6	循环	控制	1
	6.1	概述	1
	6.2	goto 语句以及用 goto 语句构成循环	1
	6.3	while 语句	2
		do-while 语句	
	6.5	for 语句	6
	6.6	循环的嵌套	9
	6.7	几种循环的比较	9
	6.8	break 和 continue 语句	9
		6.8.1 break 语句	9
		6.8.2 continue 语句	.10
	6.9	程序举例	

6 循环控制

1.1 概述

循环结构是程序中一种很重要的结构。其特点是,在给定条件成立时,反复执行某程序段,直到条件不成立为止。给定的条件称为循环条件,反复执行的程序段称为循环体。C语言提供了多种循环语句,可以组成各种不同形式的循环结构。

- 1) 用 goto 语句和 if 语句构成循环;
- 2) 用 while 语句:
- 3) 用 do-while 语句;
- 4) 用 for 语句;

1.1 goto 语句以及用 goto 语句构成循环

goto 语句是一种无条件转移语句,与 BASIC 中的 goto 语句相似。goto 语句的使用格式为:

goto 语句标号;

其中标号是一个有效的标识符,这个标识符加上一个":"一起出现在函数内某处,执行goto语句后,程序将跳转到该标号处并执行其后的语句。另外标号必须与goto语句同处于一个函数中,但可以不在一个循环层中。通常goto语句与if条件语句连用,当满足某一条件时,程序跳到标号处运行。

goto 语句通常不用,主要因为它将使程序层次不清,且不易读,但在多层嵌套退出时,用 goto 语句则比较合理。

```
【例 6.1】用 goto 语句和 if 语句构成循环,\sum_{n=1}^{100} n main()
```


1.1 while 语句

while 语句的一般形式为:

while(表达式)语句

其中表达式是循环条件, 语句为循环体。

while 语句的语义是: 计算表达式的值, 当值为真(非 0)时, 执行循环体语句。其执行过程可用下图表示。

 $\sum_{n=1}^{100} n$

【例 6.2】用 while 语句求 "=1"。

用传统流程图和 N-S 结构流程图表示算法, 见图:

【例 6.3】统计从键盘输入一行字符的个数。

```
#include <stdio.h>
main() {
 int n=0;
 printf("input a string:\n");
 while(getchar()!='\n') n++;
 printf("%d",n);
}
```


本例程序中的循环条件为 getchar ()!='\n', 其意义是, 只要从键盘输入的字符不是回车就继续循环。循环体 n++完成对输入字符个数计数。从而程序实现了对输入一行字符的字符个数计数。

使用 while 语句应注意以下几点:

1) while 语句中的表达式一般是关系表达或逻辑表达式,只要表达式的值为真(非 0)即可继续循环。

【例 6.4】

```
main() {
 int a=0, n;
 printf("\n input n: ");
 scanf("%d", &n);
 while (n--)
 printf("%d ", a++*2);
}
```

本例程序将执行 n 次循环,每执行一次,n 值减 1。循环体输出表达式 a++*2 的值。该表达式等效于 (a*2; a++)。

2) 循环体如包括有一个以上的语句,则必须用{}括起来,组成复合语句。

1.1 do-while 语句

do-while 语句的一般形式为:

do

语句

while(表达式);

这个循环与 while 循环的不同在于:它先执行循环中的语句,然后再判断表达式是否为真,如果为真则继续循环;如果为假,则终止循环。因此,do-while 循环至少要执行一次循环语句。其执行过程可用下图表示。

用传统流程图和 N-S 结构流程图表示算法,见图:

同样当有许多语句参加循环时,要用"{"和"}"把它们括起来。

【例 6.6】while 和 do-while 循环比较。

1.1 for 语句

在 C 语言中, for 语句使用最为灵活,它完全可以取代 while 语句。它的一般形式为: for(表达式 1; 表达式 2; 表达式 3) 语句

它的执行过程如下:

- 1) 先求解表达式1。
- 2) 求解表达式 2, 若其值为真(非 0),则执行 for 语句中指定的内嵌语句,然后执行下面第 3)步;若其值为假(0),则结束循环,转到第 5)步。
- 3) 求解表达式 3。
- 4) 转回上面第2)步继续执行。
- 5) 循环结束,执行 for 语句下面的一个语句。

其执行过程可用下图表示。

for 语句最简单的应用形式也是最容易理解的形式如下:

for(循环变量赋初值;循环条件;循环变量增量)语句

循环变量赋初值总是一个赋值语句,它用来给循环控制变量赋初值;循环条件是一个 关系表达式,它决定什么时候退出循环;循环变量增量,定义循环控制变量每循环一次后 按什么方式变化。这三个部分之间用";"分开。

例如:

for $(i=1; i \le 100; i++)$ sum=sum+i;

先给 i 赋初值 1, 判断 i 是否小于等于 100, 若是则执行语句, 之后值增加 1。再重新判断, 直到条件为假, 即 i > 100 时, 结束循环。

相当于:

对于 for 循环中语句的一般形式, 就是如下的 while 循环形式:

```
表达式 1;
while (表达式 2)
{语句
表达式 3;
}
```

注意:

1) for 循环中的"表达式 1 (循环变量赋初值)"、"表达式 2(循环条件)"和"表达式 3(循

环变量增量)"都是选择项,即可以缺省,但";"不能缺省。

- 2) 省略了"表达式1(循环变量赋初值)",表示不对循环控制变量赋初值。
- 3) 省略了"表达式2(循环条件)",则不做其它处理时便成为死循环。

例如:

```
for(i=1;;i++)sum=sum+i;
相当于:
 i=1;
 while(1)
 {sum=sum+i;
 i++;}
```

4) 省略了"表达式3(循环变量增量)",则不对循环控制变量进行操作,这时可在语句体中加入修改循环控制变量的语句。

例如:

```
for(i=1;i<=100;)
 {sum=sum+i;
 i++:}</pre>
```

5) 省略了"表达式1(循环变量赋初值)"和"表达式3(循环变量增量)"。

例如:

```
for(;i<=100;)
{sum=sum+i;
i++;}
相当于:
while(i<=100)
{sum=sum+i;
i++;}
```

6) 3个表达式都可以省略。

例如:

```
for(;; )语句
```

相当于:

while(1)语句

7) 表达式 1 可以是设置循环变量的初值的赋值表达式,也可以是其他表达式。 例如:

```
for (sum=0; i \le 100; i++) sum=sum+i;
```

8) 表达式1和表达式3可以是一个简单表达式也可以是逗号表达式。

```
for(sum=0, i=1; i<=100; i++) sum=sum+i;
```

或:

```
for (i=0, j=100; i \le 100; i++, j--) k=i+j;
```

9) 表达式 2 一般是关系表达式或逻辑表达式,但也可是数值表达式或字符表达式,只要其值非零,就执行循环体。

例如:

```
for(i=0;(c=getchar())!='\n';i+=c);
又如:
for(;(c=getchar())!='\n';)
printf("%c",c);
```

1.1 循环的嵌套

1.1 几种循环的比较

- 1) 四种循环都可以用来处理同一个问题,一般可以互相代替。但一般不提倡用 goto 型循环。
- 2) while 和 do-while 循环,循环体中应包括使循环趋于结束的语句。for 语句功能最强。
- 3) 用 while 和 do-while 循环时,循环变量初始化的操作应在 while 和 do-while 语句之前完成,而 for 语句可以在表达式 1 中实现循环变量的初始化。

1.1 break 和 continue 语句

1.1.1 break 语句

break 语句通常用在循环语句和开关语句中。当 break 用于开关语句 switch 中时, 可使程序跳出 switch 而执行 switch 以后的语句;如果没有 break 语句,则将成为一个死循环而无法退出。break 在 switch 中的用法已在前面介绍开关语句时的例子中碰到,这里不再举例。

当 break 语句用于 do-while、for、while 循环语句中时, 可使程序终止循环而执行循环后面的语句, 通常 break 语句总是与 if 语句联在一起。即满足条件时便跳出循环。

【例 6.8】

- 注意:
- 1) break 语句对 if-else 的条件语句不起作用。
- 2) 在多层循环中,一个 break 语句只向外跳一层。

1.1.1 continue 语句

continue 语句的作用是跳过循环本中剩余的语句而强行执行下一次循环。continue 语句只用在 for、while、do-while 等循环体中,常与 if 条件语句一起使用,用来加速循环。其执行过程可用下图表示。

【例 6.9】

1.1 程序举例

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots$$
 公式求 π 。

N-S 流程图:

