KOMPUTER W SZKOLE 2007 – zadanka programistyczne

Zad. 0 (domowe)

Zbadaj programem, co dzieje się z ciągami Collatza dla różnych c1(N. Czy tak jest zawsze? (Odpowiedź (jaka??) jest znana tylko dla c1 nie większych od pewnego granicznego N oraz dla nieskończenie wielu innych (jakich?)).

Napisz program, który stwierdza, jak szybko się to dzieje (od kiedy wyrazy się już nie zmieniają) w zależności od c1.

Zad. -1 (domowe)
Niech k będzie Twoją ulubioną liczbą sześciolubwięcejcyfrową. Sprawdź dzięki Pascalowi, jakie są ostateczny sumy cyfr liczb z <k-99, k+99>. Sformułuj na ten temat odpowiednią (słuszną) hipotezę. *Udowodnij ją.
Zad. 1 (i dalsze – do przećwiczenia, parę wybranych możemy omówić na ćwiczeniach)

Cy to jeszcze pamiętasz? Co robią te funkcje? Co się stanie przy wywołaniu ich z parametrem (jednym z parametrów) równym 0? A ujemnym? Zdefiniuj funkcję kwadrat.

void linia(int k)

{ int i;

  for (i=0;i<k;i++) printf("X");

  printf("\n");

}

void prost(int m,int n)

{ int i;

  for (i=0;i<m;i++) linia(n);

}

Działanie funkcji prost nagle przerwano. Podaj wartości wszystkich zmiennych, jeśli na ekranie widać:

a)

XXXXXXX

XXXXXXX

XXXX

b)

XXXXXXX

XXXXXX

XXXXX
A co robi funkcja

void linijka(int k)

{ 

  if (k==0)

  {

    printf("X");

    linijka(k-1);

  }

  else printf("\n");

} ?

Co zrobi przy argumencie równym zeru? A ujemnym?

Zad. 2

A teraz wracamy do Pascala. Co robi ten program?

program Darboux; {nazwa programu – tutaj bez znaczenia}

{podobnie jak duża litera (gdziekolwiek w programach pascalowych)}

{A te nawiasy to komentarze – można w nich pisać cokolwiek, nawet przez kilka linijek – Pascal nie zwraca na to uwagi. No, chyba że zaczniemy znakiem dolara – wtedy może się to okazać dyrektywą kompilatora... Cokolwiek to znaczy, lepiej tak nie robić.}

var dokl,a,b:Real; {deklaracja trzech zmiennych rzeczywistych}

begin

  Write('a='); {wyświetlenie napisu 'a='}

  Read(a); {wczytanie wartości zmiennej a}

  Write('b=');

  Read(b);

  Write('dokl=');

  Read(dokl);

  while f(a)*f(b)<0 do a:=a+dokl;

  b:=a;

  a:=a-dokl;

  WriteLn(a,' <= x0 <= ',b) {wyświetlenie kolejno wartości zmiennej a, napisu (to, co 

między apostrofami) i wartości zmiennej b oraz przejście do nast. linii – Ln}

end.

(Żeby program działał, trzeba w nim coś dopisać – co?

Czy możliwe, żeby (po dopisaniu) działał w nieskończoność? Czy zawsze zadziała sensownie? Co warto zmienić / dopisać, żeby tak było?)
Zad. 3
A co „narysują” poniższe programy pascalowe? (do realizacji w semestrze zimowym)

Zad. 4

Co liczą te zapisane w Pascalu funkcje?

function f0(x,y:Integer):Integer;

begin

  if y=0 then f0:=1 else f0:=x*f0(x,y-1)

end;

function f1(x,y:Integer):Integer;

begin

  if y=0 then f1:=x else f1:=1+f1(x,y-1)

end;

function f1prim(x,y:Integer):Integer;

begin

  if x=0 then f1:=y else f1:=1+f1(x,y-1)

end;

function f2(x,y:Integer):Integer;

begin

  if x<y then f2:=x else f2:=f2(x-y,y)

end;

function f3(x,y:Integer):Integer;

begin

  if x<y then f3:=0 else f3:=1+f3(x-y,y)

end;

function f41(x:Integer):Integer;

begin

  if x<1 then f41:=0 else f41:=f2(x,10)+f41(f3(x,10))

end;

function f42(x:Integer):Integer;

begin

  if x<1 then f42:=0 else f42:=f0(f2(x,10),2)+f42(f3(x,10))

end;

function f43(x:Integer):Integer;

begin

  if x<1 then f43:=0 else f43:=f0(f2(x,10),3)+f43(f3(x,10))

end;

function f5(x,y:Integer):Integer;

begin

  if y=0 then f5:=0 else f5:=x+f5(x,y-1)

end;

Przed komputerową (a następnie oczywiście matematyczną) weryfikacją wzorów gorąco polecam obliczenie wartości tych funkcji dla małych argumentów na papierze!

Zad. 5

Niech 
[image: image1.wmf]f

x

x

(

)

=

-

-

2

3

28

. Napisz program obliczający f(789)+f(793)+f(797)+…+f(2005).

Zad. 6

Zdefiniuj funkcję g o całkowitych argumentach a i b, która zwraca wartość iloczynu wszystkich liczb całkowitych ze zbioru 
[image: image2.wmf][

,

]

\

{

}

a

b

0

. (Np. g(-3,-1) = g(-3,0) = g(-3,1) = -6.)

Jaka jest sensowna wartość g, gdy rozważany zbiór jest pusty, tj. gdy a>b  lub  a=b=0 ?

Zad. 7

Napisz program obliczający sumę 12 – 33 + 52 – 73 + ... + 20012 – 20033.

Zad. 8

Napisz program wyświetlający wartość iloczynu 
[image: image3.wmf]2

1

2

1

2

2

1

1

2

1

2

2

1

2

2002

2

2003

1

k

k

k

k

k

k

k

k

-

+

×

+

+

×

+

+

+

×

×

+

+

+

(

)

(

)

.

.

.

(

)

 dla wartości naturalnej k podanej przez użytkownika.

Zad. 9

Rozwiąż układ dwu / trzech? równań liniowych. (np. (ale wcale niekoniecznie!) metodą wyznaczników)

Zad. 10

Napisz pętlę znajdującą

a) największą liczbę naturalną, której silnia nie przekracza 1.000.000.000.
b) pierwszą całkowitę potęgę dwójki przekraczającą milion.
Zad. 11

Napisz program, który po podaniu przez użytkownika naturalnych a i b (Zakładamy, że a<b.) wyświetli

a) 
[image: image4.wmf]x

x

x

x

a

a

a

b

,

,

,

.

.

.

,

+

+

1

2

 (gdzie x jest zadaną liczbą rzeczywistą).

b) 
[image: image5.wmf]1

1

1

1

2

1

a

a

a

b

!

,

(

)

!

,

(

)

!

,

.

.

.

,

!

+

+

.

c) 
[image: image6.wmf]a

a

a

b

11

11

11

11

1

2

,

(

)

,

(

)

,

.

.

.

,

+

+

.

d) 
[image: image7.wmf]a

a

a

b

a

a

a

b

,

(

)

,

(

)

,

.

.

.

,

+

+

+

+

1

2

1

2

.

Zad. 12

Napisz program, który dla zadanego przez użytkownika n wydrukuje ładną (!?) tabliczkę mnożenia do n:

Zad. 13

Wypisz i zlicz wszystkie dzielniki danej liczby. Sprawdź, czy jest doskonała.
 1  2  3 . . .  n

 2  4  6 . . . 2n

 3  6  9 . . . 3n

 .  .  .        .

 .  .  .        .

 .  .  .        .

 n 2n 3n . . .  n2
Zad. 14

Znajdź rozkład na czynniki pierwsze danej liczby.

Zad. 15

Napisz program znajdujący wszystkie

a) liczby całkowite x i y z przedziału [-100,100] spełniające równanie x3=xy+y2.

b) trójkąty pitagorejskie o wszystkich bokach mniejszych od 1000.

Zad. 16

Wypisz i zlicz wszystkie liczby czterocyfrowe

a) o sumie cyfr mniejszej od 5.

b) iloczyn cyfr których jest równy kwadratowi ich sumy.

c) podzielne przez 2 / 3 / 4 / 5 / 7.

d) podzielne przez 2 i 3, a niepodzielne przez 6.

e) podzielne przez 6, a niepodzielne przez 2 lub 3.

f) ... (?)

Jak spowodować, żeby program zaczekał co kilka, aż je sobie obejrzymy?

Zad. 16’

A może rozwiążesz te problemy w Excelu?

Zad. 17

Rozwiąż programem zadanie:

a) Rzucamy 4 razy kostką do gry. Jakie jest prawdopodobieństwo, że iloczyn wyrzuconych oczek będzie 

   wielokrotnością ich sumy?

b) Ile jest rozkładów liczby 15 na 3 składniki naturalne? Kolejność składników uważamy za istotną.

c) Ile jest rozkładów liczby 15 na 3 składniki naturalne? Kolejność składników uważamy za nieistotną.

d) Ze zbioru {1,2,...,10} losujemy ze zwracaniem dwa razy po jednej liczbie. Obliczyć prawdopodobieństwo, że 

   iloraz pierwszej przez drugą będzie w przedziale (1,2].

e) Ze zbioru {1,2,...,10} losujemy trzy liczby. Jakie jest prawdopodobieństwo otrzymania ciągu  

   monotonicznego, w którym wystąpi liczba 7?

Zad. 18

Tzw. podwójną silnię określamy dla dodatnich liczb całkowitych wzorem 
[image: image8.wmf]n

n

n

n

n

!!

.

.

.

.

.

.

=

×

×

×

×

×

×

×

×

ì

í

î

1

3

5

2

4

6

,

 

 jest niep

arzyste

,

 

 jest parz

yste

, 

dodatkowo przyjmując: 0!! = 1.

Napisz program zawierający definicję funkcji obliczającej podwójną silnię, który po podaniu przez użytkownika liczb a i b (Zakładamy, że b>a.) wyświetli w kolejnych linijkach ekranu wartości a!!, (a+1)!!, (a+2)!!, (a+3)!!, ..., b!!. Zadanie można / należy rozwiązać rekurencyjnie i nierekurencyjnie.

Zad. 19

Sprawdź, czy dana liczba jest pierwsza. (Można dzięki rozwiązaniom zad. 18 lub 19, ale można też inaczej).

Zad. 19a)

Znajdź k-tą liczbę pierwszą. / k najmniejszych liczb pierwszych.

Zad. 19b)

Znaleźć najmniejszą liczbę pierwszą większą od ...

Zad. 19c)

Znaleźć wszystkie liczby pierwsze z przedziału ...

Zad. 19d)

Sprawdź, jak dobrze funkcję π(n) = liczba liczb pierwszych ≤ n  przybliża ciąg
[image: image9.wmf]n

n

ln

.

Zad. 20

Napisz 2-argumentową funkcję NWD (a) nie używając  (b) używając  rekurencji.

Co gdybyśmy mieli znaleźć NWD k liczb?

Zad. 21

Znajdź wartość funkcji Eulera φ(n) równej liczbie liczb mniejszych od n względnie pierwszych z n.

Zad. 22

Znajdź NWW dwóch / więcej liczb. Spróbuj zrobić to na jak najwięcej sposobów.

Inne atrakcyjne pomysły (na lekcje?):

A. wyświetlanie kolejnych wyrazów ciągów / szeregów, patrzenie na ich zbieżność, znajdowanie wyrazów dających 

zadane przez użytkownika przybliżenie,

B. ciągi i funkcje dwuargumentowe definiowane rekurencyjnie, np. ciągi arytm., geom. (w tym wykładniczy wzrost – ziarna na szachownicy, wdowi grosz (procent składany), składanie papieru, ...), ciąg Fi-/Tribonacciego, trójkąt Pascala, kolejne cyfry zapisu danej liczby (niekoniecznie całkowitej) w systemie pozycyjnym o podstawie podanej przez użytkownika,,

C. przybliżone rozwiązywanie równań metodą bisekcji (z podaną przez użytkownika dokładnością) i iteracji,

D. generowanie różnych liczb losowych, symulacja rzutów monetą, kostką do gry, wyboru kart z talii, losowania 

LOTTO, kul z urny (użytkownik podaje, ile kul białych, ile zielonych, ...).

Miłego i pożytecznego programowania!


- Michał Śliwiński


Sporo ciekawych zadań jest też oczywiście w literaturze, którą podałem:

· Michał Szurek Z komputerem przez matematykę, Oficyna Wydawniczo-Poligraficzna „Adam”, Warszawa 1995

· Maciej M. Sysło Algorytmy, WSiP, Warszawa 2002

· Maciej M. Sysło (red.) Elementy informatyki, PWN, Warszawa 1993

program swieta1;


var i,j,k:Integer;


begin


  WriteLn;


  for i:=1 to 4 do


    for j:=1 to 4 do


      begin


        for k:=j to 3 do Write(' ');


        for k:=1 to 2*j do Write('*');


        WriteLn


      end;


  WriteLn('   **')


end.


program swieta2;


var i,j,k:Integer;


begin


  WriteLn;


  for i:=1 to 16 do


    begin


      j:=i mod 4;


      if j=0 then j:=4;


      for k:=j to 3 do Write(' ');


      for k:=1 to 2*j do Write('*');


      WriteLn


    end;


  WriteLn('   **');


end.


program swieta4;


var i:byte;


procedure rysuj(i:byte);


var j,k:Integer;


begin


  for j:=1 to 5 do


    begin


      for k:=2*i to 9 do Write(' ');


      for k:=2 to 2*i do Write('*');


    end;


  WriteLn


end;


begin


  WriteLn;


  WriteLn('I po swietach... ');


  for i:=1 to 4 do rysuj(i);


  for i:=1 to 48 do Write('*');


  WriteLn;


  for i:=4 downto 1 do rysuj(i)


end.


program swieta3;


var i,j,k:Integer;


begin


  WriteLn;


  for i:=2 to 6 do


    for j:=1 to i do


      begin


        for k:=j to 5 do


   Write(' ');


        for k:=1 to 2*j do 


   Write('*');


        WriteLn


      end;


  WriteLn('     **');


end.


_1100274128.unknown

_1111230653.unknown

_1111230830.unknown

_1143392059.unknown

_1100274139.unknown

_1100273982.unknown

_1100274121.unknown

_1100274025.unknown

_1061575463.unknown

