Задания

Задача 1. Определите разрешающую способность изображения, если глубина цвета 4 бита, а информационный объем изображения 2,5 кбайт. Сколько цветов в палитре? (5 баллов)

Задача 2. При форматировании таблицы ученик перепутал ячейки. Найдите ошибки. (5 баллов)

	Термины
	Определения

	Аналоговая форма
	Количество информации для кодирования цвета точки изображения

	Дискретная форма
	Изображение, состоящее из пикселей (точек)

	Пространственная дискретизация
	Определяется как произведение количества строк на количество точек в строке (800*600, 1024*768 и т. д.)

	Пиксель
	Определяется количеством точек по вертикали и горизонтали на единицу длины изображения (dpi - точек на дюйм)

	Растровое изображение
	Изображение из точек разного цвета

	Разрешающая способность изображения
	Минимальный участок изображения

	Глубина цвета
	Живописное полотно, цвет которого не изменяется

	Пространственное разрешение
	Преобразование изображения из аналогового в дискретное

	Видеокарта
	Устройство, формирующее видеосигнал

Задача 3. Файл содержал несжатую стереофоническую музыкальную композицию, оцифрованную с частотой дискретизации 22000 Гц и 65536 уровнями квантования. После преобразования файла за счет уменьшения количества уровней квантования до 4096 при сохранении частоты дискретизации, его объем уменьшился на 4125 Кбайт. Какова была продолжительность записанной музыкальной композиции? В ответе укажите целое число секунд. (5 баллов)

Задача 4. Вокруг костра одним кругом стоят три индейца (A, B, C) и три бледнолицых (D, E, F). Известно, что D стоит напротив C, а также, что A и B – стоят рядом.

Есть ряд утверждений:

1. Все бледнолицые стоят подряд.

2. E стоит напротив B.

3. Два бледнолицых стоят напротив друг друга.

Какие из этих утверждений являются заведомо истинными? В ответе укажите через запятую номера таких утверждений или 0, если заведомо истинных утверждений среди перечисленных нет.(5 баллов)
Задача 5. Предположим, что у нас есть язык программирования, с помощью которого можно управлять одноклеточными кораблями из игры «морской бой». В этот язык входят команды:
N> – корабль с номером N перемещается на одну клетку вправо;

N< – корабль с номером N перемещается на одну клетку влево;

N – корабль с номером N перемещается на одну клетку вверх;

N– корабль с номером N перемещается на одну клетку вниз;

K {команды} – повторяет команды в скобках К раз (K>1).

Отдельные команды пишутся слитно, между командами пробел тоже не ставится. Другими словами, вся программа пишется слитно.

ПРИМЕР 1. Чтобы перевести корабль с номером 5 из клетки A1 в клетку J10, например, можно выполнить следующую программу: 9{5}9{5>}

ПРИМЕР 2. Чтобы перевести корабль с номером 7 из клетки A1 в клетку I3, например, можно выполнить следующую программу: 2{74{7>}}

Корабль с номером 1 находится в клетке G1. В какой клетке он будет находиться после выполнения программы: 2{3{9}9<}?(5 баллов)
