КОНТРОЛЬНОЕ ТЕСТИРОВАНИЕ №2 ПО ИНФОРМАТИКЕ. 11 КЛАСС. 2012 Г.
[image: image7.emf]

А

Б

В

Г

Е К

З

Ж

Д

И

ЧАСТЬ 2
А1. Какое из чисел является наименьшим?

1) E616

2) 3478
 3) 111001012
 4) 232

А2. Между населёнными пунктами A, B, C, D, E, F построены дороги, протяжённость которых приведена в таблице. (Отсутствие числа в таблице означает, что прямой дороги между пунктами нет.)

	
	A
	B
	C
	D
	E
	F

	A
	
	7
	
	
	
	

	B
	7
	
	12
	7
	12
	

	C
	
	12
	
	
	10
	

	D
	
	7
	
	
	4
	

	E
	
	12
	10
	4
	
	4

	F
	
	
	
	
	4
	

Определите длину кратчайшего пути между пунктами A и F (при условии, что передвигаться можно только по построенным дорогам).

1) 21
2) 22
3) 23
4) 33

А3. Дан фрагмент таблицы истинности выражения F.

Какое выражение соответствует F?

1) x1 → (x2 (x3 (x4 (x5 (x6 (x7)

2) x2 → (x1 (x3 (x4 (x5 (x6 (x7)

3) x3 → (x1 (x2 (x4 (x5 (x6 (x7)

4) x4 → (x1 (x2 (x3 (x5 (x6 (x7)

А4. Для групповых операций с файлами используются маски имен файлов. Маска представляет собой последовательность букв, цифр и прочих допустимых в именах файлов символов, в которых также могут встречаться следующие символы: Символ «?» (вопросительный знак) означает ровно один произвольный символ. Символ «*» (звездочка) означает любую последовательность символов произвольной длины, в том числе «*» может задавать и пустую последовательность. Определите, какое из указанных имен файлов удовлетворяет маске: ?mu*r.?st
1) mur.lst 2) omurr.sst 3) omur.sts 4) murr.lst
A5. Вася забыл пароль к Windows XP, но помнил алгоритм его получения из строки подсказки «23ABN12QR8N»: если последовательности символов «AB» и «QR» поменять местами, а затем из получившейся строки удалить все символы «N», то полученная последовательность и будет паролем. Определите пароль:

1) 23AB12QR8
2) 23QR12AB8
3) 23QRAB8
4) 23QR128

А6. Ниже приведены фрагменты таблиц базы данных канцелярского магазина:
	Изделие
	Артикул

	Авторучка
	1948

	Фломастер
	2537

	Карандаш
	3647

	Фломастер
	4758

	Авторучка
	5748

	Карандаш
	8457

	
	

	
	

	
	

	Артикул
	Размер
	Цвет
	Цена

	8457
	М
	красный
	5

	2537
	Б
	синий
	9

	5748
	Б
	синий
	8

	3647
	Б
	синий
	8

	4758
	М
	зеленый
	5

	3647
	Б
	зеленый
	9

	1948
	М
	синий
	6

	3647
	Б
	красный
	8

	1948
	М
	красный
	6

За какую самую низкую цену в магазине можно купить карандаш?

1) 5
2) 6
3) 8
4) 9

А7. В электронной таблице значение формулы =СРЗНАЧ(C2:D5) равно 3. Чему равно значение формулы =СУММ(C5:D5), если значение формулы =СРЗНАЧ(C2:D4)равно 5?

1) –6
2) –4
3) 2
4) 4
А8. Производится двухканальная (стерео) звукозапись с частотой дискретизации 16 кГц и глубиной кодирования 32 бит. Запись длится 12 минут, ее результаты записываются в файл, сжатие данных не производится. Какое из приведенных ниже чисел наиболее близко к размеру полученного файла, выраженному в мегабайтах?

1) 30
2) 45
3) 75

4) 90

А9. Для кодирования букв А, В, С, D используются четырехразрядные последовательные двоичные числа, начинающиеся с 1 (от 1001 до 1100 соответственно). Если таким способом закодировать последовательность символов CADB и записать результат в шестнадцатеричном коде, то получится:

1) AF5216
2) 4CB816 3) F15D16 4) В9СА16
А10. Для какого имени истинно высказывание:

¬ (Первая буква согласная → Последняя буква согласная) (Вторая буква согласная?

1) ИРИНА
2) СТЕПАН

3) КСЕНИЯ
4) МАРИЯ

А11. В некоторой стране автомобильный номер состоит из 8 символов. Первый символ – одна из 26 латинских букв, остальные семь – десятичные цифры. Пример номера – A1234567. Каждый символ кодируется минимально возможным количеством бит, а каждый номер – одинаковым и минимально возможным количеством байт. Определите объем памяти, необходимый для хранения 30 автомобильных номеров.

1) 180 байт
2) 150 байт
3) 120 байт
4) 250 байт

А12. Значения элементов двух массивов A[1..100] и B[1..100] задаются с помощью следующего фрагмента программы:

 for n:=1 to 100 do

 A[n] := n – 50;

 for n:=1 to 100 do

 B[101-n]:=A[n]*A[n];

Какой элемент массива B будет наименьшим?

1) B[1]
2) B[50]
3) B[51]
4) B[100]
A13. Система команд исполнителя РОБОТ, «живущего» в прямоугольном лабиринте на клетчатой плоскости:

вниз

влево
вверх 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

ЧАСТЬ 2

В1. Текстовый документ, состоящий из 4096 символов, хранился в 16-битной кодировке Unicode. Этот документ был преобразован в 8-битную кодировку Windows-1251. Укажите, на сколько Кбайт уменьшился объем файла. В ответе запишите только число.

В2. Исполнитель Робот ходит по клеткам бесконечной вертикальной клетчатой доски, переходя по одной из команд вверх, вниз, вправо, влево в соседнюю клетку в указанном направлении. Робот выполнил следующую программу:

вверх

влево

влево

вниз

вниз

вправо

вправо

вниз

вправо

вверх

В3. Определите, что будет напечатано в результате работы следующего фрагмента программы:
var n, s: integer;

begin

n := 4;

s := 0;

while n <= 13 do begin

 s := s + 15;

 n := n + 1

end;

write(s)

end.

В4 Все 5-буквенные слова, составленные из букв К, О, Р, записаны в алфавитном порядке и пронумерованы. Вот начало списка:
1. ККККК

2. ККККО

3. ККККР

4. КККОК

……

В5. В регионах А, B и С вел наблюдение за атмосферными осадками. На диаграмме 1 показаны суммарные ежеквартальные уровни осадков, а на диаграмме 2 – годовое распределение осадков по регионам.
	Диаграмма 1
	Диаграмма 2

	[image: image1.png]

	[image: image2.png]

Какое из этих утверждений ПРОТИВОРЕЧИТ информации, показанной на диаграммах?
1) Во третьем квартале осадков в регионе А выпало меньше, чем в регионе В.
2) Во втором и третьем кварталах в регионе A осадков не выпадало.

3) Во втором и третьем кварталах в регионе C осадков не выпадало.

4) В регионе А во втором квартале выпало больше осадков, чем в третьем.

В6. Определите значение переменной c после выполнения следующего фрагмента программы:

a := 100;

b := 30;

a := a – b*3;

if a > b then

 c := a – b

else c := b – a;

В7. Ниже записана программа. Получив на вход число
[image: image3.wmf]x

, эта программа печатает два числа,
[image: image4.wmf]L

 и
[image: image5.wmf]M

. Укажите наименьшее из таких чисел
[image: image6.wmf]x

, при вводе которых алгоритм печатает сначала 3, а потом 7.
var x, L, M: integer;

begin

 readln(x);

 L:=0; M:=0;

 while x > 0 do begin

 L:= L + 1;

 if x mod 2 = 0 then

 M:= M + (x mod 10) div 2;

 x:= x div 10;

 end;

 writeln(L); write(M);

end.

В8. Укажите через запятую в порядке возрастания все основания систем счисления, в которых запись числа 75 оканчивается на 13.

В9. На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город Ж?
В10. У Васи есть доступ к Интернет по высокоскоростному одностороннему радиоканалу, обеспечивающему скорость получения им информации 217 бит в секунду. У Пети нет скоростного доступа в Интернет, но есть возможность получать информацию от Васи по низкоскоростному телефонному каналу со средней скоростью 215 бит в секунду. Петя договорился с Васей, что тот будет скачивать для него данные объемом 4 Мбайта по высокоскоростному каналу и ретранслировать их Пете по низкоскоростному каналу. Компьютер Васи может начать ретрансляцию данных не раньше, чем им будут получены первые 512 Кбайт этих данных. Каков минимально возможный промежуток времени (в секундах), с момента начала скачивания Васей данных, до полного их получения Петей? В ответе укажите только число, слово «секунд» или букву «с» добавлять не нужно.
В11. В терминологии сетей TCP/IP маской сети называют двоичное число, которое показывает, какая часть IP-адреса узла сети относится к адресу сети, а какая – к адресу узла в этой сети. Адрес сети получается в результате применения поразрядной конъюнкции к заданному адресу сети и его маске. По заданным IP-адресу сети и маске определите адрес сети:
IP-адрес: 146.212.200.55
Маска: 255.255.240.0

При записи ответа выберите из приведенных в таблице чисел 4 фрагмента четыре элемента IP-адреса и запишите в нужном порядке соответствующие им буквы без точек.

	A
	B
	C
	D
	E
	F
	G
	H

	0
	212
	146
	240
	200
	192
	55
	255

Пример. Пусть искомый адрес сети 192.168.128.0 и дана таблица

	A
	B
	C
	D
	E
	F
	G
	H

	128
	168
	255
	8
	127
	0
	17
	192

В этом случае правильный ответ будет HBAF.

В12 В таблице приведены запросы к поисковому серверу. Расположите обозначения запросов в порядке убывания количества страниц, которые найдет поисковый сервер по каждому запросу.

а) спорт | футбол
b) спорт | футбол | Петербург | Зенит

с) спорт | футбол | Петербург
d) спорт & футбол & Петербург & Зенит

В13. У исполнителя Калькулятор две команды:
1. умножь на 2

2. умножь на 3.

Первая из них умножает число на экране на 2, вторая – утраивает его. Сколько различных чисел можно получить из числа 2 с помощью программы, которая содержит не более 3 команд?

В14. Определите, какое число будет напечатано в результате выполнения следующего алгоритма:
Var a,b,t,M,R :integer;

Function F(x:integer):integer;

begin

 F:= x*x + 2*x + 10;

end;

BEGIN

 a:=-10; b:=10;

 M:=a; R:=F(a);

 for t:=a to b do begin

 if (F(t)< R)then begin

 M:=t;

 R:=F(t);

 end;

 end;

 write(M);

END.

В15 Сколько различных решений имеет система уравнений

((X1 (X2) ((X3 (X4)) ((¬(X1 (X2) (¬(X3 (X4)) = 1

((X3 (X4) ((X5 (X6)) ((¬(X3 (X4) (¬(X5 (X6)) = 1

((X5 (X6) ((X7 (X8)) ((¬(X5 (X6) (¬(X7 (X8)) = 1

((X7 (X8) ((X9 (X10)) ((¬(X7 (X8) (¬(X9 (X10)) = 1

где x1, x2, …, x10 – логические переменные? В ответе не нужно перечислять все различные наборы значений переменных, при которых выполнено данное равенство. В качестве ответа нужно указать количество таких наборов.

При выполнении заданий этой части из четырех предложенных вам вариантов выберите один верный. В бланке ответов под номером выполняемого вами задания (А1-А13) поставьте знак в клеточку, номер которой соответствует номеру выбранного вами ответа.

Ответом к заданиям этой части (В1-В15) является число (без единиц измерения) или набор символов, которые следует записать в бланк ответов справа от номера соответствующего задания.

x1�
x2�
x3�
x4�
x5�
x6�
x7�
F�
�
0�
1�
0�
1�
1�
1�
0�
0�
�
1�
0�
1�
1�
0�
0�
1�
0�
�
0�
1�
0�
1�
1�
0�
1�
0�
�

Укажите наименьшее возможное число команд в программе, переводящей Робота из той же начальной клетки в ту же конечную.

�

PAGE

_1381418720.unknown

_1381418723.unknown

_1381418712.unknown

_1381418716.unknown

