Домашнее задание №1 Линейные алгоритмы

1. Даны действительные числа с, d. Вычислить

$$\left| \frac{\sin^3 \left| cx_1^3 + dx_2^2 - cd \right|}{\sqrt{\left(cx_1^3 + dx_2^2 - x_1 \right)^2 + 3.14}} \right| + tg(cx_1^3 + dx_2^2 - x_1) ,$$

где x_1 – больший, а x_2 – меньший корни уравнения $x^2 - 3x - |cd| = 0$.

- 2. Треугольник задан длинами сторон. Найти:
- а) длины высот;
- б) длины медиан;
- в) длины биссектрис;
- г) радиусы вписанной и описанной окружностей.
- 3. Даны действительные числа х, у. Не пользуясь никакими операциями, кроме умножения, сложения и вычитания, вычислить

$$3x^2y^2 - 2xy^2 - 7x^2y - 4y^2 + 15xy + 2x^2 - 3x + 10y + 6.$$

Разрешается использовать не более восьми умножений и восьми сложений и вычитании.

- 4. Дано действительное число а. Не пользуясь никакими другими арифметическими операциями, кроме умножения, получить:
- а) a^4 за две операции;
- б) a^6 за три операции;
- \mathbf{B}) \mathbf{a}^7 за четыре операции;
- Γ) a^8 за три операции;
- д) a^9 за четыре операции;
- e) a^{10} за четыре операции;
- ж) a^{13} за пять операций;
- з) а¹⁵ за пять операций;
- u) a^{21} за шесть операций;
- κ) a^{28} за шесть операций;
- π) a^{64} за шесть операции.
- **5**. Дано действительное число а . Не пользуясь никакими другими арифметическими операциями, кроме умножения, получить:
- $a)a^{3}$ и a^{10} за четыре операции;
- 6) a^4 и a^{20} за пять операций;
- в) а⁵ и а¹³ за пять операций;
- Γ) a^5 и a^{15} за пять операций;
- д) a^2 , a^5 , a^{17} за шесть операций; е) a^4 , a^{12} , a^{28} за шесть операций.

Домашнее задание №2

Разветвляющиеся алгоритмы

- **1.** Даны действительные числа x, y, z. Получить:
- a) $\max(x, y, z)$;
- σ) min(x, y, ε), max (x,y,z).
- 2. Даны действительные числа a, b, Определить, имеет ли корни линейное уравнение ax+b=0, и если имеет, то найти их.
- 3. Даны координаты двух точек на плоскости (x_1, y_1) и (x_2, y_2) . Если они не совпадают, то найти уравнение прямой, проходящей через эти точки в виде ax+by+c=0
- **4.** Даны действительные числа a, b, c, ($a \ne 0$. Полностью исследовать биквадратное уравнение $ax^4 + bx^2 + c = 0$, т. е. если действительных корней нет, то должно быть выдано сообщение об этом, иначе должны быть выданы два или четыре корня.
- **5.** Дано действительное число a, Вычислить f(a), если

$$a) f(x) = \begin{cases} x^2 & \text{при } -2 \le x < 2, \\ 4 & \text{в противном случае.} \end{cases}$$

б)
$$f(x) = \begin{cases} x + 4x + 5 & \text{при } x \le 2, \\ \frac{1}{x^2 + 4x + 5} & \text{в противном случае.} \end{cases}$$

6. Дано действительное число a. Для функций f(x), графики которых представлены на рис.1, вычислить f(a).

Рис. 1 а

Рис. 1 б

Домашнее задание №3 Циклы с фиксированным числом повторений

1.
$$\frac{1}{\sin 1} + \frac{1}{\sin 1 + \sin 2} + \dots + \frac{1}{\sin 1 + \dots + \sin n}$$
;

2.
$$\sqrt{3+\sqrt{6+...+\sqrt{3(n-1)+\sqrt{3n}}}}$$
;

3.
$$\frac{1}{a} + \frac{1}{a^2} + \frac{1}{a^4} + \dots + \frac{1}{a^{2n}}$$

- 4. Даны действительные числа ,x, a, натуральное число n. Вычислить $((...(x+a)^2+a)^2+...+a)^2+a)^2+a$ (n скобок)
- 5. Дано действительное число х. Вычислить

$$\frac{(x-2)(x-4)(x-8)...(x-64)}{(x-1)(x-3)(x-7)...(x-63)}$$

6. Пусть $u_1=u_2=0$; $v_1=v_2=1$; $u_i=(u_{i-1}-u_{i-2}v_{i-1}-v_{i-2})/(1+u^2_{i-1}+v^2_{i-1})$; $v_i=(u_{i-1}-v_{i-1})/(|u_{i-2}+v_{i-1}|+2)$, $i=3,4,\ldots$ Дано натуральное n $(n \ge 3)$. Получить v_n .

Домашнее задание №4 Итерационные циклы

1. . Даны положительные, действительные числа a, x, e.

В последовательности $y_1, y_2, ...,$ образованной по закону

$$y_0 = a; y_i = \frac{1}{2} \left(y_{i-1} + \frac{x}{y_{i-1}} \right), i=1, 2, ...,$$

найти первый член y_n , для которого выполнено неравенство $\left|y_n^2 - y_{n-1}^2\right| < e$.

- 2. . Дано целое число m > 1. Получить наибольшее целое k, при котором $4^k < m$.
- 3. С клавиатуры вводят целые числа: $a_1 a_2, a_3, a_4, \ldots$ Конец ввода ноль. Найти $min(a_2, a_4, \ldots) + max(a_1, a_3, \ldots)$.
- **4.** Пусть

$$a_1=u$$
; $b_1=v$; $a_k=2b_{k-1}+a_{k-1}$; $b_k=2a_{k-1}^2+b_{k-1}$, $k=2, 3, ...$

Даны действительные u, v, натуральное n. Найти $\sum_{k=1}^{n} \frac{a_k b_k}{(k+1)!}$.

- 5. Алгоритм Евклида нахождения наибольшего общего делителя (НОД) целых чисел основан на следующих свойствах этой величины. Пусть m и n одновременно не равные нулю целые числа. Тогда, если m=0, то НОД (n, m)=n, а если m \neq 0, то НОД (n, m)= НОД(m, r),. где r—остаток от деления n на m. Например, НОД(15, 6)==НОД(6, 3) == =НОД(3, 0)=3. Даны натуральные числа n, m.
 - а) Используя алгоритм Евклида, найти наибольший общий делитель n и m.
 - б) Найти наименьшее общее кратное n и m. (Как здесь может помочь алгоритм Евклида?)

Домашнее задание №5

- 1. Даны действительные числа a,h, натуральное число n. Вычислить f(a)+2f(a+h)+2f(a+2h)+...+2f(a+(n-1)h)+f(a+nh); где $f(x)=(x^2+1)\cos^2 x$
- 2. Найти знакочередующуюся сумму цифр числа n (пусть запись n в десятичной системе есть $a_k a_{k-1} \dots a_o$: найти $a_k a_{k-1} + \dots + (-1)^k a_0$
- 3. Комплексное число задается парой вещественных чисел (Re, Im). Найти
 - а) сумму n комплексных чисел;
 - b) комплексное число с наибольшим модулем из данных n чисел;
 - с) Определить аргумент и модуль данного комплексного числа.
- 4. С клавиатуры вводят целые числа. Признак конца ввода ноль. Определить номер первого из максимальных значений.
- 5. С клавиатуры вводят целые числа. Признак конца ввода ноль. Определить количество чисел после последнего минимального.