
	课题：1.2.2 条件语句 第 个教案

	课型： 新授课 年 月 日

	教

学

目

标
	1.知识与技能
（1）正确理解条件语句概念，并掌握其结构.
（2）会应用条件语句编写程序。

	
	2.过程与方法

经历对现实生活情境的探究，认识到应用计算机解决数学问题方便简捷，促进发展学生逻辑思维能力

	
	3.情感、态度与价值观了解条件语句在程序中起判断转折作用，在解决实际问题中起决定作用。

	教学重点
	条件语句步骤、结构及功能。

	教学难点
	会编写程序中的条件语句。

	教学方法
	计算机、

	教学过程：
	批 注

	活动一：创设情景，揭示课题 （5分钟）
问题1：【创设情境】

试求自然数1+2+3+……+99+100的和。

显然大家都能准确地口算出它的答案：5050。而能不能将这项计算工作交给计算机来完成呢？而要编程，以我们前面所学的输入、输出语句和赋值语句还不能满足“我们日益增长的物质需要”，因此，还需要进一步学习基本算法语句中的另外两种：条件语句和循环语句（板出课题）

活动二：步入新知，师生交流（20分钟）
（一）条件语句

算法中的条件结构是由条件语句来表达的，是处理条件分支逻辑结构的算法语句。它的一般格式是：（IF-THEN-ELSE格式）

当计算机执行上述语句时，首先对IF后的条件进行判断，如果条件符合，就执行THEN后的语句1，否则执行ELSE后的语句2。其对应的程序框图为：（如上右图）

在某些情况下，也可以只使用IF-THEN语句：（即IF-THEN格式）

计算机执行这种形式的条件语句时，也是首先对IF后的条件进行判断，如果条件符合，就执行THEN后的语句，如果条件不符合，则直接结束该条件语句，转而执行其他语句。其对应的程序框图为：（如上右图）

条件语句的作用：在程序执行过程中，根据判断是否满足约定的条件而决定是否需要转换到何处去。需要计算机按条件进行分析、比较、判断，并按判断后的不同情况进行不同的处理。

活动三：合作学习，探究新知学（18分钟）

〖例1〗：编写程序，输入一元二次方程
[image: image1.wmf]2

0

axbxc

++=

的系数，输出它的实数根。

分析：先把解决问题的思路用程序框图表示出来，然后再根据程序框图给出的算法步骤，逐步把算法用对应的程序语句表达出来。

算法分析：我们知道，若判别式
[image: image2.wmf]2

40

bac

D=->

，原方程有两个不相等的实数根
[image: image3.wmf]1

2

b

x

a

-+D

=

、
[image: image4.wmf]2

2

b

x

a

--D

=

；若
[image: image5.wmf]0

D=

，原方程有两个相等的实数根
[image: image6.wmf]12

2

b

xx

a

==-

； 若
[image: image7.wmf]0

D<

，原方程没有实数根。也就是说，在求解方程之前，需要首先判断判别式的符号。因此，这个过程可以用算法中的条件结构来实现。

又因为方程的两个根有相同的部分，为了避免重复计算，可以在计算
[image: image8.wmf]1

x

和
[image: image9.wmf]2

x

之前，先计算
[image: image10.wmf]2

b

p

a

=-

，
[image: image11.wmf]2

q

a

D

=

。程序框图：（参照课本）
程序：(如右图所示)

注：SQR（）和ABS（）是两个函数，分别用来求某个数的平方根和绝对值。

即
[image: image12.wmf]()

xx

=

SQR

，
[image: image13.wmf]{

(0)

()

-(0).

xx

x

xx

³

=

<

ABS

〖例2〗：编写程序，使得任意输入的3个整数按从大到小的顺序输出。

算法分析：用a，b，c表示输入的3个整数；为了节约变量，把它们重新排列后，仍用a，b，c表示，并使a≥b≥c.具体操作步骤如下。

第一步：输入3个整数a，b，c.

第二步：将a与b比较，并把小者赋给b，大者赋给a.

第三步：将a与c比较. 并把小者赋给c，大者赋给a，此时a已是三者中最大的。

第四步：将b与c比较，并把小者赋给c，大者赋给b，此时a，b，c已按从大到小的顺序排列好。
第五步：按顺序输出a，b，c.

程序框图：（参照课本）

程序：(如右框图所示)

〖补例〗：铁路部门托运行李的收费方法如下：

y是收费额（单位：元），x是行李重量（单位：kg）,当0＜x≤20时，按0.35元/kg收费，当x＞20kg时，20kg的部分按0.35元/kg,超出20kg的部分，则按0.65元/kg收费，请根据上述收费方法编写程序。
分析：首先由题意得：
[image: image14.wmf]{

0.35,020,

0.35200.65(20),20.

xx

xx

y

<£

´+->

=

该函数是个分段函数。需要对行李重量作出判断，因此，这个过程可以用算法中的条件结构来实现。

程序： INPUT “请输入旅客行李的重量（kg）x=”；x

IF x>0 AND x<=20 THEN

y=0.35*x

ELSE

y=0.35*20+0.65*(x-20)

END IF

PRINT “该旅客行李托运费为：”；y

END

活动四：归纳整理，提高认识（2分钟）

本节课主要学习了条件语句结构、特点、作用以及用法，并懂得利用解决一些简单问题。条件语句使程序执行产生的分支，根据不同的条件执行不同的路线，使复杂问题简单化。

条件语句一般用在需要对条件进行判断的算法设计中，如判断一个数的正负，确定两个数的大小等问题，还有求分段函数的函数值等，往往要用条件语句，有时甚至要用到条件语句的嵌套。

活动五：作业布置
板书设计：

	

	教学后记：

	

满足条件？

语句1

语句2

是

否

IF 条件 THEN

语句1

ELSE

语句2

END IF

满足条件？

语句

是

否

IF 条件 THEN

语句

END IF

INPUT “Please input a，b，c =”;a，b，c

 d=b*b-4*a*c

 p=-b/(2*a)

 q=SQR(ABS(d))/(2*a)

IF d>=0 THEN

 x1=p+q

x2=p-q

IF x1=x2 THEN

PRINT “One real root:”;x1

ELSE

PRINT “Two real roots:x1”;x1,“and x2”;x2

END IF

ELSE

PRINT “No real root!”

END IF

END

INPUT “a，b，c =”;a，b，c

IF b>a THEN

t=a

a=b

b=t

END IF

IF c>a THEN

t=a

a=c

c=t

END IF

IF c>b THEN

t=b

b=c

c=t

END IF

PRINT a，b，c

END

_1234567915.unknown

_1234567919.unknown

_1234567921.unknown

_1234567924.unknown

_1234567925.unknown

_1234567927.unknown

_1234567922.unknown

_1234567920.unknown

_1234567917.unknown

_1234567918.unknown

_1234567916.unknown

_1234567913.unknown

_1234567914.unknown

_1234567912.unknown

