第一章 算法初步1.1算法与程序框图第一课时 算法的概念

教学目标

1.通过实例体会算法思想，了解算法的含义与主要特点；
2.能按步骤用自然语言写出简单问题的算法过程；

3.培养学生逻辑思维能力与表达能力.

教学重点 将问题的解决过程用自然语言表示为算法过程．
教学难点 用自然语言描述算法．
教学过程

一．序言
算法不仅是数学及其应用的重要组成部分，也是计算机理论和技术的核心．在现代社会里，计算机已经成为人们日常生活和工作不可缺少的工具．听音乐、看电影、玩游戏、打字、画卡通画、处理数据，计算机几乎渗透到了人们生活的所有领域．那么，计算机是怎样工作的呢？要想弄清楚这个问题，算法的学习是一个开始．同时，算法有利于发展有条理的思考与表达的能力，提高逻辑思维能力．

在以前的学习中，虽然没有出现算法这个名词，但实际上在数学教学中已经渗透了大量的算法思想，如四则运算的过程、求解方程的步骤等等，完成这些工作都需要一系列程序化的步骤，这就是算法的思想．

二、数学运用

1．算法描述举例

例1．给出求1+2+3+4+5的一个算法．

解： 算法1 按照逐一相加的程序进行．
第一步：计算1+2，得到3；

第二步：将第一步中的运算结果3与3相加，得到6；

第三步：将第二步中的运算结果6与4相加，得到10；

第四步：将第三步中的运算结果10与5相加，得到15．

算法2 运用公式

 EMBED Equation.3 [image: image1.wmf]2

)

1

(

+

n

n

直接计算．

第一步：取=5；第二步：计算
[image: image2.wmf](

)

2

1

+

n

n

；第三步：输出运算结果．

说明：一个问题的算法可能不唯一
例2．给出求解方程组
[image: image3.wmf]27

4511

xy

xy

+=

ì

í

+=

î

的一个算法．

分析：解线性方程组的常用方法是加减消元法和代入消元法，这两种方法没有本质的差别，为了适用于解一般的线性方程组，以便于在计算机上实现，我们用高斯消元法（即先将方程组化为一个三角形方程组，在通过回代过程求出方程组的解）解线性方程组．

解：用消元法解这个方程组，步骤是：

第一步：方程①不动，将方程②中的系数除以方程①中的系数，得到乘数
[image: image4.wmf]4

2

2

m

==

；

第二步：方程②减去乘以方程①，消去方程②中的项，得到
[image: image5.wmf]27

33

xy

y

+=

ì

í

=-

î

；

第三步：将上面的方程组自下而上回代求解，得到
[image: image6.wmf]1

y

=-

，
[image: image7.wmf]4

x

=

．所以原方程组的解为
[image: image8.wmf]

 EMBED Equation.DSMT4 [image: image9.wmf]4

1

x

y

=

ì

í

=-

î

2、算法概念

算法：在数学中，算法通常是指按照一定规则解决某一个或一类问题的明确和有限的步骤。

3、怎样表达算法？

 如例1：算法3

第一步：使
[image: image10.wmf]1

S

=

； 第二步：使
[image: image11.wmf]2

I

=

；第三步：使
[image: image12.wmf]SSI

=+

；

第四步：使
[image: image13.wmf]1

II

=+

；第五步：如果
[image: image14.wmf]5

I

£

，则返回第三步，否则输出
[image: image15.wmf]S

．

 例1的延伸：给出求
[image: image16.wmf]

 EMBED Equation.3 [image: image17.wmf]N

+

+

+

L

3

2

1

的一个算法

第一步：使
[image: image18.wmf]1

S

=

； 第二步：使
[image: image19.wmf]2

I

=

；第三步：使
[image: image20.wmf]SSI

=+

；

第四步：使
[image: image21.wmf]1

II

=+

；第五步：如果
[image: image22.wmf]N

£

I

，则返回第三步，否则输出
[image: image23.wmf]S

．

2．写出求
[image: image24.wmf]111

1

23100

++++

L

的一个算法．

 解：第一步：使
[image: image25.wmf]1

S

=

； 第二步：使
[image: image26.wmf]2

I

=

；第三步：使
[image: image27.wmf]1

n

I

=

；第四步：使
[image: image28.wmf]SSn

=+

；

第五步：使
[image: image29.wmf]1

II

=+

；第六步：如果
[image: image30.wmf]100

I

£

，则返回第三步，否则输出
[image: image31.wmf]S

．

4．算法的重要特征：

（1）有限性：一个算法在执行有限步后必须结束；

（2）确切性：算法的每一个步骤和次序必须是确定的；

（3）输入：一个算法有0个或多个输入，以刻划运算对象的初始条件．所谓0个输入是指算法本身定出了初始条件．

（4）输出：一个算法有1个或多个输出，以反映对输入数据加工后的结果．没有输出的算法是毫无意义的．

第二课时 算法概念的巩固

教学目标

1.能按步骤用自然语言写出简单问题的算法过程；

2.培养学生逻辑思维能力与表达能力.

教学重点 将问题的解决过程用自然语言表示为算法过程．
教学难点 用自然语言描述算法．
教学过程

例1 设计一个算法，判断7是否为质数.
算法分析：
 根据质数的定义，可以这样判断：依次用2～6除7，如果它们中有一个能整除7，则7不是质数，否则7是质数。根据以上分析，可写出如下算法1：

第一步：用2除7，得到余数1，因为余数不为0，所以2不能整除7
第二步：用3除7，得到余数1，因为余数不为0，所以3不能整除7
第三步：用4除7，得到余数3，因为余数不为0，所以4不能整除7
第四步：用5除7，得到余数2，因为余数不为0，所以5不能整除7
第五步：用6除7，得到余数1，因为余数不为0，所以6不能整除7,
所以7是质数。

算法2：

第一步：
[image: image32.wmf]

 EMBED Equation.3 [image: image33.wmf]2

=

I

第二步：
[image: image34.wmf]I

¸

7

余数为r ，若余数为0，则7不是质数，否则执行第三步；

第三步：
[image: image35.wmf]1

+

I

=

I

[image: image147.wmf](

)

2

f

n

n

第四步：重复第二、第三步直到
[image: image36.wmf]6

>

I

时结束算法。

例1延伸： 设计一个算法，判断整数 是否为质数？

[image: image148.wmf]2

20

x

-=

算法：见课本
例2：用二分法求方程 的近似正根，精确度0.05.

[image: image37.emf] 

2

12

2.(1)0,(2)0,

 1,2.

fxxff

xx





第一步：令因

设

12

12

().

2

 ()0()0,

xx

mxx

fmfmm







第二步：令因方程的根在区间（，）内

判断是否为。若则为所求；

若否，则进行第三步.

11

12

()()0,;

 ()()0,.

fxfmxm

fxfmxm





第三步：若则令＝

若则令＝

12

12

0.05

xx

xx



第四步：判断－是否成立？

若是，则，之间的任意取值均为满足条件的近似根；

若否，则返回第二步.

解

例2 的延伸：求
[image: image38.wmf]2

的近似值，精确度0.05.
解：第一步：确定区间【a,b】, 因
[image: image39.wmf]2

2

,

1

2

<

>

，设a=1,b=2
第二步：
[image: image40.wmf]2

b

a

m

+

=

，判断
[image: image41.wmf]m

是否等于
[image: image42.wmf]2

，若相等，则
[image: image43.wmf]m

为所求，否则执行第三步；

第三步：若
[image: image44.wmf]2

>

m

，则令
[image: image45.wmf]m

b

=

；

 若
[image: image46.wmf]2

<

m

，则令
[image: image47.wmf]m

a

=

。
[image: image48.wmf]
第四步：重复第二、第三步，直到
[image: image49.wmf]05

.

0

<

-

b

a

或
[image: image50.wmf]2

=

m

时结束算法。
例3：设计一个算法求x、y、z三个实数中的最大值。

解：第一步：输入x、y、z；

第二步：比较x、y的大小，若
[image: image51.wmf]y

x

>

则
[image: image52.wmf]x

=

max

；否则
[image: image53.wmf]y

x

<

则
[image: image54.wmf]

 EMBED Equation.3 [image: image55.wmf]y

=

max

第三步：比较
[image: image56.wmf]z

max,

的大小，若
[image: image57.wmf]z

<

max

则
[image: image58.wmf]z

=

max

，否则执行下一步；

第四步：输出max。

例4：设计一个算法把A、B两个数按从大到小的顺序排列。

解：第一步：输入A、B；

 第二步：比较 A、B的大小，若
[image: image59.wmf]B

>

A

，则输出A、B；否则
[image: image60.wmf]t

t

=

B

B

=

A

A

=

;

;

 EMBED Equation.3 [image: image61.wmf]
第三步：输出A、B。

例5：例3、例4的综合：设计一个算法把x、y、z三个实数按从大到小的顺序排列

解：第一步：输入x、y、z；

第二步：比较x、y的大小，若
[image: image62.wmf]y

x

>

则不变顺序，否则
[image: image63.wmf]t

y

y

x

x

t

=

=

=

;

;

第三步：比较x、z的大小，若
[image: image64.wmf]z

x

>

则不变顺序，否则
[image: image65.wmf]t

z

z

x

x

t

=

=

=

;

;

第四步：比较y、z的大小，若
[image: image66.wmf]z

y

>

则不变顺序，否则
[image: image67.wmf]t

z

z

y

y

t

=

=

=

;

;

第五步：输出x、y、z。

第三课时 程序框图与算法基本逻辑结构

教学目标

1.了解流程图的概念，了解常用流程图符号（输入输出框、处理框、判断框、起止框、流程
等）的意义；
2.能用程序图表示顺序结构的算法；
3.发展学生有条理的思考与表达能力，培养学生的逻辑思维能力.
教学重点 运用流程图表示顺序结构的算法．

教学难点 规范流程图的表示．

教学过程
问题：如果现在让你向全班同学介绍一个陌生人的外表形象,有两种方法你可以选择:一种方法是用语言向大家描述,另一种方法是就将陌生人的照片拿给大家看,你们会选择哪一种 ?

1．流程图的概念：流程图是用一些规定的图形、指向线及简单的文字说明来表示算法几程序结构的一种图形程序．它直观、清晰，便于检查和修改.其中，图框表示各种操作的类型，图框中的文字和符号表示操作的内容，带箭头的流程线（指向线）表示操作的先后次序．

2．构成流程图的图形符号及其作用

	程序框
	名称
	功能

	[image: image149.wmf]()()()

Sppapbpc

=---

	起止框
	表示一个算法的起始和结束，是任何算法程序框图不可缺少的。

	[image: image150.wmf]2

abc

p

++

=

	输入、输出框
	表示一个算法输入和输出的信息，可用在算法中任何需要输入、输出的位置。

	[image: image151.wmf]y

x

>

	处理框
	赋值、计算。算法中处理数据需要的算式、公式等，它们分别写在不同的用以处理数据的处理框内。

	[image: image152.wmf]x

=

max

	判断框
	判断某一条件是否成立，成立时在出口处标明“是”或“Y”；不成立时在出口处标明则标明“否”或“N”。

	[image: image153.wmf]y

=

max

[image: image154.wmf]y

=

max

[image: image155.wmf]z

<

max

	流程线
	算法进行的前进方向以及先后顺序

	[image: image156.wmf]z

=

max

[image: image157.wmf]1

2

-

=

x

y

[image: image158.wmf]0

<

x

[image: image159.wmf]1

0

£

£

x

[image: image160.wmf]3

2

+

=

x

y

	循环框
	用来表达算法中重复操作以及运算

	[image: image161.wmf]8

12

-

=

x

y

	连结点
	连接另一页或另一部分的框图

	[image: image162.wmf]br

¬

[image: image163.wmf]ab

¬

	注释框
	帮助编者或阅读者理解框图

3．规范流程图的表示：

①使用标准的框图符号；

②框图一般按从上到下、从左到右的方向画，流程线要规范；
③除判断框外，大多数框图符号只有一个进入点和一个退出点.

④在图形符号内描述的语言要非常简练、清楚.
4、算法的三种基本逻辑结构
课本中例题的讲解得出三种基本逻辑结构：顺序结构、条件结构、循环结构

顺序结构:
 顺序结构是由若干个依次执行的处理步骤组成的,这是任何一个算法都离不开的基本结构。

[image: image164.wmf](,)

rModab

¬

注：语句Ａ和语句Ｂ是依次执行的,只有在执行完语句Ａ指定的操作后,才能接着执行语句Ｂ所指定的操作．
例1：已知一个三角形的三边边长分别为2,3,4,利用海伦—秦九韶公式设计一个算法,求出它的面积,画出算法的程序框图.

[image: image68]
例2 ： 设计一算法：输入圆的半径,输出圆的面积，并画出流程图
算法分析：
第一步：输入圆的半径
第二步：利用公式“圆的面积=圆周率×（半径的平方）”计算圆的面积；
第三步：输出圆的面积。

[image: image69]
第四课时 条件结构
教学目标

1. 进一步理解流程图的概念，了解条件结构的概念，能运用流程图表达条件结构；
2.能识别简单的流程图所描述的算法；
3.发展学生有条理的思考与表达能力，培养学生的逻辑思维能力.
教学重点 运用流程图表示条件结构的算法．
教学难点 规范流程图的表示以及条件结构算法的流程图．
教学过程

一．问题情境
1．情境：
设计一个算法求x、y、z三个实数中的最大值，并画出程序框图。
[image: image165.wmf]Mod(,)0

ab

=

[image: image166.wmf]Y

[image: image167.wmf]N

[image: image168.wmf](

)

2

f

n

n

[image: image169.wmf]2

20

x

-=

[image: image170.wmf]2

abc

p

++

=

[image: image171.wmf]()()()

Sppapbpc

=---

[image: image172.png]e,

o e

T B o T

A |

2、条件结构（选择结构）:

由上面例子可以得出条件结构的两种形式；

[image: image70]

 SHAPE * MERGEFORMAT
[image: image71]

注：算法的流程根据条件是否成立有不同的流向.
课本例题的讲解。
3、条件结构的嵌套:
[image: image72.wmf]
例：设计一个算法画出它的程序框图，求这个分段函数的函数值。

[image: image73.wmf]1

2

-

x

，
[image: image74.wmf]0

<

x

[image: image75.wmf]=

y

[image: image76.wmf]3

2

+

x

，
[image: image77.wmf]1

0

£

£

x

[image: image78.wmf]8

12

-

x

，
[image: image79.wmf]1

>

x

程序框图：

练习：设计算法，求[image: image80.wmf]0

=

+

b

ax

的解，并画出程序框图。
解析：对于方程[image: image81.wmf]0

=

+

b

ax

来讲，应该分情况讨论方程的解[image: image82.png]

我们要对一次项系数a和常数项b的取值情况进行分类，分类如下：

（1）当a≠0时，方程有唯一的实数解是[image: image83.wmf]a

b

-

；

（2）当a=0，b=0时，全体实数都是方程的解；

（3）当a=0，b≠0时，方程无解[image: image84.png]

让学生按照刚讲解的条件结构的嵌套自己画程序框图。

第五课时 循环结构
教学目标

1.了解循环结构的概念，能运用流程图表示循环结构；
2.能识别简单的流程图所描述的算法；
3.发展学生有条理的思考与表达能力，培养学生的逻辑思维能力.
教学重点 运用流程图表示循环结构的算法．
教学难点 规范流程图的表示以及循环结构算法的流程图．
教学过程
一：问题情景:例：求
[image: image85.wmf]

 EMBED Equation.3 [image: image86.wmf]N

+

+

+

L

3

2

1

的一个算法
第一步：使
[image: image87.wmf]1

S

=

；
第二步：使
[image: image88.wmf]2

I

=

；
第三步：使
[image: image89.wmf]SSI

=+

；

第四步：使
[image: image90.wmf]1

II

=+

；
第五步：当
[image: image91.wmf]N

£

I

，则返回第三步、第四步，否则输出
[image: image92.wmf]S

．

第五步也写成：重复第三步、第四步，直到
[image: image93.wmf]N

>

I

时结束算法。
二：新课教学

1:循环结构的定义：
在一些算法中，从否处开始，按照一定条件，反复执行某一处理步骤的情况，这就是循环结构。

 反复执行的处理步骤称为循环体。

[image: image94]

 SHAPE * MERGEFORMAT
[image: image95]
两种循环结构有什么差别？
当型：先判断 后执行
先判断指定的条件是否为真，若条件为真，执行循环条件，条件为假时退出循环。
直到型;先执行 后判断
先执行循环体，然后再检查条件是否成立，如果不成立就重复执行循环体，直到条件成立退出循环。
2：课本中例一、例二的讲解；其中例二的讲解给同学尝试并写出两种循环结构形式。

3：用二分法求解方程求关于x的方程
[image: image96.wmf]0

2

2

=

-

x

的根，精确到0.005

[image: image97.emf]开始

流程图表示

第一步 令

f(x)=x

2

-2

，因为

f(1)<0

，

f(2)>0

，所以设

a=1

，

b=2

第二步 令

m=(a+b)/2

，

判断

f(m)

是否为

0

，若

是，则

m

为所求，否则，

则继续判断

f(a)·f(m)

大于

0

还是小于

0

。

第三步 若

f(a)·f(m) <0

则

令

b=m

，否则

a=m

。

第四步 判断

|a-b|<0.005

是

否成立？若是则

a

、

b

之间的

任意值均为满足条件的近似

值；否则返回第二步。

a=1,b=2

f (x)=x2

－

2

m=(a+b)/2

b=m a=m

f(m)=0 ?

f (a) f (m)<0?

|a-b|

＜

0.005?

结束

输出

m

m=(a+b)/2

是

否

否

是

否

是

在此基础上让学生自己写出求解
[image: image98.wmf]2

的近似值的程序框图。

第六课时 基本算法语句
教学目标

1.正确理解赋值语句、输入语句、输出语句的结构；
2.让学生充分地感知、体验应用计算机解决数学问题的方法；
3.通过实例，使学生理解3种基本的算法语句（输入语句、输出语句和赋值语句）的表示方法、结构和用法，能用这三种基本的算法语句表示算法，进一步体会算法的基本思想．
教学重点 正确理解输入语句、输出语句、赋值语句的作用．

教学难点 准确写出输入语句、输出语句、赋值语句．

教学过程

一、问题情境

问题1：已知我班某学生上学期期末考试语文、数学和英语学科成绩分别为80、100、89，试设计适当的算法求出这名学生三科的平均分．
二、学生活动

1.学生讨论，教师引导学生写出算法并画出流程图．
2．怎样将以上算法转换成计算机能理解的语言呢？

下面我们将通过伪代码学习基本的算法语句．

三、新课讲解
1．伪代码：

 伪代码是介于自然语言和计算机语言之间的文字和符号，是表达算法的简单而实用的好方法．为了今后能学好计算机语言，我们在伪代码中将使用一种计算机语言“BASIC语言”的关键词．

2．输入语句

 格式: INPUT “提示文字”;变量
注释：①输入语句又称“键盘输入语句”，计算机执行到该语句时，暂停并等待用户输入程序所需要的数据；
 ②“提示内容”的作用是在程序执行时提示用户明确将要输入的是什么样的数据。当提示内容很明显时课省略；

 ③一个输入语句可同时给多个变量赋值，此时变量与变量之间用逗号隔开；

 ④在输入语句中输入的只能是常数，而不能是函数、变量或表达式；

 ⑤无计算功能。

功能：可以为变量提供运行所需的数据，实现饿算法中的输入功能。

3．输出语句

格式：PRINT “提示内容”;变量
注释：①输出语句又称“打印语句”；

 ②“提示内容”的作用是在程序执行时提示用户明确将要输出的是什么样的数据。当提示内容很明显时课省略；

 ③一个输出语句可同时输出多个表达式，此时表达式与表达式之间用逗号隔开；

 ④有计算功能。

功能：把运行的结果输出来。

例：INPUT “How old are you” ;x

 PRINT “I am”;x
 END

若在键盘中输入16，则此程序运行的结果为I am 16

 课本中例一及例二的讲解。其中例二要可以写成：

 INPUT “Maths=,Chinese=,English=”;a,b,c

[image: image99.wmf]3

)

(

c

b

a

y

+

+

=

 PRINT “The average=”;y

 END
4．赋值语句

格式：变量＝表达式
注释：①赋值语句中的“=”称为赋值号，而不是等号。如“s=s+n”这样的赋值语句表示把变量s的值与变量n的值相加后再赋给变量s；
 ②赋值号左边的变量名只能是变量，不能是常量、函数或表达式；

 ③不能在一个赋值语句中同时给多个变量赋值；

 ④在一个赋值语句中可以对一个变量多次赋值，赋值后新之取代原来的旧值；

 ⑤有计算功能。

功能：先计算出赋值号右边表达式的值，再将值赋给赋值号左边的变量。

课本例三、例四的讲解。
5．练习巩固
分析下面程序执行的结果
(1)
 A=-1000
A=A+100

PRINT “A=”;A

END

A=－900
(2)
 INPUT “A,B=”;A,B
B=A+B

A=B-A

B=B-A

PRINT “A,B=”;A,B

END

(运行时从键盘输入3,7)
A,B =7 3
第七课时 条件语句
教学目标

1.正确理解条件语句的结构；
2.让学生充分地感知、体验应用计算机解决数学问题的方法；
3.通过实例，使学生理解条件语句的表示方法、结构和用法，能用条件语句表示算法，进一步体会算法的基本思想．
教学重点 正确理解条件语句的作用并会应用．

教学难点 准确写出条件语句．

教学过程

一、问题情境

[image: image100]
二、知识探究

1、条件语句（1）
下图是算法的条件结构用程序框图表示的一种形式，它对应的条件语句的一般格式设定为：

[image: image101]
IF 条件 THEN
 语句体

END IF

2、条件语句（2）
下图是算法的条件结构用程序框图表示的另一种形式，它对应的条件语句的一般格式设定为：

[image: image102]
IF 条件 THEN
 语句体1

ELSE

 语句体2

END IF

三、知识迁移
1、课本第25页例五及27页例六、例七的讲解。
2、例8．高等数学中经常用到符号函数，符号函数的定义为[image: image103.wmf]ï

î

ï

í

ì

<

-

=

>

=

0

,

1

0

,

0

0

,

1

x

x

x

y

，试编写程序输入x的值，输出y的值。

程序一：（嵌套结构）

程序框图：（右图）

程序语言：

INPUT x
IF x>0 THEN

y=1

ELSE

IF x=0 THEN

y=0

ELSE

y=－1

END IF

END IF

PRINT y
END

程序二：（叠加结构）

程序框图：

程序如下：

INPUT x
IF x>0 THEN

y=1

END IF

IF x=0 THEN

y=0

END IF

IF x<0 THEN

y=－1

END IF

PRINT y
END

点评：1．条件结构的差异，造成程序执行的不同。当代入x的数值时，“程序一”先判断外层的条件，依次执行不同的分支，才有可能判断内层的条件；而“程序二”中执行了对“条件1”的判断，同时也对“条件2”进行判断，是按程序中条件语句的先后依次判断所有的条件，满足哪个条件就执行哪个语句[image: image104.png]

2．条件语句的嵌套可多于两层，可以表达算法步骤中的多重限制条件。

四、巩固总结
条件语句的条件表达式需用连接符如下：
	
	运算符
	功能
	举例
	数学表达式

	关系运算符
	＜
	小于
	a ＜b
	a ＜b

	
	＜﹦
	小于或等于
	a ＜﹦ b
	a≤b

	
	＞
	大于
	a ＞ b
	a ＞ b

	
	＞ ﹦
	大于或等于
	a ＞ ﹦b
	a ≥ b

	
	﹦
	等于
	a ﹦b
	a ﹦b

	
	﹤﹥
	不等于
	a ﹤﹥b
	a≠b

	逻辑运算符
	AND
	且
	x ＜5 AND x ＞ 1
	1＜x＜5

	
	OR
	或
	 x ＜0 OR x ＞ 3
	x＜0或x＞3

	
	NOT
	非
	NOT x ＞ a
	x ≤a

第八课时 循环语句

教学目标

1.正确理解循环语句的结构；
2.让学生充分地感知、体验应用计算机解决数学问题的方法；
3.通过实例，使学生理解循环语句的表示方法、结构和用法，能用循环语句表示算法，进一步体会算法的基本思想．
教学重点 循环语句的步骤、结构及功能.

教学难点 会编写程序中的循环语句.
教学过程

1、知识探究：算法中的循环结构是由循环语句来实现的
循环结构有两种-----当型与直到型，一般程序设计语言中也有当型（WHILE型）和直到型（UNTIL型）两种语句结构。

[image: image105.emf]即WHILE语句和UNTIL语句。

(1)WHILE语句的一般格式是:

WHILE 条件

循环体

WEND

满足条件？

循环体

是

否

 EMBED PowerPoint.Slide.8 [image: image106.emf](2)UNTIL语句的一般格式是:

DO

循环体

LOOP UNTIL 条件

循环体

是

否

满足条件？

直到型循环结构

提问:通过对照,大家觉得WHILE型语句与UNTIL型语句之间有什么区别呢？

区别：在WHILE语句中,是当条件满足时执行循环体,而在UNTIL语句中,是当条件不满足时执行循环体。

2、巩固提高

例1、编写程序,计算自然数1+2+3+…+99+100的和.

分析:这是一个累加问题.我们可以用WHILE型语句,也可以用UNTIL型语句。

[image: image107.emf]WHILE语句

开始

结束

i=1

S=0

i=i+1

S=S+i

输出

S

i

≤

100?

是

否

当型循环结构

i=1

S=0

WHLIE i<=100

S=S+i

i=i+1

WEND

PRINT S

END

[image: image108.emf]UNTIL语句

开始

结束

i=1

S=0

i=i+1

S=S+i

输出

S

i>100?

否

是

直到型

i=1

S=0

DO

S=S+i

i=i+1

LOOP UNTIL

i>100

PRINT S

END

[image: image109.emf]开始

i=1

S=0

i

≤

100?

是

S=S+i

i=i+1

否

输出

S

结束

当型循环

结构

变式训练(1):

编写程序求:n!=1×2×3×4×5×

……

×n的值.

如何修改?

输入

n

WHILE语句

i=1

S=0

WHLIE i<=100

S=S+i

i=i+1

WEND

PRINT S

END

INPUT

“

n=

”

;n

S=1

S=S

＊

i

i

≤

n?

S=1

n

S=S

＊

i

[image: image110.emf]变式训练(2):

编写程序求:1×3×5×7×

……

×101的值.

如何修改?

UNITL语句

i=1

S=0

DO

S=S+i

i=i+1

LOOP UNTIL i>100

PRINT S

END

S=1

101

S=S

＊

i

i=i+2

是

开始

结束

i=1

S=0

i=i+1

S=S+i

输出

S

i>100?

否

直到型

S=1

S=S

＊

i

i=i+2

i>101?

例2、课本例题的讲解

3、总结归纳：学习了循环语句的两种格式，我们来挖掘一下应用循环语句编写程序的“条件三要素”。

第一、循环语句中的变量一般需要进行一定的初始化操作。
请看我们用WHILE循环实现1到100累加为例，做一下说明：

“1+2+……+100”

部分程序如下：

sum = 0
i =1

WHILE i <= 100
sum = sum+ i

i=i+1
WEND

这段程序中，循环的条件是“i <= 100”；因此，一开始i肯定需要一个确定的值。前面的

 “i = 0”这一个语句，在声明变量i的同时，也为i赋了初始值“1”。这样，条件 i <= 100 得以成立（因为i为1，所以 条件“i <= 100” 当然成立）。

第二、循环语句在循环的过程中需要有“结束”的机会[image: image111.png]

程序中最忌“死循环”。所谓的“死循环”就是指该循环条件永远成立，没有跳出循环体的机会。
第三、在循环中要改变循环条件的成立因素
程序每执行一次循环体，循环条件中涉及到的变量就会发生改变，正在步步逼近满足跳出循环体的条件[image: image112.png]

第九课时 辗转相除法与更相减损术
教学目标

1.理解辗转相除法与更相减损术中蕴含的数学原理，并能根据这些原理进行算法分析；

2.基本能根据算法语句与程序框图的知识设计完整的程序框图并写出算法程序；

教学重点 理解辗转相除法与更相减损术求最大公约数的方法
教学难点 把辗转相除法与更相减损术的方法转换成程序框图与程序语言．
教学过程

一、问题情境

在初中，我们已经学过求最大公约数的知识，你能求出18与30的公约数吗？
我们都是利用找公约数的方法来求最大公约数，如果公约数比较大而且根据我们的观察又不能得到一些公约数，我们又应该怎样求它们的最大公约数？比如求8251与6105的最大公约数？这就是我们这一堂课所要探讨的内容．
求最大公约数

（1）短除法
求两个正整数的最大公约数的步骤：先用两个数公有的质因数连续去除，一直除到所得的商是两个互质数为止，然后把所有的除数连乘起来

（2）穷举法（也叫枚举法）
穷举法求两个正整数的最大公约数的解题步骤：从两个数中较小数开始由大到小列举，直到找到公约数立即中断列举，得到的公约数便是最大公约数
二、算法设计思想：

1.辗转相除法

例1．求两个正数8251和6105的最大公约数．

（分析：8251与6105两数都比较大，而且没有明显的公约数，如能把它们都变小一点，根据已有的知识即可求出最大公约数）

解：8251＝6105×1＋2146

显然8251和的2146最大公约数也必是2146的约数，同样6105与2146的公约数也必是8251的约数，所以8251与6105的最大公约数也是6105与2146的最大公约数．

6105＝2146×2＋1813

2146＝1813×1＋333

1813＝333×5＋148

333＝148×2＋37

148＝37×4＋0
则37为8251与6105的最大公约数．

以上我们求最大公约数的方法就是辗转相除法．也叫欧几里德算法，它是由欧几里德在公元前300年左右首先提出的．利用辗转相除法求最大公约数的步骤如下：

第一步：用较大的数除以较小的数得到一个商
[image: image113.wmf]0

q

和一个余数
[image: image114.wmf]0

r

；

第二步：若
[image: image115.wmf]0

0

r

=

，则为
[image: image116.wmf],

mn

的最大公约数；若
[image: image117.wmf]0

0

r

¹

，则用除数除以余数
[image: image118.wmf]0

r

得到一个商
[image: image119.wmf]1

q

和一个余数
[image: image120.wmf]1

r

；

第三步：若
[image: image121.wmf]1

0

r

=

，则
[image: image122.wmf]1

r

为
[image: image123.wmf],

mn

的最大公约数；若
[image: image124.wmf]1

0

r

¹

，则用除数
[image: image125.wmf]0

r

除以余数
[image: image126.wmf]1

r

得到一个商
[image: image127.wmf]2

q

和一个余数
[image: image128.wmf]2

r

；

……

依次计算直至
[image: image129.wmf]0

n

r

=

，此时所得到的
[image: image130.wmf]1

n

r

-

即为所求的最大公约数．

练习：利用辗转相除法求两数4081与20723的最大公约数（答案：53）

2.更相减损术

我国早期也有解决求最大公约数问题的算法，就是更相减损术．

更相减损术求最大公约数的步骤如下：可半者半之，不可半者，副置分母之数，以少减多，更相减损，求其等也，以等数约之．

翻译出来为：

第一步：任意给出两个正数；判断它们是否都是偶数．若是，用2约简；若不是，执行第二步．

第二步：以较大的数减去较小的数，接着把较小的数与所得的差比较，并以大数减小数．继续这个操作，直到所得的数相等为止，则这个数（等数）就是所求的最大公约数．

例2． 用更相减损术求98与63的最大公约数.

解：由于63不是偶数，把98和63以大数减小数，并辗转相减，

即：98－63＝35

63－35＝28

35－28＝7

28－7＝21

21－7＝14

14－7＝7

所以，98与63的最大公约数是7．

练习：用更相减损术求两个正数84与72的最大公约数．（答案：12）

3.比较辗转相除法与更相减损术的区别

（1）都是求最大公约数的方法，计算上辗转相除法以除法为主，更相减损术以减法为主，计算次数上辗转相除法计算次数相对较少，特别当两个数字大小区别较大时计算次数的区别较明显．

（2）从结果体现形式来看，辗转相除法体现结果是以相除余数为0则得到，而更相减损术则以减数与差相等而得到．

三. 辗转相除法的流程图及伪代码

利用辗转相除法与更相减损术的计算算法，我们可以设计出程序框图以及BSAIC程序来在计算机上实现辗转相除法与更相减损术求最大公约数，下面由同学们设计相应框图并相互之间检查框图与程序的正确性，并在计算机上验证自己的结果．

（1）辗转相除法的程序框图及程序

程序框图：

[image: image131]

伪代码:

[image: image132.wmf]Read ,

While Mod(,)0

 Mod(,)

End While

Print

ab

ab

rab

ab

br

b

¹

¬

¬

¬

用较大的数除以较小的数，得到除式
[image: image133.wmf]r

nq

m

+

=

 EMBED Equation.3 [image: image134.wmf])

0

(

n

r

<

£

，直到
[image: image135.wmf]0

=

r

.
2、更相减损术程序：

INPUT “请输入两个不相等的正整数”；a，b

i=0

WHILE a MOD 2=0 AND b MOD 2=0

a=a/2

b=b/2

i=i+1

WEND

DO

IF b<a THEN

t=a

a=b

b=t

END IF

c=a－b

a=b

b=c

LOOP UNTIL a=b

PRINT a^i

END
四、回顾小结：
对于两个正整数如何选择合适的方法求他们的最大公约数

	方法
	适用范围及特点

	短除法
	适合两个较小的正整数或两个质因数较少的正整数，简便易操作。

	穷举法
	适合计算机操作，但一一验证过于繁琐。

	辗转相除法
	适用于两个较大的正整数，以除法为主，辗转相除法计算次数相对较少，特别当两个数字大小差别较大时计算次数较明显。

	更相减损术
	适用于两个较大的正整数，更相减损术以减法为主，计算次数上相对于辗转相处法较多。

第十课时 秦九韶算法
教学目标

1.理解秦九韶算法中蕴含的数学原理，并能根据这些原理进行算法分析；

2.基本能根据算法语句与程序框图的知识设计完整的程序框图并写出算法程序；

教学重点 理解秦九韶算法计算多项式的方法
教学难点 把秦九韶算法转换成程序框图与程序语言．
教学过程
一、情景导入

[image: image136.emf]计算多项式ｆ（ｘ）

=

ｘ５＋ｘ４＋ｘ３＋ｘ２＋ｘ＋１当

x

= 5

的值

算法

1

：

因为ｆ（ｘ）

=

ｘ５＋ｘ４＋ｘ３＋ｘ２＋ｘ＋１

所以ｆ（

5

）

=5

５＋

5

４＋

5

３＋

5

２＋

5

＋１

=

3125

＋

625

＋

125

＋

25

＋

5

＋１

=

3906

算法

2

：

ｆ（

5

）

=5

５＋

5

４＋

5

３＋

5

２＋

5

＋１

=

5

×（

5

４＋

5

３＋

5

２＋

5

＋１） ＋１

=

5

×（

5

×（

5

３＋

5

２＋

5

＋１ ）＋１ ） ＋１

=

5

×（

5

×（

5

× （

5

２＋

5

＋１） ＋１ ）＋１ ） ＋１

=

5

×（

5

×（

5

× （

5

× （

5

＋１ ） ＋１ ） ＋１ ）＋１ ） ＋１

二、新课讲解

[image: image137.emf]《数书九章》

——

秦九韶算法

0 1

1

1

) (a x a x a x a x f

n

n

n

n

    







设

) (x f

是一个

n

次的多项式

对该多项式按下面的方式进行改写：

0 1

1

1

) (a x a x a x a x f

n

n

n

n

    







0 1

2

1

1

) (a x a x a x a

n

n

n

n

    









0 1 2

3

1

2

)) ((a x a x a x a x a

n

n

n

n

     









 



0 1 2 1

))) ((a x a x a x a x a

n n n

     

 

 

这是怎样的一

种改写方式？

最后的结果是

什么？

[image: image138.emf]0 1 2 1

))) (() (a x a x a x a x a x f

n n n

     

 

 

要求多项式的值，应该先算最内层的一次多项式的值，即

1 1



 

n n

a x a v

然后，由内到外逐层计算一次多项式的值，即

2 1 2



 

n

a x v v

3 2 3



 

n

a x v v

 

0 1

a x v v

n n

 



最后的一项是

什么？

这种将求一个

n

次多项式

f

（

x

）的值转化成求

n

个一次多项式的值的

方法，称为秦九韶算法。

[image: image139.emf]例

2

已知一个五次多项式为

8 . 0 7 . 1 6 . 2 5 . 3 2 5) (

2 3 4 5

     

x x x x x x f

用秦九韶算法求这个多项式当

x = 5

的值。

解：

将多项式变形：

8 . 0) 7 . 1) 6 . 2) 5 . 3) 2 5 (((() (

     

x x x x x x f

按由里到外的顺序，依此计算一次多项式当

x = 5

时的值：

27 2 5 5

1

   

v

5

0



v

5 . 138 5 . 3 5 27

2

   

v

9 . 689 6 . 2 5 5 . 138

3

   

v

2 . 3451 7 . 1 5 9 . 689

4

   

v

2 . 17255 8 . 0 5 2 . 3451

5

   

v

所以，当

x = 5

时，多项式的值等于

17255.2

你从中看到了怎

样的规律？怎么

用程序框图来描

述呢？

三、知识形成

程序框图

[image: image140.emf]开始

输入

f (x)

的系数：

a

0

、

a

1

、

a

2

、

a

3

、

a

4

、

a

5

输入

x

0

n=0

v=a

5

v= v·x0+a5-n

n=n+1

n < 5?

输出

v

结束

否

是

程序见课本39页。
四、巩固提高

例．已知多项式函数f(x)=2x5－5x4－4x3+3x2－6x+7，求当x=5时的函数的值。

解析：把多项式变形为：f(x)= 2x5－5x4－4x3+3x2－6x+7

=((((2x－5)x－4)x+3)x－6)x+7

计算的过程可以列表表示为：

	多项式x系数
	2
	－5
	－4
	3
	－6
	7
	运算

	运算所得的值
	

	10
	25
	105
	540
	2670
	+

	变形后x的"系数"
	2
	5
	21
	108
	534
	2677
	*5

最后的系数2677即为所求的值

算法过程：

v0=2

v1=2×5－5=5

v2=5×5－4=21
v3=21×5+3=108

v4=108×5－6=534

v5=534×5+7=2677

第十一课时 进位制

教学目标

1.理解进位制中蕴含的数学原理，并能根据这些原理进行算法分析；

2.基本能根据算法语句与程序框图的知识设计完整的程序框图并写出算法程序；

教学重点 掌握进位制之间的互相转化
教学难点 把进位制转换成程序框图与程序语言．
教学过程

[image: image141.emf]一、进位制

进位制是人们为了计数和运算方便而约定的计数

系统。

比如：

满二进一，就是二进制； 满十进一，就是十进制；

满十二进一，就是十二进制； 满六十进一，就是六十进制

“

满几进一

”

就是几进制，几进制的基数就是几

.

基数：

[image: image142.emf]式中1处在百位，第一个3所在十位，第二个3所在

个位，5和9分别处在十分位和百分位。十进制数是逢

十进一的。

我们最常用最熟悉的就是十进制数，它的数值部分是十个不

同的数字符号0，1，2，3，4，5，6，7，8，9来表示的。

十进制：

例如133.59，它可用一个多项式来表示：

133.59=1*10

2

+3*10

1

+3*10

0

+5*10

-1

+9*10

-2

[image: image143.emf]实际上，十进制数只是计数法中的一种，但它不是唯一

记数法。除了十进制数，生产生活中还会遇到非十进制的

记数制。如时间：60秒为1分，60分为1小时，它是六十进

制的。两根筷子一双，两只手套为一副，它们是二进制的。

其它进制：

二进制、七进制、八进制、十二进制、

六十进制

……

二进制只有

0

和

1

两个数字，七进制用

0~6

七个数字

十六进制有

0~9

十个数字及

ABCDEF

六个字母

.

二、进位制数之间的转化
1、进制数之间的转化：非十进制数转换为十进制数比较简单，只要计算下面的式子值即可：

[image: image144.wmf]0

1

1

1

0

1

1

.........

)

(

.....

a

k

a

k

a

k

a

k

a

a

a

a

n

n

n

n

n

n

+

´

+

+

´

+

´

=

-

-

-

第一步：从左到右依次取出k进制数[image: image145.wmf])

(

.....

0

1

1

k

a

a

a

a

n

n

-

各位上的数字，乘以相应的k的幂，k的幂从n开始取值，每次递减1，递减到0，即[image: image146.wmf]0

0

1

1

1

,

,

,.........

,

k

a

k

a

k

a

k

a

n

n

n

n

´

´

´

´

-

-

；

第二步：把所得到的乘积加起来，所得的结果就是相应的十进制数。

十进制数转换成非十进制数

把十进制数转换为二进制数，教科书上提供了“除2取余法”，我们可以类比得到十进制数转换成k进制数的算法“除k取余法”。
非十进制之间的转换

一个自然的想法是利用十进制作为桥梁。教科书上提供了一个二进制数据与16进制数据之间的互化的方法，也就是先有二进制数转化为十进制数，再由十进制数转化成为16进制数。
课本41页例三、例五的讲解。
2、进制数之间的转化的程序：课本41页例四、例六的讲解。
三、巩固提高
例1．把十进制数89化为三进制数.
解析：具体的计算方法如下：

89=3×29+2

29=3×9+2

9=3×3+0

3=3×1+0

1=3×0+1
所以:89（10）=10022(3)。

点评：根据三进制数满三进一的原则，可以用3连续去除89及其所的得的商，然后按倒序的先后顺序取出余数组成数据即可。

例2．将8进制数314706（8）化为十进制数.
解析：314706（8）=3×85+1×84+4×83+7×82+0×81+6×80=104902。

所以，化为十进制数是104902。

� EMBED Equation.3 ���

� EMBED Unknown ���

输入框

输入a,b,c

结束框

示意图

语句B

语句A

输出框

处理框

� EMBED Unknown ���

� EMBED Unknown ���

结束

输出S

开始

开始框

定义Pi=3.14

输出面积S

计算S=Pi*R*R

输入半径R

结束

开始

开始

输入x、y、z

� EMBED Equation.3 ���

N

Y

� EMBED Equation.3 ���

� EMBED Equation.3 ���� EMBED Equation.3 ���

� EMBED Equation.3 ���

Y

� EMBED Equation.3 ���

N

输出max

结束

否

是

步骤B

步骤A

满足条件？

步骤A

满足条件？

是

否

开始

输入x

步骤B

步骤A

满足条件？

� EMBED Equation.3 ���

Y

� EMBED Equation.3 ���

� EMBED Equation.3 ���

N

� EMBED Equation.3 ���

Y

Y

N

� EMBED Equation.3 ���

While（当型）循环

结束

输出y

不成立

成立

P

A

Until（直到型）循环

不成立

P

A

 成立

输出1

x>0?

输入x

开始

Y

结束

N

N

Y

a←80

输出0

输出0

输出1

x=0

x>0?

输入x

开始

Y

Y

否

算法：

S1 a←80

S2 b←100

S3 c←89

S4 A←(a+b+c)/3

S5 输出A

开始

结束

输出A

A←(a+b+c)/3

c←89

b←10

是

步骤B

否

是

步骤A

满足条件？

步骤A

满足条件？

Y

N

N

结束

x=0?

输出0

x<0?

输出－1

Y

N

输出b

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

开始

输入a,b

结束

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

_1332262373.unknown

_1332264092.unknown

_1332264451.unknown

_1332690728.unknown

_1332690864.unknown

_1332695283.unknown

_1332697776.unknown

_1332701243.unknown

_1334995225.ppt

即WHILE语句和UNTIL语句。

(1)WHILE语句的一般格式是:

WHILE 条件

 循环体

WEND

满足条件？

循环体

是

否

_1332697850.unknown

_1332695372.unknown

_1332690938.unknown

_1332691834.unknown

_1332693466.unknown

_1332693773.unknown

_1332691998.unknown

_1332690954.unknown

_1332690899.unknown

_1332690827.unknown

_1332690846.unknown

_1332690796.unknown

_1332264813.unknown

_1332266952.unknown

_1332268815.unknown

_1332269982.unknown

_1332270508.unknown

_1332269559.unknown

_1332266953.unknown

_1332264885.unknown

_1332264902.unknown

_1332264821.unknown

_1332264709.unknown

_1332264793.unknown

_1332264494.unknown

_1332264162.unknown

_1332264192.unknown

_1332264209.unknown

_1332264100.unknown

_1332264109.unknown

_1332264119.unknown

_1332263502.unknown

_1332263644.unknown

_1332264051.unknown

_1332264064.unknown

_1332263799.unknown

_1332263727.unknown

_1332263605.unknown

_1332263626.unknown

_1332263549.unknown

_1332263344.unknown

_1332263460.unknown

_1332263476.unknown

_1332263410.unknown

_1332262552.unknown

_1332263129.unknown

_1332262709.unknown

_1332262481.unknown

_1202157973.unknown

_1202158058.unknown

_1303286832.unknown

_1332261537.unknown

_1332262102.unknown

_1332262330.unknown

_1332262339.unknown

_1332261576.unknown

_1332261184.unknown

_1303286836.unknown

_1332261182.unknown

_1202158081.unknown

_1202158100.unknown

_1202158113.unknown

_1202158124.unknown

_1202158091.unknown

_1202158070.unknown

_1202158026.unknown

_1202158042.unknown

_1202158049.unknown

_1202158033.unknown

_1202158008.unknown

_1202158015.unknown

_1202157981.unknown

_1200858821.unknown

_1200859002.unknown

_1202157348.unknown

_1202157946.unknown

_1202157957.unknown

_1202157935.unknown

_1202156328.unknown

_1202157150.unknown

_1202157159.unknown

_1202156368.unknown

_1202156278.unknown

_1202156004.unknown

_1200858902.unknown

_1200858969.unknown

_1200858856.unknown

_1200854613.unknown

_1200857206.unknown

_1200858644.unknown

_1200854786.unknown

_1200856883.unknown

_1200857097.unknown

_1200857163.unknown

_1200856891.unknown

_1200854898.unknown

_1200854776.unknown

_1200825074.unknown

_1200854469.unknown

_1200824336.unknown

_1200824429.unknown

_1169811592.unknown

_1169811661.unknown

_1169811567.unknown

