	Вариант №1 (с решением)
1) В некоторой стране автомобильный номер длиной 5 символов составляется из заглавных букв (всего используется 26 букв) и пятеричных цифр в любом порядке. Каждый символ кодируется одинаковым и минимально возможным количеством бит, а каждый номер - одинаковым и минимально возможным количеством байт. Сколько байт нужно для хранения 30 номеров?
Решение (для наглядности показаны размерности и их сокращение)
1. Число различных кодируемых символов: 26 (букв) + 5 (цифр 5-ричной системы счисления)=31

2. Вычислим количество бит на символ: 2x ≥ 31, методом подбора 25=32 > 31, откуда x=5
3. Вычислим количество бит на номер: 5[бит/симв]∙5[симв/номер]=25[бит/номер]
4. Количество байт на номер: 25[бит/номер]/8[бит/байт]=3.125[байт/номер]. Но количество байт должно быть ближайшим целым, которое ≥3.125. Откуда получим 4[байт/номер].

5. Для хранения номеров 30 автомобилей: 30[номеров]∙4[байт/номер]=120[байт].
2) Два сторожевых отряда, расположенных на большом расстоянии друг от друга, условились передавать друг другу сообщения с помощью сигнальных ракет синего, красного и зеленого цвета. Сколько различных сообщений можно передать, запустив не менее 2, но не более 3 ракет?
(порядок запуска и положение в небе не учитывать – только лишь их цвета и количество).
Решение (для простоты обозначим красную ракету R, зеленую – G, а синюю – B)
1. Запишем все наборы из 2-х ракет (могут быть одинаковые): RR, RG, RB, GG, GB, BB (6)
2. Теперь для 3-х ракет: RRR, RRG, RRB, RGG, RGB, RBB, GGG, GGB, GBB, BBB (10)

Ответ: Всего 10+6=16 разных наборов, то есть можно передать не более 16 различных сообщений.

Можно решать с помощью комбинаторики, но в этой задаче проще перебором.

	Вариант №2 (с решением)
1) В некоторой стране автомобильный номер длиной 4 символа составляется из заглавных букв (всего используется 33 буквы) и десятичных цифр в любом порядке. Каждый символ кодируется одинаковым и минимально возможным количеством бит, а каждый номер - одинаковым и минимально возможным количеством байт. Сколько байт нужно для хранения 30 номеров?
Решение (для наглядности показаны размерности и их сокращение)
1. Число различных кодируемых символов: 33 (буквы) + 10 (цифры 10-чной системы счисления)=43

2. Вычислим количество бит на символ: 2x ≥ 43, методом подбора 25=32 < 43, 26=64 > 43, откуда x=6

3. Вычислим количество бит на номер: 6[бит/симв]∙4[симв/номер]=24[бит/номер]
4. Количество байт на номер: 24[бит/номер]/8[бит/байт]=3[байт/номер].

5. Для хранения номеров 30 автомобилей: 30[номеров]*3[байт/номер]=90[байт].
2) Сколько сообщений мог бы передать светофор, если бы у него могли бы гореть одновременно от 2 до 3-х «глаз», и каждый «глаз» мог менять цвет и становиться или красным, или зеленым?
(порядок зажигания ламп не учитывать – только лишь их цвета, количество и расположение).

Решение (с представлением в позиционной системе счисления)

1. Поскольку учитывается позиция «глаза», то можно представить решение как количество различных 3х-значных чисел в позиционной системе счисления, когда не менее 2-х цифр не равны 0.

Имеем троичную систему счисления (0-не горит, 1-горит красным, 2-горит зеленым).

Число однозначных, не равных нулю: 2 (001,002). Меняя позицию ненулевой цифры, получим:3∙2=6

Количество чисел, где все нули=1. Общий набор: (000, 001, 002, 010, 020, 100, 200) – всего 7 случаев.

Общее количество трехзначных в троичной системе счисления: 3∙3∙3=27, откуда 27-7=20
Ответ: Можно передать не более 20 различных сообщений.

Другой способ решения (комбинаторный)

1) Вычислим количество комбинаций, где 1 и 2 цифры не равны 0: 2∙2=4.

Такие же наборы получаем, если ненулевые цифры (1, 3) и (2,3): всего 12 вариантов.

2) Определим число наборов, где ни одна цифра не равна нулю: 2∙2∙2=8: всего: 12+8=20 вариантов.

Можно решать перебором, но в этой задаче проще комбинаторикой или через систему счисления.

При выполнении работ разрешалось пользоваться тетрадями, а также разбором предыдущей контрольной работы, представленном на этом же сайте ранее (SMTL.RU/LEO/INDEX.HTML)
