

第五章练习题

1、填空题

- (1) C 语言中实现循环结构的控制语句有 for 语句、wlihe 语句和____语句。
- (2) 当循环体内遇到 break、continue 或 return 语句时，将退出循环。
- (3) do...while 语句和 while 语句的区别在于_____ do 先执行一次，再判断是否循环_____。
- (4) break 语句在循环体中的作用是 _____ 直接跳出循环_____,
continue 语句在循环体中的作用是 _____ 跳出当前循环，并执行下一次循环_____。
- (5) 如果循环次数在执行循环体之前就已确定，一般用 for 循环；如果循环次数是有循环体的执行情况确定的，一般用 wlihe 循环或者 do wlihe 循环。当循环体至少执行一次时，用 do wlihe 循环，反之，如果循环体可能一次也不执行，选用 wlihe 循环。

2、选择题

- (1) 若 i 为整型变量，则以下循环执行次数是 (D)

```
for (i = 2; i != 0;) printf ("%d", i--);
```

- A. 无限次 B. 0 次 C. 1 次 D. 2 次

- (2) 下面程序的功能是把 316 表示为两个加数的和，使两个加数分别能被 13 和 11 整除，请选择填空。

```
#include <stdio.h>
int main()
{
 int i = 0, j, k;
```

初始化：
int y = 10;
变量 y 初始化为 10。

Do-While 循环：
do { i++; k = 316 - 13*i; } while (_____);

第一次迭代：
循环体：y--;
这是后置递减操作，y 从 10 减到 9（表达式的结果是 10，但此外未使用，因此 y 变为 9）。
条件：--y
这是前置递减操作，y 从 9 减到 8。条件值为 8（非零，视为 true），继续循环。
return 0;

第二次迭代：
循环体：y--;
y 从 8 减到 7。
条件：--y
y 从 7 减到 6，条件值为 6（true），继续循环。

}

B. k%11

C. k/11==0

D. k%11==0

第三次迭代：
循环体：y--;
y 从 6 减到 5。
条件：--y
y 从 5 减到 4，条件值为 4（true），继续循环。

#include <stdio.h>
int main()

第四次迭代：
循环体：y--;
y 从 4 减到 3。
条件：--y
y 从 3 减到 2，条件值为 2（true），继续循环。

do { y--; } while (--y);

! ? !

第五次迭代：
循环体：y--;
y 从 2 减到 1。
条件：--y
y 从 1 减到 0，条件值为 0（false），循环结束。

printf ("%d\n", y--);

return 0;

循环结束后：
此时 y 的值为 0。
printf ("%d\n", y--);
打印当前 y 的值（0），然后 y 自减为 -1（后置递减，但不再使用）。

A. -1

B. 1

C. 8

D. 0

(4) 若运行以下程序时，从键盘输入 ADescriptor↙（↙表示回车），则下面程序的运行结果是（_____）

#include <stdio.h>

int main()

{

char c;

int v0 = 0, v1 = 0, v2 = 0;

do {

switch (c = getchar()) {

case 'a' : case 'A' :

case 'e' : case 'E' :

case 'i' : case 'I' :

case 'o' : case 'O' :

case 'u' : case 'U' : v1 += 1;

default : v0 += 1; v2 += 1;

}

} while (c != '\n');

printf ("v0 = %d, v1 = %d, v2 = %d\n", v0, v1, v2);

return 0;

}

A. v0=7, v1=4, v2=7

B. v0=8, v1=4, v2=8

C. v0=11, v1=4, v2=11

D. v0=12, v1=4, v2=12

(5) 下面程序的运行结果是（_____）

#include <stdio.h>

int main()

{

int a = 1, b = 10;

do

--y；判断时是 1 —— -1，没有终止循环的条件

不等于 0 的常量； —— 恒真

原封不动的调试； ? ? ?

都是死循环！

为什么？？？

这段代码的功能是：

统计输入的字符（直到遇到换行符 \n 为止）：

v1：统计元音字母（包括大小写 a/A, e/E, i/I, o/O, u/U）出现的次数。

v0：统计所有字符（包括元音、非元音和换行符）出现的次数。

v2：和 v0 一样，统计所有字符出现的次数（即 v0 == v2）。

输出结果：v0, v1, v2 的值。

关键点解析

switch-case 的执行逻辑：

c = getchar() 读取一个字符，并进入 switch 判断。

如果字符是元音字母（如 'a' 或 'A'），则 v1 += 1。

default 语句一定会执行（无论是否匹配 case），所以 v0 和 v2 每次都会 +1。

因此：

v0 和 v2 的值始终相同（因为它们都在 default 里自增）。

v1 仅当输入是元音字母时增加。

```

{ b -= a; a++; } while ( b-- < 0 );
printf ("a = %d, b = %d\n", a, b);
return 0;
}

```

- A. a=3, b=11 B. a=2, b=8

- C. a=1, b=-1

- D. a=4, b=9
这段代码的主要逻辑是：

(6) 设有程序段：

```

int k = 10;
while (k = 0) k = k - 1;

```

则下面描述中正确的是 (C)

- A. while 循环执行 10 次
C. 循环体语句一次也不执行

- B. 循环是无限循环
D. 循环体语句执行一次

(7) 设有以下程序段：

```

int x = 0, s = 0;
while (!x != 0) s += ++x;
printf ("%d", s);

```

则 (B)。

- A. 运行程序段后输出 0
B. 运行程序段后输出 1
C. 程序段中的控制表达式是非法的
D. 程序段执行无限次

2. while(!x != 0) 的逐步解析
while 的条件是 !x != 0，我们需要拆解它的计算顺序：

(1) !x (逻辑非运算)
! 是逻辑非运算符，它的规则是：

如果 x 是 0，!x 返回 1 (true)。

如果 x 是非 0，!x 返回 0 (false)。

当前 x = 0，所以 !x 的值是 1。

(2) !x != 0
上一步得到 !x = 1，现在计算 1 != 0：

1 != 0 是 true (因为 1 不等于 0)。

所以 while(!x != 0) 等价于 while(1) (即循环继续)。

(8) 语句 while(!E); 中的表达式 !E 等价于 (D)

- A. E==0 B. E!=1 C. E!=0

- D. E==1

(9) 下面程序段的运行结果为 (D)

```

a = 1; b = 2; c = 2;
while (a < b < c) { t = a; a = b; b = t; c--; }
printf ("%d, %d, %d", a, b, c);

```

- A. 1, 2, 0 B. 2, 1, 0 C. 1, 2, 1 D. 2, 1, 1

(10) 下面程序段的运行结果是 (D)

```

x = y = 0;
while (x < 15) y++, x += ++y;
printf ("%d, %d", y, x);

```

- A. 20, 7 B. 6, 12 C. 20, 8 D. 8, 20

(11) 对 for(表达式 1; ;表达式 3) 可理解为 (B)

- A. for(表达式 1; 0 ;表达式 3)
B. for(表达式 1; 1 ;表达式 3)
C. for(表达式 1; 表达式 1 ;表达式 3)
D. for(表达式 1; 表达式 3 ;表达式 3)

(12) 以下程序段 (C)

-14)

```

x = -1;
do { x = x * x; } while ( !x );

```

- A. 是死循环 B. 循环执行二次

初始化：
x = 0 (初始值)
s = 0 (用于累加)

while 循环条件：

!x != 0
先计算 !x (逻辑非)，再判断是否 != 0。
x = 0 —— !x = 1 (true)
1 != 0 —— true (循环继续)

循环体：
s += ++x;
++x 先自增 x (x 变为 1)，然后加到 s (s = 1)。

再次检查循环条件：
x = 1 —— !x = 0 (false)
0 != 0 —— false (循环终止)

输出 s：
s 的值是 1 (因为只执行了一次 s += ++x)。

关键点
while(!x != 0) 等价于 while(x == 0)：
!x 是 x == 0 的逻辑非。
!x != 0 相当于 (x == 0) != 0，即 x == 0。

循环只执行一次：
第一次 x = 0，条件成立，进入循环。
++x 使 x = 1，下次循环条件 x == 0 不成立，退出循环。

运行结果
程序输出：
1

- C. 循环执行一次 D. 有语法错误

(13) 以下 for 循环的执行次数是 (C)
for (x = 0, y = 0; (y = 123) && (x < 4); x++);
A. 是无限循环 B. 循环次数不定
C. 4 次 D. 3 次

(14) 以下不是无限循环的语句为 ()
A. for (y=0, x=1; x>++y; x=i++) i=x;
B. for (; ; x++=i);
C. while(1) {x++;}
D. for(i=10; ; i--) sum+=i;

(15) 下面有关 for 循环的正确描述是 (D)
A. for 循环只能用于循环次数已经确定的情况
B. for 循环是先执行循环体语句，后判断表达式
C. 在 for 循环中，不能用 break 语句跳出循环体
D. for 循环的循环体语句张红，可以包含多条语句，但必须用花括号括起

(16) 设有程序段：
t = 0;
while (printf ("*")) { t++; if (t < 3) break; }
下面描述正确的是 ()
A. 其中循环控制表达式与 0 等价
B. 其中循环控制表达式与'0'等价
C. 其中循环控制表达式是不合法的
D. 以上说法都不对
while 中表达式会执行，输出 * 且相当于恒真，判断一次执行一次

(17) 以下描述中正确的是 (D)
A. 由于 do-while 循环中循环体语句只能是一条可执行语句，所以循环体
B. do-while 循环由 do 开始，用 while 结束，在 while(表达式)后面不
C. 在 do-while 循环体中，一定要有能使 while 后面表达式的值变为零
D. do-while 循环中，根据情况可以省略 while

(18) 有以下程序段：
int n = 0, p;
do { scanf ("%d", &p); n++; } while (p != 12345 && n < 3);
此处 do-while 循环的结束条件是 (D)
A. P 的值不等于 12345 并且 n 的值小于 3
B. P 的值等于 12345 并且 n 的值大于等于 3
C. P 的值不等于 12345 或者 n 的值小于 3
D. P 的值等于 12345 或者 n 的值大于等于 3

(19) 以下程序的输出结果是 (D)
#include <stdio.h>
int main()

```

{
 int a, b;
 for ( a = 1, b = 1; a <= 100; a++)
 {
 if ( b >= 10 ) break;
 if ( b % 3 == 1) { b += 3; continue; }
 }
 printf ("%d\n", a);
 return 0;
}

```

- A. 101 B. 6 C. 5 D. 4

(20) 以下程序中, while 循环的循环次数是 (D)

```

int i = 0;
while ( i < 1 )
{
 if ( i < 1 ) continue;
 if ( i == 5 ) break;
 i++;
}

```

- A. 1 B. 10 C. 6 D. 死循环, 不能确定次数

3、程序填空题

(1) 下面程序段是从键盘输入的字符中统计数字字符的个数, 用换行符结束循环。请填空。

```

int n = 0, c;
c = getchar();
while ( _____ )
{
 if ( _____ ) n++;
 c = getchar();
}

```

(2) 下面程序的功能是: 输出 100 以内能被 3 整除且个位数为 6 的所有整数, 请填空。

```

#include <stdio.h>
int main( )
{
 int i, j;
 for ( i = 0; _____; i++)
 {
 j = i * 10 + 6;
 if ( _____ ) continue;
 printf ("%d", j);
 }
 return 0;
}

```

}

(3) 下面程序的功能是：求 Fibonacci 数列的前 40 个数，并按照 4 列 1 行输出。请填空。

```
#include <stdio.h>
int main( )
{
 long f1 = 1, f2 = 1;
 int i;
 for ( i = 1; i <= 20; i++)
 {
 printf ("% -12d% -12d", f1, f2);
 if ( i%2==0 ) printf ("\n");
 f1 = f1+f2;
 f2 = f2+f1;
 }
 return 0;
}
```

这里是一次显示两个数，所以以二为除数

f1	f2
1	1
2	3
5	8
13	21