© К. Поляков, 2009-2018

8 (базовый уровень, время – 3 мин)
Тема: Анализ программы.
Что нужно знать:

· основные конструкции языка программирования:
· объявление переменных

· оператор присваивания

· оператор вывода

· циклы

· уметь выполнять ручную прокрутку программы
· уметь выделять переменную цикла, от изменения которой зависит количество шагов цикла

· уметь определять количество шагов цикла

· уметь определять переменную, которая выводится на экран
· формулу для вычисления
[image: image1.wmf]n

-ого элемента арифметической прогрессии:

[image: image2.wmf])

1

(

1

-

+

=

n

d

a

a

n

· формулу для вычисления суммы первых
[image: image3.wmf]n

 членов арифметической прогрессии:

[image: image4.wmf]å

=

×

-

+

=

×

+

=

+

+

+

=

=

n

i

n

n

i

n

n

n

d

a

n

a

a

a

a

a

a

S

1

1

1

2

1

2

)

1

(

2

2

K

где
[image: image5.wmf]i

a

 –
[image: image6.wmf]i

-ый элемент последовательности,
[image: image7.wmf]d

 – шаг (разность) последовательности
Пример задания:

Р-03. При каком наибольшем введенном числе d после выполнения программы будет напечатано 55?
var n, s, d: integer;

begin

 readln(d);

 n := 0;

 s := 0;

 while s <= 365 do begin

 s := s + d;

 n := n + 5

 end;

 write(n)

end.
 Решение:

1) из программы видно, что начальные значения переменных s и n равны нулю
2) шаг изменения переменной n равен 5, а шаг изменения переменной s равен неизвестному значению d
3) для того, чтобы значение n стало равно 55, нужно увеличить его на 5 (с нуля) ровно 11 раз, поэтому цикл выполнится ровно 11 раз

4) следовательно, s увеличится на d тоже 11 раз и станет равно 0 + 11·d = 11·d
5) чтобы цикл остановился на 11-м шаге, нужно выполнить условие 11·d > 365, при этом он не должен остановиться на 10-м шаге, то есть, 10·d (365, поэтому получаем два неравенства:

[image: image8.wmf]2

,

33

11

365

365

11

»

>

Þ

>

d

d

[image: image9.wmf]5

,

36

10

365

365

10

=

£

Þ

£

d

d

6) в итоге значение d – целое число – ограничено отрезком [34; 36], наибольшее из подходящих чисел равно 36

7) Ответ: 36.

Ещё пример задания:

Р-02. Запишите число, которое будет напечатано в результате выполнения программы.
var s, n: integer;

begin

 s := 33;

 n := 1;

 while s > 0 do begin

 s := s – 7;

 n := n * 3

 end;

 writeln(n)

end.
 Решение:

1) из программы видно, что начальные значения переменных s и n равны соответственно 33 и 1
2) цикл заканчивается, когда нарушается условие s > 0, то есть количество шагов цикла определяется изменением переменной s
3) после окончания цикла выводится значение переменной n
4) таким образом, задача сводится к тому, чтобы определить число шагов цикла, необходимое для того, чтобы значение s стало меньше или равно 0
5) с каждым шагом цикла значение s уменьшается на 7, а значение n увеличивается в 3 раза, так что n=3k, где k – это число шагов цикла
6) поскольку s уменьшается на 7, конечное значение s должно быть равно 33-7*k , причём первое значение, меньшее или равное 0, достигается при k=5 (и s=33–7*5=-2)
7) тогда n=3k=35=243
8) Ответ: 243.

Ещё пример задания:

Р-01. Определите, что будет напечатано в результате работы следующего фрагмента программы:
var k, s: integer;

begin
 s:=0;

 k:=0;

 while s < 1024 do begin

 s:=s+10;

 k:=k+1;

 end;

 write(k);

end.
 Решение:

1) из программы видно, что начальные значения переменных k и s равны нулю
2) цикл заканчивается, когда нарушается условие s < 1024, то есть количество шагов цикла определяется изменением переменной s
3) после окончания цикла выводится значение переменной k
4) таким образом, задача сводится к тому, чтобы определить число шагов цикла, необходимое для того, чтобы значение s стало не меньше 1024
5) с каждым шагом цикла значение s увеличивается на 10, а значение k – на единицу, так что фактически k – это счётчик шагов цикла
6) поскольку s увеличивается на 10, конечное значение s должно быть кратно 10, то есть это 1030 > 1024
7) для достижения этого значения переменную s нужно 103 раза увеличить на 10, поэтому цикл выполнится 103 раза

8) так как k – это счётчик шагов цикла, конечное значение k будет равно 103
9) Ответ: 103.
	Возможные ловушки и проблемы:

· можно перепутать переменную, которая выводится на экран (внимательно смотрим на оператор вывода)

Ещё пример задания:

Р-00. Определите, что будет напечатано в результате работы следующего фрагмента программы:
var k, s: integer;

begin
 k:=5;

 s:=2;

 while k < 120 do begin

 s:=s+k;

 k:=k+2;

 end;

 write(s);

end.
 Решение:

1) начальные значения переменных k и s равны соответственно 5 и 2
2) цикл заканчивается, когда нарушается условие k < 120, то есть количество шагов цикла определяется изменением переменной k
3) после окончания цикла выводится значение переменной s
4) с каждым шагом цикла значение s увеличивается на k, а затем значение k – на 2, так что к начальному значению s добавляется сумма членов арифметической прогрессии с начальным значением
[image: image10.wmf]5

1

=

a

 и разностью
[image: image11.wmf]2

=

d

5) поскольку начальное значение k равно 5 и с каждым шагом оно увеличивается на 2, переменная k принимает последовательно нечётные значения: 5, 7, 9, …
6) цикл заканчивается, когда значение k становится не меньше 120; поскольку k всегда нечётное, конечное значение k равно 121
7) поскольку значение k увеличивается после того, как увеличивается значение s, значение 121 уже не входит в сумму, то есть последний элемент последовательности
[image: image12.wmf]119

2

121

=

-

=

n

a

:

[image: image13.wmf]119

...

9

7

5

2

...

2

2

1

+

+

+

+

+

=

+

+

+

+

=

n

a

a

a

s

8) количество
[image: image14.wmf]n

 членов последовательности, которые входят в сумму, можно вычислить: чтобы из 5 получить 119 нужно 57 раз добавить шаг 2, поэтому общее число элементов последовательности равно
[image: image15.wmf]58

=

n

(на один больше)
9) теперь используем формулу для вычисления суммы членов арифметической прогрессии:

[image: image16.wmf]3596

58

62

58

2

119

5

119

...

9

7

5

=

×

=

×

+

=

+

+

+

+

=

n

S

10) к этой сумме нужно добавить начальное значение переменной s, равное 2:

[image: image17.wmf]3598

3596

2

=

+

=

s

11) Ответ: 3598.

	Возможные ловушки и проблемы:

· попытка делать ручную трассировку, скорее всего, приведет к вычислительной ошибке, потому что число шагов слишком велико
· легко забыть, что начальные значения переменных s и k не равны нулю
· нужно помнить, что количество членов арифметической прогрессии на 1 больше, чем количество шагов, которые необходимы для перехода от первого значения к последнему

Задачи для тренировки
:
1) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=0;

 k:=1;

 while k < 11 do begin

 s:=s+k;

 k:=k+1;

 end;

 write(s);

end.

2) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=0;

 k:=0;

 while k < 30 do begin

 k:=k+3;

 s:=s+k;

 end;

 write(s);

end.
3) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=3;

 k:=1;

 while k < 25 do begin

 s:=s+k;

 k:=k+2;

 end;

 write(s);

end.

4) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=2;

 k:=2;

 while s < 50 do begin

 s:=s+k;

 k:=k+2;

 end;

 write(k);

end.

5) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=0;

 k:=0;

 while s < 100 do begin

 s:=s+k;

 k:=k+4;

 end;

 write(k);

end.

6) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=0;

 k:=1;

 while s < 66 do begin

 k:=k+3;

 s:=s+k;

 end;

 write(k);

end.

7) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=5;

 k:=0;

 while k < 15 do begin

 k:=k+2;

 s:=s+k;

 end;

 write(s);

end.

8) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=0;

 k:=0;

 while k < 12 do begin

 s:=s+2*k;

 k:=k+3;

 end;

 write(s);

end.

9) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=0;

 k:=0;

 while s < 80 do begin

 s:=s+2*k;

 k:=k+4;

 end;

 write(s);

end.

10) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var k, s: integer;

begin
 s:=1;

 k:=0;

 while k < 13 do begin

 s:=s+2*k;

 k:=k+4;

 end;

 write(s+k);

end.

11) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 3;

 s := 0;

 while n <= 7 do begin

 s := s + n;

 n := n + 1

 end;

 write(s)

end.
12) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 4;

 s := 0;

 while n <= 8 do begin

 s := s + n;

 n := n + 1

 end;

 write(s)

end.
13) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

n := 4;

s := 0;

while n <= 13 do begin

 s := s + 15;

 n := n + 1

end;

write(s)

end.
14) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

n := 1;

s := 0;

while n <= 20 do begin

 s := s + 33;

 n := n + 1

end;

write(s)

end.
15) (http://ege.yandex.ru) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 1;

 s := 0;

 while n <= 101 do begin

 s := s + 7;

 n := n + 1

 end;

 write(s)

end.
16) (http://ege.yandex.ru) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 0;

 s := 512;

 while s >= 0 do begin

 s := s - 20;

 n := n + 1

 end;

 write(n)

end.
17) (http://ege.yandex.ru) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 24;

 s := 0;

 while n <= 28 do begin

 s := s + 20;

 n := n + 2

 end;

 write(s)

end.
18) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 12;

 s := 5;

 while n <= 25 do begin

 s := s + 12;

 n := n + 2

 end;

 write(s)

end.
19) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 2;

 s := 35;

 while n <= 25 do begin

 s := s + 20;

 n := n + 5

 end;

 write(s)

end.
20) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 4;

 s := 15;

 while s <= 250 do begin

 s := s + 12;

 n := n + 2

 end;

 write(n)

end.
21) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

 n := 0;

 s := 0;

 while s <= 35 do begin

 n := n + 1;

 s := s + 4

 end;

 write(n)

end.
22) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

n := 0;

s := 0;

while s <= 256 do begin

 s := s + 25;

 n := n + 1

end;

write(n)
end.
23) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

n:= 0;

s:= 0;

while s <= 365 do begin

 s:= s + 33;

 n:= n + 5

end;

write(n)

end.
24) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

n:= 0;

s:= 0;

while s <= 365 do begin

 s:= s + 36;

 n:= n + 10

end;

write(n)

end.

25) Определите, что будет напечатано в результате работы следующего фрагмента программы:

var n, s: integer;

begin

n := 1;

s := 0;

while s <= 365 do begin

 s := s + 36;

 n := n * 2

end;

write(n)

end.
26) Определите, что будет напечатано в результате работы следующего фрагмента программы:

program B05;

var n, s: integer;

begin

 n := 0;

 s := 1;

 while s <= 1000 do begin

 s := s * 3;

 n := n + 3;

 end;

 write(n)

end.
27) При каком наименьшем введенном числе d после выполнения программы будет напечатано 67?

var n, s, d: integer;

begin

 readln(d);

 n := 2;

 s := 0;

 while s <= 365 do begin

 s := s + d;

 n := n + 5

 end;

 write(n)

end.
28)
При каком наибольшем введенном числе d после выполнения программы будет напечатано 89?

var n, s, d: integer;

begin

 readln(d);

 n := 5;

 s := 83;

 while s <= 1200 do begin

 s := s + d;

 n := n + 6
 end;

 write(n)

end.
29)
При каком наименьшем введенном числе d после выполнения программы будет напечатано 63?

var n, s, d: integer;

begin

 readln(d);

 n := 3;

 s := 57;

 while s <= 1200 do begin

 s := s + d;

 n := n + 4
 end;

 write(n)

end.
30)
При каком наибольшем введенном числе d после выполнения программы будет напечатано 150?

var n, s, d: integer;

begin

 readln(d);

 n := 3;

 s := 38;

 while s <= 1200 do begin

 s := s + d;

 n := n + 7
 end;

 write(n)

end.
31)
При каком наименьшем введенном числе d после выполнения программы будет напечатано 121?

var n, s, d: integer;

begin

 readln(d);

 n := 1;

 s := 46;

 while s <= 2700 do begin

 s := s + d;

 n := n + 4

 end;

 write(n)

end.
32)
При каком наибольшем введенном числе d после выполнения программы будет напечатано 46?

var n, s, d: integer;

begin

 readln(d);

 n := 8;

 s := 78;

 while s <= 1200 do begin

 s := s + d;

 n := n + 2

 end;
 write(n)
end.
33) Запишите число, которое будет напечатано в результате выполнения следующей программы:
var n, s: integer;

begin

 n := 1;

 s := 0;

 while n <= 650 do begin

 s := s + 20;

 n := n * 5

 end;

 write(s)

end.
34)
Запишите число, которое будет напечатано в результате выполнения следующей программы:
var n, s: integer;

begin

 n := 1;

 s := 0;

 while n <= 300 do begin

 s := s + 30;

 n := n * 5

 end;

 write(s)

end.
35)
Запишите число, которое будет напечатано в результате выполнения следующей программы:
var s, n: integer;

begin

 s := 0;

 n := 0;

 while s < 111 do begin

 s := s + 8;

 n := n + 2

 end;

 writeln(n)

end.
36)
Запишите число, которое будет напечатано в результате выполнения следующей программы:
var s, n: integer;

begin

 s := 0;

 n := 0;

 while 2*s*s < 123 do begin

 s := s + 1;

 n := n + 2

 end;

 writeln(n)

end.
37) (О.В. Гасанова) Запишите через запятую наименьшее и наибольшее значение числа d, которое нужно ввести, чтобы после выполнения программы было напечатано 153?

var n, s, d: integer;

begin

 readln(d);

 n := 33;

 s := 4;

 while s <= 1725 do begin

 s := s + d;

 n := n + 8

 end;

 write(n)

end.

38) (О.В. Гасанова) Запишите через запятую наименьшее и наибольшее значение числа d, которое нужно ввести, чтобы после выполнения программы было напечатано 75?

var n, s, d: integer;

begin

 readln(d);

 n := 24;

 s := 12;

 while s <= 3004 do begin

 s := s + d;

 n := n + 3

 end;

 write(n)

end.

39) (О.В. Гасанова) Запишите через запятую наименьшее и наибольшее значение числа d, которое нужно ввести, чтобы после выполнения программы было напечатано 195?

var n, s, d: integer;

begin

 readln(d);

 n := 0;

 s := 24;

 while s <= 1318 do begin

 s := s + d;

 n := n + 15

 end;

 write(n)

end.

40) (О.В. Гасанова) Сколько различных значений числа d можно ввести, чтобы после выполнения программы было напечатано 171?

var n, s, d: integer;

begin

 readln(d);

 n := 27;

 s := 12;

 while s <= 2019 do begin

 s := s + d;

 n := n + 16

 end;

 write(n)

end.

41) (О.В. Гасанова) Сколько различных значений числа d можно ввести, чтобы после выполнения программы было напечатано 246?

var n, s, d: integer;

begin

 readln(d);

 n := 8;

 s := 6;

 while s <= 1800 do begin

 s := s + d;

 n := n + 7

 end;

 write(n)

end.

42) (О.В. Гасанова) Сколько различных значений числа d можно ввести, чтобы после выполнения программы было напечатано 196?

var n, s, d: integer;

begin

 readln(d);

 n := 7;

 s := 35;

 while s <= 2570 do begin

 s := s + d;

 n := n + 9

 end;

 write(n)

end.

43) (О.В. Гасанова) Сколько различных значений числа d можно ввести, чтобы после выполнения программы было напечатано 69?

var n, s, d: integer;

begin

 readln(d);

 n := 14;

 s := 29;

 while s <= 2000 do begin

 s := s + d;

 n := n + 5

 end;

 write(n)

end.

44) (О.В. Гасанова) Запишите через запятую наименьшее и наибольшее значение числа d, которое нужно ввести, чтобы после выполнения программы было напечатано 53?

var n, s, d: integer;

begin

 readln(d);

 n := 23;

 s := 18;

 while s <= 1977 do begin

 s := s + d;

 n := n + 6

 end;

 write(n)

end.

45) (О.В. Гасанова) Запишите через запятую наименьшее и наибольшее значение числа d, которое нужно ввести, чтобы после выполнения программы было напечатано 264?

var n, s, d: integer;

begin

 readln(d);

 n := 16;

 s := 10;

 while s <= 3120 do begin

 s := s + d;

 n := n + 8

 end;

 write(n)

end.

46) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 0;

 n := 0;

 while s*s <= 10*s do begin

 s := s + 1;

 n := n + 2

 end;

 writeln(n)

end.

47) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 0;

 n := 0;

 while s*s <= 8*s do begin

 s := s + 1;

 n := n + 3
 end;

 writeln(n)

end.

48) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 0;

 n := 1;

 while s*s <= 125 do begin

 s := s + 3;

 n := n * 2
 end;

 writeln(n)

end.

49) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 0;

 n := 3;

 while 2*s*s <= 200 do begin

 s := s + 1;

 n := n + 2
 end;

 writeln(n)

end.

50) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 15;

 n := 0;

 while 50 < s*s do begin

 s := s - 1;

 n := n + 2
 end;

 writeln(n)

end.

51) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 20;

 n := 0;

 while 150 < s*s do begin

 s := s - 1;

 n := n + 3
 end;

 writeln(n)

end.

52) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 25;

 n := 5;

 while 500 < s*s do begin

 s := s - 1;

 n := n + 2
 end;

 writeln(n)

end.

53) (Д.В. Богданов) Запишите число, которое будет выведено в результате работы программы:

var a, b, с : integer;

begin

 a := 0; b := 0; с := 0;

 while 2 * a < 200 do begin

 b := b + 3;

 c := c - 1;

 a := a + b + c

 end;

 write(a - 10)

end.

54) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 20;

 n := 0;

 while 121 < s*s do begin

 s := s - 1;

 n := n + 3

 end;

 writeln(n)

end.

55) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 20;

 n := 0;

 while 151 < s*s do begin

 s := s - 1;

 n := n + 2
 end;

 writeln(n)

end.

56) Запишите число, которое будет выведено в результате работы программы:
var n, s: integer;

begin

 n := 0;

 s := 355;

 while s > 0 do begin

 s := s - 20;

 n := n + 2;

 end;

 write(n)

end.

57) Запишите число, которое будет выведено в результате работы программы:
var n, s: integer;

begin

 n := 0;

 s := 200;

 while s > 0 do begin

 s := s - 15;

 n := n + 3;

 end;

 write(n)

end.

58) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 0;

 n := 20;

 while n > s do begin

 s := s + 1;

 n := n - 1

 end;

 writeln(n)

end.
59) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 10;

 n := 55;

 while n > s do begin

 s := s + 1;

 n := n - 1

 end;

 writeln(n)

end.
60) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 6;

 n := 60;

 while n > s do begin

 s := s + 1;

 n := n - 2
 end;

 writeln(n)

end.
61) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 15;

 n := 99;

 while n > s do begin

 s := s + 3;

 n := n - 2

 end;

 writeln(n)

end.
62) (Досрочный ЕГЭ-2018) Запишите число, которое будет выведено в результате работы программы:
var s, n: integer;

begin

 s := 150;

 n := 0;

 while s + n < 300 do begin

 s := s - 5;

 n := n + 25

 end;

 writeln(n)

end.
� Источники заданий:

Демо-варианты ЕГЭ 2012-2016 гг.

Тренировочные и диагностические работы МИОО.

Крылов С.С., Ушаков Д.М. ЕГЭ 2015. Информатика. Тематические тестовые задания. — М.: Экзамен, 2015.

Ушаков Д.М. ЕГЭ-2015. Информатика. 20 типовых вариантов экзаменационных работ для подготовки к ЕГЭ. — М.: Астрель, 2014.

1
http://kpolyakov.spb.ru

_1381377156.unknown

_1381377158.unknown

_1481719288.unknown

_1481719328.unknown

_1381377160.unknown

_1381377157.unknown

_1378794512.unknown

_1378794668.unknown

_1378794940.unknown

_1381377155.unknown

_1378794825.unknown

_1378794572.unknown

_1378794039.unknown

_1378794491.unknown

_1378793875.unknown

_1378793985.unknown

