
基本算法语句

	教学

目标
	（1）正确理解条件语句的步骤、结构及功能，并掌握其结构；

（2）能正确地使用条件[image: image32.png]iy

语句表示选择结构．

	重点难点
	条件语句的步骤、结构及功能

使用条件语句[image: image2.png]ok [SR (ZXXK.COM)

表示选择结构

	教学过程

	一、问题情境
1．问题1：某居民区的物业管理部门每月按以下方法收取[image: image3.png]ok [SR (ZXXK.COM)

卫生费：3人和3人以下的住户，每户收取5元；超过3人的住户，每超出1人加收1.2元．试设计算法，根据输入的人数计算应收取的卫生费？
二、学生活动

学生思考后得出：

[image: image1.png]ok [SR (ZXXK.COM)

若用
[image: image4.wmf]c

（单位：元）表示应收取的费用，
[image: image5.wmf]n

表示住户的人口数，则
[image: image6.wmf]5, 03

51.2(3), 3

n

c

nn

<£

ì

=

í

+->

î

．

具体算法步骤如下：

S1 输入
[image: image7.wmf]n

；

S2 若
[image: image8.wmf]3

n

£

，则
[image: image9.wmf]5

c

¬

，否则
[image: image10.wmf]51.2(3)

cn

¬+-

；

S2 输出
[image: image11.wmf]c

．

流程图如右图所[image: image12.png]ok [SR (ZXXK.COM)

示．从流程图可以看出[image: image13.png]ok [SR (ZXXK.COM)

这是一个选择结构，

我们可以用条件语句来实现该过程．

三、建构数学

1．条件语句：

[image: image31.png]WAL

YN

c= 51 le=5i100—3

it c

条件语句的一般形式为：If—then—Else（如图1所示），对应的程序框图为图2。

“条件A”表示判断的条件，“语句1”表示满足条件A时执行的操作内容；“语句2”表示不满足[image: image14.png]ok [SR (ZXXK.COM)

条件A时执行的操作内容；End if[image: image15.png]ok [SR (ZXXK.COM)

表示条件语句的结束。计算机在[image: image16.png]ok [SR (ZXXK.COM)

执行时，首先对If后的条件进行判断，如果符合条件A，则执行Then后面的语句1；若[image: image17.png]ok [SR (ZXXK.COM)

不符合条件A，则执行Else后面的语句2。

我们把步骤“
[image: image18.wmf]5

c

¬

”称为“The[image: image19.png]ok [SR (ZXXK.COM)

n”分支，步骤“
[image: image20.wmf]51.2(3)

cn

¬+-

”称为“Else”分支．为了醒目和便于阅读这些分支一般缩进[image: image21.png]ok [SR (ZXXK.COM)

书写．

四、数学运用

1．例题：

例1．写出输入两个数a和b，将较大的数打印出来的算法，写出伪代码，并画出流程图．
解：

算法：S1 输入a[image: image22.png]ok [SR (ZXXK.COM)

,b； S2 若a>b，则输出a，否则输出b．

例2[image: image23.png]ok [SR (ZXXK.COM)

．已知函数
[image: image24.wmf]1,0

0,0

1,0

x

yx

x

>

ì

ï

==

í

ï

-<

î

，试写出计算
[image: image25.wmf]y

值的一个算法．
解：可以用条件语句表示这类分段函数的算法：

Read x [image: image26.png]ok [SR (ZXXK.COM)

 流程图：

If x>0 Then

 y←1

Else If x=0 Then

 y←0

Else

 y←
[image: image27.wmf]1

-

End If

Print y

	课外作业
	用算法语句表示：输入一个数
[image: image28.wmf]x

，如果
[image: image29.wmf]x

不为0，则输出
[image: image30.wmf]1

x

，否则，重新输入

	教学反思
	

否

是

满足条件？

语句1

语句2

（图2）

If 条件A then 语句1

Else 语句2

End if

（图1）

开始

输入a，b

a>b

结束

Y

N

输出a

输出b

伪代码：

Read a,b

If a>b Then

Print a

Else

 Print b

End If

End

开始

结束

PAGE
1

_1234567893.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567905.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

