www.referateok.ro – cele mai ok referate
Permutari

1.Notiunea de permutare.

 Fie A o multime finita de „n“ elemente, adica A={1, 2, 3, …, n}.

 O functie bijectiva σ:A(A se numeste permutare (substitutie)

 de gradul n.

 P:Numarul tuturor permutarilor de ordin n este egal cu n! .

2.Produsul (compunerea) permutarilor.

 Fie σ si τ doua permutari de acelasi grad n.

 Prin compunerea celor doua permutari se intelege o noua

 permutare σ oτ :A(A cu prop. (σ oτ)(k)=σ(τ(k)).

3.Proprietati ale compunerii permutarilor.

 P1: Asociativitatea compunerii

 (σoτ)oφ=σo(τoφ), oricare ar fi σ;τ;φ ε Sn.

 P2: Compunerea permutarilor nu este comutativa

 σoτ=τoσ

 P3: Element neutru

 σoе=еoσ oricare ar fi σ ε Sn
 е(i)=i (permutarea identica

 P4: Element simetrizabil

 σoσ=σoσ=е
4.Transpozitii.

 Se numeste transpozitie o permutare de forma σ(i,j) sau (i,j) cu proprietatea

[image: image1.wmf])

1

(

)

(

)

(

-

=

s

s

e

M

 Proprietati:

 P1: σ²ij =e

 P2: σij = σij
 P3: σij = σji
 Numarul tuturor transpozitiilor de ordin n este egal cu Cn².

 Numarul tuturor transpozitiilor de ordin n este egal cu numarul perechilor (i,j) cu proprietatea ca i<j<n.

5.Inversiunile unei permutari.

 Se numeste inversiune intr-o permutare σ o pereche de elemente (i,j) i<j cu proprietatea ca σ(i)> σ(j).

 Numarul inversiunilor intr-o permutare se noteaza cu M(σ) <= Cn².

6.Signatura unei permutari.

 Fie σε Sn. Numarul (σ) =(-1) se numeste signatura (semnul) permutarii σ.

[image: image2.wmf])

1

(

)

(

)

(

-

=

s

s

e

M

((σ) = 1 daca M(σ) este par

 -1 daca M(σ) este impar

 *σ se numeste permutare para daca are un numar par de

 inversiuni.

 *σ se numeste permutare impara daca are un numar impar de

 inversiuni.

Teorema 1. Orice transpozitie este o permutare impara.

Teorema 2. Daca σ ε Sn atunci ((σ) = Π (σ(i)- σ(j))/(i-j).

Teorema 3. Daca σ,τ εSn atunci ((σoτ) =((σ) o ((τ).

Teorema 4. Daca σ εSn este o permutare atunci σ poate fi descompusa ca produs de transpozitii.

Obs: Daca σ este para ea poate fi descompusa ca produs par de

 transpozitii si daca este impara ea poate fi descompusa ca

 produs impar de transpozitii.
Aplicatii.

1. Fie permutarile σ=1 2 3 4 si τ=1 2 3 4 . Sa se calculeze

 2 4 1 3 4 1 2 3

σoτ si τoσ.

σoτ =1 2 3 4 τoσ =1 2 3 4

 3 2 4 1 1 3 4 2
2. Sa se determine numarul de inversiuni si signatura pentru

 fiecare dintre permutarile urmatoare:

* 1 2 3

 2 3 1

M(σ) =2 => ((σ) =1

* 1 2 3 4

 2 4 1 3

M(σ)=3 => ((σ) =-1

* 1 2 3 4

 4 1 2 3

M(σ) =3 => ((σ) =-1

* 1 2 3 4 5

 5 3 4 1 2

M(σ) =8 => ((σ) =1

3. Fie permutarea σ = 1 2 3 4 5 . Sa se scrie σ ca produs de

 3 1 2 5 4

 transpozitii. Aceeasi problema pentru permutarea

 τ=1 2 3 4 5 6 .

 6 4 5 3 2 1

*(4,5)oσ = 1 2 3 4 5 o 1 2 3 4 5 = 1 2 3 4 5 = σ1

 1 2 3 5 4 3 1 2 5 4 3 1 2 4 5

(1,3)oσ1 = 1 2 3 4 5 o 1 2 3 4 5 = 1 2 3 4 5 = σ2
 3 2 1 4 5 3 1 2 4 5 1 3 2 4 5

(2,3)oσ2 = 1 2 3 4 5 o 1 2 3 4 5 = 1 2 3 4 5 = e

 1 3 2 4 5 1 3 2 4 5 1 2 3 4 5

· σ = (4,5)o(1,3)o(2,3)

*(1,6)oτ = 1 2 3 4 5 6 o 1 2 3 4 5 6 = 1 2 3 4 5 6 = τ1
 6 2 3 4 5 1 6 4 5 3 2 1 1 4 5 3 2 6

(2,5)oτ1 = 1 2 3 4 5 6 o 1 2 3 4 5 6 = 1 2 3 4 5 6 = τ2
 1 5 3 4 2 6 1 4 5 3 2 6 1 4 2 3 5 6

(3,4)oτ2 = 1 2 3 4 5 6 o 1 2 3 4 5 6 = 1 2 3 4 5 6 = τ3

 1 2 4 3 5 6 1 4 2 3 5 6 1 3 2 4 5 6

(2,3)oτ3 = e

· τ = (1,6)o(2,5)o(3,4)o(2,3).

4. Fie permutarea σε S2n

 σ = 1 2 3 4… n n+1 n+2… 2n

 1 3 5 7… 2n-1 2 4 … 2n .

Sa se determine numarul inversiunilor permutarii σ.

Sa se determine „n“ astfel incit σ sa fie para (respectiv impara).

M(σ)=1+2+3+…+ n-1=n(n-1)/2

[image: image3.wmf])

1

(

)

(

)

(

-

=

s

s

e

M

[image: image4.wmf](

)

(

)

(

)

(

)

(

)

1

)

1

(

1

)

1

(

1

)

1

(

1

)

1

(

)

1

(

2

/

)

3

4

)(

2

4

(

3

4

*

2

/

)

2

4

)(

1

4

(

2

4

*

2

/

)

1

4

(

4

1

4

*

2

/

)

1

4

(

4

4

*

2

/

)

1

(

-

=

-

=

Þ

-

=

-

=

Þ

=

-

=

Þ

=

-

=

Þ

-

=

+

+

+

=

+

+

+

=

+

+

=

-

=

-

k

k

k

n

k

k

k

n

k

k

k

n

k

k

k

n

n

n

s

e

s

e

s

e

s

e

s

e

[image: image5.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

+

+

1

2

...

5

3

1

2

...

2468

2

...

3

2

1

...

1234

.....

........

..........

..........

.........

..........

..........

..

..........

......

......

..........

...

n

n

n

n

n

n

n

5. Sa se determine numarul inversiunilor permutarii σ.

 M(σ)=1+2+3+4+ … +n = n(n+1)/2

[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

5136472

1234567

3127456

1234567

7321654

1234567

o

o

s

6. Determinati σε S7 astfel incit

[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

-

-

=

-

-

=

-

=

-

=

-

4267135

1234567

2315674

1234567

5136472

1234567

4327651

1234567

2

1

3

1

1

2

1

3

1

1

2

3

1

1

)

2

(

)

1

1

1

(

3

2

1

1

1

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

o

o

o

o

o

o

o

o

o

o

o

o

7. Rezolvati in S5 ecuatia:

σoX=Xoσ σ= 1 2 3 4 5

 2 3 1 5 4

 X= 1 2 3 4 5

 a b c d e

Xoσ= 1 2 3 4 5 o 1 2 3 4 5 = 1 2 3 4 5

 a b c d e 2 3 1 5 4 b c a e d

σoX= 1 2 3 4 5 o 1 2 3 4 5 = 1 2 3 4 5

 2 3 1 5 4 a b c d e σ(a) σ(b) σ(c) σ(d) σ(e)

=> σ(a) =b

 σ(b) =c

 σ(c) =a

 σ(d) =e

 σ(e) =d => d,e ε {4,5}

CAZUL I: d=4

 e=5

=> σ(a) =b

 σ(b) =c

 σ(c) =a

i) a=1 => σ(1) =b dar σ(1) =2 => b=2
 σ(b) =c => σ(2) =c dar σ(2) =3 => c=3
 σ(c) =1

=> X1 = 1 2 3 4 5

 1 2 3 4 5

ii) a=2 => σ(2) =b dar σ(2) =3 => b=3

 σ(b) =c => σ(3) =c dar σ(3) =1 => c=1

 σ(c) =2

=> X2 = 1 2 3 4 5

 2 3 1 4 5

iii) a=3 => σ(3) =b dar σ(3)=1 => b=1

 σ(b) =c => σ(1) =c dar σ(1)=2 => c=2
=>X3 = 1 2 3 4 5

 3 1 2 4 5

CAZUL II: d=5

 e=4

i) a=1

 => X4 = 1 2 3 4 5

 1 2 3 5 4

ii) a=2

 => X5 = 1 2 3 4 5

 2 3 1 5 4

iii) a=3

 => X6 = 1 2 3 4 5

 3 1 2 5 4.

8. Fie permutare u = 1 2 3 4 . Sa se arate ca nu exista nici o

 3 4 2 1

 permutare X ε S4, astfel incit X² =u.

 Ɛ(X²) = 1

 Ɛ(u) =-1 => nu exista X.

9. Fie permutarea σ = 1 2 3 4 5 6 . Sa se determine i si j astfel

 6 4 i 3 j 1

 incit σ sa fie o permutare para (respectiv impara).

 i=2 sau i=5

 j=5 j=2

*i=2 si j=5

 => ((σ) =-1 => permutarea este impara

*i=5 si j=2

 => ((σ) =1 => permutare este para.

10. Se dau numerele reale strict pozitive a1<a2<…<an.

 Pentru ce permutare σε Sn suma

[image: image8.wmf]å

=

*

=

n

i

i

a

ai

S

1

)

(

1

s

s

 este maxima.

 [image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

n

k

j

n

j

k

n

j

k

n

j

k

s

s

s

s

s

s

t

s

s

s

s

s

s

s

...

...

...

...

...

...

3

2

1

...

...

...

....

...

...

3

2

1

)

(

)

(

)

3

(

)

2

(

)

1

(

)

(

)

(

)

(

)

3

(

)

2

(

)

1

(

....

...

.........

.........

.......

........

..........

........

..........

...

...

...

.....

...

..........

.........

.....

..........

.......

..........

...

Fie τ =σo (k,j)

[image: image10.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

¢

-

*

-

*

-

*

+

*

=

¢

-

*

-

*

-

å

=

*

-

-

*

+

*

+

å

=

*

=

¢

-

å

=

*

-

å

=

*

=

¢

-

¢

>

=>

>

¢

-

)

(

1

)

(

1

1

)

(

1

)

(

1

1

)

(

1

)

(

1

)

(

1

)

(

1

)

(

1

)

(

1

1

)

(

1

)

(

1

)

(

1

1

)

(

1

1

)

(

1

1

)

(

1

)

(

0

...

..........

..........

..........

k

a

j

a

aj

j

a

k

a

ak

S

S

j

a

aj

k

a

ak

j

a

aj

k

a

ak

S

S

j

a

aj

k

a

ak

n

i

i

a

ai

j

a

aj

k

a

ak

n

i

i

a

ai

S

S

n

i

i

a

ai

n

i

i

a

ai

S

S

aratam

S

S

S

S

s

s

s

s

s

t

t

s

s

s

t

t

t

s

s

s

s

t

s

s

s

s

[image: image11.wmf]å

=

*

=

¢

n

i

i

a

ai

S

1

)

(

1

t

[image: image12.wmf].

)

(

)

(

0

)

(

)

(

0

)

(

)

(

)

(

))

(

)

(

(

)

(

)

(

)

(

)

(

1

)

(

)

(

)

(

)

(

1

......

..........

..........

..........

..........

e

k

a

j

a

k

a

j

a

j

a

k

a

aj

ak

ak

aj

k

a

j

a

k

a

j

a

j

a

k

a

aj

k

a

j

a

k

a

j

a

ak

S

S

=

Þ

>

Þ

>

-

Þ

>

*

*

*

-

*

-

=

÷

÷

ø

ö

ç

ç

è

æ

*

-

+

÷

÷

ø

ö

ç

ç

è

æ

*

-

=

¢

-

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

11. Se dau numerele reale strict pozitive a1<a2<…<an. Pentru ce permutare σε Sn produsul

[image: image13.wmf]?

max

1

)

(

1

....

......

..........

im

este

n

i

i

a

s

ai

r

P

Õ

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

s

s

(r se s sunt doua numere naturale >=1).

τ=σo(k,j)

[image: image14.wmf]Õ

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

n

i

i

a

s

ai

r

P

n

k

j

n

j

k

n

j

k

n

j

k

1

)

(

1

)

(

)...

(

)...

(

)...

3

(

)

2

(

)

1

(

...

...

...

3

2

1

)

(

)...

(

)...

(

)...

3

(

)

2

(

)

1

(

...

...

...

3

2

1

....

....

..

..........

..........

.......

..........

.......

..........

...

..........

..........

.........

..........

..........

.....

....

....

.......

..........

..........

..........

........

..........

.....

..........

..........

.......

..........

..........

....

t

t

s

s

s

s

s

s

t

s

s

s

s

s

s

s

[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

*

÷

÷

ø

ö

ç

ç

è

æ

+

*

Õ

=

÷

÷

ø

ö

ç

ç

è

æ

+

>

÷

÷

ø

ö

ç

ç

è

æ

+

*

÷

÷

ø

ö

ç

ç

è

æ

+

*

Õ

=

÷

÷

ø

ö

ç

ç

è

æ

+

Þ

)

(

1

)

(

1

1

)

(

1

)

(

1

)

(

1

1

)

(

1

.....

..........

k

a

s

aj

r

j

a

s

ak

r

n

i

i

a

s

ai

r

j

a

s

aj

r

k

a

s

ak

r

n

i

i

a

s

ai

r

s

s

s

s

s

s

[image: image16.wmf])

(

Aratam

P

P

t

s

>

[image: image17.wmf](

)

(

)

.

)

(

)

(

0

)

(

)

(

)

(

1

)

(

1

)

(

1

)

(

1

e

j

i

i

a

s

j

a

r

aj

s

ai

r

k

a

s

aj

r

j

a

s

ak

r

j

a

s

aj

r

k

a

s

ak

r

=

Þ

<

Þ

£

-

*

-

Þ

÷

÷

ø

ö

ç

ç

è

æ

+

*

÷

÷

ø

ö

ç

ç

è

æ

+

>

÷

÷

ø

ö

ç

ç

è

æ

+

*

÷

÷

ø

ö

ç

ç

è

æ

+

Þ

s

s

s

s

s

s

s

s

s

12. Pentru ce permutare σε Sn suma

[image: image18.wmf]å

=

*

=

n

i

i

a

ai

S

1

)

(

1

s

s

este minima?

[image: image19.wmf]å

=

*

=

¢

n

i

i

a

ai

S

1

)

(

1

t

Fie τ =σo[image: image20.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

n

k

j

n

j

k

n

j

k

n

j

k

s

s

s

s

s

s

t

s

s

s

s

s

s

s

...

...

...

...

...

...

3

2

1

...

...

...

....

...

...

3

2

1

)

(

)

(

)

3

(

)

2

(

)

1

(

)

(

)

(

)

(

)

3

(

)

2

(

)

1

(

....

...

.........

.........

.......

........

..........

........

..........

...

...

...

.....

...

..........

.........

.....

..........

.......

..........

...

(k,j)

[image: image21.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

1

2

1

3

2

1

.........

..........

..........

......

.....

.......

..........

..........

..........

......

..........

..........

......

..........

n

n

n

n

s

[image: image22.wmf].

)

(

)

(

0

)

(

)

(

0

)

(

)

(

)

(

))

(

)

(

(

)

(

)

(

)

(

)

(

1

)

(

)

(

)

(

)

(

1

......

..........

..........

..........

..........

e

k

a

j

a

k

a

j

a

j

a

k

a

aj

ak

ak

aj

k

a

j

a

k

a

j

a

j

a

k

a

aj

k

a

j

a

k

a

j

a

ak

S

S

=

Þ

>

Þ

>

-

Þ

>

*

*

*

-

*

-

=

÷

÷

ø

ö

ç

ç

è

æ

*

-

+

÷

÷

ø

ö

ç

ç

è

æ

*

-

=

¢

-

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

[image: image23.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

¢

-

*

-

*

-

*

+

*

=

¢

-

*

-

*

-

å

=

*

-

-

*

+

*

+

å

=

*

=

¢

-

å

=

*

-

å

=

*

=

¢

-

¢

>

=>

>

¢

-

)

(

1

)

(

1

1

)

(

1

)

(

1

1

)

(

1

)

(

1

)

(

1

)

(

1

)

(

1

)

(

1

1

)

(

1

)

(

1

)

(

1

1

)

(

1

1

)

(

1

1

)

(

1

)

(

0

...

..........

..........

..........

k

a

j

a

aj

j

a

k

a

ak

S

S

j

a

aj

k

a

ak

j

a

aj

k

a

ak

S

S

j

a

aj

k

a

ak

n

i

i

a

ai

j

a

aj

k

a

ak

n

i

i

a

ai

S

S

n

i

i

a

ai

n

i

i

a

ai

S

S

aratam

S

S

S

S

s

s

s

s

s

t

t

s

s

s

t

t

t

s

s

s

s

t

s

s

s

s

13. Se dau numerele reale a1<a2< … <an.

Pentru ce permurare σε Sn suma

[image: image24.wmf]å

=

*

=

n

i

i

a

ai

S

1

)

(

s

s

este maxima?

Fie τ =σo[image: image25.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

n

k

j

n

j

k

n

j

k

n

j

k

s

s

s

s

s

s

t

s

s

s

s

s

s

s

...

...

...

...

...

...

3

2

1

...

...

...

....

...

...

3

2

1

)

(

)

(

)

3

(

)

2

(

)

1

(

)

(

)

(

)

(

)

3

(

)

2

(

)

1

(

....

...

.........

.........

.......

........

..........

........

..........

...

...

...

.....

...

..........

.........

.....

..........

.......

..........

...

(k,j)

 [image: image26.wmf].

)

(

)

(

0

)

(

)

(

0

0

)]

(

)

(

)[

(

)]

(

)

(

[

)]

(

)

(

[

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

1

)

(

)

(

)

(

1

)

(

1

)

(

1

)

(

0

1

)

(

....

..........

..........

..........

..........

..........

..........

..........

..........

e

k

j

k

a

j

a

ak

aj

k

a

j

a

ak

aj

j

a

k

a

ak

k

a

j

a

aj

S

S

j

a

ak

k

a

aj

k

a

ak

j

a

aj

S

S

k

a

ak

j

a

aj

k

a

ak

j

a

aj

S

S

k

a

ak

j

a

aj

n

i

i

a

ai

k

a

ak

j

a

aj

n

i

i

a

ai

S

S

n

i

i

a

ai

n

i

i

a

ai

S

S

S

S

n

i

i

a

ai

S

=

Þ

>

Þ

>

-

Þ

>

-

>

-

-

Þ

-

+

-

=

-

Þ

*

-

*

-

*

+

*

=

-

Þ

*

-

*

-

*

+

*

=

-

Þ

*

-

*

-

å

=

*

-

*

+

*

+

å

=

*

=

-

Þ

å

=

*

-

å

=

*

=

-

Þ

>

-

å

=

*

=

s

s

s

s

s

s

s

s

s

s

s

t

s

s

s

s

s

t

s

t

t

s

s

t

s

t

t

t

s

s

s

t

s

t

s

t

s

t

s

t

t

www.referateok.ro – cele mai ok referate
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image27.wmf](

)

(

)

1

)

1

(

)

1

(

2

/

)

1

4

(

4

4

*

2

/

)

1

(

=

-

=

Þ

-

=

-

=

-

k

k

k

n

n

n

s

e

s

e

[image: image28.wmf](

)

(

)

(

)

(

)

(

)

1

)

1

(

1

)

1

(

1

)

1

(

1

)

1

(

)

1

(

2

/

)

3

4

)(

2

4

(

3

4

*

2

/

)

2

4

)(

1

4

(

2

4

*

2

/

)

1

4

(

4

1

4

*

2

/

)

1

4

(

4

4

*

2

/

)

1

(

-

=

-

=

Þ

-

=

-

=

Þ

=

-

=

Þ

=

-

=

Þ

-

=

+

+

+

=

+

+

+

=

+

+

=

-

=

-

k

k

k

n

k

k

k

n

k

k

k

n

k

k

k

n

n

n

s

e

s

e

s

e

s

e

s

e

[image: image29.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

5136472

1234567

3127456

1234567

7321654

1234567

o

o

s

[image: image30.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

+

+

1

2

...

5

3

1

2

...

2468

2

...

3

2

1

...

1234

.....

........

..........

..........

.........

..........

..........

..

..........

......

......

..........

...

n

n

n

n

n

n

n

[image: image31.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

-

-

=

-

-

=

-

=

-

=

-

4267135

1234567

2315674

1234567

5136472

1234567

4327651

1234567

2

1

3

1

1

2

1

3

1

1

2

3

1

1

)

2

(

)

1

1

1

(

3

2

1

1

1

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

o

o

o

o

o

o

o

o

o

o

o

o

[image: image32.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

n

k

j

n

j

k

n

j

k

n

j

k

s

s

s

s

s

s

t

s

s

s

s

s

s

s

...

...

...

...

...

...

3

2

1

...

...

...

....

...

...

3

2

1

)

(

)

(

)

3

(

)

2

(

)

1

(

)

(

)

(

)

(

)

3

(

)

2

(

)

1

(

....

...

.........

.........

.......

........

..........

........

..........

...

...

...

.....

...

..........

.........

.....

..........

.......

..........

...

[image: image33.wmf]å

=

*

=

¢

n

i

i

a

ai

S

1

)

(

1

t

[image: image34.wmf]å

=

*

=

n

i

i

a

ai

S

1

)

(

1

s

s

[image: image35.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

¢

-

*

-

*

-

*

+

*

=

¢

-

*

-

*

-

å

=

*

-

-

*

+

*

+

å

=

*

=

¢

-

å

=

*

-

å

=

*

=

¢

-

¢

>

=>

>

¢

-

)

(

1

)

(

1

1

)

(

1

)

(

1

1

)

(

1

)

(

1

)

(

1

)

(

1

)

(

1

)

(

1

1

)

(

1

)

(

1

)

(

1

1

)

(

1

1

)

(

1

1

)

(

1

)

(

0

...

..........

..........

..........

k

a

j

a

aj

j

a

k

a

ak

S

S

j

a

aj

k

a

ak

j

a

aj

k

a

ak

S

S

j

a

aj

k

a

ak

n

i

i

a

ai

j

a

aj

k

a

ak

n

i

i

a

ai

S

S

n

i

i

a

ai

n

i

i

a

ai

S

S

aratam

S

S

S

S

s

s

s

s

s

t

t

s

s

s

t

t

t

s

s

s

s

t

s

s

s

s

[image: image36.wmf].

)

(

)

(

0

)

(

)

(

0

)

(

)

(

)

(

))

(

)

(

(

)

(

)

(

)

(

)

(

1

)

(

)

(

)

(

)

(

1

......

..........

..........

..........

..........

e

k

a

j

a

k

a

j

a

j

a

k

a

aj

ak

ak

aj

k

a

j

a

k

a

j

a

j

a

k

a

aj

k

a

j

a

k

a

j

a

ak

S

S

=

Þ

>

Þ

>

-

Þ

>

*

*

*

-

*

-

=

÷

÷

ø

ö

ç

ç

è

æ

*

-

+

÷

÷

ø

ö

ç

ç

è

æ

*

-

=

¢

-

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

s

[image: image37.wmf]ï

î

ï

í

ì

¹

=

=

=

j

i

k

k

j

k

i

i

k

j

k

ij

,

:

:

:

)

(

s

[image: image38.wmf])

1

(

)

(

)

(

-

=

s

s

e

M

[image: image39.wmf]?

max

1

)

(

1

....

......

..........

im

este

n

i

i

a

s

ai

r

P

Õ

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

s

s

[image: image40.wmf]Õ

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

n

i

i

a

s

ai

r

P

n

k

j

n

j

k

n

j

k

n

j

k

1

)

(

1

)

(

)...

(

)...

(

)...

3

(

)

2

(

)

1

(

...

...

...

3

2

1

)

(

)...

(

)...

(

)...

3

(

)

2

(

)

1

(

...

...

...

3

2

1

....

....

..

..........

..........

.......

..........

.......

..........

...

..........

..........

.........

..........

..........

.....

....

....

.......

..........

..........

..........

........

..........

.....

..........

..........

.......

..........

..........

....

t

t

s

s

s

s

s

s

t

s

s

s

s

s

s

s

[image: image41.wmf])

(

Aratam

P

P

t

s

>

[image: image42.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

*

÷

÷

ø

ö

ç

ç

è

æ

+

*

Õ

=

÷

÷

ø

ö

ç

ç

è

æ

+

>

÷

÷

ø

ö

ç

ç

è

æ

+

*

÷

÷

ø

ö

ç

ç

è

æ

+

*

Õ

=

÷

÷

ø

ö

ç

ç

è

æ

+

Þ

)

(

1

)

(

1

1

)

(

1

)

(

1

)

(

1

1

)

(

1

.....

..........

k

a

s

aj

r

j

a

s

ak

r

n

i

i

a

s

ai

r

j

a

s

aj

r

k

a

s

ak

r

n

i

i

a

s

ai

r

s

s

s

s

s

s

[image: image43.wmf](

)

(

)

.

)

(

)

(

0

)

(

)

(

)

(

1

)

(

1

)

(

1

)

(

1

e

j

i

i

a

s

j

a

r

aj

s

ai

r

k

a

s

aj

r

j

a

s

ak

r

j

a

s

aj

r

k

a

s

ak

r

=

Þ

<

Þ

£

-

*

-

Þ

÷

÷

ø

ö

ç

ç

è

æ

+

*

÷

÷

ø

ö

ç

ç

è

æ

+

>

÷

÷

ø

ö

ç

ç

è

æ

+

*

÷

÷

ø

ö

ç

ç

è

æ

+

Þ

s

s

s

s

s

s

s

s

s

[image: image44.wmf]å

=

*

=

n

i

i

a

ai

S

1

)

(

1

s

s

[image: image45.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

1

2

1

3

2

1

.........

..........

..........

......

.....

.......

..........

..........

..........

......

..........

..........

......

..........

n

n

n

n

s

[image: image46.wmf]å

=

*

=

n

i

i

a

ai

S

1

)

(

s

s

[image: image47.wmf].

)

(

)

(

0

)

(

)

(

0

0

)]

(

)

(

)[

(

)]

(

)

(

[

)]

(

)

(

[

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

1

)

(

)

(

)

(

1

)

(

1

)

(

1

)

(

0

1

)

(

....

..........

..........

..........

..........

..........

..........

..........

..........

e

k

j

k

a

j

a

ak

aj

k

a

j

a

ak

aj

j

a

k

a

ak

k

a

j

a

aj

S

S

j

a

ak

k

a

aj

k

a

ak

j

a

aj

S

S

k

a

ak

j

a

aj

k

a

ak

j

a

aj

S

S

k

a

ak

j

a

aj

n

i

i

a

ai

k

a

ak

j

a

aj

n

i

i

a

ai

S

S

n

i

i

a

ai

n

i

i

a

ai

S

S

S

S

n

i

i

a

ai

S

=

Þ

>

Þ

>

-

Þ

>

-

>

-

-

Þ

-

+

-

=

-

Þ

*

-

*

-

*

+

*

=

-

Þ

*

-

*

-

*

+

*

=

-

Þ

*

-

*

-

å

=

*

-

*

+

*

+

å

=

*

=

-

Þ

å

=

*

-

å

=

*

=

-

Þ

>

-

å

=

*

=

s

s

s

s

s

s

s

s

s

s

s

t

s

s

s

s

s

t

s

t

t

s

s

t

s

t

t

t

s

s

s

t

s

t

s

t

s

t

s

t

t

_1008809661.unknown

_1008887751.unknown

_1009855662.unknown

_1009856172.unknown

_1009857556.unknown

_1009859316.unknown

_1009856721.unknown

_1009856100.unknown

_1008887818.unknown

_1008884413.unknown

_1008887554.unknown

_1008887616.unknown

_1008810266.unknown

_1008727831.unknown

_1008741827.unknown

_1008741900.unknown

_1008803773.unknown

_1008728989.unknown

_1008741575.unknown

_1008716878.unknown

_1008726906.unknown

_1008716491.unknown

