

Разработка урока по теме программирование на языке Pascal ABC.

 Еремин О.Ф. учитель информатики ЦДО г.Беслан и

МБОУ СОШ№2 им. А.С.Пушкина г.Моздок

Урок №10. Тема: «Вложенные циклы».

Цели урока:

- помочь учащимся усвоить понятие о вложенных циклах в ЯП Pascal АВС;

- воспитание информационной культуры учащихся, внимательности, аккуратности,

дисциплинированности, усидчивости.

- развитие познавательных интересов, самоконтроля, умения конспектировать.

Оборудование:
доска, компьютер, компьютерная презентация.

План урока:
I. Орг. момент. (2 мин)

II. Актуализация знаний. (5 мин)

III. Теоретическая часть. (12 мин)

IV. Практическая часть. (17 мин)

V. Д/з (2 мин)

VI. Вопросы учеников. (5 мин)

VII. Итог урока. (2 мин)

Ход урока:
I. Орг. момент.

Приветствие, проверка присутствующих. Объяснение хода урока.

II. Актуализация знаний.
На прошлом уроке мы рассмотрели на практике применение циклов в ЯП Pascal АВС.

III. Теоретическая часть.

Вложенные циклы.

 Циклы могут быть простыми или вложенными (цикл в цикле).

Например:

Program VCicl;

 var i,j:integer;

 begin

 for i:=1 to 5 do

 begin

 writeln;

 for j:=10 to 13 do

 write('i=',i,' j=',j);

 end;

 readln;

 end.

Для цикла for i:=1 to 5 do телом цикла является:

begin for j:=10 to 13 do

write(' i= ', i, ' , j = ', j);

 writeln;

 end;

Этот цикл является внешним, по отношению к нему внутренним будет цикл:

for j:=10 to 13 do с телом write (' i = ', i , j =', j);

Разберём работу программы, с вложенным циклом.

 Сначала программа и начинает выполнять внешний цикл: присваивает i=l, затем переходит к его

телу, а здесь встречает внутренний цикл и присваивает j значение 10, после чего выполняет тело

внутреннего цикла, т.е. выводит на экран i=l, j=10. Так как внутренний цикл еще не

окончен, то машина продолжает его выполнять, т.е. присваивает j значение 11 и добавляет к

уже выведенной строке i=l, j=11.

Заметим, что оператор write отличается от оператора writeln тем, что он не начинает

вывод с новой строки, а продолжает писать в той же строке, т.е. после второго выполнения

внутреннего цикла на экране появится
i= 1, j=10 i= 1, j=11.

Программа продолжит выполнение внутреннего цикла, и, когда он закончится

(выполнится для j = 10,11,12,13), на экране будет строка
i = 1 j = 10 i =l j = 11 i = 1 j = 12 i = 1 j = 13.

Внутренний цикл закончится, однако тело внешнего цикла еще не закончи-лось, поэтому

выполняется оператор writeln, который переводит курсор на новую строку. После этого тело

внешнего цикла закончится, но сам цикл отработал только для i = 1. Поэтому внешний цикл

продолжит работу, присвоив i: =2 и вновь начав выполнение своего тела. Встретив

внутренний цикл j, на экран с новой строки выведется: i=2, j=10, затем к этой строке

добавится i=2, j=11 и т.д., пока не закончится внутренний цикл.

Таким образом, внешний цикл, изменяя индекс i от 1 до 5, заставит каждый раз

выполняться полностью внутренний цикл, и в результате работы программы на экране

появится:
i=l, j=10 i=1, j=11 i=1, j=12 i=1, j=13

i=2, j=10 i=1, j=11 i=1, j=12 i=1, j=13

i=3, j=10 i=1, j=11 i=1, j=12 i=1, j=13

i=4, j=10 i=1, j=11 i=1, j=12 i=1, j=13

i=5, j=10 i=1, j=11 i=1, j=12 i=1, j=13

Вкладывать циклы друг в друга можно сколько угодно раз, необходимо лишь помнить,

что количество выполнений самого внутреннего тела цикла при этом будет расти в

геометрической прогрессии. Например:

for i:=l to 9 do

 for j:=l to 9 do

 for k:=l to 9 do

 writeln (i, j, k);

дает столбик цифр:
111 112 113 114 … 119

– – – – –

121 122 123 124 … 129

– – – – –

211 212 213 214 … 219

– – – – –

991 992 993 994 … 999

что составляет 1000 строчек.

Вопросы:
• Какие виды циклов вы знаете?

• Что называют вложенным циклом?

• Сколько может быть уровней вложения циклов?

• В чём отличие простых циклов от вложенных?

III. Практическая часть.

На прошлом уроке мы рассмотрели на практике применение циклов в ЯП Pascal АВС.

Сегодня мы рассмотрим на практике применение вложенных циклов в ЯП Pascal АВС.

1. Программа наглядно показывающая работу вложенных циклов:

Program VlozCicly;

var x,y:integer;

begin

 for x:=1 to 2 do

 for y:=1 to 4 do

 begin

 writeln('x=',x,' y=',y);

 end;

 readln;

end.

2. Программа вычисляющая сумму всех чисел последовательности от 0 до 100, с

помощью вложенных циклов:

Program SummDvuznach; // Сумма всех чисел последовательности от 0 до 100

 var s: real; i,j:integer;

 begin

 s := 0;

 for i:=1 to 99 do

 s := s + i;

 for j:=1 to 99 do

 write(j:3);

 writeln;

 writeln(' Сумма всех чисел от 0 до 100 = ',s);

end.

IV. Д/з.

Разобраться с пониманием работы программы с вложенными циклами.

V. Вопросы учеников.
Ответы на вопросы учащихся.

VI. Итог урока.
Подведение итога урока. Выставление оценок.

На уроке мы рассмотрим на практике применение вложенных циклов в ЯП Pascal АВС.

