第5章循环控制

——流程的转移控制与用穷举法求解问题

本节要讨论的主要问题

- C语言中用于实现流程转移控制的语句有哪几种?
- break语句和continue语句对循环过程的影响有 什么不同?

从韩信点兵谈起

韩信有一队兵,按从1至5排队报数,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。请问韩信至少有多少兵。

■ 穷举法

- 确定问题的输入和输出
 - * 输入: 无; 输出: 士兵至少x人
- 确定穷举对象: 士兵数x
- 确定搜索范围: x从1开始试验
- 如何确定判定条件?

- 韩信有一队兵,按从1至5排队报数,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。请问韩信至少有多少兵。
- 确定判定条件:
 - * 按从1至5排队报数,最末一个士兵报的数为1?
 - * x被5整除,余数为1
 - * x被5、6、7、11整除,余数为1、5、4、10


```
#include <stdio.h>
int 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);
 "C:\Users\908pc\...
 return 0;
 Press any key to continue
```


```
#include <stdio.h>
int 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);
 return 0;
 C:\Users\...
 = 166627031
 = 166629341
 = 166631651
```


```
#include <stdio.h>
int 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;
 无条件转向语句
 END:
 return 0;
```


标号(标识符)后面必须 有语句,哪怕是空语句


```
#include <stdio.h>
int 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;
 本质是受限的goto语句,
 跳转的位置限定为紧接着
 循环语句后的第一条语句
 return 0;
```


```
#include <stdio.h>
#include <stdlib.h>
int 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);
 exit(0);
 终止整个程序的执行强制返回
 操作系统。当其参数为0时,
 表示程序正常退出,非0时表
  return 0;
 示程序出现某种错误后退出
```


```
#include <stdio.h>
 find == 0?
int main()
 find != 1?
  int x;
 /*置为假*/
  int find = 0;
  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; /*置为真*/
  return 0;
```

使用标志变量使 程序可读性更好

C语言程序设计

```
#include <stdio.h>
 条件控制的循环,没有
int main()
 搜索上限时,如果无解,
 那么…?
  int x = 0;
  do{
 x++;
  \mathbf{while} (!(x\%5==1 \&\& x\%6==5 \&\& x\%7==4 \&\& x\%11==10));
  printf("x = %d\n", x);
 return 0;
```

continue与break的区别

break与continue对循环的影响

```
#include <stdio.h>
int 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");
  return 0;
```

```
-10

Please enter n:10 

n = 10
```

Please enter n: -10/

Program is over!

break与continue对循环的影响

```
#include <stdio.h>
int 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");
  return 0;
```

```
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!
```

continue对循环的影响

- 大多数for循环可以转换为while循环
- 但并非全部,例如当循环体中有continue时

```
sum = 0;
for (n=0; n < 10; n++)
{
 scanf("%d", &m);
 if (m == 0)
 continue;
 sum = sum + m;
}</pre>
```

```
n = 0;
sum = 0;
while (n < 10)
{
 scanf("%d", &m);
 if (m == 0)
 continue;
 sum = sum + m;
 n++;
}</pre>
```

START LOOP: ← if (fStatusOk) if (fDataAvaiable) 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:

Evil goto's?

这样使用goto,使程序 迅速退化为垃圾代码

尽量避免使用goto语句, 尤其不要使用过多的 goto语句标号,只允许在 一个单入口单出口的模块 内向前跳转

Evil goto's ? Maybe Not...

- 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

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);

用goto转向同一语句标
 号处进行相同的错误处理
```

return;

讨论

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


讨论

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