

Bober 2017/18

Naloge in rešitve šolskega tekmovanja

Naloge za tekmovanje je izbral, prevedel, priredil in oblikoval Programski svet tekmovanja:

Alenka Kavčič (FRI, Univerza v Ljubljani)

Janez Demšar (FRI, Univerza v Ljubljani)

Manca Zaviršek (Osnovna šola Danile Kumar)

Špela Cerar (PEF, Univerza v Ljubljani)

Razvoj tekmovalnega sistema: Gašper Fele Žorž (FRI, Univerza v Ljubljani)

Kazalo nalog

Hodnik lizik	5	Tek med prostori	28
Zmešane živali (lažja)	6	Krajši zapis	29
Ptičja hišica	7	Luči v pisarnah	30
Parkirišče	8	Razpolavljanje ogrlice	31
Pasje menjave	9	Drsalci	32
Prostozidarska šifra	10	Knjižni klub	33
Sporočilca	11	Kocka	34
Francijeve nalepke	12	Mavrični stolp	36
Lov na jagodo	13	Tuneli v bobrišču	37
Pot domov	14	Vdor v muzej	39
Zmešane živali (težja)	15	Delo na kmetiji	40
Barvanje ograje	16	Nagrobnik	42
Koliko je ura?	17	Obračanje denarja	43
Na igrišče	18	Prepoznavanje števil	44
Pumptrack	20	Računalniški center	46
Mesto krožišč	22	Razbijanje kode	48
Preste	24	Robotski čistilci	50
Tek po hlodih	25	Uspavalni napoj	51
Žaba Petra in žabec Toni	26	Zlato	53
Pakiranje jabolk	27		

BOBRČEK JE NALETEL NA DOLG HODNIK Z LIZIKAMI IN ZOBNIMI ŠČETKAMI.

- PO HODNIKU GRE VEDNO NAPREJ IN SE NIKOLI NE VRAČA.
- OB VSAKI ZOBNI ŠČETKI SI UMIJE ZOBE.
- KO POLIŽE DVE LIZIKI, NE SME POJESTI NASLEDNJE, DOKLER SI NE UMIJE ZOB.
- LIZIKE ALI ZOBNE ŠČETKE NE MORE VZETI S SEBOJ NA NASLEDNJI KORAK.

KOLIKO LIZIK BO POJEDEL?

Rešitev

PET.

BOBRČEK ZAČNE SVOJ SPREHOD PO HODNIKU IN POJE PRVO LIZIKO. V DRUGEM KORAKU SI UMIJE ZOBE. SLEDITA DVE ZAPOREDNI LIZIKI, PO KATERIH SI MORA PONOVRNO UMITI ZOBE. NATO NALETI NA ŠTIRI ZAPOREDNE LIZIKE. POLIŽE LAHKO SAMO DVE, SAJ SI MORA PO DVEH LIZIKAH UMITI ZOBE.

Računalniško ozadje

Bobrček mora polizati čim več lizik. Pri tem naleti na »omejitev«. To je pravilo, ki te sili, da moraš kaj narediti, ali pa ti kaj prepoveduje. Tudi pri igranju igre moraš slediti pravilom, ki so značilna za igro. Vsaka igra ima svoja pravila, ki jim moraš slediti, če želiš priti do zmage.

Pri računalništvu so omejitve zelo pomemben del problema, ki lahko reševanje problema otežijo.

Zmešane živali (lažja)

2.–3. razred

V DEŽELI ČIRA ČARA IMAJO MLADIČE TUDI RAZLIČNE ŽIVALI. MLADIČ IMA OČETOVO GLAVO IN MAMIN TRUP. SLIKA KAŽE MLADIČE MAČKOV IN PSOV Z MAČKAMI IN PSICAMI.

KAJ SE ZGODI S KOZAMI, KRAVAMI IN LEVI? ČE ZMEŠAMO **KRAVO** IN **KOZLA**, DOBIMO **KRAVZLA**. TA JE ŽE NARISAN V TABELI.

KAJ PA **LEVBİK** IN **KRAVLEV**? POVLECI PUŠČICI OD NJIJU DO NJUNIH MEST V TABELI!

Rešitev

Računalniško ozadje

Tabele so eden od pomembnih načinov shranjevanja podatkov v računalniku. Vse, kar postavimo v isto vrstico ali stolpec, si je v nekih lastnostih podobno.

BABICA MARINKA JE MAJO VPRAŠALA, KAKŠNO PTIČJO HIŠICO ŽELI ZA ROSTNI DAN.
MAJA BI RADA HIŠICO Z DVEMA OKNOMA IN SRČKOM.

OBKROŽI PTIČJO HIŠICO, KI JO JE KUPILA BABICA.

HIŠICA 1

HIŠICA 2

HIŠICA 3

HIŠICA 4

HIŠICA 5

HIŠICA 6

Rešitev

HIŠICO 4, SAJ IMA DVE OKNI IN EN SRČEK.

HIŠICA 1 IMA LE ENO OKNO IN DVA SRČKA. HIŠICA 2 NIMA SRČKA. HIŠICA 3 IMA 3 OKNA, A NIMA SRČKA. HIŠICA 5 IMA SAMO ENO OKNO. HIŠICA 6 IMA 3 OKNA.

Računalniško ozadje

Ko se lotimo reševanja problema, moramo prepoznati, katere so njegove osnovne lastnosti.

Naloga se osredotoča na prepoznavanje objektov z določenimi značilnostmi in izločanje objektov, ki ne ustrezajo želenim značilnostim.

PARKIRIŠČE V PONEDELJEK

PARKIRIŠČE V TOREK

NAPIŠI ŠTEVILKE PARKIRIŠČ, KI SO BILA PROSTA OBA DNEVA!

Rešitev

13, 16, 18 IN 19.

SPODNJA SLIKA PRIKAŽUJE ZASEDENOST PARKIRIŠČA V OBEH DNEH.

PARKIRIŠČE V PONEDELJEK IN TOREK

Računalniško ozadje

Matematiki bi te tule poučili, da si računal *preseka dveh množic*. Če še ne veš, kaj je presek in kaj množica, nič hudega. Boš že še izvedel. Tudi računalnikarji jih pogosto uporabljamo za opisovanje zbirk kakih reči.

PSI SE LAHKO ZAMENJUJEJO TAKO, DA **SOSEDNJA** PSA ZAMENJATA SVOJI MESTI.

VELIKI PSI BI RADI BILI SKUPAJ.

NAJMANJ KOLIKO ZAMENJAV SOSEDOV BO POTREBNIH, DA BODO VSI VELIKI PSI SKUPAJ?

Rešitev

6

PES NA LEVI SE ZAMENJA NAJPREJ S PSOM NA SVOJI DESNI, NATO PA ŠE Z NASLEDNJIM PSOM, PA BO ZRAVEN PSA NA SREDI.

PES NA DESNI SE MORA NA PODOBEN NAČIN ZAMENJATI S ŠTIRIMI.

Računalniško ozadje

Računalnikarji si postavijo vprašanje »koliko korakov potrebujemo, da ... « vedno, kadar razmišljajo o tem, kako hiter bo določen program.

Bober Benjamin in njegova soseda Katja si pod vrtno ograjo puščata sporočila, zapisana s skrivno šifro. Zapomnila sta si jo s pomočjo slik na desni.

Na primer, besedo SOSEDA bi Katja in Benjamin zapisala takole:

Benjamin je od Katje prejel to sporočilo:

Kaj je želela Katja sporočiti Benjaminu?

- A. Počakala ga bo na mostu.
- B. Videla se bosta ob petih.
- C. Spekla mu bo pecivo.
- D. Dobila je novo rolko.

A	B	C	J	K	L
D	E	F	M	N	O
G	H	I	P	Q	R

T	S	U	X	W	Y
	V		Z		

Rešitev

Pravilni odgovor je B.

V sporočilu piše: PRIDI OB PETIH.

Računalniško ozadje

Kriptografija, veda o skrivanju sporočil, je eno od najbolj zanimivih področij matematike in računalništva.

Ta pisava niti ni preveč skrivna. Če bi imeli daljše besedilo, bi že s preštevanjem pogostosti znakov razvozlali, kateri znak predstavlja katero črko – najbolj pogost bi bil E, naslednji A ... in po tem, ko bi določili nekaj najbolj pogostih znakov, bi ostale brez težav uganili.

Zakaj se naloga imenuje Prostozidarska šifra? To je eno od imen, pod katerimi je znana ta pisava. Imenujejo jo tudi Napoleonova, ali pisava 3-v-vrsto (zakaj, je očitno, ne?). Več o njej si lahko prebereš na (žal samo angleški) strani na Wikipediji: https://en.wikipedia.org/wiki/Pigpen_cipher.

Violeta želi s pomočjo prijateljev poslati Levu sporočilo. Zapiše ga na kartice, na katerih je prostora le za 3 črke, in jih razdeli prijateljem, da jih odnesejo Levu. Ker ve, da so različno hitri, kartice oštevilči, da lahko Lev hitro ugotovi, kakšno je pravilno zaporedje. Sporočilo ČASZAPLES pošlje takole:

1
ČAS

2
ZAP

3
LES

Kaj pa želi sporočiti z naslednjimi listki? _____

3
API

5
TKE

2
DIN

1
PRI

4
ŠKO

Rešitev

Pridi na piškotke.

Računalniško ozadje

Tudi ko naprave komunicirajo po internetu, si navadno ne pošljejo celotnega sporočila – recimo datoteke ali pa vsebine spletne strani – v enem samem dolgem sporočilu, temveč ga razdelijo v manjše paketke. Običajna dolžina takega paketa je 1500 bajtov. Ker paketi potujejo po različnih poteh, ki niso nujno enako hitre, se lahko med seboj prehitevajo. Zato so oštevilčeni, tako da jih lahko njihov prejemnik zloži v pravilni vrstni red.

Bober Franci je nalepil šest pravokotnih nalepk različnih velikosti z različnimi vzorci. Lepil jih je eno čez drugo. V katerem zaporedju jih je nalepil na papir na desni?

- A.
- B.
- C.
- D.

Rešitev

Pravilni odgovor je D.

Nalepka s kovčki je edina, ki ni prekrita s katero od drugih nalepk, torej je bila nameščena zadnja. Nalepka s kovčki prekriva nalepko z žogami, nalepka z žogami pa nalepko z listi. Nalepka z listi prekriva nalepko z rožicami, nalepka z rožicami pa nalepko z ogledali. Nalepka z ogledali prekriva nalepko s srčki.

Računalniško ozadje

Zaporedje določenih nalog točno določa končni izdelek in zaporedje ukazov, ki jih damo računalniku, točno določa rešitev problema. Če bi enake nalepke nameščali v drugačnem zaporedju, bi dobili popolnoma drugačno sliko. Podobno bi se zgodilo, če bi spremenili zaporedje ukazov računalniku – dobili bi nekaj popolnoma drugega (lahko tudi nič).

Ta naloga nas spominja tudi na plasti (angleško *layers*), ki se pogosto uporabljajo v programih za urejanje slik.

Štirje bobri skočijo v vodo na različnih mestih. Na vsakem križišču zavijejo v smer, ki jo kaže puščica.

Koliko bobrov bo priplavalo do jagode?

Rešitev

Na sliki so narisane poti vseh štirih bobrov. Le bobra na levi priplavata do jagode. Eden od ostalih zaide v slepo ulico, eden pa bo plaval v krogu.

Računalniško ozadje

Tole je kot program – in bobri kot računalniki, ki prejmejo nov ukaz na vsakem križišču.

Bober Jani se lahko premika samo v smeri puščic. Označi pot, po kateri lahko pride domov.

Rešitev

Hitro lahko odkrijemo »črne luknje« (na spodnji sliki velike črne pike), v katere lahko pridemo, ne moremo pa iz njih. Naletimo lahko tudi na majhne črne pike, iz katerih lahko nadaljujemo samo do velikih črnih pik. Tem predelom se moramo izogniti, če želimo prispeti do cilja.

Od izhodišča do doma tako vodi samo ena pot. Enako rešitev dobimo, če se reševanja naloge lotimo v obratni smeri – od doma do bobra.

Računalniško ozadje

Iskanje poti je pogost problem v računalništvu.

Zmešane živali (težja)

4.–5. razred

V deželi Čira čara imajo mladiče različne vrste živali. Mladiček ima očetovo glavo in mamino telo. Slika kaže mladiče mačkov in psov ter mačk in psic.

Kdo pa so starši teh živali?

Koze, krave in levi!

Dve živali sta že vrisani v tabelo na desni. Povlecite puščice od ostalih štirih do njihovih mest.

Rešitev

Vse živali v isti vrsti morajo imeti enako glavo. Vse živali v istem stolpcu morajo imeti enako telo. Živali v celicah po diagonali imajo starše iste vrste in zato niso mešanci.

Računalniško ozadje

Tabele so eden od pomembnih načinov shranjevanja podatkov v računalniku. Vse, kar postavimo v isto vrstico ali stolpec, si je v nekih lastnostih podobno.

Tomaž barva ograjo z barvami iz štirih različno polnih posod. Barve jemlje po vrsti. Z vsako pobarva eno deščico, nato nadaljuje z naslednjo barvo. Če se posoda izprazni, jo odstrani iz vrste. Barvati bo nehal, ko bi moral dve zaporedni deščici pobarvati z isto barvo.

Posode imajo v začetku takšne količine barv:

- rdeča: za 5 deščic,
- zelena: za 3 deščice,
- rumena: za 7 deščic,
- modra: za 2 deščici.

Ograja je dolga 21 deščic. Koliko deščic bo pobarval?

Rešitev

Nalogo lahko očitno rešiš tako, da se sam lotiš barvanja. Najprej pobarva ■■■■■■■■. Zmanjka mu modre; rdeče ima še za 3 deščice, zelene za 1 in rumene za 5. Nadaljuje z ■■■, po čemer je brez zelene, rdeče ima še za dve deščici in rumene za štiri. Doda še ■■■■ in ostane brez rdeče. Ker mu ostane le še rumena – prav takšna pa je zadnja deščica – neha z barvanjem. Pobarval je 15 deščic.

Hitreje pa nalogo rešimo z razmislekom. Najprej mu bo zmanjkalo modre barve, nato zelene in na koncu rdeče. Po zadnji, peti rdeči deščici bo pobarval še rumeno deščico in končal barvanje. Vse barve bi bilo dovolj za $5 + 3 + 7 + 2 = 17$ deščic. Ker pa mu bo ostalo za 2 deščici rumene barve, jih bo pobarval 15.

Računalniško ozadje

Za reševanje naloge moraš dobro razumeti navodila in jim slediti. Ko pregledujemo program in poskušamo ugotoviti, kako deluje (ali zakaj ne deluje), počnemo natančno isto.

Bobri so zelo zaposleni. Niti na uro ne utegnejo pogledati! Koliko je ura, jim pove bitje zvona v mestnem stolpu.

- Ko je petnajst minut čez polno uro, zvon odbije enkrat.
- Ko do polne ure manjka pol ure, zvon odbije dvakrat.
- Ko je 45 minut čez polno uro, zvon odbije trikrat.
- Vsako polno uro zvon odbije štirikrat in še tolikokrat, kolikor je tedaj ura.

Ob petih, na primer, zvon odbije devetkrat.

Pred manj kot eno uro je zvon odbil 13-krat, ravnokar pa je odbil trikrat. Koliko je torej ura?

Rešitev

Pravilni odgovor je B.

Ko zvon bje 13-krat, je ura 9:00 ($13 - 4 = 9$). Če je od tedaj minila manj kot ena ura in zdaj zvoni trikrat, je ura 9:45.

Računalniško ozadje

Bitje zvona je neke vrste kodiranje, v tem primeru trenutnega časa. Zvon se oglasi v točno določenih časovnih intervalih (na petnajst minut) in s številom udarcev posreduje sporočilo. Z dogovorom (standardom) smo določili, kaj pomeni posamezno število udarcev: najprej zaslišimo od enega do štiri udarce, vsak udarec pomeni četrta ura čez polno uro. Ko zaslišimo štiri udarce, vemo, da lahko pričakujemo še nadaljnje udarce, ki pomenijo polno uro, torej jih je lahko od enega do dvanajst.

Takšno sporočanje ure je bilo potrebno predvsem, ko ljudje še niso imeli ročnih ur in mobilnih telefonov, da bi lahko vedno vedeli, koliko je ura. Naloga prihaja iz Španije, a tudi zvonovi slovenskih cerkva še danes redno, podnevi in ponoči, na prav tak način sporočajo, koliko je ura.

Peter se je odločil, da bo svoj rojstni dan praznoval na igrišču. Zemljevid kaže dolžine poti med naselji, v katerih živijo Petrovi prijatelji. Hana, recimo, je od igrišča oddaljena $2 + 5 + 12 = 19$ km (če gre po najkrajši možni poti).

Na Petrovo rojstnodnevno zabavo bodo prišli le tisti, ki so od igrišča oddaljeni manj kot 20 km. Koliko obiskovalcev bo imel?

Rešitev

Devet.

Nalogo lahko rešimo tako, da za vsakega od možnih obiskovalcev preverimo, kako daleč je od igrišča.

Lahko pa se je lotimo bolj sistematično. V začetku si zapišemo, kateri od prijateljev so neposredno povezani z igriščem. Ti bi *lahko* prišli na zabavo. Nato v vsakem koraku dodamo najbližjega prijatelja, ki še ni na seznamu teh, ki pridejo, na seznam teh, ki bi lahko prišli, pa dodamo vse njegove sosede, če niso že predaleč in še niso na seznamu.

seznam teh, ki pridejo njihovi sosedje, ki še niso predaleč

Vinko (2), Barbara (8), Alenka (12), Pavel (17)

Erike pa za zdaj ne dodamo, saj je od igrišča oddaljena 23.

Vinko (2) Barbara (8), Alenka (12), **Robi (13)**, Pavel (17)

Barbara (8) Alenka (12), Robi (13), **Jan (16)**, Pavel (17), **Luka (18)**;
Bojan pa ne, saj je oddaljen $8 + 13 = 21$.

Alenka (12) Robi (13), Jan (16), **Sara (17)**, Pavel (17), Luka (18)

Robi (13) Jan (16), Sara (17), Pavel (17), Luka (18);
Tineta ne dodamo, saj je oddaljen $13 + 8 = 21$.

Jan (16) Sara (17), Pavel (17), Luka (18);
Jasne ne dodamo, saj je oddaljena $16 + 8 = 24$.

Sara (17) Pavel (17), Luka (18), **Hana (19)**

Pavel (17) Luka (18), Hana (19);
Janeza ne dodamo, saj je oddaljen $17 + 8 = 25$.

Luka (18) Hana (19)

Hana (19)

Računalniško ozadje

Na prvi način – z ročnim preštevanjem – bi nalogo reševali ljudje. Na drugi način jo rešuje računalnik. Težava pri prvem načinu je, da bi odpovedal, če bi imel Peter milijon prijateljev. Drugi pa dobro deluje tudi v tem primeru.

Pa ima res kdo milijon prijateljev? Najbrž ne. Vendar praktično enak problem rešujejo navigacijski programi, ko iščejo najboljšo pot med dvema krajema. V tem primeru je križišč med podanim parom krajev lahko ogromno, algoritem pa mora vseeno zelo hitro poiskati pot med njima.

Pavel je prvič na pumptracku. Ker je previden, na klancih ne bo ne poganjal ne zaviral. Takole:

- na vsaki enoti spusta (en kvadrateg) se mu hitrost poveča za 10 km/h;
- na vsaki enoti dviga se mu hitrost zmanjša za 10 km/h;
- na vsaki enoti ravnine lahko poganja in tako poveča hitrost za 10 km/h, zavira in jo tako zmanjša za 10 km/h, ali pa ne počne ničesar in obdrži trenutno hitrost.

Na začetku ima hitrost 0 km/h in se le odrine po prvem spustu. Ko na koncu proge pride čez zeleno ciljno črto, mora imeti spet hitrost 0.

Tule je skica preproste poti, ki jo lahko prevozi na ta način. Na spustu pospeši na 10 km/h, na ravnini pa zavira in se tako do zelenega dela ravno ustavi.

Na ta način lahko prevozi le eno od spodnjih prog. katero?

Rešitev

V primeru A je ciljni klanec predolg in hitrost pade pod 0. V primerih B in D pripelje kolesar v cilj s previsoko hitrostjo. Primer C je pravilen.

Računalniško ozadje

Dandanes ničesar – ne dirkalne steze, ne avtomobila, ne letala, ne zvoka v koncertni dvorani ne načrtujejo drugače, kot da najprej izračunajo številne simulacije s pomočjo računalnikov.

V mestu krožišč avtomobilska navigacija ne daje navodil, kot

- na naslednjem krožišču zavijte na četrti izvoz,
- na naslednjem krožišču zavijte na prvi izvoz,
- na naslednjem krožišču zavijte na drugi izvoz.

Namesto tega pove kar zaporedje izvozov. Če smo v A in so navodila 4 1 2, bomo peljali, kot kaže slika.

Pri katerem izvozu bomo končali, če začnemo pri A in namesto gornjemu zaporedju sledimo zaporedju izvozov 3 1 3 2 3?

Rešitev

Pri izvozu B.

Računalniško ozadje

Zaporedje števil je kot preprost program, ki ga izvaja voznik avtomobila.

V pekarni v dveh minutah spečejo tri preste. Vsak kupec lahko dobi naenkrat največ tri preste. Če jih želi kupiti več, se mora postaviti na konec vrste in počakati. V vrsti stojijo

- Ana, ki želi kupiti 7 prest,
- Berta, ki želi kupiti 3 preste,
- Cilka, ki želi kupiti 5 prest.

Čez dve minuti bo torej Ana dobila prve tri preste in se postavila na konec. Naslednja bo preste dobila Berta ... Čez koliko časa bo imela Cilka vseh pet prest?

Rešitev

Čez deset minut.

Čas		Čakajoči
Začetek		Ana (7), Berta (3), Cilka (5)
2 minuti	Ana dobi tri preste in gre na konec.	Berta (3), Cilka (5), Ana (še 4)
4 minuti	Berta dobi tri preste in odide.	Cilka (5), Ana (še 4)
6 minut	Cilka dobi tri preste in gre na konec.	Ana (še 4), Cilka (še 2)
8 minut	Ana dobi tri preste in gre na konec.	Cilka (še 2), Ana (še 1)
10 minut	Cilka dobi dve presti in odide. Tudi Ana dobi preostalo presto in odide.	

Računalniško ozadje

Kadar imaš hkrati odprtih deset programov, računalnik ne izvaja vseh hkrati, temveč v resnici zelo zelo hitro preklaplja med njimi. Vsakemu nameni droben delček sekunde in nato nadaljuje z naslednjim – podobno kot Ana, Berta in Cilka dobijo nekaj prest, nato pa morajo čakati, da pridejo spet na vrsto.

Na rojstnodnevni zabavi je Peter pripravil igro s tekanjem po hlodih. Njegovi prijatelji morajo preteči pot od gornjega levega do spodnjega desnega kota tako, da tečejo po natančno petih hlodih. Na koliko različnih načinov je mogoče rešiti to nalogo?

Rešitev

Deset.

Najprej opazimo, da moramo teči po enem od hlodov, postavljenih diagonalno v pravi smeri (zgoraj levo – spodaj desno). Takšni so trije.

Ko to vemo, lahko pozorno preverimo vse možne poti in pazimo, da nobene ne izpustimo. Lahko pa jih preštejemo z naslednjim razmislekom.

- Do diagonalnega hloda na desni lahko pridemo na tri načine, od njega do cilja pa na enega samega. Prek diagonalnega hloda na desni torej vodijo tri različne poti.
- Do diagonalnega hloda na sredi pridemo na dva načina, od njega do cilja pa vodita spet dva. Dvakrat dva je štiri; prek srednjega hloda torej vodijo štiri poti.
- Do spodnjega diagonalnega hloda lahko pridemo na tri načine, od njega do cilja pa na en način.

Skupaj imamo torej $3 + 4 + 3 = 10$ načinov.

Računalniško ozadje

Sistematičen pristop k reševanju problemov je natančno veščina, ki se je naučimo ob računalništvu.

Žaba Petra in žabec Toni

4.–9. razred

Velika žaba Petra hoče obiskati malega žabca Tonija. Proti njemu gre v smeri, nasprotni urinemu kazalcu. Ker je velika, preskakuje po dva lista, tako da skoči na vsakega tretjega: z lista 7 na 4, s 4 na 1 ...

Mali žabec Toni skače v smeri urinega kazalca proti Petri. Ker je majhen, lahko preskoči le en list in torej skače dva lista daleč. Z 1 na 3, s 3 na 5 ...

Oba skačeta istočasno. Ko se Toni čez tri skoke znajde na listu 7, je Petra ravno na listu 6.

Na katerem listu se bosta končno srečala?

Rešitev

Na listu 5.

Petra	7	4	1	6	3	8	5
Toni	1	3	5	7	1	3	5

Nalogo najlažje rešiš tako, da z dvema prstoma slediš žabama. Ali pa vzameš kar dve figurici, če nalogo rešuješ na listu.

Računalniško ozadje

Programer mora pogosto slediti poteku programa – predvsem, kadar ta ne deluje, kakor bi moral. To ni tako zelo drugače od tega, kar si moral početi pri tej nalogi ti, ko si sledil Petri in Toniju. Matematiki pa bi v tem prepoznali modularno aritmetiko in diofantske enačbe ali kaj podobno učenega.

Bobri pakirajo jabolka za prodajo.

- V vsako vrečo dajo natančno osem jabolk. Če vreče ne morejo napolniti do konca, preostalih jabolk ne dajo v vrečo.
- V vsako škatlo dajo osem vreč. Če škatle ne morejo napolniti do konca, preostalih vreč ne dajo v škatlo.

Zložiti morajo 275 jabolk. Koliko škatel bodo napolnili, koliko vreč bo ostalo izven škatel in koliko jabolk bo ostalo izven vreč?

Rešitev

Štiri škatle, dve vreči in tri jabolka.

V škatlo gre 8 vreč z 8 jabolki, torej 64 jabolk. 257 moramo torej deliti s 64: polne bodo štiri škatle, v katerih bo 256 jabolk.

Kaj bo z ostalimi $275 - 256 = 19$ jabolki? Teh 19 jabolk zadošča za dve vreči, tri jabolka pa ostanejo.

Računalniško ozadje

V računalništvu pogosto uporabljamo dvojiški zapis. Tako kot ima desetiški zapis enice, desetice, stotice, tisočice in tako naprej, ima dvojiški zapis enice, dvojice, štirice, osmice, šestnajstice ... V tej nalogi pa smo število 275 napisali po osmiško: osmiški zapis ima namreč enice, osmice, štiriinšestdesetice in tako naprej.

Osmiški zapis se v računalništvu včasih uporablja kot okrajšava za dvojiškega: ena osmiška številka ustreza trem dvojiškim številkam oziroma trem bitom. Kar prepričajmo se: število 275 bi po dvojiško zapisali kot 100010011 (le preveri, da je to res $256 + 16 + 2 + 1$). Če jemljemo po tri bite skupaj, dobimo 100 010 011. Vsako trojko pretvorimo v desetiški zapis: 100 je 4, 010 je 2 in 011 je 3. To pa je ravno odgovor na vprašanje iz naloge: štiri škatle, dve vreči in tri jabolka.

Družina bobrov je zgradila bobrišče s 4 sobami, ki so med seboj povezane s 5 tuneli in imajo 7 zunanjih vhodov.

Bobrčki so med igro opazili, da lahko tečejo po bobrišču tako, da prečkajo vse tunele in vhode v hiši natanko enkrat.

Če bobrček začne tak tek zunaj, kje ga bo končal?

Zunaj? V sobi A? V sobi B? Morda C? D? Ali pa lahko vemo, da le v eni od sob A ali B? Morda A ali C? A ali D, B ali C, B ali D, C ali D? Ali pa ne moremo o tem zagotovo reči ničesar?

Rešitev

V sobi C. Sobe A, B in D imajo 4 vrata. Ko bobrček prvič pride v eno od njih, odide skozi ena od preostalih treh vrat. Ko vstopi drugič, bo prišel skozi tretja vrata, odšel skozi zadnja, četrta in v to sobo se ne bo več vrnil.

Soba C pa ima liho števil vrat, zato bo šel enkrat skozi njo, drugič pa bo v njej ostal. Če bobrček začne svoj tek zunaj, ga bo končal v sobi C.

Računalniško ozadje

Poti, ki gre po vsaki povezavi natančno enkrat, pravimo Eulerjev sprehod. Ime je dobil po švicarskem matematiku Leonhardu Eulerju, ki se sicer morda ni veliko sprehajal, pač pa je veliko prispeval k matematični teoriji grafov, ki se ukvarja s tovrstnimi problemi in je pomembna tudi za računalništvo.

Zaporedje

lahko krajše opišemo kot

5 6 1 2 4.

Kako je videti zaporedje, ki je opisano z

4 2 1 1 3 2?

- A.
- B.
- C.
- D.

Rešitev

B.

Prva sličica pove, s čim se zaporedje začne. Začne se z bobrom. Bobrov je 5, sledi 6 dreves, 1 bober, 2 drevesi, 4 bobri.

Zaporedje iz vprašanja se začne z drevesom. Imamo 4 drevesa, 2 bobra ... Pravzaprav sploh ni potrebno gledati naprej. B je edino zaporedje, ki se začne s štirimi drevesi.

Računalniško ozadje

Takšen način skrajševanja zapisov se včasih uporablja v datotekah PDF, ki vsebujejo črno-bele slike. V črno-belih slikah se izmenjujejo zaporedja črnih in belih pik, tako kot se tu izmenjujejo bobri in drevesa.

Osem programerjev ima vsak svojo pisarno. Ko so v pisarni in delajo, imajo prižgano luč. Ko odidejo, jo ugasnejo. Kot lahko vidimo na sliki, nekateri danes manjkajo.

Njihova šefica redno beleži, kdo je v pisarni in dela, tako da opazuje luči. Za to uporablja posebne simbole. Ne vemo niti, s katero pisarno je začela zapis, niti, v katero smer je popisovala pisarne.

Kateri od zapisov ustreza stanju na sliki?

- A. # & & & # # & #
- B. & & # & & # # &
- C. & # & & & # & #
- D. # & # # & & &

Rešitev

Pravilni odgovor je B, to je & & # & & # # &.

Ker ne vemo, kateri znak pomeni prižgano luč in kateri ugasnjeno, predpostavimo, da znak # pomeni prižgano in znak & ugasnjeno luč. Torej mora pravilen odgovor vsebovati 5 znakov # in 3 znake &. Temu pogoju ne ustreza nobeden od podanih odgovorov. Torej naša predpostavka ne drži.

To pomeni, da prižgano luč označuje znak &, ugasnjeno luč pa znak #. Tako mora pravilen odgovor vsebovati 5 znakov & in 3 znake #. Odgovor A ima en # preveč (in en & premalo), zato ni pravilen. Pravilen odgovor ima tudi skupino treh znakov & in skupino dveh znakov &, med tema dvema skupinama pa morajo biti znaki #. Vidimo, da temu pogoju ustreza le odgovor B (odgovor C nima skupine dveh znakov &, odgovor D pa ima skupino štirih znakov &).

Računalniško ozadje

Računalniški strokovnjaki imajo radi binarna (dvojiška) števila. Binarno število je predstavljeno z uporabo dveh števk, 0 in 1. Vsaka številka torej predstavlja dve stanji, kot na primer prižgano in ugasnjeno luč v naši nalogi. Čeprav za predstavitev teh dveh stanj navadno uporabljamo številki 0 in 1, lahko v splošnem uporabimo poljubna dva simbola (kot sta & in # v naši nalogi). Način predstavitve navadno prepustimo osebi ali napravi, ki jo zapisuje.

Andreja ima ogrlico iz zaporedja perlic: diamant, kocka, kroglica ... in tako dalje.

1. Andreja odstrani perlico na sredini ogrlice in tako dobi dva krajša, enako dolga dela ogrlice. Levi del ogrlice odloži.
2. Z desnim delom ponovi postopek: odstrani perlico na sredini in spet obdrži le desni del.
3. Preostali desni del razdeli na enak način in spet obdrži le desno polovico.
4. To ponovi še enkrat.

Ostane ji le ena perlica, v obliki diamanta. Katere perlice je odstranila z ogrlice in v kakšnem vrstnem redu?

- A. Prva:
, druga:
, tretja:
, četrta:

- B. Prva:
, druga:
, tretja:
, četrta:

- C. Prva:
, druga:
, tretja:
, četrta:

- D. Prva:
, druga:
, tretja:
, četrta:

Rešitev

Da bi rešil to nalogo, moraš najprej ugotoviti, koliko perlic je bilo na ogrlici na začetku. To narediš tako, da nazaj izračunaš, koliko perlic je bilo na ogrlici v posameznem koraku: na koncu imamo samo 1 perlico, torej smo imeli v prejšnjem koraku $3 (2 \cdot 1 + 1)$, v tretjem koraku smo jih imeli $7 (2 \cdot 3 + 1)$, v drugem $15 (2 \cdot 7 + 1)$ in na začetku $31 (2 \cdot 15 + 1)$.

V prvem koraku odstrani 16. perlico po vrsti, to je
. V drugem koraku odstrani 24. perlico, to je
. V tretjem koraku odstrani 28. perlico, to je
. V četrtem koraku odstrani 30. perlico, to je
.

Računalniško ozadje

Razpolavljanje in razpolavljanje in razpolavljanje ... je osnova mnogih pomembnih postopkov v računalništvu.

Sedem drsalcev drsa v vrsti po dolgem zamrznjenem kanalu. Začnejo v vrstnem redu, ki ga prikazuje slika.

Da se ne bi preveč utrudili, se vsaki dve minuti prvi drsalec pomakne na konec vrste.

Kateri drsalec bo spredaj v 59. minuti?

P Q R S T U V

Rešitev

Sedem drsalcev se stalno izmenjuje v vodstvu, kar pomeni, da je vsakih 14 minut vrstni red enak kot na začetku. Drsalec V drsa kot prvi ob času 0, 14, 28, 42, 56. V 58. minuti gre drsalec V na konec, tako da je prvi drsalec v 59. minuti U.

Računalniško ozadje

Pri reševanju naloge smo računali ostanke po deljenju s 14. Takšno računanje, ki se mu učeno reče *modularna aritmetika*, je osnova mnogih postopkov v računalništvu. Predvsem je zanimiva njena uporaba v kriptografiji, vedi o šifriranju.

Slika kaže prijateljstva med sedmimi učenci, ki radi berejo. Zapisana so njihova imena in starosti, povezava pa nakazuje prijateljstvo.

Radi si tudi posojajo knjige. Kdor dobi knjigo, ki je še ni prebral, jo prebere, nato pa jo da svojemu najmlajšemu prijatelju, ki te knjige še ni prebral. Če so knjigo prebrali že vsi prijatelji, jo vrne tistemu prijatelju, ki mu jo je dal.

Biba je prebrala novo knjigo in jo želi deliti s prijatelji. Kdo bo zadnji prebral to knjigo?

Rešitev

Pravilen odgovor je: Kaja.

Biba da knjigo Taji, ki je njena najmlajša prijateljica. Ko Taja knjigo prebere, jo preda Ani. Ana jo da Boru, ta pa Tilnu. Tilen knjigo vrne Boru, Bor pa jo vrne Ani. Nato od Ane dobi knjigo Sonja in jo tudi vrne Ani. Ana jo vrne Taji, Taja pa da knjigo Kaji, ki je edina še ni prebrala.

Vrstni red, v katerem prijatelji berejo knjigo, je označen na sliki.

Računalniško ozadje

Veliko podatkov, s katerimi se srečujemo v računalništvu, je medsebojno povezanih. Naše najljubše družbeno omrežje lahko predstavimo kot množico elementov (osebe) in povezav (prijateljstva). Tudi cestno omrežje je množica elementov (kraji) in povezav (ceste). Elementi prehranjevalne verige so živa bitja in povezave povedo, kdo je plenilec in kdo plen.

Za analizo takih mrež obstaja veliko algoritmov, ki ovrednotijo različne lastnosti. Eden bolj znanih algoritmov je iskanje v globino. Z njim lahko preiščemo vse elemente grafa v določenem vrstnem redu. Če graf preiskujemo v globino iz enega elementa, lahko ugotovimo, katere druge elemente lahko dosežemo, če sledimo povezavam. Podobno lahko naredimo za vse ostale elemente.

Problem v nalogi zahteva, da sledimo knjigi skozi omrežje prijateljev. Pot, ki jo naredi knjiga skozi omrežje prijateljev, je zelo podobna vrstnemu redu preiskovanja grafa v globino.

Janez premika kocko po poti, označeni s kvadrati. Za premik kocke z enega kvadrata na drugega Janez zvrne kocko čez rob, ki leži med obema kvadratoma. To ponovi sedemkrat, dokler kocka ne leži na zelenem kvadratu na desni.

Upoštevaj, da je vsota pik na nasprotnih si ploskvah vedno 7 (1 je nasproti 6, 2 je nasproti 5, 3 je nasproti 4). Na začetku kocka leži na ploskvi z eno piko (nasproti ploskve s 6 pikami), kot kaže slika. Po premiku kocke na naslednje polje leži na ploskvi z 2 pikama (nasproti ploskve s 5 pikami).

Koliko pik je na spodnji ploskvi kocke, ko kocka leži na zelenem kvadratu?

Rešitev

4

Da rešimo nalogo, si moramo predstavljati, kako se obrača kocka. Ni preprosto. Kocka leži na ploskvah v naslednjem vrstnem redu: 1, 2, 6, 5, 3, 2, 6, 4.

Nalogo smo pokazali matematiku Sašu, pa nam je razložil lep način, kako slediti obračanju kocke, ne da bi se zmotili. Morda se ti sprva ne bo zdel preprost, a poskusi se poglobiti in ga razumeti.

Kako je kocka obrnjena, opišemo s tremi številkami; recimo, da bomo najprej napisali številki, ki sta spredaj in desno, nato pa tisto, ki je zgoraj. Kocko na sliki bi torej opisali z (5, 3, 6). V splošnem pa imamo tri števila, na primer (a, b, c).

Kaj se zgodi, ko kocko prekucnemo nazaj? 5 gre na vrh, 3 ostane pri miru, spredaj pa se pojavi številka, ki je nasprotna 6, torej $7 - 6$, se pravi 1. V splošnem se (a, b, c) spremeni v $(7 - c, b, a)$.

Kaj se zgodi, ko jo prekucnemo desno? Če bi predtem stala, kot stoji zdaj, ostane 5 na mestu, 6 gre desno, zgoraj pa se pojavi, kar je nasprotno trojki, torej (5, 6, 4). V splošnem se (a, b, c) spremeni v $(a, c, 7 - b)$.

Kaj se zgodi, ko jo prekucnemo nazaj? Če bi to storili s to kocko, bo 6 spredaj, 3 ostane desno, zgoraj pa se pojavi, kar je nasprotno 5 (torej 2). Dobimo torej (6, 3, 2). V splošnem se (a, b, c) spremeni v $(c, b, 7 - a)$.

Zberimo vse na enem mestu:

Premik	Matematični zapis	In zapis po domače
nazaj:	$(a, b, c) \rightarrow (7 - c, b, a)$	prvo številko na konec, na prvo mesto pa daj 7 – zadnjo
desno:	$(a, b, c) \rightarrow (a, c, 7 - b)$	zadnjo številko daj na drugo mesto, na zadnje daj 7 – drugo
naprej:	$(a, b, c) \rightarrow (c, b, 7 - a)$	zadnjo številko daj na prvo mesto, na zadnje daj 7 – prvo

Zdaj pa moramo izračunati, kaj naredi zaporedje nazaj, nazaj, nazaj, desno, desno, naprej, desno.

začetek (5, 3, 6)

nazaj $(7 - 6, 3, 5) = (1, 3, 5)$

nazaj $(7 - 5, 3, 1) = (2, 3, 1)$

nazaj $(7 - 1, 3, 2) = (6, 3, 2)$

desno $(6, 2, 7 - 3) = (6, 2, 4)$

desno $(6, 4, 7 - 2) = (6, 4, 5)$

naprej $(5, 4, 7 - 6) = (5, 4, 1)$

desno $(5, 1, 7 - 4) = (5, 1, 3)$

Zgoraj je 3, torej je spodaj 4.

Računalniško ozadje

To je primer problema, pri katerem moramo slediti izvajanju navodil, da pridemo do končne rešitve.

Z »matematičnim zapisom« pa je naloga še nekaj več: pokaže nam, kako lahko s sistematičnim, formalnim zapisom spremenimo nalogo v obliko, ki je abstraktnejša, vendar jo lažje rešimo, ne da bi se pri tem zmotili. Takšna rešitev je na prvi pogled težja, a le na prvega: ko jo razumemo, bi lahko na ta način hitro vrteli kocko po veliko daljših poteh, ne da bi si morali ob tem predstavljati, kaj se dogaja z njo. (Le še obrat na levo bi potrebovali. Ga znaš sam zapisati?)

Kako pa bi napisali program, ki reši nalogo? Potrebovali bi natančno takšno »formalizacijo« problema, kot je tale tu. Saj res – znaš kaj programirati? Četudi »le« v Scratchu? Bi znal napisati program, ki reši to nalogo?

Sredi mesta stoji mavrični stolp. Ima osem stranic, vsaka je druge barve: cian, modra, zelena, oranžna, roza, rdeča, vijolična in rumena, ne nujno v tem vrstnem redu. Ana, Berta in Ciril stojijo na različnih točkah, označenih s krožci, ti pa stojiš na točki, ki je označena s križcem.

- Ana vidi cian, vijolično in rumeno steno.
- Berta vidi oranžno, modro in vijolično steno.
- Ciril pa vidi zeleno, rdečo in oranžno steno.

Navedene barve niso nujno v tem vrstnem redu. Katere barve stene vidiš ti?

A.
 rdeča roza cian

B.
 rdeča zelena cian

C.
 cian roza rumena

D.
 zelena roza rdeča

Rešitev

Pravilna rešitev je A.

Ker nihče drug ne vidi roza stene, mora biti ta neposredno pred nami. To izloči odgovor B.

Pri odgovoru D vidimo hkrati zeleno in rdečo steno, obe barvi pa vidi tudi Ciril. Glede na obliko stolpa to ni možno, zato tudi odgovor D ni pravilen.

Podobno velja za odgovor C: če mi vidimo hkrati cian in rumeno, potem teh dveh barv ne more videti tudi Ana, ne glede na to, na katerem od treh označenih mest stoji.

Torej nam ostane le odgovor A, ki je edini pravilen. Berta stoji nasproti nas, med Ano in Cirilom (če ne bi stala na tem mestu, bi videla vsaj eno steno enake barve, kot jo vidimo mi). Ana stoji desno od nas, saj oba vidiva cianovo steno (ta je na naši desni). Ciril pa stoji levo od nas, saj oba vidiva rdečo steno. Barve sten stolpa pa so v naslednjem zaporedju (če gledamo v smeri urinega kazalca): roza, rdeča, zelena, oranžna, modra, vijolična, rumena, cian.

Računalniško ozadje

Rešitev smo poiskali s pomočjo omejitev (povezav med ljudmi in barvami), s katerimi smo izključevali nemogoče kombinacije. Obstaja zanimiv računalniški jezik, Prolog, ki mu za razliko od ostalih jezikov ne podamo postopka, temveč povezave, računalnik pa poišče možne rešitve.

V bobrišču so tuneli, ki povezujejo štiri sobe (A, B, C in F). Prve tri sobe (A, B in C) so sobe, v katerih živijo, četrta soba (F) je shramba.

Deset bobrov je v sobi A, postajajo lačni in želijo priti na malico v sobo F. Ker so vsi bobri zelo lačni, želijo vsi priti v shrambo, kolikor hitro se le da.

Bobri tunel prehodijo v 1 minuti. Hkrati je lahko v enem tunelu samo en bober.

Povezave med sobami so sestavljene iz določenega števila tunelov:

- med A in B so 4 tuneli,
- med A in C je 1 tunel,
- med B in C sta 2 tunela,
- med B in F je 1 tunel,
- med C in F so 3 tuneli.

V vsaki sobi je lahko poljubno število bobrov naenkrat.

Po koliko minutah bodo v najboljšem primeru vsi bobri v shrambi?

Rešitev

V najboljšem primeru bodo vsi bobri v shrambi po 4 minutah.

V bobrišču sta dve poti, po katerih lahko bober iz sobe A pride v sobo F v 2 minutah. To sta pot iz A preko B v F in pot iz A preko C v F. Preko vsake od teh dveh poti gre lahko hkrati le en bober.

V bobrišču je tudi pot, po kateri bober pride iz sobe A v sobo F v 3 minutah. To je pot iz sobe A preko B in C do F. Po tej poti gresta lahko hkrati 2 bobra.

Ker iz sobe A v sobo B vodijo 4 tuneli in iz sobe B proti sobi F le 3 tuneli, bo en bober obtičal v sobi B, če bodo uporabili vse 4 poti iz A v B hkrati. Povezave med B in C ter B in F so ozko grlo.

Spodnja tabela po minutah prikazuje premike in stanja v sobah po teh premikih:

Premiki in stanja	Število bobrov v posamezni sobi (po premikih)			
	A	B	C	F
Na začetku	10	0	0	0
3 bobri gredo iz A v B 1 bober gre iz A v C				
Po 1 minuti	6	3	1	0
1 bober gre iz B v F 1 bober gre iz C v F 2 bobra gresta iz B v C 3 bobri gredo iz A v B 1 bober gre iz A v C				
Po 2 minutah	2	3	3	2
1 bober gre iz B v F 3 bobri grejo iz C v F 2 bobra gresta iz B v C 1 bober gre iz A v B 1 bober gre iz A v C				
Po 3 minutah	0	1	3	6
1 bober gre iz B v F 3 bobri grejo iz C v F				
Po 4 minutah	0	0	0	10

Računalniško ozadje

V nalogi si reševal enega najbolj znanih računalniških problemov: problem iskanja največjega pretoka. Izrek, ki je enako slaven kot problem, pravi, da je največji možni pretok enak najmanjšemu prerezu. Najmanjši prerez je tak »prerez« grafa, ki najbolj omeji pretok. Če ga poiščemo, vemo tudi, kakšen je največji možni pretok.

V muzeju sodobne bobrske drevesne umetnosti so namestili nov inteligentni varnostni sistem za odkrivanje vsiljivcev. Vsiljivec v muzeju je oseba, ki vstopi v muzej, a ne skozi glavni vhod.

Inteligentni varnostni sistem deluje tako, da vsakič, ko oseba vstopi ali zapusti prostor, zazna natančno število oseb v vsakem prostoru in podatke zabeleži v tabelo. Sistem vedno pravilno locira vsako osebo v en prostor v muzeju. V vsak prostor lahko vstopi, ali pa ga zapusti, tudi več oseb hkrati.

Tabela kaže zapis inteligentnega varnostnega sistema, slika pa kaže razpored prostorov v muzeju.

Čas	Soba 1	Soba 2	Soba 3	Soba 4
10:00	2	0	0	0
10:07	3	0	0	0
10:08	2	1	0	0
10:12	4	1	1	0
10:13	2	2	3	0
10:17	5	2	2	1
10:20	4	1	2	2

Ob kateri uri je sistem v muzeju zaznal vsiljivca?

Rešitev

Pravilen odgovor je ob 10:13.

Ob tem času sta v sobo 3 vstopili dve osebi, a v sosednji sobi (v sobi 2) je bila pred tem le ena oseba in soba 4 je bila prazna. Torej je moral nekdo v sobo 3 vstopiti od zunaj, ne preko glavnega vhoda.

Računalniško ozadje

Varnostne sisteme, ki beležijo število oseb na določenih kritičnih območjih, lahko najdemo na primer na letališčih. Računalniški programi obdelujejo živo sliko iz kamere, na slikah izluščijo osebe ter jih preštejejo. Ti programi uporabljajo umetno inteligenco (na primer za prepoznavo ljudi), pa tudi zelo enostavna logična pravila, kot smo jih imeli v tej nalogi pri ugotavljanju vdorov v muzej.

Alja in Bojan nameravata zadnjih deset dni šolskih počitnic pomagati pri delu na kmetiji in tako zaslužiti nekaj bonbonov.

- Na kmetiji Ajvar bi vse dni dobila vsak po 50 bonbonov na dan.
- Na kmetiji Brinček bi prvi dan Bojan dobil le 10 bonbonov, saj vejo, da je Bojan še neizkušen. Drugi dan bi dobil 20 bonbonov, nato 30 in tako dalje. Vendar pa bi na tej kmetiji Alja dobila vsak dan manj: prvi dan bi dobila 100 bonbonov, drugi dan le 90, saj kmet ve, da bi bila drugi dan že utrujena in bi zato delala manj. Tretji dan bi dobila 80, nato 70 in tako dalje.
- Kmet na kmetiji Cuker pa ne mara Bojana, zato bi mu dal le en sam bonbon prvi dan, nato pa nič več. Da bi Bojana še bolj razjezil, pa bi Alja dobila en bonbon prvi dan, 2 drugi dan, 4 tretji dan, 8 četrti dan in tako naprej. Vsak naslednji dan bi Alja dobila dvakratnik plačila predhodnega dne. (Seveda kmet ne ve, da Alja na skrivaj vse zaslužene bonbone deli z Bojanom.)

Alja in Bojan si bosta na koncu razdelila zaslužene bonbone. Za katero kmetijo naj se odločita, da bosta skupaj zaslužila čim več?

Rešitev

Za kmetijo Brinček.

Izračun za kmetijo Ajvar je enostaven. Vsak od njiju zasluži 50 bonbonov na dan, torej vsak dobi 500 bonbonov v 10 dneh.

Kmetija Brinček ima na prvi pogled bolj kompliciran izračun: sešteti moramo $100 + 90 + 80 + 70 + 60 + 50 + 40 + 30 + 20 + 10$. Koliko bi to lahko bilo? Razmislimo lahko tudi takole: Alja in Bojan skupaj bi prvi dan zaslužila 110 bonbonov, drugi dan tudi 110 bonbonov in vse naslednje dni tudi. Torej bi v desetih dneh skupaj zaslužila 1100 bonbonov oziroma vsak 550 bonbonov.

Izračun za kmetijo Cuker pa izgleda še bolj zapleten. Tudi tu je lažje, če izračunamo skupen zaslužek Alje in Bojana. Takole gre:

$$1 + 1 + 2 + 4 + 8 + 16 + 32 + 64 + 128 + 256 + 512 =$$

$$2 + 2 + 4 + 8 + 16 + 32 + 64 + 128 + 256 + 512 =$$

$$4 + 4 + 8 + 16 + 32 + 64 + 128 + 256 + 512 =$$

$$8 + 8 + 16 \dots \text{tole se pa lepo sešteva} \dots$$

preskočimo ostalo,

$$\text{končati se mora z: } 512 + 512 = 1024$$

Če Alja in Bojan razdelita zasluženih 1024 bonbonov, vsak dobi 512 bonbonov.

Torej odločitev za kmetijo Brinček ni težka.

Računalniško ozadje

Računalničarji pogosto seštevajo podobne vsote, na primer, ko računajo čas izvajanja algoritmov. Takrat številke ne predstavljajo bonbonov, ampak število operacij, ki jih računalnik opravi za obdelavo vsakega kosa podatkov. Tu se najbolj bojimo zadnjega primera, kmetije Cuker, kjer se število operacij **podvoji** z vsakim novim kosom podatkov. Pomislite, če bi Alja in Bojan na kmetiji Cuker delala le en dan več, bi vsak od njiju zaslužil še dodatnih 512 bonbonov!

Ste opazili, kako učinkovito smo v rešitvi izračunali obe vsoti? Če, na primer, želimo sešteti vsa števila od 1 do n , jih lahko seštevamo sočasno dvakrat, od spredaj in od zadaj, ter rezultat delimo z dva.

Ravno zato imajo računalničarji zelo radi matematiko!

Šifriranje, pri katerem vsako črko zamenjamo z naslednjo črko po abecedi, je stara finta. Tudi premik za tri črke - ali za pet ali za osem - poznamo.

Kaj pa takole: prvo črko sporočila pustimo pri miru. Drugo črko sporočila zamenjamo z naslednjo po abecedi. Tretjo pomaknemo za dve črki po abecedi naprej. Četrto za tri, peto za štiri ...

Kaj piše na tem nagrobniku?

Rešitev

HASTA LA VISTA.

Računalniško ozadje

Povezava z računalništvom? »Hasta la vista, baby«, so bile (skoraj) zadnje besed znanega robota iz filma Terminator 2. Robotika je del računalništva, ki ... Ne kupite? Poskusimo drugače: prej omenjenega robota je igral Arnold Schwarzenegger, ki je bil med leti 2003 in 2011 guverner Kalifornije, zvezne države, ki je znana po Silicijevi dolini, v kateri se nahajajo največja računalniška podjetja, kot so Google, Apple ... Tudi ne kupite?

Prav, potem pa je naloga pač povezana s preprosto kriptografijo. Tako preprosto, da leta 2017 res sodi le še na nagrobnik in na takale tekmovanja.

Imamo deset kovancev. Vsak kovanec je na eni strani zlat
, na drugi pa srebrn
.

Kovance postavimo v vrsto, kot prikazuje slika:

Kovance lahko obračamo, a vedno le v parih po dva sosednja. Želeli bi jih obrniti tako, da bodo vsi kazali zlato stran. Koliko potez (obračanj parov kovancev) potrebujemo za to?

Rešitev

Tako rešitev je nemogoče doseči. Pri postavljenih kovancih z obračanjem parov ne moremo doseči, da bi bili vsi kovanci obrnjeni enako.

Vsakokrat, ko obrnemo dva kovanca, število srebrnih ali ostane enako ali pa se poveča ali zmanjša za dva. V začetni postavitvi kovancev na sliki je liho število srebrnih kovancev. Torej bo tudi po vsakem obračanju število srebrnih kovancev liho. To pomeni, da nikoli ne moremo doseči postavitve, v kateri bi imeli nič srebrnih kovancev.

Računalniško ozadje

Parnost je zelo uporabna tudi v računalništvu. Uporablja se, na primer, pri prenosu in shranjevanju podatkov, kjer na konec bajta dodamo parnostni bit, ki pove, ali je število enic v bajtu liho ali sodo. S pomočjo tega dodatnega bita lahko enostavno preverjamo, ali je pri prenosu ali shranjevanju podatkov prišlo do napake.

Sistem za prepoznavanje števil prepozna številke, ki izgledajo, kot kaže slika:

Vsaka številka je sestavljena iz največ sedmih delov (črtic). Za uspešno prepoznavanje posamezne številke ne potrebujemo vseh delov, ampak jo lahko uspešno prepoznamo tudi v primeru, če kakšen del ni viden. Kateri deli so lahko skriti (na slikah označeni sivo), pa bo sistem še vedno uspešno prepoznal vsako številko?

Rešitev

Pravilen odgovor je D.

Poskusimo najprej poiskati štiri dele, ki so potrebni, da razločimo vse številke. Ker se 0 in 8 razlikujeta le v enem delu, je ta del nujno potreben za uspešno prepoznavo.

Nato lahko številke razdelimo v dve skupini glede na to, ali je pri njih ta del prisoten ali ne: pri $\{0,1,7\}$ ni prisoten, pri $\{2,3,4,5,6,8,9\}$ pa je. Ugotovimo tudi, da se številki 1 in 7 razlikujeta le v enem delu, torej moramo vključiti tudi ta del.

Sedaj lahko številke razdelimo na 4 skupine glede na to, ali vsebujejo ali ne oba posamezna dela: {1}, {0,7}, {4}, {2,3,5,6,8,9}. Vidimo, da oba izbrana dela že omogočata prepoznavo števk 1 in 4.

Sedaj poiščemo še druge številke, ki se razlikujejo le v enem delu. To sta 8 in 9. Torej moramo izbrati tudi ta del, ki loči številki 8 in 9.

Torej lahko vse številke razdelimo na naslednje skupine z identičnimi elementi: {1}, {0}, {7}, {4}, {2,6,8}, {3,5,9}. Podobno se tudi številki 6 in 8 razlikujeta le v enem delu; tudi tega moramo izbrati.

Z izbranimi štirimi deli lahko številke razdelimo v naslednje skupine: {1}, {0}, {7}, {4}, {2,8}, {6}, {3,9}, {5}. Vidimo, da le štiri deli ne zadostujejo, da bi razločili vse številke.

Številki 3 in 9 se razlikujeta le v enem delu. Ta del omogoča tudi razločevanje med števkama 2 in 8. Torej je to še zadnji del, ki ga moramo izbrati, da lahko ločimo med vsemi številkami.

Če torej sestavimo vse izbrane dele, vidimo, da so nujno potrebni vsi deli, ki so označeni rdeče.

Verjetno ste tudi opazili, da je razmišljanje, ki nas je pripeljalo do rešitve, potrdilo tudi, da je to edina rešitev.

Računalniško ozadje

Algoritmi za prepoznavanje vzorcev v splošnem podajo logičen odgovor za vse vrste vhodov ter izvedejo najverjetnejše ujemanje vhoda, pri tem pa upoštevajo njihovo statistično variacijo. Prepoznavanje vzorcev je ena od vej strojnega učenja, ki se osredotoča na prepoznavo vzorcev in pravilnosti v podatkih. Eden od pristopov pri prepoznavanju je tudi tak, da izluščimo posebne lastnosti objektov, ki omogočajo njihovo enolično identifikacijo.

V računalniškem centru imamo na voljo 5 strežnikov, ki so zloženi v ohišju, kot kaže slika. Potrebujemo nekaj strežnikov, ki bodo aktivno delovali, vendar ne moremo izbrati dveh sosednjih strežnikov, saj se v tem primeru preveč segrevata in odpovesta. Tako lahko na primer izberemo strežnika 1 in 3, ne moremo pa izbrati strežnikov 1 in 2.

Zanima nas, koliko je različnih konfiguracij, kjer lahko izberemo poljubno množico strežnikov (ta je lahko tudi prazna) tako, da noben par strežnikov iz te množice ni sosednji.

Če imamo le dva strežnika, potem lahko poiščemo tri take množice: v eni je prvi strežnik, v drugi je drugi strežnik, tretja množica pa je prazna.

Če imamo tri strežnike, lahko najdemo pet takih množic: tri vključujejo le po en strežnik, ena vsebuje strežnika 1 in 3, ena pa je prazna.

Koliko različnih množic lahko tvorimo s petimi strežniki?

Rešitev

Pravilen odgovor je 13 množic.

Tvorjene množice so naslednje: 1, 2, 3, 1 in 3, 1 in 4, 1 in 5, 1 in 3 in 5, 2 in 4, 2 in 5, 3 in 5, 4, 5 ter prazna množica.

Vedno lahko izberemo en sam strežnik ali pa nobenega, torej imamo najmanj 6 različnih množic: 1, 2, 3, 4, 5 ter množico brez strežnikov.

Nato lahko skupaj izberemo po dva strežnika, in sicer 1 skupaj v paru s 3, 4 ali 5; 2 skupaj v paru s 4 ali 5; ter 3 skupaj v paru s 5. Tako dobimo še 6 dodatnih množic: 1 in 3, 1 in 4, 1 in 5, 2 in 4, 2 in 5 ter 3 in 5.

Lahko pa izberemo skupaj tudi po tri strežnike, kjer je edina možnost združiti strežnike 1, 3 in 5.

Skupaj imamo torej možnih 13 različnih množic.

Računalniško ozadje

V nalogi smo računali, koliko množic lahko sestavimo, od prazne množice pa do množice, kjer se številke razlikujejo za 1. V nalogi smo morali izračunati odgovor le za 5 strežnikov, zato smo lahko

do rešitve prišli tako, da smo našli vse možne kombinacije strežnikov. Kaj pa, če bi morali poiskati odgovor za 20 strežnikov? Ali pa morda za 100 strežnikov?

V tem primeru bi si morali pomagati z matematičnim izračunom. Pravzaprav je rezultat za n strežnikov enak $(n+2)$ -temu Fibonaccijevemu številu. Fibonaccijeva števila so zelo znano zaporedje, za katero velja naslednja lastnost: n -to Fibonaccijevo število dobimo tako, da seštejemo $(n - 1)$ -to in $(n - 2)$ -to Fibonaccijevo število. Prvi dve števili v Fibonaccijevem zaporedju sta enaki 1.

Če želimo poiskati vse možne množice za strežnike $1, 2, \dots, n$, poiščemo najprej vse možne množice za strežnike $1, 2, \dots, n - 1$ ter vse možne množice za strežnike $1, 2, \dots, n - 2$, katerim dodamo še strežnik n . Število vseh skupaj je torej enako vsoti vseh možnosti za $(n-1)$ strežnikov in vseh možnosti za $(n-2)$ strežnikov. Pri enem samem strežniku imamo dve množici, 2 pa je tudi tretje Fibonaccijevo število. Pri n strežnikih je torej število vseh možnih množic enako $(n+2)$ -temu Fibonaccijevemu številu.

V računalništvu je zelo pomembno, da smo učinkoviti in da rezultat izračunamo na najboljši možni način. Za izračun n -tega Fibonaccijevega števila potrebujemo le rezultat dveh predhodnih Fibonaccijevih števil, ki ju seštejemo. Za izračun odgovora pri 20 strežnikih tako ni potrebno, da zapišemo vse možne množice (katerih je zelo veliko, več kot 10.000), saj lahko do rezultata pridemo z enostavnim seštevanjem.

Poleg zanimivih matematičnih lastnosti so Fibonaccijeva števila zelo uporabna tudi v računalništvu. Veliko algoritmov in podatkovnih struktur uporablja vsaj nekatere matematične lastnosti Fibonaccijevih števil, kar algoritme naredi bolj učinkovite.

Prefiksna koda črke zakodira kot števila z eno ali več števki, vendar se nobena koda ne začne s števki, ki tvorijo neko drugo kodo. Na primer, če črko **A** zakodiramo kot **12**, potem lahko črko **B** zakodiramo kot **2** (ker se 12 ne začne z 2). Črko **C** lahko v tem primeru zakodiramo v **11** (ker se niti 12 niti 2 ne začneta z 11), ne bi pa mogli za črko C uporabiti kode 21 (ker smo 2 že uporabili za B) ali 121 (ker smo 12 že uporabili za A).

S prefiksno kodo – v kateri črk A in B ne zapišemo nujno tako, kot smo za primer napisali zgoraj – smo zakodirali besedo ABAKUS in dobili naslednje zaporedje števk:

12112233321

V kaj smo zakodirali črko K?

Rešitev

Pravilen odgovor je 22.

Če v zakodiran niz števk vstavimo presledke med posameznimi kodami črk, dobimo naslednje zaporedje: 1 21 1 22 33 321. Torej se črka K zakodira v 22.

In kako lahko niz razbijemo na posamezne kode črk? Začnimo s prvo črko. Če A zakodiramo z dvema števki, torej kot 12, potem bi morala črka B imeti kodo 1, kar ni možno, saj bi se koda za A začela s kodo za B. Tudi ni možno, da bi bila koda za A daljša kot 2 števki (121, 1211, 12112 in tako naprej), saj se ta črka ponovi, a v zaporedju ni nobenih takih ponovitev. Torej je lahko koda črke A le 1.

Črki A sledi črka B, torej lahko B zakodiramo le kot 2, 21 ali 211223332. Koda za B ne more biti 2, saj bi se v tem primeru beseda začela z ABAA. Tudi 211223332 ne more biti, saj bi v tem primeru bila zakodirana beseda ABA. Torej je koda za B enaka 21.

Sedaj vemo, da je z 1 21 1 zakodiran začetek besede ABA. Ugotoviti moramo še pomen kod 2233321.

Na koncu besede imamo črko S. Njena koda ne more biti 1 ali 21, saj sta ti dve kodi že uporabljeni za A in B. Torej so možne kode za S le 321, 3321, 33321, 233321 ter 2233321. Koda za S ne more biti 2233321, saj bi bila v tem primeru naša beseda ABAS. Tudi ne more biti 233321, saj bi nam v tem primeru ostala le ena števka za kodiranje dveh črk, K in U. Ne more biti niti 33321, saj bi v tem primeru morali dve različni črki (K in U) zakodirati z isto kodo 2. Če je koda S 3321, potem sta črki KU zakodirani kot 223. Vendar pa koda za K ne more biti le 2 in koda za U ne more biti le 3, saj se ostale kode začnejo s tema dvema števki (B se začne z 2, S pa s 3). Torej je koda za S lahko le 321. Tako 2233 zakodira KU in edina možnost je, da je K zakodiran kot 22 in U kot 33.

Računalniško ozadje

Naloga prikazuje primer kodiranja z uporabo prefiksne kode, kjer elemente zakodiramo s kodami različnih dolžin, pri tem pa se nobena koda ne začne z neko drugo kodo. Ta lastnost je uporabna pri dekodiranju informacij, saj med posameznimi kodami ne potrebujemo presledkov (ne potrebujemo označenega začetka posamezne kode).

Pogosto prefiksno kodo uporabimo tako, da za podano besedilo poiščemo tako kodiranje, da je zakodiran niz čimkrajši. To uporabimo pri arhiviranju podatkov, kjer zmanjšamo velikost podatkov, ne da bi izgubili kakršnokoli informacijo. Metoda, po kateri dobimo optimalno prefiksno kodo, se imenuje Huffmanovo kodiranje. Slednje se pogosto uporablja pri stiskanju in kodiranju, ne le za besedila (format zip), saj je tudi del popularnih medijskih formatov jpeg in mp3.

Mestne oblasti so se odločile, da bodo osrednji mestni park čistili robotski čistilci. Park so razdelili na 256 delov, v mrežo 16 x 16 kvadratkov, ter pripravili tudi množico robotov-čistilcev. Vsak robot lahko preišče določeno kvadratno področje v parku in najde ter pobere natanko eno smet. Vendar pa lahko roboti delujejo in pobirajo smeti, le če v vsako kvadratno območje parka postavimo robota, četudi tam ni nobenih smeti.

Park lahko razdelimo na kvadratna območja velikosti 1 x 1, 2 x 2, 4 x 4 in 8 x 8 kvadratkov mreže, v vsako kvadratno območje pa postavimo enega robota-čistilca. Mrežo in smeti v parku kaže slika.

Kakšno je najmanjše število robotov, ki jih moramo uporabiti, da pobereмо vse smeti v parku?

Rešitev

Pravilen odgovor je 13 robotov.

Rešitev prikazuje slika, na kateri smo z rdečo črto označili, kako park razdelimo na kvadratna območja.

Verjetno ste opazili, da moramo uporabiti vsaj 8 kvadratnih območij, saj imamo v parku 8 smeti in za vsako od njih potrebujemo enega robota, da jo pobere. Če želimo dobiti najmanjše število kvadratov, moramo maksimizirati velikost kvadratnega območja okoli vsake smeti. V primeru rešitve na sliki vidimo, da ne obstaja nobeno večje kvadratno območje predpisanih velikosti, ki bi obkrožalo vsak kos smeti in se ne bi

prekrivalo z ostalimi smetmi.

Računalniško ozadje

Tako predstavitev dvodimenzionalnih informacij imenujemo štiri-drevo (angleško *quad-tree*). Štiri-drevo razdeli dvodimenzionalno področje v štiri enake dele, kjer lahko vsak del nadalje delimo v nove štiri dele in tako naprej, dokler na koncu ne pridemo do enega samega elementa v vsakem delu (ki ga zato ne moremo več deliti). Uporaba štiri-dreves kot podatkovnih struktur omogoča shranjevanje in učinkovito iskanje grafičnih informacij, hkrati pa omogoča tudi povpraševanje po obsegu, kot je na primer odgovor na vprašanje, koliko objektov je v določenem delu slike.

Dr. Bober je pomotoma postavil stekleničko njegove najnovejše iznajdbe, uspavalnega napoja, med ducate stekleničk z vodo. Ker so vse stekleničke enake in ker sta tako voda kot tudi uspavalni napoj brez barve, vonja in okusa, ni mogoče, da bi uspavalni napoj našel na podlagi njegovega izgleda. Zato prosi svoje asistente, da spijejo manjšo količino tekočine, ki jo vzame iz ene ali več stekleničk (uspavalni napoj lahko mešamo z vodo), ter opazuje rezultate. Uspavalni napoj je namreč zelo močan in četudi spiješ le manjšo količino, boš zaspal prej kot v pol ure. Seveda pa voda ne učinkuje in če jo spiješ, boš ostal buden.

Na primer, če v testu sodelujeta **dva** asistenta, prvi (A) spije mešanico tekočin iz **prve** in **tretje** stekleničke, drugi (B) pa spije mešanico iz **druge** in **tretje** stekleničke.

Glede na rezultate testa lahko sklepamo, v kateri steklenički je uspavalni napoj:

- Če zaspri le asistent A, vemo, da je napoj v prvi steklenički, v ostalih pa je voda.
- Če zaspri le asistent B, vemo, da je napoj v drugi steklenički.
- Če zaspita oba asistenta, A in B, vemo, da je napoj v tretji steklenički.
- Če ne zaspri nobeden od asistentov, potem vse tri stekleničke vsebujejo navadno vodo. V tem testu smo preverjali vsebino treh stekleničk.

Recimo, da v testu sodelujejo trije asistenti. Največ koliko stekleničk s tekočino lahko preverimo, če vsak od asistentov le enkrat spije mešanico tekočin?

Rešitev

Pravilen odgovor je sedem stekleničk.

Če v testu sodelujejo trije asistenti, lahko preverimo največ sedem stekleničk s tekočino ($2^3 - 1$).

- Če zaspil le asistent A, je v prvi steklenički uspavalni napoj, vse ostale pa vsebujejo vodo.
- Če zaspil le asistent B, je uspavalni napoj v drugi steklenički.
- Če zaspita oba asistenta A in B, uspavalni napoj hrani tretja steklenička.
- Če zaspil le asistent C, je uspavalni napoj v četrti steklenički.
- Če zaspita oba asistenta A in C, je uspavalni napoj v peti steklenički.
- Če zaspita oba asistenta B in C, imamo uspavalni napoj v šesti steklenički.
- Če zaspijo vsi trije asistenta A, B in C, potem je uspavalni napoj zagotovo v sedmi steklenički.
- Če pa vsi trije asistenta ostanejo budni, to pomeni, da je v vseh sedmih stekleničkah navadna voda. V tem primeru smo tako preverili sedem (oziroma $2^3 - 1$) stekleničk s tekočino.

Računalniško ozadje

Pri reševanju naloge smo uporabili binarna števila, to so števila v dvojiškem sistemu (z bazo 2), ki za predstavitev uporabljajo le dve vrednosti, 0 in 1. V nalogi bi lahko rekli, da 0 predstavlja budnega asistenta, 1 pa predstavlja asistenta, ki je zaspal (po preizkušanju mešanice tekočin).

Torej bi lahko statuse vseh treh asistentov na kratko zapisali takole:

Zapis	Opis statusa	Rezultat
001	Zaspil asistent A.	Uspavalni napoj je v prvi steklenički.
010	Zaspil asistent B.	Uspavalni napoj je v drugi steklenički.
011	Zaspita oba asistenta A in B.	Uspavalni napoj je v tretji steklenički.
100	Zaspil asistent C.	Uspavalni napoj je v četrti steklenički.
101	Zaspita oba asistenta A in C.	Uspavalni napoj je v peti steklenički.
110	Zaspita oba asistenta B in C.	Uspavalni napoj je v šesti steklenički.
111	Zaspijo vsi trije asistenta.	Uspavalni napoj je v sedmi steklenički.
000	Vsi trije asistenta ostanejo budni.	V vseh sedmih stekleničkah je voda.

Zlatko je v bližnjem potoku našel več koščkov zlata. Rad bi jih pretopil v en sam kos. Prijatelj ima talilnico, v kateri lahko hkrati stali le dva kosa zlata, vsako taljenje pa stane en cent za gram zlata.

Če imamo pet koščkov zlata, ki tehtajo 5 g, 7 g, 6 g, 20 g in 2 g, jih lahko, na primer, pretopimo v en 40-gramski kos v naslednjem zaporedju (glej tudi sliko):

1. Pretopi skupaj kosa 5 g in 7 g, da dobiš 12 g. To taljenje stane 12 centov.
2. Pretopi 6 g in 20 g, da dobiš 26 g. To taljenje stane 26 centov.
3. Pretopi skupaj oba kosa po 12 g in 26 g, ki si ju ustvaril s predhodnima taljenjema, da dobiš 38 g. To taljenje stane 38 centov.
4. Na koncu pretopi skupaj 38 g in 2 g, da dobiš 40 g. To taljenje stane 40 centov.

Po četrtem taljenju smo skupaj stopili vseh pet koščkov zlata in sestavili en sam kos. Skupna cena taljenja pa je $12 + 26 + 38 + 40 = 116$ centov.

Enak rezultat, to je en 40-gramski kos zlata, bi prav tako s štirimi topljenji lahko dobili tudi tako, da bi sestavljali posamezne kose na naslednji način: $5\text{ g} + 7\text{ g} = 12\text{ g}$, $6\text{ g} + 2\text{ g} = 8\text{ g}$, $12\text{ g} + 20\text{ g} = 32\text{ g}$ ter $32\text{ g} + 8\text{ g} = 40\text{ g}$. V tem primeru je skupni strošek taljenja le $12 + 8 + 32 + 40 = 92$ centov.

Zlatko ima 8 koščkov zlata naslednjih tež:

7 g, 1 g, 3 g, 2 g, 6 g, 2 g, 5 g, 4 g

Najmanj koliko ga bo stalo taljenje, da iz njih dobi en sam kos zlata?

Rešitev

Pravilen odgovor je 85 centov.

Vse kose lahko pretopimo skupaj z minimalno ceno 85 centov, kot to prikazuje spodnja slika. Kvadrati na sliki predstavljajo začetne koščke zlata, elipse pa pretopljene kose. Številka znotraj njih prikazuje težo koščka. Vrstni red, v katerem pretaplamo skupaj koščke zlata, je na sliki označen z modrimi številkami poleg elips. Skupna cena je vsota vseh tež stopljenih koščkov zlata (številke znotraj elips), kar je $3 + 5 + 7 + 10 + 13 + 17 + 30 = 85$ centov.

Teža vsakega začetnega koščka zlata se šteje enkrat pri vsakem topljenju, v katerega je vključen. Če želimo najnižjo skupno ceno, moramo minimizirati število topljenj najtežjih koščkov. Tako razmišljanje nas vodi do optimalne rešitve, ki je prikazana na zgornji sliki: na vsakem koraku stopimo skupaj dva najlažja koščka zlata.

Računalniško ozadje

S problemom optimizacije se zelo pogosto srečamo tudi v vsakdanjem življenju. Ta naloga je primer oblike kombinatorične optimizacije, kjer moramo poiskati najmanjši strošek obdelave podane množice elementov, skupen strošek pa je odvisen od vrstnega reda obdelave. Probleme optimizacije lahko rešimo na različne načine. Eden najbolj enostavnih načinov, ki deluje pravilno tudi na primeru v naši nalogi, je uporaba požrešnega algoritma, ki na vsakem koraku obdela elemente z najmanjšo posamezno ceno.

