A13 (повышенный уровень, время – 6 мин)
Тема: Выполнение алгоритмов для исполнителя.
Что нужно знать:

· правила выполнения линейных, разветвляющихся и циклических алгоритмов

· основные операции с символьными строками (определение длины, выделение подстроки, удаление и вставка символов, «сцепка» двух строк в одну)

· исполнитель – это человек, группа людей, животное, машина или другой объект, который может понимать и выполнять некоторые команды
· в школьном алгоритмическом языке нц обозначает «начало цикла», а кц – «конец цикла»; все команды между нц и кц – это тело цикла, они выполняются несколько раз
· запись нц для i от 1 до n обозначает начало цикла, в котором переменная i (она называется переменной цикла) принимает последовательно все значения от 1 до n с шагом 1

Пример задания:

Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:
вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:
сверху свободно

снизу свободно
слева свободно

справа свободно
	
	
	
	
	
	
	1

	
	
	
	
	
	
	2

	
	
	
	
	
	
	3

	
	
	
	
	
	
	4

	
	
	
	
	
	
	5

	
	
	
	
	
	
	6

	A
	B
	C
	D
	E
	F
	

Цикл

ПОКА < условие >

 последовательность команд

КОНЕЦ ПОКА

выполняется, пока условие истинно. В конструкции

ЕСЛИ < условие >

 ТО команда1

ИНАЧЕ команда2

КОНЕЦ ЕСЛИ

выполняется команда1 (если условие истинно) или команда2 (если

условие ложно).
Если РОБОТ начнёт движение в сторону находящейся рядом с ним

стены, то он разрушится и программа прервётся.

Сколько клеток лабиринта соответствуют требованию, что, начав

движение в ней и выполнив предложенную программу, РОБОТ уцелеет

и остановится в закрашенной клетке (клетка F6)?
 1) 8
2) 15
3) 24
4) 27
НАЧАЛО

ПОКА < справа свободно ИЛИ снизу свободно >

 ПОКА < справа свободно >

 вправо

 КОНЕЦ ПОКА

 ПОКА < снизу свободно >

 вниз

 КОНЕЦ ПОКА

КОНЕЦ ПОКА

КОНЕЦ
 Решение:
1) обратим внимание, что в программе три цикла, причем два внутренних цикла вложены в один внешний

2) цикл

ПОКА < справа свободно >

 вправо

КОНЕЦ ПОКА

означает «двигаться вправо до упора», а цикл

ПОКА < снизу свободно >

 вниз
КОНЕЦ ПОКА

означает «двигаться вниз до упора»

3) тогда программу можно записать в свободном стиле так:

ПОКА не пришли в угол
 двигаться вправо до упора

 двигаться вниз до упора
КОНЕЦ ПОКА

где угол – это клетка, в которой есть стенки снизу и справа
4) за каждый шаг внешнего цикла Робот проходит путь в виде «сапога», двигаясь сначала вправо до упора, а затем – вниз до упора:

	→
	→
	↓
	

	
	
	↓
	

	
	
	↓
	

клетка, выделенная красным фоном особая – в ней заканчивается один шаг внешнего цикла и начинается следующий:
1) Робот может попасть в эту клетку, двигаясь вниз из клетки, где справа – стенка

2) снизу есть стенка;
3) снизу стенка есть, справа – нет, поэтому будет выполнен еще один шаг внешнего цикла.

5) в клетку F6 (это угол, где Робот остановился), Робот мог придти за один шаг внешнего цикла (за один «сапог») только из отмеченных клеток:
	
	
	
	
	
	
	1

	
	
	
	
	
	
	2

	
	
	
	
	
	
	3

	→
	→
	→
	→
	→
	↓
	4

	
	
	
	→
	→
	↓
	5

	→
	→
	→
	→
	→
	
	6

	A
	B
	C
	D
	E
	F
	

6) теперь отметим красным фоном особые клетки, которые удовлетворяют условиям а-в пункта 4 (см. выше), их всего 2:
	
	
	
	
	
	
	1

	
	
	
	
	
	
	2

	
	
	
	
	
	
	3

	→
	→
	→
	→
	→
	↓
	4

	
	
	
	→
	→
	↓
	5

	→
	→
	→
	→
	→
	
	6

	A
	B
	C
	D
	E
	F
	

7) отметим все пути в форме «сапога», которые приводят в особые клетки:
	
	
	
	
	
	
	1

	→
	→
	↓
	
	
	
	2

	→
	→
	↓
	
	
	
	3

	→
	→
	→
	→
	→
	↓
	4

	→
	→
	↓
	→
	→
	↓
	5

	→
	→
	→
	→
	→
	
	6

	A
	B
	C
	D
	E
	F
	

8) больше особых клеток (см. пункт 4) нет; всего отмечено 24 клетки (считая конечную клетку F6)
9) таким образом, правильный ответ – 3.
	Возможные ловушки и проблемы:

· нужно помнить, что внешний цикл может выполняться более одного раза; неучет этого обстоятельства приводит к неверному ответу 2 (15 клеток)
· важен порядок выполнения внутренних циклов (в данном случае сначала Робот идет вправо, а затем – вниз); при изменении этого порядка изменится и результат, в частности, изменятся условия, определяющие особую клетку

Еще пример задания:

Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:
вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:
сверху свободно

снизу свободно
слева свободно

справа свободно
	
	
	
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	
	
	
	
	2

	
	
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку. Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ остановится в той же клетке, с которой он начал движение?
 1) 1
2) 2
3) 3
4) 0
НАЧАЛО
ПОКА <снизу свободно> вниз
ПОКА <слева свободно> влево
ПОКА <сверху свободно> вверх
ПОКА <справа свободно> вправо
КОНЕЦ
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 Решение:

10) легко понять, что для того, чтобы исполнитель вернулся обратно в ту клетку, откуда он начал движения, четыре стенки должны быть расставлены так, чтобы он упирался в них сначала при движении вниз, затем – влево, вверх и, наконец, вправо:

на рисунке красная точка обозначает клетку, начав с которой РОБОТ вернется обратно;
11) кроме этих четырех стенок, необходимо, чтобы коридор, выделенный на рисунке справа зеленым фоном, был свободен для прохода
12) обратим внимание, что возможны еще «вырожденные» варианты, вроде таких:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

13) итак, мы выяснили, что нужно рассматривать лишь те клетки, где есть стенка справа; отметим на исходной карте клетки-кандидаты:
	
	
	(
	
	
	(
	6

	
	
	
	
	(
	(
	5

	
	
	
	
	
	(
	4

	
	
	
	
	
	(
	3

	
	(
	
	
	
	(
	2

	(
	
	
	
	
	(
	1

	A
	B
	C
	D
	E
	F
	

	
	
	
	
	
	(
	6

	
	
	
	
	
	(
	5

	
	
	
	
	
	(
	4

	
	
	
	
	
	(
	3

	
	
	
	
	
	(
	2

	
	
	
	
	
	(
	1

	A
	B
	C
	D
	E
	F
	

14) этих «подозрительных» клеток не так много, но можно еще сократить количество рассматриваемых вариантов: если РОБОТ начинает движение с любой клетки на вертикали F, он все равно приходит в клетку F4, которая удовлетворяет заданному условию, таким образом, одну клетку мы нашли, а остальные клетки вертикали F условию не удовлетворяют:
15) проверяем оставшиеся четыре клетки-кандидаты, но для каждой из них после выполнения алгоритма РОБОТ не приходит в ту клетку, откуда он стартовал:
	
	
	
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	(
	
	
	
	
	2

	
	
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

	
	
	(
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	
	
	
	
	2

	
	
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

	
	
	
	
	
	
	6

	
	
	
	
	(
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	
	
	
	
	2

	
	
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

	
	
	
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	
	
	
	
	2

	(
	
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

16) итак, условию удовлетворяет только одна клетка – F4
17) таким образом, правильный ответ – 1.

	Возможные ловушки и проблемы:

· вариантов может быть достаточно много, важно не пропустить ни один из них
· можно попытаться выполнить алгоритм для каждой клетки лабиринта, но это займет много времени; поэтому лучше ограничиться только клетками-кандидатами

· нужно правильно определить свойства, по которым клетку можно считать «кандидатом»

· можно не заметить стенку и таким образом получить лишнее решение

Еще пример задания:

Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:
вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:
сверху свободно

снизу свободно
слева свободно

справа свободно
	
	
	
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	
	
	
	
	2

	
	
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку. Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет (не врежется в стену) и остановится в той же клетке, с которой он начал движение?
 1) 1
2) 2
3) 3
4) 0
НАЧАЛО
ПОКА <слева свободно> вверх
ПОКА <сверху свободно> вправо
ПОКА <справа свободно> вниз
ПОКА <снизу свободно> влево
КОНЕЦ
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Решение:

1) особенность этой задач в том, что РОБОТ проверяет стенку в одном направлении, а движется в другом

2) рассмотрим первый цикл:

ПОКА <слева свободно> вверх
понятно, что при движении вверх РОБОТ остановится в первой же клетке, где слева будет стена

3) рассуждая аналогично, находим, что во втором цикле при движении вправо РОБОТ останавливается в клетке, где есть стена сверху; в третьем цикле (движение вниз) РОБОТ останавливается в клетке, где есть стена справа;
4) наконец, в четвертом цикле РОБОТ останавливается в клетке, где есть стена снизу; при этом он должен попасть обратно в исходную клетку, обозначенную на рисунке красной точкой;

5) кроме этих четырех стенок, необходимо, чтобы коридор, выделенный на рисунке зеленым фоном, был свободен для прохода, иначе РОБОТ врежется в стенку
6) теперь отметим на карте все клетки-кандидаты, где снизу есть стена:

	
	
	
	
	(
	
	6

	
	(
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	(
	3

	
	
	(
	
	
	
	2

	(
	(
	(
	(
	(
	(
	1

	A
	B
	C
	D
	E
	F
	

7) при движении из клеток B5, D1, E1, E6, F1 и F3 РОБОТ врежется в стенку, потому что слева стены нет и условие «слева свободно» всегда истинно:
	
	
	
	
	(
	
	6

	
	(
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	(
	3

	
	
	(
	
	
	
	2

	(
	(
	(
	(
	(
	(
	1

	A
	B
	C
	D
	E
	F
	

8) начав движение с клетки A1, C1 или C2, РОБОТ также врезается в стенку и разрушается:
	
	
	
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	(
	
	
	
	2

	(
	(
	(
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

9) и только путь, начатый в клетке B1, приводит РОБОТА обратно в точку старта:
	
	
	
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	
	
	
	
	2

	
	(
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

10) таким образом, только клетка B1 удовлетворяет условию задачи, поэтому …
11) правильный ответ – 1.
Еще пример задания:

В приведенном ниже фрагменте алгоритма, записанном на алгоритмическом языке, переменные a, b, c имеют тип «строка», а переменные i, k – тип «целое». Используются следующие функции:

Длина(a) – возвращает количество символов в строке a. (Тип «целое»)

Извлечь(a,i) – возвращает i-тый (слева) символ в строке a. (Тип «строка»)

Склеить(a,b) – возвращает строку, в которой записаны сначала все символы
 строки a, а затем все символы строки b. (Тип «строка»)

Значения строк записываются в одинарных кавычках (Например, a:='дом'). Фрагмент алгоритма:
i := Длина(a)

k := 2

b := 'А'
пока i > 0

 нц

 c := Извлечь(a,i)

 b := Склеить(b,c)

 i := i – k

 кц

b := Склеить(b,'Т')

Какое значение будет у переменной b после выполнения вышеприведенного фрагмента алгоритма, если значение переменной a было ‘ПОЕЗД’?

1) ‘АДЕПТ’
2) ‘АДЗЕОП’
3) ‘АДТЕТПТ’
4) ‘АДЗОТ’

Решение:

1) эта задача более близка к классическому программированию, здесь выполняется обработка символьных строк; вся информация для успешного решения, вообще говоря, содержится в условии, но желательно иметь хотя бы небольшой опыт работы с символьными строками на Паскале (или другом языке)
2) заметим, что последняя команда алгоритма, b:=Склеить(b,'Т'), добавляет букву 'Т' в конец строки b, поэтому ответ 2 – явно неверный (строка должна оканчиваться на букву 'Т', а не на 'П')
3) для решения будем использовать ручную прокрутку; здесь пять переменных: a, b, c, i, k, для каждой из них выделим столбец, где будем записывать изменение ее значения
4) перед выполнением заданного фрагмента мы знаем только значение a, остальные неизвестны (обозначим их знаком вопроса):

	
	a
	b
	c
	i
	k

	
	'ПОЕЗД'
	?
	?
	?
	?

5) в первой команде длина строки a (она равна 5 символам) записывается в переменную i:
	
	a
	b
	c
	i
	k

	
	'ПОЕЗД'
	?
	?
	?
	?

	i:=Длина(a)
	
	
	
	5
	

6) следующие два оператора записывают начальные значения в k и b:
	
	a
	b
	c
	i
	k

	
	'ПОЕЗД'
	?
	?
	?
	?

	i:=Длина(a)
	
	
	
	5
	

	k:=2
	
	
	
	
	2

	b:='А'
	
	'A'
	
	
	

7) далее следует цикл пока с проверкой условия i>0 в начале цикла; сейчас i=5>0, то есть, условие выполняется, цикл начинает работать и выполняются все операторы в теле цикла:
	
	a
	b
	c
	i
	k

	
	'ПОЕЗД'
	?
	?
	?
	?

	i:=Длина(a)
	
	
	
	5
	

	k:=2
	
	
	
	
	2

	b:='А'
	
	'A'
	
	
	

	i > 0?
	да

	c:=Извлечь(a,i)
	i:=Длина(a)
	
	
	
	5

	b:=Cклеить(b,c)
	k:=2
	
	
	
	

	i:=i–k
	
	
	
	3
	

· поскольку i=5, вызов функции Извлечь(a,i) выделяет из строки a символ с номером 5, это 'Д';
· следующей командой этот символ приписывается в «хвост» строки b, теперь в ней хранится цепочка 'АД';

· в команде i:=i-k значение переменной i уменьшается на k (то есть, на 2)
8) далее нужно перейти в начало цикла и снова проверить условие i>0, оно опять истинно, поэтому выполняется следующий шаг цикла, в котором к строке b добавляется 3-й символ строки a, то есть 'Е':
	
	a
	b
	c
	i
	k

	...
	'ПОЕЗД'
	'АД'
	…
	3
	2

	i > 0?
	да

	c:=Извлечь(a,i)
	
	
	'Е'
	
	

	b:=Cклеить(b,c)
	
	'АДЕ'
	
	
	

	i:=i–k
	
	
	
	1
	

9) условие i>0 истинно, поэтому тело цикла выполняется еще один раз, к строке b добавляется 1-й символ строки a, то есть 'П':
	
	a
	b
	c
	i
	k

	...
	'ПОЕЗД'
	'АДЕ'
	…
	1
	2

	i > 0?
	да

	c:=Извлечь(a,i)
	
	
	'П'
	
	

	b:=Cклеить(b,c)
	
	'АДЕП'
	
	
	

	i:=i–k
	
	
	
	–1
	

10) теперь i=-1, поэтому при очередной проверке условие i>0 в начале цикла оказывается ложным, выполнение цикла заканчивается, и исполнителю остается выполнить единственную строчку после цикла, которая дописывает в конец строки b букву 'Т':
	
	a
	b
	c
	i
	k

	...
	'ПОЕЗД'
	'АДЕП'
	…
	–1
	2

	i > 0?
	нет

	b:=Склеить(b,'Т')
	
	'АДЕПТ'
	
	
	

11) у нас получилось, что в конце выполнения фрагмента алгоритма в переменной b будет записана последовательность символов 'АДЕПТ'

12) таким образом, правильный ответ – 1.

	Возможные проблемы:

· таблица получилась достаточно громоздкая, однако она позволяет наиболее наглядно решить задачу

Еще пример задания:

Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:
вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:
сверху свободно

снизу свободно
слева свободно

справа свободно
 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет (не врежется в стену)?
 1) 1
2) 13
3) 21
4) 39

НАЧАЛО
ПОКА <снизу свободно> вниз
ПОКА <слева свободно> влево
вверх

вправо
КОНЕЦ
Решение:

1) нарисуем примерный путь Робота в соответствии с программой; вот три варианта, когда Робот не разбивается:

	1)
	?
	?
	?
	?
	
	2)
	?
	?
	
	?
	3)
	?
	
	?
	?

	
	?
	?
	?
	?
	
	
	?
	?
	
	?
	
	?
	
	?
	?

	
	?
	
	
	?
	
	
	?
	
	
	?
	
	?
	
	
	?

	
	
	
	
	
	
	
	
	
	
	?
	
	
	
	?
	?

	
	?
	?
	?
	?
	
	
	?
	?
	
	?
	
	?
	
	?
	?

здесь ключевые клетки – две стенки (слева и снизу) и три ярко-зеленых клетки, которые должны быть свободны
2) теперь ищем на карте участки, где есть все ключевые клетки (они выделены на рисунке):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

обратите внимание, что в двух случаях нижняя «ключевая» стенка имеет длину больше 1 (темно-коричневый цвет), то есть Робот может спускаться по разным линиям.

3) теперь осталось подсчитать все клетки, спускаясь из которых Робот упирается в темно-коричневые стенки:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

4) подсчет показывает, что их 39 штук;
5) поэтому правильный ответ – 4.

Задачи для тренировки:
1) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

	
	
	
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	
	
	
	
	2

	
	
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку. Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ остановится в той же клетке, с которой он начал движение?

 1) 1
2) 0
3) 3
4) 4
НАЧАЛО

ПОКА <справа свободно> вправо

ПОКА <сверху свободно> вверх
ПОКА <слева свободно> влево
ПОКА <снизу свободно> вниз
КОНЕЦ

2) Исполнитель Черепашка перемещается на экране компьютера, оставляя след в виде линии. В каждый конкретный момент известно положение исполнителя и направление его движения. У исполнителя существуют две команды:

Вперед n,
где n – целое число, вызывающая передвижение черепашки на n шагов в направлении движения.

Направо m,
где m – целое число, вызывающая изменение направления движения на m градусов по часовой стрелке.

Запись Повтори 5 [Команда1 Команда2] означает, что последовательность команд в скобках повторится 5 раз.

Черепашке был дан для исполнения следующий алгоритм:

Повтори 5 [Вперед 10 Направо 72]

Какая фигура появится на экране?
1) Незамкнутая ломаная линия

2) Правильный треугольник

3) Квадрат

4) Правильный пятиугольник
3) Имеется фрагмент алгоритма, записанный на алгоритмическом языке:
n := Длина(а)
m := 6

b := Извлечь(а, m)
с := Извлечь(а, m-4)
b := Склеить(b, с)
с := Извлечь(а, m+2)

b := Склеить(b, с)
нц для i от 10 до n

 с := Извлечь(а, i)

 b := Склеить(b, с)

кц

Здесь переменные a, b и с - строкового типа; переменные n, m, k – целые. В алгоритме используются следующие функции:

Длина(х) – возвращает количество символов в строке х. Имеет тип «целое».

Извлечь(х,i) – возвращает i-й символ слева в строке х. Имеет строковый тип.

Склеить(х,у) – возвращает строку, в которой записаны подряд сначала все символы
 строки х, а затем все символы строки у. Имеет строковый тип.

Значения строк записываются в кавычках (одинарных), например x='школа'.

Какое значение примет переменная b после выполнения этого фрагмента алгоритма,

если переменная а имела значение 'КИБЕРНЕТИКА'?
1) ‘БЕРЕТ’
2) ‘НИТКА’
3) ‘ТИБЕТ’
4) ‘НЕРКА’

4) Имеется фрагмент алгоритма, записанный на алгоритмическом языке:

m := 10
b := Извлечь(а, m)

нц для k от 4 до 5

 с := Извлечь(а, k)

 b := Склеить(b, с)

кц

нц для k от 1 до 3

 с := Извлечь(а, k)

 b := Склеить(b, с)

кц

Здесь переменные a, b и с - строкового типа; переменные n, m, k – целые. В алгоритме используются следующие функции:

Извлечь(х,i) – возвращает i-й символ слева в строке х. Имеет строковый тип.

Склеить(х,у) – возвращает строку, в которой записаны подряд сначала все символы
 строки х, а затем все символы строки у. Имеет строковый тип.

Значения строк записываются в кавычках (одинарных), например x='школа'.

Какое значение примет переменная b после выполнения этого фрагмента алгоритма,

если переменная а имела значение 'ИНФОРМАТИКА'?

1) ‘ФОРМАТ’
2) ‘ФОРИНТ’
3) ‘КОРТИК’
4) ‘КОРИНФ’

5) Некий исполнитель умеет выполнять три команды:

FD<число шагов> – движение вперед на указанное число шагов
RT<число градусов> – поворот направо на указанное число градусов

REPEAT<число повторений>[<повторяющиеся действия>] – команда повторения

Например, REPEAT 4[FD 20 RT 90] строит квадрат со стороной 20. Какую фигуру будет представлять собой траектория движения данного исполнителя в результате выполнения команды
REPEAT 8 [FD 60 RT 45]
1) Равносторонний треугольник
2) Ромб
3) Правильный шестиугольник
4) Правильный восьмиугольник

6) Некий исполнитель умеет строить лесенки. Каждая ступенька такой лесенки имеет одну единицу по высоте и целое количество единиц в длину. Одна из возможных лесенок показана на рисунке.
Исполнитель умеет выполнять команды ВВЕРХ и ВПРАВО N, где N – длина ступеньки, причем алгоритм всегда начинается командой ВВЕРХ и заканчивается командой ВПРАВО. Необходимо, выполнив 8 команд, построить лесенку из четырех, ступенек, ведущую из точки А в точку В. Точка А имеет координаты (0,0) на координатной плоскости, а точка В – координаты (5,4). Сколько различных последовательностей команд могут привести к требуемому результату?
1) 5
2) 6
3) 3
4) 4

	A
	
	
	
	

	
	
	
	
	

	
	B
	
	
	

	
	
	
	
	

7) Исполнитель Робот действует на клетчатом поле, между соседними клетками которого могут стоять стены. Робот передвигается по клеткам поля и может выполнять следующие команды: Вверх (1), Вниз (2), Вправо (3), Влево (4).
При выполнении каждой такой команды Робот перемещается в соседнюю клетку в указанном направлении. Если же в этом направлении между клетками стоит стена, то робот разрушается.
Какую последовательность из 5 команд выполнил Робот, чтобы переместиться из клетки А в клетку В, не разрушившись от встречи со стенами? Ответы записаны в виде последовательности цифр, соответствующих командам.
1) 32323
2) 23324
3) 32324
4) 22211

8) Имеется фрагмент алгоритма, записанный на алгоритмическом языке:

n := Длина(а)

m := 1

b := Извлечь(а, m)

нц для i от 7 до n

 с := Извлечь(а, i)

 b := Склеить(b, с)

кц

Здесь переменные a, b и с - строкового типа; переменные n, m – целые. В алгоритме используются следующие функции:

Длина(х) – возвращает количество символов в строке х. Имеет тип «целое».

Извлечь(х,i) – возвращает i-й символ слева в строке х. Имеет строковый тип.

Склеить(х,у) – возвращает строку, в которой записаны подряд сначала все символы
 строки х, а затем все символы строки у. Имеет строковый тип.

Значения строк записываются в кавычках (одинарных), например x='школа'.

Какое значение примет переменная b после выполнения этого фрагмента алгоритма,

если переменная а имела значение 'ЭНЕРГЕТИКА'?

1) ‘РАНЕТ’
2) ‘ЭТИКА’
3) ‘ЭРКЕР’
4) ‘РЕНТА’

9) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку. Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ остановится в той же клетке, с которой он начал движение?

	1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <слева свободно> влево

ПОКА <снизу свободно> вниз

ПОКА <справа свободно> вправо

ПОКА <сверху свободно> вверх

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

10) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку. Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ остановится в той же клетке, с которой он начал движение?

	1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <снизу свободно> вниз

ПОКА <справа свободно> вправо

ПОКА <сверху свободно> вверх

ПОКА <слева свободно> влево

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

11) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.
Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> вправо

ПОКА <справа свободно> вниз

ПОКА <снизу свободно> влево

ПОКА <слева свободно> вверх

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

12) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <справа свободно> вниз

ПОКА <снизу свободно> влево

ПОКА <слева свободно> вверх

ПОКА <сверху свободно> вправо

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

13) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> вправо

ПОКА <справа свободно> вниз

ПОКА <снизу свободно> влево

ПОКА <слева свободно> вверх

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

14) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?
	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <снизу свободно> влево

ПОКА <слева свободно> вверх

ПОКА <сверху свободно> вправо

ПОКА <справа свободно> вниз

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

15) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	 1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> вверх

ПОКА <справа свободно> вправо

ПОКА <снизу свободно> вниз

ПОКА <слева свободно> влево

КОНЕЦ

	7

6

5

4

3

2

1

A

B

C

D

E

F

G

16) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> вправо

ПОКА <справа свободно> вниз

ПОКА <снизу свободно> влево

ПОКА <слева свободно> вверх

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

17) Исполнитель Черепашка перемещается на экране компьютера, оставляя след в виде линии. В каждый конкретный момент известно положение исполнителя и направление его движения. У исполнителя существуют две команды:

Вперед n,
где n – целое число, вызывающая передвижение черепашки на n шагов в направлении движения.

Направо m,
где m – целое число, вызывающая изменение направления движения на m градусов по часовой стрелке.

Запись Повтори 5 [Команда1 Команда2] означает, что последовательность команд в скобках повторится 5 раз.

Черепашке был дан для исполнения следующий алгоритм:

Повтори 5 [Повтори 4 [Вперед 40 Направо 90] Направо 120]
Какая фигура появится на экране?
	1)

[image: image1.png]

	2)

[image: image2.png]

	3)

[image: image3.png]

	4)

 [image: image4.png]

18) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <слева свободно> вниз

ПОКА <снизу свободно> вправо

ПОКА <справа свободно> вверх

ПОКА <сверху свободно> влево

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

19) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <справа свободно> вверх
ПОКА <сверху свободно> влево

ПОКА <слева свободно> вниз
ПОКА <снизу свободно> вправо
КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

20) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> вправо

ПОКА <справа свободно> вниз

ПОКА <снизу свободно> влево

ПОКА <слева свободно> вверх

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

21) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> вверх

ПОКА <слева свободно> влево

ПОКА <снизу свободно> вниз
ПОКА <справа свободно> вправо

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

22) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <справа свободно> вправо

ПОКА <сверху свободно> вверх

ПОКА <слева свободно> влево

ПОКА <снизу свободно> вниз

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

23) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> влево

ПОКА <слева свободно> вниз

ПОКА <снизу свободно> вправо

ПОКА <справа свободно> вверх

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

24) Имеется фрагмент алгоритма, записанный на алгоритмическом языке:

i := Длина(а)

k := 1

b := 'T'

пока i > 1 нц

 с := Извлечь(а, i)

 b := Склеить(b, с)
 i := i - k;

кц

Здесь переменные a, b и с - строкового типа; переменные n, m, k – целые. В алгоритме используются следующие функции:

Длина(х) – возвращает количество символов в строке х. Имеет тип «целое».

Извлечь(х,i) – возвращает i-й символ слева в строке х. Имеет строковый тип.

Склеить(х,у) – возвращает строку, в которой записаны подряд сначала все символы
 строки х, а затем все символы строки у. Имеет строковый тип.

Значения строк записываются в кавычках (одинарных), например x:='школа'.

Какое значение примет переменная b после выполнения этого фрагмента алгоритма,

если переменная а имела значение 'КАРА'?

1) ‘КАРАТ’
2) ‘ТАРА’
3) ‘КРАТ’
4) ‘ТКАРА’

25) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> вверх

ПОКА <слева свободно> влево

ПОКА <снизу свободно> вниз

ПОКА <справа свободно> вправо

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

26) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <справа свободно> вправо

ПОКА <сверху свободно> вверх

ПОКА <слева свободно> влево

ПОКА <снизу свободно> вниз

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

27) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <снизу свободно> вниз
ПОКА <слева свободно> влево
ПОКА <сверху свободно> вверх
ПОКА <справа свободно> вправо
КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

28) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <справа свободно> вправо
ПОКА <снизу свободно> вниз
ПОКА <слева свободно> влево
ПОКА <сверху свободно> вверх
КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

29) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <сверху свободно> вверх

ПОКА <слева свободно> влево

ПОКА <снизу свободно> вниз

ПОКА <справа свободно> вправо

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

30) Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вверх

вниз

влево
вправо.

При выполнении любой из этих команд РОБОТ перемещается на одну клетку соответственно: вверх ↑, вниз ↓, влево ←, вправо →. Четыре команды проверяют истинность условия отсутствия стены у каждой стороны той клетки, где находится РОБОТ:

сверху свободно

снизу свободно

слева свободно

справа свободно

 Цикл ПОКА <условие> команда выполняется, пока условие истинно, иначе происходит переход на следующую строку.

Если РОБОТ начнет движение в сторону стены, он разрушится и программа прервется.

Сколько клеток приведенного лабиринта соответствуют требованию, что, выполнив предложенную ниже программу, РОБОТ уцелеет и остановится в той же клетке, с которой он начал движение?

	
1) 1
2) 2
3) 3
4) 4

НАЧАЛО

ПОКА <снизу свободно> вниз

ПОКА <справа свободно> вправо

ПОКА <сверху свободно> вверх

ПОКА <слева свободно> влево

КОНЕЦ

	6

5

4

3

2

1

A

B

C

D

E

F

4

3

2

1

B

A

