第一章：算法初步

[基础训练A组]

一、选择题

1．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

2．用二分法求方程[image: image287.wmf]

是

否

开始

s

 : = 0

i

 : = 1

i

s

s

2

1

:

+

=

i

 : = i+1

输出

s

结束

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

3．将两个数[image: image2.wmf]8,17

ab

==

交换,使[image: image3.wmf]17,8

ab

==

,下面语句正确一组是 ()

[image: image1.wmf]0

2

2

=

-

x

[image: image270.wmf]1

a

=

[image: image271.wmf]3

b

=

[image: image272.wmf]aab

=+

 A. B. C. D.

4．计算机执行下面的程序段后，输出的结果是（ ）

[image: image273.wmf]bab

=-

A．[image: image4.wmf]1,3

 B．[image: image5.wmf]4,1

 C．[image: image6.wmf]0,0

 D．[image: image7.wmf]6,0

5．当[image: image8.wmf]3

=

a

时，下面的程序段输出的结果是（ ）

[image: image274.wmf]a

A．[image: image9.wmf]9

 B．[image: image10.wmf]3

 C．[image: image11.wmf]10

 D．[image: image12.wmf]6

二、填空题
[image: image275.wmf]b

1．把求[image: image13.wmf]!

n

的程序补充完整

2．用“冒泡法”给数列[image: image14.wmf]1,5,3,2,7,9

按从大到小进行排序时，经过第一趟排序后得到的新数列为 。

3．用“秦九韶算法”计算多项式[image: image15.wmf]1

2

3

4

5

)

(

2

3

4

5

+

+

+

+

+

=

x

x

x

x

x

x

f

，当x=2时的值的过程中，要经过 次乘法运算和 次加法运算。

4．以下属于基本算法语句的是 。

1 INPUT语句；②PRINT语句；③IF-THEN语句；④DO语句；⑤END语句；

⑥WHILE语句；⑦END IF语句。

5．将[image: image16.wmf]389

化成四进位制数的末位是____________。

三、解答题
1．把“五进制”数[image: image17.wmf])

5

(

1234

转化为“十进制”数，再把它转化为“八进制”数。

2．用秦九韶算法求多项式[image: image18.wmf]x

x

x

x

x

x

x

x

f

+

+

+

+

+

+

=

2

3

4

5

6

7

2

3

4

5

6

7

)

(

当[image: image19.wmf]3

=

x

时的值。

3．编写一个程序，输入正方形的边长，输出它的对角线长和面积的值。

4．某市公用电话（市话）的收费标准为：[image: image20.wmf]3

分钟之内（包括[image: image21.wmf]3

分钟）收取[image: image22.wmf]0.30

元；超过[image: image23.wmf]3

分钟部分按[image: image24.wmf]0.10

元/分钟加收费。设计一个程序，根据通话时间计算话费。

第一章：算法初步

[综合训练B组]

一、选择题

1．用“辗转相除法”求得[image: image25.wmf]459

和[image: image26.wmf]357

的最大公约数是（ ）

A．[image: image27.wmf]3

 B．[image: image28.wmf]9

 C．[image: image29.wmf]17

 D．[image: image30.wmf]51

2．当[image: image31.wmf]2

=

x

时，下面的程序段结果是 ()

[image: image276.wmf]10

a

<

A．[image: image32.wmf]3

 B．[image: image33.wmf]7

 C．[image: image34.wmf]15

 D．[image: image35.wmf]17

3．利用“直接插入排序法”给[image: image36.wmf]8,1,2,3,5,7

按从大到小的顺序排序，

当插入第四个数[image: image37.wmf]3

时，实际是插入哪两个数之间 （ ）

A．[image: image38.wmf]8

与[image: image39.wmf]1

 B．[image: image40.wmf]8

与[image: image41.wmf]2

 C．[image: image42.wmf]5

与[image: image43.wmf]2

 D．[image: image44.wmf]5

与[image: image45.wmf]1

4．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

5．在repeat 语句的一般形式中有“until A”,其中A是 ()

 A． 循环变量 B．循环体 C．终止条件 D．终止条件为真

6．用冒泡排序法从小到大排列数据 [image: image46.wmf]13,5,9,10,7,4

需要经过（ ）趟排序才能完成。

 A．[image: image47.wmf]4

 B．[image: image48.wmf]5

 C． [image: image49.wmf]6

 D．[image: image50.wmf]7

二、填空题

1．根据条件把流程图补充完整，求[image: image51.wmf]11000

®

内所有奇数的和；

(1) 处填

(2) 处填

[image: image277.wmf]2

ya

=*

[image: image278.wmf]yaa

=*

[image: image52]
2．图中所示的是一个算法的流程图，已知[image: image53.wmf]3

1

=

a

，输出的[image: image54.wmf]7

b

=

,则[image: image55.wmf]2

a

的值是____________。
3．下列各数[image: image56.wmf])

9

(

85

 、 [image: image57.wmf])

6

(

210

 、 [image: image58.wmf])

4

(

1000

 、 [image: image59.wmf])

2

(

111111

中最小的数是____________。

[image: image279.wmf]n

4．右图给出的是计算[image: image60.wmf]20

1

6

1

4

1

2

1

+

+

+

+

L

的值的一个流程图，其中判断

框内应填入的条件是____________。

5．用直接插入排序时对:[image: image61.wmf]7,1,3,12,8,4,9,10

进行从小到大排序时,第四步

得到的一组数为: ___________________________________。

三、解答题

1．以下是计算[image: image62.wmf]1234...100

+++++

程序框图,请写出对应的程序。

[image: image280.wmf]5

x

=

2．函数[image: image63.wmf]ï

î

ï

í

ì

£

<

-

£

<

£

£

=

12

8

),

12

(

2

8

4

,

8

4

0

,

2

x

x

x

x

x

y

，写出求函数的函数值的程序。

3．用辗转相除法或者更相减损术求三个数[image: image64.wmf]324,243,135

的最大公约数.

4．意大利数学家菲波拉契,在1202年出版的一书里提出了这样的一个问题:一对兔子饲养到第二个月进入成年,第三个月生一对小兔,以后每个月生一对小兔,所生小兔能全部存活并且也是第二个月成年,第三个月生一对小兔,以后每月生一对小兔.问这样下去到年底应有多少对兔子? 试画出解决此问题的程序框图,并编写相应的程序.

第一章：算法初步

[提高训练C组]

一、选择题

1.下列给出的赋值语句中正确的是（ ）
[image: image281.wmf]20

y

=-

A．[image: image65.wmf]4

M

=

 B．[image: image66.wmf]MM

=-

 C．[image: image67.wmf]3

BA

==

 D．[image: image68.wmf]0

xy

+=

2.给出以下四个问题,

①[image: image69.wmf]x

, 输出它的相反数. ②求面积为[image: image70.wmf]6

的正方形的周长.

③求三个数[image: image71.wmf],,

abc

中输入一个数的最大数.

 ④求函数[image: image72.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. [image: image73.wmf]1

个 B. [image: image74.wmf]2

个 C. [image: image75.wmf]3

个 D. [image: image76.wmf]4

个

3．右边程序执行后输出的结果是（ ）

A.[image: image77.wmf]1

-

 B．[image: image78.wmf]0

 C．[image: image79.wmf]1

 D．[image: image80.wmf]2

4.用冒泡法对[image: image81.wmf]43,34,22,23,54

从小到大排序，需要（ ）趟排序。
A. [image: image82.wmf]2

 B. [image: image83.wmf]3

 C .[image: image84.wmf]4

 D. [image: image85.wmf]5

[image: image282.wmf]0

x

<

5. 右边程序运行后输出的结果为()

 A. [image: image86.wmf]50

 B. [image: image87.wmf]5

 C. [image: image88.wmf]25

 D. [image: image89.wmf]0

6．用冒泡法对一组数: [image: image90.wmf]37,21,3,56,9,7

进行排序时,经过多少趟排序后,得到这一组数:

 [image: image91.wmf]3,9,7,21,37,56

 ()

 A. [image: image92.wmf]2

 B. [image: image93.wmf]3

 C. [image: image94.wmf]4

 D. [image: image95.wmf]5

二、填空题

1．三个数[image: image96.wmf]72,120,168

的最大公约数是_________________。
2. 二进制数[image: image97.wmf]111.11

转换成十进制数是_________________.

[image: image283.wmf]3

xy

=-

3. 下左程序运行后输出的结果为_______________.

[image: image284.wmf]3

yy

=+

4．上右程序运行后实现的功能为_______________.

三、解答题

1．已知一个三角形的三边边长分别为[image: image98.wmf]2,3,4

， 设计一个算法，求出它的面积。

2．用二分法求方程[image: image99.wmf]0

1

3

5

=

+

-

x

x

在[image: image100.wmf](0,1)

上的近似解，精确到[image: image101.wmf]0.001

c

=

，写出算法。画出流程图，并写出算法语句.

第一章 算法初步 [基础训练A组]

一、选择题

1.C 算法的特点：有穷性，确定性，顺序性与正确性，不唯一性，普遍性

2.D 任何一个算法都有顺序结构，循环结构一定包含条件结构，二分法用到循环结构

3.B 先把[image: image102.wmf]b

的值赋给中间变量[image: image103.wmf]c

，这样[image: image104.wmf]17

c

=

，再把[image: image105.wmf]a

的值赋给变量[image: image106.wmf]b

，这样[image: image107.wmf]8

b

=

，

把[image: image108.wmf]c

的值赋给变量[image: image109.wmf]a

，这样[image: image110.wmf]17

a

=

4.B 把[image: image111.wmf]1

赋给变量[image: image112.wmf]a

，把[image: image113.wmf]3

赋给变量[image: image114.wmf]b

，把[image: image115.wmf]4

赋给变量[image: image116.wmf]a

，把[image: image117.wmf]1

赋给变量[image: image118.wmf]b

，输出[image: image119.wmf],

ab

5.D 该程序揭示的是分段函数[image: image120.wmf]2

2,10

,10

aa

y

aa

<

ì

=

í

³

î

的对应法则

二、填空题

1. INPUT，WHILE，WEND

2. [image: image121.wmf]5,3,2,7,9,1

 注意是从大到小
3. [image: image122.wmf]5,5

 来自课本上的思考题：一元[image: image123.wmf]n

次多项式问题

4. ①，②，③，④，⑥ 基本算法语句的种类

5. [image: image124.wmf]1

， [image: image125.wmf]4389

497

424

46

41

0

 [image: image126.wmf]余

1

1

0

2

1

，末位是第一个余数，[image: image127.wmf]38912011

=

（

4

）

注意：余数自下而上排列

三、解答题

1. 解：[image: image128.wmf]3210

123415253545194

=´+´+´+´=

（

5

）

 [image: image129.wmf]Q

 [image: image130.wmf]8194

824

83

0

[image: image131.wmf]余

2

0

3

 [image: image132.wmf]194302

\=

（

8

）

2. 解：[image: image133.wmf]()((((((76)5)4)3)2)1)

fxxxxxxx

=++++++

 [image: image134.wmf]0123

45

67

7,73627,273586,8634262,

26236789,789322369,

2369317108,71083021324,

VVVV

VV

VV

==´+==´+==´+=

=´+==´+=

=´+==´+=

 [image: image135.wmf](3)21324

f

\=

3. 解：[image: image136.wmf]INPUT

 [image: image137.wmf]"";

aa

=

[image: image138.wmf](2)

lSQRa

=*

[image: image139.wmf]saa

=*

[image: image140.wmf]PRINT

 [image: image141.wmf]"";,"";

llss

==

[image: image142.wmf]END

4. 解：[image: image143.wmf]TNPUT

 [image: image144.wmf]"";

t

通

话

时

间

 [image: image145.wmf]IF

 [image: image146.wmf]3

t

<=

 [image: image147.wmf]and

 [image: image148.wmf]0

t

>

 [image: image149.wmf]THEN

 [image: image150.wmf]0.30

c

=

 [image: image151.wmf]ELSE

 [image: image152.wmf]0.300.10(3)

ct

=+*-

 [image: image153.wmf]END

 [image: image154.wmf]IF

 [image: image155.wmf]PRINT

 [image: image156.wmf]"";

c

通

话

费

用

 [image: image157.wmf]END

第一章 算法初步 [综合训练B组]
一、选择题

1.D [image: image158.wmf]4593571102,357102351,102512

=´+=´+=´

 [image: image159.wmf]51

是[image: image160.wmf]102

和[image: image161.wmf]51

的最大公约数，也就是[image: image162.wmf]459

和[image: image163.wmf]357

的最大公约数

2.C [image: image164.wmf]0211,1213,3217,72115

´+=´+=´+=´+=

3.B 先比较[image: image165.wmf]8

与[image: image166.wmf]1

，得[image: image167.wmf]8,1

；把[image: image168.wmf]2

插入到[image: image169.wmf]8,1

，得[image: image170.wmf]8,2,1

；把[image: image171.wmf]3

插入到[image: image172.wmf]8,2,1

，得[image: image173.wmf]8,3,2,1

；

4.A 见课本赋值语句相关部分

5.D Until标志着直到型循环，直到终止条件成就为止

6.B 经过第一趟得[image: image174.wmf]5,9,10,7,4,13

；经过第二趟得[image: image175.wmf]5,9,7,4,10,13

；经过第三趟得

[image: image176.wmf]5,7,4,9,10,13

；经过第四趟得[image: image177.wmf]5,4,7,9,10,13

；经过第五趟得[image: image178.wmf]4,5,7,9,10,13

；
二、填空题

1.（1）[image: image179.wmf]ssi

=+

（2）[image: image180.wmf]2

ii

=+

2.[image: image181.wmf]11

 [image: image182.wmf]12

2

7,11

2

aa

a

+

==

3. [image: image183.wmf])

2

(

111111

 [image: image184.wmf](9)

8589577

=´+=

 、 [image: image185.wmf]2

(6)

2102616078

=´+´+=

 、

 [image: image186.wmf]3

(4)

10001464

=´=

 、 [image: image187.wmf]5432

(2)

1111111212121212163

=´+´+´+´+´+=

4.[image: image188.wmf]10

i

>

5. [image: image189.wmf]1,3,7,8,12,4,9,10

 [image: image190.wmf]1,7,3,12,8,4,9,10

①; [image: image191.wmf]1,3,7,12,8,4,9,10

②;

[image: image192.wmf]1,3,7,12,8,4,9,10

③;[image: image193.wmf]1,3,7,8,12,4,9,10

④
三、解答题

1.解： i=1

sum=0

WHILE i<=100

sum=sum+i

i=i+1

WEND

PRINT sum

END

2.解：INPUT “x=”;x

IF x>=0 and x<=4 THEN

 y=2[image: image194.wmf]*

x

ELSE IF x<=8 THEN

 y=8

ELSE y=2*(12-x)

END IF

END IF

PRINT y

END

3.解： 324=243×1＋81

243=81×3＋0

则 324与 243的最大公约数为 81

 又 135=81×1＋54

 81=54×1＋27

54=27×2＋0

 则 81 与 135的最大公约数为27

 所以,三个数 324、243、135的最大公约数为 27.

另法[image: image195.wmf]32424381,24381162,1628181;

-=-=-=

[image: image196.wmf]1358154,815427,542727

-=-=-=

[image: image197.wmf]27

\

为所求。

4. 解: 根据题意可知,第一个月有[image: image198.wmf]1

对小兔,第二个月有[image: image199.wmf]1

对成年兔子,第三个月有两对兔子,从第三个月开始,每个月的兔子对数是前面两个月兔子对数的和,设第[image: image200.wmf]N

个月有[image: image201.wmf]F

对兔子,第[image: image202.wmf]1

N

-

个月有[image: image203.wmf]S

对兔子,第[image: image204.wmf]2

N

-

个月有[image: image205.wmf]Q

对兔子,则有[image: image206.wmf]FSQ

=+

,一个月后,即第[image: image207.wmf]1

N

+

个月时,式中变量[image: image208.wmf]S

的新值应变第[image: image209.wmf]N

个月兔子的对数([image: image210.wmf]F

的旧值),变量[image: image211.wmf]Q

的新值应变为第[image: image212.wmf]1

N

-

个月兔子的对数([image: image213.wmf]S

的旧值),这样,用[image: image214.wmf]SQ

+

求出变量[image: image215.wmf]F

的新值就是[image: image216.wmf]1

N

+

个月兔子的数,依此类推,可以得到一个数序列,数序列的第[image: image217.wmf]12

项就是年底应有兔子对数,我们可以先确定前两个月的兔子对数均为[image: image218.wmf]1

,以此为基准,构造一个循环程序,让表示“第×个月的[image: image219.wmf]I

从[image: image220.wmf]3

逐次增加[image: image221.wmf]1

,一直变化到[image: image222.wmf]12

,最后一次循环得到的[image: image223.wmf]F

就是所求结果. 流程图和程序如下:

[image: image285.png]T 1

Z m]\anaz;

|
[¥a, 5,0 H3c fEb |
]
#5532 kb

HWHb

]
g K

[image: image286.jpg]

第一章 算法初步 [提高训练C组]
一、选择题

1.B 赋值语句的功能

2.A 仅②不需要分情况讨论，即不需要用条件语句

3.D [image: image224.wmf]543215,5432115

+++<++++=

4.A ①[image: image225.wmf]34,22,23,43,54

;[image: image226.wmf]22,23,34,43,54

②

5.D [image: image227.wmf]1,1;2,3;3,1;4,0;5,0

jajajajaja

==========

6.B [image: image228.wmf]37,21,3,56,9,7

经过一趟得：[image: image229.wmf]21,3,37,9,7,56

；经过二趟得：[image: image230.wmf]3,21,9,7,37,56

；

 经过三趟得：[image: image231.wmf]3,9,7,21,37,56

二、填空题

1.[image: image232.wmf]24

 [image: image233.wmf]12072148,7248124,48242,168247

=´+=´+=´=´

2.[image: image234.wmf]7.75

 [image: image235.wmf]21012

11

111.111212121212421

24

--

=´+´+´+´+´=++++

3.[image: image236.wmf]22,22

-

 4.将[image: image237.wmf],,

abc

按从大到小的顺序排列后再输出

三、解答题

1. 解：第一步：取[image: image238.wmf]2,3,4

abc

===

第二步：计算[image: image239.wmf]2

abc

p

++

=

第三步：计算[image: image240.wmf]()()()

Sppapbpc

=---

第四步：输出[image: image241.wmf]S

的值

2.解：算法如下：

1、取[image: image242.wmf][,]

ab

中点[image: image243.wmf])

(

2

1

0

b

a

x

+

=

，将区间一分为二

2、若[image: image244.wmf]0

)

(

0

=

x

f

，则[image: image245.wmf]0

x

就是方程的根；否则所求根[image: image246.wmf]*

x

在[image: image247.wmf]0

x

的左侧或右侧

若[image: image248.wmf]0

)

(

)

(

0

>

x

f

a

f

，则[image: image249.wmf])

,

(

0

*

b

x

x

Î

，以[image: image250.wmf]0

x

代替[image: image251.wmf]a

；

若[image: image252.wmf]0

)

(

)

(

0

<

x

f

a

f

，则[image: image253.wmf])

,

(

0

*

x

a

x

Î

，以[image: image254.wmf]0

x

代替[image: image255.wmf]b

；

3、若[image: image256.wmf]abc

-<

，计算终止

此时[image: image257.wmf]0

*

x

x

»

，否则转到第1步

算法语句：

Input [image: image258.wmf],,

abc

[image: image259.wmf]0

2

ab

x

+

=

[image: image260.wmf]5

()31

faaa

=-+

[image: image261.wmf]5

000

()31

fxxx

=-+

repeat

if [image: image262.wmf]0

)

(

0

=

x

f

then print [image: image263.wmf]0

x

else

if [image: image264.wmf]0

)

(

)

(

0

<

x

f

a

f

then [image: image265.wmf]0

bx

=

else [image: image266.wmf]0

ax

=

until [image: image267.wmf]abc

-<

print [image: image268.wmf]0

x

end

流程图： [image: image269.png]>

/ filabc

% :%(.ﬁb)

f(@)=a’-3a+1
o) =5 =3m +1

2w

Slr)=0

o

=

a=c

c=b

b=a

b=a

a=b

c=b

b=a

a=c

a=b

b=a

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

PRINT � EMBED Equation.DSMT4 ���，� EMBED Equation.DSMT4 ���

IF � EMBED Equation.DSMT4 ��� THEN

� EMBED Equation.DSMT4 ���

else

� EMBED Equation.DSMT4 ���

PRINT y

 “n=”，n

i =1

s=1

 i< =� EMBED Equation.3 ���

s=s*i

i=i+1

PRINT s

END

i=1

s=0

WHILE i<=4

s=s*x+1

i=i+1

WEND

PRINT s

END

开始

i:=1,S:=0

i<1000

(1)

(2)

输出S

结束

否

是

n=5

s=0

WHILE s<15

 S=s + n

 n=n－1

WEND

PRINT n

END

(第3题)

a=0

j=1

WHILE j<=5

 a=(a + j) MOD 5

 j=j+1

WEND

PRINT a

END

第5题

INPUT “a，b，c =”;a，b，c

IF b>a THEN

t=a

a=b

b=t

END IF

IF c>a THEN

t=a

a=c

c=t

END IF

IF c>b THEN

t=b

b=c

c=t

END IF

PRINT a，b，c

END

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

IF � EMBED Equation.DSMT4 ��� THEN

 � EMBED Equation.DSMT4 ���

ELSE

 � EMBED Equation.DSMT4 ���

END IF

PRINT x－y ； y－x

END

 第3题

开始

输出F

结束

I=I+1

Q=S

S=F

F=S+Q

I≤12

I=3

S=1 Q=1

N

Y

S=1

Q=1

I=3

WHILE I<=12

 F=S+Q

 Q=S

 S=F

 I=I+1

WEND

PRINT F

END

PAGE

_1221419237.unknown

_1221419331.unknown

_1221419513.unknown

_1221419547.unknown

_1221419709.unknown

_1221419837.unknown

_1221419532.unknown

_1221419370.unknown

_1221419281.unknown

_1221419307.unknown

_1221419266.unknown

_1221419186.unknown

_1221419199.unknown

_1221419165.unknown

_1191164804.unknown

