© К. Поляков, 2009

A18 (базовый уровень, время – 2 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
 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?
	
	
	
	
	
	
	6

	
	
	
	
	
	
	5

	
	
	
	
	
	
	4

	
	
	
	
	
	
	3

	
	
	
	
	
	
	2

	
	
	
	
	
	
	1

	A
	B
	C
	D
	E
	F
	

 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:

1) 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;
2) кроме этих четырех стенок, необходимо, чтобы коридор, выделенный на рисунке справа зеленым фоном, был свободен для прохода
3) 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
	

4) 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:
	
	
	
	
	
	(
	6

	
	
	
	
	
	(
	5

	
	
	
	
	
	(
	4

	
	
	
	
	
	(
	3

	
	
	
	
	
	(
	2

	
	
	
	
	
	(
	1

	A
	B
	C
	D
	E
	F
	

5) проверяем оставшиеся три клетки-кандидаты, но для них всех после выполнения алгоритма РОБОТ не приходит в ту клетку, откуда он стартовал:
	[image: image1.png]

	[image: image2.png]

	[image: image3.png]

6) итак, условию удовлетворяет только одна клетка – F4
7) 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:

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

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

B

A

� Источники заданий:

Демонстрационные варианты ЕГЭ 2004-2009 гг.

Гусева И.Ю. ЕГЭ. Информатика: раздаточный материал тренировочных тестов. — СПб: Тригон, 2009.

http://kpolyakov.narod.ru

