1．1．2 程序框图

一、三维目标：
1、知识与技能：

掌握程序框图的概念；会用通用的图形符号表示算法，掌握算法的三个基本逻辑结构；掌握画程序框图的基本规则，能正确画出程序框图。

2、过程与方法：

通过模仿、操作、探索，经历通过设计程序框图表达解决问题的过程；学会灵活、正确地画程序框图。

3、情感态度与价值观：

通过本节的学习，使我们对程序框图有一个基本的了解；掌握算法语言的三种基本逻辑结构，明确程序框图的基本要求；认识到学习程序框图是我们学习计算机的一个基本步骤，也是我们学习计算机语言的必经之路。
二、重点与难点：

重点是程序框图的基本概念、基本图形符号和3种基本逻辑结构，难点是能综合运用这些知识正确地画出程序框图。
三、学法与教学用具：
1、通过上节学习我们知道，算法就是解决问题的步骤，在我们利用计算机解决问题的时候，首先我们要设计计算机程序，在设计计算机程序时我们首先要画出程序运行的流程图，使整个程序的执行过程直观化，使抽象的问题就得十分清晰和具体。有了这个流程图，再去设计程序就有了依据，从而就可以把整个程序用机器语言表述出来，因此程序框图是我们设计程序的基本和开端。

2、我们在学习这部分内容时，首先要弄清各种图形符号的意义，明确每个图形符号的使用环境，图形符号间的联结方式。例如“起止框”只能出现在整个流程图的首尾，它表示程序的开始或结束，其他图形符号也是如此，它们都有各自的使用环境和作用，这是我们在学习这部分知识时必须要注意的一个方面。另外，在我们描述算法或画程序框图时，必须遵循一定的逻辑结构，事实证明，无论如何复杂的问题，我们在设计它们的算法时，只需用顺序结构、条件结构和循环结构这三种基本逻辑就可以了，因此我们必须掌握并正确地运用这三种基本逻辑结构。

3、教学用具：电脑，计算器，图形计算器
四、教学设计：
1、创设情境：

算法可以用自然语言来描述，但为了使算法的程序或步骤表达得更为直观，我们更经常地用图形方式来表示它。

基本概念：
（1）起止框图： 起止框是任何流程图都不可缺少的，它表明程序的开始和结束，所以一个完整的流程图的首末两端必须是起止框。

（2）输入、输出框： 表示数据的输入或结果的输出，它可用在算法中的任何需要输入、输出的位置。图1-1中有三个输入、输出框。第一个出现在开始后的第一步，它的作用是输入未知数的系数a11,a12,a21,a22和常数项b1,b2,通过这一步，就可以把给定的数值写在输入框内，它实际上是把未知数的系数和常数项的值通知给了计算机，另外两个是输出框，它们分别位于由判断分出的两个分支中，它们表示最后给出的运算结果，左边分支中的输出分框负责输出D≠0时未知数x1,x2的值，右边分支中的输出框负责输出D=0时的结果，即输出无法求解信息。

（3）处理框： 它是采用来赋值、执行计算语句、传送运算结果的图形符号。图1-1中出现了两个处理框。第一个处理框的作用是计算D=a11a22-a21a12的值，第二个处理框的作用是计算x1=(b1a22-b2a12)/D,x2=(b2a11-b1a21)/D的值。

（4）判断框： 判断框一般有一个入口和两个出口，有时也有多个出口，它是惟一的具有两个或两个以上出口的符号，在只有两个出口的情形中，通常都分成“是”与“否”（也可用“Y”与“N”）两个分支，在图1-1中，通过判断框对D的值进行判断，若判断框中的式子是D=0，则说明D=0时由标有“是”的分支处理数据；若D≠0，则由标有“否”的分支处理数据。例如，我们要打印x的绝对值，可以设计如下框图。

开始

输入x

是 x≥0？ 否

打印x -打印x

结束

从图中可以看到由判断框分出两个分支，构成一个选择性结构，其中选择的标准是“x≥0”，若符合这个条件，则按照“是”分支继续往下执行；若不符合这个条件，则按照“否”分支继续往下执行，这样的话，打印出的结果总是x 的绝对值。

在学习这部分知识的时候，要掌握各个图形的形状、作用及使用规则，画程序框图的规则如下：

（1）使用标准的图形符号。

（2）框图一般按从上到下、从左到右的方向画。

（3）除判断框外，大多数流程图符号只有一个进入点和一个退出点。判断框具有超过一个退出点的惟一符号。

（4）判断框分两大类，一类判断框“是”与“否”两分支的判断，而且有且仅有两个结果；另一类是多分支判断，有几种不同的结果。

（5）在图形符号内描述的语言要非常简练清楚。
2、典例剖析：
例1：已知x=4,y=2,画出计算w=3x+4y的值的程序框图。

解：程序框如下图所示：

开始

输入4，2 4和2分别是x和y的值

w=3×4+4×2

输出w

结束

小结：此图的输入框旁边加了一个注释框 ，它的作用是对框中的数据或内容进行说明，它可以出现在任何位置。

基础知识应用题

1）顺序结构：顺序结构描述的是是最简单的算法结构，语句与语句之间，框与框之间是按从上到下的顺序进行的。

例2：已知一个三角形的三边分别为2、3、4，利用海伦公式设计一个算法，求出它的面积，并画出算法的程序框图。

算法分析：这是一个简单的问题，只需先算出p的值，再将它代入公式，最后输出结果，只用顺序结构就能够表达出算法。

程序框图：

2）条件结构：一些简单的算法可以用顺序结构来表示，但是这种结构无法对描述对象进行逻辑判断，并根据判断结果进行不同的处理。因此，需要有另一种逻辑结构来处理这类问题，这种结构叫做条件结构。它是根据指定打件选择执行不同指令的控制结构。
例3：任意给定3个正实数，设计一个算法，判断分别以这3个数为三边边长的三角形是否存在，画出这个算法的程序框图。

算法分析：判断分别以这3个数为三边边长的三角形是否存在，只需要验收这3个数当中任意两个数的和是否大于第3个数，这就需要用到条件结构。

程序框图：

a+b>c , a+c>b, b+c>a是 否

 否同时成立？

 是

3）循环结构：在一些算法中，经常会出现从某处开始，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为循环体，显然，循环结构中一定包含条件结构。

循环结构又称重复结构，循环结构可细分为两类：

（1）一类是当型循环结构，如图1-5（1）所示，它的功能是当给定的条件P1成立时，执行A框，A框执行完毕后，再判断条件P1​​​是否成立，如果仍然成立，再执行A框，如此反复执行A框，直到某一次条件P1​不成立为止，此时不再执行A框，从b离开循环结构。

（2）另一类是直到型循环结构，如下图所示，它的功能是先执行，然后判断给定的条件P2是否成立，如果P2​仍然不成立，则继续执行A框，直到某一次给定的条件P2成立为止，此时不再执行A框，从b点离开循环结构。

当型循环结构 直到型循环结构

（1） （2）
例4：设计一个计算1+2+…+100的值的算法，并画出程序框图。

算法分析：只需要一个累加变量和一个计数变量，将累加变量的初始值为0，计数变量的值可以从1到100。

程序框图：

i≤100？

 否 是

3、课堂小结：

本节课主要讲述了程序框图的基本知识，包括常用的图形符号、算法的基本逻辑结构，算法的基本逻辑结构有三种，即顺序结构、条件结构和循环结构。其中顺序结构是最简单的结构，也是最基本的结构，循环结构必然包含条件结构，所以这三种基本逻辑结构是相互支撑的，它们共同构成了算法的基本结构，无论怎样复杂的逻辑结构，都可以通过这三种结构来表达

4、自我评价：

1）设x为为一个正整数，规定如下运算：若x为奇数，则求3x+2；若x为偶数，则为5x，写出算法，并画出程序框图。

2）画出求21+22+23+…2100的值的程序框图。
5、评价标准：

1．解：算法如下。

S1 输入x

S2 若x为奇数，则输出A=3x+2；否则输出A=5x

S3 算法结束。
程序框图如下图：

 i≤30? 是

 否

2、 解：序框图如下图:

 i≥100? 否

 是

6、作业：
开始

p=(2+3+4)/2

s=√p(p-2)(p-3)(p-4)

输出s

结束

开始

输入a,b,c

不存在这样的三角形

存在这样的三角形

结束

开始

i=1

Sum=0

i=i+1

Sum=sum+i

输出sum

结束

开始

i=1

p=0

i=i+1

p=pxi

输出p

结束

开始

i=1

p=0

i=i+1

p=p+2i

输出p

结束

