
普通高中课程标准实验教科书—数学 [人教版]
 高三新数学第一轮复习教案（讲座17）—算法案例

一．课标要求：

通过阅读中国古代数学中的算法案例，体会中国古代数学对世界数学发展的贡献。
二．命题走向

算法是高中数学新课程中的新增内容，本讲的重点是几种重要的算法案例思想，复习时重算法的思想轻算法和程序的构造。

预测2007年高考队本讲的考察是：以选择题或填空题的形式出现，分值在5分左右，考察的热点是算法实例和传统数学知识的结合题目。
三．要点精讲

1．求最大公约数

（1）短除法
求两个正整数的最大公约数的步骤：先用两个数公有的质因数连续去除，一直除到所得的商是两个互质数为止，然后把所有的除数连乘起来。

（2）穷举法（也叫枚举法）
穷举法求两个正整数的最大公约数的解题步骤：从两个数中较小数开始由大到小列举，直到找到公约数立即中断列举，得到的公约数便是最大公约数 。
（3）辗转相除法
辗转相除法求两个数的最大公约数，其算法可以描述如下：
① 输入两个正整数m和n；

② 求余数r：计算m除以n，将所得余数存放到变量r中；

③更新被除数和余数：m=n，n=r；

④判断余数r是否为0。若余数为0，则输出结果；否则转向第②步继续循环执行。

如此循环，直到得到结果为止。

（4）更相减损术
我国早期也有解决求最大公约数问题的算法，就是更相减损术。在《九章算术》中记载了更相减损术求最大公约数的步骤：可半者半之，不可半者，副置分母•子之数，以少减多，更相减损，求其等也，以等数约之。

步骤：
Ⅰ．任意给出两个正数；判断它们是否都是偶数。若是，用2约简；若不是，执行第二步。

Ⅱ．以较大的数减去较小的数，接着把较小的数与所得的差比较，并以大数减小数。继续这操作，直到所得的数相等为止，则这个数（等数）就是所求的最大公约数。

2．秦九韶算法

秦九韶算法的一般规则：
秦九韶算法适用一般的多项式f(x)=anxn+an-1xn-1+….+a1x+a0的求值问题。用秦九韶算法求一般多项式f(x)= anxn+an-1xn-1+….+a1x+a0当x=x0时的函数值，可把n次多项式的求值问题转化成求n个一次多项式的值的问题，即求

v0=an
v1=anx+an－1
v2=v1x+an－2

v3=v2x+an－3
……..

vn=vn－1x+a0
观察秦九韶算法的数学模型，计算vk时要用到vk－1的值，若令v0=an。

我们可以得到下面的递推公式：

v0=an
vk=vk－1+an－k(k=1,2,…n)

这是一个在秦九韶算法中反复执行的步骤，可以用循环结构来实现。

3.排序

排序的算法很多，课本主要介绍里两种排序方法：直接插入排序和冒泡排序

（1）直接插入排序
在日常生活中，经常碰到这样一类排序问题：把新的数据插入到已经排好顺序的数据列中。

例如：一组从小到大排好顺序的数据列{1，3，5，7，9，11，13}，通常称之为有序列，我们用序号1，2，3，……表示数据的位置，欲把一个新的数据8插入到上述序列中。

完成这个工作要考虑两个问题：

（1）确定数据“8”在原有序列中应该占有的位置序号。数据“8”所处的位置应满足小于或等于原有序列右边所有的数据，大于其左边位置上所有的数据。

（2）将这个位置空出来，将数据“8”插进去。

对于一列无序的数据列，例如：{49，38，65，97，76，13，27，49}，如何使用这种方法进行排序呢？基本思想很简单，即反复使用上述方法排序，由序列的长度不断增加，一直到完成整个无序列就有序了。

首先，{49}是有序列，我们将38插入到有序列{49}中，得到两个数据的有序列：

{38，49}，

然后，将第三个数据65插入到上述序列中，得到有序列：

{38，49，65}

…………

按照这种方法，直到将最后一个数据65插入到上述有序列中，得到

{13，27，38，49，49，65，76，97}

这样，就完成了整个数据列的排序工作。注意到无序列“插入排序算法”成为了解决这类问题的平台。

（2）冒泡法排序
所谓冒泡法排序，形象地说，就是将一组数据按照从小到大的顺序排列时，小的数据视为质量轻的，大的数据视为质量沉的。一个小的数据就好比水中的气泡，往上移动，一个较大的数据就好比石头，往下移动。显然最终会沉到水底，最轻的会浮到顶，反复进行，直到数据列排成为有序列。以上过程反映了这种排序方法的基本思路。

我们先对一组数据进行分析。

设待排序的数据为：{49，38，65，97，76，13，27，49}

排序的具体操作步骤如下：

1．将第1个数与右边相邻的数38进行比较，因为38<49，49应下沉，即向右移动，所以交换他们的位置，得到新的数据列：

{38，49，65，97，76，13，27，49}

2．将新数据列中的第2个数49与右边相邻的数65进行比较，因为65>49，所以顺序不变，得到新的数据列：

{38，49，65，97，76，13，27，49}

3．将新数据列中的第3个数65与右边相邻的数97进行比较，因为97>65，所以顺序不变，得到新的数据列：

{38，49，65，97，76，13，27，49}

4．将新数据列中的第4个数97与右边相邻的数76进行比较，因为76<97，97应下沉，所以顺序不变，得到新的数据列：

{38，49，65， 76，97，13，27，49}

5．将新数据列中的第5个数97与右边相邻的数13进行比较，因为13<97，97应下沉，所以顺序改变，得到新的数据列：

{38，49，65， 76， 13，97，27，49}

6．将新数据列中的第6个数97与右边相邻的数27进行比较，因为27<97，97应下沉，所以顺序改变，得到新的数据列：

{38，49，65， 76， 13，97，27，49}

7．将新数据列中的第7个数97与右边相邻的数49进行比较，因为49<97，97应下沉，所以顺序改变，得到新的数据列：

{38，49，65， 76， 13，97， 49，27}

我们把上述过程称为一趟排序。其基本特征是最大的数据沉到底，即排在最左边位置上的数据是数组中最大的数据。反复执行上面的步骤，就能完成排序工作，排序过程不会超过7趟。这种排序的方法称为冒泡排序。

上面的分析具有一般性，如果数据列有n个数据组成，至多经过n－1趟排序，就能完成整个排序过程。

4．进位制

（1）概念

进位制是一种记数方式，用有限的数字在不同的位置表示不同的数值。可使用数字符号的个数称为基数，基数为n，即可称n进位制，简称n进制。现在最常用的是十进制，通常使用10个阿拉伯数字0—9进行记数。

对于任何一个数，我们可以用不同的进位制来表示。比如：十进数57，可以用二进制表示为111001，也可以用八进制表示为71、用十六进制表示为39，它们所代表的数值都是一样的。

一般地，若k是一个大于一的整数，那么以k为基数的k进制可以表示为：

[image: image1.wmf]110()110

...(0,0,...,,)

nnknn

aaaaakaaak

--

<<£<

，

而表示各种进位制数一般在数字右下脚加注来表示,如111001(2)表示二进制数,34(5)表示5进制数。

（2）进位制间的转换
关于进位制的转换，教科书上以十进制和二进制之间的转换为例讲解，并推广到十进制和其它进制之间的转换。这样做的原因是，计算机是以二进制的形式进行存储和计算数据的，而一般我们传输给计算机的数据是十进制数据，因此计算机必须先将十进制数转换为二进制数，再处理，显然运算后首次得到的结果为二进制数，同时计算机又把运算结果由二进制数转换成十进制数输出。

非十进制数转换为十进制数比较简单，只要计算下面的式子值即可：

[image: image2.wmf]0

1

1

1

0

1

1

.........

)

(

.....

a

k

a

k

a

k

a

k

a

a

a

a

n

n

n

n

n

n

+

´

+

+

´

+

´

=

-

-

-

第一步：从左到右依次取出k进制数
[image: image3.wmf])

(

.....

0

1

1

k

a

a

a

a

n

n

-

各位上的数字，乘以相应的k的幂，k的幂从n开始取值，每次递减1，递减到0，即
[image: image4.wmf]0

0

1

1

1

,

,

,.........

,

k

a

k

a

k

a

k

a

n

n

n

n

´

´

´

´

-

-

；

第二步：把所得到的乘积加起来，所得的结果就是相应的十进制数。

十进制数转换成非十进制数

把十进制数转换为二进制数，教科书上提供了“除2取余法”，我们可以类比得到十进制数转换成k进制数的算法“除k取余法”。
非十进制之间的转换

一个自然的想法是利用十进制作为桥梁。教科书上提供了一个二进制数据与16进制数据之间的互化的方法，也就是先有二进制数转化为十进制数，再由十进制数转化成为16进制数。
四．典例解析
题型1：求最大公约数

例1．（1）用辗转相除法求123和48的最大公约数？

（2）用更相减损来求80和36的最大公约数？
解析：（1）辗转相除法求最大公约数的过程如下：（建立带余除式）
　　123＝2×48＋27

　　48＝1×27＋21

　　27＝1×21＋6

　　21＝3×6＋3

　　6＝2×3+0

最后6能被3整除，得123和48的最大公约数为3。
（2）分析：我们将80作为大数，36作为小数，执行更相减损术来求两数的最大公约数。执行结束的准则是减数和差相等。

更相减损术：

因为80和36都是偶数，要去公因数2。

80÷2=40，36÷2=18；

40和18都是偶数，要去公因数2。
40÷2=20，18÷2=9

下面来求20与9的最大公约数，

20－9=11

11－9=2

9－2=7

7－2=5

5－2=3

3－2=1

2－1=1

可得80和36的最大公约数为22×1=4。

点评：对比两种方法控制好算法的结束，辗转相除法是到达余数为0，更相减损术是到达减数和差相等。

例2．设计一个算法，求出840与1764的最大公因数。
解析：我们已经学习过了对自然数的素因数分解的方法，下面的算法就是在此基础上设计的。

解题思路如下：

首先对两个数进行素因数分解：

840=23×3×5×7，1764=22×32×72，

其次，确定两个数的公共素因数：2，3，7。

接着确定公共素因数的指数：对于公共素因数2，840中为23，1764中为22，应取较少的一个22，同理可得下面的因数为3和7。

算法步骤：

第一步：将840进行素数分解23×3×5×7；

第二步：将1764进行素数分解22×32×72；

第三步：确定它们的公共素因数：2，3，7；

第四步：确定公共素因数2，3，7的指数分别是：2，1，1；

第五步：最大公因数为22×31×71=84。

点评：质数是除１以外只能被１和本身整除的正整数，它应该是无限多个，但是目前没有一个规律来确定所有的质数。
题型2：秦九韶算法

例3．（2005北京，14）已知n次多项式
[image: image5.wmf]1

011

()

nn

nnn

Pxaxaxaxa

-

-

=++++

L

，如果在一种算法中，计算
[image: image6.wmf]0

k

x

（k＝2，3，4，…，n）的值需要k－1次乘法，计算
[image: image7.wmf]30

()

Px

的值共需要9次运算（6次乘法，3次加法），那么计算
[image: image8.wmf]100

()

Px

的值共需要 次运算。下面给出一种减少运算次数的算法：
[image: image9.wmf]0011

(),()()

kkk

PxaPxxPxa

++

==+

（k＝0， 1，2，…，n－1）．利用该算法，计算
[image: image10.wmf]30

()

Px

的值共需要6次运算，计算
[image: image11.wmf]100

()

Px

的值共需要 次运算。

答案：65；20。

点评：秦九韶算法适用一般的多项式f(x)=anxn+an-1xn-1+….+a1x+a0的求值问题。直接法乘法运算的次数最多可到达
[image: image12.wmf]2

)

1

(

n

n

+

，加法最多n次。秦九韶算法通过转化把乘法运算的次数减少到最多n次，加法最多n次。

例4．已知多项式函数f(x)=2x5－5x4－4x3+3x2－6x+7，求当x=5时的函数的值。

解析：把多项式变形为：f(x)= 2x5－5x4－4x3+3x2－6x+7

=((((2x－5)x－4)x+3)x－6)x+7

计算的过程可以列表表示为：

	多项式x系数
	2
	－5
	－4
	3
	－6
	7
	运算

	运算所得的值
	

	10
	25
	105
	540
	2670
	+

	变形后x的"系数"
	2
	5
	21
	108
	534
	2677
	*5

最后的系数2677即为所求的值。

算法过程：

v0=2

v1=2×5－5=5

v2=5×5－4=21
v3=21×5+3=108

v4=108×5－6=534

v5=534×5+7=2677
点评：如果多项式函数中有缺项的话，要以系数为0的项补齐后再计算。

题型三：排序

例4．试用两种排序方法将以下8个数：7,1,3,12,8,4,9,10。按照从大到小的顺序进行排序。

解析：可以按照直接插入排序和冒泡排序这两种方法的要求，结合图形，分析写出。

直接插入法排序：

[7] 1 3 12 8 4 9 10

[7 1] 3 12 8 4 9 10

[7 3 1] 12 8 4 9 10

[12 7 3 1] 8 4 9 10

[12 8 7 3 1] 4 9 10

[12 8 7 4 3 1] 9 10

[12 9 8 7 4 3 1] 10

[12 10 9 8 7 4 3 1]

冒泡排序

	7
	
	7
	
	7
	
	7
	
	7
	
	7
	
	7
	
	7

	1
	
	1
	
	3
	
	3
	
	3
	
	3
	
	3
	
	3

	3
	
	3
	
	1
	
	12
	
	12
	
	12
	
	12
	
	12

	12
	
	12
	
	12
	
	1
	
	8
	
	8
	
	8
	
	8

	8
	
	8
	
	8
	
	8
	
	1
	
	4
	
	4
	
	4

	4
	
	4
	
	4
	
	4
	
	4
	
	1
	
	9
	
	9

	9
	
	9
	
	9
	
	9
	
	9
	
	9
	
	1
	
	10

	10
	
	10
	
	10
	
	10
	
	10
	
	10
	
	10
	
	

第一趟

	7
	
	7
	
	12
	
	12
	
	12
	
	12

	3
	
	12
	
	8
	
	8
	
	9
	
	10

	12
	
	8
	
	7
	
	9
	
	10
	
	9

	8
	
	4
	
	9
	
	10
	
	8
	
	8

	4
	
	9
	
	10
	
	7
	
	7
	
	7

	9
	
	10
	
	4
	
	4
	
	4
	
	4

	10
	
	3
	
	3
	
	3
	
	3
	
	3

	1
	
	1
	
	1
	
	1
	
	1
	
	1

第2趟 第3趟 第4趟 第5趟 第6趟

点评：直接插入法和冒泡法排序是常见的排序方法，通过该例，我们对比可以发现，直接插入排序比冒泡排序更有效一些，执行的操作步骤更少一些。

例6．给出以下四个数：6，－3，0，15，用直接插入法排序将它们按从小到大的顺序排列，用冒泡法将它们按从大到小的顺序排列。

分析：不论从大到小的顺序还是按从大到小的顺序，都可按两种方法的步骤进行排序。

解析：

直接插入排序法：

[6] －3 0 15

[－3 6] 0 15

[－3 0 6] 15
[－3 0 6 15]

用冒泡排序法排序：

	6
	
	6
	
	6
	
	6
	
	6
	
	6
	
	6
	
	15
	
	15
	
	15

	－3
	
	－3
	
	0
	
	0
	
	0
	
	15
	
	15
	
	6
	
	6
	
	6

	0
	
	0
	
	－3
	
	15
	
	15
	
	0
	
	0
	
	0
	
	0
	
	0

	15
	
	15
	
	15
	
	－3
	
	－3
	
	－3
	
	－3
	
	－3
	
	－3
	
	－3

题型4：进位值

例7．把十进制数89化为三进制数，并写出程序语句.

解析：具体的计算方法如下：

89=3×29+2

29=3×9+2

9=3×3+0

3=3×1+0

1=3×0+1
所以:89（10）=1011001(3)。

点评：根据三进制数满三进一的原则，可以用3连续去除89及其所的得的商，然后按倒序的先后顺序取出余数组成数据即可。

例8．将8进制数314706（8）化为十进制数，并编写出一个实现算法的程序。

解析：314706（8）=3×85+1×84+4×83+7×82+0×81+6×80=104902。

所以，化为十进制数是104902。

点评：利用把k进制数转化为十进制数的一般方法就可以把8进制数314706（8）化为十进制数，然后根据该算法，利用GET函数，应用循环结构可以设计程序。
五．思维总结

1．求最大公约数

（1）辗转相除法

程序框图与程序语句

程序：
INPUT “m，n=”;m,n
DO
r=m MOD n
m=n
n=r
LOOP UNTIL r=0
PRINT
END
（2）更相减损术

更相减损术程序：

INPUT “请输入两个不相等的正整数”；a，b

i=0

WHILE a MOD 2=0 AND b MOD 2=0

a=a/2

b=b/2

i=i+1

WEND

DO

IF b<a THEN

t=a

a=b

b=t

END IF

c=a－b

a=b

b=c

LOOP UNTIL a=b

PRINT a^i

END

对于两个正整数如何选择合适的方法求他们的最大公约数

	方法
	适用范围及特点

	短除法
	适合两个较小的正整数或两个质因数较少的正整数，简便易操作。

	穷举法
	适合计算机操作，但一一验证过于繁琐。

	辗转相除法
	适用于两个较大的正整数，以除法为主，辗转相除法计算次数相对较少，特别当两个数字大小差别较大时计算次数较明显。

	更相减损术
	适用于两个较大的正整数，更相减损术以减法为主，计算次数上相对于辗转相处法较多。

2．我们以这个5次多项式函数为例加以说明，设：

f（x）=a5x5+a4x4+a3x3+a2x2+a1x+a0
首先，让我们以5次多项式一步步地进行改写：

f（x）=（a5x4+a4x3+a3x2+a2x+a1）x+a0

=（（a5x3+a4x2+ a3x+a2）x+a1）x+a0
=（（（a5x2+a4x+ a3）x+a2）x+a1）x+a0
=（（（（a5x+a4）x+ a3）x+a2）x+a1）x+a0
上面的分层计算。只用了小括号，计算时，首先计算最内层的括号，然后由里向外逐层计算，直到最外层的括号，然后加上常数项即可。

3．排序

（1）直接插入排序

插入排序的思想就是读一个，排一个。将数组的第１个数据放入数组的第１个位置，以后读入的数据与已存入数组的数据进行比较，确定它按从大到小（从小到大）的排列中排在正确的位置。将该位置以及以后的元素向后推移一个位置，将读入的新数填到空出的位置即可。

（2）冒泡排序

以从大到小为例：依次比较相邻的两个数,把大的放前面,小的放后面。即首先比较第1个数和第2个数,大数放前,小数放后；然后比较完成第2个数和第3个数；......；直到比较完了最后两个数。第一趟排序结束,最小的一定沉到最后。重复上过程,仍从第1个数开始,到最后第2个数...... 由于在排序过程中总是大数往前,小数往后,相当气泡上升,所以叫冒泡排序。

4．进位值

我们常见的数字都是十进制数,比如一般的数值计算，但是并不是生活中的每一种数字都是十进制的。比如时间和角度的单位是六十进制,电子计算机的指令用的是二进制，早先的计算机的用的是十六进制的。

结束

输出v

n=n+1

v=v×x0+a5－n

n≤6?

n=1,v=v5

输入a1,a2,a3,a4,a5,x0

开始

N

Y

开始

输出：

r=0?

n=r

m=n

r=m MOD n

输入：m,n

开始

_1179836822.unknown

_1193074300.unknown

_1222690407.unknown

_1179921649.unknown

_1192278958.unknown

_1192296540.unknown

_1179921689.unknown

_1179836890.unknown

_1179837011.unknown

_1179836700.unknown

_1179836780.unknown

_1177700566.unknown

