为您服务教育网　http://www.wsbedu.com/

 1.2.1输入、输出语句和赋值语句

教学目标：

知识与技能

（1）正确理解输入语句、输出语句、赋值语句的结构。

（2）会写一些简单的程序。

（3）掌握赋值语句中的“=”的作用。

过程与方法

（1）让学生充分地感知、体验应用计算机解决数学问题的方法；并能初步操作、模仿。

（2）通过对现实生活情境的探究，尝试设计出解决问题的程序，理解逻辑推理的数学方法。

情感态度与价值观

通过本节内容的学习，使我们认识到计算机与人们生活密切相关，增强计算机应用意识，提高学生学习新知识的兴趣。

重点与难点

重点：正确理解输入语句、输出语句、赋值语句的作用。

难点：准确写出输入语句、输出语句、赋值语句。

学法与教学用具

计算机、图形计算器

教学设想

【创设情境】

在现代社会里，计算机已经成为人们日常生活和工作不可缺少的工具，如：听MP3，看电影，玩游戏，打字排版，画卡通画，处理数据等等，那么，计算机是怎样工作的呢？

计算机完成任何一项任务都需要算法，但是，我们用自然语言或程序框图描述的算法，计算机是无法“看得懂，听得见”的。因此还需要将算法用计算机能够理解的程序设计语言（programming language）翻译成计算机程序。

程序设计语言有很多种。如BASIC，Foxbase，C语言，C++，J++，VB等。为了实现算法中的三种基本的逻辑结构：顺序结构、条件结构和循环结构，各种程序设计语言中都包含下列基本的算法语句：

[image: image1.wmf]32

32430

yxxx

=+-+

这就是这一节所要研究的主要内容——基本算法语句。今天，我们先一起来学习输入、输出语句和赋值语句。（板出课题）

[image: image28.wmf]3

abc

y

++

=

【探究新知】

我们知道，顺序结构是任何一个算法都离不开的基本结构。输入、输出语句和赋值语句基本上对应于算法中的顺序结构。（如右图）计算机从上而下按照语句排列的顺序执行这些语句。

输入语句和输出语句分别用来实现算法的输入信息，输出结果的功能。如下面的例子：

用描点法作函数
[image: image30.wmf]()()()

Sppapbpc

=---

的图象时，需要求出自变量与函数的一组对应值。编写程序，分别计算当
[image: image2.wmf]5,4,3,2,1,0,1,2,3,4,5

x

=-----

时的函数值。

[image: image29.wmf]2

abc

p

++

=

程序：
（学生先不必深究该程序如何得来，只要求懂得上机操作，模仿编写程序，通过运行自己编写的程序发现问题所在，进一步提高学生的模仿能力。）

〖提问〗：在这个程序中，你们觉得哪些是输入语句、输出语句和赋值语句呢？（同学们互相交流、议论、猜想、概括出结论。提示：“input”和“print”的中文意思等）

程序中的运算符，和我们平常用的有所不同，具体如下：

	数学运算
	加
	减
	乘
	除
	[image: image3.wmf]n

x

	[image: image4.wmf]x

	[image: image5.wmf]|

|

a

	程序符号
	+
	-
	*
	/
	x^n
	sqr(a)
	abs(a)

（一）输入语句
在该程序中的第1行中的INPUT语句就是输入语句。这个语句的一般格式是：

其中，“提示内容”一般是提示用户输入什么样的信息。如每次运行上述程序时，依次输入-5，-4，-3，-2，-1，0，1，2，3，4，5，计算机每次都把新输入的值赋给变量“x”,并按“x”新获得的值执行下面的语句。

INPUT语句不但可以给单个变量赋值，还可以给多个变量赋值，其格式为：

例如，输入一个学生数学，语文，英语三门课的成绩，可以写成：

INPUT “数学，语文，英语”；a，b，c

注：①“提示内容”提示用户输入什么样的信息，变量是指程序在运行时其值是可以变化的量；“提
示内容”与变量之间必须用分号“；”隔开。

②各“提示内容”之间以及各变量之间必须用逗号“，”隔开。但最后的变量的后面不需要。

③输入语句的作用是实现算法的输入信息功能；输入语句要求输入的值只能是具体的常数，不能是函数、变量或表达式。
（二）输出语句
在该程序中，第3行和第4行中的PRINT语句是输出语句。它的一般格式是：

同输入语句一样，表达式前也可以有“提示内容”。例如下面的语句可以输出斐波那契数列：

此时屏幕上显示：

The Fibonacci Progression is：1 1 2 3 5 8 13 21 34 55 …

输出语句的用途：

①输出语句的作用是实现算法的输出结果功能；一个语句可以输出多个表达式,不同的表达式之间用“,”分隔;
②“提示内容”提示用户输入什么样的信息，表达式是指程序要输出的数据；“提示内容”和它后面的“;”可以省略;
③输出语句可以输出常量、变量或表达式的值以及字符。
〖思考〗：在1.1.2中程序框图中的输入框，输出框的内容怎样用输入语句、输出语句来表达？（学生讨论、交流想法，然后请学生作答）

参考答案：

输入框：INPUT “请输入需判断的整数n=”；n

输出框：PRINT n；“是质数。”

 PRINT n；“不是质数。”

（三）赋值语句

用来表明赋给某一个变量一个具体的确定值的语句。

除了输入语句，在该程序中第2行的赋值语句也可以给变量提供初值。它的一般格式是：

赋值语句中的“=”叫做赋值号。

赋值语句的作用：先计算出赋值号右边表达式的值，然后把这个值赋给赋值号左边的变量，使该变量的值等于表达式的值。

注：①赋值语句的作用是将表达式所代表的值赋给变量；赋值号左边只能是变量名字，而不能是表达式，右边表达式可以是一个数据、常量或算式。如：2=X是错误的。

②赋值语句中的“＝”称作赋值号，与数学中的等号的意义是不同的。赋值号的左右两边不能对换，它将赋值号右边的表达式的值赋给赋值号左边的变量；如“A=B”“B=A”的含义运行结果是不同的。

③不能利用赋值语句进行代数式的演算。（如化简、因式分解、解方程等）

④赋值号“=”与数学中的等号意义不同。

⑤对于一个变量可以多次赋值。

〖思考〗：在1.1.2中程序框图中的输入框，哪些语句可以用赋值语句表达？并写出相应的赋值语句。（学生思考讨论、交流想法。）

【例题精析】

例1．判断下列给出的输入语句、输出语句和赋值语句是否正确?为什么?
(1)输入语句 INPUT a;b;c

(2)输出语句 A=4

(3)赋值语句 3=B

(4)赋值语句 A=B=2

解: (1)错,比例直接应用“,”分隔;

 (2)错,PRINT语句不能用赋值号“=”;

 (3)错,赋值语句中“=”号左右不能互换;

 (4)错,一个赋值语句只能给一个变量赋值.

点评: 输入语句、输出语句和赋值语句基本上对应于算法中的顺序结构.输入语句、输出语句和赋值语句都不能包括“控制转移”,由他们组成的程序段必然是顺序结构.

例2． 请写出下面运算输出的结果.

 (1) a=5

 b=3

 c=(a+b)/2

 d=c*c

 PRINT “d=”;d

 (2) a=1

 b=2

 c=a+b

 b=a+c-b

 PRINT “a=,b=,c=”;a,b,c

 (3) a=10

 b=20

 c=30

 a=b

 b=c

 c=a

 PRINT “a=,b=,c=”;a,b,c
解：(1)16;语句c=(a+b)/2是将a,b和的一半赋值给变量c,语句d=c*c是将c的平方赋值给d,最后输出d的值;

 (2)1,2,3;语句c=a+b是将a,b的和赋值给c,语句b=a+c-b是将a+c-b的值赋值给了b;

 (3)20,30,20;经过语句a=b后a,b,c的值是20,20,30.经过语句b=c后a,b,c的值是20,30,30.经过语句c=a后a,b,c的值是20,30,20.

点评: 语句的识别问题是一个逆向性思维,一般我们认为我们的学习是从算法步骤(自然语言)至程序框图,再到算法语言(程序).如果将程序摆在我们的面前时,我们要先识别每个语句,在整体把握并概括出程序的功能.
例3．编写程序，计算一个学生数学、语文、英语三门课的平均成绩。

分析：先写出算法，画出程序框图，再进行编程。

算法： 程序：

例4．给一个变量重复赋值。

程序：

[变式引申]：在此程序的基础上，设计一个程序，要求最后A的输出值是30。

（该变式的设计意图是学生加深对重复赋值的理解）
程序：

例5．已知[image: image6.wmf]2

a

=

，[image: image7.wmf]5

b

=

，交换[image: image8.wmf],

ab

的值。

分析：请看下面的程序
 a=2

b=5

a=b

b=a

PRINT a,b
END

 把上述程序输入QuikeBASIC，运行，得到结果：5 ，5 没有达到我们的目的，为什么会这样呢？
第一行：a的值为2；
第二行：b的值为5；

 第三行: 把b的值赋给a，这时b的值为5，所以a=5;

(注意：这时a中原来存储的数值2 已经被冲掉了。)

 第四行：把a的值赋给b，而这时a的值为5，所以b的值还是5；
 第五行：因为a，b的值均为5，所以输出结果为5 5。
例6．交换两个变量A和B的值，并输出交换前后的值。

分析：引入一个中间变量X,将A的值赋予X,又将B的值赋予A，再将X的值赋予B，从而达到交换A，B的值。（比如交换装满水的两个水桶里的水需要再找一个空桶）

程序：

例7．编写一个程序，要求输入一个圆的半径，便能输出该圆的周长和面积。（
[image: image9.wmf]p

 取3.14）

分析：设圆的半径为R，则圆的周长为
[image: image10.wmf]2

CR

p

=

，面积为
[image: image11.wmf]2

SR

p

=

，可以利用顺序结构中的INPUT语句，PRINT语句和赋值语句设计程序。

程序：

例8．已知一个三角形的三边长分别是
[image: image12.wmf]c

b

a

,

,

,它的面积可用海伦—秦九韶公式计算.

[image: image13.wmf])

)(

)(

(

c

p

b

p

a

p

p

S

-

-

-

=

,其中
[image: image14.wmf]2

c

b

a

p

+

+

=

.为计算机设计一个算法,输入三角形的三条边长
[image: image15.wmf]c

b

a

,

,

,输出三角形的面积
[image: image16.wmf]S

.

解：该算法用自然语言表述为
Step1：输入三角形三边边长
[image: image17.wmf]c

b

a

,

,

;

Step2：计算
[image: image18.wmf]2

c

b

a

p

+

+

=

;

Step3：计算
[image: image19.wmf])

)(

)(

(

c

p

b

p

a

p

p

S

-

-

-

=

;

Step4：输出三角形的面积
[image: image20.wmf]S

.

程序框图为
程序:
INPUT a,b,c

P=(a+b+c)/2

s=SQR(s*(s-a)*(s-b)*(s-c))

PRINT “area=”;s

END
例9． 写出求三个数
[image: image21.wmf]c

b

a

,

,

的方差的程序.

解：程序:
INPUT a,b,c

d=(a+b+c)/3

s=((a-d)^2+(b-d)^2+(c-d)^2)/3

PRINT s

END

例10． 编写一个程序,要求输入两个正数
[image: image22.wmf]a

和
[image: image23.wmf]b

的值,输出
[image: image24.wmf]b

a

和
[image: image25.wmf]a

b

的值.

解：程序1:
INPUT “a,b:”;a,b

A=a^b

B=b^a

PRINT “a^b=,b^a=”;A,B

END

程序2:
INPUT “a,b:”;a,b

A=a^b

PRINT “a^b=”;A

x=a

a=b

b=x

A=a^b

PRINT “b^a=”;A

END

【课堂精练】

P24 练习 1. 2. 3

参考答案：1.程序: INPUT “请输入华氏温度：”；x

y=(x-32)*5/9

 　　　PRINT “华氏温度：”；x

 　　　 PRINT “摄氏温度：”；y

END

〖提问〗：如果要求输入一个摄氏温度，输出其相应的华氏温度，又该如何设计程序？（学生课后思考，讨论完成）

2. 程序： INPUT “请输入a（a
[image: image26.wmf]¹

0）=”；a

INPUT “请输入b（b
[image: image27.wmf]¹

0）=”；b

X=a+b

Y=a-b

Z=a*b

Q=a/b

PRINT a,b

PRINT X,Y,Z,Q

END

3. 程序： p=(2+3+4)/2

t=p*(p-2)*(p-3)*(p-4)

s=SQR(t)

PRINT “该三角形的面积为：”；s

END

注：SQR（）是函数名，用来求某个数的平方根。

【课堂小结】

本节课介绍了输入语句、输出语句和赋值语句的结构特点及联系。掌握并应用输入语句，输出语句，赋值语句编写一些简单的程序解决数学问题，特别是掌握赋值语句中“=”的作用及应用。编程一般的步骤：先写出算法，再进行编程。我们要养成良好的习惯，也有助于数学逻辑思维的形成。注意：BASIC语言中的标准函数，如SQR（x）表示x的算术平方根，ABS（x）表示x的绝对值等。
【评价设计】

1．P33 习题1.2 A组 1、2、3
2．试对生活中某个简单问题或是常见数学问题，利用所学基本算法语句等知识来解决自己所提出的问题。要求写出算法，画程序框图，并写出程序设计。

输入语句 输出语句 赋值语句 条件语句 循环语句

语句n+1

语句n

INPUT “x=”;x

 y=x^3+3*x^2-24*x+30

PRINT x

PRINT y

END

INPUT “提示内容”；变量

INPUT “提示内容1，提示内容2，提示内容3，…”；变量1，变量2，变量3，…

PRINT “提示内容”；表达式

PRINT “The Fibonacci Progression is：”；

1 1 2 3 5 8 13 21 34 55 “…”

变量=表达式

INPUT “数学=”;a

INPUT “语文=”;b

INPUT “英语=”;c

 y=(a+b+c)/3

PRINT “The average=”;y

END

开始

输入a,b,c

� EMBED Equation.DSMT4 ���

结束

输出y

A=10

A=A+10

PRINT A

END

A=10

A=A+15

PRINT A

A=A+5

PRINT A

END

INPUT A

INPUT B

PRINT A，B

X=A

A=B

B=X

PRINT A，B

END

INPUT “半径为R=”；R

C=2*3.14*R

S=3.14*R^2

PRINT “该圆的周长为：”；C

PRINT “该圆的面积为：”；S

END

开始

输出S

结束

输入a,b,c

PAGE
1

_1205351091.unknown

_1264853150.unknown

_1264853362.unknown

_1265233018.unknown

_1265233110.unknown

_1265233118.unknown

_1265233124.unknown

_1265233106.unknown

_1264853412.unknown

_1264853248.unknown

_1264853255.unknown

_1264853222.unknown

_1264853189.unknown

_1205351093.unknown

_1205351094.unknown

_1205351092.unknown

_1205351087.unknown

_1205351090.unknown

_1205351088.unknown

_1205351086.unknown

