

规格严格 功夫到家

第5章循环控制

——条件控制的循环

哈尔滨工业大学 苏小红

รxh@hit.edu.cn

选择循环的一般原则

- for, while, do-while
- Just a general rule.

循环次数已知	计数控制的循环 for语句
循环次数未知 由一个给定的条件来控制	条件控制的循环 while语句
循环体至少要执行一次	直到型循环 do-while语句

A Shopping street Game

> 购物街"看商品猜价格"游戏

Guess the price of a piece of goods (an integer, [1,100])

Right: Congratulations! 商品归你了!

Wrong: greater or less? 太大了! or 太小了!

Shopping street Game—Guess a number

■ 猜数游戏

- 核心操作就是比较两个数的大小
- 两个数比较大小会有几种情况呢?

猜多个数,10次猜 不对就猜下一个数

最多猜10次

直到猜对为止

只猜一次

A Game—Guess a number

猜多个数,10次猜 不对就猜下一个数

嵌套循环

程序实现猜数游戏的关键

- 随机函数rand()
 - * magic = rand();
 - * 产生[0,RAND_MAX]间的随机数
 - * RAND_MAX在stdlib.h中定义,不大于双字节整数的最大值32767
 - * #include <stdlib.h>
- 产生[0,99] 之间的随机数
 - * magic = rand()%100;
- 产生[1,100] 之间的随机数
 - * magic = rand()%100 + 1;


```
第5章 循环控制
```

```
#include <stdlib.h>
#include <stdio.h>
int main()
  int magic; /*计算机"想"的数*/
  int guess; /*人猜的数*/
  magic = rand()%100 + 1;
  printf("Please guess a magic number:");
  scanf("%d", &guess);
  if (guess > magic)
 printf("Wrong! Too big!\n");
  else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
  else
 printf("Right! \n");
 printf("The number is:%d \n", magic);
  return 0;
```


只猜一次


```
#include <stdlib.h>
#include <stdio.h>
int main()
  int magic;
  int guess;
  int counter; /*记录人猜次数的计数器变量*/
  magic = rand() % 100 + 1;
  counter = 0; /*计数器变量count初始化为0*/
  do{
 printf("Please guess a magic number:");
 scanf("%d", &quess);
 counter++; /*计数器变量count加1*/
 if (guess > magic)
 printf("Wrong! Too big!\n");
 else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
 else
 printf("Right!\n");
  }while (guess != magic);
  printf("counter = %d \n", counter);
 return 0;
```


直到猜对为止

■ 函数rand()产生的是伪随机数

```
#include <stdio.h>
#include <stdlib.h>
int main()
  int i;
  for (i=0; i<10; i++)
 printf("%d\n", rand());
 return 0;
```


■ 函数rand()产生的是伪随机数

```
#include <stdio.h>
#include <stdlib.h>
int main()
  int i;
  for (i=0; i<10; i++)
 printf("%d\n", rand());
 return 0;
```


如何使生成 的随机数足 够随机呢?


```
#include <stdio.h>
#include <stdlib.h>
int main()
  int i;
  unsigned int seed;
  printf("Please enter seed:");
  scanf("%u", &seed);
  srand(seed);
  for (i=0; i<10; i++)
 printf("%d\n", rand());
  return 0;
```


为rand()设置随机数种子, 使产生的随机数"随机化"

```
F:\C\b\bin\De...

Please enter seed:5
54
28693
12255
24449
27660
31430
23927
17649
27472
32640
```


```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main()
  int i;
  srand(time(NULL));
  for (i=0; i<10; i++)
 printf("%d\n", rand());
  return 0;
```

- 改用系统时间作为随机数种子更好
- 用函数time()获得系统时间
 - 两种方法——函数参数,函数返回值
 - 用NULL作为函数参数,使其仅能从返回值 取得系统时间,便于将函数写到表达式中


```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
int main()
  int magic;
  int guess;
  int counter;
  srand(time(NULL));
  magic = rand() % 100 + 1;
  counter = 0;
  do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter++;
 if (guess > magic)
 printf("Wrong! Too big!\n");
 else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
 else
 printf("Right!\n");
  }while (guess != magic);
  printf("counter = %d \n", counter);
  return 0;
```

直到猜对为止


```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
int main()
  int magic;
  int guess;
  int counter;
  srand(time(NULL));
  magic = rand() % 100 + 1;
  counter = 0;
  do{
 printf("Please guess a magic number:");
 scanf("%d", &quess);
 counter++;
 if (quess > magic)
 printf("Wrong! Too big!\n");
 else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
 else
 printf("Right!\n");
 }while (guess != magic)&& counter < 10);</pre>
  printf("counter = %d \n", counter);
  return 0;
```

最多猜10次


```
srand(time(NULL));
do{
 magic = rand() % 100 + 1;
 counter = 0;
 do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter ++;
 if (guess > magic)
 printf("Wrong! Too big!\n");
 else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
 else
 printf("Right!\n");
 }while (guess != magic && counter < 10);</pre>
 printf("counter = %d\n", counter);
 printf("Do you want to continue(Y/N or y/n)?\n");
 scanf(" %c", &reply);
}while ((reply == 'Y') || (reply == 'y'));
```

猜多个数


```
srand(time(NULL));
do{
 magic = rand() % 100 + 1;
 counter = 0;
 do{
 printf("Please guess a magic number:");
 scanf("%d", &quess);
 counter ++;
 if (guess > magic)
 printf("Wrong! Too big!\n");
 else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
 else
 printf("Right!\n");
 }while (guess != magic && counter < 10);</pre>
 printf("counter = %d\n", counter);
 printf("Do you want to continue(Y/N or y/n)?\n");
 scanf(" %c", &reply);
}while ((reply == 'Y') || (reply == 'y'));
```

青多个数

```
F:\C\b\bin\Debug\b.exe
Please guess a magic number:q
Wrong!Too big!
Please guess a magic number:Wrong!Too big!
Please guess a magic number: Wrong! Too big!
Please guess a magic number:Wrong!Too big!
counter = 10
Do you want to continue(Y/N or y/n)?
Press any key to continue
```

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
int main()
  int
 magic;
  int guess;
  int counter;
  srand(time(NULL));
  magic = rand() % 100 + 1;
  counter = 0;
  do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter++;
 if (quess > magic)
 printf("Wrong! Too big!\n");
 else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
 else
 printf("Right!\n");
  }while (guess != magic);
  printf("counter = %d \n", counter);
  return 0;
```

直到猜对为止

scanf()按指定格式读取 缓冲区中的数据,若读取 失败,则缓冲区中的非数 字字符不会被读走,因不 等而一直处于判断、读取、 判断、读取、…(死机)

```
srand(time(NULL));
do{
 magic = rand() % 100 + 1;
 counter = 0;
 do{
 printf("Please guess a magic number:");
 scanf("%d", &quess);
 counter ++;
 if (guess > magic)
 printf("Wrong! Too big!\n");
 else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
 else
 printf("Right!\n");
 }while (guess != magic && counter < 10);</pre>
 printf("counter = %d\n", counter);
 printf("Do you want to continue(Y/N or y/n)?\n");
 scanf(" %c", &reply);
}while ((reply == 'Y') || (reply == 'y'));
```

猜多个数

```
Please guess a magic number:y
Wrong!Too big!
Please guess a magic number:Wrong!Too big!
```


这个为什么没有死机? 缓冲区中的非数字字符 被谁读走了?

```
srand(time(NULL));
do{
 magic = rand() % 100 + 1;
 counter = 0;
 do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 counter ++;
 ret = scanf("%d", &quess);
 while (ret != 1)
 while (getchar() != '\n')
 while (getchar() != '\n');
 printf("Please guess a magic number:");
 el
 ; / /空语句
 ret = scanf("%d", &quess);
 counter ++;
 printf("Right!\n");
 }while (guess != magic && counter < 10);</pre>
 printf("counter = %d\n", counter);
 printf("Do you want to continue(Y/N or y/n)?\n");
 scanf(" %c", &reply);
}while ((reply == 'Y') || (reply == 'y'));
```

猜多个数

scanf()返回值为 正确读入的数据项数

```
清除输入缓冲区中的残留
数据,然后提示重新输
```


```
srand(time(NULL));
do{
 magic = rand() % 100 + 1;
 counter = 0;
 do{
 printf("Please guess a magic number:");
 scanf("%d", &guess);
 改成(reply != 'N') && (reply != 'n')
 counter ++;
 后的执行效果是否完全一样?
 if (guess > magic)
 printf("Wrong! Too big \( \n \);
 else if (guess < magic)</pre>
 printf("Wrong! Too small!\n");
 else
 printf("Right!\n")
 }while (guess != magic && gounter < 10);</pre>
 printf("counter = %d\n", counter);
 printf("Do you want to continue(Y/N or y/n)?\n");
 scanf(" %c", &reply); 
}while ((reply == 'Y') || (reply == 'y'));
```

讨论

