1.2.3循环语句
整体设计
教学分析
 通过前面的学习，学生[image: image1.png]2R ZXXK.COMRI T E

学会了输入语句、输出语句、赋值语句和条件语句的基本用法，本节将介绍循环语句的用法. 程序中的循环语句与程序框图中的循环结构存在一一对应关系，这种[image: image2.png]2R ZXXK.COMRI T E

对应关系对于学生理解循环语句的结构，进一步理解算法中的循环结构都是很有帮助的.我们可以给出循环语句的一般[image: image3.png]2R ZXXK.COMRI T E

格式，让学生自己画出相应的程序框图，也可以给出程序框图，让学生写出算法语句，提高学生的应用能力.

三维目标
1．理解学习基本算法语句的意义.

2．学会循环语句的基本用法.

3.理解算法步骤、程序框图和算法语句的关系，学会算法语句的写法.

重点难点
教学重点：循环语句的基本用法.

教学难点：循环语句的写法.

课时安排1课时
教学过程
导入新课
 思路1（情境导入）
 一位同学不小心违反了学校纪律，班主任令其写检查，他写完后交给班主任，班主任看后说：“认识不深刻，拿回去重写，直到认识深刻为止”.这位同学一想，这不是一个循环结构吗？可惜我还没学循环语句，不然可以写一个算法语句输入计算机了.同学们，今天我们开始学习循环语句.

 思路2（直接导入）
 前面我们学习了程序框图的画法,为了让计算机能够理解算法步骤、程序框图，上一节我们学习了输入语句、输出语句、赋值语句和条件语句，今天我们开始学习循环语句.

推进新课
新知探究
提出问题
（1）试用程序框图表示循环结构.

（2）指出循环语句的格式及功能.

（3）指出两种循环语句的相同点与不同点.

（4）揭示程序中的循环语句与程序框图中的条件结构存在一一对[image: image4.png]2R ZXXK.COMRI T E

应关系.

讨论结果：
（1）循环结构
 循环结构有两种形式：当型循环结构和直到型循环结构.

 1°当型循环结构，如图（1）所示
 2°直到型循环结构，如图[image: image5.png]2R ZXXK.COMRI T E

（2）所示，
[image: image6.jpg]

 [image: image7.jpg]

（1）当型循环结构 [image: image8.png]2R ZXXK.COMRI T E

 （2）直到型循环结构
（2）循环语句
 1°当型循环语句
 当型（WHILE型）语句的一般格式为：
 WHILE 条件
 循环体
 [image: image9.png]2R ZXXK.COMRI T E

 WEND

 功能：计算机执行此程序时，遇到WHILE语句，先判断条件是否成立，如果成立，则执行WHILE和WEND之间的循环体；然后返回到WHILE语句再判[image: image10.png]2R ZXXK.COMRI T E

断上述条件是否成立，如果成立，再执行循环体，这个过程反复执行，直到一次返回到WHILE语句判断上述条件不成立为止，这时不再执行循环体，而是跳到WEND语句后，执行WEND后面的语句.因此当型循环又称“前测试型”循环，也就是我们经常讲的“先测试后执行”“先判断后循环”.

2°直到型循环语句
 直到型（UNTIL型）语句的一般格式为：
 DO

 循环体
 LOOP UNTIL 条件
功能：计算机执行UNTIL语句时，先执行DO和LOOP UNTIL之间的循环体，然后判断“LOOP UNTIL”后面的条件是否成立，如果条件不成立，返回DO语句处重新执行循环体.这个过程反复执行，直到一次判断“LOOP UNTIL”后面的条件成立为止，这时不再返回执行循环体，而是跳出循环体执行“LOOP UNTIL条件”下面的语句.

 因此直到型循环又称“后测试型”循环，也就是我们经常讲的“先执行后测试”“先循环后判断”.[来源:学|科|网Z|X|X|K]
(3)相同点：都是反复执行循环体语句.

不同点：当型循环语句是先判断后循环，直到型循环语句是先循环后判断.

(4)下面为循环语句与程序框图中的条件结构的一一对应关系.

1°直到型循环结构：
[image: image11.jpg]|||||||||||||||||||||

{[ZEZES
LOOP UNTIL %/

DO

2°当型循环结构：
[image: image12.jpg]|||||||||||||||||||||

EEINEN

WEND

WHILE 444

应用示例
思路1

例1 修改前面编写过的求函数y=x3+3x2-24x+30的值的程序，连续输入11个自变量的取值，输出相应的函数值.

算法分析：与前面不同的是，本例要求连续输入11个自变量的取值.并输出相应的函数值，先写出解决本例的算法步骤：
第一步，输入自变量x的值.

第二步，计算y=x3+3x2-24x+30.

第三步，输出y.

第四步[image: image13.png]2R ZXXK.COMRI T E

，记录输入次数.

第五步，判断输入的次[image: image14.png]2R ZXXK.COMRI T E

数是否大于11.若是，则结束算法；否则，返回第一步.

显然，可以用计数变量n（1≤n≤11）记录次数，通过循环结构来实现算法[image: image15.png]2R ZXXK.COMRI T E

.

程序框图如下图：
[image: image16.jpg]

程序：
n=1

DO

 INPUT x

 y=x^3+3*x^2-24*x+30

 PRINT y

 n=n+1

LOOP UNTIL n＞11

END

例2 教材中的用“二分法”求方程x2-2=0（x＞0）的近似解的程序框图（见教材图1.120）包含了顺序结构、条件结构和循环结构.下面，我们把这个程序框图转化为相应的程序.

解：程序为：

INPUT “a,b,d=”；a,b,d

DO

 m=(a+b)/2

 g=a^2-2

 f=m^2-2

 IF g*f＜0 THEN

 b=m

 ELSE

 a=m

 END IF

LOOP UNTIL ABS(a-b)＜d OR f=0

PRINT m

END

点评：ABS（）是一个函数，用来求某个数的绝对值，即ABS（x）=|x|.

例3 设计一个计算1×3×5×7×…×99的算法，编写算法程序.

解：算法如下：
第一步，s＝1.

第二步，i＝3.

第三步，s＝s×i.

第四步，i＝i＋2.

第五步，如果i≤9[image: image17.png]2R ZXXK.COMRI T E

9，那么转到第三步.

第六步，输出s.

程序如下：（“WHILE型”循环语句）
s＝1

i＝3

WHILE i＜＝99

 s＝s*i

 i＝i＋2

WEND

PRINT s

END

点评：前面我们已经学过“求和”问题，这是一个“求积”问题，这两个问题都是典型的算法问题，注意它们的联系与区别.

例4 编写一个程序，求1!+2!+…+10!的值（其中n！=1×2×3×…×n）.[image: image18.png]2R ZXXK.COMRI T E

分析：这个问题可以用“WHILE+ WHILE”循环嵌套语句格式来实现.

程序结构要做到如下步骤：
①处理“n！”的值；（注：处理n！的值的变量是一个内循环变量）
②累加“n！”的值.（注：累加n！的值的变量是一个外循环变量）
显然，通过10次循环可分别求出1!、2!、…、10!的值，并同时累加起来, 可求得S的值.而求T=n！，又可以用一个循环（内循环）来实现.

解：程序为：

s=0

i=1

WHILE i<=10

 j=1

 t=1

 WHILE j<=i

 t=t*j

 j=j+1

WEND

 s=s+t

 i=i+1

WEND新 课 标 xk b1. c om
PRINT s

END

思考：上面程序中哪个变量是内循环变量，哪个变量是外循环变量？
解答：内循环变量：j，t.外循环变量：s，i.

 上面的程序是一个的“WHILE+WHILE”型循环嵌套语句格式.这是一个比较好想的方法，但实际上对于求n！，我们也可以根据求出的(n－1)!乘上n即可得到，而无需重新从1再累乘到n.

程序可改为：
s=0

i=1

j=1[来源:学#科#网]
WHILE i<=10[image: image19.png]2R ZXXK.COMRI T E

 j=j*i[来源:学#科#网]
 s=s+j

 i=i+1

WEND

PRINT s

END

 显然第二个程序的效率要比第一个高得多.第一程序要进行1+2+…+10=55次循环，而第二程序进行10次循环.如题目中求的是1！＋2！＋…＋1 000！，则两个程序的效率区别会更明显.

点评：解决具体的构造循环语句的算法问题，要尽可能地少引入循环变量，否则较多的变量会使得设计程序比较麻烦，并且较多的变量会使得计算机占用大量的系统资源，致使系统缓慢.另外，也尽可能使得循环嵌套的层数少，否则也浪费计算机的系统资源.

变式训练
 某种蛋白质是由四种氨基酸组合而成.这四种氨基酸的相对分子质量分别是57，71，97，101.实验测定蛋白质的相对分子质量为800.问这种蛋白质的组成有几种可能？
分析：该问题即求如下不定方程的整数解：设四种氨基酸在蛋白质的组成中分别各有x，y，z，w个.则由题意可得57x+71y+97z+101w=800，（x，y，z，w是非负整数）
 这里0≤x≤14，0≤y≤11，0≤z≤8，0≤w≤7，利用穷取法，考虑一切可能出现的情况.运用多层循环嵌套处理即可.

解：编写程序[image: image20.png]2R ZXXK.COMRI T E

如下：
w=0

WHILE w<=7

 z=0

WHILE z<=8

 y=0

WHILE y<=11

 x=0

WHILE x<=14

 IF 57*x+71*y+97*z+101*w=800 THEN

 PRINT x，y，z，w

 END IF

 x=x+1

WEND

 y=y+1

WEND

 z=z+1

WEND

 w=w+1

WEND

END

知能训练
设计算法求
[image: image21.wmf]100

99

1

4

3

1

3

2

1

2

1

1

´

+

+

´

+

´

+

´

L

的值.要求画出程序框图，写出用基本语句编写的程序.
解：这是一个累加求和问题，共99项相加，可设计一个计数变量，一个累加变量，用循环结构实现这一算法.程序框图如下图所示：
[image: image22.jpg]

程序如下：
s=0
i=1
Do
s=s+1/（i*(i+1)）

i=i+1
LOOP UNTIL i>99
PRINT s
END
拓展提升
 青年歌手电视大赛共有10名选手参加，并请了12名评委，在计算每位选手的平均分数时，为了避免个别评委所给的极端分数的影响，必须去掉一个最高分和一个最低分后再求平均分.试设计一个算法解决该问题，要求画出程序框图，写出程序（假定分数采用10分制，即每位选手的分数最高分为10分，最低分为0分）.
解：由于共有12位评委，所以每位选手会有12个分数，我们可以用循环语句来完成这12个分数的输入，同时设计累加变量求出这12个分数的和，本问题的关键在于从这12个输入分数中找出最大数与最小数，以便从总分中减去这两个数.由于每位选手的分数都介于0分和10分之间，我们可以先假设其中的最大数为0，最小数为10，然后每次输入一个评委的分数，就进行一次比较，若输入的数大于0,就将之代替最大数，若输入的数小于10，就用它代替最小数，依次下去，就能找出这12个数中的最大数与最小数，循环结束后，从总和中减去最大数与最小数，再除以10，就得到该选手最后的平均分.
程序框图如右图：

[image: image23.jpg]

程序如下：s=0
i=1
max=0
min=10
DO
INPUT x
s=s+x
IF max<=x THEN
max=x
END IF
IF min>=x THEN
min=x
END IF
i=i+1
LOOP UNTIL i>12
s1=s－max－min
a=s1/10w w w .x k b 1.c o m
PRINT a
END

课堂小结
（1）学会两种循环语句的应用.
(2)熟练应用两种循环语句编写计算机程序，巩固算法应用.

作业
 习题1.2A组3.

设计感想
 本节的导入符合学生心理要求，能够激发学生的学习兴趣.算法像一个故事，循环语句就是故事的高潮，它以前面的内容为基础，是前面内容的总结和发展.本节选用了大量的精彩例题为故事高潮的到来作好了铺垫，精彩的点评把本节推向了高潮，所以本节教案值得期待.

[image: image24.png]de 3R W UT W F AT
BEIHUAN LAW FIRM

18 Yomin Rood,Xicheng District,
Te 0086108225107 Fax 0086-10-8225-4299

R SR

(2009) HLIRIHIFH 465

RS BB FEARA T (R s ok con, WFRAE “FHM") SRR
AR AT H B AN A

. RERAREFHRETH CREE ERERZRIUS). FHH
BURGRH 15000 T ERE ARG, HORBKE A LERERAIK (LT
BT MRS, BRI, CRBRRITRE A, EABZ7 (S8
USRS PUL P VT ETT N

RIS, BT SFHR AN SR LB TR ZH R,
—BRRBMITS . FHEARLE 205 L RROBECTRT RS

AR BARRBAITA ., 25T 0 RIS RITHA,

FRAEHEERRGTAANAR S, — AN, F5FFEBELRE 0%
R URRE.

FHRERCR: 010-58025255 RFFLERAR: 01086107752

B ROHRSATERAR (Xf) BRI BEF, 56T
KR ARA MR ARSI, kTN 0B TR
e

Eren

学校名录参见：http://www.xkb1.com/wxt/Info.aspx?InfoID=85353

_1272371172.unknown

