Zadanie Liczby dwucyfrowe
Dana jest liczba dwucyfrowa k. Utwórz algorytm, który wypisze wszystkie liczby dwucyfrowe nie większe niż k w kolejności rosnącej.
Specyfikacja algorytmu:
Dane
Liczba całkowita k z zakresu 10..99.
Wynik:
Wypisane w pętli rosnący ciąg liczb całkowitych dwucyfrowych, nie większych niż k.
Przykład
Dla danej:
16
poprawną odpowiedzią jest:
10
11
12
13
14
15
16
Zadanie Liczby
Dane są liczby całkowite a i b. Utwórz algorytm, który wypisze wszystkie liczby parzyste w kolejności
rosnącej, a następnie wszystkie liczby nieparzyste w kolejności malejącej z przedziału <a; b>.
Specyfikacja algorytmu:
Dane:
Dwie liczby całkowite a i b (a<=b) z zakresu 0..255.
Wynik:
Wypisany w pętli rosnący ciąg liczb parzystych z przedziału <a; b>, zaś po nim malejący ciąg liczb
nieparzystych z tego przedziału.
Przykład
Dla danych wejściowych:
3 8
poprawną odpowiedzią jest plik wynikowy:
4
6
8
7
5
3
Zadanie Smok3

Bajlandzki smok Bajtozaur jest strasznym żarłokiem. Wczoraj porwał i pożarł jedną owcę z pola Bajtały, a dziś powiększył swoje menu o jedną sztukę kradnąc Bajtale dwie owce, a tym samym dokładając sobie na smoczy talerz jedną sztukę.
Okrutny i pazerny smok postanowił, że każdego następnego dnia zje tyle owiec ile zjadł dnia poprzedniego i dodatkowo będzie dokładał sobie o jedną sztukę więcej, niż dołożył w dniu poprzednim. Tak więc wszystko wskazuje na to, że w dniu jutrzejszym smoczysko pożre cztery owce, a pojutrze aż siedem.
Napisz program, który wyznaczy ilość owiec, jaką zje smok w n-tym dniu oraz łączną ilość owiec zjedzonych
przez smoka przez te n dni.
Specyfikacja algorytmu:
Dane
n – liczba całkowita z zakresu 3..100 oznaczająca ilość dni
Wynik:
ile – ilość owiec zjedzonych przez Bajtozaura w n tym dniu
suma – łączna ilość owiec zjedzonych przez smoka
Przykład
Dla danej
8
poprawną odpowiedzią jest
29 (ilość owiec zjedzonych przez smoka 8 dnia)
92 (ilość wszystkich owiec zjedzonych do tej pory)
--
#include <iostream>

using namespace std;

int main(){

 int n, pop_dz = 1, dz_o = 0, suma_o = 1;

 cin >> n;

 for(int i = 1; i < n; i++)
{
 dz_o = pop_dz + i;
 suma_o += dz_o;
 pop_dz = dz_o;
 }

 cout << n << " dnia smok zje " << dz_o << " owiec\nlacznie zje " << suma_o << " owiec\n";

 return 0;
}
--
#include <iostream>

using namespace std;

int main(){

 {
 int n;
 cin>>n;
 cout<<n<<" dnia zje "<<(1+n*(n-1)/2)<<" owiec\nlacznie zje "<<(n*(n*n+5)/6)<<"owiec";
}

 return 0;
}
--
Zadanie Wrzeciono
Utwórz algorytm, który wyznaczy ilość gwiazdek potrzebnych aby utworzyć figurę podobną do tej na rysunku
Specyfikacja algorytmu:
Dane:
n – ilość "rzędów" wrzeciona (n – liczba nieparzysta)
Wynik:
S – suma gwiazdek potrzebnych do utworzenia figury.

 *

 *

