

第五章 循环控制

五院三教 许岩

谁做的是好事？

班级中有四位同学A、B、C、D，其中一位做了好事，不留名，表扬信来了之后，队长问这四位是谁做的好事。

- A说：不是我。
- B说：是C。
- C说：是D。
- D说：他胡说。

已知：三个人说的是真话，一个人说的是假话。现在请你根据这些信息，编写程序找出做了好事的人。

分析事件真相的可能性

可能性	A	B	C	D
第1种	T	F	F	F
第2种	F	T	F	F
第3种	F	F	T	F
第4种	F	F	F	T

T: Ture; F: False

如何实现推理？

➤ 用枚举法验证各可能性

按照题目包含的四种可能性，逐一对每一种可能性进行检验，即：依据该可能性，对四个人的话进行检验，看看有几句是真话。如果不满足三句为真的条件，即不符合题目要求，就抛弃这种可能性，换下一个可能性再试。

如何实现推理？

➤ 用枚举法验证各可能性

按照四种可能性，逐一对每种可能性去测试四个人的话，

例1 已知：一个整数的平方能被2整除，

求证：这个数是偶数。

证明：设整数a的平方能被2整除。

假设a不是偶数，则a是奇数，

不妨设 $a=2m+1$ (m 是整数)

$$\therefore a^2 = 4m(m + 1) + 1$$

$\therefore a^2$ 是奇数，与已知矛盾

假定“做好事者
是A”

如何表示语义？

➤ 用枚举法验证各可能性

要将自然语言表达的语义（即四个人说的四句话的意思），用计算机可以处理（运算）的式子来表示，只有这样，才能同通过程序语言编程来指挥计算机进行处理。

如何表示语义?

➤ 判断性的命题如何表示?

说话人	说的话	写成关系表达式
A	这个人不是我	Thisman != 'A'
B	是C	Thisman == 'C'
C	是D	Thisman == 'D'
D	他 (C) 胡说	Thisman != 'D'

逐一测试4种可能

(1) 假定thisman是A，代入四句话中

说话人	说的话	关系表达式	
A	Thisman != 'A'	'A' != 'A'	FALSE
B	Thisman == 'C'	'A' == 'C'	FALSE
C	Thisman == 'D'	'A' == 'D'	FALSE
D	Thisman != 'D'	'A' != 'D'	TRUE

逐一测试4种可能

(2) 假定thisman是B，代入四句话中

说话人	说的话	关系表达式	
A	Thisman != 'A'	'B' != 'A'	TRUE
B	Thisman == 'C'	'B' == 'C'	FALSE
C	Thisman == 'D'	'B' == 'D'	FALSE
D	Thisman != 'D'	'B' != 'D'	TRUE

逐一测试4种可能

(3) 假定thisman是C，代入四句话中

说话人	说的话	关系表达式	
A	Thisman != 'A'	'C' != 'A'	TRUE
B	Thisman == 'C'	'C' == 'C'	TRUE
C	Thisman == 'D'	'C' == 'D'	FALSE
D	Thisman != 'D'	'C' != 'D'	TRUE

逐一测试4种可能

(4) 假定thisman是D，代入四句话中

说话人	说的话	关系表达式	
A	Thisman != 'A'	'D' != 'A'	TURE
B	Thisman == 'C'	'D' == 'C'	FALSE
C	Thisman == 'D'	'D' == 'D'	TURE
D	Thisman != 'D'	'D' != 'D'	FALSE

如何数真话的数量

```
char thisman='D';
int sum;
thisman='A';
sum=(thisman=='A')+ (thisman=='C')+ (thisman=='D');
if(sum==3) printf("this man is D");
else printf("this man is NOT D");
```


出现“重复代码”时的风险和隐患

1. 如果使用的算法确实是同样的，那么，当情况发生变化而需要修改时，就需要在多个地方进行修改，而这些地方有可能并不集中，这样就**容易遗漏**
2. 代码长了增加阅读负担，对代码逻辑的**理解更加困难**
3. 维护代码的人，在进行优化时需要仔细对比，导致**维护工作量加大**


```
Printf ( “0 1” ) ;
```

➤如果你想让计算输出 (Printf (“0 1”) ;

```
Printf ( ‘Printf ( “0 1” ) ;  
Printf ( ‘Printf ( “0 1” ) ;
```

➤如果你想让计算输出+ Printf (“0 1”) ;

```
Printf ( “0 1 0 1 0 Printf ( “0 1” ) ; )  
1 0 1” ) ;                                            Printf ( “0 1” ) ;
```

➤如果你想让计算输出一千个 0 1, 你该怎么做?

```
Printf ( “0 1” ) ;
```


5. 1 while语句

5. 2 do-while语句

5. 3 for语句

5. 4 break和continue语句

5. 5 几种循环的比较

5. 6 循环的嵌套

循环控制：

就是在给定的条件成立时**反复执行**某一程序段，
被反复执行的程序段称为**循环体**。

➤在C语言中可以用以下语句来实现循环：

1. 用**while**语句；
2. 用**do—while**语句；
3. 用**for**语句。

5.1 while语句

❖while 语句的形式：

while (表达式)

语句；

当表达式为真（非0）时，执行其中的内嵌语句（循环体），再判断表达式的值，如此反复；直到表达式的值为假跳出该循环。

5.1 while语句

`while(表达式) 语句;`

如：`k=1;`

`while(k<=100) {s=s+k;k++;}`

循环控制表达式

循环控制变量

循环体

注意：

- 若循环体包含一条语句以上，应以复合语句形式出现
- 循环前必须给循环控制变量赋初值
- 循环体中必须有改变循环控制变量值的语句
(使循环趋向结束)
- 循环体可以为空

5.1 while语句

例 用while循环求

$$\sum_{n=1}^{100} n$$


```
#include <stdio.h>
int main()
{
 int k,sum=0;
 k=1;
 while(k<=100)
 {
 sum=sum+k;
 k++;
 }
 printf("%d",sum);
 return 0;
}
```

循环条件

循环终值

5.1 while语句

【例】求100以内的正奇数、偶数之和

分析：

- 偶数和放在even变量中

even=2+4+6+....+100

- 奇数和放在odd变量中

odd=1+3+5...+99

- 计数器为n，初值为1

```
while (n<100)
{
 odd = odd+n;
 even=even+ (n+1);
 n = n+2;
}
```

```
int main ( )
{
 int n=1, odd=0, even=0;
 while (n<=100)
 {
 if (n%2==0) even+=n;
 else odd+=n;
 n++;
 }
 printf ("odd=%d, even=%d", odd, even);
 return 0;
}
```

5.1 while语句

【例】统计从键盘输入的一行字符的个数（以回车键作为输入结束标记）。

```
#include <stdio.h>
int main()
{
 char ch;int num=0;
 ch=getchar();
 while(ch!='\n') ——————> 判断是否输入结束
 {
 num++;
 ch=getchar();
 }
 printf("num=%d\n",num);
 return 0;
}
```

5.1 while语句

说明：

- 循环体有可能一次也不执行。
- 循环体中一般有改变条件表达式的语句。
- while (表达式) 后面没有分号。
- 无限循环：while (1)
 循环体；

5.1 while语句


```
1 #include <stdio.h>
2
3 int main() {
4 int input;
5
6 while (1) { // 无限循环
7 printf("请输入一个数字（输入0退出）：");
8 scanf("%d", &input);
9
10 if (input == 0) { // 出口条件
11 printf("程序已退出。\\n");
12 break; // 跳出循环
13 }
14
15 printf("你输入的数字是: %d\\n", input);
16 }
17
18 return 0;
19 }
```

5.1 while语句

请写出下面程序运行结果。 [填空1]

```
int main()
{
 int x=0,s=0;
 while(!x!=0)
 s += ++x;
 printf("s=%d",s);
 return 0;
}
```

5.2 do-while语句

1、do-while的形式：

do

循环体语句

while (表达式) ;

不可省略！切记！

注意点与while语句循环相同
(初始值, 终止值, 步长变化)

2、说明：

- 先执行语句，后判断表达式。
- 第一次条件为真时，while, do-while等价；
第一次条件为假时，二者不同(后者至少执行了一次循环体)。

5.2 do-while语句

例 用do-while循环求

$$\sum_{n=1}^{100} n$$

```
#include <stdio.h>
int main()
{ int i,sum=0;
  i=1;
  do
  {
 sum=sum+i;
 i++;
  }while(i<=100);
  printf("%d",sum);
  return 0;}
```

先做后判

```
#include <stdio.h>
```

```
int main()
```

```
{ int i,sum=0;
```

先判后做


```
i=1;
while(i<=100)
```

```
{ sum=sum+i;
```

```
  i++;
}
```

```
printf("%d",sum);
```

```
return 0;}
```


5.2 do-while语句

注意：

- 在if、while语句中，表达式后面都没有分号，而在do-while语句的表达式后面则必须加分号。
- do-while和while语句相互替换时，要注意修改循环控制条件。

5.2 do-while语句

请写出下面程序的运行结果。 [填空1]

```
#include<stdio.h>
int main()
{
 int y=10;
 do{ y--;}
 while(--y);
 printf("%d\n",y--);
 return 0;
}
```


1、for的形式：

for (表达式1；表达式2；表达式3) 语句

表达式1：用于循环开始前为循环变量设置初始值。

表达式2：控制循环执行的条件，决定循环次数。

表达式3：循环控制变量修改表达式。

语句：被重复执行的语句。

5.3 for语句

`for (表达式1; 表达式2; 表达式3)
语句`

- 表达式1在进入循环之前求解（循环变量赋初值）
- 表达式3是循环体的一部分

5.3 for语句

例如：
for(i=1;i<=100;i++)
 sum=sum+i;

它相当于以下语句：

i=1; —————> 表达式1;

while (i<=100) —————> while (表达式2)

{

sum=sum+i;

i++; —————> 表达式3;

}

5.3 for语句

程序运行结果

```
#include<stdio.h>
int main()
{
 int i, n,sum;
 for(i=1;i<6;i++)
 sum+=i;
 printf("%d\n",sum);
 return 0;
}
```

- A.15 B.6 C.不确定 D.0

5.3 for语句

编程实现求区间 (m,n)之间（包含 m 和 n ）所有能被 3 整除并且不能被 4 整除的整数之和。

```
#include<stdio.h>
int main()
{
 int i , m,n,sum=0;
 scanf("%d,%d",&m,&n);
 for(i=0;i>=m&&i<=n;i++)
 {if(i%3==0&&i%4!=0)
 {sum=sum+i;  }
 }
 printf("%d\n",sum);
 return 0;}
```


3、说明

➤三个表达式都可以是逗号表达式。

```
for (i=1; i<=100;i++,i++) sum=sum+i;
```

```
for (i=1; i<=100;i=i+2) sum=sum+i;
```

➤三个表达式都是任选项，都可以省略，但要注意省略表达式后，分号间隔符不能省略。

5.3 for语句

(1)省略表达式1，即：for (; 表达式2; 表达式3)

```
i=1;  
for ( ; i<=100; i++)  
 sum+=i;
```

分号不能省

(2)省略表达式2，即：for (表达式1；；表达式3)

等同于：表达式1；while(1) { …表达式3; }

```
for ( i=1 ; ; i++)  
{ if(i>100) break; }
```


5.3 for语句

(3)省略表达式3, 即: `for (表达式1; 表达式2;)`

等同于: `表达式1; while(表达式2)` (死循环)

```
for (i=1; i<=100; )
 {...i++; ... }
```

(4)省略表达式1、2、3, 即: `for (; ;)`

等同于: `while (1)`, 会无限循环 (死循环)

```
int i=1;
for ( ; ; )
{if(i>100) break;
sum=sum+i; i++; }
```


总结：在省略某个表达式时，应在适当位置进行循环控制的必要操作，以保证循环的正确执行。

5.3 for语句

例 读程序，判断程序的功能。

```
#include <stdio.h>
int main()
{
 char c;
 for(;(c=getchar())!='\n');
 putchar(c);
 putchar('\n');
 return 0; }
```

读入一个字符，
当它不是回车时就输出

注意： getchar() 仅当遇到回车的时候才开始执行，
从键盘缓冲区中取字符。

5.3 for语句

例 读程序，判断程序的功能。

```
#include <stdio.h>
int main() {
 int ch;
 printf("请输入 (按Ctrl+Z/Ctrl+D结束) : \n");
 while ((ch = getchar()) != EOF) {
 putchar(ch); // 原样输出所有输入，包括换行
 }
 printf("输入结束! \n");
 return 0;
}
```


循环控制程序设计要点：

➤ 正确定义循环体：

- 找出循环体

➤ 对循环体循环的次数进行控制：

- 循环控制变量三要素（初值、终值、步长）

- 累加器问题
- 累乘器问题
- 枚举法
- 递推法

典型例题分析

【例】求累加和 $1+2+3+\cdots+1000$

属于“累加器”类型问题。

基本方法：

- (1) 在进入累加前先给累加器赋初值（一般为0）；
- (2) 用循环语句实现累加；

for (循环变量赋初值；循环条件；循环变量改变规律)

- (3) 循环体语句的设计。

累加器当前值=累加器原值+循环变量当前值；

典型例题分析

参考程序：

```
main()
{
 long int k,s;
 s=0; ————— 累加器赋初值
 for(k=1;k<=1000;k++)
 s=s+k; ————— 累加
 printf(" s=%ld ",s);
}
```


典型例题分析

【例】 $s = \frac{2}{1} - \frac{3}{2} + \frac{5}{3} - \frac{8}{5} \dots$ 求前 10 项之和

```
#include<stdio.h>
void main()
{
 float s=0,f1=2,f2=1,f=1,t,n; /* 累加器赋初值*/
 for(n=1;n<=10;n++){
 s=s+f*f1/f2;
 /*累加器当前值=累加器原来的值+新的要加的数据*/
 f=f*(-1);t=f2;f2=f1;f1=f1+t;  ←重新计算分子
 } /*为求下一个要加的数据做准备*/
 printf("s=%f\n",s);
}
```

控制加/减运算

重新计算分子

重新计算分母

CSDN @嵩怡儿

- ①：这个黄色箭头相当一个书签，点击可以跳转到正在调试的地方
- ②：指进入到函数内部调试，一般调试自定义的函数会用到，而一般的库函数就没必要进入其内部调试了，因为那样会跳转到汇编指令，相对来说就底层了，没必要。
- ③：指跳过函数调试，一般遇到库函数就点这个跳过就好了。
- ④：指跳出当前调试的函数。
- ⑤：跳转到光标所指的地方进行调试。

例：求累乘积。如： $1 \times 2 \times 3 \times \dots \times 100$

属于“累乘器”类型问题。

基本方法：

(1) 给累乘器赋初值，一般为1；

(2) 用循环语句实现累乘；

for (循环变量赋初值；循环条件；循环变量改变规律)

(3) 循环体设计。

累乘器当前值=累乘器原值*循环变量当前值；

参考程序：

```
void main()
```

```
{
```

```
double s=1;
```

整数连乘结果一定是整数，而
本例中结果数值相当大，用
long型都无法存放，因此将存
放累乘结果的变量s定义为
double型。

```
int k;
```

```
for(k=1;k<=100;k++)
```


```
s=s*k;
```

累乘器赋初值

累乘

```
printf(" s=%lf ",s);
```


```
}
```


例 用0—9这十个数字可以组成多少无重复数字的三位数？

➤ 编程方法：“枚举法”

按问题本身的性质，一一列举出该问题所有可能的解，并在逐一列举的过程中，检验每个可能解是否是问题的真正解，若是，我们采纳这个解，否则抛弃它。对于所列举的值，既不能遗漏也不能重复。


```
#include <stdio.h>
void main() /*a,b,c代表百位、十位、个位*/
{
 int x,a,b,c,num=0;
/*num存放满足条件的数的个数，注意num要赋初值*/
 for(x=100;x<=999;x++)
 {
 a=x/100;b=x/10%10;c=x%10;
 if(a!=b&&a!=c&&b!=c)
 {
 num++;
 printf("%5d",x);
 }
 }
 printf("\nnumber=%d",num);
}
```


【例】输入任意一个整数，将其逆序输出，
例如输入1234，输出4321。

```
#include <stdio.h>
void main()
{
 long y, n;
 scanf ("%1d", &y)
 while (y!=0) {
 n=y%10;
 printf ("%1d", n);
 y=y/10;
 }
}
```

5.4 典型例题分析

【例】斐波那契数列的第1、2项分别为1、1，以后各项的值均是其前两项之和。求前30项斐波那契数。

编程方法：“递推法”

所谓递推法就是从初值出发，归纳出新值与旧值间的关系，直到求出所需值为止。新值的求出依赖于旧值，不知道旧值，无法推导出新值。数学上递推公式正是这一类问题。

5.4 典型例题分析

【例】 裴波那契数列的第1、2项分别为1、1，以后各项的值均是其前两项之和。求前30项菲波那契数。

➤ f1--第一个数 f2--第二个数 f3--第三个数

$$f1=1; f2=1; f3=f1+f2;$$

➤ 以后只要改变f1,f2的值，即可求出下一个数。

$$f1=f2; f2=f3; f3=f1+f2;$$

递推

5.4 典型例题分析

参考程序：

```
#include <stdio.h>
int main()
{
 int f1=1, f2=1, f3;
 int k;
 printf("%d\t%d\t", f1,f2);
 for(k=3; k<=30; k++)
 {
 f3=f1+f2;
 printf("%d\t ",f3);
 f1=f2; f2=f3;
 }
}
```


例 给一年级的小学生出10道100以内的加法练习题。

分析: 1、出题
2、回答
3、判断对错

思考: 1、做对几题
2、总成绩

```
#include "stdlib.h"
main()
{ int i ,x ,y ,z ; int count=0 ,score=0 ;
randomize();
for(i=1; i<=10; i++)
{x=random(99); y=random(99);
printf("%d+%d=", x , y );
scanf("%d", &z);
if(z==x+y){printf("\nright!\n");
count++; score+=10;}
else printf("\nwrong!\n"); }
printf("%d,%d\n",count,score);
}
```


辅助控制语句

--break语句和continue语句

(1) 语句形式:

break;

(2) 作用:

- 结束break所在的 switch语句。
- 结束当前循环，跳出break所在的三种循环结构。

5.5 break语句和continue语句

【例】求300以内能被17整除的最大的数。

```
#include <stdio.h>
```

```
int main()
```

```
{ int x,k;
```

```
 for(x=300;x>=1;x--)
```


找到满足条件的最大数，结束循环

```
 if(x%17==0)
```

```
 break;
```

```
 printf("x=%d\n",x);
```

```
 return 0; }
```

5.5 break语句和continue语句

2、continue 语句

(1) 语句形式:

continue;

(2) 语句作用:

仅用于循环语句中，用来结束**本次循环**。

(3) 语句执行流程:

continue语句可以结束本次循环，即不再执行循环体中*continue* 语句之后的语句，转入下一次循环条件的判断与执行。

5.5 break语句和continue语句

【例】求300以内能被17整除的所有整数，并打印结果。

```
#include <stdio.h>
int main()
{
 int x, k;
 for (x=1; x<=300; x++)
 {
 if (x%17!=0) continue;
 printf ("%d\t", x);
 }
 return 0;
}
```


请写出程序执行结果。 [填空1]

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

5.5 break语句和continue语句

【例】分析以下程序的运行结果。

```
#include <stdio.h>
int main()
{
 int a, b;
 for (a=1, b=1; a<=10; a++)
 {
 if (b>=10) break;
 if (b%3==1)
 {
 b+=3; continue;
 }
 a++;
 }
 printf( "a=%d\n", a);
 return 0;
}
```

程序运行结果：

a=4

5.6 几种循环比较

