«Задачи, которые по силам лишь компьютеру»

Предлагаю Вам один из примеров, которым я пользуюсь для демонстрации скорости работы компьютера.
“Разложение квадратических иррациональностей в бесконечные периодические цепные дроби”.

Данная тема не изучается в школьном курсе математики, но достаточно проста для понимания учениками 9-11 классов и демонстрирует громоздкость вычислений.

Для того, чтобы школьники поняли цель работы, я даю определение квадратичной иррациональности и цепной дроби.

Определение 1. Число
[image: image1.wmf]a

 называется квадратической иррациональностью, если
[image: image2.wmf]Q

D

P

±

=

a

, где
[image: image3.wmf]Q

P

,

 – целые, а
[image: image4.wmf])

1

(

>

D

D

 – целое не квадратное число.

Определение 2. Бесконечной цепной дробью называется выражение
[image: image5.wmf]O

+

+

+

2

1

0

1

1

a

a

a

, где
[image: image6.wmf]0

a

 – целое число, а все
[image: image7.wmf]n

a

 – натуральные числа, т.е.
[image: image8.wmf]1

³

n

a

 при
[image: image9.wmf]K

,

2

,

1

=

n

, дробь называется периодической, если последовательность из элементов
[image: image10.wmf]K

,

,

,

2

1

0

a

a

a

 является периодической.

Также необходимо разъяснить, что любая квадратическая иррациональность разлагается в бесконечную периодическую цепную дробь (доказал Лагранж).

После теоретических разъяснений, рассматриваем простой пример:
[image: image11.wmf]3

23

1

+

=

a

.
Находим целую часть
[image: image12.wmf][

]

1

=

a

, тогда
[image: image13.wmf]1

1

1

a

a

+

=

 из данного равенства получаем
[image: image14.wmf](

)

19

207

6

19

23

3

6

23

2

19

3

1

+

=

+

=

+

=

a

. Далее аналогично находим целую часть
[image: image15.wmf][

]

1

1

=

a

, следовательно,
[image: image16.wmf]2

1

1

1

a

a

+

=

 и
[image: image17.wmf]3

2

1

13

2

23

3

13

a

a

+

=

+

=

 и т.д.
[image: image18.wmf]4

3

1

1

19

23

3

13

a

a

+

=

+

=

,
[image: image19.wmf]5

4

1

2

3

23

2

a

a

+

=

+

=

,
[image: image20.wmf](

)

6

5

1

3

23

4

7

3

a

a

+

=

+

=

,
[image: image21.wmf]7

6

1

1

6

23

3

a

a

+

=

+

=

,
[image: image22.wmf](

)

8

7

1

3

23

3

7

3

a

a

+

=

+

=

,
[image: image23.wmf]9

8

1

2

3

23

4

a

a

+

=

+

=

,
[image: image24.wmf](

)

23

2

19

3

9

+

=

a

. Т.к.
[image: image25.wmf]1

9

a

a

=

, то остальные члены последовательности будут повторяться, получаем
[image: image26.wmf](

)

2

,

3

,

1

,

3

,

2

,

1

,

13

,

1

,

1

=

a

.

Затем предлагаю разложить следующую иррациональность
[image: image27.wmf]222

22

2

+

=

a

. Самые настойчивые ученики досчитывают до 30-го члена последовательности. Когда большая часть учащихся прекращает расчеты, демонстрирую работу компьютера, который за
[image: image28.wmf]016

,

0

 сек. находит разложение этой квадратической иррациональности
[image: image29.wmf]=

a

0,33,(5,1,1,346,1,1,5,115,1,1,16,38,1,1,49,12,1,5,16,2,1,3,1,1,1,1,2,1,4,1,3,1,2,6,1,2,1,1,1,3,1,4,2,1,1,9,1,12,2,3,1,30,1,3,2,12,1,9,1,1,2,4,1,3,1,1,1,2,1,6,2,1,3,1,4,1,2,1,1,1,1,3,1,2,16,5,1,12,49,1,1,38,16,1,1,115).

Таким же образом демонстрирую еще несколько примеров:
[image: image30.wmf]999

66

6

+

=

a

 (длина периода – 688 чисел, время работы компьютера – 16 сек.)

[image: image31.wmf]2500

2

+

19

=

a

 (длина периода – 1108 чисел, время работы компьютера – 32 сек.)

[image: image32.wmf]1009

23

+

1

=

a

 (длина периода – 1684 числа, время работы компьютера – 252 сек.)

[image: image33.wmf]2003

23

+

1

=

a

 (длина периода – 3214 чисел, время работы компьютера – 581 сек.) и т.п.

Очень мало учащихся (по крайней мере, в нашей школе), которые могут написать программу к этой задаче самостоятельно, но если им помогать, то с задачей справляется большинство детей.

Вот один из вариантов этой программы (на языке Turbo Pascal):

uses crt;

const n=10000;

type mas=array[1 .. n]of integer;

 mass=array[1 .. n] of string;

var P,D,Q,x,p1,q1,i,k,j:integer;

 us:boolean;

 a:mas;

 am:mass;

 ks:string;

begin

readln(p,d,q,k);{k плюс или минус 1 определяет знак перед корнем}

i:=1;

ks:='+1';

if k<0 then ks:='-1';

am[i]:='('+inttostr(p)+ks+'√'+inttostr(d)+')'+'/'+inttostr(q);{перевод числа с строку}

a[i]:=trunc((p+k*sqrt(d))/q);

if a[i]<0 then a[i]:=a[i]-1;{корректировка целой части отрицательного числа}

if (a[i]=0)and((p+k*sqrt(d))/q<0)then a[i]:=a[i]-1;{корректировка целой части}

writeln(am[i]);

us:=true;

while us do begin

p1:=p;

q1:=q;

p:=q*(p-a[i]*q);

q:=(p1-a[i]*q)*(p1-a[i]*q)-k*k*d;

k:=-k*q1;

inc(i);

socr(p,k,q); {процедура сокращения чисел p,k,q на их НОД}

ks:='+'+inttostr(k);

if k<0 then ks:='-'+inttostr(abs(k));

am[i]:='('+inttostr(p)+ks+'√'+inttostr(d)+')'+'/'+inttostr(q);

a[i]:=trunc((p+k*sqrt(d))/q);

for j:=1 to i-1 do if am[j]=am[i] then

 begin {проверка совпадений}

 us:=false;

 x:=j;

 break;

 end;

 end;

 write('a=[');{вывод результата}

for j:=1 to i-2 do begin

 if j=x then write('(');

 write(a[j],',');

 end;

 if x=i-1 then writeln('(',a[i-1],')]')

 else writeln(a[i-1],')]');

readkey

end.

_1196682235.unknown

_1196683164.unknown

_1196683462.unknown

_1196683665.unknown

_1196684522.unknown

_1196686324.unknown

_1196686616.unknown

_1196689985.unknown

_1196686472.unknown

_1196684524.unknown

_1196683892.unknown

_1196684447.unknown

_1196683579.unknown

_1196683601.unknown

_1196683513.unknown

_1196683334.unknown

_1196683414.unknown

_1196683291.unknown

_1196682782.unknown

_1196682922.unknown

_1196683130.unknown

_1196682802.unknown

_1196682373.unknown

_1196682682.unknown

_1196682255.unknown

_1196681569.unknown

_1196682082.unknown

_1196682116.unknown

_1196682043.unknown

_1196681468.unknown

_1196681515.unknown

_1196681392.unknown

