Описание учебно-методических материалов

Название УММ: Учебно-методический пакет по теме «Исполнитель Робот».

Автор: Дьякова Елена Владимировна, учитель информатики МОУ «Гимназия № 117»

Образовательные цели:

· Закрепить представления учащихся об исполнителях алгоритмов, научить управлять исполнителем Робот.

· Учащиеся должны иметь уметь составлять программы линейного алгоритма.

· Учащиеся должны знать 3 типа циклов, уметь разрабатывать программы циклической структуры.

· Учащиеся должны знать о 2 формах условного оператора, уметь разрабатывать программы с ветвлением.

· Учащиеся должны знать об операторах ввода и вывода, уметь разрабатывать программы с ними.

· Учащиеся должны знать о процедурах (с параметром), уметь разрабатывать программы с ними.

· Учащиеся должны уметь решать все задачи в исполнителем Робот.

Методические задачи:

· Изучение всех базовых алгоритмических структур.

· Знакомство с одним из видов исполнителей - Роботом.

· Развитие познавательного интереса, логического мышления.

· Развитие алгоритмического мышления, памяти, внимательности.

Категория учащихся: 6 - 8 класс

Темы «Исполнитель. Алгоритмические структуры» при их изучении в школьном курсе информатики несут большую методическую и познавательную нагрузку. Изучение данных тем во многом облегчают усвоение учащимися материала по разделам «Алгоритмизация» и «Программирование» в старших классах.

Курс начального обучения программированию может строиться на основе любого исполнителя, а также нескольких исполнителей. За несколько лет работы автор успешно применял различные варианты (Робот, Черепаха, Черепаха+Чертежник и т.д.).

Тем не менее, в настоящее время курс алгоритмизации для 7 класса строится полностью на использовании исполнителя Робот (программа Босова Л.). Это связано с тем, что Робот позволяет наиболее логично строить методически полный курс обучения, включающий практически все базовые конструкции, в том числе условные операторы ,циклы с условием.

В разработке используется система «Исполнители», которую можно скачать с сайта Константина Полякова (http://kpolyakov.narod.ru).

Система Исполнители — это интегрированная оболочка для начального обучения по теме «Алгоритмы и исполнители» в школьном курсе информатики. Исполнители (Робот, Чертёжник и Черепаха) выполняют программу, которая вводится в текстовом редакторе.

Данные учебно-методические материалы составлены с целью оказания дидактической поддержки процессу обучения разделу «Исполнители» в школьном курсе информатики. В УММ представлены все алгоритмические структуры и упражнения, применение которых направлено на закрепление основных вопросов раздела.

Хорошее усвоение материала во многом зависит от сочетания теоретического материала с решением задач по каждой теме в ходе ее изучения. Для приобретения логических навыков необходимо научиться практически применять знания в написании программ для исполнителя. Изучение алгоритмики развивает: ясность и четкость мышления; способность предельно уточнять предмет мысли; внимательность, аккуратность, обстоятельность, убедительность в суждениях; умение абстрагироваться от конкретного содержания и сосредоточиться на структуре своей мысли.

Настоящие УММ предлагают краткое изложение основных вопросов курса и методические советы к ним, характерные задачи, способствует организации самостоятельной работы по овладению всех видов алгоритмических структур, помогает учащимся систематизировать знания на основе применения Робота.

Использование компьютерных презентаций повышает интерес к предмету, полезно для усвоения материала учащимися разных типов.

Достижение целей обучения осуществляется в 5 этапов:
1. Актуализация опорных понятий.
2. Целеполагание.
3. Введение новых понятий и способов действий.
4. Отработка способов действий
5. Формулирование основных выводов

Основная дидактическая задача - познакомить с азами программирования.

Выполняя практическую работу, учащиеся закрепляют основные выводы по содержанию урока.

К концу изучения данной темы учащиеся должны:

- знать понятие алгоритма, исполнителя, систему команд исполнителя Робот;

- знать виды и способы записи алгоритмов;

- знать понятие программы;

- знать понятие трех видов циклов, вложенных циклов, процедур, процедур с параметром, случайных чисел, присваивания, условного выполнения, работы с переменными, операторами ввода и вывода информации;

- уметь составлять и вводить программы для исполнителя Робота;

- понимать предложенные программы.

Данный пакет материалов апробировался не однократно. Хотелось бы отметить, что при использовании презентаций учащимся необходимо ставить четкие цели и конкретно определять результат, получаемый ими после просмотра. Все задания, приведенные в УМП, имеют разный уровень сложности и предполагают применение знаний учащихся, как на репродуктивном, так и на эвристическом уровне. Объем учебного материала рассчитан на детей с высокими познавательными способностями, поэтому педагогам, работающим в более слабых классах количество заданий можно корректировать. Если учащиеся не могут решить более сложные задачи самостоятельных работ, то можно давать наводящие на правильное решение подсказки.

План работы с исполнителем Робот
	Номер темы
	Название темы
	Задачи

	Тема 1
	Знакомство с Роботом

Презентация:

 знакомство с роботом 1

	Документ:

 задания к уроку 1
	«3» создать лабиринт

«4» z1.maz
«5» создать лабиринт

	Тема 2
	Цикл «повтори»
Презентация:

 цикл повтори 2

	Документ:

 задания к уроку 2
	«3» создать лабиринт

«4» z2.maz
«5» z2a.maz

	Тема 3
	Вложенные циклы

Презентация:

 Вложенные циклы 3

	Документ:

 задания к уроку 3
	«3» z3-3.maz

«4» z3-4.maz

«5» z3-5.maz

	Тема 4
	Алгоритм с обратной связью
Цикл с условием «пока»

Презентация:

 Цикл с условием 4

	Документ:

 задания к уроку 4
	«3» z4-3.maz

«4» z4-4.maz

«5» z4-5.maz
Дополнительные задачи на отдельном листе

	Тема 5
	Условный оператор
Презентация:

 Условный оператор
5
	Документ:

 задания к уроку 5
	«3» создать лабиринт

«4» z5-4.maz
«5» z5-5.maz
Дополнительные задачи

Z5-4a.maz
Z5-5a.maz
Выход из лабиринта правило левой руки

	Тема 6

	Сложные условия
Презентация:

 Сложные условия6

	Документ:

 задания к уроку 6
	«3» z6-3.maz

«4» z6-4.maz

«5» z6-5.maz

Дополнительные задачи

Z6-4a.maz
Z6-5a.maz
Входить в первый же проход налево или направо

	Тема 7
	Переменные и арифметические выражения
Презентация:

 Переменные 7

	Документ:

 задания к уроку7
	«3» z7-3.maz

«4» z7-4.maz

«5» z7-5.maz

Дополнительные задачи

Z7-4a.maz
Z7-5a.maz

	Тема 8
	Цикл с параметром

Презентация:

Цикл с параметром 8
(нет лабиринтов в исходных материалах))

	Документ:

 задания к уроку 8
	«3» z8-3.maz

«4» z8-4.maz

«5» z8-5.maz

	Тема 9
	Процедуры

Презентация:

Процедуры 9

	Документ:

 задания к уроку 9
	«3» z9-4.maz

«4» z9-4a.maz

«5» z9-5.maz

Дополнительные задачи на листике

	Тема 10
	Процедуры с параметром
Презентация:

Процедуры с параметром 10

	Документ:

 задания к уроку 10
	«3» z10-4.maz

«4» z10-4а.maz

«5» z10-5.maz

2 дополнительные задачи

	Тема 11
	Диалоговые программы

Вывод данных
Презентация:

 Вывод данных 11

	Документ:

 задания к уроку 11
	«3» z11-4.maz

«4» z11-4a.maz

«5» z11-5.maz

	Тема 12
	Диалоговые программы

Ввод данных
Презентация:

 Ввод данных 12

	Документ:

 задания к уроку 12
	«3» «4» «5»
Арифметические задачи

	Тема 13
	Структурное программирование

Презентация:

Структурное программирование 13

	Документ:

 задания к уроку 13
	«3» z12-3.maz

«4» z12-4.maz

«5» z12-5.maz

	Самостоятельные работы

Готовые работы в файлах:

Самостоятельная работа 1
Самостоятельная работа 2
Итоговая контрольная работа
Еще можно в качестве проверок создавать в разброс самостоятельные из дополнительных задачек!

В помощь учителю
	
	Название темы
	
	«3»
	«4»
	«5»

	1
	Знакомство с Роботом

	«3» создать лабиринт

«4» z1.maz
«5» создать лабиринт
	
[image: image1]

	
[image: image2]
	
[image: image3]

	2
	Цикл «повтори»

	«3» создать лабиринт

«4» z2.maz
11 команд
«5» z2a.maz
	
[image: image4]
Задача

 {

 вперед (1);

 повтори (9)

 {

 вперед (13);

 посади;

 }

 }
	
[image: image5]
Задача2

 {

 налево;

 вперед (8);

 направо;

 вперед (4);

 повтори (4)

 {

 направо;

 вперед (3);

 налево;

 назад (1);

 посади;

 вперед (1);

 }

 }
	
[image: image6]
Задача2а_1

 { направо;

 повтори (5)

 { вперед (2);

 направо;

 вперед (1);

 посади;

 назад (1);

 налево;

 вперед (1);

 посади; }

 налево;

 вперед (1);

 }

/*------2 цикла--------------*/

Задача2а_2

 { направо;

 повтори (5)

 { вперед (3);

 посади; }

 направо;

 вперед (1);

 направо;

 вперед (16);

 повтори (5)

 { назад (3);

 посади; }

 направо;

 вперед (2);

 направо;

 вперед (1); }

	3
	Вложенные циклы

	«3» z3-3.maz

«4» z3-4.maz

«5» z3-5.maz
	
[image: image7]
Задача3_3

 {

 вперед (2);

 направо;

 повтори (5)

 {

 повтори (4)

 {

 вперед (2);

 посади;

 }

 направо;

 вперед (2);

 налево;

 назад (8);

 }

 }
	
[image: image8]
Задача3_4

 {

 назад (3);

 налево;

 вперед (4);

 направо;

 повтори (7)

 {

 повтори (6)

 {

 вперед (2);

 посади;

 }

 направо;

 вперед (1);

 налево;

 назад (11);

 }

 }
	
[image: image9]
Задача3_5

 { назад (3);

 направо;

 вперед (2);

 налево;

 повтори (7)

 { повтори (6)

 { вперед (2);

 посади; }

 направо;

 вперед (1);

 налево;

 назад (11);

 повтори (5)

 { вперед (2);

 посади; }

 направо;

 вперед (1);

 налево;

 назад (11);

 } }

	 4
	Алгоритм с обратной связью

Цикл с условием «пока»

	«3» z4-3.maz

«4» z4-4.maz

«5» z4-5.maz

	
[image: image10]
Задача4_3

 {

 пока (впереди_свободно)

 вперед (1);

 направо;

 пока (слева_стена)

 вперед (1);

 }
	
[image: image11]
Задача4_4

{

пока (впереди_свободно)

 вперед(1);

налево;

пока (справа_стена)

 вперед (1);

назад (1);

пока (грядка)

 {

 посади;

 назад (1);

 }

направо;

вперед(2);

налево;

пока (впереди_свободно)

 вперед(1);

направо;

пока (не база)

 вперед (1);

}
	
[image: image12]
Задача4_5

{пока (впереди_свободно)

 вперед(1);

налево;

пока (впереди_свободно)

 вперед (1);

направо;

пока (слева_стена)

 назад (1);

пока (впереди_свободно)

 { вперед (1);

 посади; }

направо;

пока (впереди_свободно)

 { вперед (1);

 посади; }

направо;

вперед (1);

пока (слева_стена)

 { посади;

 вперед (1); }

налево;

вперед(2);

налево;

вперед(1);

пока (слева_стена)

 вперед(1);

налево;

вперед(2);

налево;

пока (впереди_свободно)

 вперед(1);

направо;

пока (не база)

 вперед (1);}

	 5
	Условный оператор

	«3» создать лабиринт

«4» z5-4.maz
«5» z5-5.maz

	
[image: image13]

	
[image: image14]
Задача5_4

 {

 направо;

 повтори (2)

 {

 пока (справа_стена)

 {

 если (грядка)

 посади;

 вперед (1);

 }

 направо;

 вперед (1);

 }

 }
	
[image: image15]
Задача5_5

 { направо;

 пока (справа_свободно)

 вперед (1);

 пока (слева_стена)

 { если (справа_свободно)

 { направо;

 пока (впереди_свободно)

 вперед (1);

 пока (сзади_свободно)

 { если (грядка)

 посади;

 назад (1); }

 налево;

 } если (грядка)

 посади;

 вперед (1); } }

	 6

	Сложные условия

	«3» z6-3.maz

«4» z6-4.maz

«5» z6-5.maz

	
[image: image16]
Задача6_3

 {

 вперед (1);

 направо;

 пока (слева_свободно и справа_свободно)

 вперед (1);

 посади;

 направо;

 вперед (1);

 }
	
[image: image17]
Задача6_4

 {

 направо;

 вперед (1);

 пока (слева_стена или справа_стена)

 {

 если (слева_свободно или справа_свободно)

 посади;

 вперед (1);

 }

 }
	
[image: image18]
Задача6_5

 {

 назад (1);

 направо;

 вперед (2);

 налево;

 вперед (1);

 повтори (4)

 {

 пока (слева_стена или справа_стена)

 {

 если (слева_свободно или справа_свободно)

 посади;

 вперед (1);

 }

 направо;

 вперед (1);

 }

 }

	 7
	Переменные и арифметические выражения

	«3» z7-3.maz

«4» z7-4.maz

«5» z7-5.maz

	
[image: image19]
Задача7_3

 {

 int n;

 направо;

 n = 1;

 пока (n <= 6)

 {

 повтори (n)

 {

 вперед (1);

 посади;

 }

 направо;

 вперед (1);

 налево;

 назад (n);

 n = n + 1;

 }

 }
	
[image: image20]
Задача7_4

 {

 int n;

 направо;

 вперед (5);

 n = 3;

 пока (n <= 8)

 {

 повтори (n)

 {

 вперед (1);

 посади;

 }

 направо;

 вперед (1);

 налево;

 назад (n + 1);

 n = n + 1;

 }

 }
	
[image: image21]
Задача7_5

 {

 int n;

 налево;

 вперед (3);

 налево;

 вперед (1);

 налево;

 n = 17;

 пока (n > 0)

 {

 повтори (n)

 {

 вперед (1);

 посади;

 }

 направо;

 вперед (1);

 налево;

 назад (n - 2);

 n = n - 4;

 }

 }

	 8
	Цикл с параметром

	«3» z8-3.maz

«4» z8-4.maz

«5» z8-5.maz

	
[image: image22]

	
[image: image23]
	
[image: image24]

	 9
	Процедуры

	«3» z9-4.maz

«4» z9-4a.maz

«5» z9-5.maz

	
[image: image25]
Задача10_4

 {

 Угол;

 вперед (2);

 налево;

 назад (1);

 Угол;

 вперед (1);

 направо;

 вперед (2);

 направо;

 вперед (5);

 направо;

 назад (2);

 Угол;

 вперед (1);

 налево;

 назад (2);

 налево;

 вперед (2); }

/*---------------------*/

Угол

 {

 вперед (2);

 направо;

 повтори (2)

 { вперед (1);

 посади; }

 направо;

 вперед (1);

 посади;

 налево; }

	
[image: image26]
Задача10_4a

 {

 направо;

 вперед (2);

 пока (впереди_свободно)

 {

 вперед (1);

 если (слева_свободно)

 {

 налево;

 Тупик;

 направо;

 }

 если (справа_свободно)

 {

 направо;

 Тупик;

 налево;

 }

 }

 }

/*---------------------*/

Тупик

 {

 пока (впереди_свободно)

 вперед (1);

 посади;

 пока (справа_стена и слева_стена)

 назад (1);

 }
	
[image: image27]
Задача10_5

 {

 повтори (4)

 {

 направо;

 Угол;

 вперед (2);

 }

 назад (1);

 направо;

 вперед (4);

 }

/*---------------------*/

Угол

 {

 int n = 3;

 повтори (3)

 {

 повтори (n)

 {

 вперед (1);

 посади;

 }

 налево;

 вперед (1);

 направо;

 назад (n - 1);

 n = n - 1;

 }

 }

	 10
	Процедуры с параметром

	«3» z10-4.maz

«4» z10-4а.maz

«5» z10-5.maz

2 дополнительные задачи
	
[image: image28]
Задача11_3

 {

 направо;

 вперед (1);

 налево;

 вперед (1);

 Квадрат (4);

 вперед (4);

 налево;

 Квадрат (3);

 }

/*---------------------*/

Квадрат (int n)

 {

 повтори (n)

 {

 повтори (n)

 {

 вперед (1);

 посади;

 }

 налево;

 вперед (1);

 направо;

 назад (n);

 }

 }
	
[image: image29]
Задача11_4

 {

 направо;

 вперед (1);

 налево;

 вперед (1);

 Квадрат (4);

 вперед (3);

 налево;

 Квадрат (2);

 направо;

 вперед (3);

 налево;

 вперед (1);

 направо;

 Квадрат (3);

 }

/*---------------------*/

Квадрат (int n)

 {

 повтори (n)

 { повтори (n)

 { вперед (1);

 посади; }

 налево;

 вперед (1);

 направо;

 назад (n); } }
	
[image: image30]
Задача11_5

 {

 направо;

 вперед (1);

 налево;

 вперед (1);

 Квадрат (4);

 вперед (7);

 налево;

 Квадрат (3);

 направо;

 назад (1);

 налево;

 Квадрат (2);

 }

/*---------------------*/

Квадрат (int n)

 {

 int k = 1;

 повтори (n)

 { повтори (k)

 { вперед (1);

 посади; }

 налево;

 вперед (1);

 направо;

 назад (k);

 k = k + 1; } }

	 11
	Диалоговые программы

Вывод данных

	«3» z11-4.maz

«4» z11-4a.maz

«5» z11-5.maz

	
[image: image31] 154
Задача8_4

 {

 int n = 1, m = 1, s;

 пока (впереди_свободно)

 вперед (1);

 налево;

 пока (впереди_свободно)

 вперед (1);

 кругом;

 пока (впереди_свободно)

 {

 вперед (1);

 n = n + 1;

 }

 направо;

 пока (впереди_свободно)

 {

 вперед (1);

 m = m + 1;

 }

 s = m * n;

 вывод "Площадь равна ", s, " кв.м.";

 }

	
[image: image32] 11
Задача8_4a

 {

 int n = 0;

 повтори (4)

 {

 пока (впереди_свободно)

 {

 вперед (1);

 если (слева_свободно)

 n = n + 1;

 }

 направо;

 }

 вывод "Всего в стене ", n, " проходов";

 }
	
[image: image33] 68
Задача8_5

 {

 int s = 0;

 пока (сзади_свободно)

 назад (1);

 налево;

 пока (впереди_свободно)

 вперед (1);

 направо;

 пока (справа_свободно)

 { s = s + 1;

 пока (впереди_свободно)

 { вперед (1);

 s = s + 1; }

 пока (сзади_свободно)

 назад (1);

 направо;

 вперед (1);

 налево; }

 s = s + 1;

 пока (впереди_свободно)

 { вперед (1);

 s = s + 1; }

 пока (сзади_свободно)

 назад (1);

 печать "Площадь равна ", s, " кв.м."; }

	 12
	Диалоговые программы

Ввод данных

	«3» «4» «5»

Арифметические задачи
	Задача9_3

 {

 int S, i, N;

 вывод "Сколько чисел в сумме?";

 ввод N;

 S = 0; i = 1;

 повтори (N)

 {

 S = S + i;

 i = i + 1;

 }

 вывод "Сумма = ", S;

 }
	Задача9_4

 {

 int S, i, a, b;

 вывод "Введите начальное и конечное число";

 ввод a, b;

 S = 1;

 i = a;

 пока (i <= b)

 {

 S = S * i;

 i = i + 2;

 }

 вывод "Произведение = ", S;

 }
	Задача9_4

{

float S, v, t;

вывод "расстояние в км: ";

ввод S;

вывод "скорость в км/ч: ";

ввод v;

t = S / v;

вывод "Время в пути ", t, " ч.";

}

	 13
	Структурное программирование

	«3» z12-3.maz

«4» z12-4.maz

«5» z12-5.maz

	
[image: image34]
Задача12_4

 {

 ВУгол;

 повтори (4)

 {

 Угол;

 пока (впереди_свободно и не база)

 вперед (1);

 }

 }

/*---------------------*/

ВУгол

 {

 пока (сзади_свободно)

 назад (1);

 налево;

 пока (впереди_свободно)

 вперед (1);

 }

/*---------------------*/

Угол

 {

 посади;

 назад (1);

 посади;

 налево;

 назад (1);

 посади;

 направо;

 вперед (1);

 посади;

 направо;

 }
	
[image: image35]
Задача12_5

 {

 ВУгол;

 пока (справа_свободно)

 {

 Ряд;

 Сдвиг;

 }

 Ряд;

 }

/*---------------------*/

ВУгол

 {

 пока (сзади_свободно)

 назад (1);

 налево;

 пока (впереди_свободно)

 вперед (1);

 направо;

 }

/*---------------------*/

Ряд

 {

 пока (впереди_свободно)

 вперед (1);

 пока (сзади_свободно)

 {

 посади;

 назад (1);

 }

 посади;

 }

/*---------------------*/

Сдвиг

 {

 направо;

 вперед (1);

 налево;

 }
	
[image: image36]
int x, y, xx, yy;

Задача12_6

 { ВУгол;

 xx = 0;

 пока (справа_свободно)

 { ПроверитьРяд;

 направо;

 вперед (1);

 налево;

 xx = xx + 1; }

 ПроверитьРяд;

 НаБазу;

 }

/*---------------------*/

ВУгол

 {

 пока (сзади_свободно)

 назад (1);

 налево;

 пока (впереди_свободно)

 вперед (1);

 направо; }

/*---------------------*/

ПроверитьРяд

 {

 yy = 0;

 пока (впереди_свободно)

 {

 вперед (1);

 yy = yy + 1; }

 ПроверитьКлетку;

 пока (сзади_свободно)

 {

 назад (1);

 yy = yy - 1;

 ПроверитьКлетку;

 } }

/*---------------------*/

ПроверитьКлетку

 {

 если (грядка)

 посади;

 если (база)

 { x = xx;

 y = yy;

 } }

/*---------------------*/

НаБазу

 {

 ВУгол;

 направо;

 вперед (x);

 налево;

 вперед (y);

 }

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

[image: image47.png]

[image: image48.png]

[image: image49.png]t
=
&t

i

[image: image50.png]

[image: image51.png]3anava ans Poora: 25-4.maz

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.png](= £ & & £

[image: image56.png]

[image: image57.png]i R e
e
e
L
e
e
L

3

0

[image: image58.png]

[image: image59.png]b

e

i

o

e

e

B

B e
L7

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.png]il
|
A
=
e
ol
M

L7

[image: image64.png]TR
e
e
e
o]
T
e
e

[image: image65.png]

[image: image66.png]

[image: image67.png]

[image: image68.png]

[image: image69.png]bl i
e A
e ol
it 1
ﬂﬂﬂw‘l’l‘h
it it i A

o el
il |
ﬂj‘l‘l‘l‘l‘l&
il A

i g 2 A
e o
it i i i y
ii
|

[image: image70.png]

[image: image71.png]

[image: image72.png]

