Задачи по программированию для физиков

11. ЛИНЕЙНЫЕ АЛГОРИТМЫ.

62. ВЕТВЯЩИЕСЯ АЛГОРИТМЫ.

123. ЦИКЛИЧЕСКИЕ АЛГОРИТМЫ

174. РИСОВАНИЕ ДВИЖУЩИХСЯ ГРАФИЧЕСКИХ ОБЪЕКТОВ

205. МАССИВЫ.

266. ПОДПРОГРАММЫ.

327. ОБЪЕКТНО-ОРИЕНТИРОВАННОЕ ПРОГРАММИРОВАНИЕ

1. ЛИНЕЙНЫЕ АЛГОРИТМЫ.

В программе, реализующей линейный алгоритм, необходимо организовать ввод параметров задачи с клавиатуры, расчет необходимых величин и форматированный вывод рассчитанных значений.

1.1. Даны два действительных числа. Получить их сумму, разность и произведение.

1.2. Даны два числа. Найти их среднее арифметическое и среднее геометрическое.

1.3. Даны катеты прямоугольного треугольника. Найти его гипотенузу и периметр и.

1.4. Даны гипотенуза и катет прямоугольного треугольника. Найти второй катет и площадь треугольника.

1.5. Для равностороннего треугольника с длиной стороны а найти радиус вписанной и описанной окружности. (
[image: image1.wmf]2

/

3

a

r

v

=

,
[image: image2.wmf]3

/

a

r

o

=

).

1.6. Вычислить расстояние между двумя точками
[image: image3.wmf])

(

)

(

2

2

1

1

,

,

,

y

x

B

y

x

A

1.7. Написать программу, которая вводит с клавиатуры координаты концов отрезка, рассчитывает его длину d и выводит на экран с пояснениями значения координат и d.

1.8. Написать программу, которая вводит с клавиатуры координаты вершин прямоугольника, рассчитывает и выводит на экран длины его сторон.

1.9. Найти скалярное произведение двух векторов, заданных своими координатами на плоскости (в пространстве).

1.10. Найти время падения камня на поверхность Земли с высоты Н.
[image: image4.wmf]g

H

t

2

=

1.11. Найти время падения камня, брошенного горизонтально со скоростью v0, на поверхность Земли с высоты Н. На какое расстояние L он переместится по горизонтали? (
[image: image5.wmf]g

H

v

L

2

0

×

=

)

1.12. Скорость самолета
[image: image6.wmf]ч

км

V

/

900

0

=

. Найти скорость самолета относительно Земли при попутном и встречном ветре. Скорость ветра в м/с вводится с клавиатуры.

1.13. Вычислить период колебаний математического маятника длиной L.

1.14. Тело массы m совершает колебания на пружине с коэффициентом жесткости k. Каков период этих колебаний?

1.15. Тело массы m, совершает гармонические колебания на пружине по закону
[image: image7.wmf])

cos(

t

w

A

x

×

×

=

, где А=1 см амплитуда колебаний. Коэффициент жесткости пружины k. Какова координата тела в момент времени t?
[image: image8.wmf]m

k

w

/

=

1.16. Определить среднеквадратичную скорость движения молекул газа при температуре T.
[image: image9.wmf]m

T

kN

v

A

/

3

=

, где m-молярная масса газа (для азота m=0,028 кг/моль, для кислорода m=0,016 кг/моль). NA – постоянная Авогадро, k=1.38∙10-23 Дж/К – постоянная Больцмана.

1.17. Тело массой m=100 г летит на высоте Н со скоростью v. Определить кинетическую, потенциальную и полную механическую энергию тела.

1.18. Определить силу гравитационного притяжения F между двумя кораблями массами 10000 т находящимися на расстоянии L друг от друга.

1.19. Определить частоту и период колебаний в электрическом контуре с катушкой индуктивности L и конденсатором C.
[image: image10.wmf]T

C

L

T

/

1

,

2

=

×

=

n

p

1.20. Сила тока в цепи меняется по закону
[image: image11.wmf])

200

sin(

5

t

i

×

=

p

. Определить силу тока через время t (ввести с клавиатуры) после начала колебаний.

1.21. Угол (задан в градусах, минутах и секундах. Перевести значение угла в радианы.

1.22. Дано время в часах, минутах и секундах. Выразить данное время в секундах.

1.23. Дана длина окружности L. Найти ее диаметр и площадь.

1.24. Дана длина ребра куба. Найти площадь его боковой поверхности и объем.

1.25. Масса куска льда m кг. Каков его объем? Какой объем будет иметь вода, если лед растает? Плотность льда 0,9 г/см3.

1.26. Расстояние от Земли до Марса около 55,76 миллионов км. За какое время долетит до Марса космический корабль со скоростью v км/с? За какое время проходит это расстояние луч света?

1.27. Давление воздуха р Па. Перевести это давление в атмосферы и мм.рт. ст. 1 атмосфера =1.013∙105 Па, 760 мм.рт.ст.= 1 атмосфера.

1.28. Температура t градусов Цельсия. Перевести это значение в градусы по шкале Реомюра (toC=1.25 toR) и Фаренгейта (toC=5(toF-32)/9).

1.29. Расстояние между портами L морских миль. Выразить это расстояние в км и английских милях, если 1 морская миля=1852 м, 1 англ.миля=1609 м.

1.30. Два шарика с зарядами q1 Кл и q2 Кл находятся на расстоянии r см друг от друга в среде c диэлектрической проницаемостью (. Написать программу, которая рассчитывает силу, которая действует на каждый шарик.
[image: image12.wmf]2

2

1

r

q

q

k

F

×

=

,
[image: image13.wmf]0

4

1

pe

=

k

, электрическая постоянная (0= 8.85∙10-12 м-3 кг-1 с4 А2 .

1.31. Компьютер должен сообщить космонавту его вес на поверхности Земли, Луны и Марса. Масса космонавта m вводится с клавиатуры. Данные для планет приведены в таблице 1.
[image: image14.wmf]2

r

M

m

P

×

=

g

. М – масса планеты,
[image: image15.wmf]g

=6.67∙10-11 м3/кг∙с2 - гравитационная постоянная, r- расстояние до центра планеты.

1.32. Первая космическая скорость движения спутника по орбите
[image: image16.wmf]r

M

v

k

g

=

1

. Вторая космическая скорость
[image: image17.wmf]r

M

v

k

g

2

2

=

. М – масса планеты,
[image: image18.wmf]g

=6.67∙10-11 м3/кг∙с2 - гравитационная постоянная, r- расстояние до центра планеты. Определить v1к и v2к для Земли, Луны и Марса (см. таблицу 1).

Таблица 1. Физические характеристики планет
	Планета
	Радиус /км/
	Масса /кг/

	Земля
	6370
	6*1024

	Луна
	1780
	7*1022

	Марс
	3300
	6*1023

1.33. Найти среднюю кинетическую энергию молекул газа при температуре Т и среднюю квадратичную скорость его молекул v.
[image: image19.wmf]A

N

m

m

kT

v

m

E

=

=

=

0

2

0

,

2

3

2

, где m-молярная масса газа (для азота m=0,028 кг/моль, для водорода m=0,016 кг/моль). NA=6∙1023моль-1 – постоянная Авогадро, k=1.38∙10-23 Дж/К – постоянная Больцмана.

1.34. Найти общее сопротивление R0, параллельного и последовательного соединения двух сопротивлений R1, R2.

1.35. Найти сопротивление R0 параллельного соединения трех сопротивлений R1, R2, R3.

1.36. Написать программу, которая при вводе сечения, длины и удельного сопротивления куска проволоки, рассчитывает сопротивление данного проводника. Удельное сопротивление (различных материалов: алюминий 2.8*10-8 Ом∙м, вольфрам 5.5 10-8 Ом∙м, медь 1.78*10-8 Ом∙м, сталь 1.3*10-7 Ом∙м.
[image: image20.wmf]S

l

R

×

=

r

.

1.37. Имеется двояковыпуклая линза с фокусным расстоянием F, предмет высотой h, находящийся на расстоянии d от нее (d<F). Определить, на каком расстоянии f от линзы находится изображение предмета, линейное увеличение линзы k, высоту изображения H, оптическую силу линзы D.

[image: image21.wmf]F

D

h

k

H

d

f

k

d

F

f

1

,

,

,

1

1

1

=

×

=

=

-

=

1.38. Написать программу, которая при вводе показателя преломления линзы n2, вычисляет фокусное расстояние линзы F по формуле:

[image: image22.wmf]ç

ç

è

æ

÷

÷

ø

ö

+

×

÷

÷

ø

ö

ç

ç

è

æ

-

=

2

1

1

2

1

1

1

1

R

R

n

n

F

 ,

где n1- показатель преломления среды, n1=nвоздуха=1, R1 и R2 –радиусы кривизны поверхности линзы. Показатели преломления различных материалов: стекло 1.57, вода 1.33, алмаз 2.42, кварцевое стекло 1.46.

1.39. Рассчитать силу тока I в цепи, состоящей из последовательно соединенных сопротивления R, индуктивности L и емкости C при колебаниях с частотой w по формуле:

[image: image23.wmf]2

2

))

/(

1

(

wC

wL

R

U

I

-

+

=

1.40. Рассчитать радиус и энергию n-той боровской орбиты электрона в атоме водорода.
[image: image24.wmf]2

2

2

0

e

m

n

h

r

e

p

e

=

.
[image: image25.wmf]2

2

2

0

4

1

8

n

h

e

m

E

e

n

e

=

.

1.41. Написать программу, которая вводит с клавиатуры координаты вершин треугольника, рассчитывает и выводит на экран длины его сторон.

1.42. Треугольник задан координатами своих вершин. Найти периметр и площадь треугольника.
[image: image26.wmf])

)(

)(

(

c

p

b

p

a

p

p

S

-

-

-

=

, где p=(a+ b+ c)/2- половина периметра треугольника, a, b, c- длины его сторон.

1.43. Камень бросили с начальной скоростью v0 под углом α к горизонту. Найти время падения камня на поверхность Земли, максимальную высоту подъема Н и дальность полета L.

1.44. Из орудия под углом α к горизонту вылетает снаряд со скоростью 800 м/с. Определить дальность полета снаряда. Проведя расчет несколько раз, определите, для какого α дальность полета максимальна.

1.45. Локомотив, имея скорость v км/ч, начал тормозить. Какой путь он пройдет до полной остановки, если ускорение при торможении а м/с2?

1.46. Определить время, через которое встретятся два тела, равноускоренно движущиеся навстречу друг другу, если известны начальные скорости, ускорения и начальное расстояние между ними.

1.47. Написать программу пересчета декартовых координат точки
[image: image27.wmf])

(

z

y

x

,

,

 в сферические
[image: image28.wmf])

(

f

q

,

,

r

, пользуясь формулами:

[image: image29.wmf]2

2

2

z

y

x

r

+

+

=

[image: image30.wmf]1

/

cos

z

=

q

[image: image31.wmf]x

y

tg

/

=

f

[image: image32.wmf]

1.48. Написать программу пересчета декартовых координат точки
[image: image33.wmf])

(

z

y

x

,

,

 в цилиндрические
[image: image34.wmf])

(

z

,

,

f

r

, пользуясь формулами:

[image: image35.wmf]2

2

y

x

+

=

r

[image: image36.wmf]x

y

tg

/

=

f

1.49. Вычислить векторное произведение
[image: image37.wmf]c

r

 двух векторов, их координаты ввести с клавиатуры. Координаты получившегося вектора
[image: image38.wmf]c

r

 вывести на экран.

[image: image39.wmf][

]

z

y

x

z

y

x

b

b

b

a

a

a

k

j

i

b

a

с

=

´

=

r

1.50. Дано время t в секундах. Перевести данное время в часы, минуты и секунды.

2. ВЕТВЯЩИЕСЯ АЛГОРИТМЫ.

2.1. Даны два расстояния: одно в метрах, другое в футах (1 фут=0,3м). Программа должна определить, какое из них больше.

2.2. Даны радиус круга и сторона квадрата. Программа должна определить, площадь какой фигуры больше.

2.3. Даны радиус сферы и сторона куба. Программа должна определить, объем какой фигуры меньше.

2.4. Даны объемы и массы двух тел. Программа должна определить, вещество какого из тел имеет бОльшую плотность.

2.5. Даны объем и масса тела. Программа должна определить, будет ли это тело плавать в воде.

2.6. Даны площади круга и квадрата. Программа должна определить, поместится ли круг в квадрате.

2.7. Даны числа X, Y, Z. Выяснить существует ли треугольник с длинами сторон X, Y, Z. (|Y-Z|<X<Y+Z).

2.8. Определить, является ли треугольник с длинами сторон X, Y, Z прямоугольным.

2.9. Определить, принадлежит ли введенное число интервалу [-5,3].

2.10. В программу вводится вес, рост и возраст человека. Программа вычисляет идеальный вес по формуле: ВЕС (кг) = 50+0,75∙(рост (см)-150)+ (Возраст-20)/5 и дает заключение, является ли вес идеальным, меньше или больше идеального и на сколько.

2.11. В программу вводится вес (в кг) и рост (в метрах) человека. Программа вычисляет Индекс массы тела (ИМТ) по формуле: ИМТ=(вес/рост)2. Нормальным значением индекса массы считается 18-25 кг/мг. Программа дает заключение, является ли вес нормальным, меньше или больше нормального.

2.12. Даны длина окружности и периметр квадрата. Программа должна определить, поместится ли квадрат внутри данной окружности.

2.13. Решить квадратное уравнение ax2+bx+c=0. Учесть, что при некоторых a, b, c действительных решений нет.

2.14. Даны точки A(X1,Y1) и B(X2,Y2). Определить, какая из точек расположена ближе к началу координат.

2.15. Рассчитать силу взаимодействия двух зарядов Q1 и Q2, находящихся на расстоянии R. Компьютер должен давать заключение о характере взаимодействия: отталкивание, притяжение или взаимодействия нет.

2.16. Известно, что если предмет находится на расстоянии d от вогнутого зеркала радиусом R, то его изображение получается на расстоянии f от зеркала, причем 2/R=1/d+1/f. При этом, в зависимости от соотношения радиуса зеркала и расстояния d, характер изображения меняется: изображение может быть действительным (f>0) и мнимым (f<0). Для каждых R и d компьютер должен вычислять расстояние f и давать заключение –действительным или мнимым является изображение.

2.17. Снаряд вылетает из ствола артиллерийского орудия со скоростью V=300 м/с под углом
[image: image40.wmf]a

 к горизонту. Цель находится на расстоянии S метров. ЭВМ должна определить, попал ли снаряд в цель, был недолет или перелет. Попадание считается, если |S-S1|<5м, где S1- дальность полета снаряда.

2.18. Цветам в спектре отвечают следующие длины волн: меньше 390 нм. – ультрафиолетовый, до 435 нм. – фиолетовый, до 495 нм. – синий, зеленый – до 570 нм., желтый – до 590 нм., оранжевый – до 630 нм., красный – до 770 нм., больше 770 нм., - инфракрасный. Написать программу, которая по введенной длине волны определяла бы цвет излучения.

2.19. Составить программу, которая анализирует человека по возрасту и относит к одной из четырех групп: дошкольник, ученик, работник, пенсионер. Возраст человека вводится с клавиатуры.

2.20. Ракета запускается с Земли со скоростью V(км/с) в направлении движения Земли по орбите вокруг Солнца. Составить программу, определяющую результат запуска ракеты в зависимости от скорости V. Известно, что при V<7,8 км/с ракета упадет на Землю; при 7,8 км/с <V<11,2 км/с ракета станет спутником Земли; при 11,2 км/с <V<16,4 км/с ракета станет спутником Солнца; при V>16,4 км/с ракета покинет солнечную систему.

2.21. Определить, лежит ли точка A(X,Y) на прямой Y=2x+3. Если лежит, то найти квадрат расстояния от точки до начала координат.

2.22. Определить, лежит ли точка A (координаты ввести с клавиатуры) на прямой Y=4x-3, выше или ниже этой прямой.

2.23. Определить, лежит ли на окружности, вне или внутри окружности с центром С (3,4) и радиусом R=5 точка, координаты которой вводятся с клавиатуры.

2.24. Составить программу определения точек, которые принадлежат:

а) сфере
[image: image41.wmf]25

2

2

2

£

+

+

z

y

x

;

б) полупространству
[image: image42.wmf]5

£

+

+

z

y

x

;

в) пересечению сферы и полупространства.

2.25. Составить программу, которая выводит название дня недели по его номеру. Если введенный номер больше 7, программа сообщает об ошибке ввода.

2.26. Даны два натуральных числа A, B. Вычислить остаток от деления большего числа на меньшее.

2.27. Год является високосным, если его номер кратен 4. Однако, если номер года кратен 100, то високосными являются лишь кратные 400. Определить, является ли високосным введенный год.

2.28. Даны три целых числа. Сначала вывести на экран те из них, которые являются четными, затем – нечетными.

2.29. Вычислить F(a), если a принадлежит области определения функции.

а)
[image: image43.wmf])

1

/(

)

cos(

)

(

+

=

x

x

x

f

 б)
[image: image44.wmf]x

x

x

f

/

1

3

)

(

-

=

в)
[image: image45.wmf])

1

/(

1

10

)

(

3

3

x

e

x

x

f

-

-

=

-

 в)
[image: image46.wmf]x

x

x

f

17

/

1

/

10

)

(

3

-

=

-

2.30. Найти сопротивление участка цепи, составленного из сопротивлений R1 и R2. Рассмотреть два случая: последовательное и параллельное соединения. R1, R2 и номер случая вводить с клавиатуры.

2.31. Известно, что
[image: image47.wmf]b

-излучение имеет большую проникающую способность. Максимальная глубина проникновения в зависимости от энергии излучения рассчитывается по формулам:

[image: image48.wmf]МэВ

W

W

R

МэВ

W

W

R

m

m

3

;

133

.

0

54

.

0

3

);

1

4

.

22

1

(

11

.

0

2

>

-

=

£

-

+

=

где W- энергия излучения в мегаэлектронвольтах, Rm.- максимальная глубина проникновения в см. Написать программу расчета Rm.

2.32. Металлический шар радиусом d=1м имеет заряд q=5нКл. Программа должна определять напряженность и потенциал поля, создаваемого шаром в точке, находящейся на расстоянии R и давать заключение о том, внутри или вне шара находится заданная точка.

[image: image49.wmf].

4

.

0

.

4

2

0

0

R

q

E

d

R

При

E

d

R

При

R

q

pe

pe

f

=

>

=

<

=

 EMBED Equation.3 [image: image50.wmf]

2.33. Имеется двояковыпуклая линза с фокусным расстоянием F, предмет высотой h, находящийся на расстоянии d от нее. Программа должна определить, на каком расстоянии f от линзы находится изображение предмета, линейное увеличение линзы k и сделать заключение о том, увеличенным или уменьшенным получается изображение. При d=F изображения нет.
[image: image51.wmf]d

f

k

d

F

f

=

-

=

,

1

1

1

2.34. Известно, что при падении света из оптически более плотной среды на границу с оптически менее плотной средой, угол падения может изменяться от 0 до предельного значения, зависящего от отношения показателей преломления среды. Если угол падения больше предельного значения, происходит полное внутреннее отражение. Для введенного угла падения (программа должна выводить угол преломления, либо сообщать, что произошло полное внутреннее отражение. n1=1.57, n2=1.

2.35. Измерены сопротивление, длина и сечение проволоки из некого материала. Программа должна определить, из какого материала сделана проволока, вычислив удельное сопротивление. Удельное сопротивление (различных материалов: алюминий 2.8*10-8 Ом∙м, вольфрам 5.5 10-8 Ом∙м, медь 1.78*10-8 Ом∙м, сталь 1.3*10-7 Ом∙м.
[image: image52.wmf]S

l

R

×

=

r

. Если удельное сопротивление отличается от перечисленных, программа сообщает, что «материал не удалось идентифицировать».

2.36. Работа моля газа при расширении зависит от условий:

-при изотермическом расширении
[image: image53.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

1

2

ln

V

V

RT

A

;

-при адиабатическом расширении
[image: image54.wmf](

)

2

1

1

T

T

R

A

-

-

=

c

.

Написать программу, которая предлагает пользователю выбрать характер расширения, запрашивает необходимые значения объемов или температур и рассчитывает работу, совершаемую азотом ((=1.4) при таком расширении.

2.37. Написать программу, которая по номеру введенного месяца, выдает число дней в нем.

2.38. Написать программу, которая по номеру квартиры N определяет номер подъезда и этажа. Квартира находится в пятиэтажном доме, на каждом этаже четыре квартиры.

2.39. Заданы координаты вершин четырехугольника на плоскости. Программа должна определить, является ли он квадратом (ромбом) со сторонами равной длины, прямоугольником, параллелограммом с противолежащими сторонами одинаковой длины или четырехугольником другого типа.

2.40. Напишите программу по проверке знаний сложения чисел в пределах 10. Слагаемые выбираются случайным образом.

2.41. Напишите программу по проверке знаний таблицы умножения, если перемножаются 2 случайно выбранных целых числа X и Y в пределах 10.

2.42. Программа с помощью датчика случайных чисел выбирает число в диапазоне от 0 до 9. Пользователю предлагается угадать это число за три попытки. После каждой попытки сообщается, больше или меньше задуманного названное число.

2.43. Даны числа X, Y, Z. Выбрать из них максимальное, минимальное и среднее.

2.44. Написать программу, в которой пользователь вводит три параметра газа P, V и T, причем вместо неизвестного следует вводить 0. В программе неизвестный параметр рассчитывается с помощью закона Менделеева - Клапейрона.

2.45. Лед массой m=1 кг нагревают от температуры Т1 до температуры Т2. Программа должна определять количество теплоты, которое нужно затратить на этот процесс, если температура Т2 может быть больше, равна или меньше 0о. Удельная теплоемкость льда с=2100 Дж/кг(град, удельная теплоемкость воды с=4200 Дж/кг(град, удельная теплота плавления льда q=334 кДж/кг.

2.46. Даны числа a, b, c, d. Выяснить, можно ли прямоугольник со сторонами а,b уместить внутри прямоугольника со сторонами c, d.

2.47. Выяснить, пройдет ли кирпич с ребрами a, b, c в прямоугольное отверстие размером x, y.

2.48. Дано натуральное число N (N<100), определяющее возраст человека в годах. Дать этому числу наименование «год», «года» или «лет». Например, 1 год, 23 года, 45 лет и т.д.

2.49. Написать программу, которая по вводимому числу электронов у атома (N<18) определяет его электронную конфигурацию.

2.50. Определить, является ли автобусный билет с заданным номером счастливым.

3. ЦИКЛИЧЕСКИЕ АЛГОРИТМЫ
3.1. Написать программу, которая распечатывает таблицу перевода силы в Ньютонах в дины (1 дина СГС =10-5 Н) для значений от 1 до Fk с шагом 2 Н. Подсчитать количество строк в таблице.

3.2. Написать программу, которая распечатывает таблицу перевода давления в мм.рт.ст. в Паскали (1 мм.рт.ст. =1.333∙10-3 Па) для значений от Рn до Рk мм.рт.ст. с шагом 10 мм.рт.ст. Подсчитать количество строк в таблице.

3.3. Написать программу, которая распечатывает таблицу перевода мощности в лошадиных силах в киловатты (1 квт =1.36 л.с.) для значений от Рn до Рk л.с. с шагом 10 л.с. Подсчитать количество строк в таблице.

3.4. Напечатать таблицу соответствия между весом в фунтах и весом в килограммах для значений от Рn до Рk фунтов с шагом 1 фунт (1 фунт =400 г). Подсчитать количество строк в таблице.

3.5. Напечатать таблицу перевода расстояний в дюймах в сантиметры (1 дюйм =2.54 см) для значений от 0 до N дюймов с шагом d дюймов. Подсчитать количество строк в таблице.

3.6. Написать программу, которая распечатывает таблицу перевода расстояний в метрах в ангстремы (1А =10-10 м) для значений от 0 до Рk метров с шагом 0,5∙10-10 м. Подсчитать, сколько значений расстояния в таблице находится в интервале от 5 до 10 ангстрем.

3.7. Написать программу, которая распечатывает таблицу перевода углов в радианах в градусы (π радиан =180 градусов) для значений от 0 до k радиан с шагом d радиан (d-вещественное). Подсчитать, сколько значений углов в таблице меньше 180 градусов.

3.8. Написать программу, которая распечатывает таблицу перевода расстояний в световых годах в километры для значений от 1 до N св.лет с шагом d св.лет. Световой год – это расстояние, которое свет проходит за 1 год. Подсчитать, сколько значений расстояния в таблице находится в интервале от 5 до 10 световых лет.

3.9. Получить таблицу температур по Цельсию от Tn до Tk и их эквивалентов по шкале Фаренгейта и по шкале Реомюра, пользуясь формулами:
[image: image55.wmf].

8

.

0

,

32

5

/

9

0

0

T

T

T

T

r

f

=

+

=

 Подсчитать, сколько значений Tf меньше 50оF.

3.10. Написать программу, которая распечатывает таблицу зависимости положения тела от времени, если оно падает с высоты H с начальной скоростью V0. Подсчитать число моментов времени, когда текущая высота меньше H/2.

3.11. Получить таблицу зависимости изменения относительного числа атомов радона N/N0 от времени в интервале от 0<t<m суток через каждые сутки. Период полураспада T=4 суток, в начальный момент времени N/N0=1.
[image: image56.wmf]t

e

N

N

T

l

l

-

=

=

0

,

/

2

ln

. Рассчитать среднее значение относительного числа атомов радона в период от 4х по 8е сутки.

3.12. Плотность воздуха убывает с высотой h по закону:
[image: image57.wmf]zh

e

-

=

0

r

r

. Считая, что
[image: image58.wmf]0

r

=1.29 кг/м3, z=1.25*10-4 1/м, напечатать таблицу зависимости плотности от высоты для значений от 0 до 10000 м, с шагом d м. Рассчитать среднее значение давление в слое от 1000 до 2000м.

3.13. Радиус боровской орбиты электрона находится по формуле:

[image: image59.wmf]2

2

2

0

e

m

n

h

r

e

p

e

=

Определить радиус десяти первых боровских орбит в метрах и ангстремах. Рассчитать средний радиус орбиты электрона.

3.14. Энергия электрона в атоме водорода определяется по формуле:

[image: image60.wmf]2

2

2

0

4

0

1

8

n

h

e

m

E

n

e

=

Определить энергию электрона на первых пяти боровских орбитах в Джоулях и электронвольтах. Рассчитать среднюю энергию электрона.

3.15. Найти сумму всех натуральных чисел от 0 до N и их среднее арифметическое. Сумму сравнить со значением, вычисленным по формуле: S=N (N+1)/2

3.16. Найти сумму квадратов первых N натуральных чисел и их среднее арифметическое.

3.17. Найти сумму квадратов первых N нечетных чисел и их среднее арифметическое.

3.18. Вычислить: 5+10+15+20+…+55

3.19. Вычислить: 1+1/2+1/3…+1/20

3.20. Вычислить: 1∙2+3∙4+5∙6+…+10∙11

3.21. Вычислить: 2/3+3/4+4/5+…+10/11

3.22. Вычислить: 10-1/6+1/10-1/14+…-1/(2∙11)

3.23. Вычислить: 2∙3/4-4∙5/6+6∙7/8-…-12∙13/14

3.24. Найти сумму всех четных чисел от 2 до N и их произведение.

3.25. Найти сумму N нечетных чисел и их произведение. Сумму сравнить со значением, вычисленным по формуле: S=N2.

3.26. Вычислить n!.

3.27. Получить с помощью генератора случайных чисел 500 целых чисел в пределах от 1 до 10. Подсчитать, сколько раз выпадало число 7.

3.28. Свет, падающий на металлическую поверхность, может выбить из нее электроны, которые вылетают со скоростью v. Электрон вылетает, если энергия падающего кванта превышает работу выхода данного металла.
[image: image61.wmf]2

2

V

m

A

h

e

+

=

n

. Написать программу, которая распечатывает таблицу зависимости скорости вылетевшего из меди (А=4.4эВ) электрона от длины волны падающего кванта (для значений (от 200 до 500 нанометров с шагом 30 нм. Если свет с данной длиной волны не может выбить электрон, программа должна писать «электрон не вылетает». Подсчитать число таких случаев.

3.29. Получить таблицу угла преломления β от угла падения (, если световой луч падает на границу двух сред с показателями преломления n1=1.33(вода), n2=1. Подсчитать долю углов, при которых происходит полное внутреннее отражение.

3.30. Показать, что ln2=1-1/2+1/3-1/4+…

3.31. Показать, что 2=1+1/2+1/4+1/8+…

3.32. Показать, что 2/3=1-1/2+1/4-1/8+…

3.33. Показать, что 1=1/(1*2)+1/(2*3)+1/(3*4)+…

3.34. Показать, что ¾=1/(1*3)+1/(2*4)+1/(3*5)+…

3.35. Показать, что ¼=1/(1*2*3)+1/(2*3*4)+1/(3*4*5)+…

3.36. Показать, что
[image: image62.wmf].....

4

/

1

3

/

1

2

/

1

1

6

/

2

2

2

2

+

+

+

+

=

p

3.37. Написать программу вычисления функции ln(x) (0<x<2) с помощью ряда:

[image: image63.wmf]...

3

/

)

1

(

2

/

)

1

(

)

1

(

)

ln(

3

2

-

-

+

-

-

-

=

x

x

x

x

Полученное значение сравнить с ln(x), вычисленным компьютером.

3.38. Написать программу для вычисления числа
[image: image64.wmf]p

 с помощью ряда:

[image: image65.wmf]...)

9

/

1

7

/

1

5

/

1

3

/

1

1

(

4

-

+

-

+

-

=

p

3.39. Написать программу вычисления функции:
[image: image66.wmf])

1

1

(

)

(

<

<

-

x

x

arctg

 с помощью ряда:

[image: image67.wmf]...

7

/

5

/

3

/

)

(

7

5

3

+

-

+

-

=

x

x

x

x

x

arctg

 Полученное значение сравнить с arctg(x), вычисленным компьютером.

3.40. Написать программу вычисления суммы ряда

[image: image68.wmf]...

)

2

(

3

1

)

2

(

3

1

3

1

2

3

2

+

-

+

-

+

x

x

Полученное значение сравнить со значением функции
[image: image69.wmf]x

x

f

-

=

5

1

)

(

3.41. Написать программу вычисления экспоненциальной функции exp(x) (|x|<1) с помощью ряда. Полученное значение сравнить со значением еxp(x), вычисленным компьютером .

[image: image70.wmf]...

!

3

/

!

2

/

!

1

/

1

3

2

+

+

+

+

=

x

x

x

e

x

3.42. Известно, что гиперболический синус sh(x) может быть представлен рядом:

[image: image71.wmf]...

!

7

/

!

5

/

!

3

/

)

(

7

5

3

+

+

+

+

=

x

x

x

x

x

sh

Полученное значение сравнить со значением
[image: image72.wmf]2

)

(

x

x

e

e

x

sh

-

-

=

, вычисленным компьютером с помощью встроенных функций exp(x).

3.43. Показать, что 1/e=1-1/1!+1/2!-1/3!+…

3.44. Известно, что cos(x) может быть представлен рядом:

[image: image73.wmf]...

!

6

/

!

4

/

!

2

/

1

cos

6

4

2

+

-

+

-

=

x

x

x

x

Полученное значение сравнить со значением cos(x), вычисленным компьютером.

3.45. Известно, что sin(x) может быть представлен рядом:

[image: image74.wmf]...

!

7

/

!

5

/

!

3

/

)

sin(

7

5

3

+

-

+

-

=

x

x

x

x

x

Полученное значение сравнить со значением sin(x), вычисленным компьютером.

3.46. Написать программу вычисления функции arcsin(x) (-1<x<1) с помощью ряда:

[image: image75.wmf]...

7

*

6

*

4

*

2

*

5

*

3

*

1

5

*

4

*

2

*

3

*

1

3

*

2

*

1

)

arcsin(

7

5

3

+

+

+

+

=

x

x

x

x

x

Полученное значение сравнить с arcsin(x), вычисленным c использованием встроенных функций языка программирования.

3.47. Известно, что
[image: image76.wmf]x

+

1

 может быть представлен рядом:

[image: image77.wmf]...

8

6

4

2

5

3

1

6

4

2

3

1

4

2

1

2

1

1

1

4

3

2

+

×

×

×

×

×

×

-

×

×

×

×

+

×

×

-

×

+

=

+

x

x

x

x

x

3.48. Гиперболический ареасинус определяется как
[image: image78.wmf](

)

(

)

1

ln

2

+

+

=

x

x

x

Arsh

. Сравнить вычисленное по формуле значение с суммой ряда

[image: image79.wmf]...

7

*

6

*

4

*

2

*

5

*

3

*

1

5

*

4

*

2

*

3

*

1

3

*

2

*

1

7

5

3

+

-

+

-

=

x

x

x

x

S

3.49. Найти значение длин волн
[image: image80.wmf]l

 (в нм) восьми линий в каждой из первых пяти серий в спектре излучения атома водорода:

[image: image81.wmf],...

2

,

1

...,

2

,

1

),

1

1

(

1

2

2

+

+

=

=

-

=

n

n

m

n

m

n

R

l

Для каждой серии найти среднюю длину волны.

3.50. Найти потенциал электрического поля, созданного в точке А линейной цепочкой из M разноименных зарядов. Расстояние между зарядами L=1, между точкой А и ближайшим зарядом – N. Значения M и N ввести с клавиатуры.
[image: image82.wmf]å

=

i

i

r

q

/

f

, ri- расстояние от точки A до i-го заряда.

[image: image83.png]Cmyait 2.
14 -q
B

4. РИСОВАНИЕ ДВИЖУЩИХСЯ ГРАФИЧЕСКИХ ОБЪЕКТОВ

4.1. Изобразить шар, движущийся по диагонали.

4.2. Изобразить точку, пересекающую экран вертикально сверху вниз и еще одну, движущуюся горизонтально справа налево.

4.3. Изобразить на экране шар, увеличивающийся в диаметре.

4.4. Изобразить на экране увеличивающийся в размере квадрат.

4.5. Изобразить на экране приближающийся издали шар (он движется по наклонной линии и увеличивается).

4.6. Нарисовать шар, движущийся горизонтально с ускорением. Воспользоваться формулой равноускоренного движения.

4.7. Изобразить точку, движущуюся под углом вниз и упруго отскакивающую от горизонтальной линии в нижней части экрана.

4.8. Изобразить шарик, падающий на землю с постоянным ускорением.

4.9. Изобразить на экране плывущую рыбу.

4.10. Нарисовать летящих птиц.

4.11. Нарисовать ползущую улитку.

4.12. Нарисовать бабочку, садящуюся на цветок.

4.13. Нарисовать растущий в траве гриб.

4.14. Нарисовать падающие с дерева яблоки.

4.15. Нарисовать вылезающего из яблока червячка.

4.16. Изобразить съезжающий с горы грузовик.

4.17. Нарисовать дом, из трубы которого идет дым.

4.18. Нарисовать растущий цветок.

4.19. Изобразить столкновение двух одинаковых шаров.

4.20. Изобразить полет снаряда, вылетающего из пушки.

4.21. Изобразить Галилея, бросающего шарики с башни.

4.22. Нарисовать подводную лодку, погружающуюся в воду.

4.23. Нарисовать восход и заход Солнца.

4.24. Нарисовать лампочку со спиралью, которая загорается и гаснет при нажатии на заданную клавишу.

4.25. Нарисуйте дом, в котором, при нажатии на заданную клавишу, загорается и гаснет свет.

4.26. Нарисовать лицо человека, который при нажатии на соответствующие клавиши начинает плакать или улыбаться..

4.27. Нарисовать кораблик, движением которого вправо и влево можно управлять с помощью клавиатуры.

4.28. Изобразить собаку, машущую хвостом.

4.29. Изобразить божью коровку, которая шевелит усиками.

4.30. Изобразить человека, машущего флажком.

4.31. Изобразить ядро, вокруг которого движется электрон.

4.32. Изобразить на экране прямоугольную коробку, в которой движется шарик, упруго отталкивающийся от стенок коробки.

4.33. Нарисовать термометр, показания которого увеличиваются или уменьшаются при нажатии на ту или иную клавишу.

4.34. Нарисовать человека, держащего лук со стрелой. При нажатии на соответствующую клавишу, стрела летит.

4.35. Нарисовать ракету на старте. При нажатии на соответствующую клавишу, ракета взлетает.

4.36. Нарисовать карандаш, который рисует на экране цифру 4.

4.37. Нарисовать цаплю, стоящую в болоте. При нажатии на соответствующую клавишу, цапля улетает.

4.38. Нарисовать человечка, движением которого вправо и влево можно управлять с помощью клавиатуры.

4.39. Нарисовать кузнечика, который, при нажатии на соответствующую клавишу, прыгает.

4.40. Нарисовать шкалу амперметра. Три клавиши позволяют останавливать его стрелку, смещать ее вправо и влево, соответственно.

4.41. Изобразите несколько ионов и электроды внутри жидкости в сосуде. При нажатии на заданную клавишу, ионы приходят в движение.

4.42. Нарисуйте электрическую цепь, состоящую из батарейки, лампочки и выключателя. При нажатии на заданную клавишу, ключ замыкается, лампа зажигается. При повторном нажатии, цепь размыкается, лампа гаснет.

4.43. Нарисовать самолет, который, при нажатии на заданную клавишу сбрасывает бомбу на цель, находящуюся на земле. Программа сообщает о результате бомбометания. Нарисовать дождь, идущий из тучи. При нажатии на соответствующую клавишу дождь прекращается и выходит солнце.

4.44. Нарисовать на экране линзу, отметить фокусное расстояние. Перед линзой находится предмет, положением которого можно управлять. Программа высчитывает по формуле линзы положение и размер изображения предмета, строит лучи, проходящие через центр линзы и падающий параллельно оптической оси.

4.45. Резонансный контур, состоящий из параллельно соединенных индуктивности L и емкости C, имеет полное сопротивление:

[image: image84.wmf]1

1

-

÷

ø

ö

ç

è

æ

-

=

wL

wC

Z

Полный ток в контуре I=U/Z. Построить зависимость I(w) для w=100-1000 Гц, U=220 В, L=2 Гн., С=2∙10-6 Ф.

4.46. Нарисовать математический маятник, колеблющийся по гармоническому закону.

4.47. Нарисовать тело, совершающее колебания на пружине.

4.48. Нарисовать человека с зонтиком. При нажатии на соответствующую клавишу, человек раскрывает или закрывает зонтик.

4.49. При сложении падающей одномерной волны с той же волной, испытавшей отражение, возникает стоячая волна (например, в натянутой струне). Уравнение такой волны
[image: image85.wmf]wt

x

Y

y

m

sin

)

/

2

cos(

2

×

=

l

p

. Здесь Ym=100, λ=200, w=2π –амплитуда, длина и циклическая частота исходных волн, х - координата, у- отклонение в результирующей волне. Показать положение точек струны в зависимости от времени. Действительно ли в стоячей волне есть точки, которые вообще не двигаются?

4.50. Нарисовать будильник с движущейся секундной и минутной стрелкой. Учесть, что угловая частота вращения конца секундной стрелки в 60 раз больше, чем минутной. Использовать уравнения движения точки по окружности с постоянной угловой скоростью. При совпадении часовой стрелки со стрелкой будильника, раздается сигнал. Начальное положение стрелки будильника задается с клавиатуры.

 5. МАССИВЫ.

5.1. Значения элементов одномерного массива из N элементов заданы с помощью датчика случайных чисел. Найти номер первого элемента, равного q (вводится с клавиатуры).

5.2. Значения элементов одномерного массива из N элементов заданы с помощью датчика случайных чисел. Найти номер последнего элемента, равного q (вводится с клавиатуры).

5.3. Значения элементов одномерного массива из N элементов заданы с помощью датчика случайных чисел. Вывести на экран номера всех элементов массива, равных q (вводится с клавиатуры).

5.4. Программа выводит количество дней в месяце, название которого введено с клавиатуры.

5.5. Программа выводит на экран наименование месяцев, в которых q дней (q вводится с клавиатуры).

5.6. Список студентов группы определен в программе как типизированная константа. Распечатать на экране номера и фамилии студентов группы.

5.7. Список студентов группы и их оценки на экзамене определены в программе как типизированная константа. Распечатать на экране фамилии студентов группы, которые получили на экзамене оценку N (вводится с клавиатуры).

5.8. Список студентов группы определен в программе как типизированная константа. Программа определяет, обучается ли человек, фамилия которого введена с клавиатуры, в вашей группе.

5.9. Одномерный массив задан датчиком случайных чисел. Напечатать получившийся массив. Найти номер первого отрицательного элемента массива.

5.10. Написать программу, которая по номеру элемента в периодической таблице Менделеева определяет название элемента.

5.11. Написать программу, которая по названию элемента таблицы Менделеева определяет его номер и электронную конфигурацию.

5.12. Одномерный массив задан датчиком случайных чисел. Изменить знак всех элементов с четными номерами на противоположный. Напечатать исходный и получившийся массив.

5.13. В массиве хранятся C1,C2,…,Cn- емкости n конденсаторов. Определить емкость последовательного и параллельного соединения конденсаторов.

5.14. В массиве хранятся сопротивления R1, R2, …, Rn . Определить полное сопротивление последовательного и параллельного соединения сопротивлений.

5.15. Значения элементов одномерного массива заданы с клавиатуры. Изменить знак всех четных элементов на противоположный. Напечатать исходный и получившийся массив.

5.16. Одномерный массив целых чисел задан датчиком случайных чисел. Найти сумму четных элементов и элементов с четными номерами.

5.17. Подсчитать количество четных и нечетных элементов одномерного массива, заданного датчиком случайных чисел. Напечатать массив и значения четных элементов.

5.18. Одномерный массив из N элементов задан датчиком случайных чисел. Сосчитать количество положительных и количество отрицательных элементов. Массив напечатать.

5.19. Значения элементов одномерного массива из N элементов заданы с помощью датчика случайных чисел. Сосчитать количество элементов массива, по модулю меньших заданного числа b. b ввести с клавиатуры.

5.20. Найти максимальный и минимальный элемент одномерного массива, заданного датчиком случайных чисел.

5.21. Одномерный целочисленный массив из N элементов задан датчиком случайных чисел. Напечатать номера и значения его элементов, которые кратны целому числу q (ввести с клавиатуры).

5.22. Используя массивы фамилий и года рождения, программа печатает фамилии и подсчитывает общее число студентов, родившихся раньше заданного (с клавиатуры) года.

5.23. Задан список участников соревнований по лыжным гонкам среди студентов и их результаты. Напечатать фамилию и результат чемпиона.

5.24. Вычислить скалярное произведение двух 5-мерных векторов
[image: image86.wmf]b

и

a

r

r

, координаты которых заданы в виде массивов.

[image: image87.wmf]5

5

4

4

3

3

2

2

1

1

b

a

b

a

b

a

b

a

b

a

b

a

×

+

×

+

×

+

×

+

×

=

×

r

r

Определить, ортогональны ли два заданных n- мерных вектора.

Координаты векторов ввести с клавиатуры. Векторы ортогональны, если их скалярное произведение равно нулю.

5.25. Составить программу определения первой производной от полинома
[image: image88.wmf]n

n

n

x

a

x

a

x

a

x

a

a

x

P

+

+

+

+

+

=

L

3

3

2

2

1

0

)

(

, которая представляет собой полином n-1 степени, коэффициенты которого вычисляются по формуле:

[image: image89.wmf]1

...

1

,

0

,

)

1

(

1

-

=

+

=

+

n

i

a

i

b

i

i

Коэффициенты исходного полинома и его производной хранятся в массивах.

5.26. Заданы координаты n точек (xi,yi). Найти количество точек, которые попадают в окружность с центром в начале координат и радиусом R. Распечатать координаты этих точек. Координаты хранить в массивах.

5.27. Имеется N измерений физической величины X. Вычислить

а) среднее
[image: image90.wmf]å

=

=

N

i

i

X

N

X

1

/

1

 б) дисперсию
[image: image91.wmf]å

=

-

-

=

N

i

i

X

X

N

c

1

2

)

(

)

1

/(

1

[image: image92.wmf]
в) среднее квадратичное отклонение

[image: image93.wmf]å

=

-

-

=

N

i

i

X

X

N

C

1

)

(

)

1

/(

1

5.28. Значения элементов одномерного массива из N элементов заданы с помощью датчика случайных чисел. Программа производит циклический сдвиг вправо элементов массива: последний элемент переставляется на место первого, 1-й – на место 2-го и т.д.

5.29. Двумерный массив задан с помощью генератора случайных чисел. Найти наибольший элемент на главной диагонали. Распечатать массив в виде таблицы и номера найденного наибольшего элемента.

5.30. Найти сумму элементов двумерного массива, стоящих на главной диагонали. Напечатать массив и полученную сумму.

5.31. Напишите самообучающуюся программу- словарь иностранного языка. Программа должна давать перевод вводимого с клавиатуры слова. Если встречается незнакомое слово, то программа запрашивает перевод и запоминает его.

5.32. Составьте справочник основных физических постоянных. Программа выводит на экран список названий констант и по требованию пользователя выводит значение выбранной величины. Предусмотрите возможность расширения справочника. Все данные храните в массивах.

5.33. Двумерный массив задан с помощью генератора случайных чисел. Определить, есть ли нули на главной диагонали этой матрицы, напечатать массив и номера этих нулевых элементов.

5.34. Элементы двумерного массива (матрицы) n(n заданы в виде типизированной константы. Программа проверяет, является ли эта матрица треугольной. Для треугольной матрицы (имеет нули под главной диагональю) находит определитель, который равен произведению диагональных элементов.

5.35. Найти номер строки и номер столбца, на пересечении которых стоит максимальный элемент двумерного массива. Массив, номер строки и номер столбца, значение максимального элемента вывести на экран.

5.36. Сформировать из квадратной симметричной относительно главной диагонали матрицы размером N*N одномерный массив, записывая в него строки матрицы, начиная с элемента на главной диагонали, одну за другой. Посчитать число элементов в полученном одномерном массиве.

5.37. Матрица, симметричная относительно главной диагонали, задана верхним треугольником в виде одномерного массива по строкам. Восстановить исходную квадратную матрицу и напечатать ее в виде таблицы.

5.38. Заданы матрица и вектор. Получить их произведение.

5.39. Транспонировать квадратную матрицу. Дополнительных массивов не использовать.

5.40. Квадратные матрицы A и B, размерности N*N заданы генератором случайных чисел. Найти матрицу С=d(A+B. Число d ввести с клавиатуры.

5.41. Выяснить, является предложенный двумерный массив размером N*N магическим квадратом, т.е. массивом, суммы элементов которого по столбцам, по строкам и по обеим диагоналям равны.

5.42. Написать программу, которая позволяет напечатать таблицу Пифагора. A (I, J)=I*J. Числа I и J печатать строкой сверху и в столбец слева от таблицы, отделив их от таблицы чертой.

5.43. Напечатать треугольник Паскаля, формируя двумерный массив по следующему правилу:

[image: image94.wmf])

)!

(

!

/(

!

)

,

(

j

i

j

i

j

i

c

-

=

, при
[image: image95.wmf]j

i

при

j

i

C

j

i

<

=

³

,

0

)

,

(

,

5.44. Значения элементов одномерного целочисленного массива из N элементов заданы с помощью датчика случайных чисел и находятся в интервале от 0 до 10. Создать второй массив из различных элементов первого массива.

5.45. Значения элементов одномерного массива из N элементов заданы с помощью датчика случайных чисел. Не используя других массивов, переставить его элементы в обратном порядке.

5.46. Значения элементов одномерного целочисленного массива из N элементов заданы с помощью датчика случайных чисел и находятся в интервале от 0 до 10. Подсчитать количества элементов массива имеющих одинаковые значения (например, элементов массива, равных 0 – 5 штук, равных 1 – 7 штук и т.д.). Подсчитать количество разных элементов массива.

5.47. Переставляя последовательно строки и столбцы квадратной матрицы А, переместить ее максимальный элемент на место a11. Подсчитать число перестановок.

5.48. Сортировкой называется упорядочивание данных в массиве (например, по возрастанию). Напишите программу, которая упорядочивает одномерный массив методом сортировки выбором. При просмотре мaccива, будем искать элемент, меньше первого. Если такой элемент найден, поменяем его местами с первым и продолжим просмотр массива. Затем повторим эту операцию, но начнем не с первого элемента, а со второго. И будем продолжать подобным образом, пока не рассортируем весь массив.

5.49. Сортировкой называется упорядочивание данных в массиве (например, по возрастанию). Напишите программу, которая упорядочивает одномерный массив «методом пузырька» (так называемая обменная сортировка с выбором). При этом нужно просматривать весь массив "снизу вверх" и менять стоящие рядом элементы в том случае, если "нижний" элемент меньше, чем "верхний". Таким образом, мы вытолкнем наверх самый "легкий” элемент всего массива (он переместится «наверх» также как пузырек в воде). После этого операция повторяется для оставшихся неотсортироваными N-1 элементов (т.е. для тех, которые лежат "ниже" первого). Таким образом, массив будет отсортирован по убыванию.

5.50. Сортировкой называется упорядочивание данных в массиве (например, по возрастанию). Напишите программу, которая упорядочивает одномерный массив а методом сортировки вставками. Элементы условно разбиваются на готовую последовательность а1, а2, а3,... аi-1 и входную последовательность аi,... аn. На каждом шаге, начиная с i=2, берут i- тый элемент входной последовательности и вставляют его на нужное место в готовой последовательности. При этом часть элементов готовой последовательности приходится перемещать. Отсортируйте массив по возрастанию.

6. ПОДПРОГРАММЫ.

6.1. Колебания тела происходят по закону:

[image: image96.wmf])

sin(

j

+

=

wt

A

x

Вывести таблицу зависимости положения и ускорения тела от времени. Вычисление функции оформить как подпрограмму.

6.2. Написать программу, которая проверяет соотношение
[image: image97.wmf]b

a

b

a

b

a

sin

cos

cos

sin

)

sin(

×

+

×

=

+

. Углы в градусах вводятся с клавиатуры. Подпрограмма пересчитывает значение угла в радианы.

6.3. Ток I в цепи, состоящей из последовательно соединенных сопротивления R, индуктивности L и емкости C, определяется по формуле:

[image: image98.wmf]2

2

))

/(

1

(

wC

wL

R

U

I

-

+

=

Напряжение U=220 В, L=2 Гн., С=2∙10-6 Ф, w- частота тока. Сравните значение силы тока при
[image: image99.wmf]C

L

w

C

L

w

C

L

w

×

=

×

=

×

=

2

,

1

,

5

.

0

. Вычисление величины I производить в подпрограмме.

6.4. Энергия электрона в атоме водорода определяется по формуле:

[image: image100.wmf]2

2

2

0

4

0

1

8

n

h

e

m

E

n

e

=

Определить энергию электрона на первых пяти боровских орбитах в электронвольтах. Найти разность между энергией каждой n-той и первой орбиты. Вычисление энергии в электронвольтах проводить в подпрограмме.

6.5. Найти площадь прямоугольника, если известны координаты его вершин. Длины сторон рассчитывать в подпрограмме.

6.6. Задать координаты вершин прямоугольника АВСД. Найти длины его сторон, длину диагонали и периметр. Длины отрезков рассчитывать в подпрограмме.

6.7. Даны три точки А(x,y), В(x1,y1), С(x2,y2). Найти периметр треугольника. Расчёт длин сторон производить в подпрограмме.

6.8. Написать программу с подпрограммой, которая вычисляет значение функции pow(x,a)=xa, для х>0 и вещественных а. Основная программа находит значение выражения ах3+2(х+а)2.

6.9. Написать программу с подпрограммой, которая вычисляет значение функции arcos(x) в градусах. Основная программа вводит значение х и проверяет, что cos(arcos(x))=x.

6.10. Написать программу с подпрограммой, которая вычисляет значение функции arcsin(x) в градусах. Основная программа вводит значение х и проверяет, что sin(arsin(x))=x.

6.11. Написать программу пересчета декартовых координат точки
[image: image101.wmf])

(

z

y

x

,

,

 в цилиндрические
[image: image102.wmf])

(

z

,

,

f

r

. Основная программа вводит и распечатывает координаты точки. Подпрограмма производит пересчет по формулам:

[image: image103.wmf]2

2

y

x

+

=

r

[image: image104.wmf]x

y

tg

/

=

f

6.12. Металлический шар радиусом d имеет заряд q. Программа выводит на экран таблицу напряженности электрического поля, создаваемого шаром в точках, находящихся на расстоянии 0<R<3d с шагом d/4. Напряженность поля рассчитывается в подпрограмме.

[image: image105.wmf].

4

.

0

.

2

0

R

q

E

d

R

При

E

d

R

При

pe

=

>

=

<

 EMBED Equation.3 [image: image106.wmf]

6.13. Написать программу сравнения количества теплоты, необходимого для нагревания двух кусков льда разной массы до разных температур (меньших 100оС). Подпрограмма рассчитывает количество теплоты для нагревания одного куска.

6.14. Даны три точки А(x1,y1), В(x2,y2), С(x3,y3). Программа определяет, расстояние от какой из них до точки О(x,y) является максимальным. Расчёт расстояний производить в подпрограмме.

6.15. Программа должна давать заключение, является ли треугольник с вершинами А(x,y), В(x1,y1), С(x2,y2) прямоугольным. Расчёт длин сторон производить в подпрограмме.

6.16. Даны длина стороны треугольника и значения прилегающих углов. Используя теорему синусов, найти две другие стороны треугольника. Расчет стороны и печать найденного значения производить в подпрограмме.

6.17. Треугольник задан координатами своих вершин. Найти площадь треугольника по формуле:

[image: image107.wmf])

)(

)(

(

c

p

b

p

a

p

p

S

-

-

-

=

где p=(a+ b+ c)/2- половина периметра треугольника, a, b, c- длины его сторон.

6.18. Даны длины двух сторон треугольника и угол между ними. Используя теорему косинусов, найти два других угла треугольника. Расчет угла производить в подпрограмме.

6.19. Даны длины трех сторон треугольника a, b, c. Найти углы треугольника, используя «формулы половинных углов»:

[image: image108.wmf])

(

)

)(

(

2

a

p

p

c

p

b

p

A

tg

-

-

-

=

÷

ø

ö

ç

è

æ

где A,B,C- углы треугольника, p=(a+b+c)/2- половина его периметра.

6.20. Выяснить, лежат ли на одной прямой точки A(x1, y1), B(x2, y2), C(x3, y3). Три точки лежат на одной прямой, если

[image: image109.wmf]0

1

1

1

1

1

1

2

2

1

1

3

3

1

1

3

3

2

2

3

3

2

2

1

1

=

×

+

×

-

×

=

y

x

y

x

y

x

y

x

y

x

y

x

y

x

y

x

y

x

6.21. Даны координаты выпуклого n- угольника. Найти его периметр.

6.22. Отрезок задан координатами концов: (x1, y1, z1) и (x2, y2, z2). Координаты точки (x, y, z), делящей этот отрезок в отношении M/N, выражаются формулами:

[image: image110.wmf];

;

;

2

1

2

1

2

1

N

M

Mz

Nz

z

N

M

My

Ny

y

N

M

Mx

Nx

x

+

+

=

+

+

=

+

+

=

Вычислить расстояние от этой точки до начала координат.

6.23. Найти координаты вектора, являющегося векторным произведением двух векторов. Координаты векторов ввести с клавиатуры.

[image: image111.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

=

´

=

y

x

y

x

x

z

x

z

z

y

z

y

b

b

a

a

b

b

a

a

b

b

a

a

b

a

c

,

,

r

r

r

6.24. Год является високосным, если его номер кратен 4. Однако, если номер года кратен 100, то високосными являются лишь кратные 400. Написать программу, которая выводит таблицу лет от 2000 до 2025 с указанием, високосности каждого года. Является ли год високосным, определяет подпрограмма.

6.25. Написать программу, которая сравнивает два числа, записанных в разных системах счисления. Числа одно- или двузначные, основание системы счисления меньше 10. Каждое из введенных чисел сначала переводится в десятичную систему с помощью подпрограммы.

6.26. Составить программу для вычисления приближенного значения интеграла по формуле трапеций:

[image: image112.wmf]ò

å

-

=

+

+

=

=

0

0

1

0

1

)]

(

)

(

[

2

/

)

(

kx

x

n

i

i

i

x

f

x

f

h

dx

x

f

I

где k- целое число, h= 0.1, xi+1=xi+h. Значение функции вычислять в подпрограмме.

6.27. Составить программу для вычисления приближенного значения интеграла по формуле Симпсона:

[image: image113.wmf]ò

å

-

=

+

-

+

+

=

=

b

a

n

шаг

i

i

i

i

x

f

x

f

x

f

h

dx

x

f

I

1

2

2

1

1

1

)]

(

)

(

4

)

(

[

3

)

(

где n- целое число, h= (b-a)/2n, xi=a+ih. Значение функции вычислять в подпрограмме.

6.28. Написать программу решения системы двух линейных уравнений методом Крамера. Вычисление определителя второго порядка производить в подпрограмме.

6.29. Два вектора с началом в точке (0, 0, 0) и концами в точках (x1, y1, z1) и (x2, y2, z2) образуют угол:

[image: image114.wmf]2

2

2

2

2

2

2

1

2

1

2

1

2

1

2

1

2

1

*

)

(

}

{

arccos

z

y

x

z

y

x

z

z

y

y

x

x

Q

+

+

+

+

+

+

=

Длина отрезка, заданная концами этих векторов:

[image: image115.wmf]2

2

1

2

2

1

2

2

1

)

(

)

(

)

(

z

z

y

y

x

x

D

-

+

-

+

-

=

Вычислить Q, D, используя подпрограмму, вычисляющую расстояние между двумя точками в трехмерном пространстве.

6.30. Вектор
[image: image116.wmf])

,

,

(

z

y

x

a

a

a

a

r

 образует с положительными направлениями осей X, Y,Z углы, косинусы которых можно вычислить по формуле:

[image: image117.wmf]2

2

2

cos

z

y

x

i

i

a

a

a

a

+

+

=

a

 (здесь ai – одна из координат вектора). Программа должна вычислить углы, которые вектор составляет со всеми осями (угол вычислять в подпрограмме) и проверить утверждение, что
[image: image118.wmf]1

cos

cos

cos

2

2

2

=

+

+

z

y

x

a

a

a

.

6.31. Даны координаты выпуклого 4- угольника. Найти его углы.

6.32. Одномерный массив задан датчиком случайных чисел. Изменить знак всех четных элементов на противоположный. Организовать печать исходного и полученного одномерного массива в подпрограмме.

6.33. Два отрезка заданы координатами своих концов на плоскости. Выяснить, лежат ли они на одной прямой.

Указание: Уравнение прямой, проходящей через две точки (x1, y1, z1) и (x2, y2, z2) записывается в виде
[image: image119.wmf]1

2

1

1

2

1

1

2

1

z

z

z

z

y

y

y

y

x

x

x

x

-

-

=

-

-

=

-

-

. Если точка лежит на такой прямой, то ее координаты, подставленные в это уравнение, превратят его в тождество. Проверку принадлежности точки прямой оформите в виде подпрограммы.
6.34. Задана матрица N*N с малыми элементами. Все элементы по модулю меньше
[image: image120.wmf]e

, заменить на 0. Организовать печать исходного и полученного двумерного массива в виде таблицы в подпрограмме.

6.35. Написать программу для расчета биноминальных коэффициентов:

[image: image121.wmf]n

k

k

k

n

n

C

k

n

£

£

-

=

0

,

!

)!

(

!

, для n=2, 3, 4.

Для расчета m! воспользоваться подпрограммой.

6.36. Написать программу, которая разлагает квадратный полином на множители:

[image: image122.wmf])

)(

(

2

1

2

x

x

x

x

a

c

x

b

x

a

-

-

=

+

×

+

×

если это возможно. При этом х1 и х2 - корни квадратного уравнения, которые находятся в подпрограмме.

6.37. Написать программу, которая сокращает дробь, числитель и знаменатель которой введены с клавиатуры. Использовать алгоритм расчета наибольшего общего делителя (алгоритм Евклида), оформленный как подпрограмма.

6.38. Написать программу нахождения наименьшего общего кратного двух чисел: НОК(А,В)=А∙В/ НОД(А,В). Использовать алгоритм расчета наибольшего общего делителя НОД(А,В) (алгоритм Евклида), оформленный как подпрограмма.

6.39. Даны координаты выпуклого n- угольника. Определить его площадь, как сумму площадей треугольника. Площадь треугольника вычислять с помощью подпрограммы.

6.40. Три заряда находятся в точках с координатами (x1, y1), (x2, y2), (x3, y3). Рассчитать потенциал электрического поля в точке (x, y).

6.41. Написать программу, которая рассчитывает с помощью подпрограмм характеристики (периметр, площадь) геометрических фигур (круг, прямоугольник, треугольник). Тип фигуры пользователь вводит с клавиатуры.

6.42. Написать программу, которая любую введенную цифру пишет крупно на экране. Цифры изобразить как на почтовом конверте. Изображение цифр оформить как подпрограмму.

6.43. Напишите программу, рисующую на экране смешанный лес (лес состоит из елей и берез). Пользователь управляет курсором и при нажатии определенных клавиш на экране появляется ель или береза. Рисование определенных деревьев оформить как подпрограммы.

6.44. Написать программу-«архитектор», позволяющую строить на экране коттеджи из блоков: блок с окном, блок с дверью, крыша. Курсором управляет пользователь. Построение отдельных блоков оформить в виде подпрограммы.

6.45. Написать программу, которая находит наибольший общий делитель чисел, вводимых с клавиатуры (число таких чисел от 2 до 10, заранее не известно). Использовать алгоритм расчета наибольшего общего делителя НОД (алгоритм Евклида), оформленный как подпрограмма. Иметь в виду, что НОД(a,b,c)= НОД(НОД(a,b),c).

6.46. Написать программу, которая находит наибольшую из n введенных дробей (хранить с помощью массивов). Использовать подпрограмму, сравнивающую две дроби.

6.47. Три заряда находятся в точках с координатами (x1, y1), (x2, y2), (x3, y3). Вычислить координаты векторов сил, действующих на каждый заряд.

6.48. Три заряда находятся в точках с координатами (x1, y1), (x2, y2), (x3, y3). Вычислить координаты вектора напряженности электрического поля в точке (x, y).

6.49. Написать программу, которая проверяет гипотезу Гольдбаха для четных чисел, меньше 100. По гипотезе Гольдбаха, каждое четное число n>2 представляется в виде суммы двух простых чисел. Оформить подпрограмму, которая определяет, является ли данное число простым.

6.50. Модель поля заряженного конденсатора. Имеется 10 одинаковых зарядов q, расположенных на одной прямой на расстоянии
[image: image123.wmf]d

D

 друг от друга и 10 зарядов –q, расположенных на прямой, находящейся на расстоянии
[image: image124.wmf]d

d

D

>

 от первой. Показать, что поле внутри такого «конденсатора» практически однородно.

7. ОБЪЕКТНО-ОРИЕНТИРОВАННОЕ ПРОГРАММИРОВАНИЕ
7.1. Смоделируйте упругие столкновения частиц.

7.2. Определите объект-наследник прародителя chast в виде молекулы H2O. Введите новый вид данных для объекта-наследника: угол между осью х и прямой, соединяющей центры окружностей. Организуйте вращение объекта вокруг центра большой окружности (атома кислорода).

7.3. Изобразите движение нескольких объектов внутри “сосуда”. Напишите метод, который распознает, находятся ли новые координаты частицы внутри этого “сосуда”. Если нет, то частица должна отскочить от стенки.

7.4. Напишите объект-наследник прародителя chast в виде фотона (изогнутой стрелки). Смоделируйте столкновение частицы с фотоном. При столкновении частица должна пульсировать (или изменять цвет), а затем фотон излучается в другую сторону.

7.5. Смоделируйте действие на частицы постоянной силы тяжести. Для этого в каждый момент времени кроме случайного движения, каждая частица должна смещаться вниз на постоянную величину. Чтобы частицы не смещались за экран, организуйте их отскок от «пола».

7.6. Смоделируйте перемешивание двух газов в сосуде в результате диффузии.

7.7. Смоделируйте движение молекул газа в цилиндре под движущимся поршнем.

7.8. Смоделируйте испарение жидкости. Считайте, что для молекул, оказавшихся возле поверхности жидкости, существует смещение вниз на постоянную величину.

7.9. Смоделируйте рост кристалла, имеющего простую кубическую решетку. Для этого введите взаимодействие атомов, обратно пропорциональное расстоянию между ними такое, что на относительно больших расстояниях атомы притягиваются, а на малых –отталкиваются. Потенциал такого взаимодействия можно описать

[image: image125.wmf]12

6

)

(

r

B

r

A

r

U

+

-

=

PAGE
33

_1231737331.unknown

_1407945267.unknown

_1408022513.unknown

_1409033069.unknown

_1413924190.unknown

_1413924229.unknown

_1413924553.unknown

_1413924826.unknown

_1414050059.unknown

_1413924420.unknown

_1413924225.unknown

_1413755055.unknown

_1413890730.unknown

_1413924188.unknown

_1413755688.unknown

_1413754493.unknown

_1413755050.unknown

_1413682112.unknown

_1413749208.unknown

_1413751561.unknown

_1413272539.unknown

_1413272942.unknown

_1409032186.unknown

_1409032728.unknown

_1409032903.unknown

_1409032276.unknown

_1409032434.unknown

_1409029955.unknown

_1409032101.unknown

_1408091870.unknown

_1407949194.unknown

_1408021597.unknown

_1408021604.unknown

_1407951325.unknown

_1408020694.unknown

_1407947559.unknown

_1407949102.unknown

_1407947936.unknown

_1407947539.unknown

_1231744732.unknown

_1231836413.unknown

_1231838355.unknown

_1407944504.unknown

_1407944540.unknown

_1231837025.unknown

_1231765261.unknown

_1231836297.unknown

_1231836392.unknown

_1231835342.unknown

_1231789553.unknown

_1231765256.unknown

_1231737723.unknown

_1231744530.unknown

_1231737639.unknown

_1231656336.unknown

_1231678151.unknown

_1231732526.unknown

_1231737319.unknown

_1231735396.unknown

_1231731895.unknown

_1231732488.unknown

_1231731840.unknown

_1231677333.unknown

_1231677462.unknown

_1231658963.unknown

_1231663963.unknown

_1231664012.unknown

_1231667042.unknown

_1231663993.unknown

_1231662057.unknown

_1231662951.unknown

_1231658690.unknown

_1163837437.unknown

_1231644562.unknown

_1231653274.unknown

_1231655350.unknown

_1231656006.unknown

_1231655345.unknown

_1231646377.unknown

_1231653057.unknown

_1231645669.unknown

_1231560692.unknown

_1231561498.unknown

_1231644552.unknown

_1163838966.unknown

_1163840972.unknown

_1163844223.unknown

_1163844338.unknown

_1163839539.unknown

_1163838674.unknown

_1163252378.unknown

_1163453785.unknown

_1163832399.unknown

_1163832697.unknown

_1163456199.unknown

_1163441015.unknown

_1163442544.unknown

_1163442561.unknown

_1163442658.unknown

_1163442483.unknown

_1163440833.unknown

_1163252446.unknown

_1163325071.unknown

_1162910810.unknown

_1163252322.unknown

_1163252363.unknown

_1162987615.unknown

_1162906240.unknown

_1162906479.unknown

_1162906547.unknown

_1162906997.unknown

_1162906277.unknown

_1162906049.unknown

_1162906125.unknown

_1162906201.unknown

_1162905578.unknown

