Задания для олимпиады по информатике и ИКТ 8 класса
1. Дано вещественное число x. Не пользуясь никакими другими арифметическими операциями, коме умножения, сложения и вычитания, вычислить за минимальное число операций 
[image: image1.wmf]6

5

4

3

2

2

3

4

+

-

+

-

x

x

x

x

.

Ограничения: число x – произвольное число от 0,01 до 100, точность результата должна быть 0,001.

Ввод с клавиатуры.

Вывод на экран.

Пример. 

	Входные данные
	Выходные данные

	0,01
	5,950


Оценка 10 баллов.

2. Известны два расстояния: одно в метрах, другое – в футах (1 фут=30,48 см). Какое из расстояний меньше?
Ограничения: исходные числа – произвольные вещественные числа от 1 до 100.

Ввод. С клавиатуры вводятся два числа, первое – расстояние в километрах, второе – расстояние в футах.

Вывод. На экран выводится число 1, если первое расстояние меньше второго, число 2, если второе расстояние меньше первого и число 0, если расстояния равны.

Пример. 

	Входные данные
	Выходные данные

	5 15
	2


Оценка 20 баллов.

3. Дано целое неотрицательное число n. Напечатать минимальное число, большее 200, которое нацело делится на 17.
Ограничения: целое неотрицательное число n не превышает 32767.

Ввод. С клавиатуры вводится одно целое неотрицательное число.

Вывод. На экран выводится одно число, удовлетворяющее условию задачи.

Пример. 

	Входные данные
	Выходные данные

	200
	204


Оценка 30 баллов.
4. Вася записывает в клетки квадратной таблицы nxn натуральные числа по порядку, сначала заполняя первую строку слева направо, затем вторую и т.д. (см. рисунок слева). Петя заполняет такую же таблицу, расставляя числа сначала в первый столбец сверху вниз, затем во второй столбец и т.д.
	1
	2
	3
	4
	
	1
	5
	9
	13

	5
	6
	7
	8
	
	2
	6
	10
	14

	9
	10
	11
	12
	
	3
	7
	11
	15

	13
	14
	15
	16
	
	4
	8
	12
	16


При этом оказалось, что некоторые числа и Вася, и Петя записали в одну и ту же клетку (например, число 6 записано во вторую строку второго столбца обеих таблиц). Требуется написать программу, выводящую  все числа, которые в обеих таблицах записаны в одних и тех же клетках.

Ограничения: целое неотрицательное число n не превышает 50.

Ввод. С клавиатуры вводится одно целое неотрицательное число – размер таблицы.

Вывод. Программа должна вывести все числа, которые в обеих таблицах стоят на одном и том же месте, в порядке возрастания, через пробел.

Примеры. 

	Входные данные
	Выходные данные

	4
	1 6 11 16

	1
	1


Оценка 40 баллов.
Задания для олимпиады по информатике и ИКТ 9 класса

1. Составить программу для вычисления пути, пройденного лодкой, если её скорость  в стоячей воде υ км/ч, скорость течения реки υ1 км/ч, время движения по течению t1 ч, а против течения t2 ч.
Ограничения: числа υ, υ1, t1, t2 – произвольные целые числа от 1 до 50.

Ввод с клавиатуры четырех целых чисел в следующем порядке: υ, υ1, t1, t2.

Вывод на экран.

Пример. 

	Входные данные
	Выходные данные

	5 1 3 2
	26


Оценка 10 баллов.

2. Даны две переменных величины x и y. Перераспределить значения этих переменных так, чтобы в x оказалось меньшее из этих значений, в y – большее.
Ограничения: числа x и y – произвольные целые числа от –32768 до 32767.

Ввод. С клавиатуры вводятся два целых чисел в следующем порядке: x, y.

Вывод. На экран выводятся эти же числа в порядке возрастания.

Примеры.

	Входные данные
	Выходные данные

	1 2
	1 2

	2 1
	1 2


Оценка 20 баллов.

3. Дано натуральное число n. Найти его наименьший делитель, отличный от 1.
Ограничения: число n – произвольные натуральное число от 2 до 32767.

Ввод. С клавиатуры вводится натуральное число.

Вывод. На экран выводятся одно число, являющееся наименьшим делителем введённого число, отличным от 1.

Примеры.

	Входные данные
	Выходные данные

	15
	3

	17
	17


Оценка 20 баллов.
4. Многие натуральные числа можно представить в виде N = 3A + 5B, где A и B – целые неотрицательные числа. Например, 11=3(2+5(1, 20=3(0+5(4. Требуется по заданному числу определить, можно ли его представить в таком виде, и если это возможно, найти подходящие A и B.
Ограничения: число N – произвольное натуральное число от 1 до 10000.

Ввод. С клавиатуры вводится одно натуральное число.

Вывод. Программа должна вывести два целых неотрицательных числа A и B, разделенных пробелом, если такие числа существуют. В противном случае выведите слово IMPOSSIBLE. Если решений несколько, выведите любое из них

Примеры. 

	Входные данные
	Выходные данные
	Примечание

	23
	1 4 
	Возможен так же ответ 6 1

	4
	IMPOSSIBLE
	Нельзя представить

	10
	0 2
	


Задания для олимпиады по информатике и ИКТ 10 класса

1. В каждый подарочный набор входят 1 ручка, 2 линейки и 4 тетради. Имеется a ручек, b линеек, c тетрадей. Сколько всего получится подарочных наборов?
Ограничения: числа a, b, c – произвольные целые числа от 20 до 1000.

Ввод с клавиатуры трех целых чисел в следующем порядке: a, b, c.
Вывод на экран.

Пример. 

	Входные данные
	Выходные данные

	10 20 30
	7


Оценка 10 баллов.

2. Составить программу возведения натурального числа n в квадрат, учитывая следующую закономерность:
12=1

22=1+3

32=1+3+5

…

n2=1+3+5+…+(2n–1)

Ограничения: число n – произвольное целое положительное число от 1 до 180. В программе можно использовать операцию сложения и цикл.
Ввод числа n осуществляется с клавиатуры.
Вывод на экран.

Пример. 

	Входные данные
	Выходные данные

	10
	100


Оценка 20 баллов.

3. Дано натуральное число n. В массиве из n элементов определить количество элементов, больших обоих соседей.
Ограничения: число n – произвольное натуральное число от 3 до 100, элементы массива – целые числа в пределах от -32 768 до 32 767.
Ввод. С клавиатуры или из файла вводится сначала одно натуральное число n, а затем n целых чисел
Вывод. На экран выводятся одно число, показывающее количество элементов массива, которые строго больше обоих своих соседей.

Пример.
	Входные данные
	Выходные данные

	3

1 5 3
	1


Оценка 30 баллов.

4. Дан набор из n отрезков различной длины. Сколькими способами можно выбрать из этих отрезков три, из которых можно составить (невырожденный) треугольник?

Ограничения: число n – произвольное натуральное число от 3 до 20/ Длина каждого отрезка – натуральное число, не превосходящее 1000. Все отрезки имеют разную длину.
Ввод. С клавиатуры или из файла вводится сначала одно натуральное число n, а затем n целых чисел – длины отрезков/
Вывод. Программа должна вывести одно число - искомое количество способов.

Пример.
	Входные данные
	Выходные данные
	Пояснение

	4
1 3 2 4
	1
	Дано 4 отрезка с длинами 1, 2, 3 и 4. Из них можно составить единственный треугольник со сторонами 2, 3, 4. Другие тройки не удовлетворяют неравенству треугольника: 1+2=3, 1+3=4, 1+2<4.


Оценка 40 баллов.

Задания для олимпиады по информатике и ИКТ 11 класса

1. С клавиатуры вводятся две даты. Выдать сообщение «Yes», если первая введенная дата предшествует второй и «No», если наоборот.
Ограничения: даты – произвольные целые числа d, m, y. Величина d может лежать в пределах от 1 до 31, величина m – от 1 до 12, величина y – от 2000 до 2011.
Ввод. С клавиатуры вводится сначала первая дата – три целых числа в следующем порядке: d, m, y. Затем в таком же порядке вводится вторая дата.
Вывод. На экран выводится одно из слов «Yes» или «No».
Пример. 

	Входные данные
	Выходные данные

	1 9 2011

2 9 2011
	Yes


Оценка 10 баллов.

2. Дано целое неотрицательное число n. Определить количество нулей в его десятичной записи.
Ограничения: целое неотрицательное число n не превышает 2 000 000 000.
Ввод. С клавиатуры вводится одно целое неотрицательное число
Вывод. На экран выводится одно целое неотрицательное число, равное количеству нулей во введённом числе.

Пример. 

	Входные данные
	Выходные данные

	103062
	2


2.
Оценка 20 баллов.

3. Имеется массив из n элементов, отсортированный по неубыванию. Определить количество различных элементов в этом массиве.

Ограничения: число n – произвольное натуральное число от 3 до 100, элементы массива – целые числа в пределах от -32 768 до 32 767.

Ввод. С клавиатуры или из файла вводится сначала одно натуральное число n, а затем n целых чисел
Вывод. На экран выводятся одно число, показывающее количество различных элементов массива.

Пример.
	Входные данные
	Выходные данные

	3

1 2 2
	2


Оценка 30 баллов.

4. На прямой тропинке на расстоянии 1 метр друг от друга сидят два кузнечика. Время от времени один из кузнечиков прыгает на несколько сантиметров влево или вправо. Требуется узнать, каково было минимальное расстояние, на которое сближались кузнечики в процессе прыжков. (Расстояние считается только в те моменты, когда оба кузнечика сидят на земле).

Ввод. Данные вводятся из файла, в первой строке которого записано одно число n (1 ≤ n ≤ 100) – общее количество прыжков, а во второй  строке – n чисел, описывающих прыжки. Модуль числа равен длине прыжка в сантиметрах; число отрицательное, если кузнечик начинал этот прыжок по направлению к другому кузнечику, и положительное – если от другого кузнечика. Числа по модулю не превосходят 100 и все отличны от 0. (Кузнечик может перепрыгивать через друг через друга. Гарантируется, что кузнечики не приземляются друг на друга.)

Вывод. Требуется вывести одно число – минимальное расстояние в сантиметрах, на которое сближались кузнечики.

Пример.
	Входные данные
	Выходные данные

	3

-90 10 15
	10


Оценка 40 баллов.

_1377336315.unknown

