1. Основные комбинаторные числа: число перестановок, число сочетаний, число слов заданной длины в конечном алфавите. Бином Ньютона. Рекуррентное соотношение между биномиальными коэффиценттами:, треугольник Паскаля. Число функкций между двумя конечными множествами, число подмножеств конечного множества.

2. Принцип включения-исключения.

3. Число сочетаний с повторениями и число целых решений уравнения x1+x2+...+xk=n.

4. Рекуррентное соотношение для чисел Стирлинга 2-го рода (чисел размещения различимых объектов в неразличимых ящиках, ни один из которых не пуст).

5. Производящие функции. Производящие функции основных последовательностей: постоянной, биномиальных коэффициентов, чисел сочетаний с повторениями.

6. Производящие функции для задач о числе решений линейного уравнения в целых числах. Число размещений n неразличимых объектов в k различимых ящиках.

7. Производящая функция для числа разбиения n на различные целые слагаемые.

8. Разбиения и диаграммы Юнга. Число разбиений числа n на k слагаемыхи число разбиений n на слагаемые, непревосходящие k..Производящая функция этих чисел. Производящая функция чисел разбиений n на ненулевые слагаемые.

9. Соотношение между количеством разбиений числа n на четное и нечетное число слагаемых.

10. Рекуррентное соотношение для чисел разбиений n на ненулевые слагаемые.

11. Рекуррентные соотношения. Общее и частное решение. Линейные однородные рекуррентные соотношения с постоянными коэффициентами.

12. Решения рекуррентных соотношений с помощью производящих функций.

13. Числа Каталана.

14. Экспоненциальные производящие функции. Число размещений n различимых объектов по k различимым непустым ящикам и число сюръективных функций. Числа Стирлинга 2-го рода.

15. Определение графа. Степень вершины. Лемма о рукопожатиях. Подграфы, индуцированные подграфы, остовные подграфы, полные графы, двудольные графы. Пути и циклы. Связность графов, компоненты связности, разрезающие ребра, разрезы.

16. Деревья. Эквивалентные характеристики дерева.

17. Остовное дерево связного графа. Его существование. Кодерево. Остовный лес и колес. Цикломатическое число. Базисные циклы и базисные разрезы.

18. Планарность. Грани графа на плоскости. Формула Эйлера (связывающая число ребер, вершин и граней). Непланарность полного двудольного графа на шести вершинах (неразрешимость задачи о трех домах и трех колодцах).

19. Неравенство, связывающее число ребер и вершин у планарного графа. Его недостаточность. Непланарость полного графа на пяти вершинах.

20. Гомеоморфизм графов. Теорема Куратовского (формулировка).

21. Двойственность графов. Эквивалентность планарности и наличия двойственного графа.

22. Раскраска графа. Хроматическое число. Хроматический многочлен.

23. Рекуррентное соотношение для хроматических многочленов. Существование хроматического многочлена.

24. Теорема о пяти красках. Теорема о четырех красках (формулировка).

25. Эйлеровы циклы и эйлеровы графы.

26. Гамильтоновы циклы. Достаточные условия существования гамильтонова цикла.

27. Гамильтоново замыкание графа..

