

规格严格 功夫到家

第5章循环控制

——计数控制的循环

哈尔滨工业大学 苏小红 sxh@hit.edu.cn

循环结构有什么用?

抄写5000遍"男孩不应伤害女孩"("Boys do not hit girls.")道歉辞

```
for (i=0; i<5000; i++)
{
 printf("Boys do not hit girls.");
}</pre>
```


循环的控制方法

条件控制的循环 Condition Controlled

计数控制的循环 Counter Controlled 标记控制的循环 Sentinel Controlled

循环语句

for语句

■ 计数控制——Loop is controlled by a counter 表达式1 循环控制条件一循环转化条件 循环初始条件 表达式2? ↓是 for (表达式1; 表达式2; 表达式3) 语句1 语句1 复合语句做循环体 语句2 被当作一条语句看待 语句2 表达式3 } 不要重复在循环体内 for后面第一条语句 改变循环变量的值

5个输入数据求和 →100个输入数据求和

5个输入数据求和的程序实现

这个循环是如何执行的?

```
#include <stdio.h>
int main()
  int i, sum = 0, m;
  for (i=0; i<5; i++)
 scanf("%d", &m);
 sum = sum + m;
  printf("sum = %d", sum);
  return 0;
```

■ 计数控制的循环

■ 假设输入1, 2, 3, 4, 5

循环计数 i	sum ←	sum +	m
0	1	0	1
1	3	1	2
2	6	3	3
3	10	6	4
4	15	10	5
5			

为什么它能实现累加运算?

```
如何理解程序设计中的
#include <stdio.h>
 sum = sum + m
int main()
 赋值操作
 int i, sum = 0, m;
 m
 sum新值 = sum旧值 + m
 for (i=0; i<5; i++)
 scanf("%d", &m);
 sum = sum + m;
 sum
 15
 通过变量名访问变量的值
 printf("sum = %d", sum);
 return 0;
 变量名的含义
```

如何保证循环是可终止的?

```
i=0,1,2,3,4 \rightarrow i < 5
```

```
i=5,4,3,2,1 \rightarrow i>0
```

```
#include <stdio.h>
int main()
  int i, sum = 0, m;
  for (i=0; i<5; i++)
 scanf("%d", &m);
 sum = sum + m;
  printf("sum = %d", sum);
  return 0;
```

```
#include <stdio.h>
int main()
  int i, sum = 0, m;
  for (i=5; i>0; i--)
 scanf("%d", &m);
 sum = sum + m;
  printf("sum = %d", sum);
  return 0;
```

执行循环体时必 须改变一个或多 个变量的值

保证经有限次重 复后,循环控制 条件不再满足

如何实现n个键盘输入数据的累加?

```
#include <stdio.h>
int main()
  int i, sum = 0, m;
  for (i=0; i<5; i++)
 scanf("%d", &m);
 sum = sum + m;
  printf("sum = %d", sum);
  return 0;
```

■ 循环次数n从键盘输入

```
#include <stdio.h>
int main()
 int i, sum = 0, m, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=0; i<n; i++)
 scanf("%d", &m);
 sum = sum + m;
  printf("sum = %d", sum);
  return 0;
```

计算并输出1+2+3.....+n的值

```
#include <stdio.h>
int main()
  int i, sum = 0, m, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=0; i<n; i++)
 scanf("%d", &m);
 sum = sum + m;
  printf("sum = %d", sum);
  return 0;
```

```
#include <stdio.h>
int main()
  int i, sum = 0,
 printf("Input n:");
 scanf("%d", &n);
  for (i=1; i<=n; i++)
 sum = sum + i;
  printf("sum = %d", sum);
  return 0;
```

sum=0的作用?

sum = 5050

Input n: 100 ✓

计算并输出1+2+3.....+n的值

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

```
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
```

计算并输出1+2+3.....+n的值

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

```
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
```

如何快速计算1+2+3.....+100的值?

```
i ______
1, 2, 3, 4, ..., 50, 51,..., 97, 98, 99, 100
```

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

```
i ______j
1, 2, 3, 4, ..., 50, 51,..., 97, 98, 99, 100
```

```
#include <stdio.h>
int main()
  int i, j, sum = 0, n;
  for (i=1,j=100; i <= j; i++,j--)
 sum = sum + i + j;
  printf("sum = %d", sum);
  return 0;
```

如何快速计算1+2+3.....+100的值?

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
- 更常见的是分别得到各表达式的值——顺序求值运算符
- 主要用在循环语句中,同时对多个变量赋初值等

```
i _____j

1, 2, 3, 4, ..., 50, 51,..., 97, 98, 99, 100
```

```
#include <stdio.h>
int main()
  int i, j, sum = 0, n;
  for (i=1,j=100; i <= j; i++,j--)
 sum = sum + i + j;
  printf("sum = %d", sum);
  return 0;
```

第5章 循环控制

$$\sum_{i=1}^{n} i = 1 + 2 + 3 + \dots + n$$


```
\sum_{i=1}^{n} i^2 = 1^2 + 2^2 + 3^2 \dots + n^2
```

```
#include <stdio.h>
int main()
  int i, sum = 0, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=1; i<=n; i++)
 sum = sum + i;
  printf("sum = %d", sum);
  return 0;
```

```
sum = sum + i
```


```
#include <stdio.h>
int main()
  int i, sum = 0, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=1; i<=n; i++)
 sum = sum + i*i;
  printf("sum = %d", sum);
  return 0;
```

$$\sum_{i=1}^{n} i = 1 + 2 + 3 + \dots + n$$

```
1+3+5...+(2n-1)
```

```
#include <stdio.h>
int main()
  int i, sum = 0, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=1; i<=n; i++)
 sum = sum + i;
  printf("sum = %d", sum);
  return 0;
```

```
sum = sum + i
```


sum = sum + 2*i-1

```
#include <stdio.h>
int main()
  int i, sum = 0, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=1; i<=n; i++)
 sum = sum + 2*i-1;
  printf("sum = %d", sum);
  return 0;
```

$$\sum_{i=1}^{n} i = 1 + 2 + 3 + \dots + n$$

$$1+3+5...+(2n-1)$$

```
#include <stdio.h>
int main()
  int i, sum = 0, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=1; i<=n; i++)
 sum = sum + i;
  printf("sum = %d", sum);
  return 0;
```

```
i = i + 1
i++
```

```
#include <stdio.h>
int main()
  int i, sum = 0, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=1; i<=n; i+=2)
 sum = sum + i;
  printf("sum = %d", sum);
  return 0;
```

$$\sum_{i=1}^{n} i = 1 + 2 + 3 + \dots + n$$


```
#include <stdio.h>
int main()
  int i, sum = 0, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=1; i<=n; i++)
 sum = sum + i;
  printf("sum = %d", sum);
  return 0;
```

```
sum = sum + i

p = p * i
```

```
#include <stdio.h>
int main()
  int i, p = 0, n;
 printf("Input n:");
  scanf("%d", &n);
  for (i=1; i<=n; i++)
 p = p * i;
  printf("p = %d", p);
  return 0;
```

小结

- 累加求和
 - * 初始化为0或第一项
 - * 关键是寻找累加项的构成规律 (通项)
- 累乘求积(求阶乘)
 - * 初始化为1
- 计算器变量
 - * 记录循环执行的次数, 在计数控制的循环中控制循环的结束

小结

■ 累加项的前后项之间无关

```
* 1*2*3 + 3*4*5 + ... + 99*100*101

* sum = sum + i*(i+1)*(i+2)

* i = i + 2 (i = 1,3,...,99)
```

■ 累加项的前后项之间有关

讨论题

■ 修改这个程序使其快速计算1+2+3·····+n的值, n从键盘输入。

```
#include <stdio.h>
int main()
  int i, j, sum = 0, n;
 for (i=1,j=100; i<=j; i++,j--)
 sum = sum + i + j;
  printf("sum = %d", sum);
  return 0;
```


