

规格严格 功夫到家

第6章 循环控制结构

哈尔滨工业大学

计算机科学与技术学院

苏小红

sxh@hit.edu.cn

本章学习内容

- ☛ 计数控制的循环
- ☛ 条件控制的循环
- ☛ **for**语句, **while**语句, **do-while**语句
- ☛ **continue**语句, **break**语句
- ☛ 嵌套循环
- ☛ 结构化程序设计的基本思想
- ☛ 程序调试与排错

问题的提出

Example:

Draw a flowchart for the following problem:

读入5个整数，计算并显示它们的和.

Input : 5 个整数 **n1, n2, n3, n4, n5**

Output: **n1, n2, n3, n4, n5** 的和

Input example: **2 3 4 5 6**

Output example: **20**

如何确定
程序的输入
和输出
呢?

问题的提出

Assume input example:

2 3 4 5 6

使用了6个不同的变量

6.1 循环控制结构与循环语句

如何对循环进行控制呢？

条件控制
Condition Controlled

计数控制
Counter Controlled
• 1, 2, 3, 4, ...
• ..., 4, 3, 2, 1

标记控制
Sentinel Controlled

6.2 计数控制的循环

Assume input example:

2 3 4 5 6

$5 < 6$ false

n 6

counter-controlled

计数器每次增1

使用了3个变量

6.2 计数控制的循环

for循环语句

- 当型循环——Condition is tested first

- 计数型循环

- Syntax

```
for (initial value ; condition; update counter)  
 statement;
```

Or

```
for (initial value ; condition; update counter)
```

{

statement;
statement;

}

循环变量控制循环次数，不要在循环体内
改变这个变量的值

复合语句

compound statement

被当作一条语句看待

for 循环语句


```
int i, sum, n;  
sum = 0;  
for (i = 0; i < 5; i++)  
{  
 scanf("%d", &n);  
 sum = sum + n;  
}  
printf("%d", sum);
```

6.3 条件控制的循环

当型循环

直到型循环

while 循环语句

- 当型循环——Condition is tested first
- 条件或计数控制
——Loop is controlled by condition or a counter
- 语法

```
while (condition)  
 statement;
```

Or

```
while (condition)  
{  
 statement;  
 statement;  
}
```


No semicolon!!

do-while 循环语句

- 直到型循环——Statements in the loop are executed first (at least once), and condition is tested last
- 条件或计数控制
 - Loop is controlled by condition or a counter
- 语法

```
do{  
 statement;  
 statement;  
} while (condition);  
 statement;
```

**Don't forget the
semicolon!!**

【例6.1】计算并输出 $1+2+3+\dots+n$ 的值

■ 循环次数已知，计数控制的循环

```
1 #include <stdio.h>
2 main()
3 {
4 int i, n, sum;
5 printf("Input n:");
6 scanf("%d", &n);
7 sum = 0;
8 for (i=1; i<=n; i++)
9 {
10 sum = sum + i;
11 }
12 printf("sum = %d\n", sum);
13 }
```


```
Input n: 100 ↵
sum = 5050
```

【例6.1】计算并输出 $1+2+3+\dots+n$ 的值

■ 循环次数已知，计数控制的循环

```
1 #include <stdio.h>
2 main()
3 {
4 int i, n, sum;
5 printf("Input n:");
6 scanf("%d", &n);
7 sum = 0;
8 for (i=1; i<=n; i++)
9 {
10 sum = sum + i;
11 printf("i=%d,sum=%d\n", i, sum);
12 }
13 printf("sum = %d\n", sum);
14 }
```

sum = 0的作用?

```
Input n: 10
i=1,sum=1
i=2,sum=3
i=3,sum=6
i=4,sum=10
i=5,sum=15
i=6,sum=21
i=7,sum=28
i=8,sum=36
i=9,sum=45
i=10,sum=55
sum = 55
```

【例6.1】计算并输出 $1+2+3+\dots+n$ 的值

循环次数已知，计数控制的循环

```
1 #include <stdio.h>
2 main()
3 {
4 int i, n, sum;
5 printf("Input n:");
6 scanf("%d", &n);
7 /* sum = 0; */
8 for (i=1; i<=n; i++)
9 {
10 sum = sum + i;
11 printf("i=%d,sum=%d\n", i, sum);
12 }
13 printf("sum = %d\n", sum);
14 }
```

Input n: 10 ✓
i=1,sum=1
i=2,sum=3
i=3,sum=6
i=4,sum=10
i=5,sum=15
i=6,sum=21
i=7,sum=28
i=8,sum=36
i=9,sum=45
i=10,sum=55
sum = 55

Input n: 10 ✓
i=1,sum=4199399
i=2,sum=4199401
i=3,sum=4199404
i=4,sum=4199408
i=5,sum=4199413
i=6,sum=4199419
i=7,sum=4199426
i=8,sum=4199434
i=9,sum=4199443
i=10,sum=4199453
sum = 4199453

【例6.1】计算并输出 $1+2+3+\dots+n$ 的值

```
1 #include <stdio.h>
2 main()
3 {
4 int i, n, sum;
5 printf("Input n:");
6 scanf("%d", &n);
7 sum = 0;
8 i = 1;
9 do{
10 sum = sum + i;
11 i++;
12 }while (i <= n);
13 printf("sum = %d\n", sum);
14 }
```


```
1 #include <stdio.h>
2 main()
3 {
4 int i, n, sum;
5 printf("Input n:");
6 scanf("%d", &n);
7 sum = 0;
8 i = 1;
9 while (i <= n)
10 {
11 sum = sum + i;
12 i++;
13 }
14 printf("sum = %d\n", sum);
15 }
```

循环条件第一次就为假（如输入-1）时会怎样？

【例6.1】计算并输出 $1+2+3+\dots+n$ 的值

当型循环

Testing Condition
First

```
1 #include <stdio.h>
2 main()
3 {
4 int i, n, sum;
5 printf("Input n:");
6 scanf("%d", &n);
7 sum = 0;
8 i = 1;
9 while (i <= n)
10 {
11 sum = sum + i;
12 i++;
13 }
14 printf("sum = %d\n", sum);
15 }
```

【例6.1】计算并输出 $1+2+3+\dots+n$ 的值

```
1 #include <stdio.h>
2 main()
3 {
4 int i, n, sum;
5 printf("Input n:");
6 scanf("%d", &n);
7 sum = 0;
8 i = 1;
9 do{
10 sum = sum + i;
11 i++;
12 }while (i <= n);
13 printf("sum = %d\n", sum);
14 }
```


直到型循环

Testing condition **last**

注意

- 在**for**和**while**语句之后一般没有分号
- 有分号表示循环体就是分号之前的内容
 - 空语句——表示循环体内什么都不做

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

```
i++;
```

- 死循环

```
for (i = 0; i < 100; i++);  
printf("%d", i);
```

- 用于延时

【例6.1】计算并输出 $1+2+3+\dots+n$ 的值

如何减少循环的次数？

```
1 #include <stdio.h>
2 main()
3 {
4 int i, j, n, sum = 0;
5 printf("Input n:");
6 scanf("%d", &n);
7 for (i=1, j=n; i<=j; i++, j--)
8 {
9 sum = sum + i + j;
10 }
11 printf("sum = %d\n", sum);
12 }
```

【例6.1】计算并输出 $1+2+3+\dots+n$ 的值

```
1 #include <stdio.h>
2 main()
3 {
4 int i, j, n, sum = 0;
5 printf("Input n:");
6 scanf("%d", &n);
7 for (i=1, j=n; i<=j; i++, j--)
8 {
9 sum = sum + i + j;
10 }
11 printf("sum = %d\n", sum);
12 }
```


逗号运算符 (Comma Operator)

表达式1, 表达式2, ..., 表达式n

- 多数情况下，并不使用整个逗号表达式的值，更常见的情况是要分别得到各表达式的值
- 主要用在循环语句中，同时对多个变量赋初值等

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

循环起始条件

循环结束条件

循环变量增值

【例6.2】计算并输出

$$n! = 1 \times 2 \times 3 \times \dots \times n$$

```
1 #include <stdio.h>
2 main()
3 {
4 int i, n;
5 long p = 1;
6 printf("Please enter n:");
7 scanf("%d", &n);
8 for (i=1; i<=n; i++)
9 {
10 p = p * i;
11 }
12 printf("%d! = %ld\n", n, p);
13 }
```

```
Please enter n:10↙
10! = 3628800
```

【例6.3】计算并输出

$1!, 2!, 3!, \dots, n!$

```
1 #include <stdio.h>
2 main ()
3 {
4 int i, n;
5 long p = 1;
6 printf("Please enter n:");
7 scanf("%d", &n);
8 for (i=1; i<=n; i++)
9 {
10 p = p * i;
11 printf("%d! = %ld\n", i, p);
12 }
13 }
```

```
Please enter n:10
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
6! = 720
7! = 5040
8! = 40320
9! = 362880
10! = 3628800
```

【例6.4】输入n值，计算并输出 $1! + 2! + 3! + \dots + n!$

```
1 #include <stdio.h>
2 main()
3 {
4 int i, n;
5 long sum = 0, term = 1;
6 printf("Input n:");
7 scanf("%d", &n);
8 for (i=1; i<=n; i++)
9 {
10 term = term * i;
11 sum = sum + term;
12 }
13 printf("1!+2!+...+%d! = %ld\n", n, sum);
14 }
```

利用前项
计算后项


```
Input n: 10↙
1!+2!+...+10! = 4037913
```

【例6.4】输入n值，计算并输出 $1! + 2! + 3! + \dots + n!$

```
1 #include <stdio.h>
2 main()
3 {
4 int i, j, n;
5 long term, sum = 0;
6 printf("Input n:");
7 scanf("%d", &n);
8 for (i=1; i<=n; i++)
9 {
10 term = 1;
11 for (j=1; j<=i; j++)
12 {
13 term = term * j;
14 }
15 sum = sum + term;
16 }
17 printf("1!+2!+...+%d! = %ld\n", n, sum);
18 }
```

每次单独计算
累加项


```
Input n: 10↙
1!+2!+...+10! = 4037913
```

6.3 嵌套循环

- 使用嵌套循环的注意事项
- 使用复合语句，以保证逻辑上的正确性
 - 即用一对花括号将各层循环体语句括起来
- 内层和外层循环控制变量不能同名，以免造成混乱
- 采用右缩进格式书写，以保证层次的清晰性

选择三种循环的一般原则

- 如果循环次数已知，计数控制的循环
 - 用 **for**
- 如果循环次数未知，条件控制的循环
 - 用 **while**
- 如果循环体至少要执行一次
 - 用 **do-while**
- 这只是“一般”原则，不是“原则”

6.4 条件控制的循环

——例6.6：猜数游戏

想一个1~100
之间的数

猜对: right!
猜错: wrong! 并提示
大小

循序渐进式编程：猜数游戏

例6.6, 例6.7, 例6.8, 例6.9, 例6.10

猜多个数
10次猜不对
就猜下一个数

最多猜10
次

直到猜对为止

只猜1次

猜数游戏用到的库函数

- 怎样模拟计算机“想”一个数呢?
- 随机函数**rand()**
- 产生[0,RAND_MAX]之间的随机数
 - **magic = rand();**
- **#include <stdlib.h>**
 - **RAND_MAX**在**stdlib.h**中定义, 不大于双字节整数的最大值32767
- 产生[0,b-1]之间的随机数
 - **magic = rand()%b;**
- 产生[a,a+b-1]之间的随机数
 - **magic = rand()%b + a;**

只猜1次

例6.6

```
#include <stdlib.h>
#include <stdio.h>
main()
{
 int magic; /*计算机"想"的数*/
 int guess; /*人猜的数*/

 magic = rand()%100 + 1; /*"想"一个[1, 100]之间的数magic*/

 printf("Please guess a magic number:");
 scanf("%d", &guess);

 if (guess > magic)
 {
 printf("Wrong! Too high!\n");
 }
 else if (guess < magic)
 {
 printf("Wrong! Too low!\n");
 }
 else
 {
 printf("Right!\n");
 printf("The number is:%d \n", magic);
 }
}
```

直到猜对为止

例6.7

```
#include <stdlib.h>
#include <stdio.h>
main()
{
 int magic;
 int guess;
 int counter; /*记录人猜次数的计数器变量*/

 magic = rand() % 100 + 1;

 counter = 0; /*计数器变量count初始化为0*/
 do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter++; /*计数器变量count加1*/
 if (guess > magic)
 printf("Wrong! Too high!\n");
 else if (guess < magic)
 printf("Wrong! Too low!\n");
 else
 printf("Right!\n");
 }while (guess != magic);

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

猜数游戏用到的库函数

- 每次运行程序时计算机所“想”的数都是一样的，这是什么原因呢?
 - 函数**rand()**产生的只是伪随机数
- 随机函数**srand**
 - 为函数**rand()**设置随机数种子来实现对函数**rand**所产生的伪随机数的“随机化”
- 通过输入随机数种子，产生[0,100]之间的随机数

```
scanf("%u", &seed);  
srand(seed);  
magic = rand() % 100 + 1;
```

直到猜对为止

例6.7

```
#include <stdlib.h>
#include <stdio.h>
main()
{
 int magic;
 int guess;
 int counter; /*记录人猜次数的计数器变量*/
 unsigned int seed;
 printf("Please enter seed:");
 scanf("%u", &seed);
 srand(seed);
 magic = rand() % 100 + 1;
 counter = 0; /*计数器变量count初始化为0*/
 do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter++; /*计数器变量count加1*/
 if (guess > magic)
 printf("Wrong! Too high!\n");
 else if (guess < magic)
 printf("Wrong! Too low!\n");
 else
 printf("Right!\n");
 }while (guess != magic);
 printf("counter = %d \n", counter);
}
```

猜数游戏用到的库函数

- 使用计算机读取其时钟值并把该值自动设置为随机数种子，产生 $[0, 100]$ 之间的随机数
- 函数**time()**返回以秒计算的当前时间值，该值被转换为无符号整数并用作随机数发生器的种子

```
#include <time.h>
```

```
 srand(time(NULL));  
magic = rand() % 100 + 1;
```

- 函数**time()**能为程序员提供代表时间的字符串，使用**NULL**作为函数参数，使其不具备此功能

直到猜对为止

例6.7

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
main()
{
 int magic;
 int guess;
 int counter; /*记录人猜次数的计数器变量*/

 srand(time(NULL));
 magic = rand() % 100 + 1;

 counter = 0; /*计数器变量count初始化为0*/
 do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter++; /*计数器变量count加1*/
 if (guess > magic)
 printf("Wrong! Too high!\n");
 else if (guess < magic)
 printf("Wrong! Too low!\n");
 else
 printf("Right!\n");
 }while (guess != magic);
 printf("counter = %d \n", counter);
}
```

最多猜10次

例6.8

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
main()
{
 int magic;
 int guess;
 int counter; /*记录人猜次数的计数器变量*/

 srand(time(NULL));
 magic = rand() % 100 + 1;

 counter = 0; /*计数器变量count初始化为0*/
 do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter++; /*计数器变量count加1*/
 if (guess > magic)
 printf("Wrong! Too high!\n");
 else if (guess < magic)
 printf("Wrong! Too low!\n");
 else
 printf("Right!\n");
 }while (guess != magic && counter < 10);
 printf("counter = %d \n", counter);
}
```

例6.9

防止非法字符输入

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
main()
{
 int magic;
 int guess;
 int counter;

 srand(time(NULL));
 magic = rand() % 100 + 1

 counter = 0;
 do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter++; /*计数器变量count加1*/
 if (guess > magic)
 printf("Wrong! Too high!\n");
 else if (guess < magic)
 printf("Wrong! Too low!\n");
 else
 printf("Right!\n");
 }while (guess != magic && counter < 10);
 printf("counter = %d \n", counter);
}
```

```
 ret = scanf("%d", &guess);
 while (ret != 1)
 {
 while (getchar() != '\n');
 printf("Please guess a magic number:");
 ret = scanf("%d", &guess);
 }
 counter++;
}
```

猜多个数

10次猜不对就猜下一个数

直到用户选择结束为止


```
.....  
do {  
 magic = rand() % 100 + 1;  
 counter = 0;  
  
 do {  
 printf("Please guess a magic number:");  
 scanf("%d", &guess);  
 counter++;  
 if (guess > magic)  
 printf("Wrong! Too high!\n");  
 else if (guess < magic)  
 printf("Wrong! Too low!\n");  
 else  
 printf("Right!\n");  
 } while (guess != magic && counter < 10);  
  
 printf("counter = %d\n", counter);  
 printf("Do you want to continue(Y/N or y/n)?");  
 scanf(" %c", &reply);  
} while ((reply == 'Y') || (reply == 'y'));
```

例6.10

6.5 流程的转移控制

■ break语句 和 continue语句

— 对for、while、do-while循环进行内部手术

【例6.11】演示break与continue

```
#include <stdio.h>
main()
{
 int i, n;
 for (i=1; i<=5; i++)
 {
 printf("Please enter n:");
 scanf("%d", &n);
 if (n < 0)
 break;
 printf("n = %d\n", n);
 }
 printf("Program is over!\n");
}
```

n

-10

Please enter n:10↙

n = 10

Please enter n: -10↙

Program is over!

【例6.12】演示break与continue

```
#include <stdio.h>
main()
{
 int i, n;
 for (i=1; i<=5; i++)
 {
 printf("Please enter n:");
 scanf("%d", &n);
 if (n < 0)
 continue;
 printf("n = %d\n", n);
 }
 printf("Program is over!\n");
}
```

n

30

Please enter n:10↙
n = 10

Please enter n: -10↙

Please enter n:20↙
n = 20

Please enter n: -20↙

Please enter n:30↙
n = 30

Program is over!

goto语句与语句标号

语句标号（Label）举例

`error:`

goto语句举例

`goto error;`

一般形式

【例6.13】韩信点兵

■ 韩信有一队兵，他想知道有多少人，便让士兵排队报数。按从1至5报数，最末一个士兵报的数为1；按从1至6报数，最末一个士兵报的数为5；按从1至7报数，最末一个士兵报的数为4；最后再按从1至11报数，最末一个士兵报的数为10。你知道韩信至少有多少兵吗？

— 设兵数为 x ，则 x 应满足：

$x \% 5 == 1 \quad \&\& \quad x \% 6 == 5 \quad \&\& \quad x \% 7 == 4 \quad \&\&$

$x \% 11 == 10$

— 穷举法，对 x 从1开始试验

【例6.13】韩信点兵

```
#include <stdio.h>
main()
{
 int x;

 for (x=1; x < 5000 ;x++)
 {
 if (x%5==1 && x%6==5 && x%7==4 && x%11==10)
 {
 printf("x = %d\n", x);
 }
 }
}
```


【例6.13】韩信点兵

```
#include <stdio.h>
main()
{
 int x;

 for (x=1; ;x++)
 {
 if (x%5==1 && x%6==5 && x%7==4 && x%11==10)
 {
 printf("x = %d\n", x);
 }
 }
}
```


【例6.13】韩信点兵——goto

```
#include <stdio.h>
main()
{
 int x;

 for (x=1; ;x++)
 {
 if (x%5==1 && x%6==5 && x%7==4 && x%11==10)
 {
 printf("x = %d\n", x);
 goto END;
 }
 }
END: ;
}
```

【例6.13】韩信点兵——break

```
#include <stdio.h>
main()
{
 int x;

 for (x=1; ;x++)
 {
 if (x%5==1 && x%6==5 && x%7==4 && x%11==10)
 {
 printf("x = %d\n", x);
 break;
 }
 }
}
```

【例6.13】韩信点兵——break

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

main()
{
 int x;

 for (x=1; ;x++)
 {
 if (x%5==1 && x%6==5 && x%7==4 && x%8==3)
 {
 printf("x = %d\n", x);
 exit(0);
 }
 }
}
```

标准库函数，
作用是终止整
个程序的执行，
强制返回操作
系统

【例6.13】韩信点兵——标志变量

```
#include <stdio.h>
main()
{
 int x;
 int find = 0; /*置找到标志为假*/
 for (x=1; !find ;x++)
 {
 if (x%5==1 && x%6==5 && x%7==4 && x%11==10)
 {
 printf("x = %d\n", x);
 find = 1; /*置找到标志为真*/
 }
 }
}
```

结构清晰的
程序

【例6.13】韩信点兵

```
#include <stdio.h>
main()
{
 int x = 0;
 int find = 0; /*置找到标志变量为假*/
 do{
 x++;
 find = (x%5==1 && x%6==5 && x%7==4 && x%11==10);
 }while (!find);
 printf("x = %d\n", x);
}
```

【例6.13】韩信点兵

```
#include <stdio.h>
main()
{
 int x = 0;
 do{
 x++;
 }while (! (x%5==1 && x%6==5 && x%7==4 && x%11==10));

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

6.6 本章扩充内容

- 结构化程序设计 (Structured Programming)
- 1965年，最早由E.W.Dijkstra在一次国际会议上提出
- 1966年，C.Bohm和G.Jacopini首先证明了：
 - 只用顺序、选择、循环三种基本的控制结构就能编写出任何单入口、单出口的程序
 - 给结构化程序设计奠定了基础
- 1971年，IBM公司的Mills提出：
 - 程序应该只有一个入口和一个出口
 - 进一步补充了结构化程序的规则

6.6 本章扩充内容

- 目前，还没有一个严格的规定
 - 1974年，D.Gries教授将已有的对结构化程序设计的不同解释归纳为13种。
- 一个比较流行的定义是：
 - 结构化程序设计是一种进行程序设计的原则和方法
 - 它避免使用**goto**语句
 - 采用“自顶向下、逐步求精”方法进行程序设计
 - 按照这种原则和方法设计出的程序的特点为：
 - 结构清晰 容易阅读 容易修改 容易验证

```
START_LOOP:  
if (fStatusOk)  
{  
 if (fDataAvailable)  
 {  
 i = 10;  
 goto MID_LOOP;  
 }  
 else  
 {  
 goto END_LOOP;  
 }  
}  
else  
{  
 for (i = 0; i < 100; i++)  
 {  
MID_LOOP:  
 // lots of code here  
 }  
 goto START_LOOP;  
}  
END_LOOP:
```

糟糕的 goto语句

用goto语句跳向共同的出口位置

```
void Init(void)
{
 char *p1 = NULL;
 char *p2 = NULL;
 char *p3 = NULL;

 p1 = (char*)malloc(256);
 if (p1 == NULL)
 goto Exit;

 p2 = (char*)malloc(256);
 if (p2 == NULL)
 goto Exit;

 p3 = (char*)malloc(256);
 if (p3 == NULL)
 goto Exit;

 /*正常处理的代码*/
 Exit:
 if (p1 != NULL)
 free(p1);
 if (p2 != NULL)
 free(p2);
 if (p3 != NULL)
 free(p3);

 return;
}
```

Evil goto's ? Maybe Not...

凌波微步，未必摔跤

■ 现代观点认为：

- 混乱根源不在**goto**语句，而在语句标号
- 任何程序都可以不用**goto**语句就实现其功能
- 但在某些情况下，使用**goto**语句可使程序更清晰

■ 两种适合使用**goto**语句的情况

- 跳向共同的出口位置，进行退出前的处理工作
- 跳出多重循环的一条捷径
- { ...

```
{ ...  
{ ...  
 goto error;  
}  
}
```


结构化程序设计关注的焦点

■ 不能简单地认为

- 避免使用**goto**语句的程序设计方法就是结构化程序设计方法

■ 结构化程序设计关注的焦点

- 程序结构的好坏
- 有无**goto**语句，并不是程序结构好坏的标志
- 限制和避免使用**goto**语句，只是得到结构化程序的一种手段，而不是目的

结构化程序设计的核心思想

- 采用顺序、选择和循环三种基本结构作为程序设计的基本单元
 - 只有一个入口
 - 只有一个出口
 - 无死语句，即不存在永远都执行不到的语句
 - 无死循环，即不存在永远都执行不完的循环
- 采用“自顶向下、逐步求精”和模块化的方法进行结构化程序设计
- **Top-down, Stepwise refinement**
 - 1971年，wirth提出
 - 先全局后局部，先整体后细节，先抽象后具体

使用**goto**语句的原则

- 主张少用、慎用，而不是禁用
- 保证使用之后，程序仍然是单入口，单出口
- 不要使用一个以上的标号
- 不要用**goto**语句往回跳，要向下跳
- 不要让**goto**语句制造出永远不会被执行的代码

■ Questions and answers

