第四章 循环结构

第一节 for语句

第二节 while语句

第三节 do-while语句

第四节 循环嵌套

```
一、语句格式
格式<sup>1</sup> for (控制变量初始化表达式;条件表达式;增量表达式)
语句 1;
```

说明:语句1是for循环语句的循环体,它将在满足条件的情况下被重复执行。

说明:循环体部分由多个语句构成,应由一对花括号括起来,构成一个语句块的形式程序风格提示:写for循环语句时,循环体的语句相对于for缩进两格。

二、语句执行过程

for语句的执行过程可由以下4步来描述。

- (1)执行"控制变量初始化语句",使控制变量获得一个初值。
- (2)判断控制变量是否满足"条件表达式",若满足条件则执行一遍循环体,否则结束整个for语句,继续执行for循环下面的句子。
- (3)根据增量表达式,计算出控制变量所得到的新值
- (4)自动转到第 (2) 步。

三、语句格式举例

(1)将控制变量从1变到100,增量为1

for(i=1;i<=100;++i)

(2)将控制变量从100变到1, 增量为 - 1

for(i=100;i>=1;--i)

(3)控制变量从7变到77,增量为7

for(i=7;i<=77;i+=7)

(4)控制变量从20变到2, 增量为 - 2

for(int i=20; i>=2; i-=2)

(5)按所示数列改变控制变量值: 99、88、77、66、55、44、33、22、

11、0,增量为-11

for(int j=99;j>=0;j-=11)

(6)控制变量i和j共同进行循环控制,i从1变到99,j从2变到100,增量均为2。

for (int i=1, j=2; i < =99 & & j < =100; i+=2, j+=2)

需要说明的是:可以在for循环"控制变量初始化语句"中声明变量 (如上面最后3个例子),这些变量只在for循环结构中有效,离开了该 for结构,变量就无效了。

```
例4.1 输出1—100之间所有偶数。
#include <iostream>
using namespace std;
int main (){
for (int i=2; i<=100; i+=2)
 cout << i << " ";
 return 0;
例4.2 利用for循环,计算输出1+2+...+100的和
#include <iostream>
using namespace std;
int main ()
  int sum=0;
  for (int i=1; i<=100; ++i)
 sum + = i;
  cout << sum;
  return 0;
```

```
例4.3 利用for循环计算n!的值。分析: n! =1*2*3...*n
#include <cstdio>
using namespace std;
int main ()
 //Noip2010开始C++语言中long long类型允许使用
 long long s;
 //n不能定义为long long, 否则for语句死循环
 int n:
 s=1:
 scanf ("%d", &n);
 for (int i=1; i<=n; ++i)//若s定义为int, 当n=13时s的值就溢出了
 s*=i:
 printf("%11d\n", s);
 //低版本也可用printf("%l64d\n",s)
 return 0;
```

【说明】: 当n>=13时,s值超过了int类型的表示范围。还有一种比int更大的类型,称为 long long,它的表示范围是 $-2^{63}\sim 2^{63}-1$,比 $-10^{19}\sim 10^{19}$ 略窄,而我们一直使用的int范围是 $-2^{31}\sim 2^{31}-1$,只比 $-2*10^9\sim 2*10^9$ 略宽。

输入输出long long也可以借助于printf和scanf语句,但对应的占位符却是和平台与编译器相关的:在linux中,gcc很统一的用%lld;在windows中,MinGW的gcc和VC6可用%l64d;高版本编译器下windows可以使用%lld。

```
例4.4 利用for循环,分别计算1—100中奇数的和、偶数的和。
#include <iostream>
using namespace std;
int main (){
 int jssum=0;
 int ossum=0;
 for (int js=1, os=2; js \le 99\&\&os \le 100; js+=2, os+=2)
 jssum+=js;
 ossum+=os;
 cout << "the sum of odd numbers 1 to 100 is:"
<<jssum<<endl;
 cout << "the sum of even numbers 1 to 100 is:"
<<ossum<<endl:
 return 0;
说明:我们也可以在for循环初始化或增值表达式部分中放一条以上的语句,
中间用逗号隔开。
```

1.求平均年龄【1.5编程基础之循环控制01】

班上有学生若干名,给出每名学生的年龄(整数),求班上所有学生的平均年龄,保留到小数点后两位。

输入:

第一行有一个整数n(1<= n <= 100),表示学生的人数。其后n行每行有1个整数,表示每个学生的年龄,取值为15到25。

输出:

输出一行,该行包含一个浮点数,为要求的平均年龄,保留到小数点后两位。 样例输入:

2

18

17

样例输出:

17.50

2.均值【1.5编程基础之循环控制02】

给出一组样本数据,包含n个浮点数,计算其均值,精确到小数点后4位。

输入:

输入有两行,第一行包含一个整数n(n小于100),代表样本容量;第二行包含n个绝对值不超过1000的浮点数,代表各个样本数据。

输出:

输出一行,包含一个浮点数,表示均值,精确到小数点后4位。

样例输入:

2

1.0 3.0

样例输出:

2.0000

3.求整数的和与均值【1.5编程基础之循环控制03】

读入n(1<=n<=10000)个整数,求它们的和与均值。

输入:

输入第一行是一个整数n,表示有n个整数。

第2~n+1行每行包含1个整数。每个整数的绝对值均不超过10000。

输出:

输出一行, 先输出和, 再输出平均值(保留到小数点后5位), 两个数间用单个空格分隔。 样例输入:

4

344

222

343

222

样例输出:

1131 282.75000

4.最高的分数【1.5编程基础之循环控制04】

孙老师讲授的《计算概论》这门课期中考试刚刚结束,他想知道考试中取得的 最高分数。因为人数比较多,他觉得这件事情交给计算机来做比较方便。你能帮 孙老师解决这个问题吗?

输入:

输入两行,第一行为整数n(1 <= n < 100),表示参加这次考试的人数.第二行是这n个学生的成绩,相邻两个数之间用单个空格隔开。所有成绩均为0到100之间的整数。

输出:

输出一个整数,即最高的成绩。

样例输入:

5

85 78 90 99 60

样例输出:

5.最大跨度值【1.5编程基础之循环控制05】

给定一个长度为n的非负整数序列,请计算序列的最大跨度值(最大跨度值 = 最大值减去最小值)。

输入:

一共2行,第一行为序列的个数n(1 <= n <= 1000),第二行为序列的n个不超过1000的非负整数,整数之间以一个空格分隔。

输出:

输出一行,表示序列的最大跨度值。

样例输入:

6

308759

样例输出:

6.奥运奖牌计数【1.5编程基础之循环控制06】

2008年北京奥运会,A国的运动员参与了n天的决赛项目(1≤n≤17)。现在要统计一下A国所获得的金、银、铜牌数目及总奖牌数。输入第1行是A国参与决赛项目的天数n,其后n行,每一行是该国某一天获得的金、银、铜牌数目。输出4个整数,为A国所获得的金、银、铜牌总数及总奖牌数。

输入:

输入n+1行,第1行是A国参与决赛项目的天数n,其后n行,每一行是该国某一天获得的金、银、铜牌数目,以一个空格分开。

输出:

输出1行,包括4个整数,为A国所获得的金、银、铜牌总数及总奖牌数,以一个空格分开。

样例输入:

3

103

3 1 0

030

样例输出:

4 4 3 11

7.奇数求和【1.5编程基础之循环控制07】

计算非负整数m到n(包括m和n)之间的所有奇数的和,其中,m 不大于 n,且 n 不大于300。例如 m=3, n=12, 其和则为: 3+5+7+9+11=35。

输入:

两个数 m 和 n, 两个数以一个空格分开, 其中 0 <= m <= n <= 300。

输出:

输出一行,包含一个整数,表示m 到 n (包括m 和 n)之间的所有奇数的和 样例输入:

7 15

样例输出:

8.满足条件的数【1.5编程基础之循环控制08】

将正整数m和n之间(包括m和n)能被17整除的数累加,其中0<m<n<1000。

输入:

一行,包含两个整数m和n,其间,以一个空格间隔。

输出:

输出一行,包行一个整数,表示累加的结果。

样例输入:

50 85

样例输出:

9.整数的个数【1.5编程基础之循环控制09】

给定k(1<k<100)个正整数,其中每个数都是大于等于1,小于等于10的数。写程序计算给定的k个正整数中,1,5和10出现的次数。

输入:

输入有两行:第一行包含一个正整数k,第二行包含k个正整数,每两个正整数用一个空格分开。

输出:

输出有三行,第一行为1出现的次数, 第二行为5出现的次数, 第三行为10出现的次数。

样例输入:

5

158105

样例输出;

1

2

10.与指定数字相同的数的个数【1.5编程基础之循环控制10】

输出一个整数序列中与指定数字相同的数的个数。输入包含2行:第1行为N和m,表示整数序列的长度(N<=100)和指定的数字;第2行为N个整数,整数之间以一个空格分开。输出为N个数中与m相同的数的个数。

输入:

第1行为N和m,表示整数序列的长度(N<=100)和指定的数字,中间用一个空格分开;

第2行为N个整数,整数之间以一个空格分开。

输出:

输出为N个数中与m相同的数的个数。

样例输入:

3 2

232

样例输出:

11.乘方计算【1.5编程基础之循环控制11】

给出一个整数a和一个正整数n(-1000000<=a<=1000000, 1<=n<=10000), 求乘方a^n,即乘方结果。最终结果的绝对值不超过1000000。

输入:

一行,包含两个整数a和n。-1000000 <= a <= 1000000,1 <= n <= 10000。

输出:

一个整数,即乘方结果。题目保证最终结果的绝对值不超过1000000。

样例输入:

23

样例输出:

12.人口增长【1.5编程基础之循环控制12】

我国现有x亿人口,按照每年0.1%的增长速度,n年后将有多少人?保留小数点后四位。

输入:

一行,包含两个整数x和n,分别是人口基数和年数,以单个空格分隔。

输出:

输出最后的人口数,以亿为单位,保留到小数点后四位。1 <=x<= 100, 1<=n<=100。

样例输入:

13 10

样例输出:

13.1306

13.菲波那契数【1.5编程基础之循环控制13】

菲波那契数列是指这样的数列:数列的第一个和第二个数都为1,接下来每个数都等于前面2个数之和。给出一个正整数k,要求菲波那契数列中第k个数是多少。

输入:

输入一行,包含一个正整数k。(1 <= k <= 46)

输出:

输出一行,包含一个正整数,表示菲波那契数列中第k个数的大小

样例输入:

19

样例输出:

14.鸡尾酒疗法【1.5编程基础之循环控制15】

鸡尾酒疗法,指"高效抗逆转录病毒治疗"。人们在鸡尾酒疗法的基础上又提出了很多种改进的疗法。为了验证这些治疗方法是否在疗效上比鸡尾酒疗法更好,可用通过临床对照实验的方式进行。假设鸡尾酒疗法的有效率为x,新疗法的有效率为y,如果y-x大于5%,则效果更好,如果x-y大于5%,则效果更差,否则称为效果差不多。下面给出n组临床对照实验,其中第一组采用鸡尾酒疗法,其他n-1组为各种不同的改进疗法。请写程序判定各种改进疗法效果如何。

输入:

第一行为整数n(1<n<=20);其余n行每行两个整数,第一个整数是临床实验的总病例数(小于等于10000),第二个疗效有效的病例数。这n行数据中,第一行为鸡尾酒疗法的数据,其余各行为各种改进疗法的数据。

输出:

有n-1行输出,分别表示对应改进疗法的效果:如果效果更好,输出better;如果效果更差,输出worse;否则输出same。

	Н УЛЛИ ШОМІТО
样例输入:	样例输出:
5	same
125 99	worse
112 89	better
145 99	same
99 97	
123 98	

15.救援【1.5编程基础之循环控制16】

救生船从大本营出发,营救若干屋顶上的人回到大本营,屋顶数目以及每个屋顶的坐标和人数都将由输入决定,求出所有人都到达大本营并登陆所用的时间。

在直角坐标系的原点是大本营,救生船每次从大本营出发,救了人之后将人送回大本营。坐标系中的点代表屋顶,每个屋顶由其位置坐标和其上的人数表示。救生船每次从大本营出发,以速度50米/分钟驶向下一个屋顶,达到一个屋顶后,救下其上的所有人,每人上船1分钟,船原路返回,达到大本营,每人下船0.5分钟。假设原点与任意一个屋顶的连线不穿过其它屋顶。输入:

第一行,一个整数,表示屋顶数n。接下来依次有n 行输入,每一行上包含两个表示屋顶相对于大本营的平面坐标位置的实数(单位是米)、一个表示人数的整数。

输出:

救援需要的总时间,精确到分钟(向上取整)。

样例输入:

1

30 40 3

样例输出:

16.津津的储蓄计划【1.5编程基础之循环控制19】Noip2012提高组第1题

津津的零花钱一直都是自己管理。每个月的月初妈妈给津津**300**元钱,津津会预算这个月的花销,并且总能做到实际花销和预算的相同。

为了让津津学习如何储蓄,妈妈提出,津津可以随时把整百的钱存在她那里,到了年末她会加上20%还给津津。因此津津制定了一个储蓄计划:每个月的月初,在得到妈妈给的零花钱后,如果她预计到这个月的月末手中还会有多于100元或恰好100元,她就会把整百的钱存在妈妈那里,剩余的钱留在自己手中。

例如11月初津津手中还有83元,妈妈给了津津300元。津津预计11月的花销是180元,那么她就会在妈妈那里存200元,自己留下183元。到了11月月末,津津手中会剩下3元钱。

现在请你根据2004年1月到12月每个月津津的预算,判断会不会出现这种情况。如果不会,计算到2004年年末,妈妈将津津平常存的钱加上20%还给津津之后, 津津手中会有多少钱。

输入:

包括12行数据,每行包含一个小于350的非负整数,分别表示1月到12月津津的预算。

输出:

只包含一个整数。如果储蓄计划实施过程中出现某个月钱不够用的情况,输出-X,X表示出现这种情况的第一个月;否则输出到2004年年末津津手中会有多少钱。

样例 #1输入:	样例 #2输入:
290	290
230	230
280	280
	200
200	300
300	170
170	330
340	50
	90
50	80
90	200
80	60
200	样例 #2输出:
60	1580
样例 #1输出:	
-7	

17.药房管理【1.5编程基础之循环控制20】

随着信息技术的蓬勃发展,医疗信息化已经成为医院建设中必不可少的一部分。计算机可以很好地辅助医院管理医生信息、病人信息、药品信息等海量数据,使工作人员能够从这些机械的工作中解放出来,将更多精力投入真正的医疗过程中,从而极大地提高了医院整体的工作效率。

对药品的管理是其中的一项重要内容。现在药房的管理员希望使用计算机来帮助他管理。假设对于任意一种药品,每天开始工作时的库存总量已知,并且一天之内不会通过进货的方式增加。每天会有很多病人前来取药,每个病人希望取走不同数量的药品。如果病人需要的数量超过了当时的库存量,药房会拒绝该病人的请求。管理员希望知道每天会有多少病人没有取上药。

输入:

共3行,第一行是每天开始时的药品总量m。

第二行是这一天取药的人数n(0<n<=100)。

第三行共有n个数,分别记录了每个病人希望取走的药品数量(按照时间先后的顺序)。

输出:

只有1行,为这一天没有取上药品的人数。

样例输入:

30

6

10520678

样例输出:

18.正常血压【1.5编程基础之循环控制21】

监护室每小时测量一次病人的血压,若收缩压在90-140之间并且舒张压在60-90之间(包含端点值)则称之为正常,现给出某病人若干次测量的血压值,计算病人保持正常血压的最长小时数。

输入:

第一行为一个正整数n(n<100),其后有n行,每行2个正整数,分别为一次测量的收缩压和舒张压。

输出:

输出仅一行,血压连续正常的最长小时数。

样例输入:

4

100 80

90 50

120 60

140 90

样例输出:

19.统计满足条件的4位数【1.5编程基础之循环控制23】

给定若干个四位数,求出其中满足以下条件的数的个数:个位数上的数字减去千位数上的数字,再减去百位数上的数字,再减去十位数上的数字的结果大于零。

输入:

输入为两行,第一行为四位数的个数n,第二行为n个的四位数。(n<=100)输出:

输出为一行,包含一个整数,表示满足条件的四位数的个数。 样例输入:

5

1234 1349 6119 2123 5017

样例输出:

20.求分数序列和【1.5编程基础之循环控制29】

有一个分数序列 q1/p1,q2/p2,q3/p3,q4/p4,q5/p5,.... ,其中qi+1= qi+ pi, pi+1=qi, p1= 1, q1= 2。比如这个序列前6项分别是2/1,3/2,5/3,8/5,13/8,21/13。求这个分数序列的前n项之和。

输入:

输入有一行,包含一个正整数n(n <= 30)。

输出:

输出有一行,包含一个浮点数,表示分数序列前n项的和,精确到小数点后4位。

样例输入:

2

样例输出:

3.5000

21.计算分数加减表达式的值【1.5编程基础之循环控制30】

编写程序,输入n的值,求 1/1 - 1/2 + 1/3 - 1/4 + 1/5 - 1/6 + 1/7 - 1/8 + ... + (-1)^(n-1)-1/n 的值。

输入:

输入一个正整数n。1 <= n <= 1000。

输出:

输出一个实数,为表达式的值,保留到小数点后四位。

样例输入:

2

样例输出:

0.5000

22. 7647 余数相同问题【小学奥数7647】

已知三个正整数a,b,c。现有一个大于1的整数x,将其作为除数分别除a,b,c,得到的余数相同。

请问满足上述条件的x的最小值是多少?数据保证x有解。

输入:

一行,三个不大于1000000的正整数a,b,c,两个整数之间用一个空格隔开。输出:

一个整数,即满足条件的x的最小值。

样例输入:

300 262 205

样例输出:

23. 分苹果【小学奥数7826】

把一堆苹果分给n个小朋友,要使每个人都能拿到苹果,而且每个人拿到的苹果数都不同的话,这堆苹果至少应该有多少个?

输入:

一个不大于1000的正整数n,代表小朋友人数。

输出:

一个整数,表示满足条件的最少苹果个数。

样例输入:

8

样例输出:

24. 求小数的某一位【小学奥数7830】

分数a/b化为小数后,小数点后第n位的数字是多少?

输入:

三个正整数a, b, n, 相邻两个数之间用单个空格隔开。0<a<b< 100, 1<=n<=10000。

输出:

一个数字。

样例输入:

121

样例输出:

25. 计算星期几【小学奥数7831】

假设今天是星期日,那么过ab天之后是星期几?

输入:

两个正整数a, b, 中间用单个空格隔开。0<a<=100, 0<b<=10000。

输出:

一个字符串,代表过ab天之后是星期几。

其中,Monday是星期一,Tuesday是星期二,Wednesday是星期三, Thursday是星期四,Friday是星期五,Saturday是星期六,Sunday是星期日。

样例输入:

3 2000

样例输出:

Tuesday

26. 幂的末尾【小学奥数7833】

幂ab的末3位数是多少?

输入:

两个正整数a, b。1<=a<=100, 1<=b<=10000。

输出:

从高位到低位输出幂的末三位数字,中间无分隔符。若幂本身不足三位,在前面补零。

样例输入:

7 2011

样例输出:

第二节 while语句

```
一、语句格式
格式1
₩hile (条件表达式)
语句1;
```

说明:语句1是while循环语句的循环体,它将在满足条件的情况下被重复执行。

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

说明:循环体部分由多个语句构成,应由一对花括号括起来,构成一个语句块的形式。

程序风格提示:写while循环语句时,循环体的语句相对于while缩进两格。

第二节 while语句

- 二、语句执行过程
- (1)计算作为循环控制条件表达式的值,得到逻辑真或假,假定用M表示。
- (2)若M为真,则执行了一遍循环体,否则离开循环,结束整个while语句的执行。
- (3)循环体的所有语句执行结束后,自动转向第(1)步执行。

```
三、格式举例
(1) i=0;
while (i<10)
++i;

功能: 当i的值小于10, 重复执行++i语句
(2) cin>>x;
while (x<0)
cin>>x;
功能: 当输入的数据小于0时, 重复读数据。
```

```
例4.5 求s=1 +2 +3......+n, 当加到第几项时, s的值会超过1000?
程序如下:
#include <iostream>
using namespace std;
int main ()
 int n=0, s=0;
 while (s < = 1000)
  ++n;
  s+=n;
 cout < < n;
 return 0;
```

```
例4.6 求两个正整数m, n的最大公约数。
分析:求两个整数的最大公约数可以采用辗转相除法。以下是辗转相除法的算法:分别用
m, n, r表示被除数、除数、余数;
1)求m除以n的余数r;
2)当r!=0,执行第3)步;若r==0,则n为最大公约数,算法结束。
3)将n的值赋给m,将r的值赋给n;再求m除以n的余数r。
4)转到第2)步
#include <iostream>
using namespace std;
int main ()
int m,n,r;
cin >> m >> n;
r = m \% n;
 //也可以使用 while (r),c++中 非0即真
while (r!=0)
 m=n;
 n=r;
 r=m % n;
cout<<"最大公约数="<<n<<endl;
return 0;
```

例4.7 编一程序求满足不等式1+ 1/2 + 1/3 ...+1/n >=5的最小n值。

分析:此题不等式的左边是一个求和的算式,该和式中的数据项个数是未知的,也正是要求出的。对于和式中的每个数据项,对应的通式为1/i, i=1,2,...n。

所以可采用循环累加的方法来计算出它的值。设循环变量为i,它应从1开始取值,每次增加1,直到和式的值不小于5为止,此时的i值就是所求的n。设累加变量为s,在循环体内把1/i的值累加到s上。

根据以上分析,采用while循环编写出程序如下:

```
#include <iostream>
using namespace std;
int main ()
{
 int i=0;
 float s=0;
 while(s<5) //当s的值还未超过5时
 {
 ++i;
 s+=1.0/i;
 }
 cout<<i;
 return 0;
}
```

```
若采用for循环来写,则如下所示:
#include <iostream>
using namespace std;
int main ()
{
  int i;
  float s=0;
  for(i=1;s<5;++i)
 s+=1.0/i;
  cout<<ii-1;
  return 0;
}</pre>
```

```
例4.8 数据统计
 输入一些整数,求出它们的最小值、最大值和平均值(保留3位小数)。输入保证这
些数都是不超过1000的整数。
 样例输入: 28351736
 样例输出: 184.375
【参考程序】
#include<cstdio>
int main()
 int x, n=0, min, max, s=0;
 while (scanf("%d", &x) == 1)
 S^{+=}X;
 if (x<min) min=x;
 if (x>max) max=x;
 ++n;
 printf("%d %d %. 31f\n", min, max, (double) s/n);
 return 0:
```

```
【优化程序】
#include < cstdio >
#define INF 100000000
int main()
 int x,n=0,min=INF,max=-INF,s=0;
 while (scanf("%d",&x)==1)
 //scanf("%d",&x)!=EOF, 如果没数据可读, scanf返回EOF
 S+=X;
 if (x<min) min=x;</pre>
 if (x>max) max=x;
 ++n;
 printf("%d %d %.3lf\n",min,max,(double)s/n);
 return 0;
```

最后,我们来更仔细地研究一下输入输出。研究对象就是经典的"A+B"问题:输入若干对整数,输出每对之和。假设每个整数不超过109,一共不超过106个数对。

```
第1种方法是:
#include<cstdio>
int main()
{
 int a,b;
 while(scanf("%d%d",&a,&b)==2)
 printf("%d\n",a+b);
 return 0;
}
```

```
第2种方法也许更加常用(你再也不用记住%d、%lf等恼人的占位符了):
#include<iostream>
using namespace std;
int main()
{
 int a,b;
 while(cin >> a >> b)
 cout << a+b <<endl;
 return 0;
}
```

1. 球弹跳高度的计算【1.5编程基础之循环控制17】

一球从某一高度h落下(单位米),每次落地后反跳回原来高度的一半,再落下。编程计算气球在第10次落地时,共经过多少米?第10次反弹多高?

输出包含两行,第1行:到球第10次落地时,一共经过的米数。第2行:第10次弹跳的高度。

输入:

输入一个整数h,表示球的初始高度。

输出:

第1行: 到球第10次落地时,一共经过的米数。

第2行: 第10次弹跳的高度。

注意:结果可能是实数,结果用double类型保存。

提示:输出时不需要对精度特殊控制,用cout << ANSWER,或者printf("%g", ANSWER)即可。

样例输入:

20

样例输出:

59.9219

0.0195313

2. 角谷猜想【1. 5编程基础之循环控制18】

谓角谷猜想,是指对于任意一个正整数,如果是奇数,则乘3加1,如果是偶数,则除以2,得到的结果再按照上述规则重复处理,最终总能够得到1。如,假定初始整数为5,计算过程分别为16、8、4、2、1。程序要求输入一个整数,将经过处理得到1的过程输出来。输入:

一个正整数N(N <= 2,000,000)

输出:

从输入整数到1的步骤,每一步为一行,每一部中描述计算过程。最后一行输出"End"。如果输入为1,直接输出"End"。

样例输入:

5

样例输出:

5*3+1=16

16/2 = 8

8/2=4

4/2=2

2/2=1

End

3. 级数求和【1.5编程基础之循环控制24】Noip2002普及组第1题

已知: Sn= 1+1/2+1/3+...+1/n。显然对于任意一个整数K,当n足够大的时候,Sn大于K。现给出一个整数K(1 <= k <= 15),要求计算出一个最小的n,使得Sn > K。

输入:

一个整数K。

输出:

一个整数n。

样例输入:

1

样例输出:

4. 分离整数的各个数【1.5编程基础之循环控制25】

给定一个整数n(1<=n<=100000000),要求从个位开始分离出它的每一位数字。从个位开始按照从低位到高位的顺序依次输出每一位数字。

输入:

输入一个整数,整数在1到100000000之间。

输出:

从个位开始按照从低位到高位的顺序依次输出每一位数字。数字之间以一个空格分开。

样例输入:

123

样例输出:

3 2 1

5. 数字反转【1.5编程基础之循环控制26】Noip2011普及组第1题

给定一个整数,请将该数各个位上数字反转得到一个新数。新数也应满足整数的常见形式,即除非给定的原数为零,否则反转后得到的新数的最高位数字不应为零,例如输入-380,反转后得到的新数为-83。

输入:

输入共 1 行,一个整数N。

 $-1,000,000,000 \leq N \leq 1,000,000,000$.

输出:

输出共 1 行,一个整数,表示反转后的新数。

样例输入:

样例 #1:

123

样例 #2:

-380

样例输出

样例 #1:

321

样例 #2:

-83

6. 含k个3的数【1.5编程基础之循环控制27】

输入两个正整数m和k,其中1<m<100000,1<k<5,判断m能否被19整除,且恰好含有k个3,如果满足条件,则输出YES,否则,输出N0。例如,输入:43833 3,满足条件,输出YES。如果输入:39331 3,尽管有3个3,但不能被19整除,也不满足条件,应输出N0。

输入:

m和 k的值,中间用单个空格间隔。

输出:

满足条件时输出 YES,不满足时输出 NO。

样例输入:

43833 3

样例输出:

YES

```
一、语句格式
 do
格式1
 语句1:
 while (条件表达式);
说明:语句1是do-while的循环体。
格式2
 语句 1:
 语句 2:
 while (条件表达式):
```

说明:循环体部分由多个语句构成,应由一对花括号括起来,构成一个语句块的形式。

二、语句执行过程

- (1)执行一遍循环体。
- (2)求出作为循环条件的"条件表达式"的值,若为逻辑值真则自动转向第
- (1)步,否则结束do循环的执行过程,继续执行其后面的语句。

在do语句的循环体中也可以使用break语句,用它来非正常结束循环的执行。

```
三、实例
例4.9 对于求两个正整数m, n的最大公约数可以用do—while实现。
代码如下,请完善:
#include <iostream>
using namespace std;
int main ()
int m, n, r;
 cin>>m>>n;
 //辗转相除法
 do
 r = m \% n;
 m=___;
 n= ;
while ( );
 cout < < "the greatest common divisor is: " < < ;
 return 0;
```

例4.10 求1992个1992的乘积的末两位数是多少?

【分析】积的个位与十位数只与被乘数与乘数的个位与十位数字有关, 所以本题相当于求1992个92相乘,而且本次的乘积是下一次相乘的被乘 数,因此也只需取末两位参与运算就可以了。

```
#include iostream
using namespace std;
int main()
 int a=1, t=0;
 do
 ++t;
 a=(a*92)\%100;
 \} while (t!=1992);
 cout << a << end1;
 return 0;
```

例4.11 校体操队到操场集合,排成每行2人,最后多出1人;排成每行3人,也多出1人;分别按每行排4,5,6人,都多出1人;当排成每行7人时,正好不多。求校体操队至少多少人? 【分析】①设校体操队为x人,根据题意x应是7的倍数,因此x的初值为7,以后用x+=7)改变x值; ②为了控制循环,用逻辑变量yes为真(true)使循环结束;

③如果诸条件中有一个不满足, yes 的值就会为假(false),就继续循环。

```
#include(iostream)
using namespace std;
int main()
 bool yes;
 int x=0:
 do
 ves=true:
 X^{+=7}:
 if (x\%2!=1) yes=false;
 if (x\%3!=1) yes=false;
 if (x\%4!=1) yes=false;
 if (x\%5!=1) yes=false;
 if (x\%6!=1) yes=false;
 }while (yes==false); //直到yes的值为真
 cout << "A11=" << x:
 return 0:
```

程序中对每个x值,都先给yes 赋真值,只有在循环体各句对x进行判断时,都得到"通过"(此处不赋假值)才能保持真值。

1. 球弹跳高度的计算【1.5编程基础之循环控制17】

一球从某一高度h落下(单位米),每次落地后反跳回原来高度的一半,再落下。编程计算气球在第10次落地时,共经过多少米?第10次反弹多高?输出包含两行,第1行:到球第10次落地时,一共经过的米数。第2行:第

10次弹跳的高度。

输入:

输入一个整数h,表示球的初始高度。

输出:

第1行: 到球第10次落地时,一共经过的米数。

第2行: 第10次弹跳的高度。

注意: 结果可能是实数,结果用double类型保存。

提示:输出时不需要对精度特殊控制,用cout << ANSWER,或者

printf("%g", ANSWER)即可。

样例输入:

20

样例输出:

59.9219

0.0195313

2. 角谷猜想【1. 5编程基础之循环控制18】

谓角谷猜想,是指对于任意一个正整数,如果是奇数,则乘3加1,如果是偶数,则除以2,得到的结果再按照上述规则重复处理,最终总能够得到1。如,假定初始整数为5,计算过程分别为16、8、4、2、1。程序要求输入一个整数,将经过处理得到1的过程输出来。

输入:

一个正整数N(N <= 2,000,000)

输出:

从输入整数到1的步骤,每一步为一行,每一部中描述计算过程。最后一行输出"End"。如果输入为1,直接输出"End"。

样例输入:

5

样例输出:

5*3+1=16

16/2 = 8

8/2=4

4/2=2

2/2=1

End

3. 级数求和【1. 5编程基础之循环控制24】Noip2002普及组第1题

已知: Sn=1+1/2+1/3+...+1/n。显然对于任意一个整数K,当n足够大的时候,Sn大于K。现给出一个整数K(1<=k<=15),要求计算出一个最小的n,使得Sn>K。

输入:

一个整数K。

输出:

一个整数n。

样例输入:

1

样例输出:

4. 分离整数的各个数【1.5编程基础之循环控制25】

给定一个整数n(1<=n<=100000000),要求从个位开始分离出它的每一位数字。从个位开始按照从低位到高位的顺序依次输出每一位数字。

输入:

输入一个整数,整数在1到10000000之间。

输出:

从个位开始按照从低位到高位的顺序依次输出每一位数字。数字之间以一个空格分开。

样例输入:

123

样例输出:

3 2 1

5. 数字反转【1.5编程基础之循环控制26】Noip2011普及组第1题

给定一个整数,请将该数各个位上数字反转得到一个新数。新数也应满足整数的常见形式,即除非给定的原数为零,否则反转后得到的新数的最高位数字不应为零,例如输入-380,反转后得到的新数为-83。

输入:

输入共 1 行,一个整数N。

 $-1,000,000,000 \leq N \leq 1,000,000,000$.

输出:

输出共 1 行,一个整数,表示反转后的新数。

样例输入:

样例 #1:

123

样例 #2:

-380

样例输出

样例 #1:

321

样例 #2:

-83

6. 含k个3的数【1.5编程基础之循环控制27】

输入两个正整数m和k,其中1<m<100000,1<k<5,判断m能否被19整除,且恰好含有k个3,如果满足条件,则输出YES,否则,输出NO。例如,输入:43833 3,满足条件,输出YES。如果输入:39331 3,尽管有3个3,但不能被19整除,也不满足条件,应输出NO。

输入:

m和 k的值,中间用单个空格间隔。

输出:

满足条件时输出 YES, 不满足时输出 NO。

样例输入:

43833 3

样例输出:

YES

例4.12 求 S=1!+2!+3!+....+10!

分析: 这个问题是求10以内自然数的阶乘之和,可以用for循环来实现。程序结构如下:

显然根据以上结构,通过10次的循环可以求出1!,2!,…10!,并不断累加起来,求出s。而求t=i!,又可以用一个for循环来实现:

```
t=1;
for (j=1; j<=i;++j)
t*=j;
```

因此整个程序为:

```
#include <iostream>
using namespace std;
int main () {
  int t, s;
  s=0:
  for (int i=1; i <=10; ++i)
 t=1;
 for (int j=1; j <=i; ++j)
 //求i!
 t*=j;
 //累加i!
 s+=t:
  cout << s;
  return 0;
```

以上程序是一个for循环的嵌套。这种方法是比较容易想到的,但实际上对于求i!,我们可以根据求出的(i-1)!乘上i即可得到,而无需重新从1再累乘到i。

因此程序可改为:

显然第二个程序的效率要比第一个高得多。第一个程序要进行1+2+3+···+10=55次循环,而第二程序进行10次循环。若题目中求的是1! +2! +···+1000! ,则两个程序的效率区别更明显。

例4.13 一个炊事员上街采购,用500元钱买了90只鸡,其中母鸡一只15元,公鸡一只10元,小鸡一只5元,正好把钱买完。问母鸡,公鸡,小鸡各买了多少只?

【分析】设母鸡i只,公鸡j只,则小鸡为90-i-j只,则15*i+ 10* j+(90-i-j)*5=500,显然一个方程求两个未知数是不能直接求解。必须组合出所有可能的i,j值,看是否满足条件。这里i的值可以是0到33,j的值可以0到50。源程序如下:

```
#include <iostream>
using namespace std;
int main ()
  int k:
 //枚举母鸡的数量
  for (int i=0; i < 33; ++i)
  for (int j=0; j < 50; ++ j)
 //枚举公鸡的数量
 k=90-i-j;
 if (15*i+10*j+k*5==500)
 cout<<"母鸡有"<<ii<,"只,"<<"公鸡有"<<i,'、',","<<"小鸡有"<<k<<"只," <<end1;
  return 0:
```

例4.14 利用for循环语句输出图4-1中的三角形。

```
*
**
***
****
图4-1
```

```
例4.15 求100-999中的水仙花数。若三位数ABC, ABC=A3+B3+C3, 则称ABC为水仙花数。
例如153, 13+53+33=1+125+27=153, 则153是水仙花数。
【分析】 根据题意,采用三重循环来求解。由于循环次数一定,用for循环最为简单。程
序如下:
#include(iostream>
 //调用setw函数需注明使用该库
#include<iomanip>
using namespace std;
int main()
 for (int a=1: a <=9: ++a)
 for (int b=0; b<=9; ++b)
 for (int c=0; c \le 9; ++c)
 if (a*a*a+b*b*b+c*c*c==a*100+b*10+c)
 cout<<setw(6)<<a*100+b*10+c; //setw函数控制输出场宽
 return 0:
运行结果:
153 370 371 407
```

同时也可以采用一个for循环来求解,表面上看好像优于三重循环,实际上却比上面的程序效率低,请同学们自己分析。 程序如下:

```
#include iostream>
#include<iomanip>
using namespace std;
int main()
 int a, b, c;
 for (int m=100; m<=999; ++m)
 a=m/100;
 //m的百位
 b = (m\%100)/10;
 //m的十位
 //m的个位
 c = m\%10:
 if (a*a*a+b*b*b+c*c*c==m)
 cout \le setw(6) \le m;
 return 0;
```

例4.16 输出100-200中所有的素数。

分析:我们可对100-200之间的每一个整数进行判断,若它是为素数,则输出。而对于任意整数i,根据素数定义,我们从2开始,到sqrt(i),找i的第一个约数,若找到第一个约数,则i必然不是素数。

```
程序如下:
#include <iostream>
 //在Dev C++中可调用数学函数库cmath
#include(cmath)
using namespace std;
int main ()
 int x;
 for (int i=100; i < 200; ++i)
 x=2;
 while (x<=floor (sqrt(i)) && (i%x!=0)) //floor 为取整函数,需调用math.h库
 //在枚举的范围内并且没有出现约数则继续枚举
 x = x + 1:
 if (x>floor(sqrt(i)))
 cout << i << " \setminus t";
 return 0;
```

例4.17 输出所有形如aabb的四位完全平方数(即前两位数字相等,后两位数字也相等)。 【分析】分支和循环结合在一起时威力特别强大:我们枚举所有可能的aabb,然后判断它 们是否为完全平方数。注意, a的范围是1~9, b可以是0。主程序如下: for $(a=1; a \le 9; a++)$ for $(b=0; b \le 9; b++)$ if (aabb是完全平方数) printf("%d\n", aabb); 另一个思路是枚举平方根x,参考程序如下: #include(cstdio) int main() int n=0, hi, lo; for (int x=1; ; ++x) //可以直接从x=32开始枚举 n=x*x; if (n<1000) continue; if (n>9999) break: hi = n/100: 10 = n%100: if (hi/10 == hi%10 && 1o/10 == 1o%10) printf("\%d\n", n); return 0:

例4.18 阶乘之和. 输入n, 计算S=1! + 2! + 3! + ... + n!的末6位(不含前导0)。n<=10⁶, n!表示前n个正整数之积。

样例输入: 10 样例输出: 37913

【分析】这个任务并不难,引入累加变量S之后,核心算法只有一句话: for $(i=1;i \le n;i++)$ S+=i!。不过C++语言并没有阶乘运算符,所以这句话只是伪代码,而不是真正的代码。事实上,我们还需要一次循环来计算i!: for $(j=1;j \le i;++j)$

factorial*=j;。代码如下:

```
#include<cstdio>
int main()
 int n, s=0;
 scanf ("%d", &n);
 for (int i=1; i \le n; ++i)
 int factorial=1:
 for (int j=1; j <=i; ++j)
 factorial*=i;
 s+=factorial:
 printf("%d\n", s%1000000);
 return 0;
```

注意累乘器factorial(英文" 阶乘"的意思)定义在循环 里面。换句话说,每执行一 次循环体,都要重新声明一 次factorial,并初始化为1(想一想,为什么不是0)。因 为只要末6位,所以输出时 对106取模。

当n=100时,输出-961703,直觉告诉我们:乘法溢出了。这个直觉很容易通过"输出中 间变量"法得到验证,但若要解决这个问题,还需要一点数学知识。试一下n=106时输出什么? 更会溢出,但是重点不在这里。事实上,它的速度太慢!让我们把程序改成"每步取模"的 形式,然后加一个"计时器",看看它到底有多慢。

return 0; //输出时间包含键盘输入的时间,建议用文件输入输出,后面章节介绍文件

```
#include(cstdio)
#include<ctime>
int main()
 const int MOD=1000000:
 int n, s=0;
 scanf ("%d", &n);
 for (int i=1; i \le n; ++i)
 int factorial=1:
 for (int j=1; j <=i; ++j)
 factorial=(factorial*j%MOD);
 s=(s+factorial)%MOD:
 printf("%d\n", s);
 printf("Time used= %.21f\n", (double)clock()/CLOCKS PER SEC);
```

这个程序真正的特别之处在于计时函数 clock()的使用。该函数返回程序目前为止 运行的时间。这样,在程序结束之前调用 它,便可获得整个程序的运行时间。这个 时间除以常数CLOCKS_PER_SEC之后 得到的值以"秒"为单位。

输入100000, 按Enter键, 系统迟迟不 输出答案,原因在于程序中重复进行了多 次阶乘运算, 浪费了大量时间, 具体优化 方法请参考例4.12。

1. 求阶乘的和【1.5编程基础之循环控制31】

给定正整数n,求不大于n的正整数的阶乘的和(即求1!+2!+3!+...+n!),输出阶乘的和。

输入:

输入有一行,包含一个正整数n(1 < n < 12)。

输出:

输出有一行: 阶乘的和。

样例输入:

5

样例输出:

2. 求出e的值【1.5编程基础之循环控制32】

利用公式e = 1 + 1/1! + 1/2! + 1/3! + ... + 1/n! ,求e的值,要求保留小数点后10位。

输入:

输入只有一行,该行包含一个整数 $n(2 \le n \le 15)$,表示计算e时累加到 1/n!。

输出:

输出只有一行,该行包含计算出来的e的值,要求打印小数点后10位。

样例输入:

10

样例输出:

2, 7182818011

3. 计算多项式的值【1.5编程基础之循环控制33】

假定多项式的形式为x^{n+x⁽ⁿ⁻¹⁾+...+x²+x+1,请计算给定单精度浮点数x和正整数n值的情况下这个多项式的值。x在float范围内,n<=1000000。多项式的值精确到小数点后两位,保证最终结果在float范围内。输入:}

输入仅一行,包括x和n,用单个空格隔开。x在float范围内,n <= 1000000。

输出:

输出一个实数,即多项式的值,精确到小数点后两位。保证最终结果在float范围内。

样例输入:

2.04

样例输出:

31.00

4. 与7无关的数【1. 5编程基础之循环控制34】

一个正整数,如果它能被7整除,或者它的十进制表示法中某一位上的数字为7,则称其为与7相关的数。现求所有小于等于n(n<100)与7无关的正整数的平方和。

输入:

输入为一行,正整数n(n < 100)

输出:

输出一行,包含一个整数,即小于等于n的所有与7无关的正整数的平方和。 样例输入:

21

样例输出:

5. 数1的个数【1.5编程基础之循环控制35】

给定一个十进制正整数n(1<=n<=10000),写下从1到n的所有整数,然后数一下其中出现的数字"1"的个数。

例如当n=2时,写下1,2。这样只出现了1个"1";当n=12时,写下1,2,3,4,5,6,7,8,9,10,11,12。这样出现了5个"1"。

输入:

正整数n。1 <= n <= 10000。

输出:

一个正整数,即"1"的个数。

样例输入:

12

样例输出:

6. 数字统计【1.5编程基础之循环控制36】Noip2010普及组第1题 请统计某个给定范围[L, R]的所有整数中,数字2出现的次数。 比如给定范围[2, 22],数字2在数2中出现了1次,在数12中出现1次,在数20中出现1次,在数21中出现1次,在数22中出现2次,所以数字2在该范围内一共出现了6次。

输入:

输入共 1 行,为两个正整数 L 和 R,之间用一个空格隔开。

输出:

输出共 1 行,表示数字 2 出现的次数。

样例输入:

样例 #1:

2 22

样例 #2:

2 100

样例输出:

样例 #1:

6

样例 #2:

7. 画矩形【1.5编程基础之循环控制37】

根据参数,画出矩形。输入四个参数:前两个参数为整数,依次代表矩形的高和宽(高不少于3行不多于10行,宽不少于5列不多于10列);第三个参数是一个字符,表示用来画图的矩形符号;第四个参数为1或0,0代表空心,1代表实心。

输入:

输入一行,包括四个参数:前两个参数为整数,依次代表矩形的高和宽 (高不少于3行不多于10行,宽不少于5列不多于10列);第三个参数是一个字符,表示用来画图的矩形符号;第四个参数为1或0,0代表空心,1代表实心。输出:

输出画出的图形。

样例输入

7 7 @ 0

样例输出

8. 质因数分解【1. 5编程基础之循环控制38】Noip2012普及组第1题 已知正整数n是两个不同的质数的乘积,试求出较大的那个质数。

输入:

输入只有一行,包含一个正整数 n。 对于60%的数据, $6 \le n \le 1000$ 。 对于100%的数据, $6 \le n \le 2*10^9$ 。

输出:

输出只有一行,包含一个正整数 p,即较大的那个质数。

样例输入:

21

样例输出:

9. 第n小的质数【1. 5编程基础之循环控制39】 输入一个正整数n,求第n小的质数。

输入:

一个不超过10000的正整数n。

输出:

第n小的质数。

样例输入:

10

样例输出:

10. 金币【1.5编程基础之循环控制40】

国王将金币作为工资,发放给忠诚的骑士。第1天,骑士收到一枚金币;之后两天(第2天和第3天)里,每天收到两枚金币;之后三天(第4、5、6天)里,每天收到三枚金币;之后四天(第7、8、9、10天)里,每天收到四枚金币……这种工资发放模式会一直这样延续下去:当连续n天每天收到n枚金币后,骑士会在之后的连续n+1天里,每天收到n+1枚金币(n为任意正整数)。

你需要编写一个程序,确定从第一天开始的给定天数内,骑士一共获得了 多少金币。

输入:

一个整数(范围1到10000),表示天数。

输出:

骑士获得的金币数。

样例输入:

6

样例输出:

11. 不定方程求解【小学奥数7650】

给定正整数a, b, c。求不定方程 ax+by=c 关于未知数x和y的所有非负整数解组数。

输入:

一行,包含三个正整数a,b,c,两个整数之间用单个空格隔开。每个数均不大于1000。

输出:

一个整数,即不定方程的非负整数解组数。

样例输入:

2 3 18

样例输出: