
§1.2.3 循环语句

【学习目标】

1. 理解直到型循环语句先执行循环体，再判断条件；当型循环语句先判断条件，再执行循环体.
2. 掌握直到型循环语句在条件不符合时再执行循环体，当型循环语句在条件符合时再执行循环体.
3. 知道循环语句主要用来实现算法中的循环结构，在处理一些需要反复执行的运算任务. 如累加求和，累乘求积等问题中常用到.
【学习重点】

 理解循环语句的表示方法、结构和用法，会编写程序中的循环语句。
【问题导学】阅读课本后完成下列问题：

1 完成下列的空
（1） 型循环结构对应的UNTIL语句是：

（2） 型循环结构对应的WHILE语句是：

2、 UNTIL语句是先执行 和 之间的循环体，再对 。如果条件

不符合，则继续执行 ；然后再检查上述条件，如果条件仍不符合，则再次执行 ，直到条件符合为止.这时，计算机将不执行 ，而执行UNTIL语句之后的语句。

3、WHILE语句是先判断 ，如果条件符合，则执行WHILE和WEND之间的循环体；然后再检查上述条件，如果条件仍符合，则再次执行循环体，直到 为止。这时，计算机将不执行 ，而执行 。
4、画出计算1+2+3+…+100的程序框图及写出对应的程序:

【例题探究】

例1、函数y=x2-3x+5，从x=1开始输入19个连续的自然数进行取值,输出相应的函数值，画出程序框图并用程序语言进行编程。

程序框图为： 程序为：

变式：已知函数y=x3+3x2-24x+30，写出连续输入自变量的11个取值，分别输出相应的函数值的程序.
例2、根据课本图1.1-2中的程序框图编写程序，判断大于2的整数是否为质数.
【总结提升】
【课后作业】
1.下边程序执行后输出的结果是（ ）
A. -1 B. 0 C. 1 D. 2

2.如果下边程序执行后输出的结果是132,那么在程序until后面的“条件”应为 ()

A.
[image: image1.wmf]11

i

>

 B.
[image: image2.wmf]11

i

>=

 C.
[image: image3.wmf]11

i

<=

 D.
[image: image4.wmf]11

i

<

3、（1）画出程序框图并编写程序求:n!=1×2×3×4×5×……×n的值；

（2）画出程序框图并编写程序求:1×3×5×7×……×101的值.

DO

 循环体

LOOP UNTIL 条件

WHILE 条件

循环体

WEND

n=5

S=0

WHILE s<15

 S= S+ n

 n = n -1

WEND

PRINT n

END

i = 12

S=1

DO

 S = S*i

 i = i --1

LOOP UNTIL“条件”

PRINT S

END

_1234567892.unknown

_1234567893.unknown

_1234567894.unknown

_1234567891.unknown

