Задачи на линейные алгоритмы

Вычислить значения выражений по формулам №№ l-26 (все переменные имеют действительный тип):

[image: image1.png]b +\b? + dac

2a

30 4 b2 a8 b _gb-c
ac + b4 Nizc i o

№ 27

Вычислить периметр и площадь прямоугольного треугольника по заданным длинам двух катетов а и b.

№ 28

Заданы координаты трех вершин треугольника (х1, y1), (х2, у2), (х3, у3). Найти его периметр и площадь.

№ 29

Вычислить длину окружности и площадь круга одного и того же заданного радиуса R.

№ 30

Найти произведение цифр заданного четырехзначного числа.

№ 31

Даны два числа. Найти среднее арифметическое кубов этих чисел и среднее геометрическое модулей этих чисел.

№ 32

Вычислить расстояние между двумя точками с данными координатами (х1, у1) и (х2, у2).

№ 33

Даны два действительных числа x и у. Вычислить их сумму, разность, произведение и частное.

№ 34

Дана длина ребра куба. Найти площадь грани, площадь полной поверхности и объем этого куба.

№ 35

Дана сторона равностороннего треугольника. Найти площадь этого треугольника, его высоты, радиусы вписанной и описанной окружностей.

№ 36

Известна длина окружности. Найти площадь круга, ограниченного этой окружностью.

№ 37

Найти площадь кольца, внутренний радиус которого равен r, а внешний — заданному числу R (R > r).

№ 38

Треугольник задан величинами своих углов и радиусом описанной окружности. Найти стороны треугольника.

№ 39

Найти площадь равнобедренной трапеции с основаниями а и b и углом а при большем основании а.

№ 40

Вычислить корни квадратного уравнения ах2 + bx + с = 0, заданного коэффициентами a, b и с (предполагается, что а (0 и что дискриминант уравнения неотрицателен).

№ 41

Дано действительное число x. Не пользуясь никакими другими арифметическими операциями, кроме умножения, сложения и вычитания, вычислить за минимальное число операций 2x4 - Зх3 + 4x2 – 5х + 6.

№ 42

Дано x. Получить значения -2x + Зх2 – 4х3 и 1 + 2x + Зх2 + 4х3. Позаботиться об экономии операций.

№ 43

Найти площадь треугольника, две стороны которого равны а и b, а угол между этими сторонами равен g.

№ 44

Дано а. Не используя никаких функций и никаких операций, кроме умножения, получить а8 за три операции; а10 и а16 за четыре операции.

№ 45

Найти сумму членов арифметической прогрессии, если известны ее первый член, знаменатель и число членов прогрессии.

№ 46

Найти все углы треугольника со сторонами a, b, с. Предусмотреть в программе перевод радианной меры угла в градусы, минуты и секунды.

№ 47

Три сопротивления R1, R2, R3 соединены параллельно. Найдите сопротивление соединения.

№ 48

Составить программу для вычисления пути, пройденного лодкой, если ее скорость в стоячей воде v км/ч, скорость течения реки и км/ч, время движения по озеру t1 ч, а против течения реки — t2 ч.

№ 49

Текущее показание электронных часов: m часов (0 < m < 23), n мин (0 < n < 59), k сек (0 < k < 59). Какое время будут показывать часы через p ч q мин r с?

№ 50

Полторы кошки за полтора часа съедают полторы мышки. Сколько мышек съедят X кошек за Y часов?

№ 51

Составить программу вычисления объема цилиндра и конуса, которые имеют одинаковую высоту H и одинаковый радиус основания R.

№ 52

Ввести любой символ и определить его порядковый номер, а также указать предыдущий и последующий символы.

№ 53

Дана величина А, выражающая объем информации в байтах. Перевести А в более крупные единицы измерения информации.

 № 54

Составить программу, печатающую значение TRUE, если указанное высказывание является истинным, и FALSE в противном случае:

1) сумма двух первых цифр заданного четырехзначного числа равна сумме двух его последних цифр;

2) сумма цифр данного трехзначного числа N является четным числом;

3) точка с координатами (x, у) принадлежит части плоскости, лежащей между прямыми x = m, x = n (m < n);

4) квадрат заданного трехзначного числа равен кубу суммы цифр этого числа;

5) целое число N является четным двузначным числом;

6) треугольник со сторонами a, b, с является равносторонним;

7) треугольник со сторонами a, b, с является равнобедренным;

8) среди чисел a, b, с есть хотя бы одна пара взаимно противоположных чисел;

9) числа с и b выражают длины катетов одного прямоугольного треугольника, а с и d — другого. Эти треугольники являются подобными;

10) даны три стороны одного и три стороны другого треугольника. Эти треугольники равновеликие, т.е. имеют равные площади;

11) данная тройка натуральных чисел a, b, с является тройкой Пифагора, т.е. с2 = а2 + b2;

12) все цифры данного четырехзначного числа N различны;

13) данные числа x, у являются координатами точки, лежащей в первой координатной четверти;

14) (x1, y1) и (x2, y2) — координаты левой верхней и правой нижней вершин прямоугольника; точка A(x, у) лежит внутри этого прямоугольника или на одной из его сторон;

15) число с является средним арифметическим чисел а и b;

16) натуральное число N является точным квадратом;

17) цифры данного четырехзначного числа N образуют строго возрастающую последовательность;

18) цифры данного трехзначного числа N являются членами арифметической прогрессии;

19) цифры данного трехзначного числа N являются членами геометрической прогрессии;

20) данные числа с и d являются соответственно квадратом и кубом числа а;

21) цифра М входит в десятичную запись четырехзначного числа N;

22) данное четырехзначное число читается одинаково слева направо и справа налево;

23) сумма двух натуральных чисел кратна 2;

24) произведение натуральных чисел а и b кратно числу с;

25) сумма двух действительных чисел а и b является целым числом, т.е. дробная часть суммы равна нулю;

26) данное натуральное число а кратное числу b, но не кратное числу с.

Программирование ветвящихся алгоритмов

№ 1

Даны три действительные числа. Возвести в квадрат те из них, значения которых неотрицательны, и в четвертую степень — отрицательные.

№ 2

Даны две точки А(х1, y1) и В(х2, у2). Составить алгоритм, определяющий, которая из точек находится ближе к началу координат.

№ 3

Даны два угла треугольника (в градусах). Определить, существует ли такой треугольник. Если да, то будет ли он прямоугольным.

№ 4

Даны действительные числа x и у, не равные друг другу. Меньшее из этих двух чисел заменить половиной их суммы, а большее — их удвоенным произведением.

№ 5

На плоскости XOY задана своими координатами точка А. Указать, где она расположена: на какой оси или в каком координатном угле.

№ 6

Даны целые числа m, n. Если числа не равны, то заменить каждое из них одним и тем же числом, равным большему из исходных, а если равны, то заменить числа нулями.

№ 7

Дано трехзначное число N. Проверить, будет ли сумма его цифр четным числом.

№ 8

Определить, равен ли квадрат заданного трехзначного числа кубу суммы цифр этого числа.

№ 9

Определить, является ли целое число N четным двузначным числом.

№ 10
Определить, является ли треугольник со сторонами a, b, с равносторонним.

№ 11
Определить, является ли треугольник со сторонами a, b, с paвнобедренным.

№ 12

Определить, имеется ли среди чисел а, b, с хотя бы одна пара взаимно противоположных чисел.

№ 13

Подсчитать количество отрицательных чисел среди чисел а, b, с.

№ 14

Подсчитать количество положительных чисел среди чисел а, b,c.

№ 15

Подсчитать количество целых чисел среди чисел a, b, с.

№ 16

Определить, делителем каких чисел a, b, с является число k.

№ 17

Услуги телефонной сети оплачиваются по следующему правилу: за разговоры до А минут в месяц оплачиваются В p., а разговоры сверх установленной нормы оплачиваются из расчета С р. в минуту. Написать программу, вычисляющую плату за пользование телефоном для введенного времени разговоров за месяц.

№ 18

Даны три стороны одного и три стороны другого треугольника. Определить, будут ли эти треугольники равновеликими, т.е. имеют ли они равные площади.

№ 19

Программа-льстец. На экране появляется вопрос «Кто ты: мальчик или девочка? Введи Д или М». В зависимости от ответа на экране должен появиться текст «Мне нравятся девочки!» или «Мне нравятся мальчики!».

№ 20

Грузовой автомобиль выехал из одного города в другой со скоростью vl км/ч. Через t ч в этом же направлении выехал легковой автомобиль со скоростью v2 км/ч. Составить программу, определяющую, догонит ли легковой автомобиль грузовой через tl ч после своего выезда.

№ 21

Перераспределить значения переменных x и у так, чтобы в x оказалось большее из этих значений, а в у — меньшее.

№ 22

Определить правильность даты, введенной с клавиатуры (число — от 1 до 31, месяц — от 1 до 12). Если введены некорректные данные, то сообщить об этом.

№ 23

Составить программу, определяющую результат гадания на ромашке — «любит — не любит», взяв за исходное данное количество лепестков n.

Б

№ 24

Написать программу нахождения суммы большего и меньшего из 3 чисел.

№ 25

Написать программу, распознающую по длинам сторон среди всех треугольников прямоугольные. Если таковых нет, то вычислить величину угла С.

№ 26

Найти max{min(a, b), min(c, d)}.

№ 27

Даны три числа a, b, с. Определить, какое из них равно d. Если ни одно не равно d, то найти max(d-a, d-b, d-c).

№ 28

Даны четыре точки А1(х1, у2), А2(х2, у2), А3(х3, у3), А4(x4, у4). Определить, будут ли они вершинами параллелограмма.

№ 29

Даны три точки A(x1, y1), В(х2, у2) и С(х3, у3). Определить, будут ли они расположены на одной прямой. Если нет, то вычислить (ABC.

№ 30

Даны действительные числа a, b, с. Удвоить эти числа, если a<b<c, и заменить их абсолютными значениями, если это не так.

№ 31

На оси ОХ расположены три точки a, b, с. Определить, какая из точек b, с расположена ближе к а.

№ 32

Даны три положительных числа a, b, с. Проверить, могут ли они быть длинами сторон треугольника. Если да, то вычислить площадь этого треугольника.

№ 33

Написать программу решения уравнения ах3 + bx =0 для произвольных a, b.

№ 34

Дан круг радиуса R. Определить, поместится ли правильный треугольник со стороной а в этом круге.

№ 35

Даны числа x, у, z. Найти значение выражения:

[image: image2.wmf])

(

+

)

(

=

z

у,

,

z)/min

у,

max(x,

sin2x

z

у,

,

min

2

-

z)

у,

(x,

max

х

2

x

x

u

№ 36

Дано число x. Напечатать в порядке возрастания числа: sin x, cos x, ln x. Если при каком-либо x некоторые из выражений не имеют смысла, вывести сообщение об этом и сравнивать значения только тех, которые имеют смысл.

№ 37

Заданы размеры А, В прямоугольного отверстия и размеры X, Y, Z кирпича. Определить, пройдет ли кирпич через отверстие.

№ 38

Составить программу, осуществляющую перевод величин из радианной меры в градусную или наоборот. Программа должна запрашивать, какой перевод нужно осуществить, и выполнять указанное действие.

№ 39

Два прямоугольника, расположенные в первом квадранте, со сторонами, параллельными осям координат, заданы координатами своих левого верхнего и правого нижнего углов. Для первого прямоугольника это точки (х1, у1) и (х2, 0), для второго — (х3, у3), (х4, 0). Составить программу, определяющую, пересекаются ли данные прямоугольники, и вычисляющую площадь общей части, если они пересекаются.

№ 40

В небоскребе N этажей и всего один подъезд; на каждом этаже по 3 квартиры; лифт может останавливаться только на нечетных этажах. Человек садится в лифт и набирает номер нужной ему квартиры M. На какой этаж должен доставить лифт пассажира?

№ 41

Написать программу, которая по заданным трем числам определяет, является ли сумма каких-либо двух из них положительной.

№ 42

Известно, что из четырех чисел а1, а2, а3 и а4 одно отлично от трех других, равных между собой; присвоить номер этого числа переменной n.

№ 43

Составить программу, которая проверяла бы, не приводит ли суммирование двух целых чисел А и В к переполнению (т.е. к результату большему, чем 32767). Если будет переполнение, то сообщить об этом, иначе вывести сумму этих чисел.

В

№ 44

Даны действительные числа a, b, с (а > 0). Полностью исследовать биквадратное уравнение ах4 + bx2 + с = 0, т.е. если действительных корней нет, то должно быть выдано сообщение об этом, иначе найти действительные корни, сообщив, сколько из них являются различными.

№ 45

Дана точка A(x, у). Определить, принадлежит ли она треугольнику с вершинами в точках (x1, у1), (х2, у2), (х3, у3).

№ 46

Написать программу, определяющую, будут ли прямые A1x. + В1у + C1 = 0 и А2х + В2у + С2 = 0 перпендикулярны. Если нет, то найти угол между ними.

№ 47

Если сумма трех попарно различных действительных чисел X, Y, Z меньше единицы, то наименьшее из этих трех чисел заменить полусуммой двух других; в противном случае заменить меньшее из X, Y полусуммой двух оставшихся значений.

№ 48

Написать программу решения системы линейных уравнений

[image: image3.wmf]î

í

ì

=

+

=

+

.

,

2

2

2

1

1

1

c

y

b

x

a

c

y

b

x

a

№ 49

Даны три положительных числа. Определить, можно ли построить треугольник с длинами сторон, равным этим числам. Если можно, то ответить на вопрос, является ли он остроугольным.

№ 50

Найти координаты точек пересечения прямой у = kx + b и окружности радиуса R с центром в начале координат. В каких координатных четвертях находятся точки пересечения? Если точек пересечения нет или прямая касается окружности, выдать соответствующее сообщение.

№ 51

Заданы координаты вершин прямоугольника: (x1, y1), (х2, у2), (x3, y3), (x4, y4). Определить площадь части прямоугольника, расположенной в 1-й координатной четверти.

Оператор switch

№ 62

Написать программу, которая по номеру дня недели (натуральному числу от 1 до 7) выдает в качестве результата количество уроков в Вашем классе в этот день.

№ 63

Написать программу, позволяющую по последней цифре числа определить последнюю цифру его квадрата.

№ 64

Составить программу, которая по заданным году и номеру месяца т определяет количество дней в этом месяце.

№ 65

Для каждой введенной цифры (0-9) вывести соответствующее ей название на английском языке (0 — zero, 1 — one, 2 — two, ...).

№ 66

Составить программу, которая по данному числу (1-12) выво-

дит название соответствующего ему месяца.

№ 67

Составить программу, позволяющую получить словесное описание школьных отметок (1 - плохо, 2 - неудовлетворительно, 3 - удовлетворительно, 4 - хорошо, 5 - отлично).

№ 69

Пусть элементами круга являются радиус (первый элемент), диаметр (второй элемент) и длина окружности (третий элемент). Составить программу, которая по номеру элемента запрашивала бы его соответствующее значение и вычисляла бы площадь круга.

№ 70

Пусть элементами прямоугольного равнобедренного треугольника являются:

- катет а;

- гипотенуза b;

- высота, опущенная из вершины прямого угла на гипотенузу h;

- площадь S.

Составить программу, которая по заданному номеру и значению соответствующего элемента вычисляла бы значение всех остальных элементов треугольника.

№ 71

Написать программу, которая по номеру месяца выдает название следующего за ним месяца (при m = 1 получаем февраль, 4 — май).

№ 72

Написать программу, которая бы по введенному номеру времени года (1 — зима, 2 — весна, 3 — лето, 4 — осень) выдавала соответствующие этому времени года месяцы, количество дней в каждом из месяцев.

№ 73

Для целого числа k от 1 до 99 напечатать фразу «Мне k лет», учитывая при этом, что при некоторых значениях k слово «лет» надо заменить на слово «год» или «года». Например, 11 лет, 22 года, 51 год.

№ 74

Написать программу, которая бы по введенному номеру единицы измерения (1 —дециметр, 2 — километр, 3 — метр, 4 — миллиметр, 5 — сантиметр) и длине отрезка L выдавала бы соответствующее значение длины отрезка в метрах.

№ 75

Написать программу, которая по вводимому числу от 1 до 11 (номеру класса) выдает соответствующее сообщение «Привет, k-классник». Например, если k = 1, «Привет, первоклассник»; при k = 4: «Привет, четвероклассник».

№ 76

Написать программу, которая по данному натуральному числу от 1 до 12 (номеру месяца) выдает все приходящиеся на этот месяц праздничные дни (например, если введено число 1, то: 1 января — Новый год, 7 января — Рождество).

№ 77

Дано натуральное число N. Если оно делится на 4, вывести на экран ответ N = 4k (где k — соответствующее частное); если остаток от деления на 4 равен 1, N = 4k + 1; если остаток от деления на 4 равен 2, N = 4k + 2; если остаток от деления на 4 равен 3, N = 4k + 3. Например, 12 = 43, 22 = 45 + 2.

№ 78

Имеется пронумерованный список деталей: 1) шуруп, 2) гайка, 3) винт, 4) гвоздь, 5) болт. Составить программу, которая по номеру детали выводит на экран ее название.

№ 79

Составить программу, позволяющую по последней цифре данного числа определить последнюю цифру куба этого числа.

№ 80

Составить программу, которая для любого натурального числа печатает количество цифр в записи этого числа.

№ 81

Даны два действительных положительных числа x и у. Арифметические действия над числами пронумерованы (1 — сложение, 2 — вычитание, 3 — умножение, 4 — деление). Составить программу, которая по введенному номеру выполняет то или иное действие над числами.

№ 82

Написать программу, которая бы по введенному номеру единицы измерения (1 — килограмм, 2 — миллиграмм, 3 — грамм, 4 — тонна, 5 — центнер) и массе M выдавала бы соответствующее значение массы в килограммах.

№ 83

Пусть элементами равностороннего треугольника являются: 1) сторона а; 2) площадь S; 3) высота h; 4) радиус вписанной окружности r; 5) радиус описанной окружности R. Составить программу, которая по заданному номеру и значению соответствующего элемента вычисляла бы значение всех остальных элементов треугольника.

№ 84

Составить программу для определения подходящего возраста кандидатуры для вступления в брак, используя следующее соображение: возраст девушки равен половине возраста мужчины плюс 7, возраст мужчины определяется соответственно как удвоенный возраст девушки минус 14.

№ 85

Найти произведение цифр заданного k-значного числа.

№ 86

Составить программу, которая читает натуральное число N в десятичном представлении (N < 10000), а на выходе выдает это же число в десятичном представлении и на естественном языке. Например, 7 => семь; 204 => двести четыре; 52 => пятьдесят два.

Программирование циклических алгоритмов

№ 1

Имеется серия измерений элементов треугольника. Группы элементов пронумерованы. В серии в произвольном порядке могут встречаться такие группы элементов треугольника:
- основание и высота;

· две стороны и угол между ними (угол задан в радианах);

· три стороны.

Разработать программу, которая запрашивает номер группы элементов, вводит соответствующие элементы и вычисляет площадь треугольника. Вычисления прекратить, если в качестве номера группы введен 0.

№ 2

Начав тренировки, спортсмен в первый день пробежал 10 км. Каждый день он увеличивал дневную норму на 10% нормы предыдущего дня. Какой суммарный путь пробежит спортсмен за 7 дней?

№ 3

Одноклеточная амеба каждые 3 часа делится на 2 клетки. Определить, сколько амеб будет через 3, 6, 9, 12, ..., 24 часа.

№ 4

Около стены наклонно стоит палка длиной x м. Один ее конец находится на расстоянии у м от стены. Определить значение угла (между палкой и полом для значений x = k м и у, изменяющегося от 2 до 3 м с шагом h м.

№ 5

У гусей и кроликов вместе 64 лапы. Сколько могло быть кроликов и гусей (указать все сочетания, которые возможны)?

№ 6

Составить алгоритм решения задачи: сколько можно купить быков, коров и телят, платя за быка 10 р., за корову — 5 р., а за теленка — 0,5 р., если на 100 р. надо купить 100 голов скота?

№ 7

Доказать (путем перебора возможных значений), что для любых величин А, В, С типа Boolean следующие пары логических выражений имеют одинаковые значения (эквивалентны):

1) A OR В и В OR A;

2) A AND В и В AND А;

3) (A OR В) OR С и A OR C;

4) (A AND В) AND С и A AND (В AND С);

5) A AND (A OR В) и А;

6) A OR (A AND В) и А;

7) A AND (В OR С) и (A AND В) OR (A AND С);

8) A OR (В AND С) и (A OR В) AND (A OR C).

№ 8

Составить программу для проверки утверждения: «Результатами вычислений по формуле x2 + x + 17 при 0 < x < 15 являются простые числа». Все результаты вывести на экран.

№ 9

Составить программу для проверки утверждения: «Результатами вычислений по формуле x2 + x + 41 при 0 < x < 40 являются простые числа». Все результаты вывести на экран.

№ 10

Составить программу-генератор чисел Пифагора a, b, с (с2 = а2 + b2). В основу положить формулы: а = m2 - n2, b = 2m • n, с = m2 + n2 (m, n — натуральные, 1 < m < k, 1 < n < k, k — данное число). Результат вывести на экран в виде таблицы из пяти столбцов: m, n, a, b, с.

№ 11

Покупатель должен заплатить в кассу S р. У него имеются 1, 2, 5, 10, 50, 100, 500 р. Сколько купюр разного достоинства отдаст покупатель, если он начинает платить с самых крупных?

№ 12

Ежемесячная стипендия студента составляет А р., а расходы на проживание превышают стипендию и составляют В р. в месяц. Рост цен ежемесячно увеличивает расходы на 3%. Составьте программу расчета необходимой суммы денег, которую надо единовременно попросить у родителей, чтобы можно было прожить учебный год (10 месяцев), используя только эти деньги и стипендию.

№ 13

Составить программу, которая печатает таблицу умножения и сложения натуральных чисел в десятичной системе счисления.

№ 14

Составить программу, которая печатает таблицу умножения и сложения натуральных чисел в шестнадцатеричной системе счисления.

№ 15

Найти сумму всех n-значных чисел (1 < n < 4).

№ 16

Найти сумму всех n-значных чисел, кратных k (1 < n < 4).

№ 17

Покажите, что для всех n = 1, 2, 3, N

(l5 + 25 + ... + n5) + (l7+27 + ... + n7) = 2 (l + 2 + ... + n)4.

№ 18

Замените буквы цифрами так, чтобы соотношение оказалось верным (одинаковым буквам соответствуют одинаковые цифры, разным — разные):

ХРУСТ • ГРОХОТ = PPPPPPPPPPP.

№ 19

Составить программу, которая запрашивает пароль (например, четырехзначное число) до тех пор, пока он не будет правильно введен.

Следующие задачи решить двумя способами: с использованием цикла с параметром и одного из двух других типов цикла.

№ 20

Дано натуральное число N. Вычислить:
 [image: image4.png]ITYPAJIBPHOE YHCIO [V. DBIMHACIHATH:

T
S=1-5+9-¢

1
+ CBCIF

№ 21

Дано натуральное число N. Вычислить:
[image: image5.png]1 1 x 1
sinl +8in2 + ... + sinN~

=Sint T Sint +emz

№ 22

Дано натуральное число N. Вычислить произведение первых N сомножителей
 Дан числовой ряд и малая величина (. Найти сумму ряда с точностью (, общий член которого задан формулой:

[image: image6.png]ey
YRR o
o
2n-1
Nd6 o, ==
107
48 de, = nt’
N50 g, =L
o n_nn’
3" . n!
N52 a,=p
Ne54 g =D

15l

Ne 45 an=§+§;

N7 goudusavilen oxell
"~ (3n-2)(3n + 1)
Lol

e 49 @ = Gup

Ne 51

n!

Ne 53 an:F;

n
on
Ne 55 an=(n_1)[

Найти наименьший номер последовательности, для которого выполняется условие |аn – an-1|<(. Вывести на экран этот номер и все элементы ai , где i = 1,2, …n, если (=10-3.

Найти наименьший номер элемента последовательности, для которого выполняется условие М. Вывести на экран этот номер и все элементы ai , где i = 1,2, …n.

[image: image7.png]Ne

Ne

Составить программу вычисления значений функции F(x) на отрезке [a;b] с шагом h. Результат представить в виде таблицы, первый столбец которой – значения аргумента, второй – соответствующие значения функции:

Задачи на работу с целыми числами А

№ 97

Дано натуральное число n. Найти сумму первой и последней цифры этого числа.

№ 98

Дано натуральное число n. Переставить местами первую и последнюю цифры этого числа.

№ 99

Даны два натуральных числа m и n (m < 9999, n < 9999). Проверить, есть ли в записи числа m цифры, одинаковые с цифрами в записи числа n.

№ 100

Дано натуральное число n. Проверить, есть ли в записи числа три одинаковые цифры (n < 9999).

№ 101

Дано натуральное число n < 99. Дописать к нему цифру k в конец и в начало.

№ 102

Даны натуральные числа n, k. Проверить, есть ли в записи числа nk цифра m.

№ 103

Среди всех n-значных чисел указать те, сумма цифр которых равна данному числу k.

№ 104

Заданы три натуральных числа А, В, С, которые обозначают число, месяц и год. Найти порядковый номер даты, начиная отсчет с начала года.

№ 105

Найти наибольшую и наименьшую цифры в записи данного натурального числа.

№ 106

Произведение n первых нечетных чисел равно р. Сколько сомножителей взято? Если введенное n не является указанным произведением, сообщить об этом.

№ 107

Найти на отрезке [n; m] натуральное число, имеющее наибольшее количество делителей.

№ 108

Задумано некоторое число x (x < 100). Известны числа k, m, n — остатки от деления этого числа на 3, 5, 7. Найти x.

B
№ 109

Дано натуральное число n. Проверить, будут ли все цифры числа различными.

№ 110

Найти все целые корни уравнения ах3 + bx2 + cx + d = 0, где a, b, с и d — заданные целые числа, причем а (0 и d (0. Замечание: целыми корнями могут быть только положительные и отрицательные делители коэффициента d.

№ 111

Дано натуральное число n. Поменять порядок следования цифр в этом числе на обратный или сообщить, что это невозможно в силу переполнения.

№ 112

Найти все делители натурального числа n.

№ 113

Натуральное число M называется совершенным, если оно равно сумме всех своих делителей, включая единицу, но исключая себя. Напечатать все совершенные числа, меньшие заданного числа N.

№ 114

Натуральные числа a, b, с называются числами Пифагора, если выполняется условие а2 + b2 = с2. Напечатать все числа Пифагора, меньшие N.

№ 115

Дано натуральное число n. Среди чисел 1, ..., n найти такие, запись которых совпадает с последними цифрами записи их квадратов (например, 62 = 36, 252= 625).

№ 116

Составьте программу, которая по номеру дня в году выводит число и месяц в общепринятой форме (например, 33-й день года — 2 февраля).

№ 117

Долгожитель (возраст не менее 100 лет) обнаружил однажды, что если к сумме квадратов цифр его возраста прибавить число дня его рождения, то как раз получится его возраст. Сколько лет долгожителю?

№ 118

Дано целое n > 2. Напечатать все простые числа из диапазона [2, n].

№ 119

Даны натуральные числа n, m. Найти все натуральные числа, меньшие n, квадрат суммы цифр которых равен m.

№ 120

Найти натуральное число в диапазоне от 1 до n с максимальной суммой делителей.

№ 121

Даны натуральные числа p и q. Получить все делители числа q, взаимно простые с р.

№ 122

Для заданных натуральных n и k определить, равно ли число n сумме k-x степеней своих цифр.

№ 123

Найти все двузначные числа, сумма квадратов цифр которых кратна M.

№ 124

Найти все натуральные числа, не превосходящие заданного n, которые делятся на каждую из своих цифр.

№ 125

Задано натуральное число n. Найти количество натуральных чисел, не превышающих n и не делящихся ни на одно из чисел 2, 3, 5.

№ 126

Пусть fn —n-й член последовательности, определяемой следующим образом:

fn = - fn-l – 2fn-2 f1 = 1, f2 = -1

Покажите, что 2n+1 - 7f2n-1 есть полный квадрат.

№ 127

Последовательность Хэмминга образуют натуральные числа, не имеющие других простых делителей, кроме 2, 3 и 5. Найти:

· первые N элементов этой последовательности;

· сумму первых N элементов;

· N-й элемент по заданному номеру N,

· первый элемент, больший данного числа M, а также номер этого элемента в последовательности;

· сумму всех элементов с номера N по номер M.

№ 128

Игрок А объявляет двузначное число от 01 до 99. Игрок В меняет местами его цифры и полученное число прибавляет к сумме его цифр. Полученный результат он объявляет игроку А. Игрок А проделывает с этим числам ту же процедуру, и так они продолжают поступать поочередно, объявляя числа. От суммы чисел берется остаток от деления на 100, поэтому объявляются лишь двузначные числа. Какие числа может объявить игрок А на начальном шаге, чтобы игрок В в некоторый момент объявил число 00?

В

№ 129

Дано натуральное k. Напечатать k-ю цифру последовательности 12345678910111213, в которой выписаны подряд все натуральные числа.

№ 130

Дано натуральное k. Напечатать k-ю цифру последовательности 149162536, в которой выписаны подряд квадраты всех натуральных чисел.

№ 131

Составить программу перевода натурального числа из десятичной системы счисления в двоичную.

№ 132

Составить программу перевода данного натурального числа n в шестнадцатеричную систему счисления.

№ 133

Дано натуральное число п. Переставить его цифры так, чтобы образовалось максимальное число, записанное теми же цифрами.

№ 134

Дано натуральное число п. Переставить его цифры так, чтобы образовалось наименьшее число, написанное теми же цифрами.

№ 135

Для записи римскими цифрами используются символы I, V, X, L, С, D, M, обозначающие соответственно числа 1, 5,10, 50, 100, 500,1000. Составить программу, которая запись любого данного числа n (n < 3999) арабскими цифрами переводила бы в запись римскими цифрами.

№ 136

Используя все цифры от 1 до 9 по одному разу в различных комбинациях и операции сложения и вычитания, получить в сумме 100.

№ 137

Используя все цифры от 1 до 9 по одному разу и операции сложения и вычитания, получить в сумме 100, при условии, что цифры появляются в возрастающем или убывающем порядке. Например, 123 - 45 - 67 + 89 = 100, 98 - 76 + 54 + 3 +21 = 100.

Палиндромы

№ 138 .

Составить программу, которая определяет, является ли заданное натуральное число палиндромом.

№ 139

Найдите целые числа, которые при возведении в квадрат дают палиндромы, например, 262 = 676.

№ 140

Найдите целые числа-палиндромы, которые при возведении в квадрат также дают палиндромы (222 = 484).

№ 141

Найдите целые числа, которые при возведении в 3, или 4, или 5 степень дают палиндромы, например, 113= 1331.

№ 142

Дано натуральное число п. Если это не палиндром, реверсируйте его цифры и сложите исходное число с числом, полученным в результате реверсирования. Если сумма не палиндром, то повторите те же действия и выполняйте их до тех пор, пока не получите палиндром. Например для исходного числа 78 это выглядит так:

78 + 87 = 165; 165 + 561 = 726;

726 + 627 = 1353; 1353 + 3531 = 4884.

Работа с массивами
Линейные массивы А

№ 1

Дан массив натуральных чисел. Найти сумму элементов, кратных данному К.

№ 2

В целочисленной последовательности есть нулевые элементы. Создать массив из номеров этих элементов.

№ 3

Дана последовательность целых чисел a1, a2, ..., an. Выяснить, какое число встречается раньше — положительное или отрицательное.

№ 4

Дана последовательность действительных чисел a1, а2, ..., аn. Выяснить, будет ли она возрастающей.

№ 5

Дана последовательность натуральных чисел a1, a2, ..., аn. Создать массив из четных чисел этой последовательности. Если таких чисел нет, то вывести сообщение об этом факте.

№ 6

Дана последовательность чисел a1, a2, ..., аn. Указать наименьшую длину числовой оси, содержащую все эти числа.

№ 7

Дана последовательность действительных чисел a1, a2, ..., аn. Заменить все ее члены, большие данного Z, этим числом. Подсчитать количество замен.

№ 8

Последовательность действительных чисел оканчивается нулем. Найти количество членов этой последовательности.

№ 9

Дан массив действительных чисел, размерность которого N. Подсчитать, сколько в нем отрицательных, положительных и нулевых элементов.

№ 10

Даны действительные числа a1, a2, ..., аn. Поменять местами наибольший и наименьший элементы.

№ 11

Даны целые числа a1, a2, ..., аn. Вывести на печать только те числа, для которых выполняется ai (i.

№ 12

Даны натуральные числа a1, a2, ..., аn. Указать те, у которых остаток от деления на M равен L (0 (L (M — 1).

№ 13

В заданном одномерном массиве поменять местами соседние элементы, стоящие начетных местах, с элементами, стоящими на нечетных.

№ 14

При поступлении в вуз абитуриенты, получившие «двойку» на первом экзамене, ко второму не допускаются. В массиве A[n] записаны оценки экзаменующихся, полученные на первом экзамене. Подсчитать, сколько человек не допущено ко второму экзамену.

№ 15

Дана последовательность чисел, среди которых имеется один нуль. Вывести на печать все числа, включительно до нуля.

№ 16

В одномерном массиве размещены: в первых элементах значения аргумента, в следующих — соответствующие им значения функции. Напечатать элементы этого массива в виде двух параллельных столбцов (аргумент и значения функции).

№ 17

Пригодность детали оценивается по размеру Б, который должен соответствовать интервалу (А - (, А + (). Определить, имеются ли в партии из N деталей бракованные. Ecли да, то подсчитать их количество, иначе выдать отрицательный ответ.

№ 18

У вас есть доллары. Вы хотите обменять их на рубли. Есть информация о стоимости купли-продажи в банках города. В городе N банков. Составьте программу, определяющую, какой банк выбрать, чтобы выгодно обменять доллары на рубли.

№ 19

Дан целочисленный массив с количеством элементов n. Напечатать те его элементы, индексы которых являются степенями двойки (1, 2, 4, 8, 16, ...).

№ 20

Дан одномерный массив А[N]. Найти
max(a2, a4, ..., а2k) + min(a1, a3, ..., а2k+1)

№ 21

Дана последовательность действительных чисел a1, a2, ..., аn. Указать те ее элементы, которые принадлежат отрезку [с, d].

№ 22

Дана последовательность целых положительных чисел. Найти произведение только тех чисел, которые больше заданного числа M. Если таких нет, то выдать сообщение об этом.

№ 23

Последовательность a1, a2, ..., аn состоит из нулей и единиц. Поставить в начало этой последовательности нули, а затем единицы.

№ 24

Даны действительные числа a1, a2, ..., аn. Среди них есть положительные и отрицательные. Заменить нулями те числа, величина которых по модулю больше максимального числа (|ai| > max {a1 а2, an}).

№ 25

Даны действительные числа a1, a2, ..., аn. Найти
max(a1 + a2n, a2 + a2n-1, ..., an + an+1).

№ 26

В последовательности действительных чисел a1, a2, ..., аn есть только положительные и отрицательные элементы. Вычислить произведение отрицательных элементов Р1 и произведение положительных элементов Р2. Сравнить модуль Р2 с модулем P1 указать, какое из произведений по модулю больше.

№ 27

Дан массив действительных чисел. Среди них есть равные. Найти первый максимальный элемент массива и заменить его нулем.

№ 28

Дана последовательность действительных чисел a1 (a2 (... (аn Вставить действительное число b в нее так, чтобы последовательность осталась неубывающей.

№ 29

Даны целые положительные числа a1, a2, ..., аn. Найти среди них те, которые являются квадратами некоторого числа m.

№ 30

Дана последовательность целых чисел a1, a2, ..., аn. Образовать новую последовательность, выбросив из исходной те члены, которые равны min(a1, a2, ..., аn).

№ 31

У прилавка магазина выстроилась очередь из n покупателей. Время обслуживания i-того покупателя равно ti (i =1,, n). Определить время Ci пребывания i-го покупателя в очереди.

№ 32

Секретный замок для сейфа состоит из 10 расположенных в ряд ячеек, в которые надо вставить игральные кубики. Но дверь открывается только в том случае, когда в любых трех соседних ячейках сумма точек на передних гранях кубиков равна 10. (Игральный кубик имеет на каждой грани от 1 до 6 точек.) Напишите программу, которая разгадывает код замка при условии, что два кубика уже вставлены в ячейки.

№ 33

В массиве целых чисел с количеством элементов n найти наиболее часто встречающееся число. Если таких чисел несколько, то определить наименьшее из них.

№ 34

Каждый солнечный день улитка, сидящая на дереве, поднимается вверх на 2 см, а каждый пасмурный день опускается вниз на 1 см. В начале наблюдения улитка находилась в А см от земли на В-метровом дереве. Имеется 30-элементный массив, содержащий сведения о том, был ли соответствующий день наблюдения пасмурным или солнечным. Написать программу, определяющую местоположение улитки к концу 30-го дня наблюдения.

№ 35

Дан целочисленный массив с количеством элементов п. «Сожмите» массив, выбросив из него каждый второй элемент. Примечание. Дополнительный массив не использовать.

№ 36

Задан массив, содержащий несколько нулевых элементов. Сжать его, выбросив эти элементы.

№ 37

Задан массив с количеством элементов N. Сформируйте два массива: в первый включите элементы исходного массива с четными номерами, а во второй — с нечетными.

№ 38

Дана последовательность целых чисел a1, a2, ..., аn. Указать пары чисел ai, aj таких, что аi + аj = m.

№ 39

Даны целые числа a1, a2, ..., аn. Наименьший член этой последовательности заменить целой частью среднего арифметического всех членов, остальные члены оставить без изменения. Если в последовательности несколько наименьших членов, то заменить последний по порядку.

№ 40

Даны целые числа а1, а2, ..., аn и b1, b2, ..., bn. Преобразовать последовательность b1, b2, ..., bn по правилу: если аi(0, то bi увеличить в 10 раз, иначе bi заменить нулем (i = 1, 2, ..., n).

№ 41

Даны действительные числа а1, а2, ..., аn. Требуется умножить все члены последовательности а1, а2, ..., аn на квадрат ее наименьшего члена, если ak (0, и на квадрат ее наибольшего члена, если ak < 0 (1 (k (n).

№ 42

Даны координаты n точек на плоскости: (X1, Y1), ..., (Xn, Yn) (n(30). Найти номера пары точек, расстояние между которыми наибольшее (считать, что такая пара единственная).

№ 43

Дана последовательность из n различных целых чисел. Найти сумму ее членов, расположенных между максимальным и минимальным значениями (в сумму включить и оба этих числа).

№ 44

Японская радиокомпания провела опрос N радиослушателей по вопросу: «Какое животное Вы связываете с Японией и японцами?» Составить программу получения k наиболее часто встречающихся ответов и их долей (в процентах).

№ 45

Дан массив, состоящий из n натуральных чисел. Образовать новый массив, элементами которого будут элементы исходного, оканчивающиеся на цифру k.

№ 46

Дан массив целых чисел. Найти в этом массиве минимальный элемент m и максимальный элемент M. Получить в порядке возрастания все целые числа из интервала (m; M), которые не входят в данный массив.

№ 47

Дано действительное число x и массив A[n]. В массиве найти два члена, среднее арифметическое которых ближе всего к x.

№ 48

Даны две последовательности а1, а2, ..., аn и b1, b2, ..., bm (m < n). В каждой из них члены различны. Верно, ли что все члены второй последовательности входят в первую последовательность?

№ 49

Напишите программу, входными данными которой является возраст n человек. Программа подсчитывает количество людей, возраст которых находится в интервале 10 лет, а именно:
<..> человек имеет возраст в диапазоне 0-10 лет

<..> человек имеет возраст в диапазоне 10-20 лет

и т.д.

B

№ 50

В одномерном массиве все отрицательные элементы переместить в начало массива, а остальные — в конец с сохранением порядка следования. Дополнительный массив заводить не разрешается.

№ 51

В одномерном массиве с четным количеством элементов (2N) находятся координаты N точек плоскости. Они располагаются в следующем порядке: x1, y1, х2, у2, х3, у3, и т.д. Определить минимальный радиус круга с центром в начале координат, который содержит все точки.

№ 52

В одномерном массиве с четным количеством элементов (2N) находятся координаты N точек плоскости. Они располагаются в следующем порядке: x1, y1, х2, у2, х3, у3, и т.д. Определить кольцо с центром в начале координат, которое содержит все точки.

№ 53

В одномерном массиве с четным количеством элементов (2N) находятся координаты N точек плоскости. Они располагаются в следующем порядке: x1, y1, x2, у2, х3, у3, и т.д. (xi, yi — целые). Определить номера точек, которые могут являться вершинами квадрата.

№ 54

В одномерном массиве с четным количеством элементов (2N) находятся координаты N точек плоскости. Они располагаются в следующем порядке: х1, у1, х2, у2, х3, у3, и т.д. Определить номера точек, которые могут являться вершинами равнобедренного треугольника.

№ 55

Задан целочисленный массив размерности N. Есть ли среди элементов массива простые числа? Если да, то вывести номера этих элементов.

№ 56

Дана последовательность целых чисел. Найти количество различных чисел в этой последовательности.

№ 57

Дан массив из n четырехзначных натуральных чисел. Вывести на экран только те, у которых сумма первых двух цифр равна сумме двух последних.

№ 58

Даны две последовательности целых чисел а1, а2, ..., аn и b1, b2, ..., bn. Все члены последовательностей — различные числа. Найти, сколько членов первой последовательности совпадают с членами второй последовательности.

№ 59

Дан целочисленный массив A[n], среди элементов есть одинаковые. Создать массив из различных элементов А[n].

№ 60

На плоскости n точек заданы своими координатами и также дана окружность радиуса R с центром в начале координат. Указать множество всех треугольников с вершинами в заданных точках, пересекающихся с окружностью; множество всех треугольников, содержащихся внутри окружности.

№ 61

В одномерном массиве с четным количеством элементов (2N) находятся координаты N точек плоскости. Они располагаются в следующем порядке: x1, у1, х2, у2, х3, у3, и т.д. Найти номера самых удаленных друг от друга точек и наименее удаленных друг от друга точек.

№ 62

В одномерном массиве с четным количеством элементов (2N) находятся координаты N точек плоскости. Они располагаются в следующем порядке: x1, у1, х2, у2, х3, у3, и т.д. Определить три точки, которые являются вершинами треугольника, для которого разность числа точек вне его и внутри является минимальной.
Сортировка массивов
№ 63

Заданы два одномерных массива с различным количеством элементов и натуральное число k. Объединить их в один массив, включив второй массив между k-м и (k+l)-м элементами первого, не используя дополнительный массив.

Даны две последовательности

а1, а2, ..., аn и b1, b2, ..., bm.
Образовать из них новую последовательность чисел так, чтобы она тоже была неубывающей. Примечание. Дополнительный массив не использовать.

№ 64

Сортировка выбором. Дана последовательность чисел а1, а2, ..., аn. Требуется переставить элементы так, чтобы они были расположены по убыванию. Для этого в массиве, начиная с первого, выбирается наибольший элемент и ставится на первое место, а первый — на место наибольшего. Затем, начиная со второго, эта процедура повторяется. Написать алгоритм сортировки выбором.

№ 65

Сортировка обменами. Дана последовательность чисел а1, а2, ..., аn. Требуется переставить числа в порядке возрастания. Для этого сравниваются два соседних числа ai и ai+1. Если ai > ai+1, то делается перестановка. Так продолжается до тех пор, пока все элементы не станут расположены в порядке возрастания. Составить алгоритм сортировки, подсчитывая при этом количество перестановок.

№ 66

Сортировка вставками. Дана последовательность чисел а1, а2, ..., аn. Требуется переставить числа в порядке возрастания. Делается это следующим образом. Пусть а1, а2, ..., аi —упорядоченная последовательность, т.е. al (а2(... (аi Берется следующее число ai+1 и вставляется в последовательность так, чтобы новая последовательность была также возрастающей. Процесс производится до тех пор, пока все элементы от i+l до n не будут перебраны.

№ 67

Сортировка Шелла. Дан массив n действительных чисел. Требуется упорядочить его по возрастанию. Делается это следующим образом: сравниваются два соседних элемента аi и аi+1. Если ai (ai+1, то продвигаются на один элемент вперед. Если ai (ai+1, то производится перестановка и сдвигаются на один элемент назад. Составить алгоритм этой сортировки.
Пусть даны неубывающая последовательность действительных чисел a1 (a2 (... (аn и действительные числа b1 (b2 (... (bm. Требуется указать те места, на которые нужно вставлять элементы последовательности b1, b2, ..., bm в первую последовательность так, чтобы новая последовательность оставалась возрастающей.

Даны дроби
[image: image8.wmf]qn

pn

q

p

q

p

,...,

2

2

,

1

1

(pi, qi –натуральные). Составить программу, которая приводит эти дроби к общему знаменателю и упорядочивает их в порядке возрастания.

№ 68

Алгоритм фон Неймана. Упорядочить массив a1, a2, ..., аn по неубыванию с помощью алгоритма сортировки слияниями:

· каждая пара соседних элементов сливается в одну группу из двух элементов (последняя группа может состоять из одного элемента);

· каждая пара соседних двухэлементных групп сливается в одну четырехэлементную группу и т.д. При каждом слиянии новая укрупненная группа упорядочивается.

Двумерные массивы

№82

Дано действительное число х. Получить квадратную матрицу порядка n+1:

[image: image9.png]€10 0
e, S

Сформировать квадратную матрицу порядка n по заданному образцу:

№83

Даны действительные числа а1, а2, …аn. Получить квадратную матрицу порядка n.

№ 86

Составить программу, которая заполняет квадратную матрицу порядка n натуральными числами 1, 2, 3, ..., n2, записывая их в нее «по спирали». Например, для n = 5 получаем следующую матрицу:

 1 2 3 4 5

16 17 18 19 6

15 24 25 20 7

14 23 22 21 8

13 12 11 10 9

№ 87

Дана действительная квадратная матрица порядка 2n. Получить новую матрицу, переставляя ее блоки размера n x n по часовой стрелке, начиная с блока в левом верхнем углу.

№ 88

Дана действительная квадратная матрица порядка 2n. Получить новую матрицу, переставляя ее блоки размера n x n крест-накрест.

№ 89

[image: image10.png]X%

S8

gt

5

№90

Дан линейный массив х1, х2, …,хn-1, xn. Получить действительную квадратную матрицу порядка n.

[image: image11.png]N

№91

Получить квадратную матрицу порядка n.

[image: image12.png]1 2 n-1 n
n+1 n+2 2n-1 2n
2n+1 2n+2 3n-1 3n

(n-1)n+1 (n-1)n+2 nn-1 nn

№92

Получить квадратную матрицу порядка n.

[image: image13.png]o

№ 93

Магическим квадратом порядка n называется квадратная матрица размера n x n, составленная из чисел 1, 2, ..., n2 так, что суммы по каждому столбцу, каждой строке и каждой из двух больших диагоналей равны между собой. Построить такой квадрат.

Пример магического квадрата порядка 3:

6 1 8

7 5 3

2 9 4

№ 94

Вычислить сумму и число положительных элементов матрицы А[N, N], находящихся над главной диагональю.

№ 95

Дана вещественная матрица А размера n x m. Определить k — количество «особых» элементов массива А, считая его элемент особым, если он больше суммы остальных элементов его столбца.

№ 96

Задана квадратная матрица. Переставить строку с максимальным элементом на главной диагонали со строкой с заданным номером m.

№ 97

Дана матрица B[N, M]. Найти в каждой строке матрицы максимальный и минимальный элементы и поменять их с первым и последним элементом строки соответственно.

№ 98

Дана целая квадратная матрица n-го порядка. Определить, является ли она магическим квадратом, т.е. такой, в которой суммы элементов во всех строках и столбцах одинаковы.

№ 99

Элемент матрицы назовем седловой точкой, если он является наименьшим в своей строке и одновременно наибольшим в своем столбце или, наоборот, является наибольшим в своей строке и наименьшим в своем столбце. Для заданной целой матрицы размером n x т напечатать индексы всех ее седловых точек.

№ 100

Дана вещественная матрица размером n x m. Переставляя ее строки и столбцы, добиться того, чтобы наибольший элемент (или один из них) оказался в верхнем левом углу.

№ 101

Определить, является ли заданная целая квадратная матрица n-го порядка симметричной (относительно главной диагонали).

№ 102

Дана целочисленная квадратная матрица. Найти в каждой строке наибольший элемент и поменять его местами с элементом главной диагонали.

№ 103

Упорядочить по возрастанию элементы каждой строки матрицы размером n x m.

№ 104

Задана матрица размером n x m. Найти максимальный по модулю элемент матрицы. Переставить строки и столбцы матрицы таким образом, чтобы максимальный по модулю элемент был расположен на пересечении k-и строки и k-ro столбца.

№ 105

Дана квадратная матрица А[N, N]. Записать на место отрицательных элементов матрицы нули, а на место положительных — единицы. Вывести на печать нижнюю треугольную матрицу в общепринятом виде.

№ 106

Дана действительная матрица размером n x m, все элементы которой различны. В каждой строке выбирается элемент с наименьшим значением, затем среди этих чисел выбирается наибольшее. Указать индексы элемента с найденным значением.

№ 107

Дана действительная квадратная матрица порядка N (N — нечетное), все элементы которой различны. Найти наибольший элемент среди стоящих на главной и побочной диагоналях и поменять его местами с элементом, стоящим на пересечении этих диагоналей.

№ 108

Для заданной квадратной матрицы сформировать одномерный массив из ее диагональных элементов. Найти след матрицы, суммируя элементы одномерного массива. Преобразовать исходную матрицу по правилу: четные строки разделить на полученное значение, нечетные оставить без изменения.

№ 109

Задана квадратная матрица. Получить транспонированную матрицу, т.е. матрицу, где столбцы и строки меняются местами.

№ 110

Квадратная матрица, симметричная относительно главной диагонали, задана верхним треугольником в виде одномерного массива. Восстановить исходную матрицу и напечатать по строкам.

№ 111

Задана матрица порядка n и число k. Разделить элементы k-й строки на диагональный элемент, расположенный в этой строке.

№ 112

Для целочисленной квадратной матрицы найти число элементов, кратных k, и наибольший из полученных результатов.

№ 113

Найти наибольший и наименьший элементы прямоугольной матрицы и поменять их местами.

№ 114

Дана прямоугольная матрица. Найти строку с наибольшей и наименьшей суммой элементов. Вывести на печать найденные строки и суммы их элементов.

№ 115

В данной действительной квадратной матрице порядка n найти сумму элементов строки, в которой расположен элемент с наименьшим значением. Предполагается, что такой элемент единственный.

№ 116

В данной действительной квадратной матрице порядка n найти наибольший по модулю элемент. Получить квадратную матрицу порядка n - 1 путем отбрасывания из исходной матрицы строки и столбца, на пересечении которых расположен элемент с найденным значением.

№ 117

Дана действительная квадратная матрица порядка п. Преобразовать матрицу по правилу: строку с номером n сделать столбцом с номером n, а столбец с номером n — строкой с номером n.

№ 118

Пусть дана действительная матрица размером n x m. Требуется преобразовать матрицу: поэлементно вычесть последнюю строку из всех строк, кроме последней.

№ 119

Определить номера тех строк целочисленной матрицы A[N, К], которые совпадают с массивом D[K]. Если таких строк нет, выдать соответствующее сообщение.

№ 120

Определить наименьший элемент каждой четной строки матрицыА[М, N].

№ 121

Расположить столбцы матрицы D[M, N] в порядке возрастания элементов k-ой строки (1 (k (M).

№ 122

Определить номера строк матрицы R[М, N], хотя бы один элемент которых равен с, и элементы этих строк умножить на d.

№ 123

Матрица А[N, M] (M кратно 4) разделена по вертикали на две половины. Определить сумму элементов каждого столбца левой половины и сумму элементов каждого четного столбца правой половины матрицы А.

№ 124

Дана квадратная целочисленная матрица порядка n. Сформировать результирующий одномерный массив, элементами которого являются строчные суммы тех строк, которые начинаются с k идущих подряд положительных чисел.

№ 125

«Тестирование коллектива». Пусть целочисленная матрица размером n x m содержит информацию об учениках некоторого класса из n человек. В первом столбце проставлена масса (кг), во втором — рост (см), в третьем — успеваемость (средний балл) и т.д. (используйте свои дополнительные показатели). Ученик называется среднестатистическим по k-му параметру (уникальным по k-му параметру), если на нем достигается минимум (максимум) модуля разности среднего арифметического чисел из k-ro столбца и значения k-ro параметра этого ученика. Ученик называется самым уникальным (самым средним), если он уникален (является среднестатистическим) по самому большому количеству параметров. По данной матрице определить самых уникальных учеников и самых средних.

Подпрограммы

Во всех задачах этого раздела использовать подпрограммы. А

№ 1

Треугольник задан координатами своих вершин. Составить программу вычисления его площади.

№ 2

Составить программу нахождения наибольшего общего делителя и наименьшего общего кратного двух натуральных чисел (НОК(А,В)=
[image: image14.wmf])

,

(

*

В

А

НОД

B

А

)

№ 3

Составить программу нахождения наибольшего общего делителя четырех натуральных чисел.

№ 4

Составить программу нахождения наименьшего общего кратного трех натуральных чисел.

№ 5

Написать программу нахождения суммы большего и меньшего из 3 чисел.

№ 6

Вычислить площадь правильного шестиугольника со стороной а, используя подпрограмму вычисления площади треугольника.

№ 7

На плоскости заданы своими координатами n точек. Составить программу, определяющую между какими из пар точек самое большое расстояние. Указание. Координаты точек занести в массив.

№ 8

Проверить, являются ли данные три числа взаимно простыми.

№ 9

Написать программу вычисления суммы факториалов всех нечетных чисел от 1 до 9.

№ 10

Даны две дроби
[image: image15.wmf]B

А

и
[image: image16.wmf]D

С

 (А, В, С, D — натуральные числа). Составить программу:

· деления дроби на дробь;

· умножения дроби на дробь;

· сложения этих дробей.

Ответ должен быть несократимой дробью.

№ 11

На плоскости заданы своими координатами n точек. Создать матрицу, элементами которой являются расстояние между каждой парой точек.

№ 12

Даны числа X, Y, Z, Т — длины сторон четырехугольника. Вычислить его площадь, если угол между сторонами длиной X и Y — прямой.

№ 13

Сформировать массив X(N), N-й член которого определяется формулой X(N) =
[image: image17.wmf]!

1

N

.

№ 14

Составить программу вычисления суммы факториалов всех четных чисел от m до n.

№ 15

Заменить отрицательные элементы линейного массива их модулями, не пользуясь стандартной функцией вычисления модуля. Подсчитать количество произведенных замен.

№ 16

Дан массив A(N). Сформировать массив B(M), элементами которого являются большие из двух рядом стоящих в массиве А чисел. (Например, массив А состоит из элементов 1, 3, 5, -2, 0, 4, 0. Элементами массива В будут 3, 5, 4.)

№ 17

Дан массив А(N) (N — четное). Сформировать массив B(M), элементами которого являются средние арифметические соседних пар рядом стоящих в массиве А чисел. (Например, массив А состоит из элементов 1, 3, 5, -2, 0, 4, 0, 3. Элементами массива В будут 2; 1,5; 2; 1,5.)

№ 18

Дано простое число. Составить функцию, которая будет находить следующее за ним простое число.

№ 19

Составить функцию для нахождения наименьшего нечетного натурального делителя k (k (1) любого заданного натурального числа n.

Б

№ 20

Дано натуральное число N. Составить программу формирования массива, элементами которого являются цифры числа N.

№ 21

Составить программу, определяющую, в каком из данных двух чисел больше цифр.

№ 22

Заменить данное натуральное число на число, которое получается из исходного записью его цифр в обратном порядке (например, дано число 156, нужно получить 651).

№ 23

Даны натуральные числа К и N. Составить программу формирования массива А, элементами которого являются числа, сумма цифр которых равна К и которые не больше N.

№ 24

Даны три квадратных матрицы А, В, С n-ro порядка. Вывести на печать ту из них, норма которой наименьшая. Нормой матрицы считать максимум из абсолютных величин ее элементов.

№ 25

Два натуральных числа называются «дружественными», если каждое из них равно сумме всех делителей (кроме его самого) другого (например, числа 220 и 284). Найти все пары «дружественных чисел», которые не больше данного числа N.

№ 26

Два простых числа называются «близнецами», если они отличаются друг от друга на 2 (например, 41 и 43). Напечатать все пары «близнецов» из отрезка [n, 2n], где n — заданное натуральное число больше 2.

№ 27

Написать программу вычисления суммы

[image: image18.wmf]n

q

p

n

1

)

1

(

...

3

1

2

1

1

+

-

+

-

+

-

=

для заданного числа n. Дробь
[image: image19.wmf]q

p

 должна быть несократимой (p, q — натуральные).

№28

Написать программу вычисления суммы
[image: image20.wmf]n

1

...

3

1

2

1

1

+

+

+

+

 для заданного числа n.

Результат представить в виде несократимой дроби
[image: image21.wmf]q

p

 (р, q — натуральные).

№ 29

Натуральное число, в записи которого n цифр, называется числом Амстронга, если сумма его цифр, возведенная в степень n, равна самому числу. Найти все эти числа от 1 до k.

№ 30

Написать программу, которая находит и выводит на печать все четырехзначные числа вида
[image: image22.wmf]abcd

, для которых выполняется: a, b, с, d — разные цифры; б)
[image: image23.wmf]ab

-
[image: image24.wmf]cd

=a+b+c+d.

№ 31

Найти все простые натуральные числа, не превосходящие n, двоичная запись которых представляет собой палиндром, т.е. читается одинаково слева направо и справа налево.

№ 32

Найти все натуральные n-значные числа, цифры в которых образуют строго возрастающую последовательность (например, 1234, 5789).

№ 33

Найти все натуральные числа, не превосходящие заданного n, которые делятся на каждую из своих цифр.

№ 34

Составить программу для нахождения чисел из интервала [M; N], имеющих наибольшее количество делителей.

№ 35

Для последовательности
[image: image25.wmf]n

n

n

a

a

a

a

+

+

=

=

+

1

1

,

1

1

1

 составить n программу печати k-го члена в виде обыкновенной несократимой дроби. Например, а2 =
[image: image26.wmf]2

3

, а3 =
[image: image27.wmf]10

19

№ 36

Дано натуральное число n. Выяснить, можно ли представить n в виде произведения трех последовательных натуральных чисел.

№ 37

На части катушки с автобусными билетами номера шестизначные. Составить программу, определяющую количество счастливых билетов на катушке, если меньший номер билета — N, больший — M (билет является счастливым, если сумма первых трех его цифр равна сумме последних трех).

№ 38

Написать программу, определяющую сумму n-значных чисел, содержащих только нечетные цифры. Определить также, сколько четных цифр в найденной сумме.

№ 39

Из заданного числа вычли сумму его цифр. Из результата вновь вычли сумму его цифр и т.д. Через сколько таких действий получится нуль?

№ 40

Составить программу разложения данного натурального числа на простые множители. Например, 200 = 23 • 52.

№ 41

Дано натуральное число n. Найти все меньшие n числа Mepceна. (Простое число называется числом Мерсена, если оно может быть представлено в виде 2p - 1, где p — тоже простое число. Например, 31 = 25 - 1 — число Мерсена.)

№ 42

Дано четное число n > 2. Проверить для него гипотезу Гольдбаха: каждое четное n представляется в виде суммы двух простых чисел.

В

№ 43

Реализовать набор подпрограмм для выполнения следующих операций над обыкновенными дробями вида
[image: image28.wmf]Q

P

 (P — целое, Q — натуральное):

а) сложение; б) вычитание; в) умножение; г) деление; д) сокращение дроби;

e) возведение дроби в степень n (n — натуральное);

ж) функции, реализующие операции отношения (равно, не равно, больше или равно, меньше или равно, больше, меньше).

1) Дан массив А — массив обыкновенных дробей. Найти сумму всех дробей, ответ представить в виде несократимой дроби. Вычислить среднее арифметическое всех дробей, ответ представить в виде несократимой дроби.

2) Дан массив А — массив обыкновенных дробей. Отсортировать его в порядке возрастания.

№ 44

Реализовать набор подпрограмм для выполнения следующих операций над векторами:

а) сложение; б) вычитание; в) скалярное умножение векторов; г) умножение вектора на число; д) нахождение длины вектора.

1) Дан массив А — массив векторов. Отсортировать его в порядке убывания длин векторов.

2) С помощью датчика случайных чисел сгенерировать 2N целых чисел. N пар этих чисел задают N точек координатной плоскости. Вывести номера тройки точек, которые являются координатами вершин треугольника с наибольшим углом.

№ 45

Реализовать набор подпрограмм для выполнения следующих операций над натуральными числами в Р-ичной системе счисления (2 (P (9):

· сложение; вычитание; умножение; деление;

· перевод из десятичной системы счисления в Р-ичную;

· перевод из Р-ичной системы счисления в десятичную;

· функция проверки правильности записи числа в Р-ичной системе счисления;

- функции, реализующие операции отношения (равно, не равно, больше или равно, меньше или равно, больше, меньше).

1) Возвести число в степень (основание и показатель степени записаны в Р-ичной системе счисления). Ответ выдать в P-ичной и десятичной системах счисления.

2) Дан массив A —массив чисел, записанных в Р-ичной системе счисления. Отсортировать его в порядке убывания. Ответ выдать в Р-ичной и десятичной системах счисления.

№ 46

Реализовать набор подпрограмм для выполнения следующих операций над натуральными числами в шестнадцатеричной системе счисления:

а) сложение; б) вычитание; в) умножение; г) деление; д) перевод из двоичной системы счисления в шестнадцатеричную;

e) перевод из шестнадцатеричной системы счисления в десятичную;

ж) функция проверки правильности записи числа в шестнадцатеричной системе счисления;

з) функции, реализующие операции отношения (равно, не равно, больше или равно, меньше или равно, больше, меньше).

1) Возвести число в степень (основание и показатель степени записаны в шестнадцатеричной системе счисления). Ответ выдать в шестнадцатеричной и десятичной системах счисления.

2) Дан массив А - массив чисел, записанных в шестнадцатеричной системе счисления. Отсортировать его в порядке убывания. Ответ выдать в шестнадцатеричной и десятичной системах счисления.

Рекурсивные подпрограммы

№ 47
Найдите сумму цифр заданного натурального числа.

№ 48

Подсчитать количество цифр в заданном натуральном числе.

№ 49

Описать функцию C(m, n), где 0 (m (n, для вычисления биномиального коэффициента Сmn по следующей формуле:

[image: image29.wmf]1

1

1

0

;

1

-

-

-

+

=

=

=

m

n

m

n

m

n

т

n

n

C

C

C

С

С

при 0 (m (n.

№ 50

Описать рекурсивную логическую функцию Simm(S, I, J), проверяющую, является ли симметричной часть строки S, начинающаяся i-м и заканчивающаяся j-м ее элементами.

№ 51

Составить программу вычисления НОД двух натуральных чисел.

№ 52

Составить программу нахождения числа, которое образуется из данного натурального числа при записи его цифр в обратном порядке. Например, для числа 1234 получаем ответ 4321.

№ 53

Составить программу перевода данного натурального числа в р-ичную систему счисления (2 (p (9).

№ 54

Дана символьная строка, представляющая собой запись натурального числа в р-ичной системе счисления (2 (p (9). Составить программу перевода этого числа в десятичную систему счисления.

№ 55

Составить программу вычисления суммы:

1! + 2! + 3! + ... +n! (n<15).

Примечание. Тип результата значения функции — LongInt.

№ 56

Составить программу вычисления суммы: 2! + 4! + 6! + ... + n! (n<16, n — четное). Примечание. Тип результата значения функции — LongInt.

Обработка строк

№ 1

Дана строка, заканчивающаяся точкой. Подсчитать, сколько в ней слов.

№ 2

Дана строка, содержащая английский текст. Найти количество слов, начинающихся с буквы b.

Дана строка. Подсчитать в ней количество вхождений букв r, k,t.

№ 4

Дана строка. Определить, сколько в ней символов *, ; , : .

№ 5

Дана строка, содержащая текст. Найти длину самого короткого слова и самого длинного слова.

№ 6

Дана строка символов, среди которых есть двоеточие (:). Определить, сколько символов ему предшествует.

№ 7

Дана строка, содержащая текст, заканчивающийся точкой. Вывести на экран слова, содержащие три буквы.

№ 8

Дана строка. Преобразовать ее, удалив каждый символ * и повторив каждый символ, отличный от *.

№ 9

Дана строка. Определить, сколько раз входит в нее группа букв abc.

№ 10

Дана строка. Подсчитать количество букв k в последнем ее слове.

№ 11

Дана строка. Подсчитать, сколько различных символов встречаются в ней. Вывести их на экран.

№ 12

Дана строка. Подсчитать самую длинную последовательность подряд идущих букв а.

№ 13

Дана строка символов, среди которых есть одна открывающаяся и одна закрывающаяся скобка. Вывести на экран все символы, расположенные внутри этих скобок.

№ 14

Имеется строка, содержащая буквы латинского алфавита и цифры. Вывести на экран длину наибольшей последовательности цифр, идущих подряд.

№ 15

Дан набор слов, разделенных точкой с запятой (;). Набор заканчивается двоеточием (:). Определить, сколько в нем слов, заканчивающихся буквой а.

№ 16

Дана строка. Указать те слова, которые содержат хотя бы одну букву k.

№ 17

Дана строка. Найти в ней те слова, которые начинаются и оканчиваются одной и той же буквой.

№ 18

В строке заменить все двоеточия (:) точкой с запятой (;). Подсчитать количество замен.

№ 19

В строке удалить символ двоеточие (:) и подсчитать количество удаленных символов.

№ 20

В строке между словами вставить вместо пробела запятую и пробел.

№ 21

Удалить часть символьной строки, заключенной в скобки (вместе со скобками).

№ 22

Определить, сколько раз в строке встречается заданное слово.

№ 23

В строке имеется одна точка с запятой (;). Подсчитать количество символов до точки с запятой и после нее.

№ 24

Дана строка из n символов. Преобразовать ее, заменив все двоеточия (:), встречающиеся среди первых n/2 символов, и заменив точками все восклицательные знаки, встречающиеся среди символов, стоящих после n/2 символов.

№ 25

Строка содержит одно слово. Проверить, будет ли оно читаться одинаково справа налево и слева направо (т.е. является ли оно палиндромом).

№ 26

В записке слова зашифрованы — каждое из них записано наоборот. Расшифровать сообщение.

№ 27

Проверить, одинаковое ли число открывающихся и закрывающихся скобок в данной строке.

№ 28

Строка, содержащая произвольный русский текст, состоит не более чем из 200 символов. Написать, какие буквы и сколько раз встречаются в этом тексте. Ответ должен приводиться в грамматически правильной форме: например: а — 25 раз, к — 3 раза и т.д.

№ 29

Упорядочить данный массив английских слов по алфавиту.

№ 30

Даны две строки А и B. Составьте программу, проверяющую, можно ли из букв, входящих в А, составить В (буквы можно использовать не более одного раза и можно переставлять).

Например, А: ИНТЕГРАЛ; В: АГЕНТ — составить можно; В: ГРАФ —нельзя.

№ 31

Строка содержит произвольный русский текст. Проверить, каких букв в нем больше: гласных или согласных.

№ 32

Двумерный массив n x m содержит некоторые буквы русского алфавита, расположенные в произвольном порядке. Написать программу, проверяющую, можно ли из этих букв составить данное слово S. Каждая буква массива используется не более одного раза.

№ 33

Результаты вступительных экзаменов представлены в виде списка из N строк, в каждой строке которого записаны фамилия студента и отметки по каждому из M экзаменов. Определить количество абитуриентов, сдавших вступительные экзамены только на «отлично».

№ 34

Составить программу преобразования натуральных чисел, записанных в римской нумерации, в десятичную систему счисления.

№ 35

Из заданной символьной строки выбрать те символы, которые встречаются в ней только один раз, в том порядке, в котором они встречаются в тексте.

№ 36

В строковом массиве хранятся фамилии и инициалы учеников класса. Требуется напечатать список класса с указанием для каждого ученика количества его однофамильцев.

№ 37

Дано число в двоичной системе счисления. Проверить правильность ввода этого числа (в его записи должны быть только символы 0 и 1). Если число введено неверно, повторить ввод. При правильном вводе перевести число в десятичную систему счисления.

Б

№ 38

Дана строка, содержащая текст, записанный строчными русскими буквами. Получить в другой строке тот же текст, записанный заглавными буквами.

№ 39

Дана строка, содержащая произвольный текст. Выяснить, чего в нем больше: русских букв или цифр.

№ 40

Дана строка, содержащая текст на русском языке. Выяснить, входит ли данное слово в указанный текст, и если да, то сколько раз.

№ 41

Дана строка, содержащая текст на русском языке. В предложениях некоторые из слов записаны подряд несколько раз (предложение заканчивается точкой или знаком восклицания). Получить в новой строке отредактированный текст, в котором удалены подряд идущие вхождения слов в предложениях.

№ 42

Дана строка, содержащая текст, набранный заглавными русскими буквами. Провести частотный анализ текста, т.е. указать (в процентах), сколько раз встречается та или иная буква.

№ 43

Дана строка, содержащая текст на русском языке. Определить, сколько раз встречается в ней самое длинное слово.

№ 44

Дана строка, содержащая произвольный текст. Проверить, правильно ли в нем расставлены круглые скобки (т.е. находится ли правее каждой открывающей скобки закрывающая, и левее закрывающей — открывающая).

№ 45

Дана строка, содержащая текст на русском языке. Составить в алфавитном порядке список всех слов, встречающихся в этом тексте.

№ 46

Дана строка, содержащая текст на русском языке. Определить, сколько раз встречается в нем самое короткое слово.

№ 47

Дана строка, содержащая текст на русском языке и некоторые два слова. Определить, сколько раз они входят в текст и сколько раз они входят непосредственно друг за другом.

№ 48

Дана строка, содержащая текст на русском языке. Выбрать из него только те символы, которые встречаются в нем только один раз, в том порядке, в котором они встречаются в тексте.

№ 49

Дана строка, содержащая текст и арифметические выражения вида a ® b, где ® — один из знаков +, -, *, /. Выписать все арифметические выражения и вычислить их значения.

№ 50

Дана строка, содержащая текст на русском языке и некоторая буква. Найти слово, содержащее наибольшее количество указанных букв.

№ 51

Дана строка, содержащая текст на русском языке и некоторая буква. Подсчитать, сколько слов начинается с указанной буквы.

№ 52

Дана строка, содержащая текст на русском языке. Найти слово, встречающееся в каждом предложении, или сообщить, что такого слова нет.

№ 53

Дана строка, содержащая текст, включающий русские и английские слова. Подсчитать, каких букв в тексте больше — русских или латинских.

№ 54

Дана строка, содержащая текст. Сколько слов в тексте? Сколько цифр в тексте?

№ 55

Дана строка, содержащая текст, включающий русские и английские слова. Получить новую строку, заменив в исходной все заглавные буквы строчными и наоборот.

№ 56

Дана строка, содержащая зашифрованный русский текст. Каждая буква заменяется на следующую за ней (буква я заменяется на а). Получить в новом файле расшифровку данного текста.

№ 57

Даны две строки f1 и f2- Строка f1 содержит произвольный текст. Слова в тексте разделены пробелами и знаками препинания. Строка f2 содержит не более 30 слов, которые разделены запятыми. Эти слова образуют пары: каждое второе является синонимом первого. Заменить в строке f1 те слова, которые можно, их синонимами. Результат поместить в новую строку.

№ 58

Дана строка. Удалить из нее все лишние пробелы, оставив между словами не более одного. Результат поместить в новую строку.

№ 59

Дана строка и некоторое слово. Напечатать те предложения строки, которые содержат данное слово.

№ 60

Дана строка. Напечатать в алфавитном порядке все слова из данной строки, имеющие заданную длину n.

№ 61

Дана строка, содержащая текст на русском языке. Подсчитать количество слов, начинающихся и заканчивающихся на одну и ту же букву.

PAGE
31

_1095181369.unknown

_1095181811.unknown

_1095182000.unknown

_1095182066.unknown

_1095182236.unknown

_1095182515.unknown

_1095182045.unknown

_1095181842.unknown

_1095181534.unknown

_1095181707.unknown

_1095181484.unknown

_1095169972.unknown

_1095170129.unknown

_1095181172.unknown

_1095170021.unknown

_1095096846.unknown

_1095169055.unknown

_1095096519.unknown

