第5章循环结构程序设计

- 5.1 为什么需要循环控制
- 5.2 用while语句实现循环
- 5.3 用do-while语句实现循环
- 5.4 用for 语句实现循环
- 5.5 循环的嵌套
- 5.6 几种循环的比较
- 5.7 改变循环执行的状态
- 5.8 循环程序举例

5.1为什么需要循环控制

- ▶在日常生活中或是在程序所处理的问题 中常常遇到需要重复处理的问题
 - ◆要向计算机输入全班50个学生的成绩
 - ◆分别统计全班50个学生的平均成绩
 - ◆求30个整数之和
 - ◆教师检查30个学生的成绩是否及格

5.1为什么需要循环控制

- ▶例如:全班有50个学生,统计各学生
 - 三门课的平均成绩。

```
输入学生1的三门课成绩,并计算平均值后输出
scanf("%f,%f,%f",&s1,&s2,&s3);
aver=(s1+s2+s3)/3;
printf("aver=%7.2f",aver);
```

输入学生2的三门课成绩,并计算平均值后输出

```
scanf("%f,%f,%f",&s1,&s2,&s3);
aver=(s1+s2+s3)/3;
printf("aver=%7.2f",aver);
```


要对50个学生进行相同操作 重复50次

- ▶大多数的应用程序都会包含循环结构
- ▶循环结构和顺序结构、选择结构是结构 化程序设计的三种基本结构,它们是各 种复杂程序的基本构造单元

5.2用while语句实现循环

▶全班有**50**个学生,统计各学生三门课的平均成绩。

Hwhile循环结构实现


```
while(i<=50)
{ scanf.....;
 aver=....;
 printf.....;
 i++;
```

while语句的一般形式如下:

while (表达式) 语句

循环体

while语句的一般形式如下:

while (表达式) 语句

循环条件表达式

"真"时执行循环体语句

"假"时不执行

while循环的特点是: 先判断条件表达式,后执行循环体语句

例5.1求1+2+3+...+100,即 $\sum_{n=1}^{100} n$

- ▶解题思路:
 - ◆这是累加问题,需要先后将100个数相加
 - ◆要重复100次加法运算,可用循环实现
 - ◆后一个数是前一个数加1而得
 - ◆加完上一个数i后,使i加1可得到下一个数

```
#include <stdio.h>
int main()
 int i=1,sum=0; 不能少
 while (i<=100)
 { sum=sum+i;
 复合语句
 i++;
 printf("sum=%d\n",sum);
 return 0;
```


```
#include <stdio.h>
int main()
 int i=1,sum=0;
 while (i<=100)
 { sum=sum+i;
 i++; 不能丢,否则循环永不结束
 printf("sum=%d\n",sum);
 return 0;
```

5.3用do---while语句实现循环

- ➤do---while语句的特点:先无条件地执行循环体,然后判断循环条件是否成立
- ➤do---while语句的一般形式为:

do

语句 while (表达式);

5.3用do---while语句实现循环

例5.2 用do…while语句求: 1+2+3+...+100,即 $\sum_{n=1}^{100} n$

5.3用do---while语句实现循环

▶解题思路:


```
i=1; sum=0;
do
{
 sum=sum+i;
 i++;
}while(i<=100);</pre>
```

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

例5.3 while和do---while循环的比较。

```
in 当while后面的表达式的第一次的值为"真"
p 时, 两种循环得到的结果相同: 否则不相同
scanf("%d",&i);
 scanf("%d",&i);
while(i<=10)
 do
sum=sum+i;
 sum=sum+i;
į++;
 į++;
 }while(i<=10);
printf("sum=%d\n",sum);
 printf("sum=%d\n",sum);
```

```
i=?1
sum=55
```


```
i=?11
sum=0
```

```
i=?1
sum=55
```

```
i=?11
sum=11
```

- ➤for语句不仅可以用于循环次数已经确定的情况,还可以用于循环次数不确定而只给出循环结束条件的情况
- ➤for语句完全可以代替while语句

```
for (i=1;i<=100;i++)
{
 printf("%d ", i );
}</pre>
```


➤for语句的一般形式为 for(表达式1; 表达式2; 表达式3) 语句

设置初始条件,只执行一次。可以为零个、一个或 多个变量设置初值执行

≻for语句的一般形式为

for(表达式1;表达式2;表达式3)

语句

循环条件表达式,用来判定是否继续 循环。在每次执行循环体前先执行此 表达式,决定是否继续执行循环

≻for语句的一般形式为

for(表达式1;表达式2;表达式3)

语句

作为循环的调整器,例如 使循环变量增值,它是在 执行完循环体后才进行的

- >for语句的执行过程:
 - (1) 先求解表达式1
 - (2) 求解表达式2, 若其值为真, 执行循环体, 然后执行下面第(3)步。若为假, 则结束循环, 转到第(5)步
 - (3) 求解表达式3
 - (4) 转回上面步骤(2)继续执行
 - (5) 循环结束,执行for语句下面的一个语句

```
for(i=1;i<=100;i++)
 sum=sum+i;
等价于
 用for语句更简单、方便
i=1;
while(i<=100)
  sum=sum+i;
  j++;
```


```
for (sum=0 ; i<=100; i++)
 sum=sum+i;
 与循环变量无关
合法
```

```
for(sum=0,i=1; i<=100; i++)
 sum=sum+i;
for(i=0,j=100; i<=j; i++,j--)
 k=i+j;
 逗号表达式
```

```
for(i=0; (c=getchar())!='\n'; i+=c)
for( ; (c=getchar())!='\n'; )
 printf("%c", c);
```

5.5循环的嵌套

- ▶一个循环体内又包含另一个完整的循环 结构,称为循环的嵌套
- ▶ 内嵌的循环中还可以嵌套循环, 这就是 多层循环
- ▶3种循环(while循环、do...while循环和for循环)可以互相嵌套

5.6几种循环的比较

- (1)一般情况下,3种循环可以互相代替
- (2) 在while和do---while循环中,循环体应包含使循环趋于结束的语句。
- (3) 用while和do---while循环时,循环变量初始化的操作应在while和do---while语句之前完成。而for语句可以在表达式1中实现循环变量的初始化。