高一数学必修3公式总结

§1 算法初步

(秦九韶算法：通过一次式的反复计算逐步得出高次多项式的值，对于一个n次多项式，只要作n次乘法和n次加法即可。表达式如下：

[image: image1.wmf](

)

(

)

(

)

(

)

1

2

2

1

1

1

1

...

...

a

x

a

x

x

a

x

a

x

a

a

x

a

x

a

n

n

n

n

n

n

n

+

+

+

+

+

=

+

+

+

-

-

-

-

例题：秦九韶算法计算多项式
[image: image2.wmf]

,

1

8

7

6

5

4

3

2

3

4

5

6

+

+

+

+

+

+

x

x

x

x

x

x

[image: image3.wmf],

0.4

 x

时

当

=

[image: image4.wmf]?

运算

需要做几次加法和乘法

 答案： 6 ， 6

[image: image5.wmf](

)

(

)

(

)

(

)

(

)

1

8

7

6

5

4

3x

:

+

+

+

+

+

+

x

x

x

x

x

即

(理解算法的含义：一般而言，对于一类问题的机械的、统一的求解方法称为算法，其意义具有广泛的含义，如：广播操图解是广播操的算法，歌谱是一首歌的算法，空调说明书是空调使用的算法… (algorithm)

 1. 描述算法有三种方式：自然语言，流程图，程序设计语言（本书指伪代码）.

 2. 算法的特征：

①有限性：算法执行的步骤总是有限的，不能无休止的进行下去

②确定性：算法的每一步操作内容和顺序必须含义确切，而且必须有输出，输出可以是一个或多个。没有输出的算法是无意义的。

③可行性：算法的每一步都必须是可执行的，即每一步都可以通过手工或者机器在一定时间内可以完成，在时间上有一个合理的限度

3. 算法含有两大要素：①操作：算术运算，逻辑运算，函数运算，关系运算等②控制结构:顺序结构，选择结构，循环结构

(流程图：（flow chart）: 是用一些规定的图形、连线及简单的文字说明表示算法及程序结构的一种图形程序，它直观、清晰、易懂，便于检查及修改。

 注意：1. 画流程图的时候一定要清晰，用铅笔和直尺画，要养成有开始和结束的好习惯

2. 拿不准的时候可以先根据结构特点画出大致的流程，反过来再检查，比如：遇到判断框时，往往临界的范围或者条件不好确定，就先给出一个临界条件，画好大致流程，然后检查这个条件是否正确，再考虑是否取等号的问题，这时候也就可以有几种书写方法了。

3. 在输出结果时，如果有多个输出，一定要用流程线把所有的输出总结到一起，一起终结到结束框。
(算法结构： 顺序结构，选择结构，循环结构

 直到型循环 当型循环

Ⅰ.顺序结构（sequence structure ）：是一种最简单最基本的结构它不存在条件判断、控制转移和重复执行的操作，一个顺序结构的各部分是按照语句出现的先后顺序执行的。

Ⅱ.选择结构（selection structure ）：或者称为分支结构。其中的判断框，书写时主要是注意临界条件的确定。它有一个入口，两个出口，执行时只能执行一个语句，不能同时执行，其中的A,B两语句可以有一个为空，既不执行任何操作，只是表明在某条件成立时，执行某语句，至于不成立时，不执行该语句，也不执行其它语句。

Ⅲ.循环结构（cycle structure）：它用来解决现实生活中的重复操作问题，分直到型（until）和当型(while)两种结构(见上图)。当事先不知道是否至少执行一次循环体时（即不知道循环次数时）用当型循环。

(基本算法语句：本书中指的是伪代码（pseudo code），且是使用 BASIC语言编写的,是介于自然语言和机器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。伪代码没有统一的格式，只要书写清楚，易于理解即可，但也要注意符号要相对统一，避免引起混淆。如：赋值语句中可以用
[image: image6.wmf]y

x

=

 ，也可以用
[image: image7.wmf]y

x

¬

 ; 表示两变量相乘时可以用“*”，也可以用“
[image: image8.wmf]´

”
Ⅰ. 赋值语句（assignment statement）：用
[image: image9.wmf]¬

 表示， 如：
[image: image10.wmf]y

x

¬

 ，表示将y的值赋给x，其中x是一个变量，y是一个与x同类型的变量或者表达式.

一般格式：“
[image: image11.wmf]表达式

变量

¬

” ，有时在伪代码的书写时也可以用 “
[image: image12.wmf]y

x

=

”，但此时的 “ = ”不是数学运算中的等号，而应理解为一个赋值号。

注： 1. 赋值号左边只能是变量，不能是常数或者表达式，右边可以是常数或者表达式。“ = ”具有计算功能。如： 3 = a ,b + 6 = a ,都是错误的，而a = 3*5 – 1 , a = 2a + 3

 都是正确的。2.一个赋值语句一次只能给一个变量赋值。 如：a = b = c = 2 , a , b ,

c =2 都是错误的，而 a = 3 是正确的.

例题：将x和y的值交换

[image: image13.wmf]p

y

y

x

x

p

¬

¬

¬

 , 同样的如果交换三个变量x,y,z的值 :
[image: image14.wmf]p

z

z

y

y

x

x

p

¬

¬

¬

¬

Ⅱ. 输入语句（input statement）: Read a ,b 表示输入的数一次送给 a ,b

输出语句（out statement） ：Print x ,y 表示一次输出 运算结果x ,y
注：1.支持多个输入和输出，但是中间要用逗号隔开！2. Read 语句输入的只能是变量而不是表达式 3. Print 语句不能起赋值语句，意旨不能在Print 语句中用 “ = ”4. Print语句可以输出常量和表达式的值.5.有多个语句在一行书写时用 “ ； ”隔开.

例题：当x等于5时，Print “x = ”; x 在屏幕上输出的结果是 x = 5
Ⅲ.条件语句（conditional statement）：

1. 行If语句: If A Then B 注：没有 End If
 2. 块If语句： 注：①不要忘记结束语句End If ，当有If语句嵌套使用时，有几个If ，就必须要有几个End If ②. Else If 是对上一个条件的否定，即已经不属于上面的条件，另外Else If 后面也要有End If ③ 注意每个条件的临界性，即某个值是属于上一个条件里，还是属于下一个条件。④ 为了使得书写清晰易懂，应缩进书写。格式如下：

例题: 用条件语句写出求三个数种最大数的一个算法.

 或者

 注：1. 同样的你可以写出求三个数中最小的数。

 2. 也可以类似的求出四个数中最小、大的数

Ⅳ.循环语句（ cycle statement）： (当事先知道循环次数时用 For 循环 ，即使是 N次也是已知次数的循环 (当循环次数不确定时用While循环 (Do 循环有两种表达形式，与循环结构的两种循环相对应.

说明：1. While循环是前测试型的，即满足什么条件才进入循环，其实质是当型循环，一般在解决有关问题时，可以写成While循环，较为简单，因为它的条件相对好判断. 2. 凡是能用While循环书写的循环都能用For 循环书写 3. While循环和Do循环可以相互转化 4. Do循环的两种形式也可以相互转化，转化时条件要相应变化 5. 注意临界条件的判定.

例题：
[image: image15.wmf].

99

...

5

3

1

的一个算法

设计计算

´

´

´

´

（见课本
[image: image16.wmf]21

P

）

[image: image17.wmf]S

int

Pr

End

I

S

S

2

Step

99

To

3

From

I

1

For

For

S

´

¬

¬

[image: image18.wmf]S

int

Pr

hile

End

I

S

S

2

I

I

97

I

hile

1

1

W

W

I

S

´

¬

+

¬

£

¬

¬

[image: image19.wmf]S

int

Pr

hile

End

2

I

I

I

S

S

99

I

hile

1

1

W

W

I

S

+

¬

´

¬

£

¬

¬

(((

[image: image20.wmf]S

int

Pr

)

99

I

(

00

1

I

2

I

I

I

S

S

o

1

1

>

³

+

¬

´

¬

¬

¬

或者

Until

Loop

D

I

S

[image: image21.wmf]S

int

Pr

99

I

I

S

S

2

I

I

o

1

1

³

´

¬

+

¬

¬

¬

Until

Loop

D

I

S

((

[image: image22.wmf]S

int

Pr

2

I

I

I

S

S

)

100

I

(

99

I

 While

o

1

1

Loop

D

I

S

+

¬

´

¬

<

£

¬

¬

或者

[image: image23.wmf]S

int

Pr

I

S

S

2

I

I

)

9

9

I

(

97

I

 While

o

1

1

Loop

D

I

S

´

¬

+

¬

<

£

¬

¬

或者

(
颜老师友情提醒：1. 一定要看清题意，看题目让你干什么，有的只要写出算法，有的只要求写出伪代码，而有的题目则是既写出算法画出流程还要写出伪代码。

2. 在具体做题时，可能好多的同学感觉先画流程图较为简单，但也有的算法伪代码比较好写，你也可以在草稿纸上按照你自己的思路先做出来，然后根据题目要求作答。一般是先写算法，后画流程图，最后写伪代码。

3. 书写程序时一定要规范化，使用统一的符号，最好与教材一致，由于是新教材的原因，再加上各种版本，可能同学会看到各种参考书上的书写格式不一样，而且有时还会碰到我们没有见过的语言，希望大家能以课本为依据，不要被铺天盖地的资料所淹没！

 N

 Y

A

p

 Y N

N

p

A

 Y N

A

B

p

A

B

If A Then

B

Else

C

End If

If A Then

B

Else If C Then

 D

End If

Read a , b , c

If a≥b Then

 If a≥c Then

 Print a

 Else

Print c

 End If

Else

 If b≥c Then

Print b

Else

Print c

End If

End If

Read a , b , c

If a≥b and a≥c Then

Print a

Else If b≥c Then

Print b

Else

Print c

End If

While A

 …

End While While循环

For I From 初值 to 终值 Step 步长

 …

End For For 循环

Do

 …

Loop Until p 直到型Do循环

Do While p

 …

Loop 当型Do循环

_1234567897.unknown

_1234567901.unknown

_1234567905.unknown

_1234567907.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567908.unknown

_1234567906.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

