实验三 程序设计

请输入正整数n10000

0.6931

```
1. 求取 y = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + L + (-1)^{n+1} \frac{1}{n} + L  其 n=100, 1000 和 10000 时的值。
要求分别用循环结构和向量运算(使用 sum 函数)来实现。
循环法:
 >> n=input('请输
 function f=F1(n)
 f=0;
 for i=1:n
 f=f+(-1)^(i+1)*1/i;
 y=sum(a),
 请输入正整数n100
 end
 0.6882
 请输入正整数n10000
 请输入正整数n1000
 0.6931
向量法:
 n=input('请输入正整数n');
 n=input('请输入正整数
 a=(-1).^(i+1)./i;
 a=(-1).^(i+1)./i;
 y=sum(a)
 请输入正整数n1000
 请输入正整数n100
 0.6882
 >> n=input('请输入正整数n');
 i=1:n;
 a=(-1).^(i+1)./i;
 y=sum(a)
```

- 2. 考虑以下迭代公 $x_{n+1} = \frac{a}{b+x_n}$, 其中 a=8、b=4 为正的常数。
- (1) 编写程序求迭代的结果,迭代的终止条件为 $|\mathbf{x}_{n+1}-\mathbf{x}_n| \le 10^{-5}$,迭代初值 $\mathbf{x}_0 = 0.2$,迭代次数不超过 100 次。

```
>> x0=0.2;
x1=8/(4+x0);
while (abs (x0-x1)>10^(-5))
x0=x1;
x1=8/(4+x0);
end
disp(x1)
1.4641
```

(2) 如果迭代过程收敛于 \mathbf{r} ,那么 \mathbf{r} 的准确值是 $\frac{-b \pm \sqrt{b^2 + 4a}}{2}$,分别对迭代结果和准确值进

行比较。

>> r1=(-4+sqrt(4^2+4*8))/2;

r2=(-4-sqrt(4^2+4*8))/2;

disp(r1);

disp(r2);

disp(x1);

1.4641

-5. 4641

1 4641

3. 若两个连续自然数的乘积减 1 是质数,则称这两个连续自然数是亲密数对、该质数是亲密质数。例如 2*3-1=5,由于 5 是质数,所以 2 和 3 是亲密数对,5 是亲密质数。(质数,又称素数,指在一个大于 1 的自然数中,除了 1 和此整数自身外,无法被其他自然数整除的数,也可定义为只有 1 和本身两个因数的数)。

(1) 求[2,50]区间内亲密数对的对数。

```
>> n=0
 for i=2:49
 a=i*(i+1)-1;
 for j=2:a
 if mod(a, j) == 0
 break
 end
 end
 if j>=a
 n=n+1
 end
 28
 end
 (2) 与上述亲密数对对应的所有亲密质数之和。
 for j=2:a
 if mod(a, j) == 0
 break
 end
 end
 if j>=a
 21066
 end
 己知、
 f(20) + f(10)
 当 f(n)=n+10log(n<sup>2</sup>+5)时,求 y 的值。
 function f=F1(n)
 y=F44(30)/(F44(20)+F44(10))
 f=n+10*log(n^2+5)
 end
(2) 当 f(n)=1×2+2×3+3×4+...+n×(n+1)时, 求 y 的值。
  function f=F1(n)
 f=0
  for i=1:n
 a=i*(i+1)
 =F55(30)/(F55(20)+F55(10))
 f=f+a
 end
 end end
 2.8182
```