http://shuxue.chazidian.com

1．1．2　程序框图与算法的基本逻辑结构

第1课时　程序框图、顺序结构
【明目标、知重点】

1．掌握程序框图的概念；

2．熟悉各种程序框及流程线的功能和作用；

3．能用程序框图表示顺序结构的算法．

【填要点、记疑点】

1．程序框图

(1)程序框图又称流程图，是一种用程序框、流程线及文字说明来表示算法的图形．

(2)在程序框图中，一个或几个程序框的组合表示算法中的一个步骤；带有方向箭头的流程线将程序框连接起来，表示算法步骤的执行顺序．
2．常见的程序框、流程线及各自表示的功能

	图形符号
	名称
	功能

	[image: image1.png]

	终端框(起止框)
	表示一个算法的起始和结束

	[image: image2.png]

	输入、输出框
	表示一个算法输入和输出的信息

	[image: image3.png]

	处理框(执行框)
	赋值、计算

	[image: image4.png]

	判断框
	判断某一条件是否成立，成立时在出口处标明“是”或“Y”；不成立时标明“否”或“N”

	[image: image5.png]

	流程线
	连接程序框

	○
	连接点
	连接程序框图的两部分

3．顺序结构

(1)顺序结构的定义

由若干个依次执行的步骤组成，这是任何一个算法都离不开的基本结构．

(2)结构形式

[image: image6.png]| %0 |

| ﬁ?fgrﬁl |

【探要点、究所然】

[情境导学]　我们都喜欢旅游，进入景区大门后，我们首先看到的是景点线路图，通过观看景点线路图能直观、迅速、准确的知道景区有哪几个景点，各景点之间按怎样的路径走，从而避免迷途或者漏掉景点的事情发生．本节将探究使算法表达得直观、准确的方法，即程序框图．
探究点一　程序框图的概念

思考1　为什么要用图形的方法表示算法？

答　算法是由一系列明确和有限的计算步骤组成的，我们可以用自然语言表述一个算法，但往往过程复杂，缺乏直观性、简洁性，并且不容易理解．因此，我们有必要探究使算法表达得更加直观、准确的方法，即通过程序框图来实现．

思考2　什么是“程序框图”？说出下列程序框的名称和所实现的功能？

[image: image7.png]) —~ [] <>

答　程序框图又称流程图，是一种用程序框、流程线及文字说明来表示算法的图形．(基本的程序框和它们表示的功能的答案见教材)

例1　一个完整的程序框图至少包含 (　　)

A．终端框和输入、输出框

B．终端框和处理框

C．终端框和判断框

D．终端框、处理框和输入、输出框

答案　A

解析　一个完整的程序框图至少需包括终端框和输入、输出框．对于处理框，由于输出框含有计算功能，所以可不必有．
反思与感悟　画程序框图的规则：

(1)使用标准的程序框符号；

(2)框图一般按从上到下，从左到右的方向画；

(3)描述语言写在程序框内，语言清楚、简练．
跟踪训练1　下列说法正确的是________．(填序号)

①程序框图中的图形符号可以由个人来确定；

②[image: image8.png]

也可以用来执行计算语句；

③输入框只能紧接在起始框之后；

④程序框图一般按从上到下、从左到右的方向画；

⑤判断框是具有超出一个退出点的唯一符号．

答案　④⑤
解析　由于画程序框图要使用标准的程序框符号，故①错；由于判断框的功能是判断某一条件是否成立，故②错；③错，④、⑤正确．
探究点二　顺序结构

思考1　如何定义顺序结构？

答　顺序结构是由若干个依次执行的步骤组成的．这是任何一个算法都离不开的基本结构．

思考2　顺序结构可以用怎样的程序框图来表示？

答　顺序结构可以用程序框图表示为

[image: image9.png]| |

| ﬁy&'rﬁl |

例2　已知一个三角形三条边的边长分别为a，b，c，利用海伦—秦九韶公式(令p＝eq \f(a＋b＋c,2)，则三角形的面积S＝eq \r(pp－ap－bp－c)，设计一个计算三角形面积的算法，并画出程序框图．

解　算法步骤如下：

第一步，输入三角形三条边的边长a，b，c．

第二步，计算p＝eq \f(a＋b＋c,2)．

第三步，计算S＝eq \r(pp－ap－bp－c)．

第四步，输出S．

程序框图：

[image: image10.png]s

/ ¥ Aa,b,c /
'

p= %(a+b+c)

¢
| 5=lpr-®) G-h)p—0)_|

/!Fﬁi.'ﬂs/

SR

反思与感悟　顺序结构的程序框图的基本特征：

(1)必须有两个起止框，穿插输入、输出框和处理框，没有判断框．

(2)各程序框从上到下用流程线依次连接．

(3)处理框按计算机执行顺序沿流程线依次排列．
跟踪训练2　一个笼子里装有鸡和兔共m只，且鸡和兔共n只脚，设计一个计算鸡和兔各有多少只的算法，并画出程序框图．

解　
[image: image11.png]

算法分析：设鸡和兔各x，y只，

则有eq \b\lc\{\rc\ (\a\vs4\al\co1(x＋y＝m，,2x＋4y＝n.))
解得x＝eq \f(4m－n,2)．

算法：第一步，输入m，n．

第二步，计算鸡的只数x＝eq \f(4m－n,2)．

第三步，计算兔的只数y＝m－x．

第四步，输出x，y．

程序框图：
例3　已知点P0(x0，y0)和直线l：Ax＋By＋C＝0，写出求点P0到直线l的距离d的算法，并画出程序框图．

解　算法：

第一步，输入点的坐标x0，y0，输入直线方程的系数即常数A，B，C；

第二步，计算z1＝Ax0＋By0＋C；

第三步，计算z2＝A2＋B2；

第四步，计算d＝eq \f(|z1|,\r(z2))；

第五步，输出d．

程序框图如图所示：

[image: image12.png]

反思与感悟　在使用顺序结构书写程序框图时，(1)要注意各种框图符号的正确使用；(2)要先赋值，再运算，最后输出结果．
跟踪训练3　写出下列算法的功能：

(1)图(1)中算法的功能是(a>0，b>0)________．

(2)图(2)中算法的功能是________．

[image: image13.png]iG]

TG
/ ﬁMl ab /

/ﬁﬁ)}mb//

S=a+b

a2+b2|

E

=d

Hidy S

i c

iR

(2)

(1)

答案　(1)求以a，b为直角边的直角三角形斜边c的长　(2)求两个实数a，b的和

【当堂测、查疑缺】

1．下列图形符号属于判断框的是 (　　)

[image: image14.png]

答案　C

解析　判断框用菱形表示，且图中有两个退出点．
　　　　　　　　　　　　　　　　　　　

2．任何一种算法都离不开的基本结构为 (　　)

A．逻辑结构 B．条件结构

C．循环结构 D．顺序结构

答案　D

3．程序框图符号“▭”可用于 (　　)

A．输出a＝10 B．赋值a＝10

C．判断a＝10 D．输入a＝1

答案　B

解析　图形符号“▭”是处理框，它的功能是赋值、计算，不是用来输出、判断和输入的，故选B．
4．下面程序框图输出的S表示________________．

[image: image15.png]

答案　半径为5的圆的面积

【呈重点、现规律】

1．在设计计算机程序时要画出程序运行的程序框图，有了这个程序框图，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．规范程序框图的表示：

(1)使用标准的框图符号；

(2)框图一般按从上到下、从左到右的方向画，流程线要规范；

(3)除判断框外，其它框图符号只有一个进入点和一个退出点；

(4)在图形符号内描述的语言要非常简练、清楚．

查字典数学网

