ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

ΔΕΥΤΕΡΑ 12 ΙΟΥΝΙΟΥ 2000

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ
ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ
(ΚΥΚΛΟΣ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΥΠΗΡΕΣΙΩΝ) :

ΑΝΑΠΤΥΞΗ ΕΦΑΡΜΟΓΩΝ ΣΕ
ΠΡΟΓΡΑΜΜΑΤΙΣΤΙΚΟ ΠΕΡΙΒΑΛΛΟΝ
ΘΕΜΑ 1ο

Α. Να γράψετε στο τετράδιό σας τον αριθμό κάθε πρότασης και δίπλα το γράμμα «Σ», αν είναι σωστή, ή το γράμμα «Λ», αν είναι λανθασμένη.

1. Επιλύσιμο είναι ένα πρόβλημα για το οποίο ξέρουμε ότι έχει λύση, αλλά αυτή δεν έχει βρεθεί ακόμη.

Μονάδες 4

2. Η περατότητα ενός αλγορίθμου αναφέρεται στο γεγονός ότι καταλήγει στη λύση του προβλήματος μετά από πεπερασμένο αριθμό βημάτων (εντολών).

Μονάδες 4

3.
Για να αναπαραστήσουμε τα δεδομένα και τα αποτελέσματα σ’ έναν αλγόριθμο, χρησιμο-ποιούμε μόνο σταθερές.

Μονάδες 4

Β.1.
Να γράψετε στο τετράδιό σας τους αριθμούς της στήλης Α και δίπλα το γράμμα της στήλης Β που αντιστοιχεί στο σωστό είδος προβλημάτων.

ΣΤΗΛΗ Α

Προβλήματα
ΣΤΗΛΗ Β

Είδος προβλημάτων

1.
Η διαδικασία λύσης τους είναι αυτομα-τοποιημένη.

2.
Δεν έχει βρεθεί λύση, αλλά δεν έχει αποδειχθεί και η μη ύπαρξη λύσης.

3.
Ο τρόπος λύσης τους μπορεί να επιλεγεί από πλήθος δυνατών λύσεων.
α. Ανοικτά

β. Δομημένα

γ. Άλυτα

δ. Ημιδομημένα

Μονάδες 6

Β.2. Να γράψετε στο τετράδιό σας τους αριθμούς της στήλης Α και δίπλα το γράμμα της στήλης Β που αντιστοιχεί στη σωστή αλγοριθμική έννοια.

ΣΤΗΛΗ Α

Χαρακτηριστικά (Κριτήρια)
ΣΤΗΛΗ Β

Αλγοριθμικές ΄Εννοιες

1. Περατότητα

2. Είσοδος

3. Έξοδος
α.
Δεδομένα

β.
Αποτελέσματα

γ.
Ακρίβεια στην έκφραση των εντολών

δ.
Πεπερασμένος χρόνος εκτέλεσης.

Μονάδες 6

Γ.
1.
Να αναφέρετε ονομαστικά ποιοι είναι οι εναλλακτικοί τρόποι παρουσίασης (αναπαράστασης) ενός αλγορίθμου.

Μονάδες 8

Γ.2.
Δίδονται τα παρακάτω βήματα ενός αλγορίθμου:

α. τέλος

β. διάβασε δεδομένα

γ. εμφάνισε αποτελέσματα

δ. αρχή

ε. κάνε υπολογισμούς

Να τοποθετηθούν στη σωστή σειρά με την οποία εμφανίζονται συνήθως σε αλγορίθμους.

Μονάδες 8

ΘΕΜΑ 2ο

Έστω τμήμα αλγορίθμου με μεταβλητές Α,Β,C,D,X και Y.

D: = 2;

για Χ:=2 μέχρι 5 μεταβολή 2 κάνε

Α: =10*Χ;

Β: =5*Χ+10;

C: =Α+Β-(5*Χ);

D: =3*D-5;

Υ: =Α+Β-C+D;

τέλοςγια

Να βρείτε τις τιμές των μεταβλητών Α,B,C,D,X και Υ σε όλες τις επαναλήψεις.

Μονάδες 20
Σημειώσεις:

α)
αντί του συμβόλου «:=», θα μπορούσε να είχε χρησιμοποιηθεί το σύμβολο «(»

β)
αντί του «για Χ:=2 μέχρι 5 μεταβολή 2 κάνε», θα μπορούσε να είχε χρησιμοποιηθεί το «για Χ από 2 μέχρι 5 με_βήμα 2», και αντί του «τέλοςγια» το «τέλος_επανάληψης»

γ)
το σύμβολο «;» θα μπορούσε να μην είχε χρησιμοποιηθεί.

ΘΕΜΑ 3ο

Σε τρεις διαφορετικούς αγώνες πρόκρισης για την Ολυμπιάδα του Σίδνεϋ στο άλμα εις μήκος ένας αθλητής πέτυχε τις επιδόσεις a,b,c.

Να αναπτύξετε αλγόριθμο ο οποίος:

α)
να διαβάζει τις τιμές των επιδόσεων a,b,c

Μονάδες 3
β)
να υπολογίζει και να εμφανίζει τη μέση τιμή των παραπάνω τιμών

Μονάδες 7
γ)
να εμφανίζει το μήνυμα «ΠΡΟΚΡΙΘΗΚΕ», αν η παραπάνω μέση τιμή είναι μεγαλύτερη των 8 μέτρων.
Μονάδες 10

ΘΕΜΑ 4ο

Μια εταιρεία κινητής τηλεφωνίας ακολουθεί ανά μήνα την πολιτική τιμών που φαίνεται στον παρακάτω πίνακα:

Πάγιο 1500 δραχμές

Χρόνος τηλεφωνημάτων (δευτερόλεπτα)
Χρονοχρέωση (δραχμές/δευτερόλεπτο)

1-500
1,5

501-800
0,9

801 και άνω
0,5

Να αναπτύξετε αλγόριθμο ο οποίος:

α)
να διαβάζει τη χρονική διάρκεια των τηλεφωνημάτων ενός συνδρομητή σε διάστημα ενός μήνα

Μονάδες 3

β)
να υπολογίζει τη μηνιαία χρέωση του συνδρομητή

Μονάδες 12

γ)
να εμφανίζει (τυπώνει) τη λέξη «ΧΡΕΩΣΗ» και τη μηνιαία χρέωση του συνδρομητή.

Μονάδες 5

ΤΕΛΟΣ 1ΗΣ ΣΕΛΙΔΑΣ

