
高一新课程数学必修（Ⅲ）教案1

算法的概念

教学目的：理解并掌握算法的概念与意义，会用“算法”的思想编制数学问题的算法。

教学重点：算法的设计与算法意识的的培养
教学过程：

一、问题情景：

请大家研究解决下面的一个问题

1．两个大人和两个小孩一起渡河，渡口只有一条小船，每次只能渡1 个大人或两个小孩，他们四人都会划船，但都不会游泳。试问他们怎样渡过河去？请写出一个渡河方案。

（通过学生讨论得出渡河方案与步骤如下）
S1 两个小孩同船过河去；
S2 一个小孩划船回来；
S3 一个大人划船过河去；
S4 对岸的小孩划船回来；
S5 两个小孩同船渡过河去；
S6 一个小孩划船回来；
S7 余下的一个大人独自划船渡过河去；对岸的小孩划船回来；
S8 两个小孩再同时划船渡过河去。
2．一群小兔一群鸡，两群合到一群里，要数腿共48，要数脑袋整17，多少小兔多少鸡？
先列方程组解题，得鸡10只，兔7只；

再归纳一般二元一次方程组的通用方法，即用高斯消去法解一般的二元一次方程组
[image: image1.wmf]î

í

ì

=

+

=

+

2

2

22

1

21

1

2

12

1

11

b

x

a

x

a

b

x

a

x

a

。
令D
[image: image2.wmf]12

21

22

11

a

a

a

a

-

=

，若D
[image: image3.wmf]0

=

，方程组无解或有无数多解。
若D
[image: image4.wmf]0

¹

，则
[image: image5.wmf]D

a

b

a

b

x

12

2

22

1

1

-

=

，
[image: image6.wmf]D

a

b

a

b

x

21

1

11

2

2

-

=

。

由此可得解二元一次方程组的算法。

[image: image7.wmf]1

S

 计算
[image: image8.wmf]12

21

22

11

a

a

a

a

D

-

=

；

[image: image9.wmf]2

S

 如果
[image: image10.wmf]0

D

=

，则原方程组无解或有无穷多组解；否则（
[image: image11.wmf]0

D

¹

），

[image: image12.wmf]D

a

b

a

b

x

12

2

22

1

1

-

=

，
[image: image13.wmf]D

a

b

a

b

x

21

1

11

2

2

-

=

[image: image14.wmf]3

S

 输出计算结果
[image: image15.wmf]1

x

、
[image: image16.wmf]2

x

或者无法求解的信息。

二、数学构建：

 算法的概念：由基本运算及规定的运算顺序所构成的完整的解题步骤，或者是按照要求设计好的有限的计算序列，并且这样的步骤或序列能解决一类问题。

算法的五个重要特征：

（1）有穷性：一个算法必须保证执行有限步后结束；

（2）确切性：算法的每一步必须有确切的定义；

（3）可行性：算法原则上能够精确地运行，而且人们用笔和纸做有限次即可完成；

（4）输入：一个算法有0个或多个输入，以刻划运算对象的初始条件。所谓0个输入是指算法本身定出了初始条件。

（5）输出：一个算法有1个或多个输出，以反映对输入数据加工后的结果。没有输出的算法是毫无意义的。
三、知识运用：

例1．一个人带三只狼和三只羚羊过河，只有一条船，同船可以容纳一个人和两只动物。没有人在的时候，如果狼的数量不少于羚羊的数量，狼就会吃掉羚羊。（1）设计过河的算法；（2）思考每一步算法所遵循的相同之处原则是什么。

解：算法或步骤如下：

S1 人带两只狼过河
S2 人自己返回

S3 人带一只羚羊过河

S4 人带两只狼返回

S5 人带两只羚羊过河

S6 人自己返回

S7 人带两只狼过河

S8 人自己返回带一只狼过河

例2．写出一个求有限整数序列中的最大值的算法。

解：为了便于理解，算法步骤用自然语言叙述：

[image: image17.wmf]1

S

 先将序列中的第一个整数设为最大值；

[image: image18.wmf]2

S

 将序列中的下一个整数值与“最大值”比较，如果它大于此“最大值”，这时就假定“最大值”就是这个整数；

[image: image19.wmf]3

S

 如果序列中还有其它整数，重复
[image: image20.wmf]2

S

；

[image: image21.wmf]4

S

 在序列中一直进行到没有可比的数为止，这时假定的“最大值”就是这个序列中的最大值。
试用数学语言写出对任意3个整数
[image: image22.wmf]c

b

a

、

、

中最大值的求法

[image: image23.wmf]1

S

 max=a

[image: image24.wmf]2

S

 如果b>max，则max=b

[image: image25.wmf]3

S

 如果c>max，则max=c,

[image: image26.wmf]4

S

 max就是
[image: image27.wmf]c

b

a

、

、

中的最大值。
四、学力发展：

1．给出求
[image: image28.wmf]100

3

2

1

!

100

´

´

´

´

=

L

的一个算法。
2．给出求点P
[image: image29.wmf])

y

,

x

(

0

0

关于直线
[image: image30.wmf]0

C

By

Ax

=

+

+

的对称点的一个算法。

五、课堂小结：

 算法的概念：由基本运算及规定的运算顺序所构成的完整的解题步骤，或者是按照要求设计好的有限的计算序列，并且这样的步骤或序列能解决一类问题。

算法的五个重要特征：

（1）有穷性：一个算法必须保证执行有限步后结束；

（2）确切性：算法的每一步必须有确切的定义；

（3）可行性：算法原则上能够精确地运行，而且人们用笔和纸做有限次即可完成；

（4）输入：一个算法有0个或多个输入，以刻划运算对象的初始条件。所谓0个输入是指算法本身定出了初始条件。

（5）输出：一个算法有1个或多个输出，以反映对输入数据加工后的结果。没有输出的算法是毫无意义的。
六、课外作业：

1．优化设计P3-4：变式练习1-10题。
2．课本P6：练习1-4题

_1170402068.unknown

_1170402251.unknown

_1170402480.unknown

_1170402676.unknown

_1170403068.unknown

_1170403157.unknown

_1170420058.unknown

_1170420077.unknown

_1170419962.unknown

_1170403114.unknown

_1170402683.unknown

_1170402984.unknown

_1170402623.unknown

_1170402432.unknown

_1170402128.unknown

_1170402215.unknown

_1170402235.unknown

_1170402171.unknown

_1170402093.unknown

_1170402113.unknown

_1170401674.unknown

_1170401688.unknown

_1170401741.unknown

_1170401434.unknown

_1170401491.unknown

_1170401342.unknown

