Lektion 13. Algoritmer
1. Ett kompani kom till en flodstrand. Soldaterna vill ta sig över floden. I närheten rodde två pojkar i en båt. Båten är liten och kan rymma antingen en soldat eller två pojkar. Dock lyckades hela kompaniet ta sig över floden. På vilket sätt? 
2. En gräshoppa hoppar på heltalspunkter. Den får hoppa tre enhet framåt eller två enhet tillbaka. Hur kan den trampa på vart och ett av talen 1 till 1000 precis en gång? 
3. Talet 1999! bytts mott sin siffersumma. Det nya talet bytts mot sin siffersumma o s.v. 
а) Visa att man kommer att få ett ensiffrigt tal så småningom. 
b) Bestäm det ensiffriga talet.

4. Schackbrädet är ursprungligen tom. Vid varje drag placerar man ett torn till på schackbrädet. Om tornet råkar angripa ngt annat torn eller fler, måste ett av de angripna tas bort. Bestäm det största möjliga antalet torn som kunde stå på schackbrädet. 
5. Talen 1, 2,…, 100 står i rad i någon ordning. 
a) Man får byta om vilka som helst två tal som står intill varandra. Visa att man kan placera alla tal i stigande ordning. 
b) Man får byta vilka som helst två tal som har skillnaden 1 (till exempel, 7 och 8), oavsett var de står. Visa att man kan placera alla tal i stigande ordning.

c) Bestäm det minsta antalet ombyten som skulle behövas i värsta fall både i (a) och (b). 
6. a) I OZland utgår exakt två vägar ur varenda stad till andra städer. En resenär startar från huvudstaden och vill resa så länge som det går utan att upprepa ngn väg. Visa att han kommer avsluta sin resa i huvudstaden.
b) Samma uppgift I ett land där ur varenda stad utgår 10 vägar.

7. En schackpjäs målare får göra under ett drag ett steg lodrätt eller vågrätt, sedan måste den måla om rutan där den kommit till en motsatt färg. Först placeras målaren i ett hörn på ett vitt schackbräde. Visa hur kan den måla om det till ett vanligt svart-vitt schackbräde.

Svårare problem
8. Har man ett heltal A, får man byta det mot A+d, där d är en delare till A som är skild både från1 och från A. Ursprungligen har man A=4. Visa att man kan få då vilket som helst heltal som inte är ett primtal.

9. I en rektangulär tabell av format 3×100 står 100 röda, 100 vita och 100 blåa brickor. Man får byta brickor som står i en och samma vågrät rad. Visa att man kan arrangera brickorna på så sätt att i vilket som helst kolonn ska finnas brickor av alla tre färger. 

10. Ett antal torn står på ett schackbräde 100×100. Visa att man kan måla de i 3 färger så att tornen av samma färg skall inte angripa varandra..

 den 14 januari 2005, mattecirkeln vid Sonja Kovalevsky-skolan http://shap.homedns.org/sks/svenska/


