云南大学数学与统计学实验教学中心《高级语言程序设计》实验报告

课程名称: 程序设计和算法语言	学期: 2016~2017 学年上学期	成绩:
指导教师: 赵越	学生姓名: 刘鹏	学生学号: 20151910042
实验名称:循环结构程序设计		
实验编号: No.04	实验日期: 2017年8月9日	实验学时: 2
学院: 数学与统计学院	专业: 信息与计算科学	年级: 2015 级

一、实验目的

- 1. 进一步练习选择结构的程序设计。
- 2. 练习并掌握实现循环结构的三种方法。
- 3. 练习并掌握选择结构与循环结构的嵌套。
- 4. 掌握多重循环的应用。
- 5. 学会单步跟踪的操作方法。

二、实验环境

Windows10 Pro Workstation 17096;

Code::Blocks 16.01 GCC 集成开发环境;

Cygwin GCC 编译器。

三、实验内容

3.1 2题

求

$$\sum_{n=1}^{25} n! (1! + 2! + \dots + 25!)$$

3.1.1 程序代码:

```
1  /*
2  * filename: 4.1 sum.c
3  * property: exercise
4  */
5
6  #include <stdio.h>
7
8  int main() {
9 float n, s = 0, t = 1;
10 for(n = 1; n <= 25; n++) {
11 t *= n;
12 s += t;</pre>
```

```
13  }
14  printf("1! + 2! + 3! + ... + 25! = %e\n", s);
15  return 0;
16 }
```

上机运行,并记录下结果。然后用另外两种循环语句实现上述功能。

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.1\ sum.c -o 4.1.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.1.exe
1! + 2! + 3! + ... + 25! = 1.615869e+25

Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

3.2 3 题

指出下面三个程序的功能, 当输入 "quit?"时, 它们的执行结果是什么?

3.2.1 程序 1

3.2.1.1 程序代码

```
1
 /*
2
 * filename: 4.2 getchar test.c
3
 * property: test
4
5
6 #include <stdio.h>
8
 int main() {
9
 char c;
10
 c = getchar();
11
 while(c != '?') {
12
 putchar(c);
13
 c = getchar();
14
15
 return 0;
16 }
```

3.2.1.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.2\ getchar\ test.c -o 4.2.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.2.exe
quit?
quit
Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

3.2.2 程序 2

3.2.2.1 程序代码

```
1 /*
```

```
2
 * filename: 4.3 changed test.c
3
 * property: test
4
 */
5
6
 #include <stdio.h>
7
8
 int main() {
9
 char c;
10
 while((c=getchar()) != '?') {
11
 putchar(++c);
12
 }
13
 return 0;
14 }
```

3.2.2.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.3\ changed\ test.c -o 4.3.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.3.exe
quit?
rvju
Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

3.2.3 程序 3

3.2.3.1 程序代码

```
/*
1
 * filename: 4.4 changed test.c
 * property: test
4
5
6
 #include <stdio.h>
7
8
 int main() {
9
 char c;
10
 while(putchar(getchar()) != '?') {
11
 putchar(++c);
12
13
 return 0;
14 }
```

3.2.3.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.4\ changed\ test.c -o 4.4.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.4.exe
quit?
quit?
Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

分析输出的三种不同结果,在实验报告中写出为什么。 原因:

- (1) 输入了'?'就结束循环.
- (2) 当输入的不是'?'时候,就输出该字符的下一个字符,当输入'?'后,结束循环。
- (3)直接输出,但是在这里,变量 c 没有被改动过,++c 都是乱码;程序的意义,就是输出从键盘得到的字符,之后判断输出的是不是'?',之后输出++c。

3.3 换硬币

换零钱。把一元钱全兑换成硬币,有多少种兑换方法?有五角、两角和一分的硬币。

3.3.1 程序代码

```
1
 /*
2
 * filename: 4.5 coin.c
 * property: exercise
4
 */
5
6
 #include <stdio.h>
7
8
 int main() {
9
 int i, j, k, n;
10
 n = 10, k = 0;
11
 for(i = 0; i <= n / 5; i++) {
12
 for(j = 0; j \leftarrow (n-5*i)/2; j++) {
13
 printf("5 dime = %d\t, 2 dime = %d\t, 1 dime = %d\n",i,j,n-i*5-j*2);
14
 k++;
15
 }
16
 }
17
 printf("total times = %d\n", k);
18
 return 0;
19 }
```

3.3.2 运行结果

```
~/C_Program_Design
 ~/C_Program_Design
 , 2 dime = 0
, 2 dime = 1
, 2 dime = 2
, 2 dime = 3
, 2 dime = 4
, 2 dime = 5
, 2 dime = 0
, 2 dime = 1
, 2 dime = 2
 dime = 0
 ,1 \text{ dime} = 10
 ,1 dime = 8
,1 dime = 6
 dime = 0
 dime = 0
 ,1 dime = ,1 dim
 dime = 0
 dime = 0
 dime = 0
 dime = 1
 dime = 1
 ,1 dime = 1
,1 dime = 0
 dime = 1
 dime = 2
total times = 10
 ton@Newton-PC-2 ~/C_Program_Design
```

3.4 *5 题

穿越沙漠。用一辆吉普车穿越 1000 公里的沙漠。吉普车的总装油量为 500 加仑, 耗油量为 1 加仑/公

里。由于沙漠中没有油库,必须先用车在沙漠中建立临时加油站,该吉普车要以最少的油耗穿越沙漠,应在什么地方建立临时油库,以及在什么地方安放多少油最好?

3.4.1 参考程序:

```
/*
1
2
 * filename: 4.6 Jeep.cpp
3
 * property: difficulty
4
5
6
 #include <iostream>
7
 #include <stdio.h>
8
9
 using namespace std;
10
11 int main() {
12
 int dis, k, oil;
13
 dis = 500;
14
 k = 1;
15
 oil = 500;
16
 while(dis<1000) {</pre>
17
 printf("%d %d %d\n", k, oil, 1000 - dis);
18
 k = k + 1;
 dis = dis + 500 / (2*k + 1);
19
20
 oil = 500 * k;
21
22
 oil = 500 * (k - 1) + (1000 - dis) * (2*k - 1);
23
 printf("%d %d %d\n", k, oil, dis);
24
 return 0;
25 }
```

3.4.2 运行结果

3.5 动态调试练习

- ①上机运行程序,分析运行结果。
- ②用单步跟踪观察 while 语句的执行过程: 连续按三次 F8 键,再用两次 Ctrl-F7 操作分别将 i 和 sum 的值显示出来,然后不按断 F8 键,每次按 F8 后,观察绿条的变化和变量值的变化情况,以此来分析并弄清while 语句的执行过程。
- ③修改程序,实现

$$s = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{10}$$

3.5.1 程序代码

```
* filename: 4.7 sum.c
3
 * property: test
4
5
6
 #include <stdio.h>
7
8
 int main() {
9
 float i = 1;
10
 float s = 0;
11
 for (; i <= 10; i++) {
12
13
 s += 1 / i;
14
 printf("1 + 1/2 + 1/3 + ... + 1/10 = %3.2f\n", s);
15
16
 return 0;
17 }
```

3.5.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.7\ sum.c -o 4.7.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.7.exe
1 + 1/2 + 1/3 + ... + 1/10 = 2.93

Newton@Newton-PC-2 ~/C_Program_Design
$ |
```


3.6 计算级数

$$s = 1 - \frac{2}{3} + \frac{3}{5} - \frac{4}{7} + \dots + (-1)^n \frac{n+1}{2n+1}$$

直到最后一项的绝对值小于 10^{-4} 为止(注意:是 $\frac{1}{2n+1}$)。

具体要求如下:

- ①画出流程图。
- ②除了要输出级数和s外,同时要求输出总的项数n。输出形式为: n=具体值,s=具体值

3.6.1 程序代码

```
1
2
 * filename: 4.8 sum.c
3
 * property: exercise
4
5
6
 #include <stdio.h>
7
 #include <math.h>
8
9
 int main() {
10
 float i = 1;
11
 float s = 1;
12
13
 float test;
14
 for (; (test = 1 / (2*i+1)) >= 1e-4; i++) {
15
 s += pow(-1, i) * test;
16
 // printf("test = %2.5f\n", test);
17
18
```

```
19
20 printf("sum = %3.2f", s);
21 return 0;
22 }
```

3.6.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.8\ sum.c -o 4.8.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.8.exe
sum = 0.79
Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

3.7 完数之和

如果一个数恰好等于它的所有因子(包括1但不包括自身)之和,例如:6的因子为1,2,3,且 1+2+3=6,因此6是一个"完数"。计算并输出1000以内的所有"完数"之和。

- ①所有循环均用 for 循环。
- ②输出要有文字说明,并同时输出各"完数"。输出形式为: 完数 1+ 完数 2+ *** =和值

3.7.1 程序代码

具体要求如下:

```
/*
1
 * filename: 4.9 complete number.c
 * property: exercise
4
5
6
  #include <stdio.h>
7
8
  int main() {
9
 int i, j, sum_1, sum_2 = 0;
10
 printf("sum of complete numbers less than 1000:\n");
 for(i = 2;i <= 1000; i++) {</pre>
11
12
 sum_1 = 0;
 for(j = 1;j <= i-1; j++) {
13
14
 if(i % j==0) {
15
 sum 1 = sum 1 + j;
16
 }
17
 }
 if(sum_1 == i) {
18
19
 printf("%d + ", i);
20
 sum_2 = sum_2 + i;
21
 }
22
23
 printf("= %d \n", sum_2);
24
 return 0;
25 }
```

3.7.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.9\ complete\ number.c -o 4.9.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.9.exe
sum of complete numbers less than 1000:
6 + 28 + 496 + = 530

Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

3.8 1 题

分别用三种循环语句(while 语句、do-while 语句、for 语句),实现求 $1\sim100$ 的累加和。编程上机调试,总结出三种循环语句哪种实现起来方便、灵活。

3.8.1 程序代码

```
1
  /*
2
 * filename: 4.10 loop.c
 * property: test
4
 */
5
6
 #include <stdio.h>
7
8
 int main() {
9
 int i = 1;
10
 int s = 0;
11
12
 // while
13
 while (i <= 100) {
14
 s += i++;
15
 }
16
 printf("while
 sum(1\sim100) = %d\n", s);
17
18
 i = 1;
19
 s = 0;
 // do while
20
21
 do {
22
 s += i++;
23
24
 } while(i <= 100);</pre>
25
 printf("do while sum(1\sim100) = %d\n", s);
26
27
 i = 0;
28
 s = 0;
29
 // for
 for(; i <= 100; s += i++);</pre>
30
 sum(1\sim100) = %d\n", s);
 printf("for
31
32
33
 return 0;
34 }
```

3.8.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.10\ loop.c -o 4.10.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.10.exe
while sum(1~100) = 5050
do while sum(1~100) = 5050
for sum(1~100) = 5050

Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

3.9 百元买鸡问题

已知公鸡每只5元,母鸡每只3元,小鸡1元3只,要求100元钱正好买100只鸡,则应买公鸡、母鸡的小鸡各多少只?

3.9.1 程序代码

```
1
 * filename: 4.11 chicken.cpp
3
 * property: test
6
 #include <iostream>
 using namespace std;
8
10
 int main() {
 cout << "XY\t" << "XX\t" << "L" << endl;</pre>
11
12
 int x, y, z;
 for(x = 0; x <= 20; x++) {
13
14
 for(y = 0; y <= 33; y++) {
15
 z = 100 - x - y;
 if(5*x + 3*y + z/3 == 100 \&\& z \% 3 == 0)
16
17
 cout << x << "\t" << y << "\t" << z << endl;</pre>
18
 }
19
20
 return 0;
21 }
```

3.9.2 运行结果

3.10 成绩排序

某班有学生n人,从终端读入n及n个人学生的成绩,试编程实现以下功能:

- ①印出前3个最好成绩及取得每个最好成绩的人数;
- ②若 90 分以上计为 A, 75-89 分计为 B, 60-74 分计为 C, 60 分以下计为 D, 试统计各档成绩所占百分率。

3.10.1 程序代码

一般而言,这种动态数据类型都需要用指针来实现,对于初学者,往往用一个很大的数组,按照限制在其一个子块上进行操作就可以了。但是这种操作被认为是有害的,因为无法估计内存的情况,所以这个问题的实现放到后面的练习性实验报告里完成。到时候会涉及数据结构与算法的一些东西。

当然,这里也可以直接使用 C++ STL 的高级操作,但是作为初级报告,不再展开。

3.11 习题

1. 下列论题哪些是错误的?

C语言没有 goto 语句。(×)

While 表达式语句的作用是: 当表达式的值为0时重复执行循环体语句。 (\times)

do(语句)while(表达式)的作用是:重复执行循环体("语句"),直到表达式成立(其值为真)。(×)

"do···while"语句中,写在 do 后面、While 前面的若干语句,不必用花括号括起来。(×)

break 语句用于退出条件语句和循环语句的判断。(√)

contiune 语句表示将循环继续下去。

凡是 while 语句能解决的问题也能用 do…while 语句解决。(√)

凡是用 while 语句能解决的问题都可以用 for 语句实现。(🗸)

凡是用 for 语句能解决的问题都可以用 while 语句实现。(×)

造成"死循环"的主要原因是循环变量的值没有得到必要的修改。(√)

3.12 程序排错

3.12.1 排错 1

$$\mathbf{sum} = \sum_{i=1}^{100} \frac{1}{n}$$

3.12.1.1 程序代码

```
#include <stdio.h>
2
 int main() {
3
 int n, sum;
4
 n = 1;
5
 while(n<100) {</pre>
6
 sum += n;
7
 n++;
8
9
 printf("sum=%f\n", sum);
```

```
10 return 0;
11 }
```

错误原因:数据类型设置错误。sum 是浮点型。

3.12.2 排错 2

从键盘输入若干学生的成绩(输入负分结束),输出平均成绩和最高分。

```
#include <stdio.h>
2
3
 int main() {
4
 int n = 0;
5
 float grade, sum, max = 0;
6
 scanf("%f", &grade);
7
 while(grade >= 0) {
8
 if(grade > max) {
9
 max = grade;
10
 }
11
 sum = sum + grade;
12
 n = n + 1;
13
 scanf("%f", &grade);
14
15
 grade = sum / n;
 printf("max = %3.2f, a = %3.2f\n", max, grade);
16
 return 0;
17
18 }
```

3.12.3 排错 3

计算并输出 $\sum_{n=1} (2n+1)$ 超过 1000 的第一个n值。

3.12.3.1 程序代码

```
#include <stdio.h>
2
3
  int main() {
4
 int n = 1, sum = 0;
5
 for(;; n++)
6
 sum = sum + (2 * n + 1);
7
 if(sum>2000)
8
 break;
9
 printf("n = %d, sum = %d\n", n, sum);
10
 return 0;
11 }
```

for 循环的语句超过了 1, 所以要添加花括号

3.12.4 排错 4

求 2~1000 之间的全部素数 (每行显示 10 个数)。

3.12.4.1 程序代码

```
1 #include <stdio.h>
2 #include <math.h>
```

```
3
4
 int main() {
5
 int m = 3, k, i, n = 1;
6
 printf("%7d", 2);
7
 do {
8
 if(n % 10 = 0) {
9
 printf("\n");
10
 k=sqrt(m);
 }
11
12
 for(i = 2; i <= k; i++)</pre>
13
 if(m % i == 0)
14
 continue;
15
 if(i>=k+1) {
16
 printf("%8d", m);
17
 n++;
 }
18
19
 }
 while(m > 1000);
20
21
 printf("\n");
22
 return 0;
23 }
```

错误:

- (1) 没有使得循环变量更改的语句;
- (2) 循环条件设置错误。第 23 行中应该是 m<1000.

3.13 条件求和

 $S(n)=a+aa+\cdots+a\cdots a$,其中a是 1~9 中的一个数字。n为一正整数,a和n均从键盘输入。(例如输入n为4,a为8, $S_n=8+88+888+888$)。

3.13.1 程序代码


```
/*
1
 * filename: 4.12 sum.c
 * property: exercise
4
6 #include <stdio.h>
7 #include <math.h>
8
9
  int main() {
10
 int a, n;
11
 float i, j, count = 0;
 printf("please input a and n: ");
12
 scanf("%d %d",&a,&n);
13
 for(i = 1; i <= n; i++) {</pre>
14
15
 for(j = 1; j <= i; j++) {</pre>
 printf("%d", a);
16
 count = count + pow(10, j-1) * a;
17
18
 if((j == i) && (j!=n)) {
```

3.13.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.12\ sum.c -o 4.12.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.12.exe
please input a and n: 6 6
6 + 66 + 666 + 66666 + 666666 = 740736
Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

3.14 打印菱形图案

3.14.1 程序代码

```
/*
1
 * filename: 4.12 sum.c
3
 * property: exercise
4
5
 #include <stdio.h>
7
 #include <math.h>
8
9
 int main() {
10
 int a, n;
11
 float i, j, count = 0;
 printf("please input a and n: ");
12
13
 scanf("%d %d",&a,&n);
14
 for(i = 1; i <= n; i++) {</pre>
15
 for(j = 1; j \leftarrow i; j \leftrightarrow ) {
 printf("%d", a);
16
17
 count = count + pow(10, j-1) * a;
 if((j == i) && (j!=n)) {
18
 printf(" + ");
19
20
 }
21
 }
22
```

```
23  printf(" = %5.0f", count);
24  return 0;
25 }
```

3.14.2 运行结果

3.15 求和

$$\sin x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$

的近似值,精确到 $\left|\frac{x^{2n+1}}{(2n+1)!}\right| < 10^{-6}$ 。

3.15.1 程序代码

```
1
  * filename: 4.14 sum.c
2
 * property: exercise
4
 */
5
6 #include <stdio.h>
7
 #include <math.h>
8
9
 #define TYPE_ERROR -1
10
11 double factorial(double in) {
12
 if(floor(in) != in) {
13
 return -1;
14
 }
15
 double ans = 1;
16
17
 while(in != 1) {
 ans *= in;
18
19
 in -= 1;
20
 }
21
22
 return ans;
23 }
24
25 int main() {
 double i = 0;
26
```

```
27
 double s = 0;
28
 const double x = 2;
 // \sin(\pi) = 0
29
30
 double test;
31
 double low = 1;
32
 for (; (test = pow(x, 2*i+1)/factorial(2*i+1)) >= 1e-6; i++) {
33
 s += pow(-1, i) * test;
34
35
 //printf("test = %3.4f\n", test);
36
 }
37
38
 printf("sin(%3.2f) = %3.2f", x, s);
39
 return 0;
40 }
```

3.15.2 运行结果

```
Newton@Newton-PC-2 ~/C_Program_Design
$ gcc 4.14\ sum.c -o 4.14.exe

Newton@Newton-PC-2 ~/C_Program_Design
$ ./4.14.exe
sin(2.00) = 0.91
Newton@Newton-PC-2 ~/C_Program_Design
$ |
```

四、实验总结

循环问题,重在循环体的安排与设计。[1]

五、参考文献

1. Prata, S., *C++ Primer Plus*. 6th ed. 2012.

六、教师评语