
	课题：1.2.3 循环语句 第 个教案

	课型： 新授课 年 月 日

	教

学

目

标

	1.知识与技能
（1）正确理解循环语句的概念，并掌握其结构。
（2）会应用条件语句和循环语句编写程序。

	
	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:
 深刻体会到循环语句在解决大量重复问题中起重要作用。减少大量繁琐的计算。通过本小节内容的学习，有益于我们养成严谨的数学思维以及正确处理问题的能力。

	教学重点
	条件语句和循环语句的步骤、结构及功能

	教学难点
	会编写程序中的条件语句和循环语句。

	教学方法
	

	教学过程：
	批 注

	活动一：创设情景，揭示课题 （5分钟）

问题1：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一种：循环语句（板出课题）
活动二：步入新知，师生交流（20分钟）

 算法中的循环结构是由循环语句来实现的。对应于程序框图中的两种循环结构，一般程序设计语言中也有当型（WHILE型）和直到型（UNTIL型）两种语句结构。即WHILE语句和UNTIL语句。

（1）WHILE语句的一般格式是：

其中循环体是由计算机反复执行的一组语句构成的。WHLIE后面的“条件”是用于控制计算机执行循环体或跳出循环体的。

当计算机遇到WHILE语句时，先判断条件的真假，如果条件符合，就执行WHILE与WEND之间的循环体；然后再检查上述条件，如果条件仍符合，再次执行循环体，这个过程反复进行，直到某一次条件不符合为止。这时，计算机将不执行循环体，直接跳到WEND语句后，接着执行WEND之后的语句。因此，当型循环有时也称为“前测试型”循环。其对应的程序结构框图为：（如上右图）

（2）UNTIL语句的一般格式是：

其对应的程序结构框图为：（如上右图）

〖思考〗：直到型循环又称为“后测试型”循环，参照其直到型循环结构对应的程序框图，说说计算机是按怎样的顺序执行UNTIL语句的？（让学生模仿执行WHILE语句的表述）

从UNTIL型循环结构分析，计算机执行该语句时，先执行一次循环体，然后进行条件的判断，如果条件不满足，继续返回执行循环体，然后再进行条件的判断，这个过程反复进行，直到某一次条件满足时，不再执行循环体，跳到LOOP UNTIL语句后执行其他语句，是先执行循环体后进行条件判断的循环语句。

〖提问〗：通过对照，大家觉得WHILE型语句与UNTIL型语句之间有什么区别呢？（让学生表达自己的感受）

区别：在WHILE语句中，是当条件满足时执行循环体，而在UNTIL语句中，是当条件不满足时执行循环体

活动三：合作学习，探究新知学（18分钟）

〖例3〗：编写程序，计算自然数1+2+3+……+99+100的和。

分析：这是一个累加问题。我们可以用WHILE型语句，也可以用UNTIL型语句。由此看来，解决问题的方法不是惟一的，当然程序的设计也是有多种的，只是
程序简单与复杂的问题。

程序： UNTIL型： WHILE型：

〖例4〗：根据1.1.2中的图1.1-2,将程序框图转化为程序语句。

分析：仔细观察，该程序框图中既有条件结构，又有循环结构。

程序：

〖思考〗：上述判定质数的算法是否还能有所改进？（让学生课后思考。）

〖补例〗：某纺织厂1997年的生产总值为300万元，如果年生产增产率为5﹪，计算最早在哪一年生产总值超过400万元。

分析：从1997年底开始，经过x年后生产总值为300×（1+5﹪）x,可将1997年生产总值赋给变量a，然后对其进行累乘，用n作为计数变量进行循环，直到a的值超过400万元为止。
解：
程序框图为： 程序：

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和循环语句的结构、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。有些复杂问题可用两层甚至多层循环解决。注意内外层的衔接，可以从循环体内转到循环体外，但不允许从循环体外转入循环体内。
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。

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。

活动五：作业布置

板书设计：

	

	教学后记

	

满足条件？

循环体

是

否

WHILE 条件

循环体

WEND

满足条件？

循环体

是

否

DO

循环体

LOOP UNTIL 条件

i=1

sum=0

WHLIE i<=100

sum=sum+i

i=i+1

WEND

PRINT sum

END

i=1

sum=0

DO

sum=sum+i

i=i+1

LOOP UNTIL i>100

PRINT sum

END

INPUT “n=”;n

flag=1

IF n>2 THEN

d=2

WHILE d<=n-1 AND flag=1

IF n MOD d=0 THEN

flag=0

ELSE

d=d+1

END IF

WEND

ELSE

IF flag=1 THEN

PRINT n；“是质数。”

ELSE

PRINT n；“不是质数。”

END IF

END IF

END

开始

a>400?

a=a*p

a=300,p=1.05,n=1997

n=n+1

输出n

结束

否

是

a=300

p=1.05

n=1997

DO

a=a*p

n=n+1

LOOP UNTIL a>400

PRINT n

END

