第三章 程序的控制结构第一节 概述第二节 if选择结构第三节 switch语句

第一节 概述

- 程序由若干条语句组成,各语句按照顺序一条一条地执行,这种顺序结构是简洁的。但在现实世界中,在解决问题的过程中,不可避免地遇到需要进行选择、或需要循环工作的情况。这时,程序执行的顺序需要发生变化,而非从前向后逐一执行。因此,程序中除了顺序结构以外,通常还有选择结构、循环结构以及转移机制。
- C++为了支持这些控制结构,提供了丰富、灵活的控制语句。从结构化程序设计的观点看,所有程序都可用3种控制结构即顺序结构、选择结构、和循环结构实现。C++在默认的情况下采取顺序结构,除非特别指明,计算机总是按语句顺序一条一条地执行。为使程序更清晰、更易调试与修改,并且不容易出错,结构化编程要尽量少用或不用goto等跳转语句。

- 选择类语句包括if语句和switch语句,用它们来解决实际应用中按不同的情况进行不同处理的问题。如根据学生的成绩,对学生做出不同的等第评价。if选择结构称为单分支选择结构,选择或忽略一个分支的操作。if/else选择结构称为双分支选择结构,在两个不同分支中选择。switch选择结构称为多分支(或多项)选择结构,以多种不同的情况选择多个不同的操作。
- 循环类语句包括for循环语句、while循环语句和do循环语句三种,用它们来解决实际应用中需要重复处理的问题。如当统计全班同学总分时,就需要重复地做加法,依次把每个人的分数累加起来。

if、else、switch、while、do和for等都是C++关键字。这些关键字是该语言保留的,用于实现C++控制结构的不同特性。关键字不能作为变量名等一些标识符。注意,将关键字while的拼写变为"While"是个语法错误,因为C++是区分大小写的语言。while、if和else等所有C++保留关键字只能包含小写字母。

第二节 if选择结构

C++提供三种选择结构,即if选择结构、if-else选择结构和switch选择结构。

一、if语句(单分支结构) 格式1:

> if (条件表达式) 语句1;

功能:如果条件表达式的值为真,即条件成立,语句1将被执行。否则,语句1将被忽略(不被执行),程序将按顺序从整个选择结构之后的下一条语句继续执行。执行流程如图3-1所示说明:格式中的"条件表达式"必须用圆括号括起来。

程序设计风格提示:从语法上来讲,整个if语句可以写在一行。如果条件表达式和语句都非常简单,那么整个语句可以写在一行;否则,最好在条件表达式后换行,而且语句部分要相对if缩进两格。

例3.1 读入一个整数a,如果a为偶数在屏幕上输出yes

```
#include<iostream>
using namespace std;
int main()
 int a;
 cin>>a;
 if (a\%2==0)
  cout<<"yes";
 return 0;
  注意: 关系运算符==用来表达该符号的左右两边是否相
等,不要写成赋值号=。
试一试
  若题目改为"读入一个整数a,如果a为奇数在屏幕上输
出no"该如何修改程序?
```

例3.2 读入一个数,若这个数大于1并且小于100,则输出yes

```
# include < iostream >
using namespace std;
int main ()
  int a;
  cin>>a;
 if ((a>1)&&(a<100))
 cout < < "yes";
  return 0;
```

注意:此程序中的条件表达式为(a>1)&&(a<100),根据要 求 "条件表达式"必须用圆括号括起来,否则编译会出错。

格式2:

```
if (条件表达式)
{
语句1;
语句2;
.....
}
```

若条件成立时,要执行的操作由多个句子构成, 我们必须把这些句子括在一对花括号{}内,我们称 这种形式为语句块或复合语句。

程序设计风格提示:书写语句块(也称为复合语句)时,左右花括号要对齐,组成语句块的各语句要相对花括号缩进一层并对齐。

例3.3 读入a, b, 若a>b则交换a, b的值

```
#include<iostream>
using namespace std;
int main ()
 float a,b,c;
 cin>>a>>b;
 if (a>b)
 c=a; a=b; b=c;
 cout<<"a="<<a<<" b="<<b;
 return 0;
```

二、if-else语句(双分支结构)

○ if单分支选择结构只在条件为true时采取操作,条件为 false时则忽略这个操作。利用if-else双分支选择结构则可 以在条件为true时和条件为false时采取不同操作。

○ 格式1:

○ 功能:如果(条件表达式)的值为"真",即条件成立,则执行语句1,执行完"语句1"后继续执行整个if -else语句的后继语句;如果(条件表达式)的值为"假",即条件不成立,那么跳过语句1选择执行"语句2",执行完语句2后继续执行整个if -else语句的后继语句;也就是说if -else语句总是根据(条件表达式)的结果,选择"语句1"和"语句2"中的一个执行,执行完以后,整个if -else就算执行完了。执行流程如图3-2所示

if (条件表达式) 语句1; else 语句2;

程序设计风格提示:书写if-else语句时,if和else要对齐,而分支的语句部分要缩进两格。

例3.4 根据用户输入的成绩,判断是否通过了考试。

```
#include < iostream >
using namespace std;
int main()
  int c;
  cin >> c;
  if (c > = 60)
 cout < < "pass! \n";
  else
 cout < < "sorry!\n";
  return 0;
```

例3.5 输入温度t的值,判断是否适合晨练。(25<=t<=30,则适合晨练ok,否则不适合no)

```
#include(iostream>
using namespace std;
int main()
 int t;
 cin \gg t;
 if ((t)=25) \&\&(t<=30)
 cout << "ok! \n";
 else
 cout << "no! \n";
 return 0;
```

```
格式2:

if (条件表达式)
{语句1;
语句2;
......
}
```

else

{ 语句1;

语句2;

若分支语句由多个句子构成,我们必须把这些句子括在一对花括号{}内。

例3.6 乘坐飞机时, 当乘客行李小于等于20公斤时, 按每公斤1.68 元收费, 大于20公斤时, 按每公斤1.98元收费, 编程计算收费 (保留2位小数)。

```
#include(cstdio)
using namespace std;
int main()
 float w, p;
 scanf ("%f", &w);
 if (w \le 20)
 printf("%. 2f", w*1.68);
 else
 printf("%. 2f", w*1.98);
 return 0;
```

if语句允许嵌套,即语句1和语句2还可以是if语句,当if语句 嵌套时,约定else总是和最近的一个if语句配对。

```
例3.7 if (a>b)
 if (b>c) y=a;
 else y=c;
```

else部分否定的是条件b>c,即它与第二个if语句配对;若想让else部分与第一个if语句配对,则要引入一个复合语句,将上述语句写成如下形式:

```
if (a>b)
{
 if (b>c) y=a;
}
else y=c;
```

1.判断数正负【1.4编程基础之逻辑表达式与条件分支01】

给定一个整数N,判断其正负。如果N>0,输出positive;如果N=0,输出zero;如果N<0,输出negative。

输入:

一个整数N(-10^9 <= N <= 10^9)

输出:

如果N > 0, 输出positive;

如果N = 0, 输出zero;

如果N < 0, 输出negative

样例输入:

1

样例输出:

positive

2.输出绝对值【1.4编程基础之逻辑表达式与条件分支02】

输入一个浮点数,输出这个浮点数的绝对值,保留到小数点后两位。

输入:

输入一个浮点数, 其绝对值不超过10000。

输出:

输出这个浮点数的绝对值,保留到小数点后两位。

样例输入:

-3.14

样例输出:

3.14

3.奇偶数判断【1.4编程基础之逻辑表达式与条件分支03】

给定一个整数,判断该数是奇数还是偶数。如果n是奇数,输出odd;如果n是偶数,输出even。

输入:

输入仅一行,一个大于零的正整数n。

输出:

输出仅一行,如果n是奇数,输出odd;如果n是偶数,输出even。

样例输入:

5

样例输出:

odd

4.奇偶ASCII值判断【1.4编程基础之逻辑表达式与条件分支04】

任意输入一个字符,判断其ASCII是否是奇数,若是,输出YES,否则,输出NO。例如,字符A的ASCII值是65,则输出YES,若输入字符B(ASCII值是66),则输出NO。

输入:

输入一个字符。

输出:

如果其ASCII值为奇数,则输出YES,否则,输出NO。

样例输入:

A

样例输出:

YES

5.整数大小比较【1.4编程基础之逻辑表达式与条件分支05】

输入两个整数,比较它们的大小。若x>y,输出>;若x=y,输出=;若x<y,输出<。

输入:

一行,包含两个整数x和y,中间用单个空格隔开。0<=x<2^32, -2^31<=y<2^31。

输出:

一个字符。若x > y, 输出 > ; 若x = y, 输出 = ; 若x < y, 输出 < ;

样例输入:

1000 100

样例输出:

>

6.判断是否为两位数【1.4编程基础之逻辑表达式与条件分支06】

判断一个正整数是否是两位数(即大于等于10且小于等于99)。若该正整数是两位数,输出1,否则输出0。

输入:

一个正整数,不超过1000。

输出:

一行。若该正整数是两位数,输出1,否则输出0。

样例输入:

54

样例输出:

1

7. 收集瓶盖赢大奖【1.4编程基础之逻辑表达式与条件分支07】

某饮料公司最近推出了一个"收集瓶盖赢大奖"的活动:如果你拥有10个印有"幸运"、或20个印有"鼓励"的瓶盖,就可以兑换一个神秘大奖。现分别给出你拥有的印有"幸运"和"鼓励"的瓶盖数,判断是否可以去兑换大奖。若可以兑换大奖,输出1,否则输出0。

输入:

一行,包含两个整数,分别是印有"幸运"和"鼓励"的瓶盖数,用一个空格隔开。

输出:

一行。若可以兑换大奖,输出1,否则输出0。

样例输入:

11 19

样例输出:

1

8.判断一个数能否同时被3和5整除【1.4编程基础之逻辑表达式与条件分支08】 判断一个数n 能否同时被3和5整除,如果能同时被3和5整除输出YES,否则输出NO。

输入:

输入一行,包含一个整数n。(-1,000,000 < n < 1,000,000)

输出:

输出一行,如果能同时被3和5整除输出YES,否则输出NO。

样例输入:

15

样例输出:

YES

9.判断能否被3,5,7整除【1.4编程基础之逻辑表达式与条件分支09】

给定一个整数,判断它能否被3,5,7整除,并输出以下信息:

- 1、能同时被3,5,7整除(直接输出357,每个数中间一个空格);
- 2、只能被其中两个数整除(输出两个数,小的在前,大的在后。例如:35或者37或者57,中间用空格分隔);
 - 3、只能被其中一个数整除(输出这个除数);
 - 4、不能被任何数整除,输出小写字符 'n',不包括单引号。

输入:

输入一行,包括一个整数。

输出:

输出一行,按照描述要求给出整数被3,5,7整除的情况。

样例输入:

105

样例输出:

3 5 7

10. 有一门课不及格的学生【1.4编程基础之逻辑表达式与条件分支10】

给出一名学生的语文和数学成绩,判断他是否恰好有一门课不及格(成绩小于60分)。若该生恰好有一门课不及格,输出1;否则输出0。

输入:

一行,包含两个在0到100之间的整数,分别是该生的语文成绩和数学成绩。

输出:

若该生恰好有一门课不及格,输出1;否则输出0。

样例输入:

50 80

样例输出:

1

第三节 switch语句

应用条件语句可以很方便地使程序实现分支,但是出现分支比较多的时候,虽然可以用嵌套的if语句来解决,但是程序结构会显得复杂,其至凌乱。为方便实现多情况选择,C++提供了一种switch开关语句。

1.语句格式:

```
switch (表达式)
 case 常量表达式1:
 语句序列1;
 break;
 case 常量表达式2:
 语句序列2;
 break;
 case 常量表达式n:
 语句序列n;
 break;
 default:
 语句序列n+1;
```

该语句中可以使用一次或多次case标号,但只能使用一次default标号,或者省略整个default部分;多个case标号也允许使用在同一个语句序列的前面;每个语句标号有保留字case和后面的常量表达式及冒号组成,每个常量表达式通常为字面常量,如常数或字符。

2.语句执行过程

switch语句执行过程分为以下3步描述。

- (1) 计算出switch后面圆括号内表达式的值,假定为M,若它不是整型,系统将自动舍去其小数部分,只取其整数部分作为结果值。
- (2)依次计算出每个case后常量表达式的值,假定它们为M1、M2、***,同样若它们的值不是整型,则自动转换为整型。
- (3)让M依次同M1、M2、•••进行比较,一旦遇到M与某个值相等,则就从对应标号的语句开始执行;在碰不到相等的情况下,若存在default子句,则就执行其冒号后面的语句序列,否则不执行任何操作;当执行到复合语句最后的右花括号时就结束整个switch语句的执行。

在实际使用switch语句时,通常要求当执行完某个case后的一组语句序列后,就结束整个语句的执行,而不让它继续执行下一个case语句后面的语句序列,为此,可通过使用break语句来实现。该语句只有保留字break,而没有其它任何成分。它是一条跳转语句,在switch中执行到它时,将结束该switch语句,系统接着向下执行其它语句。

在使用switch语句时,还应注意以下几点:

- 1. case语句后的各常量表达式的值不能相同,否则会出现错误码。
- 2.每个case或default后,可以包含多条语句,不需要使用"{"和"}"括起来。
- 3.各case和default子句的先后顺序可以变动,这不会影响程序执行结果。
- 4. default子句可以省略,default后面的语句末尾可以不必写break。

程序设计风格提示:写switch语句时,switch(表达式)单独一行,各case分支和default分支要缩进两格并对齐,分支处理语句要相对再缩进两格,以体现不同层次的结构。

3.语句格式举例

(1)左右两边的书写格式是等价的

```
switch(a)
switch(a)
 case 1:
 case 1:x++;break;
 X++;
 case 2:y++;break;
 break;
 case 3:z++;break;
 case 2:
 default:cout<<"error";
 y++;
 break;
 case 3:
 Z++;
 break;
 default:
 cout<<"error";
```

(2) switch(ch)

```
case 'a':
 case 'A':
 d1=(x+y)/2;
 d2=x*y-2;
 break;
  case 'b':
 case 'B':
 d1=(a+b)/2;
 d2=a*b-2;
 break;
 default:
 cout<<"input error!";</pre>
说明: 1.每个case后面的语句可以写在冒号后的同一行或换到新行写。
 2. <语句序列1>... <语句序列n+1>都是一组语句,有时可为空,如
  (2) .
```

例3.8 根据从键盘上输入的表示星期几的数字,对应输出它的英文名称。

```
#include < iostream >
using namespace std;
int main()
 int weekday;
 cin>>weekday;
 switch(weekday)
 case 1:cout < < "Monday" < < endl; break;
 case 2: cout < < "Tuesday" < < endl; break;
 case 3: cout < < "Wednesday" < < endl; break;
 case 4: cout < < "Thursday" < < endl; break;
 case 5: cout < < "Friday" < < endl; break;
 case 6: cout < < "Saturday" < < endl; break;
 case 7: cout < < "Sunday" < < endl; break;
 default:cout < < "input error!";
 return 0;
```

例3.9 判断2006年每个月份的天数。

【分析】 程序分为:输入月份,计算该月的天数,输出天数。

```
程序如下:
#include iostream
using namespace std;
int main()
 int month, day;
 cin>>month;
 switch (month)
 case 2:day=28;break;
 case 4:day=30;break;
 case 6:day=30;break;
 case 9:day=30;break;
 case 11:day=30;break;
 default:day=31;
 cout<<day<<end1;</pre>
 return 0;
```

例3.10 期末来临了,班长小Q决定将剩余班费X元钱,用于购买若干支钢笔奖励给一些学习好、表现好的同学。已知商店里有三种钢笔,它们的单价为6元、5元和4元。小Q想买尽量多的笔(鼓励尽量多的同学),同时他又不想有剩余钱。请您编一程序,帮小Q制订出一种买笔的方案。

【分析】对于以上的实际问题,要买尽量多的笔,易知都买4元的笔肯定可以买最多支笔。因此最多可买的笔为x div 4支。由于小q要把钱用完,故我们可以按以下方法将钱用完:

若买完x div 4支4元钱的笔,还剩1元,则4元钱的笔少买1支,换成一支5元笔即可;若买完x div 4支4元钱的笔,还剩2元,则4元钱的笔少买1支,换成一支6元笔即可;若买完x div 4支4元钱的笔,还剩3元,则4元钱的笔少买2支,换成一支5元笔和一支6元笔即可。

从以上对买笔方案的调整,可以看出笔的数目都是x div 4, 因此该方案的确为最优方案。

```
○ 程序如下:
#include<iostream>
using namespace std;
o int main()
 int a,b,c,x,y;
 //a,b,c分别表示在买笔方案中,6元、5元和4元钱笔的数目
 //x, y分别表示剩余班费和买完最多的4元笔后剩的钱
 //输入x
 cin>>x;
 c=x/4; //4元笔最多买的数目
 y=x%4; //求买完c支4元笔后剩余的钱数y
 switch (y)  //判断购买方案
 case 0: a=0; b=0; break;
 case 1: a=0; b=1; c--; break;
 case 2: a=1; b=0; c--; break;
 case 3: a=1; b=1; c-=2; break;
 cout<<a<<' '<<b<<' '<<c<endl; //三个数间以空格隔开
 return 0;
```

O

1.晶晶赴约会【1.4编程基础之逻辑表达式与条件分支11】

晶晶的朋友贝贝约晶晶下周一起去看展览,但晶晶每周的1、3、5有课必须上课,请帮晶晶判断她能否接受贝贝的邀请,如果能输出YES;如果不能则输出NO。注意YES和NO都是大写字母!

输入:

输入有一行,贝贝邀请晶晶去看展览的日期,用数字1到7表示从星期一到星期日。

输出:

输出有一行,如果晶晶可以接受贝贝的邀请,输出YES,否则,输出NO。 注意YES和NO都是大写字母!

样例输入:

2

样例输出:

YES

2.骑车与走路【1.4编程基础之逻辑表达式与条件分支12】

在清华校园里,没有自行车,上课办事会很不方便。但实际上。并非去办任何事情都是骑车快,因为骑车总要找车、开锁、停车、锁车等,这要耽误一些时间。假设找到自行车,开锁并车上自行车的时间为27秒;停车锁车的时间为23秒;步行每秒行走1.2米,骑车每秒行走3.0米。请判断走不同的距离去办事,是骑车快还是走路快。如果骑车快,输出一行"Bike";如果走路快,输出一行"Walk";如果一样快,输出一行"All"。

输入:

输入一行,包含一个整数,表示一次办事要行走的距离,单位为米。

输出:

输出一行,如果骑车快,输出一行"Bike";如果走路快,输出一行"Walk";如果一样快,输出一行"All"。

样例输入:

120

样例输出:

Bike

3.分段函数【1.4编程基础之逻辑表达式与条件分支13】

编写程序, 计算下列分段函数y=f(x)的值。结果保留到小数点后三位。

$$y=-x+2.5;$$
 0<=x<5

$$y=2-1.5(x-3)(x-3); 5<=x<10$$

输入:

一个浮点数N, 0 <= N < 20。

输出:

输出N对应的分段函数值:f(N)。结果保留到小数点后三位。

样例输入:

1.0

样例输出:

1.500

4.计算邮资【1.4编程基础之逻辑表达式与条件分支14】

根据邮件的重量和用户是否选择加急计算邮费。计算规则:重量在1000克以内(包括1000克),基本费8元。超过1000克的部分,每500克加收超重费4元,不足500克部分按500克计算;如果用户选择加急,多收5元。

输入:

输入一行,包含整数和一个字符,以一个空格分开,分别表示重量 (单位为克)和是否加急。如果字符是y,说明选择加急;如果字符是n, 说明不加急。

输出:

输出一行,包含一个整数,表示邮费。

样例输入:

1200 y

样例输出:

17

5.最大数输出【1.4编程基础之逻辑表达式与条件分支15】

输入三个整数,数与数之间以一个空格分开。 输出一个整数,即最大的整数。

输入:

输入为一行,包含三个整数,数与数之间以一个空格分开。

输出:

输出一行,包含一个整数,即最大的整数。

样例输入:

10 20 56

样例输出:

56

6.三角形判断【1.4编程基础之逻辑表达式与条件分支16】

给定三个正整数,分别表示三条线段的长度,判断这三条线段能否构成一个三角形。如果能构成三角形,则输出"yes",否则输出"no"。输入:

输入共一行,包含三个正整数,分别表示三条线段的长度,数与数之间以一个空格分开。

输出:

如果能构成三角形,则输出"yes",否则输出"no"。

样例输入:

3 4 5

样例输出:

yes

7.判断闰年【1.4编程基础之逻辑表达式与条件分支17】 判断某年是否是闰年。如果公元a年是闰年输出Y,否则输出N。

输入:

输入只有一行,包含一个整数a(0 < a < 3000)。

输出:

一行,如果公元a年是闰年输出Y,否则输出N。

样例输入:

2006

样例输出:

N

8.点和正方形的关系【1.4编程基础之逻辑表达式与条件分支18】

有一个正方形,四个角的坐标(x,y)分别是(1,-1),(1,1),(-1,-1),(-1,1),(-1,1),x是横轴,y是纵轴。写一个程序,判断一个给定的点是否在这个正方形内(包括正方形边界)。如果点在正方形内,则输出yes,否则输出no。

输入:

输入一行,包括两个整数x、y,以一个空格分开,表示坐标(x,y)。

输出:

输出一行,如果点在正方形内,则输出yes,否则输出no。

样例输入:

1 1

样例输出:

yes

- 9.简单计算器【1.4编程基础之逻辑表达式与条件分支19】
- 一个最简单的计算器,支持+,-,*,/四种运算。仅需考虑输入输出为整数的情况,数据和运算结果不会超过int表示的范围。然而:
 - 1. 如果出现除数为0的情况,则输出:Divided by zero!
- 2. 如果出现无效的操作符(即不为 +, -, *, / 之一) , 则输出: Invalid operator!

输入:

输入只有一行,共有三个参数,其中第1、2个参数为整数,第3个参数为操作符(+,-,*,/)。

输出:

输出只有一行,一个整数,为运算结果。然而:

- 1.如果出现除数为0的情况,则输出:Divided by zero!
- 2.如果出现无效的操作符(即不为 +, -, *, / 之一) , 则输出: Invalid operator!

样例输入:

12 +

样例输出

3

10.求一元二次方程【1.4编程基础之逻辑表达式与条件分支20】

利用公式x1 = (-b + sqrt(b*b-4*a*c))/(2*a), x2 = (-b - sqrt(b*b-4*a*c))/(2*a), 求一元二次方程ax2+ bx + c = 0的根, 其中a不等于0。结果要求精确到小数点后5位。

输入:

输入一行,包含三个浮点数a,b,c(它们之间以一个空格分开),分别表示方程ax2 + bx + c = 0的系数。

输出:

输出一行,表示方程的解。

若两个实根相等,则输出形式为: x1=x2=...。

若两个实根不等,则输出形式为: x1=...;x2 = ..., 其中x1若是两个虚根,则输出: x1=实部+虚部i; x2=实部-虚部i, 其中x1,x2满足以下两个条件中的一个:

- 1.x1的实部大于x2的实部
- 2.x1的实部等于x2的实部且x1的虚部大于等于x2的虚部 所有实数部分要求精确到小数点后5位,数字、符号之间没有空格。

样例输入:

1.0 2.0 8.0

样例输出:

x1 = -1.00000 + 2.64575i; x2 = -1.00000 - 2.64575i