作业程序测试大多不充分

- 有了分支结构(尤其今天讲了循环后)
 - 所有路径、边界条件都要覆盖
 - 提交的结果截图要体现这一点
- 如数字逆序
 - 输入abc对不对?
 - 输入230能返回032吗?
- 如时间制转换
 - 输入3:03行不行?
 - 输入15:00行不行?
 - 输入12:00行不行?
- 如纸牌
 - 对规则的理解
 - 如果有多个A怎么办?
- 一些共性问题(作业示例)
 - 还有人在提交doc(除了orz,我别无他选。。。)
 - 个别同学截图不完整(似乎想隐藏什么。。。)
 - 个别同学的截图跟上次作业不一样(窗口风格、目录等,重装系统???)

关于教材与参考书的错误预警

- 书出错是正常的
 - 尤其是翻译的书
 - 有可能是高考还不如大家的人翻译的
 - 不正常的是我们发现了还强迫自己相信
 - 如教科书:129页(中英文均有)
- 发现错误了怎么办
 - 如果肯定是错误,并能证明,就嘲笑作者
 - 如果不肯定,怀疑,就相互讨论,一起嘲笑
 - 如果讨论了还不确定,告诉我,我也加入嘲笑
 - 总结:因为年青,你(wo)们对的概率很高

你青春半少 不怕凶欢迎也

Introduction to C Programming Jichang Zhao jichang@buaa.edu.cn

Repetition

Objectives

- Basic Loop Structures
- The while Statement
- The for Statement
- Nested Loops
- The do-while Statement
- 阅读5.8编程错误与编译器错误
 - -p205

Introduction

- A section of code that is repeated is called a loop, because after the last statement in the code is executed, the program branches, or loops, back to the first statement and starts another repetition through the code
- Each repetition is also called an iteration or pass through the loop

Basic Loop Structures

- Constructing a repeating section of code requires that four elements be present
 - Repetition statement
 - while statement
 - for statement
 - do-while statement
 - Condition
 - A statement that initially sets the condition being tested
 - A statement within the repeating section of code that alters the condition so that it eventually becomes false

Pretest and Posttest Loops

Figure 5.1 A pretest (entrance-controlled) loop

Figure 5.2 A posttest (exit-controlled) loop

Counter-Controlled and Condition-Controlled Loops

Counter-controlled loop

- the condition is used to keep track of the number of repetitions
- Also known as a fixed-count loop

Condition-controlled loop

 the tested condition does not depend on a count being achieved, but rather on a specific value being encountered

The while Statement

The general form of the while statement is

```
while (expression)
  statement;
```

- entry condition
- The transfer of control back to the start of a while statement to reevaluate the expression is known as a program loop
- The following is a valid but infinite loop:

```
while (count <= 10)
  printf("%d ",count);</pre>
```

condition altering is necessary

The break and continue Statements

 A break forces an immediate exit from while, switch, for, and do-while statements only

```
while (count <= 10)
  printf("Enter a number: ");
  scanf("%f", &num);
  if (num > 76)
 printf("You lose!");
 break; /* break out of the loop */
  else
 printf("Keep on truckin!");
/* break jumps to here */
```

提前发现已经达到目的,无需继续循环

The break and continue Statements

- The continue applies to loops only
- when a continue statement is encountered in a loop,
 the next iteration of the loop begins immediately

```
while (count < 30)
{
 printf("Enter a grade: ");
 scanf("%f", &grade);
 if(grade < 0 || grade > 100)
 continue;
 total = total + grade;
 count = count + 1;
}
```

提前发现不满足条件,需要中止并重新开始

The Null Statement

- A semicolon with nothing preceding it is also a valid statement, called the null statement
 - 我们在if语句里已经提及
- Use the null statement where a statement is syntactically required, but no action is needed
- Null statements typically are used either with while or for statements
 - -本质上条件语句里有某种"运算"或"修改"

The for Statement

 The for statement combines all four elements required to easily produce a loop on the same line

```
for (initializing list; tested expression; altering list)
  statement;
```

- This statement does not require that any of the items in parentheses be present or that they actually be used for initializing or altering the values in the expression statements
 - However, the two semicolons must be present
 - for (; count <= 20;) is valid
 - for (; ;) is also valid
 - Omitting tested expression results in infinite loop (if there is no break)
 - for (int i=0; i<100; i++) <mark>//c99标准,部分编译器默认不</mark> 支持,且该变量仅能在for循环中使用
 - for (i=0,j=0,k=0; i<n && j<n && k<n; i++,j+=1,k++)
 - //可以这么写,但不是好的风格

The for Statement

Figure 5.8 for statement flow of control

补充:计数的形式

- 从0到n-1
 - -for(i=0; i< n; i++)
 - 计算机语言里一般序号从0开始(数组中)
- 从1到n

```
- for(i=1; i \le n; i++)
```

• 从n-1到0

```
- for(i=n-1; i>=0; i--)
```

• 从n到1

```
- for(i=n; i>0; i--)
```

Nested loops

Figure 5.9 j loops once for each i

The do-while statement

- while statement might require some necessary statements (but duplicated) before the loop
 - e.g. prompt and scanf both before the inside the loop
- The do-while statement allows us to do some statements before an expression is evaluated
 - It can be used to eliminate the duplication
- do - statement; while (expression);
- exit condition

The do-while statement

补充:符号常量的使用

- 在条件中使用符号常量
 - -程序的可读性更好
 - -程序的可维护性更好
 - 好的编程风格
- #define STUDENT NUMBER 198
- •
- int i;for(i=0;i<STUDENT_NUMBER;i++)
- { -scanf...
- }

Homework

- 会给大家两周时间,充分测试,截图完整,要体现测试
- 1. P183, 2
- 2. P191, 7
- 3. P198, 11
- 4. P202, 5
- 5. P205, 3
- 6. 编写程序,找出用户输入一串数中的最大数和最小数。程序需要提示用户一个一个地输入数,当用户输入0或负数时,程序停止输入,并显示已输入的最大非负数和最小非负数。注意:输入的数不一定是整数。
- 7. 编写程序,要求用户输入一个分数,然后将其约为最简形式。如输入6/12,输出1/2;输入12/6,输出2。提示: 先计算出分子、分母的最大公约数。

• 写一个按秒的倒计时。

- 计算一个输入整数的位数
 - while
 - do while

• f(n)= (1+1/n)^n,输出不同n下,f(n)的值,观察是否收敛

- 用c语言求函数f(x)=-xlnx在何处取大值-x:(0,1)
- 解析解与数值解
 - Analytical
 - Numerical

Case Study

 How many prime numbers in the range[2,n], where n should be read through scanf.

The Multiplication Table

```
1×1=1
2×1=2 2×2=4
3×1=3 3×2=6 3×3=9
4×1=4 4×2=8 4×3=12 4×4=16
5×1=5 5×2=10 5×3=15 5×4=20 5×5=25
6×1=6 6×2=12 6×3=18 6×4=24 6×5=30 6×6=36
7×1=7 7×2=14 7×3=21 7×4=28 7×5=35 7×6=42 7×7=49
8×1=8 8×2=16 8×3=24 8×4=32 8×5=40 8×6=48 8×7=56 8×8=64
9×1=9 9×2=18 9×3=27 9×4=36 9×5=45 9×6=54 9×7=63 9×8=72 9×9=81
```


写程序,当输入某个大写字母时,逐个降序并换行打印,直至A

如输入F时,打印如下:

F

FE

FED

FEDC

FEDCB

FEDCBA

- 写程序, 输入某大写字母, 打印出如下字母塔
- 如输入E,输出如下:
- A
- ABA
- ABCBA
- ABCDCBA
- ABCDEDCBA

• 思考: 把塔倒过来怎么打印?