疑难讨论

- 练习题5. 1-3. d
 i=I;j=I;k=I;
 printf("%d",++i||++j&&++k);
 printf("%d %d %d",i,j,k);
- 结果短路计算2, 1, 1
- 原因短路规则 高于 运算符优先级规则
- 节省计算资源

第六章 循环

内容提要

- 三种循环语句:
- while
- do-while
- for

循环结构与循环语句

- 循环结构:
 - 。重复执行某任务的程序结构
- 循环语句:
 - 。设置循环,实现循环结构。
- 循环体:
 - 。重复执行的语句
- 循环条件:

- 真——继续循环
- 假——中止循环

循环语句类比示例

- eg. 食堂打饭程序(师傅执行)
- /*伪代码,算法*/ 只要(当)(有同学排队)

```
打菜;
打饭;
刷卡;
```

循环语句类比示例

```
c程序:
 循环条件
while(p > 0)
 sell_meat();
 sell_rice();
 swipe_card();
}//复合语句
 循环体
```

循环语句

- C提供三种循环语句:
- while语句: 先测试,后循环(先谈条件, 再做事)
 - 。先看是否有人等待
- do语句(do while): 先循环(1次),后测试(先做事,再谈条件)
 - 。先打饭菜,后测试
- for语句: 计数循环
 - 。定量打饭

while语句——当型循环

- 最简单、最基本的循环
- 格式:

while (表达式)

语句

- 表达式:控制表达式;
- 语句: 循环体。
- (1) 计算表达式的值;
- (2)真(非0),执行循环体,

重复上面步骤,

(3)直到为假(0),结束循环。

while语句——示例:

- 大于或等于n的最小的2的幂(等于或刚大于n的2k)
 - 。2^{k-l} < n && 2^k >= n//无法数学求解
- 思路: 不断测试逼近, i < n && i*2 >=n
 - \circ i = I (20) < n?
 - \circ i *= 2 (2|) < n?
 - \circ i *= 2 (2²) < n?
 - • • •
 - \circ i *= 2 (2 k-1) < n
 - \circ i *= 2 (2 k) >= n
- 表达
 - 。i跟踪(表示)2×,从Ⅰ(2°)开始,
 - 。当i<n时循环, i *=2(求下一个2的幂),
 - 。当i<n不成立结束循环,当前i为结果

while语句——示例:

- while语句:
 inti=I; // 2⁰循环初始化
 while (i < n)
 i=i*2; // i*=2;
- 说明
 - 。控制变量: i
 - 。控制表达式: i < n
 - 。循环体: i=i*2
- 执行过程
 - 。先计算控制表达式
 - · true: 执行循环体,再次判定表达式。
 - · false: 不执行循环,循环终止

while语句

- 示例 "倒数计数"
 i = 10;//循环初始化
 while (i > 0) {//循环条件i>0
 printf("T minus %d and counting\n", i);
 i--;}
- i 减为0时,循环终止
- 复合语句循环体(原子操作),思考没有大括号后果; eg.食堂师傅打饭

```
while(p > 0)
 sell_meat();
 sell_rice();
 swipe_card();
```

• 始终大括号括住循环体更保险:

循环结构编写攻略

- 1)构造循环体
 - 。 动作、变量等,常复合语句
- 2)控制循环
 - 。开始(初始化):循环什么时候或条件开始;
 - 。条件(继续,循环结束):什么条件下循环执行;
 - 。 变化(效果):每次循环执行后应体现循环效果或变化
- 循环开始、条件和变化一般通过一个变量来设置—— 循环控制变量

```
开始(初始化);
while(条件)
{
 循环体(含控制变量处理,变化);
}
```

关于while语句的一些讨论

- 循环条件:逻辑表达式、算数表达式
 - 。一般应含循环控制变量,如i < n, i>0
 - 。值通常从真变假,真假切换时终止
- 先判定控制表达式
 - 。可能根本不执行while循环体
- 多种写法,更简明递减计数循环:
 while (i > 0)
 printf("T minus %d and counting\n", i--);

无限循环

- while语句无法终止:
 - · 控制表达式始终非零,eg.循环体忘了复合语句
- 常量可作为控制表达式,如:
 - ∘ while (3)语句 I
 - ∘ while (0)语句2
- 合法,不合理
- C语句程序员有时故意构造无限循环:
 - while (1) ...
 - ∘ eg, ATM
- 循环体含有跳出循环控制的语句(break, goto, return)或调用了导致程序终止的函数

程序:显示平方值的表格

- while**语句显示平方值表格**。
- 用户指定平方值表格的行数:

This program prints a table of squares. Enter number of entries in table: 5

开始(从哪里开始):

i=1;

循环初始化(while前)

条件(继续,到哪里结束):

while(i<=5){

循环体(控制变量):

printf("% | 0d% | 0d\n",i,i*i);

变化(控制变量更新):

i++;}

```
square.c
int i, n;
printf("This program prints a table\
of squares.\n");
printf("Enter number of entries\
 in table: ");
scanf("%d", &n);
i = 1;
while (i \le n) {
 printf("%10d%10d\n", i, i * i);
 i++;
return 0;
```

程序: 数列求和

• 对用户输入的整数数列求和:

输入: 8 23 71 5 0

计算: 8+23+71+5

- 数列项数不确定
 - 。不能事先定义变量记录
- 思路: 循环
 - 。输入一项,累加一项,直到输入0
 - 。循环scanf读取用户输入数

程序: 数列求和

- 循环体:
 - 。输入数项:
 - scanf("%d",&n);//int n;
 - 。累加:
 - sum=sum+n;//int sum;
- 循环开始:
 - o scanf("%d",&n);
- 循环条件:
 - 。输入0表示数列结束
 - while(n!=0)

```
int n, sum=0;
Printf.....//提示
scanf("%d", &n);
while (n != 0)
 sum += n;
 scanf("%d", &n);
```

首项在循环前获取,所以循环体先累加

程序练习——数列求均值

- 计算平均成绩
 - 。输入数列
 - 。输入0结束
 - 。求数列均值

程序练习——数列求均值(伪代码)

```
输入数(考试成绩)
while (输入不为0) {
 累加
 累计输入项数
 输入下一个成绩
计算均值
```

程序练习——数列求均值

```
int n, c=0, sum = 0, average;//初始化
printf("Enter integers (0 to terminate):
\n");
scanf ("%d", &n);
while(n !=0)
 累加
 sum += n;
 scanf("%d", &n);
 C++;
 累计项数
average = sum/c;
printf("the average is %d\n", average);
```

- 输入n
- 累加
 - 循环体:sum += i;
 - 。初始: i=I;
 - ◦条件: i <= n;
 - 。更新: i++;
- 累积
 - ∘ 循环体: product *= i;
 - 。初始: i=l;
 - ∘ 条件: i <= n;
 - 。更新: i++;

累加 sum = 0;i = I;while(i<=n) sum += i; 累积 product = I; i = I;while(i<=n) product *= i;

```
sum = 0;
product = I;
scanf("%d",&n);
i = I;
while(i<=n){
 sum += i;
 i++;
i = I;
while(i<=n){
 product *= i;
 i++;
```

开始相同继续相同继续相同变化相同一循环次数/控制相同

```
sum = 0;
product = I;
scanf("%d",&n);
i = I;
while(i<=n){
 sum += i;
 product *= i;
 i++;
```

while型-数列求和

```
int n, sum=0;
scanf("%d", &n);
while (n != 0)
{
 sum += n;
 scanf("%d", &n);
}
```

- I. 循环体: scanf("%d", &n);
- 2. 初始: scanf("%d", &n);

循环体至少执行一次, do-while

do语句do-while (直到型)

般形式:

do

语句

while(表达式)(;

分号不能少

执行过程:

- 1. 执行循环体中的语句;
- 2. 计算表达式,测试循环 条件,真(非0)则重复上面 步骤,假(0)结束循环。

数列求和

```
 While版
int n, sum=0;
scanf("%d", &n);
while (n != 0)
{
 sum += n;
 scanf("%d", &n);
} while (n != 0);
}
```

do语句

- do语句和while语句没本质区别。
 - 。do语句的循环体至少会被执行一次。
- do语句很容易被误认为是while语句do

```
printf("T minus %d and counting\n", i--);
while (i > 0);
```

• 最好使用大括号包括循环体

程序: 计算整数的位数

- 计算用户输入的整数的位数:
 Enter a nonnegative integer: 60
 The number has 2 digit(s).
- 方法:
 - 。将输入整数反复除以10,直到结果变为0,除 的次数就是整数的位数。
 - eg. 534
- do语句比while语句更适合
 - · 控制条件: n>0
 - ·即便输入0,也是一位整数,需执行一次循环 (除一次)。

numdigits.c

```
#include <stdio.h>
int main(void)
 int digits = 0, n;
 printf("Enter a nonnegative integer: ");
 scanf("%d", &n);
 do {
 n /= 10;
 digits++;
  } while (n > 0);
 printf("The number has %d digit(s).\n",
 digits);
 return 0;
```

温故而知新——编写正确的循环结构

- 1、确定循环体, eg数列求和
 - · scanf (新数列项)
 - sum+=新数列项
- 2、控制循环,操作控制变量:
 - 。开始:控制变量赋初值;
 - i = I;
 - 。继续: 把控制变量写入正确的循环条件(expr);
 - · i<n(平方值表), i>0 (倒计数), n!= 0(数列)
 - 。变化: 更新控制变量体现循环效果
 - i++; i--; scanf("%d", n);

for语句

- 计数循环: 循环次数确定
- 也灵活用于其他类型的循环中。
- 一般格式如下:
 - 。for(表达式);表达式2;表达式3)语句

不能省略

for执行过程:

- (1)求表达式1的值
- (2)判断表达式2
 - 。为假退出循环,
 - 。否则转(3);
- (3)执行循环体中语 句
- (4)执行表达式3
- (5)转向(2)。

for语句

for (表达式1; 表达式2; 表达式3) 语句

- 表达式2
 - 。循环继续条件
 - 。逻辑表达式,真or假
- 表达式1和表达式3以语句的方式执行
 - 。表达式 I ,执行 I 次,初始化循环,常为赋值 表达式
 - · 表达式3,每次循环反映变化,常为自增/自减 表达式。

for语句

- for语句和while语句关系紧密。
- 除了极少数情况, for循环总可以等价替 换为while循环:

for语句"倒数计数"程序

```
• While版
 表达式1
 i = 10;
 while (i > 0) {
 printf("T minus %d and counting\n", i);
 表达式3
 • For版
 for (i = 10; i > 0; i--)
 printf("T minus %d and counting\n", i);
```

循环互换

• 除极少数情况,三种循环可相互替换

```
while循环:
i=10;
while(i>0)
{
 printf...;
 i--;
}
```

```
三个表达式:
i=10: 初始化循环;
i>0: 控制循环条件
i---: 控制变量更新
```

```
for循环:
for(i=10; i>0; i--)
{
 printf...;
}
```

```
do while循环:
i=10;
do
{
 printf...;
 i--;
}while(i>0)
```

for语句惯用法

- for是"向上加"(自增)或"向下减" (自减)循环的最好选择
- 共有n次的情况:
 - ∘ 从0向上加到n-I: for (i = 0; i < n; i++) ...
 - 。从Ⅰ向上加到n: for (i = I; i <= n; i++) ...
 - ∘ 从n-I向下减到0: for (i = n I; i >= 0; i--) ...
 - ∘ 从n向下减到 I: for (i = n; i > 0; i--) ...

for语句-常见语句错误(控制表达式)

- <, >用反
 - 。"向上加"——设上限:使用<或<=
 - 。"向下减"——设下限:使用>或>=
- 谨慎用==代替<, <=, >, 或>=
 - 。循环条件初始要为真,
 - ∘ while (i==n) 无意义
- 注意边界,避免循环次数偏差
 - 。用i<=n代替i<n,循环次数差一次,反之多一次。

- C语言允许省略for任意或全部的表达式
- 省略表达式1. 没有初始化,需前置

```
i = 10; 初始化前置
for (; i > 0; --i)
printf("T minus %d .....\n", i);
```

省略表达式3,需由循环体完成循环控制 变量更新:

```
for(i = 10; i > 0;)
 printf("T minus %d .....\n", i--);

• 或
 {
 printf("T minus %d .....\n", i);
 i--;
 }
```

- 省略表达式1, 3
- for循环与while循环没有任何区别:
 for (; i > 0;)
 printf("T minus %d\n", i--);
- 等价于
 while (i > 0)
 printf("T minus %d\n", i--);
- while更清楚, 更可取。

- 省略表达式2
- 默认为真: for无限循环(除非以某种其他形式停止)
- 例如:

```
for (;;) ...
```

C99中的for语句

• 表达式1可为一个声明(定义),允许在 for循环中定义变量:

- 专用循环控制变量,循环次下可见
- 通常是个好的做法,方便且让程序易于理解。

逗号运算符(任意元)

- 连接任意表达式构成逗号表达式:
 - 。表达式Ⅰ,表达式2,.....
- for中可多个初始化表达式,或多个变量进行更新(自增或减)。
 - for (逗号表达式I;表达式2;逗号表达式3),Eg:
 for (sum = 0, i = I; i <= N; i++)
 sum += i;
 for (sum = 0, i = I; i <= N; sum += i,i++);
- 为增强程序的可读性
 - 。一般不把循环无关的东西放到for语句中

逗号运算符

- 表达式1,表达式2
- 左结合, 以最右表达式值作为整个逗号表 达式结果。eg,
 - \circ i = 1, j = 2, k = i + j
 - ∘ I) i = I
 - \circ 2) j = 2
 - \circ 3) k = i + j

程序:显示平方值表格(改进版)

```
#include <stdio.h>
int main(void)
 int i, n;
 printf("prints a table of squares.\n");
 printf("Enter number of : ");
 scanf("%d", &n);
  for (i = 1; i \le n; i++)
 printf("%10d%10d\n", i, i * i);
 return 0;
```

显示平方值表格(改进版)

- for语句的灵活性:
 - · for三个表达式通常对同一个变量进行初始化、 判定和更新
 - while、do亦然
- 但C语言没有任何限制,不要求它们之间 以任何方式进行相互关联。
- •程序square3.c 等价于square2.c,

```
#include <stdio.h>
int main(void)
 +3
 2
 int i, n, odd, square;
 +5
 3
 +7
 printf("This program prints a tabl
 squares.\n");
 +9
 printf("Enter number of entries in ....
 scanf("%d", &n);
 i = 1;
  odd = 3;
  for (square = 1; i <= n; odd += 2) {
 printf("%10d%10d\n", i, square);
 ++i;
 square += odd;
 初始化一个变量(square),
 判定另一个变量(i),
 return 0;
 对第三个变量 (odd) 进行自增操作。
```

退出循环

- 常规终止(循环不再继续):
 - 。由(循环控制表达式)控制,while或for循环体 之前,或do循环体之后。
- 非常规终止:
 - · break语句, return, exit, goto等,
 - · 在循环体中间设置退出点,甚至设置多个退出点,eg.

```
while (队列不为空) {
 打卡;
 打饭;
 打菜;
 if(菜卖完||机器故障||师傅故障) 结束循环;
}
```

- 从switch中转移程序控制出来,还可用于 跳出循环。
- eg.保研基本条件: 没有挂科

```
n = 20;//20门课

for (i = 0; i < n; i++)
 if (s[i] < 60) break;//挂科出局
//循环结束,正常或非正常

if (i < n)//循环非正常终止,有挂科
 printf("你有挂科,出局\n");

else
 printf("%你有基本资格\n");
```

- 检测数n是否素数
 - 。从2开始循环测试是否是n的约数,只要发现 一个约数就用break终止循环
 - 。2 (3更好) 到n-1 (或n/2,sqrt(n)) 去除n,余数为∩目(水水 d*d<=n:

```
for (d = 3; d < = sqrt(n); d++)
  if (0 == n % d) break;//合数

if (d <= sqrt(n))
  printf("%d is divisible by %d\n", n, d);
else
  printf("%d is prime\n", n);</pre>
```

- 适合构造在循环体中的退出
- eg, 读入用户输入并且在遇到特殊输入值时终止的循环,如0,某字符'x'
- 读入数据,计算立方值,并重复该过程

```
for (;;) {
 printf("Enter a number (enter 0 to stop): ");
 scanf("%d", &n);
 if (n == 0) break;
 printf("%d cubed is %d\n", n, n * n * n);
}
```

• 当出现嵌套时, break语句只能跳出一层嵌套:

```
while (...) {
 switch (...) {
 ...
 break;
 ...
  }
}
```

 从switch中转出程序控制,但没有从while 循环中转移出来。

continue语句

- break结束循环(跳出循环)
- continue结束当前循环体,进入下一次循环(程序控制留在循环体内)。
- eg,食堂打饭
 - 。break: 菜卖完||师傅故障
 - · continue: 当前同学故障(卡没钱了),跳过(结束)当前循环(当前同学打饭),进入下一个同学的循环

break PK continue

```
while (有人排队) {
 语句 I
 if(饭菜买完) break;//??
 if(同学卡没钱) continue;//??
 语句2
}
语句3
```

continue语句

• 示例: 统计10项的数列之和, 0不计入 n = 0;sum = 0;while (n < 10) { scanf("%d", &i); if (i == 0)continue; break; sum += i; n++; /* continue jumps to here */ 跳到这里 跳出循环;

continue语句

不用continue语句的相同循环示例:

```
n = 0;
sum = 0;
while (n < 10) {
 scanf("%d", &i);
 if (i != 0) {
 sum += i;
 n++;
```

- goto语句格式如下:
 - ∘ goto 标识符 (L);
- 跳转到放置"标识符"的语句处。
 - 。标识符(L):语句
- 一条语句可以有多个标号。
 - 。一个单位多个牌子
- 执行语句 goto L, 把程序控制转移到标号L后的语句上
- 转移目标语句必须与goto语句在同一个函数中。

• goto Lable;//可以跳转到任意位置,跳 出多重嵌套 Lable: 语句 if (expr) goto Lable; }//同一函数中

• 如果没有break语句, goto语句可以用于 退出循环:

```
for (d = 2; d < = sqrt(n); d++)
  if (n % d == 0) break; //合数
if (d <= sqrt(n))
 printf("%d is divisible by %d\n", n, d);
else
 printf("%d is prime\n", n);
for (d = 2; d < = sqrt(n); d++)
 if (n % d == 0) goto done;
done: if (d < n)
  printf("%d is divisible by %d\n", n, d);
else
 printf("%d is prime\n", n);
```

- break、continue和return 等语句和 exit函数,本质上是受限制的goto语句, 足够应付程序控制跳转
- 尽量少用, 避免程序控制跳跃

• 从switch中跳出循环: while (...) { switch (...) { goto loop_done;//can break work loop_done: ...

• goto语句在需要从嵌套的多层循环中转出时 还是很有用。

程序: 账本结算

- 基于菜单的交互式程序: (ATM操作)
- 显示命令列表。
- 读入用户命令,执行相应的操作(对号入座),然后 提示用户输入下一条命令(循环)。
- 持续到用户选择"退出"或"停止"命令。

显示命令列表

```
for (;;) {//用户多次执行操作
提示用户输入命令;//0清空、1存、2取、3查、4退
读入命令;
switch(命令) {
case 命令: 执行命令;
}
```

空语句

- •什么都不做,只有";"结尾符
- 编写空循环体。
- 凉拌鸡:cook();while (chicken is hot);mix();

空语句

• 寻找素数的循环:

```
for (d = 2; d < =sqrt(n); d++)
if (n % d == 0)break;
```

- 常规退出和非常退出循环条件合并
 - 。非常规退出条件取反后与表达式2合并
- 示例:条件n % d == 0取反,并入循环控制表达式2,那么循环体将会为空:

```
for (d = 2; d \le sqrt(n) \& n \% d != 0; d++);
```

空语句

- if、while或for语句提前放置分号,会形成空语句会造成上述语句的提前结束。
- 例1: if (d == 0); printf("除数为0\n");//与if无关 • 例2: i = 10;while (i > 0);//无限空循环 printf("T minus %d and counting\n", i); --i;

三种循环语句的总结

• 共同点:

- 。循环控制条件非零,执行循环体,否则终止 循环。
- · 语句(循环体)可以是任何语句,简单语句、 复合语句、空语句。
- 在循环体内或循环条件中必须有使循环趋于 结束的语句,否则死循环

不同点:

while和for语句先判断再执行,可能一次也不执行; do语句先执行后判断,至少也要执行一次。

——求出100~200以内的所有素

```
for (m=101; m<=199; m+=2)//逐个考查
```

```
for (i=3; i <= sqrt (m); i++)
//从2到m平方根测试m是否被整除
if(m \% i==0) break:
 //被整除退出循环
if(i>sqrt(m))printf("m是素数");
```

程序练习——求出100~200以内的所有素数

```
int m, i, n=0;
for (m=101; m \le 199; m+=2)
 for (i=3; i <= sqrt (m); i++)
 if(m \% i==0) break;
 if(i>sqrt(m)) {
 printf("%d is prime\n", m);
 n++;
```