
1. Zadania rozwiązywane bez użycia komputera          53 

Zadanie 22. 
Wiązka zadań Schemat Hornera 
Schemat Hornera jest bardzo efektywną metodą obliczania wartości wielomianu 

(ݔ)ܲ = ܽ௡ݔ௡ + ܽ௡ିଵݔ௡ିଵ + ⋯+ ܽଶݔଶ + ܽଵݔ + ܽ଴, 
gdzie dane liczby rzeczywiste ܽ଴, ܽଵ, … , ܽ௡ nazywamy współczynnikami, a liczba całkowita 
݊ ≥ 0 oznacza stopień wielomianu. 
Schemat bazuje na zależności 

(ݔ)ܲ = ௡ିଵݔ௡ܽ)ݔ + ܽ௡ିଵݔ௡ିଶ + ⋯+ ܽଶݔଵ + ܽଵ) + ܽ଴ = ݔ ⋅ (ݔ)ܳ + ܽ଴, 
gdzie 

(ݔ)ܳ = ܽ௡ݔ௡ିଵ + ܽ௡ିଵݔ௡ିଶ + ⋯+ ܽଶݔଵ + ܽଵ. 
Stąd otrzymujemy następujący schemat obliczania wartości ܲ(ݔ): 
Dane: 

݊ — liczba całkowita, ݊ ≥ 0,  

x — liczba rzeczywista, 

ܽ଴, ܽଵ, … , ܽ௡ — liczby rzeczywiste. 

Wynik: 

wartość ܲ(ݔ) 
Algorytm (schemat Hornera): 

 ௡ܽ ← ݓ 
dla ݇ = ݊ − 1, ݊ − 2,… , 0 wykonuj 

ݔ ← ݓ (*) ⋅ ݓ + ܽ௞ 
zwróć ݓ i zakończ 

22.1. 
Uzupełnij poniższą tabelkę, podając wartości danych, jakie należy przyjąć w powyższym 
schemacie, aby wyznaczyć wartość ܲ(6) dla wielomianu 

(ݔ)ܲ = ହݔ10 − ସݔ13 + ଷݔ + ଶݔ2 − ݔ8 + 7. 

Dane Wartości 

liczba naturalna ݊  

liczba rzeczywista ݔ   

liczby rzeczywiste ܽ଴, ܽଵ, … , ܽ௡  

22.2. 
Uzupełnij poniższą tabelkę, wyrażając wzorem liczbę operacji mnożenia i dodawania, jaka 
zostanie wykonana przez schemat Hornera (w wierszu oznaczonej przez (*)) dla danego wie-
lomianu 

(ݔ)ܲ = ܽ௡ݔ௡ + ܽ௡ିଵݔ௡ିଵ + ⋯+ ܽଶݔଶ + ܽଵݔ + ܽ଴. 


54          Egzamin maturalny. Informatyka. Poziom rozszerzony. Zbiór zadań 

Działanie Liczba operacji 
Dodawanie  
Mnożenie  

22.3. 
Przeanalizuj działanie schematu Hornera podczas obliczania wartości ܲ(2) dla wielomianu 

(ݔ)ܲ = ଺ݔ4 − ହݔ3 + ଷݔ2 − ଶݔ5 + ݔ7 + 9. 

W poniższej tabeli wpisz wartości ݓ obliczane przez algorytm w linii (*) 

 Wartość ݓ 
݇ = 5  
݇ = 4  
݇ = 3  
݇ = 2  
݇ = 1  
݇ = 0  

Podaj wynik, jaki zwróci algorytm: ..................................................... 

22.4. 
Wielomianem parzystym nazywamy wielomian stopnia 2݊ postaci 

(ݔ)ܴ = ܽ௡ݔଶ௡ + ܽ௡ିଵݔଶ௡ିଶ + ⋯+ ܽଶݔସ + ܽଵݔଶ + ܽ଴, 

tzn. taki, w którym występują tylko parzyste potęgi zmiennej ݔ. 

Bazując na schemacie Hornera, napisz algorytm o poniższej specyfikacji (w pseudokodzie lub 
wybranym języku programowania), który oblicza wartość parzystego wielomianu ܴ(ݔ). 

Dane: 
݊ — liczba całkowita, ݊ ≥ 0,  
x — liczba rzeczywista, 
ܽ଴, ܽଵ, … , ܽ௡ — liczby rzeczywiste. 

Wynik: wartość ܴ(ݔ). 
Przy ocenie rozwiązania będzie brana pod uwagę liczba operacji mnożenia i dodawania wy-
konywanych przez algorytm. 

Zadanie 23. 
Wiązka zadań Obliczanie całkowitego pierwiastka kwadratowego 
Całkowity pierwiastek kwadratowy z liczby naturalnej x jest największą liczbą naturalną p, 
która spełnia nierówność p2 ≤ x. Poniższy algorytm służy do obliczania tej wartości przybliżonej. 

Specyfikacja 
Dane:  

x — liczba naturalna 

Wynik: 

 p — liczba naturalna spełniająca warunek p2 ≤ x i (p+1)2 > x 

Dominik Sieciński�


Publikacja opracowana przez zespół koordynowany przez Renatę Świrko działający 

w ramach projektu Budowa banków zadań realizowanego przez Centralną Komisję 

Egzaminacyjną pod kierunkiem Janiny Grzegorek. 

Autorzy 
dr Lech Duraj 
dr Ewa Kołczyk 
Agata Kordas-Łata 
dr Beata Laszkiewicz 
Michał Malarski 
dr Rafał Nowak 
Rita Pluta 
Dorota Roman-Jurdzińska 

Komentatorzy 
prof. dr hab. Krzysztof Diks 
prof. dr hab. Krzysztof Loryś 
Romualda Laskowska 
Joanna Śmigielska 

Opracowanie redakcyjne  
Jakub Pochrybniak 

Redaktor naczelny 
Julia Konkołowicz-Pniewska 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Zbiory zadań opracowano w ramach projektu Budowa banków zadań, 
Działanie 3.2 Rozwój systemu egzaminów zewnętrznych, 

Priorytet III Wysoka jakość systemu oświaty, 
Program Operacyjny Kapitał Ludzki 

 
 

 


