[image: image1.png]RENEILEREHA

一、选择题
1．以下关于算法的说法正确的是(　　)

A．描述算法可以有不同的方式，可用形式语言也可用其它语言

B．算法可以看成按照要求设计好的有限的确切的计算序列，并且这样的步骤或序列只能解决当前问题

C．算法过程要一步一步执行，每一步执行的操作必须确切，不能含混不清，而且经过有限步或无限步后能得出结果

D．算法要求按部就班地做，每一步可以有不同的结果

[答案]　A

[解析]　算法可以看成按照要求设计好的有限的确切的计算序列，并且这样的步骤或计算序列能够解决一类问题．算法过程要求一步一步执行，每一步执行的操作，必须确切，只能有惟一结果，而且经过有限步后，必须有结果输出后终止，描述算法可以有不同的语言形式，如自然语言、框图语言及形式语言等．
2．使用计算机解题的步骤由以下几部分构成

①寻找解题方法 ②调试运行

③设计正确算法 ④正确理解题意

⑤编写程序

正确的顺序为(　　)

A．④①③②⑤
B．④①③⑤②
C．④③②①⑤
D．④①②③⑤
[答案]　B

3．下列叙述能称为算法的个数为(　　)

①植树需要运苗、挖坑、栽苗、浇水这些步骤；

②顺序进行下列运算：1＋1＝2,2＋1＝3,3＋1＝4，…，99＋1＝100；

③从枣庄乘火车到徐州，从徐州乘飞机到广州．

④3x>x＋1；

⑤求所有能被3整除的正数，即3,6,9,12，….

A．2
B．3

C．4
D．5

[答案]　B

[解析]　①②③是算法，④⑤不是，故选B.
4．下列各式中S值不可以用算法求解的是(　　)

A．S＝1＋2＋3＋4

B．S＝12＋22＋32＋…＋1002
C．S＝1＋eq \f(1,2)＋…＋eq \f(1,10000)
D．S＝1＋2＋3＋4＋…
[答案]　D

[解析]　由算法的有限性知，D不正确，而A、B、C都可以通过有限步骤操作，输出确定结果，故选D.

5．结合下面的算法：

第一步，输入x.

第二步，判断x是否小于0，若是，则输出x＋2，否则执行第三步．

第三步，输出x－1.

当输入的x的值为－1,0,1时，输出的结果分别为(　　)

A．－1,0,1
B．－1,1,0

C．1，－1,0
D．0，－1,1

[答案]　C

[解析]　根据x值与0的关系，选择执行不同的步骤，当x的值为－1,0,1时，输出的结果应分别为1，－1,0，故选C.

6．给出下列算法：

第一步，输入正整数n(n>1)．

第二步，判断n是否等于2，若n＝2，则输出n；若n>2，则执行第三步．

第三步，依次从2到n－1检验能不能整除n，若不能整除n，则执行第四步；若能整除n，则执行第一步．

第四步，输出n.

则输出的n的值是(　　)

A．奇数
B．偶数

C．质数
D．合数

[答案]　C

[解析]　根据算法可知n＝2时，输出n的值2；若n＝3，输出n的值3；若n＝4,2能整除4，则重新输入n的值……，故输出的n的值为质数．
7．小明中午放学回家自己煮面条吃，有下面几道工序：①洗锅盛水2分钟；②洗菜6分钟；③准备面条及佐料2分钟；④用锅把水烧开10分钟；⑤煮面条3分钟．以上各道工序，除了④之外，一次只能进行一道工序．小明要将面条煮好，最少要用的分钟数为(　　)

A．13
B．14

C．15
D．23

[答案]　C

[解析]　①洗锅盛水2分钟、②用锅把水烧开10分钟(同时②洗菜6分钟、③准备面条及佐料2分钟)、⑤煮面条3分钟，共为15分钟．

8．已知两个单元分别存放了变量x和y，下面描述交换这两个变量的值的算法中正确的为(　　)

A．第一步　把x的值给y；第二步　把y的值给x.

B．第一步　把x的值给t；第二步　把t的值给y；第三步　把y的值给x.

C．第一步　把x的值给t；第二步　把y的值给x；第三步　把t的值给y.

D．第一步　把y的值给x；第二步　把x的值给t；第三步　把t的值给y.

[答案]　C

[解析]　为了达到交换的目的，需要一个中间变量t，通过t使两个变量来交换．

第一步　先将x的值赋给t(这时存放x的单元可以再利用)；

第二步　再将y的值赋给x(这时存放y的单元可以再利用)；

第三步　最后把t的值赋给y，两个变量x和y的值便完成了交换．

[点评]　这好比有一碗酱油和一碗醋．我们要把这两碗盛装的物品交换过来，需要一个空碗(即t)；先把醋(或酱油)倒入空碗，再把酱油(或醋)倒入原来盛醋(或酱油)的碗，最后把倒入空碗中的醋(或酱油)倒入原来盛酱油(或醋)的碗，就完成了交换．

二、填空题
9．完成解不等式2x＋2<4x－1的算法：

第一步，移项并合并同类项，得________．

第二步，在不等式的两边同时除以x的系数，得________．

[答案]　－2x<－3　x>eq \f(3,2)
10．结合下面的算法：

第一步：输入x；

第二步：判断x是否小于0，若是，则输出3x＋2，

否则执行第三步；

第三步：输出x2＋1.

当输入的x的值分别为－1,0,1时，输出的结果分别为________、________、________.

[答案]　－1,1,2

[解析]　当x＝－1时，－1＜0，输出3×(－1)＋2＝－1，

当x＝0时，0＝0，输出02＋1＝1，

当x＝1时，1＞0，输出12＋1＝2.
11．猖獗一时的“熊猫烧香”病毒主要通过以下几个步骤使计算机系统“瘫痪”：①含有病毒体的文件被运行后，病毒被激活；②计算机系统瘫痪；③病毒开始感染计算机里存放的文件；④误下载含“熊猫烧香”病毒体的文件．你认为正确步骤的顺序为________．

[答案]　④①③②
12．请说出下面算法要解决的问题________．

第一步，输入三个数，并分别用a、b、c表示；

第二步，比较a与b的大小，如果a<b，则交换a与b的值；

第三步，比较a与c的大小，如果a<c，则交换a与c的值；

第四步，比较b与c的大小，如果b<c，则交换b与c的值；

第五步，输出a、b、c.

[答案]　输入三个数a，b，c，并按从大到小顺序输出．

[解析]　第一步是给a、b、c赋值．

第二步运行后a>b.

第三步运行后a>c.

第四步运行后b>c，∴a>b>c.

第五步运行后，显示a、b、c的值，且从大到小排列．
三、解答题
13．写出求任意给出的4个数a、b、c、d的平均数的一个算法．

[解析]　第一步，输入这4个数a、b、c、d的值；

第二步，计算S＝a＋b＋c＋d；

第三步，计算V＝eq \f(S,4)；

第四步，输出V的值．
14．写出解方程x2－2x－3＝0的一个算法．

[分析]　本题是求一元二次方程解的问题，应从一元二次方程的求根公式入手．

[解]算法一：第一步，移项，得x2－2x＝3.①
第二步，①式两边同时加1并配方，得(x－1)2＝4.②
第三步，②式两边开方，得x－1＝±2.③
第四步，解③得x＝3，或x＝－1.

算法二：第一步，计算方程的判别式并判断其符号：Δ＝22＋4×3＝16>0.

第二步，将a＝1，b＝－2，c＝－3代入求根公式x＝eq \f(－b±\r(b2－4ac),2a)，得x1＝3，x2＝－1.
[image: image2.png]

规纳总结：比较两种算法，算法二更为简单，步骤较少，由此可知，只要有公式可以利用，利用公式解决问题是最理想的算法，因此在寻求算法的过程中，首先是利用公式．下面我们设计一个求一般的一元二次方程ax2＋bx＋c＝0(a≠0)的根的算法如下：

第一步，计算Δ＝b2－4ac.

第二步，若Δ<0.

第三步，输出方程无实根．

第四步，若Δ≥0.

第五步，计算并输出方程根x1,2＝eq \f(－b±\r(b2－4ac),2a).
15．已知球的表面积为16π，求球的体积．写出解决该问题的两个算法．

[分析]　由球的表面积公式可求得半径R，再由球的体积公式可求得体积，也可由球的表面积与半径的关系，及体积与半径的关系得到体积与表面积的关系，进而直接求解．

[解析]　算法1如下：

第一步，取S＝16π.　第二步，计算R＝eq \r(\f(S,4π)).

第三步，计算V＝eq \f(4,3)πR3.　第四步，输出V的值．

算法2如下：

第一步，取S＝16π.　第二步，计算V＝eq \f(4,3)πeq \b\lc\(\rc\)(\a\vs4\al\co1(\r(\f(S,4π))))3.

第三步，输出V的值．

16．某人带着一只狼和一只羊及一捆青菜过河，只有一条船，船仅可载重此人和狼、羊及青菜中的一种，没有人在的时候，狼会吃羊，羊会吃青菜．设计安全过河的算法．

[解析]　第一步，人带羊过河．

第二步，人自己返回．

第三步，人带青菜过河．

第四步，人带羊返回．

第五步，人带狼过河．

第六步，人自己返回．

第七步，人带羊过河．
