Задача 1

Подпоследовательность —это часть последовательности, состоящая из подряд идущих ее элементов. Дан файл вещественных чисел, сформиро​вать файл, содержащий только максимальные элементы из каждой неубываю​щей подпоследовательности, не являющейся подпоследовательностью другой неубывающей подпоследовательности.

Задача 2

Простой способ шифровки текста, состоящего из строчных латинских букв и знаков препинания, состоит в замене каждой буквы на букву с заданным циклическим сдвигом n (если сдвиг 1, то "a" заменяется на "в","в" на "c", "z" на "a"; если сдвиг 2, то "a" заменяется на "c", "y" на "a", "z" на "в"). Написать процедуры зашифровки и расшифровки текста. Исходный текст берется из файла, результаты помещаются в другой файл.

Задача 3

 Дана непустая последовательность слов, составленных из строчных латинских букв; между соседними словами пробел, в конце — точка. Написать программу, которая печатает в алфавитном порядке все согласные буквы, которые входят только в одно единственное слово.

Задача 4

 Найти длину максимальной неубывающей подпоследовательности в последовательности целых чисел.

Задача 5

Время суток представлено в виде записи, содержащей информацию о часе, минутах и секундах. Написать процедуру, которая увеличивает значение времени на n секунд (после 23:59:59 идет 00:00:00)

Задача 6

Составить программу для выдачи распределения слов во входном тексте по их длине (сколько слов из одной буквы, сколько из двух и т.д.). Слова состоят из строчных латинских букв и отделяются разделителями или пробелами.

Задача 7

Задана матрица целых чисел N х N, найти все номера столбцов, элементы которых упорядочены по возрастанию.

Задача 8

В файле целых чисел подсчитать количество элементов равных минимальному (файл просмотреть один раз).

Задача 9

Задана последовательность (файл) литер, в которой только одна литера встречается нечетное число раз. Найти ее.

Задача 10

Дано множество кругов, каждый из которых задается координатами его центра на плоскости и радиусом. Круг А вложен в круг В, если все точки А содержатся в В. Круг А непосредственно вложен в В, если он вложен в В и нет никакого другого круга С, который бы был вложен в В и

в который бы был вложен А. Степень вложенности k круга А в круг В оп​ределяется следующим образом:

— если А непосредственно вложен в В, то k = 1;

— если А непосрественно вложен в С, а С вложен в В со степенью вложенности n, то k = n+1.

Для данного множества кругов найти наибольшую степень вложенности для содержащихся в ней кругов.

Задача 11

Даны три натуральные числа А, В и N. Найти все натуральные числа, не превосходящие N, которые можно представить в виде Ap + Bq, где p, q — натуральные, p + q > 1

Задача 12

Имеется файл, содержащий информацию о деталях на складе. Для каж​дой детали задано название (не более 10 символов), код — целое число, количество — целое число. Файл упорядочен по возрастанию кода. Имеется файл–заявка с аналогичной структурой. Напечатать названия и количество недостающих деталей (тех, которых нет или не хватает для удовлетворе​ния заявки).

Задача 13

Для последовательности литер, элементы которой перенумерованы, начиная с 1, найти номера первой и последней литеры самого длинного отрезка исходной последовательности, состоящего из букв латинского ал​фавита.

Задача 14

Задан текстовый файл, содержащий последовательность идентификато​ров, после каждого из которых стоит ровно один разделитель — точка. Нужно в каждом нечетном идентификаторе заменить первую букву на симметричную ('a' — 'z', 'в' — 'y', ... 'z' — 'a')

Задача 15

Гамма-функция Г(x) обладает свойством: Г(x+1)= x*Г(x). Пусть задана таблица приближенных значений функции на отрезке от x = 1.00 до x = 2.00 с шагом 0.01. Описать рекурсивную функцию, приближенно вычисляющую Г(x) с помощью этой таблицы.

Задача 16

В файле целых чисел подсчитать количество элементов, равных максимальному (файл просмотреть один раз).

Задача 17

Слить вместе два упорядоченных по возрастанию файла, сохранив упорядоченность и не дублируя совпадающие элементы.

Задача 18

Два натуральных числа представлены в k-ичной системе счисления как массивы "цифр" — натуральных чисел из интервала [0..k-1]. Найти аналогичное представление для разности заданных чисел.

Задача 19

Назовем натуральное число палиндромом, если его десятичная запись читается одинаково с начала и с конца (например, 2112, 545). Найти все меньшие 100 натуральные числа, которые при возведении в квадрат дают палиндром.

Задача 20

Найти три максимальных элемента в данном файле целых чисел.

Задача 21

В файле вещественных чисел найти первую пару стоящих рядом эле​ментов, которые имеют разные знаки, а сумма их положительна. Если та​ких элементов нет – выдать соответствующее сообщение.

Задача 22

Даны целые числа a1,..., a30. Пусть M — наибольшее, а m — наи​меньшее из a1 ,..., a30. Получить в порядке возрастания все целые числа из интервала (m, M), которые не входят в последовательность a1,...,a30.

Задача 23

Определить кратность вхождения цифр в текст

Задача 24

Слить вместе два упорядоченных по убыванию файла, сохранив упорядоченность и не дублируя совпадающие элементы.

Задача 25

Задан текст, содержащий только строчные латинские буквы; между соседними словами пробел. Найти количество слов, содержащих больше трех букв "a".

Задача 26

Найти длину максимальной убывающей подпоследовательности в пос​ледовательности целых чисел.

Задача 27

Два натуральных числа представлены в k-ичной системе счисления как массивы "цифр" — натуральных чисел из интервала [0..k-1]. Найти аналогичное представление для суммы заданных чисел.

Задача 28

Даны целые числа a1,..., a30. Пусть M — наибольшее, а m — наи​меньшее из a1,..., a30. Получить в порядке убывания все целые числа из интервала (m, M), которые не входят в последовательность a1,..., a30.

Задача 29

Монотонно убывающая непрерывная функция f(x) имеет на вещественном интервале [a, b] только один корень — точку x0, такую, что f(x0) = 0. Написать программу, определяющую x0 из неравенства |f(x0)| < (для заданного значения (.

Задача 30

Есть массив целых чисел, некоторые из которых — нули. Написать программу, которая переносит все нули в конец массива за минимальное число действий.

Задача 31

Дано натуральное число N , последовательность различных натуральных чисел a1, ... , aN и два различных натуральных числа c1 и c2. Последовательность чисел упорядочена по убыванию.

Напишите программу, вставляющую числа c1 и c2 в последовательность так, чтобы сохранилась ее упорядоченность.

Задача 32

Дано число М и две последовательности (массивы) чисел А1, А2,... АМ и В1, В2,...,ВМ. Образовать последовательность чисел С, состоящих из элементов последовательности А, которых нет в последовательности В.

Задача 33

Дано число М и две последовательности (массивы) чисел А1, А2,... АМ и В1, В2,...,ВМ. Образовать последовательность чисел С, состоящих из элементов, которые есть одновременно в последовательности А и в В.

Задача 34

Даны три целых положительных числа D, M, G , обозначающие дату, где D — число, M — номер месяца в году, G — год. Написать программу вычисления количество дней до Вашего дня рождения.

Задача 35

Даны два положительных числа А и В и последовательность чисел С1, С2, ... ,СМ,

где М = 100. Найти все числа Сi, чтобы А, В, Ci, были длинами сторон одного равнобедренного треугольника.

Задача 36

 Даны три целых положительных числа D, M, G , обозначающие дату, где D — число, M — номер месяца в году, G — год. Написать программу вычисления количество дней, прошедших после Вашего дня рождения.

Задача 37

Различные числа.

Задан массив целых чисел А(1:m). Сосчитать и напечатать, сколько различных чисел в этом массиве.

Например, в массиве из четырех чисел 5,7,5,5 различных чисел два (5 и 7).

Задача 38

Неповторяющиеся числа.

Задан массив целых чисел А(1:m). Найти и напечатать, сколько неповторяющихся чисел в этом массиве. Например, в массиве из четырех чисел 5,7,3,5 неповторяющихся чисел два (3 и 7).

Задача 39

Сколько раз можно делить единицу пополам в машине с моделью вещественной арифметики:

Np = 5, Nm =16 ?

Задача 40

Вычислить для машины с моделью Np = 5, Nm = 6 представление аргументов и результата сложения: 15267 + 0.1.

Определить погрешность.

Задача 41

Написать программу, выполняющую циклическую пересылку элементов массива A[1 .. N]

A[1] (A[2] (. . . (A[N] (A[1]

без использования дополнительных переменных и за наименьшее число операций.

Оптимальность обосновать.

Задача 42

Известно, что в заданном массиве M[1 .. N] целых чисел лишь для одного элемента число инверсий не равно 0. Написать наиболее эффективную по времени исполнения программу для сортировки этого массива. Оптимальность обосновать.

Задача 43

Переставить элементы массива вещественных чисел так, чтобы каждое число предшествовало своему квадрату.

Задача 44

Переставить элементы массива вещественных чисел так, чтобы нули предшествовали другим числам (за один просмотр массива)

Задача 45

Дано вещественное число M. Переставить элементы массива вещественных чисел так, чтобы числа меньшие M предшествовали числам, большим либо равным M(за один просмотр массива).

Задача 46

Упорядочить массив вещественных чисел по возрастанию.

Задача 47

Дан упорядоченный массив вещественных чисел и вещественное число x. Найти ближайший к x элемент массива (за наименьшее число операций).

Задача 48

Дано целое неотрицательное N.

Напечатать все подмножества множества {1, 2, ... , N} без повторений.

Задача 49

Дано целое неотрицательное N.

Напечатать все перестановки элементов множества {1, 2, ... ,N}.

Задача 50

Дано произвольное целое число K и массив. Считая, что за последним элементом массива снова идет 1-й, переставить каждый элемент на K позиций вперед (использовать дополнительный массив нельзя).

Задача 51

Дан массив из M (20000 целых чисел от 1 до N (10000. Выразить упорядочение этого массива по возрастанию через циклы FOR с границами–константами, операторы :=, операции +, – и доступ к элементам массива (можно использовать дополнительный массив).

Задача 52
Составить программу подсчета количества пар рядом стоящих единиц в заданном битовом массиве.

Задача 53
Если 23 делится на 7, то как выглядит (чему равно?) 312 в этой системе счисления?

Задача 54
Составить программу для размена заданной суммы N рублей монетами по 1, 5, 10, 20, 50, 100 рублей: всеми возможными способами (без повторений).
Задача 55

В массиве целых чисел A[N] в произвольном порядке записаны координаты точек на оси X. Пусть задано число epsilon. Точки разбиваются на области следующим образом.

Каждая точка принадлежит какой-то области. Если расстояние между двумя точками не превосходит epsilon, то они принадлежат одной и той же области.

Написать алгоритм и программу для подсчета числа различных областей, образованных точками массива A[N], и определения расстояния между крайними точками каждой области. Входные данные --- количество и координаты точек, число epsilon.

Задача 56
На участке леса растут N сосен (N (3), причем какие-то три сосны образуют треугольник. Расположение каждого дерева задано координатами (х, у). Построить забор минимальной длины, ограждающий все сосны. Забор может проходить по месту, где растет дерево. На входе координаты деревьев, на выходе длина забора.

Задача 57
Доказать, что при любом основании системы счисления b (4 число (1331)b является кубом некоторого целого числа.

Задача 58

Описать такую логическую функцию f(a,b:string):boolean, что f(a,b) есть true тогда, и только тогда, когда из строки a можно получить строку b в результате удаления некоторых символов.

Задача 59
В файле хранятся данные наблюдений о среднесуточной температуре воздуха за несколько лет. Найти самый длительный период потепления. (Примечание. Период потепления — это период, когда среднесуточные температуры строго растут. Результатом работы программы должна быть пара чисел – начало и конец периода потепления.)

Задача 60

Hапишите программу, которая печатает список чисел (N, являющихся палиндромическими как в двоичной, так и в десятичной системах. Палиндромическими называются числа, остающиеся без изменения при чтении в обратном порядке.

Задача 61

Доказать, что в любой системе счисления корень четвертой степени из 14641 есть целое число.

Задача 62

Написать программу, которая вычисляет квадратный корень из заданного числа, используя только операции +, /, *.

Задача 63

Есть числа Фибоначчи, про которые известно, что AN = AN–1+AN–2, A1 = A2 = 1.

Найти Ax, ближайшее к C. Если Ax и Ax+1 одинаково близко, то результатом является меньшее.

На входе одно число: С.

На выходе одно число: Аx.

Задача 64

Найти наименьшее общее кратное всех чисел, содержащихся в заданной последовательности натуральных чисел.

Задача 65

Найти все такие простые числа, не превосходящие заданного N, двоичная запись которых представляет собой симметричную последовательность нулей и единиц.

Задача 66

Разложить заданное натуральное число на простые множители.

Задача 67

Указать то число заданного набора целых чисел, в двоичном представлении которого больше всего единиц.

Задача 68

В заданном массиве вещественных чисел найти число, наиболее приближенное к целому.

Задача 69

Выразить целую часть 73.3125 * X через сложение и операции поразрядных сдвигов числа X вправо и влево.

Например, 17.5 * X = (X >> 1) +X + (X << 4).

Задача 70

Написать программу, вычисляющую номер подъезда и номер этажа, где находится квартира номер N в 5-этажном доме, если квартира номер 23 находится во втором подъезде на 3 этаже, при этом на всех этажах одинаковое количество квартир.
Задача 71

Задано n прямоугольников, со сторонами, параллельными осям координат, заданных координатами их левых верхних и правых нижних углов.

Напишите программу, вычисляющую площадь пересечения. В пересечение войдет каждый кусочек, являющийся пересечением хотя бы двух прямоугольников.

Задача 72

Задана последовательность целых чисел {X(i)}, i = 1,..., N, причем числа этой последователь​ности заключены между 1 и 10000 и некоторые из них могут совпадать. Требуется упорядочить эту последовательность по возрастанию, используя лишь следующие операторы:

1) явного, безусловного цикла;

2) присваивания;

3) сложения.

Таким образом нельзя в частности использовать операции сравнения и условные операторы, а также функции и операторы их использующие (например : MAX, MIN, ABS, SIGN и другие). Можно использовать дополнительный массив.

Задача 73

Написать программу, которая для заданного массива вещественных чисел заполняет таблицу инверсий.

Задача 74

Теоретически оценить число байтов, необходимых для хранения всех чисел Фиббоначчи, не превышающих 1 000 000 000 000.

Задача 75

Задан набор точек своими координатами. Одна из точек выбрана в качестве начальной. Построить ломаную линию, проходящую через каждую точку по одному разу и не пересекающую саму себя. Ломаная должна начинаться в начальной точке.
Задача 76

По заданной матрице NxN, начиная с центра, обойти по спирали все ее элементы, распечатывая их в порядке обхода.

Задача 77

На плоскости имеется движущаяся точка и неподвижный объект в виде прямоугольника. Для точки известны ее текущие координаты (x, y) и скорость движения, разложенная по осям координат — (Vx, Vy). Прямоугольный объект располагается параллельно осям координат, и его противоположные вершины имеют координаты (X1, Y1) и (X2, Y2). Определить, встретит ли точка на своем пути прямоугольник. И если встретит, то какова будет ее скорость после отражения от объекта.

Задача 78

Какой цифрой оканчивается запись числа 3MAXLONGINT (MAXLONGINT = 231 – 1):

· в двоичной С.С.;

· в десятичной С.С;

· Написать программу для вычисления трех последних десятичных цифр этого числа.

Задача 79

Построить код Хаффмана для следующего текста, оценить избыточность кода:

а роза упала на лапу азора

Задача 80

Построить код Хаффмана для следующего текста, оценить избыточность кода:

мама мыла милу мылом

Задача 81

Напишите программу нахождения k наименьших элементов в массиве длиной n. Какова временная сложность этой программы? Для каких значений k эффективнее сначала выполнить сортировку всего массива, а затем взять k наименьших элементов, вместо поиска наименьшего элемента в неупорядоченном массиве?

Задача 82

Напишите программу нахождения наибольшего и наименьшего элементов в массиве. Может ли программа обойтись менее чем 2n – 3 сравнениями?

Напишите программу нахождения моды (наиболее часто встречаемого элемента) в массиве из n элементов. Какова временная сложность этой программы?

Задача 83

Когда 23a = 89b ? (Найти все возможные значения a и b.)
Задача 84
Когда 45a > 54b ? (Найти все возможные значения a и b.)
Задача 85

Вычислительная машина работает с десятичными числами с фиксированной запятой в формате:
1-я позиция — знак числа, 2-ая и 3-ия позиции — целая часть, позиции с 4-ой по 6-ую дробная часть.

Произвести вычисления
[image: image1.wmf]5

 методом деления отрезка пополам.

Задача 86
Вычислительная машина работает с десятичными числами с плавающей запятой в формате:
1-я позиция — знак числа, 2-ая и 3-ия позиции — мантисса, 4-я позиция — знак характеристики, 5-ая и 6-ая позиции — характеристика.
Произвести вычисления
[image: image2.wmf]6

методом деления отрезка пополам.

Задача 87
Вычислительная машина работает с десятичными числами с фиксированной запятой в формате:
1-я позиция — знак числа, 2-ая и 3-ия позиции — целая часть, позиции с 4-ой по 6-ую — дробная часть.
Произвести вычисления
[image: image3.wmf]7

 методом Ньютона: xi+1 = xi + (7(xi2)/(2xi).

Задача 88
Вычислительная машина работает с десятичными числами с плавающей запятой в формате:
1-я позиция — знак числа, 2-ая и 3-ия позиции — мантисса, 4-я позиция — знак характеристики, 5-ая и 6-ая позиции — характеристика.
Произвести вычисления
[image: image4.wmf]8

методом Ньютона: xi+1 = xi + (7(xi2)/(2xi).

Задача 89
Построить код Хаффмана и закодировать английскую поговорку:
A friend in need is a friend indeed
 (Пробелы игнорировать, заглавные буквы отождествить со строчными.)

Задача 90

Построить код Хаффмана и закодировать английскую поговорку:

An apple a day keeps a doctor away
(Пробелы - игнорировать, заглавные буквы отождествить со строчными.)

Задача 91
Эргодический источник посылает сообщения, которые состоят из знаков, которые встречаются в следующем сообщении: "An apple a day keeps a doctor away." (заглавные буквы отождествить со строчными, пробелы и точки считаются). Какое количество информации содержит это сообщение этого источника, если вероятности знаков совпадают с их частотами в нём?
Задача 92
Эргодический источник посылает сообщения, которые состоят из знаков, которые встречаются в следующем сообщении: "An apple a day keeps a doctor away." (заглавные буквы отождествить со строчными, пробелы и точки считаются). Какое количество информации содержит это сообщение этого источника, если все знаки равновероятны?
_1085909757.unknown

_1085909870.unknown

_1085909936.unknown

_1085909657.unknown

