

KOMBINATORIKA

MODERNÉ VZDELÁVANIE PRE VEDOMOSTNÚ SPOLOČNOSŤ/ PROJEKT JE SPOLUFINANCOVANÝ ZO ZDROJOV EÚ

KÓD ITMS PROJEKTU: 26110130645

UČIŤ MODERNE, INOVATÍVNE, KREATÍVNE ZNAMENÁ OTVÁRAŤ BRÁNU DO SVETA PRÁCE

KOMBINATORICKÉ PRAVIDLO SÚČINU

- Predpokladáme, že máme vybrať dva prvky a , b , pričom prvý vyberáme z konečnej neprázdnej množiny A a druhý z konečnej neprázdnej množiny B .
- V prípade, že výber prvku b nezávisí od výberu prvku a , je spolu $|A| \cdot |B|$ možností, ako vybrať tieto dva prvky.

ÚLOHA 1: V ZMRZLINOVOM STÁNKU NÁM PONÚKAJÚ ŠTYRI DRUHY ZMRZLINY A TRI DRUHY POLEVY. KOĽKO RÔZNYCH ZMRZLÍN S POLEVOU MÔŽEME VYTVORIŤ, AK NEMIEŠAME VIAC ZMRZLÍN A POLIEV?

Máme 3 polevy a 4 zmrzliny. Zostavíme jednoduchú rovnicu
 $3 \times 4 = 12$

RIEŠENIE

KOMBINATORICKÉ PRAVIDLO SÚČTU

Počet žiakov, ktorí sú z tejto triedy a chodia do školy pešo, označíme x . Potom platí:

$$28 = 9 + 3 + x$$

Vyjadrením x získame výsledok:

$$x = 28 - 9 - 3 = 16$$

Z tejto triedy chodí do školy pešo **16** žiakov.

Do triedy chodí 28 žiakov.

Deväť z nich chodí do školy autobusom,

Troch vozia do školy rodičia autom.

Koľko žiakov z tejto triedy chodí do školy pešo, ak nikto nepoužíva na ceste do školy iný dopravný prostriedok?

RIEŠENIE

VARIÁCIE

bez opakovania

Vysvetlenie:

Majme množinu n prvkov $1, 2, 3, \dots, n$. Pri výbere 1. člena usporiadanej k -tice máme n možností. Po jeho výbere máme pre výber druhého člena práve $n-1$ možností, atď. Pre výber k -teho člena po výbere všetkých predchádzajúcich členov máme práve $n-(k-1)$ možností. Tieto možnosti výberu jednotlivých členov na základe kombinatorického pravidla súčinu musíme násobiť.

$$V_k(n) = \frac{n!}{(n-k)!} = n \cdot (n-1) \cdot \dots \cdot (n-k+1)$$

s opakovaním

Vysvetlenie: $n!$ v čitateli je počet všetkých permutácií bez opakovania z n prvkov. Ak by sa nejaký prvok opakoval práve 2-krát, museli by sme podeliť tento počet dvomi, pretože je v ňom zarátaná každá dvojica 2-krát. Ak by sa nejaký prvok opakoval 3-krát, museli by sme tento počet deliť číslom $3!$.

$$V'_k(n) = n^k$$

ÚLOHA 3:

Musím vymeniť číslo preukazu. A preto, aby ma nepodozrievali z poverčivosti vymením všetky preukazy, kde sa vyskytuje číslo 8.

Vykríkol žalostne predseda klubu cyklistov a nešťastne pozeral na prehnuté koleso svojho bicykla.

Koľko členov bolo registrovaných v klube, ak vieme, že predseda použil všetky trojciferné čísla neobsahujúce žiadnu 8?

Potrebujeme zistiť počet čísel, ktoré neobsahujú aspoň jednu číslicu 8.

Takže pracujeme s číslicami $[0,1,2,3,4,5,6,7,9]$, ktoré môžeme dosadiť na miesto jednotiek, desiatok a aj stoviek.

Máme teda 9 číslic, ktoré môžeme dosadiť na 3 pozície.

Rovnica teda vyzerá takto: $V_3(9) = 9^3 = 729$

Teraz máme počet preukazov, ktoré neobsahujú 8, ale je tu ja preukaz s číslom 000, ktorý nechceme, tak od výsledku odčítame číslo 1. $729-1=728$

Počet členov je teda 728.

RIEŠENIE

ÚLOHA 4:

NA BEŽECKEJ TRATI JE 8 PRETEKÁROV. ZA PREDPOKLADU, ŽE KAŽDÚ MEDAILU ZÍSKA LEN JEDEN PRETEKÁR, VYPOČÍTajte KOĽKO JE MOŽNOSTÍ NA ROZDELENIE ZLATEJ, STRIEBORNEJ A BRONZOVEJ MEDAILY?

Príklad sa dá vyriešiť dvoma spôsobmi. Jednoduchší spôsob je taký, kedy si uvedomíme, že zlatú medailu môže získať všetkých 8 pretekárov. Striebornú však už môže získať len 7 pretekárov, keďže jeden z tých 8 ktorí štartovali, má už zlato a preto nemôže získať aj striebro. No a o bronzovú medailu môže zabojovať už iba 6 pretekárov, keďže jeden už má zlato a druhý má striebro. Počet kombinácií je preto:

$$x = 8 * 7 * 6 = \underline{336}$$

Pri druhom type riešenia použijeme rovnicu $X = \frac{n!}{(n-k)!}$ kde x je počet kombinácií,

n je počet pretekárov a k je počet medailí, čiže $X = \frac{8!}{(8-3)!} = \frac{8!}{5!} = 336$

RIEŠENIE

PERMUTÁCIE

S opakovaním

Definícia: Permutácia z n prvkov s opakovaním je každá usporiadaná n -tica, vytvorená z m rôznych prvkov tak, že prvý prvok sa v nej vyskytuje práve k_1 -krát, druhý práve k_2 -krát atd', až m -tý prvok k_m -krát, pričom $k_1 + k_2 + \dots + k_m = n$.

$$P'_{k_1, k_2, \dots, k_m}(n) = n! / k_1! \cdot k_2! \cdot \dots \cdot k_m!$$

Bez opakovania

Definícia: Permutácia z n prvkov bez opakovania je každá variácia n -tej triedy z týchto n prvkov.

$$P(n) = n!$$

ÚLOHA 4: KOĽKO RÔZNYCH PÄŤCIFERNÝCH PRIRODZENÝCH ČÍSIEL MOŽNO NAPÍSAŤ POMOCOU ČÍSLIC 1,2,3,4,5, AK:

a) číslica sa v čísle použije len raz? **Riešenie: $P(5) = 5! = 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 120$**

b) Koľko z napísaných čísiel sa bude začínať číslicou 5? **Riešenie: $P(4) = 4! = 4 \cdot 3 \cdot 2 \cdot 1 = 24$**

c) Koľko z napísaných čísiel bude párnych? **Riešenie: končiacich 2: $P(4) = 4! = 24$
končiacich 4: $P(4) = 4! = 24$
spolu : $S = 2 \cdot 4! = 2 \cdot 24 = 48$**

KOMBINÁCIE

S opakovaním

Definícia

Kombinácie s opakovaním k -tej triedy z n prvkov množiny M definujeme ako triedy ekvivalencie na množine všetkých

$C'_k(n) = \binom{n+k-1}{k}$ je dve prvky, ak sa na

ALEBO prvok množiny M zobrazí v

$C'_k(n) = \frac{(n+k-1)!}{(n-1)! \cdot k!}$ počet

Bez opakovania

Definícia

Kombinácie bez opakovania k -tej triedy z n prvkov množiny M je ľubovoľná k -prvková podmnožina množiny M . Z toho vyplýva, že množinu všetkých kombinácií k -tej triedy z množiny M definujeme ako podmnožinu početnej množiny množiny M (označujeme $P(M)$) takú, že obsahuje práve všetky k -

$$C_k(n) = \left| \binom{M}{k} \right| = \binom{|M|}{k} = \binom{n}{k}$$

ÚLOHA: V SPOLOČNOSTI 5 OSÔB (A, B, C, D, E) KAŽDÁ OSOBA PODÁ KAŽDEJ OSOBE RUKU. KOĽKO BUDE PODANÍ RÚK?

$$C_2(5) = \frac{5!}{(5-2)! \cdot 2!} = 10$$

dvojice, ktoré si podajú ruky: ab, ac, ad, ae, bc, bd, be, cd, ce, de

Máš 60 sekúnd ;)

ŠTART

RIEŠENIE

KOMBINAČNÉ ČÍSLO

Vlastnosti
kombinačného čísla

$$\binom{n}{k}$$

sa nazýva **kombinačné číslo**. Číta sa n nad k .

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

$$\binom{n}{1} = n$$

$$\binom{n}{n} = 1$$

$$\binom{n}{0} = 1$$

$$\binom{0}{0} = 1$$

$$\binom{n}{k} = \binom{n}{n-k}; k \leq n$$

$$\binom{n}{k} + \binom{n}{k+1} = \binom{n+1}{k+1}; k < n$$

Ďakujem za pozornosť.

RNDr. Renáta Kunová, PhD.

Gymnázium Janka Kráľa,
Zlaté Moravce

ZDROJE:

<http://sis.science.upjs.sk>

<http://math.ku.sk>

<http://www.karlin.mff.cuni.cz>

<http://www.oskole.sk>