

Matematica Discreta

Secondo Esonero - Mercoledì 27 aprile 2005

Esercizio 1. Consideriamo l'insieme dei numeri interi contenuti nell'intervallo $[0, 2005]$.

- (a) Quanti sono i numeri che hanno le cifre in ordine crescente (\leq)?
- (b) Quanti sono i numeri che hanno le cifre in ordine decrescente (\geq)?

Esercizio 2. Supponiamo di avere 5 mazzi di 52 carte (13 valori e 4 semi). Calcolare la probabilità che in una mano di 5 carte ci sia almeno una carta di ogni seme nei seguenti casi:

- (a) le carte sono state estratte dallo stesso mazzo;
- (b) le carte sono state estratte ognuna da un mazzo diverso.

Esercizio 3. Un punto si muove lungo i lati di un triangolo equilatero: percorre ogni lato in un minuto e da ogni vertice prosegue lungo uno dei due lati con la stessa probabilità.

- (a) Qual è la probabilità che il punto si ritrovi sul vertice iniziale dopo n minuti?
- (b) Dopo quanti minuti la probabilità che il punto abbia percorso almeno una volta ogni lato del triangolo è maggiore di $1/2$?

Esercizio 4. Consideriamo una striscia di caselle numerate da 1 a 18. Da una certa casella iniziale, una pedina viene mossa alternativamente da due giocatori verso sinistra di una o quattro posizioni. Vince il giocatore che per primo raggiunge la casella 1.

- (a) Calcolare il valore della funzione di Grundy per ciascuna delle 18 posizioni del gioco.
- (b) Qual è la probabilità che sia favorito primo giocatore se la posizione iniziale è la somma dei valori ottenuti dal lancio di tre dadi?

Esercizio 5. Un'industria meccanica deve fabbricare dei pannelli metallici quadrati con due fori in posizione generica rispetto ad una griglia $n \times n$. Dato che i pannelli possono essere girati e ruotati molte configurazioni sono equivalenti. Per esempio se $n = 3$ il numero totale di configurazioni è 36, ma quelle effettivamente necessarie sono solo 8:

- (a) Calcolare il numero minimo di configurazioni $p(n)$ al variare di $n \geq 2$.
- (b) Se $t(n)$ rappresenta il numero totale di configurazioni quanto vale il limite $\lim_{n \rightarrow +\infty} \frac{p(n)}{t(n)}$?

Esercizio 6. Su r righe sono disposte n_1, n_2, \dots, n_r pedine. Due giocatori a turno possono:

- togliere 1 o 2 pedine da una riga;
- dividere una riga in due righe non vuote.

Vince chi riesce a prendere l'ultima pedina.

- (a) Con la seguente disposizione iniziale qual è il giocatore favorito?

- (b) Sviluppare una strategia per una generica posizione iniziale determinando quale dei due giocatori è favorito.
-