第5章

循环结构程序设计

为什么需要循环控制

解决

方法

- · 要向计算机输入全班50个学生的成绩; (重复50次相同的输入操作)
- 分别统计全班50个学生的平均成绩;(重复50次相同的计算操作)

```
scanf("%f,%f,%f,%f,%f",&score1,&score2,&score3,&score4,&score5);
//输入一个学生5门课的成绩
aver=(score1+score2+score3+score4+score5)/5;
//求该学生平均成绩
printf("aver=%7.2f",aver);
//输出该学生平均成绩
```

重复写49个同样的程序段

用while语句实现循环

while(表达式) 语句

while语句可简单地记为:只要当循环条件表达式为真(即给定的条件成立),就执行循环体语句。

"语句"就是循环体。循环体可以是一个简单的语句,可以是复合语句 (用花括号括起来的若干语句)。

执行循环体的次数是由循环条件控制的,这个循环条件就是上面一般形式中的"表达式",它也称为循环条件表达式。当此表达式的值为"真" (以非0值表示)时,就执行循环体语句;为"假"(以0表示)时,就不执行循环体语句。

注意

while循环的特点是 先判断条件表达式, 后执行循环体语句。

while语句实现循环

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

- (1) 循环体如果包含一个以上的语句,应该用花括号括起来,作为复合语句出现。
- (2) 不要忽略给i和sum赋初值,否则它们的值是不可预测的,结果显然不正确。
- (3) 在循环体中应有使循环趋向于结束的语句。如本例中的"i++;"语句。如果无此语句,则i的值始终不改变,循环永远不结束。

用do…while语句实现循环

do 语句 while(表达式);

注意

do···while语句的特点是,先无条件地执行循环体,然后判断循环条件是否成立。

用do…while语句实现循环

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

```
#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;
}</pre>
```


P

在一般情况下,用while语句和用do···while语句处理同一问题时,若二者的循环体部分是一样的,那么结果也一样。 但是如果while后面的表达式一开始就为假(0值)时,两种循环的结果是不同的。

用do…while语句实现循环

【例5.3】while和do...while循环的比较。


```
#include <stdio.h>
#include <stdio.h>
 C:\WINDOWS\system32\cmd.exe
 ×
int main()
 int main()
 please enter i,i=?1
 int i,sum=0;
 int i,sum=0;
 printf("please enter i,i=?");
 printf("please enter i,i=?");
 C:\WINDOWS\system32\cmd.exe
 ×
 scanf("%d",&i);
 scanf("%d",&i);
 please enter i,i=?11
 sum=0
请按任意键继续. . .
 while(i <= 10)
 do
 sum=sum+i;
 sum=sum+i;
 j++:
 C:\WINDOWS\system32\cmd.exe
 j++;
 olease enter i, i=?1
 }while(i<=10);
 printf("sum=%d\n",sum);
 printf("sum=%d\n",sum);
 return 0;
 return 0;
 C:\WINDOWS\system32\cmd.exe
 please enter i,i=?11
 青按任意键继续.
```

for(表达式1; 表达式2; 表达式3) 语句

表达式1: 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。

表达式2: 是循环条件表达式, 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。

表达式3: 作为循环的调整,例如使循环变量增值,它是在执行完循环体后才进行的。

注意

while循环的特点是 先判断条件表达式, 后执行循环体语句。

for(表达式1; 表达式2; 表达式3) 语句

for(循环变量赋值;表达式2;表达式3) 语句

for语句更为灵活,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,它完全可以代替while语句。

表达式1: 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。

表达式2: 是循环条件表达式,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。

表达式3: 作为循环的调整,例如使循环变量增值,它是在执行完循环体后才进行的。

for(表达式1; 表达式2; 表达式3) 语句


```
表达式1;
while 表达式2
{
语句
表达式3
}
```

for语句的执行过程如下:

- (1) 求解表达式1。
- (2) 求解表达式2, 若此条件表达式的值为真(非0), 则执行for语句中的循环体, 然后执行第(3)步。若为假(0), 则结束循环, 转到第(5)步。
- (3) 求解表达式3。
- (4) 转回步骤(2)继续执行。

注意: 在执行完循环体后, 循环变量的值"超过"循环终值, 循环结束。

(5) 循环结束,执行for语句下面的一个语句。

for(表达式1; 表达式2; 表达式3) 语句

注意

- "表达式1"可以省略,即不设置初值,但表达式1后的分号不能省略。例如: for(; i<=100;i++)。应当注意: 由于省略了表达式1.没有对循环变量赋初值,因此,为了能正常执行循环,应在for语句之前给循环变量赋以初值。
- 表达式2也可以省略,即不用表达式2来作为循环条件表达式,不设置和检查循环的条件。此时循环无终止地进行下去, 也就是认为表达式2始终为真。
- 表达式3也可以省略,但此时程序设计者应另外设法保证循环能正常结束。
- 甚至可以将3个表达式都可省略,即不设初值,不判断条件(认为表达式2为真值),循环变量也不增值,无终止地执行循环体语句,显然这是没有实用价值的。
- 表达式1可以是设置循环变量初值的赋值表达式,也可以是与循环变量无关的其他表达式。表达式3也可以是与循环控制无关的任意表达式。但不论怎样写for语句,都必须使循环能正常执行。
- 表达式1和表达式3可以是一个简单的表达式,也可以是逗号表达式,即包含一个以上的简单表达式,中间用逗号间隔。
- 表达式2一般是关系表达式或逻辑表达式,但也可以是数值表达式或字符表达式,只要其值为非零,就执行循环体。
- for语句的循环体可为空语句,把本来要在循环体内处理的内容放在表达式3中,作用是一样的。可见for语句功能强,可以在表达式中完成本来应在循环体内完成的操作。
- C99允许在for语句的"表达式1"中定义变量并赋初值。

循环的嵌套

```
for(;;)
{
:
while() 内层
{···} 循环
:
}
```

```
do
{ :
for(;;) 内层
{···} 循环
}while();
```


几种循环的比较

- (1) 3种循环都可以用来处理同一问题,一般情况下它们可以互相代替。
- (2) 在while循环和do···while循环中,只在while后面的括号内指定循环条件,因此为了使循环能正常结束, 应在循环体中包含使循环趋于结束的语句(如i++,或i=i+1等)。

for循环可以在表达式3中包含使循环趋于结束的操作,甚至可以将循环体中的操作全部放到表达式3中。 因此for语句的功能更强,凡用while循环能完成的,用for循环都能实现。

- (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。
- (4) while循环、do···while循环和for循环都可以用break语句跳出循环,用continue语句结束本次循环。

用break语句提前终止循环

【例5.4】在全系1000名学生中举行慈善募捐,当总数达到10万元时就结束,统计此时捐款的人数以及平均每人捐款的数目。

```
C:\WINDOWS\system32\cmd.exe
#include <stdio.h>
 ease enter amount:12000.
#define SUM 100000 //指定符号常量SUM代表10万
 lease enter amount:24600
 lease enter amount:3200
int main()
 lease enter amount:5643
 lease enter amount:21900
 lease enter amount:12345
 float amount, aver, total;
 please enter amount:23000
 int i;
 for (i=1,total=0;i<=1000;i++)
 printf("please enter amount:");
 scanf("%f",&amount);
 for语句指定执行循环体1000次。每次循环中,输入一个捐款人的捐
 total=total+amount:
 款数,并累加到total中。设置了if语句,在每一次累加捐款数amount
 if(total>=SUM) break;
 后,立即检查累加和total是否达到或超过SUM(即100 000), 若超过就
 执行break语句,流程跳转到循环体的花括号外,提前结束循环。
 aver=total/i;
 printf("num=%d\naver=%10.2f\n",i,aver);
 return 0;
```

用break语句提前终止循环

break;

作用: 使流程跳到循环体之外, 接着执行循环体下面的语句。

注意: break语句只能用于循环语句和switch语句之中,而不能单独使用。

用continue语句提前结束本次循环

【例5.5】要求输出100~200之间的不能被3整除的数。

```
#include <stdio.h>
int main()
 int n;
 for (n=100;n\leq 200;n++)
 当n能被3整除时,执行continue语
 if (n\%3 = = 0)
 句,流程跳转到表示循环体结束的
 continue:
 右花括号的前面(注意不是右花括号
 printf("%d ",n);
 的后面),从而跳过printf函数语句,
 结束本次循环,然后进行循环变量
 printf("\n");
 的增值(n++),只要n<=200,就会
 return 0;
 接着执行下一次循环。
```


用continue语句提前结束本次循环

continue;

作用: 结束本次循环, 即跳过循环体中下面尚未执行的语句, 转到循环体结束点

之前,接着执行for语句中的"表达式3",然后进行下一次是否执行循环的判定。

break语句和continue语句的区别


```
continue;
while(表达式1)
 假
 语句1
 if(表达式2) continue;
 语句2
 真
 continue
```

break语句和continue语句的区别

【例5.6】输出以下4×5的矩阵。


```
10
 12
 15
#include <stdio.h>
 16
 12
 20
```

```
int main()
 int i,j,n=0;
 for(i=1;i<=4;i++)
 //n用来累计输出数据的个数
 for(j=1;j<=5;j++,n++)
 if(n%5==0) printf("\n"); //控制在输出5个数据后换行
 printf("%d\t",i*j);
 printf("\n");
 return 0:
```


本程序包括一个双重循环,是for循 环的嵌套。外循环变量i由1变到4. 用来控制输出4行数据;内循环变量; 由1变到5, 用来控制输出每行中的 5个数据。

```
C:\WINDOWS\system32\cmd.exe
 ×
 5
10
15
```

if (i==3 && j==1) break;

if (i==3 && j==1) continue;

【例5.7】用公式 $\frac{\pi}{4} \approx 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \cdots 求 \pi$ 的近似值,直到发现某一项的绝对值小<u>于10-6为止(该项不累加)</u>。

sign=1, pi=0, n=1, term=1

pi=pi+term

sign=-sign

n=n+2

当 |term|≥10⁻⁶

解题思路: 找规律:

- (1) 每项的分子都是1。
- (2) 后一项的分母是前一项的分母加2。
- (3) 第1项的符号为正,从第2项起,每一项的符号与前一项的符号相反。 在每求出一项后,检查它的绝对值是否大于或等于10⁻⁶。

```
term=sign/n
#include <stdio.h>
 //程序中用到数学函数fabs. 应包含头文件math.h
#include <math.h>
 pi=pi*4
int main()
 输出pi
 //sign用来表示数值的符号
 int sign=1;
 double pi=0.0,n=1.0,term=1.0; //pi开始代表多项式的值,最后代表π的值, n代表分母, term代表当前项的值
 //检查当前项term的绝对值是否大于或等于10-6
 while(fabs(term)>=1e-6)
 //把当前项term累加到pi中
 pi=pi+term;
 //n+2是下一项的分母
 n=n+2;
 //sign代表符号,下一项的符号与上一项符号相反
 sign=-sign;
 //求出下一项的值term
 term=sign/n;
 pi=pi*4;
 //多项式的和pi乘以4,才是π的近似值
 C:\WINDOWS\system32\cmd.exe
 //输出π的近似值
 printf("pi=%10.8f\n",pi);
 return 0:
```

【例5.8】求Fibonacci(斐波那契)数列的前40个数。这个数列有如下特点: 第1,2两个数为1,1。从第3个数开始,该数是其前面两个数之和。即该数列为1,1,2,3,5,8,13,...,用数学方式表示为:

$$\begin{cases} F_1 = 1 & (n = 1) \\ F_2 = 1 & (n = 2) \\ F_n = F_{n-1} + F_{n-2} & (n \ge 3) \end{cases}$$

这是一个有趣的古典数学问题: 有一对兔子,从出生后第3个月起每个月都生一对兔子。小兔子长到第3个月后每个月又生一对兔子。假设所有兔子都不死,问每个月的兔子总数为多少?

兔	月数	小兔子对数	中兔子对数	老兔子对数	兔子总对数
	1	1	0	0	1
子	2	0	1	0	1
繁	3	1	0	1	2
殖	4	1	1	1	3
	5	2	1	2	5
的	6	3	2	3	8
规	7	5	3	5	13
律	:	:	:	ŧ	:

注: 假设不满1个月的为小兔子, 满1个月不满2个月的为中兔子, 满2个月以上的为老兔子。

【例5.8】求Fibonacci(斐波那契)数列的前40个数。

```
f1=1, f2=1
输出f1, f2
for i=1 to 38
f3=f1+f2
输出f3
f1=f2
f2=f3
```


```
#include <stdio.h>
int main()
{
 int f1=1,f2=1,f3;
 int i;
 printf("%12d\n%12d\n",f1,f2);
 for(i=1; i<=38; i++)
 {
 f3=f1+f2;
 printf("%12d\n",f3);
 f1=f2;
 f2=f3;
 }
 return 0;
}</pre>
```


```
f1=1, f2=1

for i=1 to 20

输出f1, f2


f1=f1+f2
f2=f2+f1
```


【例5.9】输入一个大于3的整数n,判定它是否为素数(prime,又称质数)。

```
#include <stdio.h>
int main()
{ int n,i;
 printf("please enter a integer number,n=?");
 scanf("%d",&n);
 for (i=2;i<n;i++)
 if(n%i==0) break;
 if(i<n) printf("%d is not a prime number.\n",n);
 else printf("%d is a prime number.\n",n);
 return 0;
}

C:\WINDOWS\system32\cmd.exe - \Rightarrow \times please enter a integer number, n=?17
 if is a prime number.
 if 按任意键继续. . . \Rightarrow \times please enter a integer number.
```


若n能被2~(n-1)之间的一个整数整除,则执行break语句,提前结束循环,流程跳转到循环体之外。此时i<n。如果n不能被2~(n-1)之间任何的一个整数整除,则不会执行break语句,循环变量i一直变化到等于n,然后由第1个判断框判定"i<n"条件不成立,从而结束循环。这种正常结束的循环,其循环变量的值必然大于事先指定的循环变量终值(本例中循环变量终值为n-1)。因此,只要在循环结束后检查循环变量i的值,就能判定循环是提前结束还是正常结束的。从而判定n是否为素数。希望读者理解和掌握这一方法,以后会常用到。

【例5.9】输入一个大于3的整数n,判定它是否为素数(prime,又称质数)。

```
#include <stdio.h>
int main()
{ int n,i;
 printf("please enter a integer number,n=?");
 scanf("%d",&n);
 for (i=2;i<n;i++)
 if(n%i==0) break;
 if(i<n) printf("%d is not a prime number.\n",n);
 else printf("%d is a prime number.\n",n);
 return 0;
}</pre>
```

程序改进:

其实n不必被2~(n-1)范围内的各整数去除,只须将n被2~√n之间的整数除即可。因为n的每一对因子,必然有一个小于n,另一个大于n。

【例5.9】输入一个大于3的整数n,判定它是否为素数(prime,又称质数)。

其他求素数方法


```
for(t=1,i=2; i<=(int)sqrt(n); i++)
 if(n%i==0){
 t=0;
 break;
 }
if(t)
 printf("%d is prime.\n",n);</pre>
```


【例5.10】求100~200间的全部素数。

```
#include<stdio.h>
#include<math.h>
int main()
 int n,k,i,m=0;
 //n从100变化到200,对每个奇数n进行判定
 for(n=101;n<=200;n=n+2)
 k=sqrt(n);
 for(i=2;i<=k;i++)
 if(n\%i==0)
 //如果n被i整除,终止内循环,此时i<k+1
 break;
 //若i>=k+1,表示n未曾被整除
 if(i>=k+1)
 printf("%d ",n);
 //应确定n是素数
 //m用来控制换行,一行内输出10个素数
 m=m+1;
 if(m\%10==0)
 printf("\n"); //m累计到10的倍数, 换行
 printf ("\n");
 return 0;
```


【例5.11】译密码。为使电文保密,往往按一定规律将其转换成密码,收报人再按约定的规律将其译回原文。例如,可以按以下规律将电文变成密码:将字母A变成字母E,a变成e,即变成其后的第4个字母,W变成A,X变成B,Y变成C,Z变成D。

解题思路:

- (1) 判断哪些字符不需要改变,哪些字符需要改变。
- (2)通过改变字符c的ASCII值的方式将其变为指定的字母。'A'~'V'或'a'~'v': c=c+4; 'W'~'Z'或'w'~'z': c=c-22。

```
输入一个字符给c
#include <stdio h>
int main()
 当c不是换行符
 char c:
 //输入一个字符给字符变量c
 c=getchar();
 //检查c的值是否为换行符'\n'
 while(c!='\n')
 c在'W'~'Z'
是 或w~'z'间
 { if((c>='a' && c<='z') || (c>='A' && c<='Z')) //c如果是字母
 \{ if(c \ge W' \&\& c \le Z' || c \ge w' \&\& c \le Z') c = c - 22; \}
 c = c - 22
 c=c+4
 //如果是26个字母中最后4个字母之一就使c-22
 else c=c+4: //如果是前面22个字母之一, 就使c加4. 即变成其后第4个字母
 输出c的字符值
 输入一个字符给c
 printf("%c",c);
 //输出已改变的字符
 c=getchar();
 //再输入下一个字符给字符变量c
 C:\WINDOWS\system32\cmd.exe
 printf("\n");
 return 0:
```

【例5.11】译密码。为使电文保密,往往按一定规律将其转换成密码,收报人再按约定的规律将其译回原文。例如,可以按以下规律将电文变成密码:将字母A变成字母E,a变成e,即变成其后的第4个字母,W变成A,X变成B,Y变成C,Z变成D。

解题思路:

- (1) 判断哪些字符不需要改变, 哪些字符需要改变。
- (2)通过改变字符c的ASCII值的方式将其变为指定的字母。'A'~'V'或'a'~'v': c=c+4; 'W'~'Z'或'w'~'z': c=c-22。

```
输入一个字符给c
#include <stdio.h>
int main()
 当c不是换行符
 char c:
 //输入一个字符给字符变量c
 while((c=getchar())!='\n') //检查c的值是否为换行符'\n'
 c在'W'~'Z'
是 或w~'z'间
 { if((c>='a' && c<='z') || (c>='A' && c<='Z')) //c如果是字母
{ c=c+4 //只要是字母,都先加4
 c = c - 22
 c=c+4
 //如果是26个字母中最后4个字母之一, c值变为对应的最前面的4个字母
 if(c>'Z' \&\& c<='Z'+4 || c>'z' \&\& c<='z'+4) c=c-26:
 输出c的字符值
 输入一个字符给c
 //输出已改变的字符
 printf("%c",c);
 //再输入下一个字符给字符变量c
 C:\WINDOWS\system32\cmd.exe
 printf("\n");
 return 0:
```

• JAVA中while, do while, for 循环与C类似。

```
String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
for (String i : cars) {
 System.out.println(i);
}
```

Python没有do while