Задачи, которые по силам лишь компьютеру.

(Из опыта работы).

 Существует большое количество задач по теории чисел, которые можно решить только с использованием компьютера. Приведём пример такой задачи.

Задача о порождённых и самопорождённых числах.

 В 1949 году индийский математик Д. Капрекар открыл один замечательный класс чисел, который назвал самопорождёнными числами.

 Что же такое самопорожденные числа? Чтобы отве​тить на этот вопрос, лучше всего начать с основной процедуры, которую Капрекар называет цифросложением.

 Выберем любое целое число и прибавим к нему сумму его цифр. Например, если мы выберем число 47, то сумма его цифр 4 + 7= 11

 47+ 11 =58. Новое число 58 называется порожденным числом, а исходное число 47- его генератором. Процесс можно повторять неограничен​но, образуя порождаемую цифросложением последова​тельность 47, 58, 71, 95
 Найти нерекуррентную формулу для частичной сум​мы членов этой последовательности, которая бы за​давала частичную сумму в зависимости от ее первого и последнего члена, не удалось никому, но существует простая формула для суммы всех цифр в последователь​ности, порождаемой цифросложением. Нужно просто вычесть первое число из последнего и прибавить сумму цифр последнего числа.
 Может ли порожденное число иметь более одного генератора? Да, но лишь в том случае, если оно превыша​ет 100. Наименьшее число, имеющее более одного генера​тора (Капрекар называет такие числа соединениями), равно 101.
У него два генератора: 91 и 100. Наименьшее число-
соединение с тремя генераторами равно 10000000000001.
Оно порождено числами 10000000000000, 9999999999901
и 9999999999892. Наименьшее число с четырьмя генера​
торами, открытое Капрекаром 7 июня 1961г., имеет 25
знаков: единица, после которой следует 21 нуль и число 102.

 Самопорожденное число-это просто число, у кото​рого нет генератора. По словам Капрекара, «оно по​рождает самое себя». Существует бесконечно много са​мопорожденных чисел, но встречаются они гораздо реже, чем порожденные числа. В пределах первой сотни имеет​ся всего 13 самопорожденных чисел: 1, 3, 5, 7, 9, 20, 31, 42, 53, 64, 75, 86 и 97. Простые самопорожденные числа называются самопростыми. Самопорожденными являются и такие числа, как 11111111111111111111 и 3333333333.

 Никто пока не открыл нерекуррентную формулу, позволяющую получать все самопорожденные числа, но существует простой алгоритм, позволяющий про​верить любое число на самопорожденность (то есть установить, является ли данное число самопорожденным или нет).

 Проверить, является ли данное число N самопорождённым?

 Алгоритм проверки.

1. Находим цифровой корень числа N.

2. Если цифровой корень нечётный, то прибавим к нему 9 и разделим на 2. Если цифровой корень чётный, то разделим его на 2. Частное обозначим через C.

3. Вычтем C из N. Проверим, не порождает ли полученная разность число N. Если нет, то вычтем 9 из последнего результата и проверим снова. Продолжаем вычитать девятку k раз (k-число знаков в N). Если не получим генератор числа N за k шагов, то N-самопорождённое число.
 На основе полученных знаний можно создать большую группу творческих заданий, для решения которых потребуется помощь компьютера. Приведём несколько примеров.

Задание 1.

Составить программу нахождения порождённого числа по его генератору.

Задание 2.

Для заданного числа A написать порождаемую им последовательность, состоящую из N элементов.
Задание 3.

Найти сумму первых N элементов последовательности, порожденной из заданного числа.

Задание 4.

Среди трёхзначных чисел найти все те, у которых два генератора.

Задание 5.

Найти все сомопорждённые числа в заданном промежутке.

 Дальше приведёна программа решения задания 5.

Автором данного решения является Лаврентьев Александр

(11В класс).

uses crt;

var t,k,l,i,f1,f2:longint;bilo:boolean;

function re(m:longint):longint;

begin

if m div 10=0 then re:=m mod 10

else re:=m mod 10+re(m div 10);

end;
Begin

clrscr;

write ('Vvedite nachalnoe i konechnoe znachenia ');

readln (f1,f2);

l:=f1;

while l<=f2 do

begin

bilo:=false;

for i:=0 to 100000 do begin

k:=i+re(i);

if l=k then bilo:=true;

end;

if not(bilo) then begin write (l);readln;end;

l:=l+1;

end;

end.

