第一章 算法初步
1.1算法与程序框图
1.1.1算法的概念
1．下面的结论正确的是 【 】
A.一个程序的算法步骤是可逆的 B.一个算法可以无止境地运算下去的
C.完成一件事情的算法有且只有一种 D.设计算法要本着简单方便的原则
2．下面对算法描述正确的一项是 【 】
 A.算法只能用自然语言来描述 B.算法只能用图形方式来表示
 C.同一问题可以有不同的算法 D.同一问题的算法不同,结果必然不同
3．下面哪个不是算法的特征 【 】
 A.抽象性 B.精确性 C.有穷性 D.唯一性
4．算法的有穷性是指 【 】
 A.算法必须包含输出 B.算法中每个操作步骤都是可执行的
 C.算法的步骤必须有限 D.以上说法均不正确
5.早上从起床到出门需要洗脸刷牙(5min)、刷水壶(2min)、烧水(8min)、泡面(3min)、吃饭(10min)、听广播(8min)几个步骤,从下列选项中选最好的一种算法 【 】
 A.S1洗脸刷牙、S2刷水壶 、S3烧水、S4泡面、S5吃饭、S6听广播
 B.S1刷水壶、S2烧水同时洗脸刷牙、S3泡面、S4吃饭、S5听广播
 C. S1刷水壶、S2烧水同时洗脸刷牙、S3泡面、S4吃饭同时听广播
 D.S1吃饭同时听广播、S2泡面；S3烧水同时洗脸刷牙；S4刷水壶
6.看下面的四段话,其中不是解决问题的算法是 【 】
 A.从济南到北京旅游,先坐火车,再坐飞机抵达
 B.解一元一次方程的步骤是去分母、去括号、移项、合并同类项、系数化为1

 C.方程[image: image117.png]s=s+p
)

i+1

=

]
@®

有两个实根
 D.求1+2+3+4+5的值,先计算1+2=3,再计算3+3=6,6+4=10,10+5=15,最终结果为15

7．写出求1+2+3+4+5+6+…+100的一个算法.可运用公式1+2+3+…+[image: image2.wmf]n

=[image: image3.wmf](1)

2

nn

+

直接计算.

 第一步______①_______；
 第二步_______②________；
 第三步 输出计算的结果.
8.写出1×2×3×4×5×6的一个算法.

1．1．2 程序框图
1．算法的三种基本结构是 【 】
A. 顺序结构、模块结构、条件结构 B. 顺序结构、循环结构、模块结构
C. 顺序结构、条件结构、循环结构 D. 模块结构、条件结构、循环结构
2．给出以下四个问题,

①输入[image: image4.wmf]x

, 输出它的相反数； ②求面积为[image: image5.wmf]6

的正方形的周长；

③在三个不等实数[image: image6.wmf],,

abc

中，求一个数的最大数 ；

④求函数[image: image7.wmf]1,0

()

2,0

xx

fx

xx

-³

ì

=

í

+<

î

的函数值。

其中不需要用条件语句来描述其算法的有 【 】
A 1个 B 2个 C 3个 D 4个
3 用二分法求方程[image: image8.wmf]0

2

2

=

-

x

的近似根的算法中要用哪种算法结构 【 】
A 顺序结构 B 条件结构 C 循环结构 D 以上都用
4．在输入语句中，若同时输入多个变量，则变量之间的分隔符号是 【 】
A．逗号 B．空格 C．分号 D．顿号
[image: image1.wmf]2

10

x

-=

5. 下列程序执行的目的是 【 】
[image: image99.wmf]1

nn

=+

6.在程序语言中，下列符号分别表示什么运算 * ；＼ ；∧ ；SQR（ ） ；ABS（ ）？
7.下列程序运行后，a，b，c的值各等于什么？
（1）a=3 （2）a=3

b=－5 b=－5

c=8 c=8

a=b a=b
b=c b=c

PRINT a，b，c c=a
END PRINT a，b，c
END

8.写出下列程序运行的结果.

（1） a=2 （2）x=100

 i=1 i=1

WHILE i＜=6 DO

 a=a+1 x=x+10

 PRINT i，a PRINT i，x
 i=i+1 i=i+1

WEND LOOP UNTIL x=200

 END END

9.某次考试，满分100分，按规定：x≥80者为良好，60≤x<80者为及格，小于60者不及格，设计一个当输入一个同学的成绩x时，输出这个同学属于良好、及格还是不及格的算法，并画出程序框图．
1.2基本算法语句
1.2.1输入语句、输出语句和赋值语句
1．对赋值语句的描述正确的是 【 】
①可以给变量提供初值 ②将表达式的值赋给变量
③可以给一个变量重复赋值 ④不能给同一变量重复赋值
A．①②③ B．①② C．②③④ D．①②④
2.下列给出的赋值语句中正确的是 【 】
A．[image: image9.wmf]4

M

=

 B．[image: image10.wmf]MM

=-

 C．[image: image11.wmf]3

BA

==

 D．[image: image12.wmf]0

xy

+=

3．将两个数[image: image13.wmf]a

=8,[image: image14.wmf]b

=7交换，使[image: image15.wmf]a

＝７,[image: image16.wmf]b

=8,使用赋值语句正确的一组 【 】
 A. [image: image17.wmf]a

=[image: image18.wmf]b

,[image: image19.wmf]b

=[image: image20.wmf]a

 B. [image: image21.wmf]c

=[image: image22.wmf]b

,[image: image23.wmf]b

=[image: image24.wmf]a

,[image: image25.wmf]a

=[image: image26.wmf]c

 C. [image: image27.wmf]b

=[image: image28.wmf]a

,[image: image29.wmf]a

=[image: image30.wmf]b

 D. [image: image31.wmf]a

=[image: image32.wmf]c

,[image: image33.wmf]c

=[image: image34.wmf]b

,[image: image35.wmf]b

=[image: image36.wmf]a

4．给出四个输入语句、输出语句和赋值语句
⑴输出语句 输出 [image: image37.wmf]a

;[image: image38.wmf]b

;[image: image39.wmf]c

 (2)输入语句 输入 [image: image40.wmf]x

=3

(3)赋值语句 3=B (4)赋值语句 A=B=2

则其中正确的个数是 【 】
A．0个 B. 1个 C. 2个 D. 3个
5.下面一段程序执行后输出结果是 。
程序： A=2

 A=A*2

 A=A+6

 输出 A
6. 写出图1、图2中程序框图的运行结果：
[image: image100.wmf]1

2

n

SS

=+

[image: image101.wmf]n

[image: image102.wmf]Sp

<

[image: image41]
（1）图1中输出S=_______________；
（2）图2中输出[image: image42.wmf]a

=_______________.
7. 设计一个算法，计算一个学生数学、语文、英语三门课的平均成绩。
8. 设计一个算法，交换两个变量A和B的值，并输出交换前后的值。
1.2.2-1.2.3条件语句和循环语句
1．下面为一个求30个数的平均数的程序，在横线上应填充的语句为 【 】
s=0

i=1

DO

INPUT“x=”,x
s=s+x
i=i+1

LOOP UNTIL____________

a=s/30

PRINT a
END

[image: image43.wmf]A

[image: image44.wmf]30

>

i

 [image: image45.wmf]B

．[image: image46.wmf]30

<

i

 [image: image47.wmf]C

．[image: image48.wmf]30

>=

i

 [image: image49.wmf]D

．[image: image50.wmf]30

<=

i

2．执行下边的程序框图，若[image: image51.wmf]8

.

0

=

p

，则输出的[image: image52.wmf]n

为 【 】
[image: image53.wmf]A

．[image: image54.wmf]3

 [image: image55.wmf]B

．[image: image56.wmf]2

 [image: image57.wmf]C

．[image: image58.wmf]4

 [image: image59.wmf]D

．[image: image60.wmf]5

[image: image103.wmf]10

nS

==

，

[image: image104.wmf]3

abc

y

++

=

[image: image105.wmf]a

[image: image61]
[image: image106.wmf]2

ab

=

3如果右边程序执行后输出的结果是132，那么在程序until后面的“条件”应为 【 】
A. i > 11 B. i >=11 C. i <=11 D. i<11
4．右边程序执行后输出的结果是【 】
A．－1 B．0 C．1 D．2
5.图(b)中所示的是一个算法的流程图,已知[image: image62.wmf]3

1

=

a

，输出的[image: image63.wmf]7

b

=

,则[image: image64.wmf]2

a

的值是a2 =
6.已知f（x）=x3－3x2+2x+1，写出任意一个x的值对应的函数值f（x）的求法程序.

7.计算 [image: image65.wmf]2363

12222

+++++

L

，写出算法的程序.

8.写出已知函数[image: image66.wmf]ï

î

ï

í

ì

<

-

=

>

=

).

0

(

1

),

0

(

0

),

0

(

1

x

x

x

y

 输入[image: image67.wmf]x

的值，求y的值程序.

9.给出30个数：1，2，4，7，…… ，其规律是：第1个数是1，第2个数比第1个数大1，第3个数比第2个数大2，第4个数比第3个数大3，依此类推．要计算这30个数的和，现已给出了该问题算法的程序框图（如右下图所示）：
（1）该算法使用什么类型的循环结构；
（2）图中 ① 处和 ② 处应填上什么语句，使之能
完成该题算法功能；
[image: image107.wmf]/2

bR

=

（3）根据程序框图写出程序．

1.3算法案例
1.[image: image68.wmf]228

与[image: image69.wmf]1995

的最大公约数是 【 】
[image: image70.wmf]A

．[image: image71.wmf]171

 [image: image72.wmf]B

．[image: image73.wmf]75

 [image: image74.wmf]C

．[image: image75.wmf]57

 [image: image76.wmf]D

．[image: image77.wmf]54

2.将二进制数[image: image78.wmf]100111

转化为十进制数的结果是 【 】
 [image: image79.wmf]A

．[image: image80.wmf]38

 [image: image81.wmf]B

．[image: image82.wmf]39

 [image: image83.wmf]C

．[image: image84.wmf]83

 [image: image85.wmf]D

． [image: image86.wmf]93

3.将二进制数101 101(2) 化为十进制结果为 ；再化为八进制数，结果为 ___ ．
4. (1)用辗转相除法求8251与6105的最大公约数.
5. （1）将101111011（2）转化为十进制的数； （2）将53（8）转化为二进制的数.

6. 用冒泡排序法将下列各数排成一列：8，6，3，18，21，67，54.并写出各趟的最后结果及各趟完成交换的次数.
7. 用秦九韶算法写出求f（x）=1+x+0.5x2+0.16667x3+0.04167x4+0.00833x5在x=－0.2时的值的过程.
8. 我国《算经十书》之一《孙子算经》中有这样一个问题：“今有物不知其数，三三数之剩二，五五数之剩三，七七数之剩二.问物几何？答曰：二十三.”你能用程序解决这个问题吗？
第一章 算法初步参考答案

1.1算法与程序框图
1.1.1算法的概念

1．D 2.C 3.D 4.C 5.C 6.C 7.①取[image: image87.wmf]100

n

=

；②计算[image: image88.wmf](

)

1

2

nn

S

+

=

．
8.按照逐一相乘的程序进行
第一步:计算1×2,得到2；
第二步:将第一步的运算结果2与3相乘,得到6；
第三步: 将第二步的运算结果6与4相乘,得到24；
第四步: 将第三步的运算结果24与5相乘,得到120；
第五步: 将第四的运算结果120与6相乘,得到720；
第六步:输出结果.
1．1．2 程序框图
1．C 2．B 3.D 4．A 5. C 6. 乘、除、乘方、求平方根、绝对值
7.（1）a=－5，b=8，c=8；（2）a=－5，b=8，c=－5.
8.（1）1，3；2，4；3，5；4，6；5，7；6，8.
（2）1，110；2，120；3，130；4，140；5，150；6，160；7，170；8，180； 9，190；10，200.
[image: image108.wmf]ab

S

ba

=+

9. 算法如下： ：

第一步：输入一个成绩X（0≤X≤100）

第二步：判断X是否大于等于80，若是，

则输出良好；否则，判断X是否

大于等于60，若是，则输出及格； 程序框图

否则，输出不及格；

第三步：算法结束.

1.2基本算法语句

1.2.1输入、输出语句和赋值语句
1.A 2.B 3. B 4. A 5 10 6 [image: image89.wmf]5

2

 [image: image90.wmf]2

R

[image: image109.wmf]4

b

=

7.
8．输入 A， B
输出 A，B
X=A
A=B
B=X
输出 A，B
1.2.2-1.2.3条件语句和循环语句
1．A 2．C 3.D 4．B 5. 11
6.INPUT “请输入自变量x的值：”；x
m=x*（x－3）

n=x*（m+2）

y=n+1

PRINT “x=”；x
PRINT “f（x）=”；y
END

7.s=1

n=2

i=1

WHILE i＜=63

 s=s+n∧i
 i=i+1

 WEND

 PRINT “1+2+2∧2+2∧3+…+2∧63=”；s

 END

8.INPUT “请输入x的值：”；x
IF x>0 THEN

 y=1

 ELSE

 IF x=0 THEN

 y=0

 ELSE

 y=－1

 END IF

 END IF

 PRINT “y的值为：”；y
 END

9. （1）该算法使用了当型循环结构，因为是求30个数的和，故循环体应执行30次，其中i是计数变量，因此判断框内的条件就是限制计数变量i的，故应为[image: image91.wmf]30

£

i

.算法 中的变量p实质是表示参与求和的各个数，由于它也是变化的，且满足第i个数比其前一个数大[image: image92.wmf]1

-

i

，,第[image: image93.wmf]1

+

i

个数比其前一个数大i，故应有[image: image94.wmf]i

p

p

+

=

；
[image: image110.wmf]2

a

=

(2) ① 处应填[image: image95.wmf]30

£

i

？；②处应填[image: image96.wmf]i

p

p

+

=

；（3）程序如右图所示:

[image: image111.wmf]a

1.3算法案例

1.C 2.B 3.55(8)
4.用辗转相除法求8251与61 05 的最大公约数.
8251 = 6105×1 +2146 6105 = 2146×2+1813

2146=1813×1+333 1813=333×5+148

333=148×2+37 148=37×4+0

所以8251与6105 的最大公约数是37.
5. （1）101111011（2）=1×28+0×27+1×26+1×25+1×24+1×23+0×22+1×21+1=379.
（2）53（8）=5×81+3=43.
[image: image97.wmf]余数

43

21

10

5

2

1

2

2

2

2

2

2

0

1

1

0

1

0

1

∴53（8）=101011（2）
6. 每一趟都从头开始，两个两个地比较，若前者小，则两数位置不变；否则，调整这两个数的位置.
第一趟的结果是：6 3 8 18 21 54 67

完成3次交换.
第二趟的结果是：3 6 8 18 21 54 67

完成1次交换.
第三趟交换次数为0，说明已排好次序，即3 6 8 18 21 54 67.
7. 先把函数整理成

f（x）=（（（（0.00833x+0.04167）x+0.16667）x+0.5）x+1）x+1，按照从内向外的顺序依次进行.

x=－0.2

a5=0.00833 V0=a5=0.008333

a4=0.04167 V1=V0x+a4=0.04

a3=0.016667 V2=V1x+a3=0.15867

a2=0.5 V3=V2x+a2=0.46827

a1=1 V4=V3x+a1=0.90635

a0=1 V5=V4x+a0=0.81873

∴f（－0.2）=0.81873.
8. 设物共m个，被3，5，7除所得的商分别为x、y、z，则这个问题相当于求不定方程

[image: image98.wmf]ï

î

ï

í

ì

+

=

+

=

+

=

2

7

,

3

5

,

2

3

z

m

y

m

x

m

 的正整数解.
m应同时满足下列三个条件：（1）m MOD 3=2；（2）m MOD 5=3；

（3）m MOD 7=2.因此，可以让m从2开始检验，若3个条件中有任何一个不成立，则m递增1，一直到m同时满足三个条件为止.
程序：m=2

f=0

WHILE f=0

IF m MOD 3=2 AND m MOD 5=3

AND m MOD 7=2 THEN

PRINT “物体的个数为：”；m
f=1

ELSE

m=m+1

END IF

WEND

END

作 者 于华东
责任编辑 庞保军

� EMBED Equation.DSMT4 ���

否

� EMBED Equation.DSMT4 ���

输出� EMBED Equation.DSMT4 ���

结束

输入p

是

� EMBED Equation.DSMT4 ���?

� EMBED Equation.DSMT4 ���

开始

N

N

输出不及格

输出及格

x>=60?

输入x

Y

输出良好

� EMBED Equation.DSMT4 ���

输入a,b,c

开始

Y

i=12

s=1

DO

 s= s * i

 i = i－1

LOOP UNTIL “条件”

PRINT s

END

（第3题）

n=5

s=0

WHILE s<15

 s=s+n

 n=n－1

WEND

PRINT n

END

(第4题)

Y

输出良好

结束-------

x>=80?

开始

输出y

结束

Y

N

①

②

结束

输出�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

输入R

开始

结束

输出S

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

输入�EMBED Equation.DSMT4���,b

x>=60?

A．求� EMBED Equation.DSMT4 ���的值

B．求� EMBED Equation.DSMT4 ���的值

C．求� EMBED Equation.DSMT4 ���的值

D．求� EMBED Equation.DSMT4 ���的值

i=2

S=1

DO

S=S﹡i

i =i+2

LOOP UNTIL i>68

PRINT S

END

x>=80?

开始

结束-------

i=1

p=1

s=0

WNLIE I<=50

 s=s+p

 p=p*(i +1)

i=i+1

WEND

PRINT s

END

Y

N

N

输出不及格

输出及格

开始

图 2

图 1

输入x

PAGE

[image: image112.wmf]261068

´´´´

L

[image: image113.wmf]12368

´´´´

L

[image: image114.wmf]24668

´´´´

L

[image: image115.wmf]24666

´´´´

L

[image: image116.png]T 1

Z m]\anaz;

|
[¥a, 5,0 H3c fEb |
]
#5532 kb

HWHb

]
g K

_1274620198.unknown

_1275387032.unknown

_1275387036.unknown

_1305738841.unknown

_1305738891.unknown

_1305738963.unknown

_1305738865.unknown

_1275387038.unknown

_1275387034.unknown

_1275387028.unknown

_1275387030.unknown

_1274620273.unknown

_1275387026.unknown

_1274620033.unknown

_1274620119.unknown

_1274619973.unknown

_1170052637.unknown

