А-10 (базовый уровень, время – 4 мин)
Тема: Анализ последовательностей, системы счисления.
Что нужно знать:

· русский алфавит
· принципы работы с числами, записанными в позиционных системах счисления
Пример задания:

Сколько существует различных символьных последовательностей длины 5 в четырёхбуквенном алфавите {A, C, G, T}, которые содержат ровно две буквы A?
Решение:

1) рассмотрим различные варианты слов из 5 букв, которые содержат две буквы А и начинаются с А:

АА***

А*А**

А**А*

 А***А

Здесь звёздочка обозначает любой символ из набора {C, G, T}, то есть один из трёх символов.

2) итак, в каждом шаблоне есть 3 позиции, каждую из которых можно заполнить тремя способами, поэтому общее число комбинаций (для каждого шаблона!) равно 33 = 27

3) всего 4 шаблона, они дают 4 · 27 = 108 комбинаций

4) теперь рассматриваем шаблоны, где первая по счёту буква А стоит на второй позиции, их всего три:

*АА**

*А*А*

*А**А

они дают 3 · 27 = 81 комбинацию

5) два шаблона, где первая по счёту буква А стоит на третьей позиции:

**АА*

**А*А

они дают 2 · 27 = 54 комбинации

6) и один шаблон, где сочетание АА стоит в конце

***АА

они дают 27 комбинаций

7) всего получаем (4 + 3 + 2 + 1) · 27 = 270 комбинаций

8) ответ: 270.

Ещё пример задания:

Сколько слов длины 5, начинающихся с гласной буквы, можно составить из букв Е, Г, Э? Каждая буква может входить в слово несколько раз. Слова не обязательно должны быть осмысленными словами русского языка.

Решение:

1) первая буква слова может быть выбрана двумя способами (Е или Э), остальные – тремя

2) общее число различных слов равно 2*3*3*3*3 = 162

3) ответ: 162.

Решение (через формулы, А.Н. Носкин):

1) Дано слово длиной 5 символов типа *****, где красная звездочка – гласная буква (Е или Э), а черная буква любая из трёх заданных.

2) Общая формула количества вариантов:

N = M L, где М – мощность алфавита, а L – длина кода.

3) Так как положение одной из букв строго регламентировано (знак умножения в зависимых событиях), то формула всех вариантов примет вид: N = M1L1 ∙ M2L2,
4) Тогда M1 = 2 (алфавит гласных букв), а L1 = 1 (только 1 позиция в слове).

 M2 = 3 (алфавит всех букв), а L2 = 4 (оставшиеся 4 позиции в слове).

5) В итоге получаем: N = 21 ∙ 34 = 2 ∙ 81 = 162.
6) ответ: 162.

Ещё пример задания:

Все 4-буквенные слова, составленные из букв К, Л, Р, Т, записаны в алфавитном порядке и пронумерованы. Вот начало списка:
1. КККК

2. КККЛ

3. КККР

4. КККТ
……

Запишите слово, которое стоит на 67-м месте от начала списка.
 Решение:

1) самый простой вариант решения этой задачи – использование систем счисления; действительно, здесь расстановка слов в алфавитном порядке равносильна расстановке по возрастанию чисел, записанных в четверичной системе счисления (основание системы счисления равно количеству используемых букв)

2) выполним замену К(0, Л(1, Р(2, Т(3; поскольку нумерация слов начинается с единицы, а первое число КККК(0000 равно 0, под номером 67 будет стоять число 66, которое нужно перевести в четверичную систему: 66 = 10024

3) Выполнив обратную замену (цифр на буквы), получаем слово ЛККР.

4) Ответ: ЛККР.

Ещё пример задания:

Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке.

Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Запишите слово, которое стоит на 240-м месте от начала списка.
 Решение (1 способ, перебор с конца):

5) подсчитаем, сколько всего 5-буквенных слов можно составить из трех букв;

6) очевидно, что есть всего 3 однобуквенных слова (А, О, У); двух буквенных слов уже 3(3=9 (АА, АО, АУ, ОА, ОО, ОУ, УА, УО и УУ)

7) аналогично можно показать, что есть всего 35 = 243 слова из 5 букв

8) очевидно, что последнее, 243-е слово – это УУУУУ

9) далее идём назад: предпоследнее слово УУУУО (242-е), затем идет УУУУА (241-е) и, наконец, УУУОУ (240-е)

10) Ответ: УУУОУ.
	Возможные ловушки и проблемы:

· хорошо, что требовалось найти слово, которое стоит близко к концу списка; если бы было нужно, скажем, 123-е слово, работы было бы значительно больше

Решение (2 способ, троичная система, идея М. Густокашина):

1) по условию задачи важно только то, что используется набор из трех разных символов, для которых задан порядок (алфавитный); поэтому для вычислений можно использовать три любые символа, например, цифры 0, 1 и 2 (для них порядок очевиден – по возрастанию)

2) выпишем начало списка, заменив буквы на цифры:

1. 00000

2. 00001

3. 00002

4. 00010

……

3) это напоминает (в самом деле, так оно и есть!) числа, записанные в троичной системе счисления в порядке возрастания: на первом месте стоит число 0, на втором – 1 и т.д.

4) тогда легко понять, что 240-м месте стоит число 239, записанное в троичной системе счисления

5) переведем 239 в троичную систему: 239 = 222123
6) заменяем обратно цифры на буквы: 22212 (УУУОУ

7) Ответ: УУУОУ.

	Возможные ловушки и проблемы:

· нужно помнить, что нумерация в задаче начинается с 1, а числа в троичной системе – с нуля, поэтому для получения 240-го элемента списка нужно переводить в троичную систему число 240-1 = 239.

Решение (3 способ, закономерности в чередовании букв, И.Б. Курбанова):

1) подсчитаем, сколько всего 5-буквенных слов можно составить из трех букв:

	1
	А
	А
	А
	А
	А

	2
	А
	А
	А
	А
	О

	3
	А
	А
	А
	А
	У

	4
	А
	А
	А
	О
	А

	…
	…
	…
	…
	…
	…

	...
	
	
	
	
	

	…
	
	
	
	
	

	240
	У
	У
	У
	О
	У

	241
	У
	У
	У
	У
	А

	242
	У
	У
	У
	У
	О

	243
	У
	У
	У
	У
	У

 35 = 243 слова; 240-ое место – четвертое с конца;

2) так как слова стоят в алфавитном порядке, то первая треть (81 шт) начинаются с «А», вторая треть (тоже 81) – с «О», а последняя треть – с «У», то есть первая буква меняется через 81 слово

3) аналогично:

· 2-я буква меняется через 81/3 = 27 слов;
· 3-я буква – через 27/3 = 9 слов;
· 4-я буква – через 9/3 = 3 слова и
· 5-я буква меняется в каждой строке.

4) из этой закономерности ясно, что

· на первой позиции в искомом слове будет буква «У» (последние 81 букв);

· на второй – тоже буква «У» (последние 27 букв);

· на третьей – тоже буква «У» (последние 9 букв);

· на четвертой – буква «О» (т.к. последние три буквы «У», а перед ними 3 буквы «О»)%

· на пятой – буква «У» (т.к. последние 3 буквы чередуются «А», «О», «У», а перед ними такая же последовательность).

5) Ответ: УУУОУ.

Еще пример задания (автор – В.В. Путилов):

Все 5-буквенные слова, составленные из 5 букв А, К, Л, О, Ш, записаны в алфавитном порядке.

Вот начало списка:

1. ААААА

2. ААААК
3. ААААЛ
4. ААААО
5. ААААШ

6. АААКА

……

На каком месте от начала списка стоит слово ШКОЛА?
 Решение:

1) по аналогии с предыдущим решением будем использовать пятеричную систему счисления с заменой А (0, К (1, Л (2, О (3 и Ш (4

2) слово ШКОЛА запишется в новом коде так: 413205
3) переводим это число в десятичную систему:
413205 = 4(54 + 1(53 + 3(52 + 2(51 = 2710
4) поскольку нумерация элементов списка начинается с 1, а числа в пятеричной системе – с нуля, к полученному результату нужно прибавить 1, тогда…

5) Ответ: 2711.
	Возможные ловушки и проблемы:

· нужно помнить, что список в задании начинается с 1, а числа в троичной системе – с нуля, поэтому для получения N-ой по счёту цепочки нужно переводить в троичную систему число N-1.

Еще пример задания:

Все 5-буквенные слова, составленные из букв А, О, У, записаны в обратном алфавитном порядке. Вот начало списка:

1. УУУУУ

2. УУУУО

3. УУУУА

4. УУУОУ

……

Запишите слово, которое стоит на 240-м месте от начала списка.
Решение (2 способ, троичная система, идея М. Густокашина):

1) по условию задачи важно только то, что используется набор из трех разных символов, для которых задан порядок (алфавитный); поэтому для вычислений можно использовать три любые символа, например, цифры 0, 1 и 2 (для них порядок очевиден – по возрастанию)

2) выпишем начало списка, заменив буквы на цифры так, чтобы порядок символов был обратный алфавитный (У → 0, О → 1, А → 2):

1. 00000

2. 00001

3. 00002

4. 00010

……

3) это напоминает (в самом деле, так оно и есть!) числа, записанные в троичной системе счисления в порядке возрастания: на первом месте стоит число 0, на втором – 1 и т.д.

4) тогда легко понять, что 240-м месте стоит число 239, записанное в троичной системе счисления

5) переведем 239 в троичную систему: 239 = 222123
6) заменяем обратно цифры на буквы, учитывая обратный алфавитный порядок (0 → У, 1 → О, 2 → А): 22212 (АААОА
7) Ответ: АААОА.

Задачи для тренировки
:
1) Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Запишите слово, которое стоит на 101-м месте от начала списка.

2) Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Запишите слово, которое стоит на 125-м месте от начала списка.

3) Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Запишите слово, которое стоит на 170-м месте от начала списка.

4) Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Запишите слово, которое стоит на 210-м месте от начала списка.

5) Все 5-буквенные слова, составленные из букв А, К, Р, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААК
3. ААААР
4. ААААУ
5. АААКА

……

Запишите слово, которое стоит на 150-м месте от начала списка.

6) Все 5-буквенные слова, составленные из букв А, К, Р, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААК

3. ААААР

4. ААААУ

5. АААКА

……

Запишите слово, которое стоит на 250-м месте от начала списка.

7) Все 5-буквенные слова, составленные из букв А, К, Р, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААК

3. ААААР

4. ААААУ

5. АААКА

……

Запишите слово, которое стоит на 350-м месте от начала списка.

8) Все 5-буквенные слова, составленные из букв А, К, Р, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААК

3. ААААР

4. ААААУ

5. АААКА

……

Запишите слово, которое стоит на 450-м месте от начала списка.

9) Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Укажите номер первого слова, которое начинается с буквы У.

10) Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Укажите номер слова ОАОАО.

11) Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Укажите номер слова УАУАУ.

12) Все 5-буквенные слова, составленные из букв А, О, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААО

3. ААААУ

4. АААОА

……

Укажите номер первого слова, которое начинается с буквы О.

13) Все 5-буквенные слова, составленные из букв А, К, Р, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААК
3. ААААР
4. ААААУ
5. АААКА

……

Укажите номер первого слова, которое начинается с буквы У.

14) Все 5-буквенные слова, составленные из букв А, К, Р, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААК

3. ААААР

4. ААААУ

5. АААКА

……

Укажите номер первого слова, которое начинается с буквы К.

15) Все 5-буквенные слова, составленные из букв А, К, Р, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААК

3. ААААР

4. ААААУ

5. АААКА

……

Укажите номер слова РУКАА.

16) Все 5-буквенные слова, составленные из букв А, К, Р, У, записаны в алфавитном порядке. Вот начало списка:

1. ААААА

2. ААААК

3. ААААР

4. ААААУ

5. АААКА

……

Укажите номер слова УКАРА.

17) Все 5-буквенные слова, составленные из букв К, О, Р, записаны в алфавитном порядке и пронумерованы. Вот начало списка:

1. ККККК

2. ККККО

3. ККККР

4. КККОК

……

Запишите слово, которое стоит под номером 238.
18) Все 5-буквенные слова, составленные из букв И, О, У, записаны в алфавитном порядке и пронумерованы. Вот начало списка:

1. ИИИИИ

2. ИИИИО

3. ИИИИУ

4. ИИИОИ

……

Запишите слово, которое стоит под номером 240.
19) Все 4-буквенные слова, составленные из букв М, А, Р, Т, записаны в алфавитном порядке. Вот начало списка:

1. АААА

2. АААМ

3. АААР

4. АААТ

……

Запишите слово, которое стоит на 250-м месте от начала списка.

20) Все 5-буквенные слова, составленные из букв Р, О, К, записаны в алфавитном порядке и пронумерованы. Вот начало списка:

1. ККККК

2. ККККО

3. ККККР

4. КККОК

……

Запишите слово, которое стоит под номером 182.

21) Сколько слов длины 4, начинающихся с согласной буквы, можно составить из букв Л, Е, Т, О? Каждая буква может входить в слово несколько раз. Слова не обязательно должны быть осмысленными словами русского языка.
22) Сколько существует различных символьных последовательностей длины 5 в трёхбуквенном алфавите {К, О, T}, которые содержат ровно две буквы О?

23) Сколько существует различных символьных последовательностей длины 6 в трёхбуквенном алфавите {К, О, T}, которые содержат ровно две буквы К?

24) Сколько существует различных символьных последовательностей длины 6 в четырёхбуквенном алфавите {М, А, Р, T}, которые содержат ровно две буквы Р?

� Источники заданий:

Тренировочные работы МИОО 2011-2012.

