© К. Поляков, 2009-2013

B4 (базовый уровень, время – 3 мин)
Тема: Кодирование сообщений. Комбинаторика.
Что нужно знать:

· мощность алфавита M – это количество символов в этом алфавите
· если алфавит имеет мощность M, то количество всех возможных «слов» (символьных цепочек) длиной N (без учета смысла) равно
[image: image1.wmf]N

M

Q

=

· для двоичного кодирования (мощность алфавита M – 2 символа) получаем известную формулу:
[image: image2.wmf]N

Q

2

=

· таблица степеней двойки, она же показывает, сколько вариантов Q можно закодировать с помощью K бит:

	K, бит
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Q, вариантов
	2
	4
	8
	16
	32
	64
	128
	256
	512
	1024

Пример задания:

Азбука Морзе позволяет кодировать символы для сообщений по радиосвязи, задавая комбинацию точек и тире. Сколько различных символов (цифр, букв, знаков пунктуации и т. д.) можно закодировать, используя код азбуки Морзе длиной не менее четырёх и не более пяти сигналов (точек и тире)?
Решение:

1) согласно условию, алфавит содержит только два знака – точку и тире

2) «не менее четырёх и не более пяти сигналов» означает, что нужно определить количесвто всех 4- и 5-буквенных слов в двоичном алфавите

3) количество 4-буквенных слов равно 24 = 16, а количество 5-буквенных 25 = 32
4) поэтому общее количество 4- и 5-буквенных слов равно 16 + 32 = 48

5) ответ: 48.
Еще пример задания:

Какое наименьшее число символов должно быть в алфавите, чтобы при помощи всевозможных трехбуквенных слов, состоящих из символов данного алфавита, можно было передать не менее 9 различных сообщений?

Решение:

1) здесь используется только одна формула: если алфавит имеет мощность M, то количество всех возможных «слов» длиной N равно
[image: image3.wmf]N

M

Q

=

2) в данном случае нужно закодировать 9 сигналов (
[image: image4.wmf]9

³

Q

) с помощью трехбуквенных слов (
[image: image5.wmf]3

=

N

)

3) таким образом, нужно найти наименьшее целое M, такое что
[image: image6.wmf]9

3

³

=

M

Q

 (куб числа не меньше 9)

4) проще всего использовать метод подбора: при
[image: image7.wmf]2

=

M

 получаем
[image: image8.wmf]9

8

2

3

<

=

 (с помощью трех двоичных сигналов можно закодировать только 8 вариантов), но уже при
[image: image9.wmf]3

=

M

 имеем
[image: image10.wmf]9

27

3

3

³

=

, поэтому нужно брать
[image: image11.wmf]3

³

M

5) таким образом, правильный ответ – 3.

	Возможные проблемы:

· нас интересуют только трехбуквенные слова (одно- и двухбуквенные слова учитывать не нужно)

Еще пример задания:

Каждая ячейка памяти компьютера, работающего в троичной системе счисления, может принимать три различных значения (-1, 0, 1). Для хранения некоторой величины отвели 4 ячейки памяти. Сколько различных значений может принимать эта величина?

Решение:

1) непривычность этой задачи состоит в том, что используется троичная система

2) фактически мы имеем дело с языком, алфавит которого содержит M=3 различных символа
3) поэтому количество всех возможных «слов» длиной N равно
[image: image12.wmf]N

Q

3

=

4) для
[image: image13.wmf]4

=

N

 получаем
[image: image14.wmf]81

3

4

=

=

Q

5) таким образом, правильный ответ – 81.

	Возможные ловушки:

· если не осознать, что используется троичная (а не двоичная!) система, можно «по инерции» получить неправильный ответ

Задачи для тренировки
:
1) Световое табло состоит из лампочек. Каждая лампочка может находиться в одном из трех состояний («включено», «выключено» или «мигает»). Какое наименьшее количество лампочек должно находиться на табло, чтобы с его помощью можно было передать 18 различных сигналов?

2) Сколько существует различных последовательностей из символов «плюс» и «минус», длиной ровно в пять символов?

3) Шахматная доска состоит 8 столбцов и 8 строк. Какое минимальное количество бит потребуется для кодирования координат одного шахматного поля?

4) Какое минимальное количество бит потребуется для кодирования положительных чисел, меньших 60?

5) Двое играют в «крестики-нолики» на поле 4 на 4 клетки. Какое количество информации (в битах) получил второй игрок, узнав ход первого игрока?

6) В корзине лежат 8 черных шаров и 24 белых. Сколько бит информации несет сообщение о том, что достали черный шар?
7) В коробке лежат 64 цветных карандаша. Сообщение о том, что достали белый карандаш, несет 4 бита информации. Сколько белых карандашей было в коробке?
8) За четверть Василий Пупкин получил 20 оценок. Сообщение о том, что он вчера получил четверку, несет 2 бита информации. Сколько четверок получил Василий за четверть?
9) В корзине лежат черные и белые шары. Среди них 18 черных шаров. Сообщение о том, что достали белый шар, несет 2 бита информации. Сколько всего шаров в корзине?
10) В закрытом ящике находится 32 карандаша, некоторые из них синего цвета. Наугад вынимается один карандаш. Сообщение «этот карандаш – НЕ синий» несёт 4 бита информации. Сколько синих карандашей в ящике?
11) Некоторый алфавит содержит 4 различных символа. Сколько трехбуквенных слов можно составить из символов этого алфавита, если символы в слове могут повторяться?

12) Световое табло состоит из светящихся элементов, каждый из которых может гореть одним из трех различных цветов. Сколько различных сигналов можно передать с помощью табло, состоящего из четырех таких элементов (при условии, что все элементы должны гореть)?

13) Для передачи сигналов на флоте используются специальные сигнальные флаги, вывешиваемые в одну линию (последовательность важна). Какое количество различных сигналов может передать корабль при помощи четырех сигнальных флагов, если на корабле имеются флаги трех различных видов (флагов каждого вида неограниченное количество)?

14) Для передачи сигналов на флоте используются специальные сигнальные флаги, вывешиваемые в одну линию (последовательность важна). Какое количество различных сигналов может передать корабль при помощи пяти сигнальных флагов, если на корабле имеются флаги четырех различных видов (флагов каждого вида неограниченное количество)?

15) Некоторое сигнальное устройство за одну секунду передает один из трех сигналов. Сколько различных сообщений длиной в пять секунд можно передать при помощи этого устройства?
16) Вася и Петя передают друг другу сообщения, используя синий, красный и зеленый фонарики. Это они делают, включая по одному фонарику на одинаковое короткое время в некоторой последовательности. Количество вспышек в одном сообщении – 3 или 4, между сообщениями – паузы. Сколько различных сообщений могут передавать мальчики?

17) Для кодирования 300 различных сообщений используются 5 последовательных цветовых вспышек. Вспышки одинаковой длительности, для каждой вспышки используется одна лампочка определенного цвета. Лампочки скольких цветов должны использоваться при передаче (укажите минимально возможное количество)?
18) Каждая клетка поля 8×8 кодируется минимально возможным и одинаковым количеством бит. Решение задачи о прохождении «конем» поля записывается последовательностью кодов посещенных клеток . Определите объем информации в байтах после 11 сделанных ходов? (Запись решения начинается с начальной позиции коня).

19) Каждая клетка поля 5×5 кодируется минимально возможным и одинаковым количеством бит. Решение задачи о прохождении «конем» поля записывается последовательностью кодов посещенных клеток . Определите объем информации в байтах после 15 сделанных ходов? (Запись решения начинается с начальной позиции коня).

20) Учитель, выставляя в журнал четвертные отметки по биологии за третью четверть (3, 4, 5), обратил внимание, что комбинация из трех четвертных отметок по этому предмету у всех учеников различна. Какое может быть максимальное количество учеников в этом классе?
21) Некоторый алфавит содержит четыре различных символа. Сколько слов длиной ровно в 4 символа можно составить из слов данного алфавита (символы в слове могут повторяться)?
22) Квадратное световое табло 2(2 состоит из светящихся элементов, каждый из которых может гореть одним из четырех различных цветов. Сколько различных сигналов можно передать с помощью табло, состоящего из четырех таких элементов (при условии, что все элементы должны гореть)?
23) Световое табло состоит из светящихся элементов, каждый из которых может гореть одним из восьми различных цветов. Сколько различных сигналов можно передать с помощью табло, состоящего из трех таких элементов (при условии, что все элементы должны гореть)?
24) Световое табло состоит из цветных индикаторов. Каждый индикатор может окрашиваться в четыре цвета: белый, черный, желтый и красный. Какое наименьшее количество лампочек должно находиться на табло, чтобы с его помощью можно было передать 300 различных сигналов?
25) Одна ячейка памяти троичного компьютера (один трит) может принимать одно из трех возможных значений: 0, 1 или –1. Для хранения некоторой величины в памяти такого компьютер отвели 4 ячейки. Сколько разных значений может принимать эта величина?

26) В некоторой стране проживает 1000 человек. Индивидуальные номера налогоплательщиков (ИНН) содержат только цифры 0, 1, 2 и 3. Какова должна быть минимальная длина ИНН, если все жители имеют разные номера?

27) В некоторой стране проживает 200 человек. Индивидуальные номера налогоплательщиков (ИНН) содержат только цифры 2, 4, 6 и 8. Какова должна быть минимальная длина ИНН, если все жители имеют разные номера?

28) Два сторожевых отряда, расположенных на большом расстоянии друг от друга, условились передавать друг другу сообщения с помощью сигнальных ракет красного и зеленого цвета. Сколько различных сообщений можно передать, запустить ровно 3 ракеты?

29) Сколько сообщений мог бы передавать светофор, если бы у него одновременно горели сразу три «глаза», и каждый из них мог бы менять цвет и становиться красным, желтым или зеленым?

30) Некоторое устройство передает в секунду один из семи сигналов. Сколько различных сообщений длиной в 3 с можно передать при помощи этого устройства?

31) Для передачи сигналов на флоте используются специальные сигнальные флаги, вывешиваемые в одну линию (последовательность важна). Какое количество различных видов флагов надо иметь, чтобы при помощи последовательности из трех флагов можно было передать 8 различных сигналов (флагов каждого вида неограниченное количество)?

32) Для кодирования сообщений решено использовать последовательности разной длины, состоящие из знаков «+» и «-». Сколько различных сообщений можно закодировать, используя в каждом из них не менее 2-х и не более 6 знаков?

33) Для кодирования сообщений решено использовать последовательности разной длины, состоящие из знаков «+» и «-». Сколько различных сообщений можно закодировать, используя в каждом из них не менее 3-х и не более 7 знаков?

34) Азбука Морзе позволяет кодировать символы для сообщений по радиосвязи, задавая комбинацию точек и тире. Сколько различных символов (цифр, букв, знаков пунктуации и т. д.) можно закодировать, используя код азбуки Морзе длиной не менее двух и не более четырёх сигналов (точек и тире)?
35) Азбука Морзе позволяет кодировать символы для сообщений по радиосвязи, задавая комбинацию точек и тире. Сколько различных символов (цифр, букв, знаков пунктуации и т. д.) можно закодировать, используя код азбуки Морзе длиной не более пяти сигналов (точек и тире)?
36) Азбука Морзе позволяет кодировать символы для сообщений по радиосвязи, задавая комбинацию точек и тире. Сколько различных символов (цифр, букв, знаков пунктуации и т. д.) можно закодировать, используя код азбуки Морзе длиной не менее трёх и не более пяти сигналов (точек и тире)?
37) На световой панели в ряд расположены 6 лампочек. Каждая лампочка может гореть красным цветом, желтым цветом или зеленым цветом. Сколько различных сигналов можно передать с помощью панели (все лампочки должны гореть, порядок цветов имеет значение)?
38) Сколько есть различных символьных последовательностей длины от одного до четырёх в трёхбуквенном алфавите {A, B, C}?

� Не для ЕГЭ: здесь не учтено, что код Морзе – неравномерный, и для того, чтобы отделить одно кодовое слово от другого при передаче между ними делается пауза.

� Источники заданий:

Демонстрационные варианты ЕГЭ 2004-2011 гг.

Гусева И.Ю. ЕГЭ. Информатика: раздаточный материал тренировочных тестов. — СПб: Тригон, 2009.

Якушкин П.А., Лещинер В.Р., Кириенко Д.П. ЕГЭ 2010. Информатика. Типовые тестовые задания. — М.: Экзамен, 2010.

Крылов С.С., Ушаков Д.М. ЕГЭ 2010. Информатика. Тематическая рабочая тетрадь. — М.: Экзамен, 2010.

Якушкин П.А., Ушаков Д.М. Самое полное издание типовых вариантов реальных заданий ЕГЭ 2010. Информатика. — М.: Астрель, 2009.

Абрамян М.Э., Михалкович С.С., Русанова Я.М., Чердынцева М.И. Информатика. ЕГЭ шаг за шагом. — М.: НИИ школьных технологий, 2010.

Чуркина Т.Е. ЕГЭ 2011. Информатика. Тематические тренировочные задания. — М.: Эксмо, 2010.

Крылов С.С., Лещинер В.Р., Якушкин П.А. ЕГЭ 2011. Информатика. Универсальные материалы для подготовки учащихся. — М.: Интеллект-центр, 2011.

3
http://kpolyakov.narod.ru

_1320927834.unknown

_1320928331.unknown

_1321627861.unknown

_1321627887.unknown

_1321627903.unknown

_1320928547.unknown

_1320928207.unknown

_1320928324.unknown

_1320928183.unknown

_1320927856.unknown

_1320927714.unknown

_1320927770.unknown

_1320927788.unknown

_1320927562.unknown

