Wprowadzenie do programowania 

Zadania-0

Narysować schemat blokowy.
1. Wyznaczania kwoty składki dla członków Klubu:

· mężczyźni płacą 100 zł,

· mężczyźni poniżej 21 roku życia płacą 50 zł,

· kobiety płacą 80 zł,

· kobiety poniżej 21 roku życia oraz kobiety zamężne płacą 40 zł.

2. Wyznaczania najmniejszej z 3 liczb a, b, c.

Dane: a, b, c
3. Wyznaczania minimalnej różnicy pomiędzy 3 liczbami (schemat z zad.2 wykorzystać jako podprogram).

4. Obliczenia wartości funkcji:

[image: image1.wmf]b


x2 + y – 1

dla x > y

F =     

sin(y) + 2

dla x == y


cos(x) – y + 2

dla x < y

Dane: x, y

5. Obliczenia wartości funkcji ze sprawdzeniem, czy dla danych wartości parametrów 
a,  b wyznaczenie wartości jest możliwe.

[image: image7.wmf]B

A

B

A

n

n

1

1

0

0

...

-

-


a2 + ln(–b)

dla a ≥ 0 

G =  


a – 
[image: image8.wmf]B

A

B

A

n

n

1

1

0

0

...

-

-


dla  a < 0


Dane: a, b

6. Programu, który wylicza wartość wyrażenia:


[image: image2.wmf]5

,

2

))

2

(

ln(tan

25

,

1

)

(

cos

25

,

1

)

(

sin

2

2

3

3

2

+

+

+

+

=

x

x

x

N


Dane: x
7. Obliczenia wartości iloczynu n liczb.


[image: image3.wmf]Õ

=

n

i

i

c

1


     Dane: n, c1, ... ,cn
8. Tablicowania funkcji, dla x zmieniającego się z krokiem kr w przedziale <x1 , x2> 


[image: image4.wmf]7

5

)

cos(

3

)

(

sin

2

+

+

+

=

x

x

F


    Dane: x1, x2, kr

9. Tablicowania funkcji, dla z zmieniającego się z krokiem zr w przedziale <z1 , z2>


[image: image5.wmf]1

)

ln(

1

2

-

+

+

=

x

x

x

G


        Dla wartości z, dla których wartość funkcji G nie może zostać obliczona
       wyprowadzić tekst „Dla z = ?? wartość funkcji G(z) nie istnieje”. Dane: z1, z2, zr

10. Wyszukiwania najmniejszej liczby z ciągu n liczb.
Dane: n, a1, a2, .... an
11. Wyszukiwania największej liczby z ciągu n liczb ale niewiększej o zadanej wartości G
Dane: G, n, a1, a2, .... an
12. Odwracania wektora liczb. Po wczytaniu ciągu n liczb do tablicy jednowymiarowej należy elementy tej tablicy wyprowadzić w kolejności odwrotnej.

Dane: n, t0, t1, ... tn-1

13. Poszukiwania wzorca LxL w ciągu n liczb. Należy wczytać ciąg n liczb do tablicy jednowymiarowej i następnie wczytać wartość L. Tablicę należy przeszukać sprawdzając czy kolejne trzy elementy tworzą wzorzec L,x,L (x – dowolna wartość).
Dane: n, a0, ... ,an-1, L

14. Gry w wojnę. Dane są dwa ciągi liczbowe A oraz B. Należy kolejno porównywać elementy Ai oraz Bi – wygrywa większy. Kolejność danych:
n,a1, ... ,an-1, b1, ... bn-1 
(Dla realizacji tego zadania należy elementy ciągu A wczytać do tablicy jednowymiarowej, następnie wczytywać kolejne elementy ciągu B i porównywać je z kolejnymi elementami tablicy A.).
15. Gry „Zgadnij liczbę”. Program losuje liczbę z zakresu 0-9 i pozwala użytkownikowi zgadywać dowolną ilość razy.  

16. Obliczania wartości sumy iloczynów.


[image: image6.wmf]å

Õ

=

=

+

+

+

+

=

n

i

m

j

j

i

bj

ai

Z

1

1

2

2

3

2

1

2


Dane: n, m, a, b

17. Sortowania ciągu liczb od najmniejszej do największej. Ciąg n liczb należy wczytać do tablicy jednowymiarowej T, a następnie przetworzyć n2 razy analizując za każdym przejściem pary elementów  Ti , Ti+1 i zamieniając je miejscami, gdy Ti > Ti+1 .
Dane: n, t0, ... tn-1
18. Łączenia ciągów posortowanych. Dane są dwa ciągi liczbowe posortowane każdy od największej do najmniejszej. Należy wczytać te ciągi do dwu tabel jednowymiaro-wych i wyprowadzić jeden ciąg również posortowany od najmniejszej do największej liczby. Dane: n, x1 ... xn-1, m, y1 ... ym-1
19. Podprogramu Tab1IO wczytywania lub wyprowadzania elementów tablicy jednowymiarowej. Parametry podprogramu: nazwa tablicy (TAB), liczba elementów (E), kierunek (Z == 0 : wprowadzanie, Z == 1: wyprowadzanie).

20. Podprogramu Tab2IO wczytywania lub wyprowadzania elementów tablicy dwuwymiarowej. Parametry podprogramu: nazwa tablicy (TAB), liczba wierszy (W), liczba kolumn (K), kierunek (Z == 0 : wprowadzanie, Z == 1: wyprowadzanie). Należy założyć, że elementy tablicy są wczytywane/wyprowadzane wierszami.

      a0,0 ... a0,K-1, ... , aW-1,0 ... aW-1,K-1
21. Obliczania sum poszczególnych kolumn w tablicy dwuwymiarowej A (macierzy), która posiada n wierszy i m kolumn. Elementy tej tablicy mają być czytywane z wejścia wierszami. 
Dane:  n, m, a0,0 ... a0,m-1, ... , an-1,0 ... an-1,m-1
22. Obliczania sumy elementów kwadratowej tablicy dwuwymiarowej K (macierzy kwadratowej) leżących  nad główną przekątną i sumy elementów leżących pod główną przekątną. Elementy tej tablicy mają być czytywane z wejścia wierszami. 
Dane:  n, m, k0,0 ... k0,m-1, ... , kn-1,0 ... kn-1,m-1
23. Obliczania iloczynów par liczb. Program wczytuje dwie tablice jednowymiarowe A , B obie n-elementowe  zawierające liczby typu double i następnie wyprowadza ich elementy w kolejności


           Kolejność danych : n, A0, ... An-1, B0, ... Bn-1   
24. Obliczania elementów tablicy. Program wczytuje dwie tablice jednowymiarowe A , B obie n-elementowe  i następnie wyprowadza elementy tablicy C zdefiniowane jako

                                     2 * Ai + Bi        gdy Ai  >  Bi


Ci  =     

                                     Ai  – 2 * Bi       gdy Ai  (   Bi  

          Kolejność danych : n, A0, ... An-1, B0, ... Bn-1  

25. Obliczania elementów tablicy. Program wczytuje dwie tablice jednowymiarowe A , B obie n-elementowe i następnie wyprowadza elementy tablicy C zdefiniowane jako

                                    sin2 ( Ai )  * i

 
Ci =    

                                     Bi * i  –  5

          gdy mianownik = 0 to ułamek = 1

          Kolejność danych : n, A0, ... An-1, B0, ... Bn-1 

26.  Doboru całkowitej liczby pokryw z minimalizacją kosztu. Budowany jest kanał 
o danej długości DK. Dla przykrycia tego kanału należy zastosować pokrywy - produkowane są 3 typy pokrywy o różnych długościach: DP1, DP2 i DP3 , przy czym DP1 > DP2 > DP3. Koszt metra bieżącego pokrywy o długości DP1 jest najmniejszy, a pokrywy o długości DP3 największy. Łączna długość zastosowanych pokryw musi być dokładnie równa długości kanału, czyli x*DP1 + y*DP2 + z*DP3 = DK. Algorytm powinien znajdować rozwiązanie  (czyli liczby x, y, z) minimalizując koszt zakupu wszystkich pokryw (lub sygnalizować, że dla danej długości kanału rozwiązanie nie istnieje).  
Dane: DK – długość kanału 
           DP1, DP2, DP3 – długości poszczególnych typów pokryw
          CP1, CP2,  CP3 – ceny poszczególnych typów pokryw

27. Zamiany temperatury wyrażonej w stopniach Celsjusza na stopnie Fahrenheita
 i odwrotnie.

TC =  5/9  ( TF  – 32) 

TF =  9/5 TC + 32

Program powinien pytać o kierunek konwersji, wczytywać temperaturę TC lub TF 
i wyprowadzać wartość przeliczoną wraz z jednostką.

28. Obliczania podatku należnego od darowizny zgodnie z następującymi zasadami.

a) dziadkowie - rodzice - dzieci  - wnuki:   
                 gdy kwota darowizny < 64000 zł podatek = 0 zł
                 gdy kwota darowizny >= 64000 zł podatek wynosi 10% kwoty darowizny

b) rodzeństwo, rodzeństwo rodziców, bratankowie/nice, siostrzeńcy/nice:


gdy kwota darowizny < 64000 podatek = 250 zł    


gdy kwota​ darowizny >= 64000 podatek = 250 zł + 15% nadwyżki kwoty
                                                                     darowizny nad kwotę 64000

c) inni:


podatek wynosi 17% kwoty darowizny

29. Programu, który wczytuje dwie tablice jednowymiarowe n-elementowe A oraz B i zlicza na ilu pozycjach element z tablicy A jest ujemny a element z tablicy B jest dodatni. 
Dane: n, a0, ... ,an-1, b0, ... bn-1  

30. Programu, który wczytuje tablicę jednowymiarową
 n-elementową T i następnie wyprowadza elementy  t0 t1 t4 t5 t8 t9 ...
Dane: n, t0, t1, ... tn-1
31. Programu, który zlicza ile razy w ciągu wejściowym wystąpi liczba 0.
Dane: n, t0, t1, ... tn-1
32. Programu, który wczytuje tablicę dwuwymiarową K a następnie oblicza w ilu wierszach suma elementów jest większa od Z.
Dane:  n, m, k0,0 ... k0,m-1, ... , kn-1,0 ... kn-1,m-1, Z

33. Programu, który wczytuje tablicę dwuwymiarową K a następnie oblicza w ilu kolumnach występuje wartość R.
Dane:  n, m, k0,0 ... k0,m-1, ... , kn-1,0 ... kn-1,m-1, R

34. Programu, który wczytuje tablicę dwuwymiarową liczb typu double o N wierszach i M kolumnach oraz dwie wartości całkowite x oraz y (sprawdzić czy 0 ≤ x < M 
i 0 ≤  y < M). Następnie program wyprowadza wszystkie kolumny tablicy o indeksach od x do y.

35. Programu, który wczytuje dwie tablice dwuwymiarowe A i B posiadające po  N wierszy i M kolumn i następnie generuje i wyprowadza tablicę przewagi C:

Cij = 0     gdy  Aij < Bij

Cij = 1     gdy  Aij ≥ Bij

36. Przekształcić liczby zapisane w systemie dziesiętnym na równoważne liczby zapisane w systemie binarnym:
a) 127

b) 2048

c) 15,75

37. Przekształcić liczby zapisane w systemie binarnym na równoważne liczby zapisane w systemie dziesiętnym:

a) 1010

b) 110111101

c) 100,01101

38.  Przekształcić liczby zapisane w systemie szesnastkowym na równoważne liczby zapisane w systemie binarnym:

a) 12H

b) 15AFH

c) ABCDEFH

39. Przekształcić liczby zapisane w systemie binarnym na równoważne liczby zapisane w systemie szesnastkowym:

a) 1011010100011

b) 100001

c) 10010010011

40. Przekształcić liczby zapisane w systemie dziesiętnym na równoważne liczby zapisane w systemie szesnastkowym:

a) 64

b) 1527

c) 102

41. Przekształcić liczby zapisane w systemie szesnastkowym na równoważne liczby zapisane w systemie dziesiętnym:

a) 100H

b) 1A3BH

c) ABCH

� EMBED Equation.3  ���


_1191907964.unknown

_1191908337.unknown

_1378532022.unknown

_1192000790.unknown

_1191908185.unknown

_1191906398.unknown

_1160985101.unknown

