Индукция

Математическая индукция помогает коротко записать строгое решения, но не объясняет, как его придумать, и в чем его смысл.
1. Индуктивное построение. Наиболее оправдано применение индукции при построении сложных конструкций, когда очередной этаж строится на основе уже построенных нижних этажей. Такое построение может быть при необходимости преобразовано в явный алгоритм.

2. От прямоугольника с неравными сторонами отрезают квадрат со стороной, равной меньшей стороне прямоугольника. Если оставшаяся часть не квадрат, процесс повторяют. Докажите, что для любого n найдется прямоугольник, для которого процесс закончится ровно после n-го отрезания, причем все отрезанные квадраты будут разного размера.

3. В компании из n человек (n(4) каждый узнал по новости. Созвонившись, двое рассказывают друг другу все известные им новости. Как за 2n–4 звонка все смогут узнать все новости?

4. Существует ли конечное слово из букв русского алфавита, в котором нет двух соседних одинаковых подслов, но таковые появляются при приписывании (как справа, так и слева) любой буквы русского алфавита?

5. Целься сверху. Если конструкция для n+1 не единственна, то связь с конструкцией для n надо осуществлять «спуском из n+1», а не «подъёмом из n». В частности, надо убедиться, что всякая конструкция для n+1 получается из конструкции для n.

6. Докажите, что если в графе число ребер не меньше числа вершин, то в нем есть цикл.

7. Докажите, что у клетчатого многоугольника площади n периметр не превосходит 2n+2.

Доказывай больше

8. Для шага индукции может потребоваться больше свойств, чем мы хотим доказать. Нередко эти дополнительные свойства доказывают тоже по индукции, расширив на них доказываемое утверждение. Например, вместо неравенства 1/1(2 + 1/2(3 +…+1/(n–1)n < 1 легче доказывать равенство 1/1(2 + 1/2(3 +…+1/(n–1)n = 1 – 1/n.
9. Дан правильный треугольник со стороной 1. За один ход можно увеличить одну из сторон треугольника, но так, чтобы он остался треугольником. Докажите, что после n ходов наибольшая сторона будет меньше (n+2)-го члена ряда Фибоначчи 1, 1, 2, 3, 5, 8, 13, …

Рекурсия

10. Редукция сводит решение задачи к более простой. Пусть удается свести к такой же задаче с меньшим значением полуинварианта. Если полуинвариант не может уменьшаться бесконечно, а для его крайних значений задача решена, то это – рекурсия. Такую цепочку редукций тоже оформляют как индукцию, объявляя полуинвариант параметром индукции. 

11. Докажите, что сумма углов в невыпуклом n-угольнике равна 180((n–2).

12. В городе 100 домов. Какое наибольшее число замкнутых непересекающихся заборов можно построить так, чтобы любые два забора ограничивали разные группы домов?
13. Индукция незаменима при логической рекурсии («иль думал, что я думала, что думал он я сплю»).

14. Двум логикам сообщили на ухо два натуральных числа, а вслух сообщили, что числа отличаются на 1. Далее их по очереди много раз спрашивают, знают ли они число другого, и те вслух говорят «Да» или «Нет». Докажите, что рано или поздно кто-то скажет «Да». 
15. 10 бандитов ограбили банк на миллион долларов и уселись в ряд за стол делить деньги. Сначала первый предлагает, кому сколько: мне столько-то, второму столько-то и т.д., и все 10 голосуют. Если «за» не менее половины, то предложение принимается, каждый получает предложенную долю, и все расходятся. Если более половины голосуют «против», первого убивают, и тогда уже второй бандит предлагает кому сколько на тех же условиях, и т.д.

Каждый бандит руководствуется в первую очередь желанием выжить, во вторую (если жизнь вне опасности) – получить побольше денег, в третью (если на жизнь и сумму это не влияет) – не убивать без необходимости (дело-то не последнее!). Как распределятся деньги, если все бандиты будут действовать и рассуждать абсолютно логически?

Московские сборы, 9 класс, гр. Эверест, ashap.info/Uroki/Mosbory А.Шаповалов. 11 апреля 2014 г.
Индукция: На дом
И1. В классе каждый болтун дружит хотя бы с одним молчуном. При этом болтун молчит, если в кабинете находится нечетное число его друзей-молчунов. Докажите, что учитель может пригласить на факультатив не менее половины класса так, чтобы все болтуны молчали.

И2. Есть гири с номерами от 1 до n, для каждого k вес k-й гирьки целый и не превосходит k, а сумма всех весов чётна. Докажите, что все гири можно разбить на две кучки равного веса.

И3. Можно ли отметить на плоскости несколько точек так, чтобы на расстоянии 1 от каждой отмеченной точки находилось ровно 10 отмеченных?
И4. В вершинах связного графа с n вершинами записано по два положительных числа: синее и красное, причем сумма синих равна сумме красных. За один ход можно изменить два синих числа в концах любого одного ребра так, чтобы чтобы они остались положительными и сумма сохранилась. Докажите, что не более чем за n–1 ход можно добиться, чтобы в каждой вершине синее число стало равно красному. 

Московские сборы, 9 класс, гр. Эверест, ashap.info/Uroki/Mosbory А.Шаповалов. 11 апреля 2014 г.


