в которых любые две соседние буквы различны?
- **3.11.** Каким числом способов можно на обычной шахматной доске разместить белую и черную ладьи так, чтобы они не атаковали друг друга?
- **3.12.** Каким числом способов можно на шахматной доске поместить черного и белого королей так, чтобы они не атаковали друг друга?
- **3.13.** Сколько матриц с n столбцами и m попарно различными строками можно составить из элементов 0 и 1?
- **3.14.** Сколько имеется перестановок из элементов 1, 2, ..., n, в которых
 - 1) 1 стоит раньше 2?
 - 2) 1 и 2 не стоят рядом?
 - 3) между 1 и 2 расположены k других элементов?
 - 4) 1 стоит не на первом месте, 2 не на втором?
- **3.15.** Сколькими способами можно расставить восемь ладей на обычной шахматной доске так, чтобы они не угрожали друг другу, т.е. чтобы никакие две из них не стояли на одной вертикали или горизонтали?
- 3.16. Сколько имеется пятизначных десятичных чисел, у которых
 - 1) все цифры различны;
 - 2) есть одинаковые цифры;
 - 3) все цифры различны, причем последняя не 0;
 - 4) все цифры различны, причем первая не 9, а последняя не 0;
 - 5) две первых цифры различны, а две последних -одинаковы;
 - 6) сумма цифр четна?
- **3.17.** Сколько отношений линейного порядка можно определить на множестве из n элементов?

- **3.18.** Каким числом способов можно разместить n различных предметов по k различным ящикам? Сколько таких размещений, если в каждый ящик укладывается не более одного предмета?
- **3.19.** Сколько существует отображений множества A в множество B, если |A| = n, |B| = m? Сколько среди них инъективных? Биективных?
- **3.20.** Сколько имеется вариантов выбора трех призеров среди n участников конкурса
 - 1) с указанием занимаемых ими мест?
 - 2) без указания мест?
- **3.21.** Имеется n_1 разных книг одного автора, n_2 второго и n_3 третьего. Каким числом способов можно выбрать
 - 1) две книги одного автора;
 - 2) три книги одного автора;
 - 3) одну книгу первого автора, две второго и три третьего?
- **3.22.** Каким числом способов можно разделить 10 юношей на две баскетбольные команды по 5 человек в каждой?
- **3.23.** На плоскости расположены n точек, никакие три из которых не лежат на одной прямой. Сколько существует треугольников с вершинами в данных точках?
- **3.24.** На одной из двух параллельных прямых зафиксировано n точек, а на другой m точек. Сколько имеется треугольников (четырехугольников) с вершинами в данных точках?
- **3.25.** Дано множество U из n элементов и в нем подмножество A из k элементов. Определите число подмножеств $B \subseteq U$, удовлетворяющих условию:

1)
$$|B \cap A| = 2$$
; 2) $|B - A| = 3$, $|A - B| = 4$; 3) $|A \otimes B| = 1$.

- **3.26.** Из колоды, содержащей 52 карты, вынули 10 карт. Сколькими способами это можно сделать? В скольких случаях среди этих карт окажется:
 - 1) хотя бы один туз;
 - 2) ровно один туз;
 - 3) ровно четыре туза;
 - 4) не менее двух тузов;

- 5) ровно два туза?
- **3.27.** Имеется колода из 4n карт четырех мастей, по n карт каждой масти, занумерованных числами 1,2,...,n. Каким числом способов можно выбрать пять карт так, чтобы среди них оказались:
 - 1) пять карт одной масти с последовательными номерами;
 - 2) четыре карты с одинаковыми номерами;
 - 3) три карты с одним номером и две карты с другим;
 - 4) пять карт одной масти;
 - 5) пять карт с последовательными номерами;
 - б) три карты с одинаковыми номерами;
 - 7) две карты с одинаковыми, остальные с разными номерами.
- 3.28. Сколько имеется пятизначных десятичных чисел, у которых
 - 1) цифры идут слева направо в возрастающем порядке;
 - 2) ровно три цифры четные;
 - 3) не менее двух четных цифр?
- **3.29.** Каким числом способов из 10 человек можно выбрать три комиссии, если в первой и во второй комиссиях должно быть по 3 человека, а в третьей -5 человек, и ни один из членов первой комиссии не должен входить во вторую и третью?
- **3.30.** Каким числом способов можно расположить n нулей и k единиц в последовательность так, чтобы никакие две единицы не стояли рядом?
- **3.31.** Каким числом способов можно распределить n одинаковых монет между k лицами так, что каждый получает
 - 1) не более одной монеты;
 - 2) не менее одной монеты?
- **3.32.** Каким числом способов можно рассадить n мужчин и m женщин вдоль одной стороны прямоугольного стола так, чтобы никакие две женщины не сидели рядом?
- **3.33.** Траекторией назовем ломаную линию на плоскости, состоящую из отрезков, параллельных координатным осям, причем длины отрезков целые числа, а при движении вдоль ломаной от начальной точки каждый вертикальный

отрезок проходится снизу вверх, а горизонтальный — слева направо. Найдите число траекторий, начинающихся в точке (0,0), а оканчивающихся

- 1) в точке (m, n);
- 2) на прямой x + y = n.
- **3.34.** Сколько диагоналей у выпуклого n-угольника? Найдите число точек пересечения этих диагоналей (не считая вершин), если известно, что в каждой из этих точек пересекаются только две диагонали?
- **3.35.** В множестве U из n элементов найдите число пар подмножеств (A, B), удовлетворяющих условиям:
 - 1) $B \subset A$;

- 4) $|A \cup B| = m, |A \cap B| = k$;
- 2) $A \cap B = \emptyset$;
 - 5) |A-B| = |B-A| = k;
- 3) $|A \cap B| = k$;
- 6) $|A \otimes B| = 1$.
- **3.36.** Сколькими способами можно выбрать 6 карт из колоды, содержащей 52 карты, так, чтобы среди них были карты каждой масти?
- **3.37.** Каким числом способов можно составить букет из n цветов трех видов, если все цветы одного вида одинаковы и имеется неограниченный запас цветов каждого вида?
- **3.38.** Сколько имеется пятизначных десятичных чисел, у которых цифры идут слева направо в неубывающем порядке?
- **3.39.** Определите число целых положительных (целых неотрицательных) решений уравнения $x_1 + x_2 + ... + x_k = n$.
- **3.40.** Каким числом способов можно распределить n одинаковых монет между k лицами?
- **3.41.** Сколько различных слов можно составить, переставляя буквы в слове "математика"?
- **3.42.** Каким числом способов можно разместить 7 студентов в трех комнатах общежития, если
- 1) в одной комнате имеется одно, в другой два, в третьей четыре свободных места;

- 2) в одной комнате имеется два, в другой три, в третьей четыре свободных места?
- **3.43.** Код замка состоит из пяти десятичных цифр. Известно, что среди них один раз встречается цифра 0 и дважды цифра 3. Сколько комбинаций нужно перебрать, чтобы наверняка открыть замок?
- 3.44. Каким числом способов можно разбить 14 человек на 7 пар?
- **3.45.** Чему равен коэффициент при x^4y^8 в разложении $(1+x+y)^{20}$?
- **3.46.** Каким числом способов можно kn различных предметов разложить по n одинаковым (неразличимым) ящикам так, чтобы в каждом ящике оказалось ровно k предметов?
- **3.47.** Среди сотрудников фирмы семнадцать человек знают английский язык, десять немецкий, семеро французский. Три человека знают английский и французский, два немецкий и французский, четверо английский и немецкий.
- 1) Сколько человек работает в фирме, если каждый знает хотя бы один язык, а два человека знают все три языка?
- 2) Сколько сотрудников, не знающих ни одного иностранного языка, если в фирме работает тридцать человек и никто из них не знает всех трех языков?
- **3.48.** На одной из кафедр университета работают тринадцать человек, причем каждый из них знает хотя бы один иностранный язык. Десять человек знают английский, семеро немецкий, шестеро французский. Пятеро знают английский и немецкий, четверо английский и французский, трое немецкий и французский.
 - 1) Сколько человек знают все три языка?
 - 2) Сколько человек знают ровно два языка?
 - 3) Сколько человек знают только английский язык?
- 3.49. Сколько имеется натуральных чисел, не превосходящих 1000, которые
 - 1) делятся на 3 или на 5;
 - 2) не делятся ни на одно из чисел 2, 3, 5?
- **3.50.** Из 100 опрошенных студентов 50 программируют на алгоритмическом языке Си++, 53 на Паскале, 42 на Бейсике, 15 студентов могут

программировать на Си++ и на Бейсике, 20 студентов – на Паскале и Бейсике, 25 – на Си++ и Паскале, а 5 студентов программируют на всех трех языках.

- 1) Сколько студентов не могут программировать ни на одном из перечисленных языков?
- 2) Сколько студентов программируют хотя бы на одном из перечисленных языков?
 - 3) Сколько студентов программируют только на Паскале?
 - 4) Сколько студентов не программируют ни на Си++, ни на Паскале?
- **3.51.** Дано множество U из n элементов. Каким числом способов в нем можно выбрать три подмножества A, B, C так, чтобы выполнялись заданные условия:
 - 1) n=7, $|(A-B)\cup C|=6$, $|C-(A\cap B)|=2$;
 - 2) n=6, $|A \cup B|=5$, $|A-(B \cap C)|=1$;
 - 3) n = 7, $|(A \cap B) C| = 4$, $|C \cap (A \cup B)| = 1$;
 - 4) n = 6, $|(A B) \cup C| = 4$, $|A \cap B \cap C| = 1$;
 - 5) n = 8, $|A \cup B \cup C| = 4$, $|A \cap B| = 1$.
- **3.52.** Рассматриваются слова в алфавите $\{a_1, a_2, ..., a_q\}$. Через n_i обозначается число вхождений буквы a_i в слово. Требуется подсчитать число слов длины n, удовлетворяющих данным условиям:
 - 1) q=5, n=8, $n_1+n_2+n_3=2$;
 - 2) q=4, n=8, $n_2=n_1+2$;
 - 3) q=3, n=9, $n_1+n_2 < n_3$;
 - 4) q=3, n=9, $2n_1 \le n_2 + n_3$;
 - 5) q=5, n=7, $n_1+n_2+n_3=2$, $n_4 \ge 3$.
- 3.53. Сколькими способами можно переставить буквы слова:
 - 1) «периметр», чтобы «е» шла непосредственно после «р»;
 - 2) «поговорка», чтобы согласные шли в алфавитном порядке;
 - 3) «профессор», чтобы не менялся порядок гласных букв;
 - 4) «корректор», чтобы три буквы «р» не шли подряд.