

程序设计基础 Programming in C++

U10G13027/U10G13015

主讲:魏英,计算机学院

第3章 程序控制结构

- ▶3.1 语句
- ▶3.2 输入与输出
- ▶3.3 程序顺序结构
- ▶3.4 程序选择结构
- ▶3.5 程序循环结构

3.1 语句

▶语句(statement)是C++程序的最小单位

▶程序由一条一条语句组成

▶C++语言语句分为简单语句、复合语句和控制语句

3.1.1 简单语句

▶1. 表达式语句

```
表达式; //用分号结束
```

```
 x=a+b;
 //赋值语句

 t=a, a=b, b=t;
 //a和b交换

 a+b+c;
 //运算但无实际意义
```

3.1.1 简单语句

▶2. 函数调用语句

函数调用(实参); //用分号结束

max(a,b); //输出流函数调用语句

3.1.1 简单语句

▶ 3. 空语句

; //单个分号

3.1.2 复合语句

▶复合语句(compound statement),又称语句 块,简称块(block)

```
{ //复合语句
 double s, a=5, b=10, h=8; //局部声明
 s=(a+b)*h/2.0;
 cout<< "area=" <<s<<end1;
} //复合语句不需要分号结尾
```

3.1.3 注释

- ▶可以在程序中编写注释(comments),有 两种形式:
- ▶ ①/*.....*/块注释语法形式:

```
/*
.....注释内容
*/
```

▶ ②//行注释语法形式:

//....注释内容

3.1.4 语句的写法

▶ (1) 多数情况下,在一个程序行里只写一个语句, 这样的程序写法清晰,便于阅读、理解和调试。

▶ (2)注意使用空格或TAB来作合理的间隔、缩进、对齐,使程序形成逻辑相关的块状结构,养成优美的程序编写风格。

▶ (3) C++语言允许在一行里写多个语句。

3.2 输入与输出

▶所谓输入是指从外部输入设备(如键盘、鼠标等) 向计算机输入数据,输出是指从计算机向外部输出 设备(如显示器、打印机等)输出数据。

3.2 输入与输出

▶C++语言输入输出操作是用流对象(stream)实现的。

▶若在程序中使用流对象cin和cout,应该用文件包含预处理命令将标准输入输出流库的头文件

<iostream>包含到源文件中。

```
#include <iostream>
using namespace std;
```

▶ cout和cin对象的使用

```
cout<<表达式1<<表达式2<<·····;
```

```
cin>>变量1>>变量2>>·····;
```

```
int x, y;
cin>>x>>y; //键盘输入
cout<< "x=" <<x<< ", y=" <<y<<endl; //输出到显示器上
```

► cin输入时,为了分隔多项数据,默认要求在键盘输入数据之间使用空格、Tab键、回车作为分隔符。

```
#include <iostream>
 c1=1, c2=2, c3=3
using namespace std;
int main()
 char c1, c2, c3;
 cin>>c1>>c2>>c3:
 cout << "c1 = "<< c1 << ", c2 = "<< c2 << ", c3 = "<< c3 << end1;
 return 0:
```

▶2. 格式控制

有时希望数据按指定的格式输入输出,如要求以十六进制或八进制形式输入一个整数,或希望输出的实型数只保留两位小数等。有两种方法可以达到这样的要求:

(1) 在输入输出流中使用控制符进行格式控制。使用这种方法,要在程序中加入<iomanip>头文件。

具体格式控制符参照教材P75表3-3

例3.1 使用cin和cout输入输出数据

```
#include <iostream>
 #include <iomanip>
 using namespace std;
 int main()
5
6
 bool v; int a, m, n;
 double x, y, z, p, f; float f1;
 cin>>boolalpha>>v; //输入: true
8
9
 cin>>oct>>a>>hex>>m>>dec>>n; //输\lambda: 144 46 -77
10
 cin > p > f > f1 > x > y > z;
11
 cout<\v<< '\t' <<boolalpha<\v<< '\t' <<noboolalpha<\v<<endl;
12
 cout << a << ' \ ' << p << end  << a * p << end  :
13
 cout<<hex<<m<< '\t' <<oct<\m<< '\t' <<dec<<m<<endl;
14
 cout<<showbase<<hex<<m<< '\t' <<oct<<m<< '\t' <<dec<<m<<endl;
15
 cout<<pre>cout<<x<< '\t' <<y<< '\t' <<z<<endl;</pre>
16
 cout<<fixed<<x<< '\t' <<y<< '\t' <<z<<endl;
```

```
cout<<scientific<<x<< '\t' <<z<<endl;</pre>
17
18
 cout << left << setw(6) << n<< '\t' << internal << setw(6) << n<< '\t';
 cout.width(6); cout<<right<<n<<setfill('0')<<endl;</pre>
19
 cout < setw(10) < <77 << '\t' < setfill('x') < setw(10) < <77 << endl;
20
 cout << setprecision(5) << f1 << '\t' << setprecision(9) << f1 << end1;
21
 cout << fixed << setprecision(5) << f<< '\t' << setprecision(9) << f<< endl;
22
 cout << scientific << setprecision(5) << f<< '\t' << setprecision(9) << f<< endl;
23
 cout<<setiosflags(ios base::floatfield|ios base::showpoint);</pre>
24
 cout << setprecision(0) << f<< '\t' << setprecision(9) << f<< endl;
25
 cout << showpos << 1 << '\t' << 0 << '\t' << -1 << endl;
26
27
 cout < noshowpos << 1 << '\t' << 0 << '\t' << -1 << endl;
28
 return 0;
29
```

3.2.2 字符输入与输出

- ▶1. 字符输出putchar函数
- ▶ putchar函数的作用是向显示终端输出一个字符, 一般形式为:

```
putchar(c);
```

▶如: char c='a'; putchar(c); 等价于 cout<<c; 等价于 putchar(97);

3.2.2 字符输入与输出

- ▶2. 字符输入getchar函数
- ▶ getchar函数的作用是从键盘终端输入一个字符, 一般形式为:

getchar()

3.2.2 字符输入与输出

例:

```
#include <iostream>
  using namespace std;
 int main()
 char c1, c2, c3;
 c1=getchar();
 c2=getchar();
 c3=getchar();
 putchar(c1);putchar(c2);putchar(c3);
6
 return 0;
```

a / bc / a b

3.2.3 格式化输出

- ▶使用printf函数和scanf函数进行输入输出,需要在程序中包含<stdio.h>头文件。
- ▶1. 用printf函数来进行输出

```
printf(格式控制,输出项列表....);
```

3.2.4 格式化输入

▶2. 用scanf函数来进行输入

```
scanf(格式控制,输入项列表....);
```


```
#include <stdio.h>
int main()
{ int i; double f; char c;
 scanf( "%d%lf%c", &i, &f, &c)
 printf("i=%d, f=%f, c=%c\n", i, f, c);
 return 0;
}
```

3.3 程序顺序结构

- ▶ 通常情况下,语句以其出现的顺序执行
- ▶一个语句执行完会自动转到下一个语句开始执行, 这样的执行称为顺序执行。

▶ 顺序执行的次序是很重要的

图3.2 求圆面积的执行次序

3.3.2 跳转执行

▶从问题求解的一般过程来看,还需要跳转执行。

- ▶①选择语句: if语句、switch语句;
- ▶②循环语句: while语句、do语句、for语句;
- ▶③跳转语句: goto语句(不建议使用)、break语句、continue语句、return语句。

3.4 程序选择结构

▶ 1. if语句

▶ 2. switch语句

- ▶ if语句的作用是计算给定的表达式,根据结果选择 执行相应的语句。语句形式有两种:
- ▶ ①if形式:

```
if (表达式) 语句1;
```

```
如: if (a>b) t=a, a=b, b=t;
```

▶ ②if-else形式:

```
if (表达式) 语句1; else 语句2;
```

```
如: if (x>=y) cout<<x<<endl; else cout<<y<<endl;
```

▶ (1) if语句中的子语句既可以是简单语句,又可以是复合语句或控制语句,但必须是"一个语句"的语法形式

▶总是交换的代码(不好的code风格):

```
1 if (a>b);
2 {
3 t=a;
4 a=b;
5 b=t;
6 }
```

```
1 if (a>b) {
2 t=a;
3 a=b;
4 b=t;
5 }
```

▶ (2) if语句的表达式一般为关系、逻辑运算表达式,但也可以为其他表达式,但按逻辑值来理解:

```
a=5, b=2;
if (a) x=a*10; //等价于a!=0
```


例3.2 计算三角形的面积

```
#include <iostream>
 #include <cmath>
 3 4 5
 using namespace std;
 4
 int main()
 area=6
 5
6
 double a, b, c;
 cin > a > b > c:
8
 //判断三边长是否构成三角形
9
 if (a+b)c && a+c>b && b+c>a) {
10
 double s, t;
 t=(a+b+c)/2.0;
11
 s = sqrt(t*(t-a)*(t-b)*(t-c)):
12
 cout<< "area=" <<s<<end1;</pre>
13
14
 else cout<< "error" <<endl:
15
16
 return 0;
17
```

- ▶ switch语句
- ▶ switch语句的作用是计算给定的表达式,根据结果 选择从哪个分支入口执行,语句形式为:

```
switch (表达式) {
 case 常量表达式1 : · · · 语句序列1
 case 常量表达式2 : · · · 语句序列2
 case 常量表达式n : · · · 语句序列n
 default : · · · 默认语句序列
}
```

图3.4 switch语句执行流程

▶ switch语句的使用说明:

▶(1)switch语句中case分支的语句序列可以是一个语句,也可以是任意多的语句序列,也可以没有语句;

▶(2)如果case后没有语句,则一旦执行到这个 case分支,什么也不做,继续往下执行。

```
switch (n) {
 case 7 : cout<< "step5" <<end1;</pre>
 3
 case 6:
 case 5 : cout<< "step4" <<end1;</pre>
 4
 5
 case 4:
 6
 cout << "step3" << "step2" << end1;
 case 2 : cout<< "step1" <<end1;</pre>
 default: cout<< "step0" <<end1;</pre>
10
11
```

(3) switch语法中各个case分支和default分支的出现次序在语法上没有规定,但次序的不同安排会影响执行结果。

```
1 //①程序A
2 switch (n) {
3 case 1 : cout<<"1";
4 case 2 : cout<<"2";
5 default: cout<<"0";
6 }
```

```
1 //②程序B
2 switch (n) {
3 default: cout<<"0";
4 case 1 : cout<<"1";
5 case 2 : cout<<"2";
6 }
```

▶ (4) switch语法中default分支是可选的,若没有default分支且没有任何case标号的值相等时,switch语句将什么也不做,直接执行后续语句。

▶(5)switch语句的分支表达式可以是C++语言的任意表达式,但其值必须是整数(含字符类型)、 枚举类型。

▶(6)switch语法中的case后的表达式必须是常量表达式且互不相同,即为整型、字符型、枚举类型的常量值,但不能包含变量。

▶ 例如: 若c是变量,如:"case c>='a' && c<='z':" 的写法是错的。

▶(7)case分支后面的冒号是必须的,即使没有后 面的语句序列。

3.4.2 switch语句

▶(8)在switch语句中任意位置上,只要执行到 break语句,就结束switch语句的执行,转到后续 语句。

break;

3.4.2 switch语句

▶ 更常见的switch结构应该如下,它提供了程序多分 支选择执行流程。

```
switch (表达式) {
 case 常量表达式1:…语句序列1;break;
 case 常量表达式2:…语句序列2;break;
 case 常量表达式n:…语句序列n;break;
 default :…默认语句序列
}
```

3.4.2 switch语句

图3.5 结构化的switch流程

例:按照考试成绩的等级输出百分制分数段

```
int main()
{ char g;
  cin>>g;
  switch(g)
  { case 'A':cout < \"85\sim100\n"; break;
 case 'B':cout <<"70\sim84\n"; break;
 case 'C':cout << "60\sim69\n"; break;
 case 'D':cout<<"<60\n"; break;
 default: cout < < "error \n";
 return 0;
```

- ▶1. if语句的嵌套
- ▶(1)第一种形式,在else分支上嵌套if语句,语法 形式为:

```
if (表达式1)语句1
else if (表达式2)语句2
else if (表达式3)语句3
.....
else if (表达式n)语句n
else 语句m
```

图3.6 嵌套if语句第一种形式的执行流程

例3.3 编程输出成绩分类

```
#include <iostream>
 using namespace std;
 int main()
 4
 5
 int score;
 6
 cin>>score;
 if (score \geq 90 ) cout << "A" << endl:
 else if (score >= 80 ) cout<< "B" <<endl:
8
9
 else if (score \geq 70) cout << "C" << endl:
 else if (score \geq= 60 ) cout<< "D" <<endl:
10
 else cout<< "E" <<endl:
11
12
 return 0;
13
```

▶(2)第二种形式,在if和else分支上嵌套if语句, 语法形式为:

```
if (表达式1)
 if (表达式2)语句1
 else 语句2
else
 if (表达式3)语句3
 else 语句4
```

图3.7 嵌套if语句第二种形式的执行流程

▶注意: 嵌套的if语句可以实现多路分支。在结构上else语句总和距离自己最近的if相匹配。我们可以通过加 "{}"来改变else的层位,从而改变程序的执行流程。

```
tx=10,y=0,
比较: if (x) 与 if (x) 与 if (y) cout<<"1"; } else cout<<"2"; else cout<<"2";
```

输出: 2

没有输出

```
例: 计算函数 y = \begin{cases} x-1 & (x<-3) \\ \sqrt{9-x^2} & (-3 \le x \le 3) \\ x+1 & (x>3) \end{cases}
 #include <cmath>
 int main()
 double x, y;
 cin >> x;
 if (x<-3.0) y=x-1.0;
 else
 if (x) = -3.0 \&\& x < = 3.0
 y = sqrt(9.0 - x * x);
 else
 y=x+1:
 cout << "x=" <<x<< ", y=" <<y<<end1;
 return 0;
```

- ▶2. switch语句的嵌套
- ▶ switch语句是可以嵌套的:

```
int a=15, b=21, m=0;
 switch(a%3) {
 case 0: m++;
 switch(b%2) {
5
 default: m++;
6
 case 0 : m++; break;
 case 1: m++;
9
```

3.4.4 选择结构程序举例

例3.5 输入某天的日期,输出第二天的日期

```
#include <iostream>
 using namespace std;
 int main()
4
5
 int y, m, d, Days;
 cin>>y>>m>>d; //输入日期
6
 switch(m) { //计算每月的天数
8
 case 2:
9
 Days=28;
 if ((y%4==0&&y%100!=0) | (y%400==0)) Days++;
10
11
 break:
12
 case 4 : case 6 :
 case 9 : case 11 : Days=30;break;
13
```

3.4.4 选择结构程序举例

例3.5

3.4.4 选择结构程序举例

▶比较一下三种多路分支结构:

```
if ( 表达式1 )
 if (表达式1)语句1
  if (表达式2) 语句1
 else if (表达式2)语句2
  else 语句2
 else if (表达式3)语句3
else
  if (表达式3) 语句3
 else if (表达式n)语句n
  else 语句4
 else 语句m
 switch (表达式) {
 case 常量表达式1:…语句序列1;break;
 case 常量表达式2:…语句序列2;break;
 case 常量表达式n:…语句序列n;break;
 default : · · · 默认语句序列
```

3.5 程序循环结构

▶循环:就是在满足一定条件时,重复执行一段程序。

▶ 1. while语句

▶ 2. do while语句

▶ 3. for语句

▶ while语句

while (表达式)语句;

▶ 其中的语句称为子语句,又称循环体,圆括号 内的表达式称为循环条件。

图3.9 while语句执行流程

图3.9 while语句执行流程

▶【例3.7】

▶ 即 $s = 1 + 2 + 3 + \dots + 100$

例3.7

```
#include <iostream>
 注意:
 using namespace std;
 ①若循环体包含一
 int main()
 条以上的语句,应
 循环控制
 以复合语句形式出
5
 int n=1, sum=0;
 表达式
 现。
6
 while (n \le 100)
 ②循环前,必须给
 sum=sum+n;
 循环控制变量赋初
 循环体
 n=n+1:
 值。
 ③在循环体里面,
 cout<< "sum=" <<sum<<end1:
10
 必须有改变循环控
11
 return 0;
 制变量值的语句。
12
```

▶ while语句的说明。

- ▶(1)由于while语句先计算表达式的值,再判断是否循环,所以如果表达式的值一开始就为假,则循环一次也不执行,失去了循环的意义。
- ▶ (2)while语句循环条件可以是C++语言的任意表达式。通常情况下,循环条件是关系表达式或逻辑表达式,应该谨慎出现别的表达式。

▶ do while语句

do 语句 while (表达式);

▶ 其中的语句称为子语句,又称循环体,圆括号 内的表达式称为循环条件。

图3.10 do-while语句执行流程

▶ do语句的说明。

▶ (1) do语句的最后必须用分号(;) 作为语句结束,循环体的复合语句形式为:

▶(2)do语句先执行后判定,while语句则是先判 定后执行;do语句至少要执行循环体一次,而 while语句可能一次也不执行。

▶(3)do语句结构和while语句结构是可以相互替 换的。

例3.8 连续输入多个数据, 计算它们的乘积, 当输入0时结束

```
#include <iostream>
 using namespace std;
 int main()
4
 5
 int n=1, k=1;
6
 do {
 k=k*n;
8
 cin>>n;
 } while (n!=0); //输入0时结束循环
10
 cout << k << endl;
11
 return 0:
12
```


▶ for语句

▶ for语句有循环初始和循环控制功能,语句形式为:

for (表达式1; 表达式2; 表达式3) 语句;

图3.11 for语句执行流程

for (表达式1; 表达式2; 表达式3) 语句;

整个循环过程中表达式1 只求解一次;作用是给循环控制变量赋初值。

表达式2相当于是for的循 环条件。

表达式3是重复执行的内容;通常是改变循环控制变量值的语句。

▶ for语句的应用格式

```
for(循环初始;循环条件;循环控制)循环体;
```

▶如: 求1+2+3+.....+100

```
for (n=1, sum=0 ; n<=100 ; n++) sum=sum+n;</pre>
```

```
int n=1, sum=0;
while(n<=100) {
 sum=sum+n;
 n=n+1;
}</pre>
```

for循环的其他形式:

不能为空值

for (表达式1;表达式2;表达式3) 语句

可以移到for 语句的前面

可以移到内嵌 语句的后面

```
表达式1;
for (; 表达式2; 表达式3) 语句
```

```
for (表达式1; 表达式2;)
{语句
表达式3;
}
```

▶省略表达式1。

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

▶省略表达式3。

```
for (n=1, sum=0; n<=100;) sum=sum+n, n++;</pre>
```

▶表达式1和表达式3都省略

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

- ▶ break语句
- ▶ break语句的作用是结束switch语句和循环语句的 运行,转到后续语句,语法形式为:

break;

▶ break语句只能用在switch语句和循环语句(while、do、for)中,不得单独使用。

▶显然,在循环结构中使用break语句的目的就是提 前结束循环。

例3.9 判断一个数m是否是素数

```
#include <iostream>
 using namespace std;
 int main()
5
 int i, m;
6
 cin>>m:
 //从2到m-1之间逐一检查是否被m整除
 for (i=2 : i \le m-1 : i++)
 if (m%i==0) break:
 if(i==m) cout<< "Yes" <<endl:</pre>
10
 else cout << "No" << endl:
11
12
 return 0:
13
```

▶如此,循环语句的结束就有两个手段了:

▶一是循环条件

▶ 二是应用break语句。

3.5.5 continue语句

- ▶ continue语句
- ▶ continue语句的作用是在循环体中结束本次循环, 直接进入下一次循环,语句形式为:

continue;

3.5.5 continue语句

▶ continue语句只能用在循环语句(while、do、for)中,不能单独使用。

▶ 在while语句和do语句循环体中执行continue语句,程序会转到"表达式"继续运行,在for语句循环体中执行continue语句,程序会转到"表达式3"继续运行,循环体中余下的语句被跳过了。

3.5.5 continue语句

▶比较下面两段程序:

```
1 for (n=1, sum=0; n<=100; n++) {
2 if(n%2==0) break;
3 sum=sum+n;
4 }</pre>
```

```
1 for (n=1, sum=0; n<=100; n++) {
2 if(n%2==0) continue;
3 sum=sum+n;
4 }</pre>
```

3.5.6 循环结构的嵌套

▶如果一个循环体内包含又一个循环语句时,就构成了循环的嵌套。

▶C++语言的循环语句(while、do、for)可以互相嵌套,循环嵌套的层数没有限制,可以形成多重循环。

▶ 使用多重循环的时候, 嵌套的循环控制变量不 能相同。

3.5.6 循环结构的嵌套

例: for循环嵌套

```
for(e1; e2; e3)
{
 for(b1; b2; b3)
 {
 i
 }
}
```


循环语句的选用

- 1)循环次数已知且循环操作规律,选用for方便;
- 2)循环次数未知且循环操作里没有按一定规律变化的量,可采用while或do-while语句。

```
例:键盘输入一个偶数,非偶数则要求重输。
int main()
{ int n;
 do { cout<<"Enter n:"<<endl; //循环次数不定 cin>>n;
}while(n%2!=0);
 i
}
```

例:输入5个最多8位的正整数,将各数按位颠倒输出。

```
int main()
{ int i,n,d;
  for(i=1; i<=5; i++) { //循环次数确定
 cout <<"Enter a data(1\sim99999999):";
 cin>>n;
 //循环次数不定
 while(n!=0) {
 d=n%10;
 cout<<d;
 n=n/10;
 return 0;
```

▶循环的分类(循环语句的选用)

▶1. 计数型循环

- ▶计数型循环用于处理已知循环次数的循环过程。
- ▶控制变量在每次循环时都要发生规律性变化(递增或递减),当控制变量达到预定的循环次数时,循环就结束。
- ▶计数型循环常使用for语句。

【例3.10】 求

$$\sum_{n=1}^{10} n!$$

相当于: 求 S=1!+2!+3!+.....+10!

例3.10 求 S=1!+2!+3!+.....+10!

```
#include <iostream>
 using namespace std;
3 int main()
4
5
 int s, n, t;
6
 for (s=0, t=1, n=1; n \le 10; n++)
 t = t * n, s = s + t; //t / n!
8
 cout << s << endl;
 return 0;
10
```

▶2. 条件型循环

- ▶条件型循环用于处理循环次数未知的循环过程,称 为"不定次数循环"。
- ▶在条件型循环中,由于事先不能准确知道循环的次数,因此循环控制是由条件来判定的。在每次循环时检测这个条件,当条件一旦满足,循环就结束。
- ▶条件型循环常使用while语句和do while语句。

例3.11 求π的近似值 $\pi/4\approx1-1/3+1/5-1/7+1/9-...$,直到最后一项的绝对值小于10⁻⁷为止。

```
#include <iostream>
2 #include <cmath>
 using namespace std;
 int main()
5
6
 double s=1, pi=0, n=1, t=1;
 while (fabs(t)>1e-7)
8
 pi=pi+t, n=n+2, s=-s, t=s/n;
9
 cout<<pi*4<<endl;
10
 return 0;
11
```

例3.12 从键盘输入一行字符,直到输入回车时结束输入。统计其中的字母、数字和空格个数。

```
#include <iostream>
 using namespace std;
 int main()
 int c, a=0, n=0, s=0;
 while ((c=cin. get())!='\n')
 if((c>='A'&&c<='Z')||
 (c)='a' \&\&c <='z') a++:
 else if (c)='0' && c(='9') n++;
 else if (c==' ') s++: //空格
10
 cout<<a<<","<<n<<","<<s<dend1:
11
12
 return 0;
13
```

- ▶3. 枚举算法
- ▶ 枚举法,也称为穷举法,是指从可能的集合中一一枚举各个元素,用给定的约束条件判定哪些是无用的,哪些是有用的。能使命题成立者,即为问题的解。
- ▶ 采用枚举算法求解问题的基本思路为:
- ▶(1)确定枚举对象、枚举范围和判定条件;
- ▶(2)一一枚举可能的解,验证是否是问题的解。

【例3.14】百钱买百鸡问题:有人有一百块钱,打算买一百只鸡。公鸡一只5元,母鸡一只3元,小鸡3只1元,求应各买多少?

例3.13 三重循环实现百钱百鸡问题。

```
#include <iostream>
 using namespace std;
 3 int main()
 5
 int x, y, z;
 6
 for (x=0: x \le 20: x++)
 for (y=0; y \le 33; y++)
 for (z=0; z \le 100; z++)
 9
 if (z\%3==0\&\&x+y+z==100\&\&
 5*x+3*y+z/3==100
 cout<<"公鸡="<<x<<". 母鸡="<<v
10
 <<"、小鸡="<<z<<end1:
11
 return 0;
12
```

例3.13 二重循环实现百钱百鸡问题。

```
#include <iostream>
 using namespace std;
3 int main()
 5
 int x, y, z;
6
 for (x=0: x \le 20: x++)
 for (y=0; y \le 33; y++) {
8
 z=100-x-y;
9
 if (z\%3==0 \&\& 5*x+3*y+z/3==100)
 cout<<"公鸡="<<x<<". 母鸡= "
10
 <<y<<", 小鸡="<<z<<end1:
11
12
 return 0;
13
```

▶4. 迭代算法

- ▶ 迭代法是一种不断用变量的旧值递推新值的求解方法。
- ▶ 采用迭代算法求解问题的基本思路为:
- ▶(1)确定迭代变量。
- ▶(2)建立迭代关系式。
- ▶ (3) 对迭代过程进行控制。

【例3.14】 求斐波那契(Fibonacci)数列前40个数。斐波那契数列公式为:

$$f(1) = 1$$
 $(n = 1)$
 $f(2) = 1$ $(n = 2)$
 $f(n) = f(n-1) + f(n-2)$ $(n > 2)$

确定迭代变量: f(n)

建立迭代关系式: f(n)=f(n-1)+f(n-2)

对迭代过程进行控制: Fibonacci数列的前40个数

例3.14

```
#include <iostream>
 using namespace std;
 int main()
4
5
 int i, f1=0, f2=1, fn; //迭代变量
 for(i=1; i <=40; i++) { //迭代次数
6
 fn = f1 + f2: //迭代关系式
 f1 = f2 , f2 = fn: //f1和f2迭代前进
8
9
 cout<<f1<<end1:
10
11
 return 0;
12
```

