
А-20 (повышенный уровень, время – 5 мин)
Тема: Анализ программы, содержащей подпрограммы, циклы и ветвления.
Что нужно знать:

· операции целочисленного деления (div) и взятия остатка (mod)
· как работают операторы присваивания, циклы и условные операторы в языке программирования
Пример задания:

Ниже записан алгоритм. Сколько существует таких чисел
[image: image1.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 12?

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=0;

 while x>0 do begin

 a:=a + 1;

 b:=b + (x mod 10);

 x:=x div 10;

 end;

 writeln(a); write(b);

end.

Решение:

1) видим, что в последней строке выводятся на экран переменные a и b, поэтому сначала нужно определить, что они обозначают в программе

2) перед началом цикла переменные a и b обнуляются
3) на каждом шаге цикла при выполнении некоторого условия переменная a увеличивается на 1, а b увеличивается на x mod 10, то есть, на остаток от деления x на 10 – это последняя цифра десятичной записи числа x

4) в конце каждого шага цикла операция x:=x div 10 отсекает последнюю цифру в десятичной записи числа

5) цикл заканчивается, когда перестаёт выполняться условие x > 0, то есть, когда все цифры исходного числа отброшены

6) таким образом, делаем вывод: после завершения цикла в переменной a находится количество цифр в десятичной записи числа, а в переменной b – их сумма
7) если было выведено 2 и 12, то в числа 2 цифры, и их сумма равна 15; таким образом, нам нужно найти все двузначные числа, в котором сумма значений цифр равна 12
8) число 12 может быть разложено на два слагаемых, меньших 10, как
12 = 3 + 9 = 4 + 8 = 5 + 7 = 6 + 6 = 7 + 5 = 8 + 4 = 9 + 3,

нам подходят числа 39, 48, 57, 66, 75, 84 и 93

9) всего таких чисел - 7
10) ответ: 7.

Ещё пример задания:

Ниже записан алгоритм. Укажите наименьшее из таких чисел
[image: image2.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 15.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=1;

 while x>0 do begin

 a:=a+1;

 b:=b*(x mod 10);

 x:= x div 10

 end;

 writeln(a); write(b)

end.
Решение:

1) видим, что в последней строке выводятся на экран переменные a и b, поэтому сначала нужно определить, что они обозначают в программе

2) перед началом цикла переменная a обнуляется, а переменная b равна 1

3) на каждом шаге цикла при выполнении некоторого условия переменная a увеличивается на 1, а b умножается на x mod 10, то есть, на остаток от деления x на 10 – это последняя цифра десятичной записи числа x

4) в конце каждого шага цикла операция x:=x div 10 отсекает последнюю цифру в десятичной записи числа

5) цикл заканчивается, когда перестаёт выполняться условие x > 0, то есть, когда все цифры исходного числа отброшены

6) таким образом, делаем вывод: после завершения цикла в переменной a находится количество цифр в десятичной записи числа, а в переменной b – их произведение

7) если было выведено 2 и 15, то в числа 2 цифры, и их произведение равно 15; таким образом, нам нужно найти минимальное двузначное число, в котором произведение значений цифр равно 15

8) поскольку число 15 может быть разложено на два сомножителя, меньших 10, только как 3(5, минимальное подходящее число – 35.

9) ответ: 35.
Ещё пример задания:

Ниже записан алгоритм. Укажите наименьшее из таких чисел
[image: image3.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 2.

var x, a, b, c: integer;

begin

 readln(x);

 a:= 0; b:= 0;

 while x > 0 do begin

 c:= x mod 2;

 if c = 0 then a:= a + 1

 else b:= b + 1;

 x:= x div 10;

 end;

 writeln(a);

 writeln(b);

end.

Решение:

10) видим, что в последний строках выводятся на экран переменные a и b, поэтому сначала нужно определить, что они обозначают в программе

11) перед началом цикла обе переменные обнуляются

12) на каждом шаге цикла при выполнении некоторого условия переменная a увеличивается на 1, а если это условие не выполняется, то на 1 увеличивается b; таким образом, обе переменных – счётчики

13) теперь посмотрим на условие c = 0: в предыдущей строке в переменную c записывается остаток от деления числа x на 2, то есть, переменная c определяет четность числа или, что равносильно, чётность его последней цифры
14) если последняя цифра чётная, то увеличивается счётчик a, а если нечётная – увеличивается счётчик b

15) в конце каждого шага цикла операция x:=x div 10 отсекает последнюю цифру в десятичной записи числа

16) таким образом, делаем вывод: после завершения цикла в переменной a находится количество чётных цифр в десятичной записи числа, а в переменно b – количество нечётных цифр

17) если было выведено 3 и 2, то в числа 5 цифр, из них 3 чётных и 2 нечётных; таким образом, нам нужно найти минимальное пятизначное число, в котором 3 чётные и 2 нечётные цифры

18) минимальная чётная цифра – это 0, минимальная начётная – 1; 0 не может стоять на первом месте, поэтому число начинается с 1

19) для получения минимального числа после 1 должны идти нули и последняя цифра – снова 1

20) ответ: 10001
Ещё пример задания:

Ниже записан алгоритм. После выполнения алгоритма было напечатано 3 числа. Первые два напечатанных числа – это числа 9 и 81. Какое наибольшее число может быть напечатано третьим?

var x, y, z: integer;

 r, a, b: integer;

begin

 readln(x, у);

 if у > x then begin

 z:= x; x:= у; у:= z;

 end;

 a:= x; b:= y;

 while b > 0 do begin

 r:= a mod b;

 a:= b;

 b:= r;

 end;

 writeln(a);

 writeln(x);

 write(у);

end.

Решение:

21) сложность этой задачи состоит в том, чтобы разобраться в алгоритме

22) сначала вводятся два числа и переставляются так, чтобы в переменной x было наибольшее число, а в переменной y – наименьшее из двух:

 if у > x then begin

 z:= x; x:= у; у:= z;

 end;

23) затем исходные значения копируются в переменные a и b и с ними выполняется следующий алгоритм

 while b > 0 do begin
 r:= a mod b;

 a:= b;

 b:= r;

 end;

его суть сводится к тому, что меньшее из двух чисел, a и b, каждый раз заменяется на остаток от деления большего на меньшее до тех пор, пока этот остаток не станет равен нулю;

24) делаем вывод, что это классический Алгоритм Евклида, который служит для вычисления наибольшего общего делителя (НОД) двух чисел; это делитель в результате оказывается в переменной a
25) смотрим, что выводится на экран: сначала значение переменной a (наибольший общий делитель исходных чисел, НОД(x,y)), затем значение x (большее из исходных чисел) и значение y (меньшее из исходных чисел)

26) по условию первое число – 9, второе – 81, поэтому третье число должно быть меньше, чем 81, и НОД(81,y) = 9
27) наибольшее число, которое меньше 81 и делится на 9, равно 72 (обратите внимание, что исходные числа не могут быть равны, потому что в этом случае их НОД был бы равен 81)

28) ответ: 72
Ещё пример задания:

Ниже записана программа. Получив на вход число
[image: image4.wmf]x

, эта программа печатает два числа,
[image: image5.wmf]L

 и
[image: image6.wmf]M

. Укажите наибольшее из таких чисел
[image: image7.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.
var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if M < (x mod 10) then begin

 M:=x mod 10;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.
 Решение:

29) для решения задачи необходимо понять, что делает эта программа

30) если это не видно сразу, можно выполнить ручную прокрутку для какого-то простого числа, например, для числа 251:
	оператор
	условие
	x
	L
	M

	readln(x);
	
	251
	?
	?

	L:=0; M:=0;
	
	
	0
	0

	while x > 0 do…
	251 > 0? да
	
	
	

	L:=L+1;
	
	
	1
	

	if M<(x mod 10) then…
	M <(251 mod 10)? да
	
	
	

	M:=x mod 10;
	
	
	
	1

	x:=x div 10;
	
	25
	
	

	while x > 0 do…
	25 > 0? да
	
	
	

	L:=L+1;
	
	
	2
	

	if M<(x mod 10) then…
	M <(25 mod 10)? да
	
	
	

	M:=x mod 10;
	
	
	
	5

	x:=x div 10;
	
	2
	
	

	while x > 0 do…
	2 > 0? да
	
	
	

	L:=L+1;
	
	
	3
	

	if M<(x mod 10) then…
	M <(2 mod 10)? нет
	
	
	

	x:=x div 10;
	
	0
	
	

	while x > 0 do…
	0 > 0? нет
	
	
	

	writeln(L); write(M);
	
	
	3
	5

31) можно догадаться, что в результате работы программы в переменной L окажется число цифр числа, а в переменной M – наибольшая цифра, но это предположение нужно постараться доказать
32) нужно вспомнить (и запомнить), что для целого числа
[image: image8.wmf]x

 остаток от деления на 10 (x mod 10) – это последняя цифра в десятичной записи числа, а целочисленное деление (x div 10) отсекает последнюю цифру, то есть из 123 получается 12
33) рассмотрим цикл, число шагов которого зависит от изменения переменной x:
 while x > 0 do begin
 ...

 x:= x div 10; { отсечение последней цифры }

 end;

здесь оставлены только те операторы, которые влияют на значение x
34) из приведенного цикла видно, что на каждом шаге от десятичной записи x отсекается последняя цифра до тех пор, пока все цифры не будут отсечены, то есть x не станет равно 0; поэтому цикл выполняется столько раз, сколько цифр в десятичной записи введенного числа
35) на каждом шаге цикла переменная L увеличивается на 1:
 L:=L+1;

других операторов, меняющих значение L, в программе нет; поэтому после завершения цикла в переменной L действительно находится количество цифр
36) теперь разберемся с переменной M, которая сначала равна 0; оператор, в котором она меняется, выглядит так:
 if M < (x mod 10) then begin

 M:=x mod 10;

 end;

учитывая, что x mod 10 – это последняя цифра десятичной записи числа, получается что если эта цифра больше, чем значение M, она записывается в переменную M;
37) этот оператор выполняется в цикле, причем выражение x mod 10 по очереди принимает значения всех цифр исходного числа; поэтому после завершения циклам в переменной M окажется наибольшая из всех цифр, то есть наша догадка подтверждается
38) итак, по условию задачи фактически требуется найти наибольшее трехзначное число, в котором наибольшая цифра – 7; очевидно, что это 777.
39) ответ: 777.
	Возможные ловушки и проблемы:

· это очень неплохая задача на понимание, тут достаточно сложно «вызубрить» метод решения, можно только освоить последовательность (системность) анализа
· ручной прокрутки в такой задаче недостаточно, по её результатам можно угадать алгоритм, но можно и не угадать; в критическом случае можно сделать ручную прокрутку для нескольких чисел им попытаться понять закономерность

Ещё пример задания:

Ниже записана программа. Получив на вход число
[image: image9.wmf]x

, эта программа печатает два числа,
[image: image10.wmf]L

 и
[image: image11.wmf]M

. Укажите наибольшее из таких чисел
[image: image12.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 120.
var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=1;

 while x > 0 do begin

 L:=L+1;

 M:= M*(x mod 8);

 x:= x div 8;

 end;

 writeln(L); write(M);

end.

 Решение:

1) для решения задачи необходимо понять, что делает эта программа; повторяя рассуждения из предыдущего примера, выясняем, что
1) переменная L с каждым шагом цикла увеличивается на 1

2) переменная x на каждом шаге цикла делится на 8 и остаток отбрасывается

поэтому можно сделать вывод, что в конце цикла переменная L будет равна количеству цифр введенного числа, записанного в восьмеричной системе счисления; таким образом, восьмеричная запись числа содержит ровно 3 цифры
2) выражение x mod 8 – это последняя цифра восьмеричной записи числа; на каждом шаге цикла переменная M умножается на эту величину, поэтому в результате в M будет записано произведение всех цифр восьмеричной записи введенного числа
3) по условию это произведение равно 120, то есть
[image: image13.wmf]c

b

a

×

×

=

120

, где a, b и с – числа от 0 до 7 (которые в восьмеричной системе счисления записываются одной цифрой)
4) поскольку нам нужно наибольшее число, перебираем делители числа 120, начиная со старшей цифры – 7; видим, что 120 на 7 не делится, поэтому такой цифры в восьмеричной записи числа нет
5) но 120 делится на 6, поэтому старшей цифрой может быть 6 – только в том случае, когда второй сомножитель можно представить в виде произведения двух чисел в интервале 1..6

6) делим 120 на 6, получаем 20; это число представляется как произведение 5 и 4, каждое из этих чисел записывается в виде одной восьмеричной цифры, то есть, они нам подходят

7) вспомним, что нас интересует максимальное число, поэтому цифры нужно выстроить в порядке убывания: 6548
8) заметим, что мы получили число в восьмеричной системе, а ответ нужно дать в десятичной; переводим: 6548 = 6·82 + 5·81 + 4·80 = 428.

9) ответ: 428.

	Возможные ловушки и проблемы:

· поскольку в цикле идет деление на 8, мы получаем цифры числа в восьмеричной системе; каждая из них должна быть в интервале 0..7 (не может быть 8 и 9)

· на последнем шаге нужно не забыть перевести число из восьмеричной системы в десятичную

Задачи для тренировки
:
1) Ниже записана программа. Получив на вход число
[image: image14.wmf]x

, эта программа печатает два числа,
[image: image15.wmf]L

 и
[image: image16.wmf]M

. Укажите наибольшее из таких чисел
[image: image17.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 M:= M + x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

2) Ниже записана программа. Получив на вход число
[image: image18.wmf]x

, эта программа печатает два числа,
[image: image19.wmf]L

 и
[image: image20.wmf]M

. Укажите наибольшее из таких чисел
[image: image21.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 8.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 0 then

 M:= M + x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

3) Ниже записана программа. Получив на вход число
[image: image22.wmf]x

, эта программа печатает два числа,
[image: image23.wmf]L

 и
[image: image24.wmf]M

. Укажите наибольшее из таких чисел
[image: image25.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 0.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 0 then

 M:= M + x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

4) Ниже записана программа. Получив на вход число
[image: image26.wmf]x

, эта программа печатает два числа,
[image: image27.wmf]L

 и
[image: image28.wmf]M

. Укажите наибольшее из таких чисел
[image: image29.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 8.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 1 then

 M:= M + x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

5) Ниже записана программа. Получив на вход число
[image: image30.wmf]x

, эта программа печатает два числа,
[image: image31.wmf]L

 и
[image: image32.wmf]M

. Укажите наибольшее из таких чисел
[image: image33.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 0 then

 M:= M + (x mod 10) div 2;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

6) Ниже записана программа. Получив на вход число
[image: image34.wmf]x

, эта программа печатает два числа,
[image: image35.wmf]L

 и
[image: image36.wmf]M

. Укажите наибольшее из таких чисел
[image: image37.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 1 then

 M:= M + (x mod 10) div 2;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

7) Ниже записана программа. Получив на вход число
[image: image38.wmf]x

, эта программа печатает два числа,
[image: image39.wmf]L

 и
[image: image40.wmf]M

. Укажите наибольшее из таких чисел
[image: image41.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if M < x then begin

 M:=x mod 10;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

8) Ниже записана программа. Получив на вход число
[image: image42.wmf]x

, эта программа печатает два числа,
[image: image43.wmf]L

 и
[image: image44.wmf]M

. Укажите наибольшее из таких чисел
[image: image45.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 8.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if (M < x) and (x mod 2 = 0) then begin

 M:=x mod 10;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

9) Ниже записана программа. Получив на вход число
[image: image46.wmf]x

, эта программа печатает два числа,
[image: image47.wmf]L

 и
[image: image48.wmf]M

. Укажите наибольшее из таких чисел
[image: image49.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 10.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if (M < x) and (x mod 2 = 1) then begin

 M:= (x mod 10) * 2;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

10) Ниже записана программа. Получив на вход число
[image: image50.wmf]x

, эта программа печатает два числа,
[image: image51.wmf]L

 и
[image: image52.wmf]M

. Укажите наибольшее из таких чисел
[image: image53.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 10.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if M < x then begin

 M:= (x mod 10) * 2;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.
11) Ниже записана программа. Получив на вход число
[image: image54.wmf]x

, эта программа печатает два числа,
[image: image55.wmf]a

 и
[image: image56.wmf]b

. Укажите наибольшее из таких чисел
[image: image57.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 72.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=1;

 while x>0 do begin

 a:=a+1;

 b:=b*(x mod 10);

 x:= x div 10;

 end;

 writeln(a); write(b);

end.

12) Ниже записана программа. Получив на вход число
[image: image58.wmf]x

, эта программа печатает два числа,
[image: image59.wmf]a

 и
[image: image60.wmf]b

. Укажите наибольшее из таких чисел
[image: image61.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 14.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 10);

 x := x div 10;

 end;

 writeln(a); write(b);

end.
13) Ниже записана программа. Получив на вход число
[image: image62.wmf]x

, эта программа печатает два числа,
[image: image63.wmf]a

 и
[image: image64.wmf]b

. Укажите наибольшее из таких чисел
[image: image65.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 10);

 x := x div 10;

 end;

 writeln(a); write(b);

end.

14) Ниже записана программа. Получив на вход число
[image: image66.wmf]x

, эта программа печатает два числа,
[image: image67.wmf]a

 и
[image: image68.wmf]b

. Укажите наибольшее из таких чисел
[image: image69.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 0.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 10);

 x := x div 10;

 end;

 writeln(a); write(b);

end.

15) Ниже записана программа. Получив на вход число
[image: image70.wmf]x

, эта программа печатает два числа,
[image: image71.wmf]L

 и
[image: image72.wmf]M

. Укажите наименьшее из таких чисел
[image: image73.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 M:= M + x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

16) Ниже записана программа. Получив на вход число
[image: image74.wmf]x

, эта программа печатает два числа,
[image: image75.wmf]L

 и
[image: image76.wmf]M

. Укажите наименьшее из таких чисел
[image: image77.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 8.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 0 then

 M:= M + x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

17) Ниже записана программа. Получив на вход число
[image: image78.wmf]x

, эта программа печатает два числа,
[image: image79.wmf]L

 и
[image: image80.wmf]M

. Укажите наименьшее из таких чисел
[image: image81.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 0.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 0 then

 M:= M + x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

18) Ниже записана программа. Получив на вход число
[image: image82.wmf]x

, эта программа печатает два числа,
[image: image83.wmf]L

 и
[image: image84.wmf]M

. Укажите наименьшее из таких чисел
[image: image85.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 8.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 1 then

 M:= M + x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

19) Ниже записана программа. Получив на вход число
[image: image86.wmf]x

, эта программа печатает два числа,
[image: image87.wmf]L

 и
[image: image88.wmf]M

. Укажите наименьшее из таких чисел
[image: image89.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 0 then

 M:= M + (x mod 10) div 2;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

20) Ниже записана программа. Получив на вход число
[image: image90.wmf]x

, эта программа печатает два числа,
[image: image91.wmf]L

 и
[image: image92.wmf]M

. Укажите наименьшее из таких чисел
[image: image93.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 1 then

 M:= M + (x mod 10) div 2;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

21) Ниже записана программа. Получив на вход число
[image: image94.wmf]x

, эта программа печатает два числа,
[image: image95.wmf]L

 и
[image: image96.wmf]M

. Укажите наименьшее из таких чисел
[image: image97.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if M < x then begin

 M:=x mod 10;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

22) Ниже записана программа. Получив на вход число
[image: image98.wmf]x

, эта программа печатает два числа,
[image: image99.wmf]L

 и
[image: image100.wmf]M

. Укажите наименьшее из таких чисел
[image: image101.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 8.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if (M < x) and (x mod 2 = 0) then begin

 M:=x mod 10;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

23) Ниже записана программа. Получив на вход число
[image: image102.wmf]x

, эта программа печатает два числа,
[image: image103.wmf]L

 и
[image: image104.wmf]M

. Укажите наименьшее из таких чисел
[image: image105.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 10.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if (M < x) and (x mod 2 = 1) then begin

 M:= (x mod 10) * 2;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

24) Ниже записана программа. Получив на вход число
[image: image106.wmf]x

, эта программа печатает два числа,
[image: image107.wmf]L

 и
[image: image108.wmf]M

. Укажите наименьшее из таких чисел
[image: image109.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 28.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:=L+1;

 if M < x then begin

 M:= M + (x mod 10) * 2;

 end;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

25) Ниже записана программа. Получив на вход число
[image: image110.wmf]x

, эта программа печатает два числа,
[image: image111.wmf]a

 и
[image: image112.wmf]b

. Укажите наименьшее из таких чисел
[image: image113.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 72.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=1;

 while x>0 do begin

 a:=a+1;

 b:=b*(x mod 10);

 x:= x div 10;

 end;

 writeln(a); write(b);

end.

26) Ниже записана программа. Получив на вход число
[image: image114.wmf]x

, эта программа печатает два числа,
[image: image115.wmf]a

 и
[image: image116.wmf]b

. Укажите наименьшее из таких чисел
[image: image117.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 14.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 10);

 x := x div 10;

 end;

 writeln(a); write(b);

end.

27) Ниже записана программа. Получив на вход число
[image: image118.wmf]x

, эта программа печатает два числа,
[image: image119.wmf]a

 и
[image: image120.wmf]b

. Укажите наименьшее из таких чисел
[image: image121.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 10);

 x := x div 10;

 end;

 writeln(a); write(b);

end.

28) Ниже записана программа. Получив на вход число
[image: image122.wmf]x

, эта программа печатает два числа,
[image: image123.wmf]a

 и
[image: image124.wmf]b

. Укажите наименьшее из таких чисел
[image: image125.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 36.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 10);

 x := x div 10;

 end;

 writeln(a); write(b);

end.

29) (Д.Ю. Мельникова, г. Саратов) Ниже записана программа. Получив на вход число
[image: image126.wmf]x

, эта программа печатает два числа,
[image: image127.wmf]a

 и
[image: image128.wmf]b

. Укажите набольшее из таких чисел
[image: image129.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 24.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 8);

 x := x div 8;

 end;

 writeln(a); write(b);

end.

30) (Д.Ю. Мельникова, г. Саратов) Ниже записана программа. Получив на вход число
[image: image130.wmf]x

, эта программа печатает два числа,
[image: image131.wmf]a

 и
[image: image132.wmf]b

. Укажите наименьшее из таких чисел
[image: image133.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 10.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 8);

 x := x div 8;

 end;

 writeln(a); write(b);

end.

31) (Д.Ю. Мельникова, г. Саратов) Ниже записана программа. Получив на вход число
[image: image134.wmf]x

, эта программа печатает два числа,
[image: image135.wmf]a

 и
[image: image136.wmf]b

. Укажите наименьшее из таких чисел
[image: image137.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 6.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 6);

 x := x div 6;

 end;

 writeln(a); write(b);

end.

32) (Д.Ю. Мельникова, г. Саратов) Ниже записана программа. Получив на вход число
[image: image138.wmf]x

, эта программа печатает два числа,
[image: image139.wmf]a

 и
[image: image140.wmf]b

. Укажите наибольшее из таких чисел
[image: image141.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 9.

var x, a, b : integer;

begin

 readln(x);

 a := 0; b := 1;

 while x > 0 do begin

 a := a + 1;

 b := b * (x mod 5);

 x := x div 5;

 end;

 writeln(a); write(b);

end.

33) Ниже записана программа. Получив на вход число
[image: image142.wmf]x

, эта программа печатает два числа,
[image: image143.wmf]a

 и
[image: image144.wmf]b

. Укажите наименьшее из таких чисел
[image: image145.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 21.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=1;

 while x>0 do begin

 a:=a+1;

 b:=b*(x mod 10);

 x:= x div 10

 end;

 writeln(a); write(b);

end.
34) Ниже записана программа. Получив на вход число
[image: image146.wmf]x

, эта программа печатает два числа,
[image: image147.wmf]a

 и
[image: image148.wmf]b

. Укажите наименьшее из таких чисел
[image: image149.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 35.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=1;

 while x>0 do begin

 a:=a+1;

 b:=b*(x mod 10);

 x:= x div 10

 end;

 writeln(a); write(b);

end.

35) Ниже записана программа. Получив на вход число
[image: image150.wmf]x

, эта программа печатает два числа,
[image: image151.wmf]L

 и
[image: image152.wmf]M

. Укажите наибольшее из таких чисел
[image: image153.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 4.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=9;

 while x > 5 do begin

 L:= L + 1;

 if M > (x mod 10) then M:= x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

36) Ниже записана программа. Получив на вход число
[image: image154.wmf]x

, эта программа печатает два числа,
[image: image155.wmf]L

 и
[image: image156.wmf]M

. Укажите наименьшее из таких чисел
[image: image157.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 5 do begin

 L:= L + 1;

 if M < (x mod 10) then M:= x mod 10;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

37) Ниже записана программа. Получив на вход число
[image: image158.wmf]x

, эта программа печатает два числа,
[image: image159.wmf]a

 и
[image: image160.wmf]b

. Укажите наименьшее из таких чисел
[image: image161.wmf]x

, при вводе которых алгоритм печатает сначала 6, а потом 5.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=0;

 while x>0 do begin

 a:= a + 2;

 b:= b + (x mod 10);

 x:= x div 10;

 end;

 writeln(a); write(b);

end.

38) Ниже записана программа. Получив на вход число
[image: image162.wmf]x

, эта программа печатает два числа,
[image: image163.wmf]a

 и
[image: image164.wmf]b

. Укажите наибольшее из таких чисел
[image: image165.wmf]x

, при вводе которых алгоритм печатает сначала 8, а потом 19.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=0;

 while x>0 do begin

 a:= a + 2;

 b:= b + (x mod 10);

 x:= x div 10;

 end;

 writeln(a); write(b);

end.

39) Ниже записан алгоритм. После выполнения алгоритма было напечатано 3 числа. Первые два напечатанных числа – это числа 7 и 42. Какое наибольшее число может быть напечатано третьим?
var x, y, z: integer;

 r, a, b: integer;

begin

 readln(x, у);

 if у > x then begin

 z:= x; x:= у; у:= z;

 end;

 a:= x; b:= y;

 while b > 0 do begin

 r:= a mod b;

 a:= b;

 b:= r;

 end;

 writeln(a);

 writeln(x);

 write(у);

end.
40) Ниже записан алгоритм. После выполнения алгоритма было напечатано 3 числа. Первые два напечатанных числа – это числа 13 и 65. Какое наибольшее число может быть напечатано третьим?

var x, y, z: integer;

 r, a, b: integer;

begin

 readln(x, у);

 if у > x then begin

 z:= x; x:= у; у:= z;

 end;

 a:= x; b:= y;

 while b > 0 do begin

 r:= a mod b;

 a:= b;

 b:= r;

 end;

 writeln(a);

 writeln(x);

 write(у);

end.

41) Ниже записан алгоритм. Укажите наименьшее из таких чисел N, при вводе которых алгоритм напечатает 17.
var N, q, i: integer;

begin

 read(N);

 for i:=1 to N-1 do begin

 if N mod i = 0 then q:=i

 end;

 write(q)

end.

42) (http://ege.yandex.ru) Ниже записана программа. Получив на вход число
[image: image166.wmf]x

, эта программа печатает два числа,
[image: image167.wmf]a

 и
[image: image168.wmf]b

. Укажите, сколько есть таких чисел
[image: image169.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 12.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=1;

 while x > 0 do begin

 a:= a + 1;

 b:= b * (x mod 10);

 x:= x div 10;

 end;

 writeln(a); write(b);

end.

43) (http://ege.yandex.ru) Ниже записана программа. Получив на вход число
[image: image170.wmf]x

, эта программа печатает два числа,
[image: image171.wmf]a

 и
[image: image172.wmf]b

. Укажите наибольшее из чисел
[image: image173.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 8.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=0;

 while x > 0 do begin

 a:= a + 1;

 b:= b + (x mod 100);

 x:= x div 100;

 end;

 writeln(a); write(b);

end.

44) Ниже записана программа. Получив на вход число
[image: image174.wmf]x

, эта программа печатает два числа,
[image: image175.wmf]a

 и
[image: image176.wmf]b

. Укажите наибольшее из чисел
[image: image177.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 8.

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=1;

 while x > 0 do begin

 a:= a + 1;

 b:= b * (x mod 100);

 x:= x div 100;

 end;

 writeln(a); write(b);

end.

45) Ниже записана программа. Получив на вход число
[image: image178.wmf]x

, эта программа печатает два числа,
[image: image179.wmf]a

 и
[image: image180.wmf]b

. Укажите наименьшее из чисел
[image: image181.wmf]x

, при вводе которых алгоритм печатает сначала 14, а потом 6.

var x, a, b, c: integer;

begin

 readln(x);

 a := 0; b := 10;

 while x>0 do begin

 с := x mod 10;

 a := a+c;

 if c<b then b := c;

 x := x div 10;

 end;

 writeln(a); write(b);

end.
46) Ниже записана программа. Получив на вход число
[image: image182.wmf]x

, эта программа печатает два числа,
[image: image183.wmf]a

 и
[image: image184.wmf]b

. Укажите наибольшее из чисел
[image: image185.wmf]x

, при вводе которых алгоритм печатает сначала 15, а потом 5.

var x, a, b, c: integer;

begin

 readln(x);

 a := 0; b := 10;

 while x>0 do begin

 с := x mod 10;

 a := a+c;

 if c<b then b := c;

 x := x div 10;

 end;

 writeln(a); write(b);

end.
47) Ниже записана программа. Получив на вход число
[image: image186.wmf]x

, эта программа печатает два числа,
[image: image187.wmf]a

 и
[image: image188.wmf]b

. Укажите наибольшее из чисел
[image: image189.wmf]x

, при вводе которых алгоритм печатает сначала 13, а потом 3.

var x, a, b, c: integer;

begin

 readln(x);

 a := 0; b := 10;

 while x>0 do begin

 с := x mod 10;

 a := a+c;

 if c<b then b := c;

 x := x div 10;

 end;

 writeln(a); write(b);

end.

48) Ниже записана программа. Получив на вход число
[image: image190.wmf]x

, эта программа печатает два числа,
[image: image191.wmf]a

 и
[image: image192.wmf]b

. Укажите наименьшее из чисел
[image: image193.wmf]x

, при вводе которых алгоритм печатает сначала 19, а потом 4.

var x, a, b, c: integer;

begin

 readln(x);

 a := 0; b := 10;

 while x>0 do begin

 с := x mod 10;

 a := a+c;

 if c<b then b := c;

 x := x div 10;

 end;

 writeln(a); write(b);

end.

49) Ниже записан алгоритм. Укажите набольшее из таких чисел
[image: image194.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 2.

var x, a, b, c: integer;

begin

 readln(x);

 a:= 0; b:= 0;

 while x > 0 do begin

 c:= x mod 2;

 if c = 0 then a:= a + 1

 else b:= b + 1;

 x:= x div 10;

 end;

 writeln(a);

 writeln(b);

end.

50) Ниже записан алгоритм. Укажите наименьшее из таких чисел
[image: image195.wmf]x

, при вводе которых алгоритм печатает сначала 4, а потом 0.

var x, a, b, c: integer;

begin

 readln(x);

 a:= 0; b:= 0;

 while x > 0 do begin

 c:= x mod 2;

 if c = 0 then a:= a + 1

 else b:= b + 1;

 x:= x div 10;

 end;

 writeln(a);

 writeln(b);

end.

51) Ниже записан алгоритм. Укажите наименьшее из таких чисел
[image: image196.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 2.

var x, a, b, c: integer;

begin

 readln(x);

 a:= 0; b:= 0;

 while x > 0 do begin

 c:= x mod 2;

 if c = 0 then a:= a + 1

 else b:= b + 1;

 x:= x div 8;

 end;

 writeln(a);

 writeln(b);

end.

52) Ниже записан алгоритм. Укажите наименьшее из таких чисел
[image: image197.wmf]x

, при вводе которых алгоритм печатает сначала 4, а потом 0.

var x, a, b, c: integer;

begin

 readln(x);

 a:= 0; b:= 0;

 while x > 0 do begin

 c:= x mod 2;

 if c = 0 then a:= a + 1

 else b:= b + 1;

 x:= x div 6;

 end;

 writeln(a);

 writeln(b);

end.

53) Получив на вход число х, этот алгоритм печатает два числа К и R. Укажите наименьшее из таких чисел х, при вводе которых алгоритм печатает сначала 4, а потом 3.
var x, i, K, R, y: integer;

begin

 readln(x);

 K := 0; R := 9;

 y := x mod 10;

 while x > 0 do begin

 K := K + 1;

 if R > x mod 10 then

 R := x mod 10;

 x := x div 10

 end;

 R := y - R;

 writeln(K); writeln(R)

end.
54) Получив на вход число х, этот алгоритм печатает два числа К и R. Укажите наибольшее из таких чисел х, при вводе которых алгоритм печатает сначала 3, а потом 7.

var x, i, K, R, y: integer;

begin

 readln(x);

 K := 0; R := 9;

 y := x mod 10;

 while x > 0 do begin

 K := K + 1;

 if R > x mod 10 then

 R := x mod 10;

 x := x div 10

 end;

 R := y - R;

 writeln(K); writeln(R)

end.

55) Получив на вход число х, этот алгоритм печатает два числа a и b. Укажите наименьшее из таких чисел х, при вводе которых алгоритм печатает сначала 2, а потом 13.

var x, a, b: integer;

begin

readln(x);

a := 0; b := 0;

while x > 0 do begin

 a := a+1;

 b := b+(x mod 100);

 x := x div 100;

end;

writeln(a); write(b);

end.

56) Получив на вход число х, этот алгоритм печатает два числа a и b. Укажите наибольшее из таких чисел х, при вводе которых алгоритм печатает сначала 2, а потом 15.

var x, a, b: integer;

begin

readln(x);

a := 0; b := 0;

while x > 0 do begin

 a := a+1;

 b := b+(x mod 100);

 x := x div 100;

end;

writeln(a); write(b);

end.

57) Ниже записан алгоритм. Сколько существует таких чисел
[image: image198.wmf]x

, при вводе которых алгоритм печатает сначала 2, а потом 15?

var x, a, b: integer;

begin

 readln(x);

 a:=0; b:=0;

 while x>0 do begin

 a:=a + 1;

 b:=b + (x mod 10);

 x:=x div 10;

 end;

 writeln(a); write(b);

end.

58) Ниже записан алгоритм. Получив на вход число x, этот алгоритм печатает числа: a и b. Укажите наименьшее положительное пятизначное число x, при котором после выполнения алгоритма будет напечатано сначала 5, а потом 2.
var x, y, a, b: integer;

begin

 a := 0;

 b := 10;

 readln(x);

 while x > 0 do begin

 y := x mod 10;

 x := x div 10

 if y > a then a := y;

 if y < b then b := y;

 end;

 writeln(a);

 writeln(b)

end.

59) Ниже записан алгоритм. Получив на вход число x, этот алгоритм печатает числа: a и b. Укажите наименьшее из таких чисел x, при вводе которого после выполнения алгоритма будет напечатано сначала 2, а потом 22.

var x, a, b: integer;

begin

 readln(x);

 a := 0; b := 0;

 while x > 0 do begin

 a := a+1;

 b := b+(x mod 100);

 x := x div 100;

 end;

 writeln(a); write(b);

end.

� Источники заданий:

Авторские разработки.

Тренировочные и диагностические работы МИОО.

Путимцева Ю.С. Информатика. Диагностические работы в формате ЕГЭ 2012. М.: МЦНМО, 2012.

Евич Л.Н., Кулабухов С.Ю. Информатика и ИКТ. Подготовка к ЕГЭ-2014. — Ростов-на-Дону: Легион, 2013.

_1424274721.unknown

_1456484773.unknown

_1456484834.unknown

_1481721490.unknown

_1424274739.unknown

_1381406426.unknown

_1401641583.unknown

_1386053455.unknown

_1386053463.unknown

_1381418720.unknown

_1381418723.unknown

_1381418712.unknown

_1381418716.unknown

_1381406412.unknown

_1381406393.unknown

_1381406400.unknown

