Билет №11

2. Этапы решения задачи с помощью компьютера (построение модели - формализация модели - построение компьютерной модели - проведение копьютерного эксперимента - интерпретация результата).

Процесс исследования поведения какого-либо объекта или системы объектов на компьютере можно разбить на следующие этапы: построение содержательной модели объекта — построение математической модели объекта — построение информационной модели и алгоритма — кодирование алгоритма на языке программирования — компьютерный эксперимент.

Лучше всего рассмотреть процесс решения задачи на компьютере на конкретном примере. Пусть мы изучаем полет пушечного снаряда. Сначала мы строим содержательную модель, в которой рассматриваем движение снаряда в поле тяготения Земли. В этой модели мы рассматриваем только те параметры, которые характеризуют движение снаряда (скорость и координаты), и отвлекаемся от других параметров (температура снаряда, его цвет и т. д.). Затем строим математическую модель.

Математическая модель всегда основана на некоторых упрощениях, и поэтому этап построения математической модели весьма ответственный, неправильно выбранная модель с неизбежностью приводит к неверным результатам. Реально существующую физическую систему опишем с помощью идеализированной математической модели. Снаряд считаем материальной точкой, сопротивлением воздуха и размерами пушки пренебрегаем, ускорение свободного падения считаем постоянным g = 9,8 м/с2. Снаряд вылетает из пушки со скоростью V под углом α к горизонту.

Математическая модель описывается с помощью уравнений.

Пользуясь формулами из курса физики 9-го класса и учитывая, что по оси Х движение равномерное, а по оси Y — равноускоренное, можно получить формулы зависимости координат снаряда от времени:

х = (V cos α)t,

y=(V sin α)t - gt2/2.

Следующим этапом является построение информационной модели и алгоритма. Здесь необходимо четко зафиксировать, какие величины являются аргументами, и какие — результатами алгоритма, а также определить тип этих величин. В нашем случае аргументами являются следующие переменные: угол вылета снаряда A, его начальная скорость V и время полета Т. Результатом являются координаты Х и Y. Все они являются переменными вещественного типа. Затем строится алгоритм, который позволяет определять значения результатов при различных значениях аргументов.

Построенный алгоритм записывается в какой-либо форме, например в виде блок-схемы:

Следующим этапом является кодирование алгоритма на языке программирования. Закодируем наш алгоритм на языке программирования Бейсик.

10 RЕМ Движение снаряда
20 INPUT V, А, Т
30 LET G = 9.8
40 LET X = V * COS (A)*T
50 LET Y = V * SIN (A) * Т - G*T*T/2
60 PRINT X, Y
70 END
Теперь можно проводить компьютерный эксперимент, для этого необходимо загрузить программу в оперативную память компьютера и запустить на выполнение. Компьютерный эксперимент обязательно включает в себя анализ полученных результатов, на основании которого могут корректироваться все этапы решения задачи (математическая модель, алгоритм, программа).

В некоторых случаях можно избежать этапа построения алгоритма и создания программы, т. к. можно воспользоваться одной из многих ранее созданных программ. Такие библиотеки алгоритмов (программ) существуют практически по всем областям науки и техники.

