Разбор задач: младшая группа

1. Сумма. Это просто задача на реализацию. Нужно организовать цикл по i от 3 до k для вычисления Fi. Тело цикла будет следующим: в предположении, что в переменных a и b находятся значения Fi-2 и Fi-1, оно будет помещать в эти переменные значения Fi-1 и Fi. Чтобы это сделать, можно просто выполнить последовательность операций: “c:= a+b; a:= b; b:= c”. Перед циклом нужно поместить в a и b значения F1 и F2 (то есть, единицы). Наконец, к некоторой переменной S (ответу), нужно в конце тела цикла прибавлять b (то есть, Fi). Перед циклом нужно поместить в эту переменную значение F1+F2 (то есть, 2). И еще обязательно нужно учесть частный случай K = 1.

2. Деление на 3. Основная идея решения состоит в следующем обобщении признака делимости на 3: число, состоящее из нескольких чисел, записанных подряд, делится на 3 тогда и только тогда, когда сумма чисел, из которых оно состоит, делится на 3. Рассмотрим число X, которое состоит из чисел от 1 до N, выписанных подряд. Получаем, что оно делится на 3 тогда и только тогда, когда 1+2+…+N = 
[image: image1.wmf]2

)

1

(

+

N

N

 делится на 3, а это происходит, когда N делится на 3 или дает 2 в остатке при делении на 3. Теперь понятно, как решать задачу: если N делится на 3, то решением будет 2(N div 3); если N дает в остатке 1 при делении на 3, то решение не изменится; если N дает в остатке 2 при делении на 3, то к ответу нужно прибавить 1 и получим 2(N div 3)+1.

3. Нумерация координатной сетки. Рассмотрим квадрат KD = {max{X, Y} = D}. Если посмотреть на рисунок, то нетрудно заметить и доказать (например, по индукции), что в KD минимальный номер (2D-1)2+1 имеет клетка (D, 1-D), а дальше номера увеличиваются в порядке обхода этого квадрата по часовой стрелке. Поэтому, если мы определим D = max{X, Y}, то достаточно рассмотреть 4 случая:

1) X = D и Y > -D. Ответ – (2D-1)2+Y+D.

2) Y = D и X < D. Ответ – (2D-1)2+3D-X.

3) X = -D и Y < D. Ответ – (2D-1)2+5D-Y.

4) Y = -D и X > -D. Ответ – (2D-1)2+7D+X.

Как обычно, не стоит забывать про частные случаи. В данном случае это клетка (0, 0).

_1127108472.unknown

