[image: image1.png]D |

KEQIAN YUXI QIAOSHE JI

EE Bl 2 k¢ LAHIRHINE Bl il 7 R 16 A 5

 eq \a\vs4\al(1.3　算法案例)
[image: image22.png]

[读教材·填要点]
1．辗转相除法与更相减损术
(1)辗转相除法：又叫欧几里得算法，是一种求两个正整数的最大公约数的古老有效的算法．

(2)更相减损术：我国古代数学专著《九章算术》中介绍的一种求两个正整数的最大公约数的算法．

2．秦九韶算法
	功能
	它是一种用于计算一元n次多项式的值的方法

	改写后的形式
	f(x)＝anxn＋an－1xn－1＋…＋a1x＋a0
＝(anxn－1＋an－1xn－2＋…＋a1)x＋a0
＝((anxn－2＋an－1xn－3＋…＋a2)x＋a1)x＋a0
＝…
＝(…((anx＋an－1)x＋an－2)x＋…＋a1)x＋a0

	计算方法
	从括号最内层开始，由内向外逐层计算

v1＝anx＋an－1，v2＝v1x＋an－2，

v3＝v2x＋an－3，

…
vn＝vn－1x＋a0，

这样，求n次多项式f(x)的值就转化为求n个一次多项式的值

3．进位制
(1)进位制是人们为了计数和运算方便而约定的计数系统，“满几进一”就是几进制，几进制的基数就是几．
(2)其他进制与十进制间的转化：

①其他进制转化为十进制
其他进制的数化成十进制时，表示成不同位上数字与基数的幂的乘积之和的形式．

②十进制化成k进制——“除k取余法”．
[小问题·大思维]
1．辗转相除法与更相减损术有什么联系？

提示：(1)都是求两个正整数的最大公约数的方法．

(2)二者的实质都是递推的过程．

(3)二者都要用循环结构来实现．
2．辗转相除法与更相减损术有什么区别？

提示：(1)计算上，辗转相除法以除法为主，更相减损术以减法为主．

(2)在计算次数上，辗转相除法计算次数相对较少，特别当两个数大小差别较大时计算次数的区别较明显．

(3)从输出结果看，辗转相除法当余数为0时输出除数，更相减损术当差和减数相等时输出差(或差与约简的数的乘积)．
3．用秦九韶算法求x＝2时，f(x)＝x3＋3x2＋x＋1的值，第一个一次多项式的值是什么？

提示：用秦九韶算法知，f(x)＝[(x＋3)x＋1]x＋1，∴由内向外第一个一次多项式的值为2＋3＝5.
[image: image2.png]2T A

MINGSHI KETANG YIDIANTONG J i€t

i) S N8 B 6 A AN A ST e X il B

	[image: image3.png]=s—)

	求最大公约数

[例1]　用辗转相除法求80和36的最大公约数，并用更相减损术检验所得结果．

[自主解答]　用辗转相除法：
80＝36×2＋8，
36＝8×4＋4，
8＝4×2＋0.
故80和36的最大公约数是4.
用更相减损术检验：
80－36＝44，
44－36＝8，
36－8＝28，
28－8＝20，
20－8＝12，
12－8＝4
8－4＝4.
故80和36的最大公约数是4.
—————[image: image4.png][% « 3]

—————————————

求两数的最大公约数可用辗转相除法和更相减损术两种方法，一般地，用辗转相除法比用更相减损术运算步骤更简捷、更有效．

所谓辗转相除法，就是对于给定的两个正整数，用较大的数除以较小的数．若余数不为零，则将余数和较小的数构成新的一对数，继续上面的除法，直到大数被小数除尽，则这时较小的数就是原来两个数的最大公约数．

——————————————————————————————————————

[image: image5.png]1| 2=l

1．用两种方法求378和90的最大公约数．

解：法一：辗转相除法：
378＝90×4＋18，
90＝18×5＋0，
所以378与90的最大公约数是18.
法二：更相减损术：
因为378与90都是偶数．

所以用2约简得189和45.
189－45＝144,144－45＝99，
99－45＝54,54－45＝9，
45－9＝36,36－9＝27，
27－9＝18,18－9＝9.
所以378与90的最大公约数为2×9＝18.
	[image: image6.png]= |

	秦九韶算法的应用

[例2]　用秦九韶算法求多项式f(x)＝2x4－6x3－5x2＋4x－6在x＝5时的值．

[自主解答]　由于f(x)＝2x4－6x3－5x2＋4x－6
＝(((2x－6)x－5)x＋4)x－6.
根据秦九韶算法，
我们有：
v0＝2，v1＝2x－6＝2×5－6＝4，
v2＝4x－5＝4×5－5＝15，
v3＝15x＋4＝15×5＋4＝79，
v4＝79x－6＝79×5－6＝389.
—————[image: image7.png][% « 3]

—————————————

1．秦九韶算法的步骤
[image: image8.png]@ WMHZMA f(x) =a.x"ta, 15"+ +awtac N f(x)

=(+ (((@ux+@n-1) £+ @n—2) x+a,-3) 2+ +a1) x+ao

‘ Hx=x0 I,
T Egp\]@u%ﬁmfrﬁi{m 0% 1- %o+ an s (B=1,2, 1)

<G> Famro 1, TR o) v,

2．应用秦九韶算法计算多项式的值应注意的问题
(1)要正确将多项式的形式进行改写．

eq \a\vs4\al(　　2计算应由内向外依次计算.,3当多项式函数中间出现空项式，要以系数为零的齐次项补充.)
——————————————————————————————————————

[image: image9.png]1| 2=l

2．用秦九韶算法求多项式f(x)＝8x7＋5x6＋3x4＋2x＋1当x＝2时的值．

解：根据秦九韶算法，把多项式改写成如下形式：
f(x)＝8x7＋5x6＋0·x5＋3·x4＋0·x3＋0·x2＋2x＋1
＝((((((8x＋5)x＋0)x＋3)x＋0)x＋0)x＋2)x＋1.
而x＝2，所以有
v0＝8，
v1＝8×2＋5＝21，
v2＝21×2＋0＝42，
v3＝42×2＋3＝87，
v4＝87×2＋0＝174，
v5＝174×2＋0＝348，
v6＝348×2＋2＝698，
v7＝698×2＋1＝1 397.
所以当x＝2时，多项式的值为1 397.
	[image: image10.png]=Es= 0

	进位制及其转化

[例3]　将八进制数3 726(8)，化成十进制数．

[自主解答]　∵3 726(8)＝3×83＋7×82＋2×8＋6
＝2 006，
∴3 726(8)＝2 006.
[image: image11.png]

	将本例改为“化为五进制数”其结果又该如何？

解：
[image: image12.png]2006
401
80

5]

— = O -

16
3
0

把上式中各步所得余数从下到上排列得到2 006＝31 011(5)，

∴3 726(8)＝31 011(5)．

—————[image: image13.png][% « 3]

—————————————

1．非十进制数之间的转化，需先将其先化为十进制数，再将十进制数化为另一进制数．如：八进制数化为二进制数，则先将八进制数化为十进制数；再将十进制数化为二进制数．

2．注意除k取余法的余数取法：从下向上．

——————————————————————————————————————

[image: image14.png]1| 2=l

3．将八进制数74化成二进制数．

解：首先将八进制数74化成十进制数：
74(8)＝7×81＋4×80＝60(10)，
然后再将十进制数60化成二进制数.

所以60(10)＝111 100(2)．
综上可得76(8)＝111 100(2)．
[image: image15.png]

[image: image16.png]RIS LR, R—Hd

2., 44-;&

7%]151—“5] &/E 7 / ‘

若二进制数10b1(2)和三进制数a02(3)相等，求正整数a，b.
[巧思]　先将这两个数化为十进制数，再利用两数相等，同时注意a，b的取值范围来求a，b的值．
[妙解]　∵10b1(2)＝1×23＋b×21＋1＝2b＋9，
a02(3)＝a×32＋2＝9a＋2，
∴2b＋9＝9a＋2.
即9a－2b＝7.
又∵a∈{1,2}，b∈{0,1}．

∴当a＝1时，b＝1，符合题意；
当a＝2时，b＝eq \f(11,2)不合题意．

∴a＝1，b＝1.
[image: image17.png]SRR AN V1 T M2 A S A) T S

CHUANGXIN YANLIAN DACHONGGUAN

[image: image18.png]o ARE, 4 I E P F

1．下列各数中，可能是五进制的数是(　　)

A．55　　　　　　　　
　B．106
C．732
 D．2 134
解析：五进制的数是0～4之间的数．

答案：D
2．用辗转相除法求294和84的最大公约数时，需要做除法的次数是(　　)

A．1
 B．2
C．3
 D．4
解析：由294＝84×3＋42,84＝42×2知，共需做2次除法．

答案：B
3．用秦九韶算法求多项式的值，可用哪种结构的算法实现(　　)

A．顺序结构
 B．条件结构
C．循环结构
 D．A、B两种
答案：C
4．用秦九韶算法求f(x)＝3x6＋4x5＋5x4＋6x3＋7x2＋8x＋1，当x＝0.4时的值，需进行乘法运算和加法运算的次数分别为(　　)

A．6　6
 B．5　6
C．6　5
 D．6　12
解析：改写多项多f(x)＝(((((3x＋4)x＋5)x＋6)x＋7)x＋8)x＋1，则需要6次乘法和6次加法．

答案：A
5．将二进制数101 101(2)化为八进制数，结果为________．

解析：101 101(2)＝1×25＋0×24＋1×23＋1×22＋0×2＋1
＝32＋8＋4＋1＝45.
[image: image19.png]

101 101(2)＝55(8)．
答案：55(8)
6．用秦九韶算法求多项式f(x)＝3x6＋12x5＋8x4－3.5x3＋7.2x2＋5x－13在x＝6时的值．

解：f(x)＝(((((3x＋12)x＋8)x－3.5)x＋7.2)x＋5)x－13，
v0＝3，v1＝3×6＋12＝30，
v2＝v1x＋8＝30×6＋8＝188，
v3＝v2x－3.5＝188×6－3.5＝1 124.5，
v4＝v3x＋7.2＝1 124.5×6＋7.2＝6 754.2，
v5＝v4x＋5＝6 754.2×6＋5＝40 530.2，
v6＝v5x－13＝40 530.2×6－13＝243 168.2，
∴f(6)＝243 168.2.
[image: image20.png]/%/\’f/]?lk 71‘13;5313\: } /Dh]jﬁl

一、选择题
1．关于进位制说法错误的是(　　)

A．进位制是人们为了计数和运算方便而约定的记数系统
B．二进制就是满二进一，十进制就是满十进一
C．满几进一，就是几进制，几进制的基数就是几
D．为了区分不同的进位制，必须在数的右下角标注基数
解析：一般情况下，不同的进位制须在数的右下角标注基数，但十进制可以不用标注，所以不是必须在数的右下角标注基数，所以D错误．

答案：D
2．下列四个数中，数值最小的是(　　)

A．25(10)　　　　　
　B．111(10)
C．10 110(2)
 D．10 111(2)
解析：C中10 110(2)＝1×24＋1×22＋2＝22，
D中，10 111(2)＝23.
答案：C
3．用更相减损术求1 515和600的最大公约数时，需要做减法次数是(　　)

A．15
 B．14
C．13
 D．12
解析：1 515－600＝915,915－600＝315,600－315＝285,315－285＝30,285－30＝255,255－30＝225,225－30＝195,195－30＝165,165－30＝135,135－30＝105,105－30＝75,75－30＝45,45－30＝15,30－15＝15.
∴1 515与600的最大公约数是15.则共做14次减法．

答案：B
4．计算机中常用的十六进制是逢16进1的计数制，采用数字0～9和字母A～F共16个计数符号，这些符号与十进制数的对应关系如下表：

	十六
进制
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	A
	B
	C
	D
	E
	F

	十进制
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

例如，用十六进制表示：E＋D＝1B，则A×B等于(　　)

A．6E
 B．72
C．5F
 D．B0
解析：A×B用十进制表示10×11＝110，而110＝6×16＋14，所以用16进制表示6E.
答案：A
二、填空题
5．103(5)化为十进制数为________．

解析：103(5)＝1×52＋0×51＋3＝28.
答案：28
6．用更相减损术可求得78与36的最大公约数是________．

解析：78－36＝42,42－36＝6，
36－6＝30,30－6＝24,24－6＝18，
18－6＝12,12－6＝6.
答案：6
7．已知a＝333，b＝24，则使得a＝bq＋r(q，r均为自然数，且0≤r＜b)成立的q和r的值分别为________．

解析：用333除以24，商即为q，余数即为r.
333÷24＝13…21.
答案：13　21
8．已知k进制数132与十进制数30相等，则k的值为________．

解析：由题意得1×k2＋3×k＋2＝30.
即k2＋3k－28＝0.解之得
k＝4或k＝－7(舍去)．

答案：4
三、解答题
9．用秦九韶算法求多项式f(x)＝1＋x＋0.5x2＋0.166 67x3＋0.041 67x4＋0.008 33x5，当x＝－0.2时的值．

解：根据秦九韶算法，把多项式改写成如下形式：
f(x)＝((((0.008 33x＋0.041 67)x＋0.166 67)x＋0.5)x＋1)x＋1.
按照从内到外的顺序依次计算一次多项式当x＝－0.2时的值：
v0＝0.008 33；
v1＝0.008 33×(－0.2)＋0.041 67＝0.040 004；
v2＝0.040 004×(－0.2)＋0.166 67＝0.158 669 2；
v3＝0.158 669 2×(－0.2)＋0.5＝0.468 266 16；
v4＝0.468 266 16×(－0.2)＋1＝0.906 346 768；
v5＝0.906 346 768×(－0.2)＋1＝0.818 730 646.
∴当x＝－0.2时，多项式的值为0.818 730 646.
10．古时候，当边境有敌人来犯时，守边的官兵通过在烽火台上举火向国内报告，如图，烽火台上点火，表示数字1，不点火表示数字0，约定二进制数对应的十进制的单位是1 000，请你计算一下，这组烽火台表示约有多少敌人入侵？

[image: image21.png]A Aa gd

解：由图可知从左到右的五个烽火台，表示二进制数的自左到右五个数位，依题意知这组烽火台表示的二进制数是11 011，改写为十进制为：
11 011(2)＝1×24＋1×23＋0×22＋1×21＋1×20
＝16＋8＋2＋1＝27(10)．
又27×1 000＝27 000，
所以这组烽火台表示边境约有27 000个敌人来犯．
