第5章 循环结构程序设计

1. 请画出例 5.6 中给出的 3 个程序段的流程图。

解:下面分别是教材第5章例5.6给出的程序,据此画出流程图。

(1) 程序 1:

其对应的流程图见图 5.1。

运行结果:

Berrion.	2	3	4	5
	4	6	8	18
	6	9	12	15
	8	12	16	20

(2) 程序 2:

```
# include <stdio. h>
int main()
{
 int i,j,n=0;
 for (i=1;i<=4;i++)
 for (j=1;j<=5;j++,n++)
 { if(n%5==0) printf("\n");
 if (i==3 & & j==1) break;
 printf("%d\t",i*j);
 }
 printf("\n");
 return 0;
```

其对应的流程图见图 5.2。

//n 用来累计输出数据的个数 //控制在输出 5 个数据后换行

成惠资料订购链接

//控制在输出5个数据后换行 //遇到第3行第1列,结束内循环

1	2	(C)	BETTER BETTE	Christmen remains
2	4	6	8	5 10
4		12	16.	20

遇到第3行第1列时,执行 break,结束内循环,进行第4次外循环。

include < stdio. h >
int main()

{

int i,j,n=0;
for (i=1;i<=4;i++)
for (j=1;j<=5;j++,n++)

微信公众号同名


```
{ if(n%5==0)printf("\n");

if (i==3 && j==1) continue;

printf("%d\t",i*j);

}

printf("\n");

return 0;
```

//控制在输出 5 个数据后换行 //遇到第 3 行第 1 列,终止本次内循环

或j等于l

/换行

输出 i×j

一8件为潜环经

其对应的流程图见图 5.3。

运行结果:

1	2	3	4	5	
2	4	6	8	10	117
6	9	12	15	40	.5
Mar 3	15 15 B	12	16	20	062

遇到第3行第1列时,执行 continue,只是提前结束本次内循环,不输出原来的第3行第1列的数3,而进行下一次内循环,接着在该位置上输出原来的第3行第2列的数6。

请仔细区分 break 语句和 continue 语句。

- 解: 例 5. 7 程序是用 $\frac{\pi}{4} \approx 1 \frac{1}{3} + \frac{1}{5} \frac{1}{7} + \dots$ 公式求 π 的 近似值,直到发现某一项的绝对值小于 10^{-6} 为止。根据本题 要求,分别统计当 fabs(t) > = 1e 6 和 fabs(t) > = 1e 8 时,执行循环体的次数。
- (1) 采用 fabs(t)>=1e-6 作为循环终止条件的程序补充修改如下:

```
i++
# include <stdio. h>
# include < math. h>
 换行
 //程序中用到数学函数 fabs,应包含头文件 math. n
int main()
 图 5.3
 int sign=1,count=0;
 //sign 用来表示数值的符号,count 用来累计循环次数
 //pi 开始代表多项式的值,最后代表 x 的值,n 代表分母,
 double pi=0.0, n=1.0, term=1.0;
 //term 代表当前项的值
 //检查当前项 term 的绝对值是否大于或等于 10 的(-6)次方
 while(fabs(term)>=1e-6)
 //把当前项 term 累加到 pi 中
 pi=pi+term;
 n=n+2;
 //n+2是下一项的分母
 //sign 代表符号,下一项的符号与上一项符号相反
 sign = - sign;
 //求出下一项的值 term
 term=sign/n;
 //count 累加 1
 count++;
 微信公众号同名
```


pi=3.14159065 count=500000

执行50万次循环。

(2) 采用 fabs(t)>=le-8 作为循环终止条件的程序,只须把上面程序的第 8 行如下 修改即可:

2. 当是正文任何

```
while(fabs(term)>=1e-8)
```

运行结果:

pi=3.14159263 count=50000000

执行5000万次循环。

3. 输入两个正整数 m 和 n , 求其最大公约数和最小公倍数。

解.

```
#include <stdio. h>
 建模模, 在以及可以。这四条中的 医肝、 文化、生产工
int main()
 int p,r,n,m,temp;
  printf("请输入两个正整数 n.m.");
 充绩点证。
  scanf("%d, %d,", &-n, &-m);
  if (n<m)
 1
 temp=n;
 auto tis in the search disc 要提出 trans
 n=m;
 m=temp:
  p=n*m;
  while(m! = 0)
 dockle meet to a reger a placeb
 {
 r=n\%m;
 n=m;
 m=r;
 promote by the
 }
  printf("它们的最大公约数为:%d\n",n);
  printf("它们的最小公倍数为:%d\n",p/n);
  return 0;
 微信公众号同
```

" Mary " of the Land of the second bearing

printf 12 + 21 + ... 4 201 - 5-22, 1 c.a ... 3),

3 作 产节、股前的范围方 21 亿一21 亿 A C 等格共享的主义

以得到炎少的精度。在验内时,到28.15。悠天,还肯是这

运行复聚.

运行结果:

请输入两个正整数n, n:35,49 它们的最大公约数为:7 它们的最小公倍数为:245

4. 输入一行字符,分别统计出其中英文字母、空格、数字和其他字符的个数。

A U. 50 3 V. W.

10 00 17 17 19 19

```
解:
```

```
# include <stdio. h>
int main()
  1
 char c;
 int letters = 0, space = 0, digit = 0, other = 0;
 printf("请输入一行字符:\n");
 while((c=getchar())!='\n')
 if (c > ='a' \& \& c < ='z' || c > ='A' \& \& c < ='Z')
 letters++;
 else if (c==' ')
 space++;
 else if (c > = '0' \&\& c < = '9')
 digit++;
 else
 other++;
 printf("字母数:%d\n 空格数:%d\n 数字数:%d\n 其他字符数: %d\n",letters,space,digit,other);
 return 0;
  }
```

运行结果:

请输入一行字符: I am a student. 字母数:11 空格数:3 数字数:0 其他字符数:1

 $n \uparrow a$

5. 求 $S_n = a + aa + aaa + \cdots + aa \cdots a$ 之值,其中 a 是一个数字,n 表示 a 的位数,n 由键 盘输入,例如: 2 + 22 + 222 + 2222 + 2222 (此时 n = 5)。

解

```
# include < stdio. h>
int main()
{
 int a,n,i=1,sn=0,tn=0;
 printf("a,n=:");
 scanf("%d,%d",&a,&n);
 while (i<=n)
```


```
//赋值后的 tn 为 i 个 a 组成数的值
 in=in+a;
 sn = sn + tn;
 //赋值后的 sn 为多项式前 i 项之和
 a = a * 10;
 printf("a+aa+aaa+...=\%d\n",sn);
 return 0;
运行结果:
 a,n=:2,5
 n!(即求 1!+2!+3!+4!+···+20!)。
解:
# include <stdio. h>
int main()
 {double s=0.t=1;
 int n:
 for (n=1; n < =20; n++)
```

s=s+t;

return 0;

11+21+...+201-2.561327494111820e+818

printf("1!+2!+...+20!=\%22.15e\n",s);

请注意: s 不应定义为 int 型或 long 型,因为在用 Turbo C 或 Turbo C++ 等编译系统时,int 型数据在内存占 2 个字节,整数的范围为-32768~32767,long 数据在内存占 4 个字节,整数的范围为-21 亿~21 亿。用 Visual C++ 6.0 时,int 型和 long 型数据在内存都占 4 个字节,数据的范围为-21 亿~21 亿。无法容纳求得的结果。今将 s 定义为 double 型,以得到更多的精度。在输出时,用 22.15e 格式,使数据宽度为 22,数字部分中小数位数为 15 位。

7. 求
$$\sum_{k=1}^{100} k + \sum_{k=1}^{50} k^2 + \sum_{k=1}^{10} \frac{1}{k}$$
. 解: # include < stdio. h > 下载 【知答大学】APP

```
int main()
 一折市 雜
 程序如下。
 int n1 = 100, n2 = 50, n3 = 10;
 double k.s1=0.s2=0,s3=0;
 - it miles shades #
 //计算 1~100 的和
 for (k=1; k \le n1; k++)
 {s1=s1+k;}
 for (k=1;k \le n2;k++)
 //计算 1~50 各数的平方和
 \{s2 = s2 + k * k;\}
 for (k=1; k \le n3; k++)
 //计算 1~10 的各倒数和
 {s3=s3+1/k:}
 printf("sum = \%15.6 \ln (s1+s2+s3);
```

sum= 47977.928968

8. 输出所有的"水仙花数"。所谓"水仙花数"是指一个 3 位数,其各位数字立方和等于该数本身。例如,153 是一水仙花数,因为 153=13+53+33。

解:

```
# include <stdio. h>
int main()
{
 int i.j,k.n;
 printf("parcissus numbers are");
 for (n=100;n<1000;n++)
 {
 i=n/100;
 j=n/10-i*10;
 k=n%10;
 if (n==i*i*i+j*j*j+k*k*k)
 printf("%d",n);
 }
 printf("\n");
 return 0;
}</pre>
```

运行结果:

parcissus numbers are 153 378 371 487

9. 一个数如果恰好等于它的因子之和,这个数就称为"完数"。例如,6 的因子为 1,2,3,而 6=1+2+3,因此 6 是"完数"。编程序找出 1000 之内的所有完数,并按下面格式输出 其因子:

6 its factors are 1 2 3

解:方法一。程序如下:

```
# define M 1000
 //定义寻找范围
# include <stdio. h>
int main()
 1
 int k1.k2.k3.k4.k5.k6.k7.k8.k9.k10;
 int i.a.n.s:
 for (a=2;a < = M;a++)
 //a 是 2~1000 的整数,检查它是否完数
 {n=0}
 //n 用来累计 a 的因子的个数
 //s 用来存放尚未求出的因子之和,开始时等于 a
 s=a:
 for (i=1;i \leq a;i++)
 //检查 i 是否 a 的因子
 if (a\%i = = 0)
 //如果 i 是 a 的因子
 USPERS
 {n++:
 //n 加 1,表示新找到一个因子
 s=s-i;
 //s 减去已找到的因子,s 的新值是尚未求出的因子之和
 switch(n)
 //将找到的因子赋给 k1~k9,或 k10
 {case 1:
 kl=i; break;
 //找出的第1个因子赋给 k1
 case 2:
 k2=i; break;
 //找出的第2个因子赋给 k2
 case 3:
 k3=i: break:
 //找出的第3个因子赋给 k3
 case 4:
 k4=i; break;
 //找出的第 4 个因子赋给 k4
 case 5:
 k5=i: break;
 //找出的第5个因子赋给 k5
 case 6:
 k6=i; break;
 //找出的第 6 个因子赋给 k6
 case 7;
 k7=i; break;
 //找出的第7个因子赋给 k7
 case 8:
 k8=i; break;
 //找出的第8个因子赋给 k8
 case 9:
 k9=i; break;
 //找出的第 9 个因子赋给 k9
 case 10:
 k10=i; break;
 //找出的第 10 个因子赋给 k10
 }
 if (s = 0)
 printf("%d . Its factors are ",a);
 if (n>1) printf("%d,%d",k1,k2)n>1表示 a 至少有 2 个因子
 if (n>2) printf(", %d",k3);
 //n>2表示至少有3个因子,故应再输出一个因子
 printf(", %d", k4);
 //n>3 表示至少有 4 个因子,故应再输出一个因子
```


```
if (n>4) printf(", %d", k5);
 if (n>5) printf(", %d", k6);
 printf(", %d", k7);
 if (n>6)
 if (n>7) printf(", %d", k8);
 if (n>8) printf(", %d", k9);
 if (n>9) printf(", %d", k10);
 and a section of the section of
 printf("\n");
 }
 return 0;
运行结果:
 6 .Its factors are 1,2,3
 28 .Its factors are 1,2,4,7,14
 496 ,Its factors are 1,2,4,8,16,31,62,124,248
方法二。
程序如下:
 果志宁远
# include <stdio. h>
 int main()
(int m, s, i;
 11. 个域是10 m 存变自由器 15 抵决器形式
 (s=0:
 for (i=1;i \le m;i++)
 it mehide - steller ti
 if ((m\%i) = = 0) s=s+i;
 if(s==m)
 {printf("%d, its factors are ", m);
 for (i=1;i \le m;i++)
 if (m\%i = 0) printf("%d",i);
 printf("\n");
 查多加上特人帮助证人工项
 at his way to the con-
运行结果:
 tonian 家主 樂 s. 光 ti 第 /hang
496, its factors are 1 2 4 8 16 31 62 124 248
 提的证式
10. 有一个分数序列:
```

剩下的一半零一个。由第40天下上的约里的,从上看一个孩子了。未说工夫也简广发文个

//以下类似

求出这个数列的前 20 项之和。

A DEFENDED AND LAND TO THE SEV

解:

运行结果:

sum= 32.6602607986

11. 一个球从 100m 高度自由落下,每次落地后反跳回原高度的一半,再落下,再反弹。 求它在第 10 次落地时,共经过多少米,第 10 次反弹多高。

集部言證

可吸用野

1 10 1 13 to 1 11 .01

解:

```
# include < stdio. h >
int main()

{
 double sn = 100.hn = sn/2;
 int n;
 for (n = 2; n < = 10; n + +)
 {
 sn = sn + 2 * hn;
 hn = hn/2;
 }
 printf("第 10 次落地时共经过%f * \n", sn);
 printf("第 10 次反弹%f * \n", hn);
 return 0;
}
```

运行结果:

第18次落地时共经过299.689375米 第18次反弹8.897656米

12. 猴子吃桃问题。猴子第1天摘下若干个桃子,当即吃了一半,还不过瘾,又多吃了一个。第2天早上又将剩下的桃子吃掉一半,又多吃了一个。以后每天早上都吃了前一天剩下的一半零一个。到第10天早上想再吃时,就只剩一个桃子了。求第1天共摘了多少个

Totals for the sta

桃子。

解:

```
# include <stdio. h>
int main()
{
 int day.xl.x2;
 day=9;
 x2=1;
 while(day>0)
 {xl = (x2+1) * 2;
 //第1天的桃子数是第2天桃子数加1后的2倍
 x2=xl;
 day--;
 }
 printf("total=%d\n".xl);
 return 0;
}
```

上地下上,,再长出门上口,昨年同连一一面监狱法下去,直到是缘英国工

运行结果:

total=1534

13. 用迭代法求 $x=\sqrt{a}$ 。求平方根的迭代公式为

$$x_{n+1} = \frac{1}{2} \left(x_n + \frac{a}{x_n} \right)$$

要求前后两次求出的 x 的差的绝对值小于 10-5。

解:用迭代法求平方根的算法如下:

- (1) 设定一个x的初值 x_0 ;
- (2) 用以上公式求出x的下一个值 x_1 ;
- (3) 再将 x_1 代入以上公式右侧的 x_n ,求出 x 的下一个值 x_2 ;
- (4) 如此继续下去,直到前后两次求出的x值(x_n 利 x_{n+1})满足以下关系:

$$|x_{n+1}-x_n|<10^{-5}$$

为了便于程序处理,今只用 x_0 和 x_1 ,先令 x 的初值 $x_0 = a/2$ (也可以是另外的值),求出 x_1 ;如果此时 $|x_1-x_0| \ge 10^{-5}$,就使 $x_1 \Rightarrow x_0$,然后用这个新的 x_0 求出下一个 x_1 ;如此反复,直到 $|x_1-x_0| < 10^{-5}$ 为止。

程序如下:

```
# include <stdio. h>
# include <math. h>
int main()
{
 float a, x0, x1;
 printf("enter a positive number:");
 scanf("%f", &-a);
 x0 = a/2;
```


```
 x1 = (x0 + a/x0)/2; 
do
 \{x0 = x1; 
 x1 = (x0 + a/x0)/2; 
 \} while (fabs(x0 - x1) >= 1e-5); 
print ("The square root of %5.2f is %8.5f\n",a,x1); return 0;
```


enter a positive number:2

The square root of 2.80 is 1.41421

14. 用牛顿迭代法求下面方程在 1.5 附近的根:

$$2x^3 - 4x^2 + 3x - 6 = 0$$

解: 牛顿迭代法又称牛顿切线法,它采用以下的方法求根: 先任意设定一个与真实的根接近的值 x_0 作为第 1 次近似根,由 x_0 求出 $f(x_0)$,过 $(x_0,f(x_0))$ 点做 f(x)的切线,交 x_0 轴于 x_1 ,把 x_1 作为第 2 次近似根,再由 x_1 求出 $f(x_1)$,过 $(x_1,f(x_1))$ 点做 f(x)的切线,交 x_0 轴于 x_2 ,再求出 $f(x_2)$,再作切线……如此继续下去,直到足够接近真正的根 x^* 为止,见 图 5.4。

从图 5.4 可以看出:

$$f'(x_0) = \frac{f(x_0)}{x_1 - x_0}$$

因此

$$x_1 = x_0 - \frac{f(x_0)}{f'(x_0)}$$

这就是牛顿迭代公式。可以利用它由 x_0 求出 x_1 ,然后由 x_1 求出 x_2 ……

, 기 10 학 및

团建石斯供行下去,直到小口州区辖小上市市特别。

8. F 5 . T 7 10 / T 7 10 11 11 21 11 (E)

在本题中

$$f(x) = 2x^3 - 4x^2 + 3x - 6$$

可以写成以下形式:

$$f(x) = ((2x-4)x+3)x-6$$

同样,f'(x)可写成

$$f'(x) = 6x^2 - 8x + 3 = (6x - 8)x + 3$$

用这种方法表示的表达式在运算时可节省时间。例如,求 f(x)只需要进行 3 次乘法和 3 次加法,而原来的表达式要经过多次指数运算、对数运算和乘法、加法运算,花费时间较多。

但是由于计算机的运算速度越来越快,这点时间开销是微不足道的。这是以前计算机 的运算速度较慢时所提出的问题。由于过去编写的程序往往采用了这种形式,所以在此也 顺便介绍一下,以便在阅读别人所写的程序时知其所以然。

程序如下:

```
对 自己不起作用。但是 大雅 一用 打工 化特 化工厂
 # include <stdio. h>
 # include <math. h> # include <math. h>
  int main()
x1 = 1.5:
 do
 基于近晚上发表就餐馆, 前的 、 唐歌 位。
 \{x0 = x1:
 NEWBOR
 f = ((2 * x0-4) * x0+3) * x0-6;
 f1 = (6 * x0 - 8) * x0 + 3;
 x1 = x0 - f/f1:
 \} while (fabs(x1-x0)>=1e-5);
 printf("The root of equation is %5. 2f\n",x1);
 return 0:
  }
```

运行结果:

The root of equation is 2.88

为了便于循环处理,程序中只设了变量 x0 和 x1,x0 代表前一次的近似根,x1 代表后一次的近似根。在求出一个 x1 后,把它的值赋给 x0,然后用它求下一个 x1。由于第 1 次执行循环体时,需要对 x0 赋值,故在开始时应先对 x1 赋一个初值(今为 1.5,也可以是接近真实根的其他值)。

15. 用二分法求下面方程在(-10,10)之间的根:

$$2x^3 - 4x^2 + 3x - 6 = 0$$

解:二分法的思路为:先指定一个区间[x_1,x_2],如果函数 f(x)在此区间是单调变化,可以根据 $f(x_1)$ 和 $f(x_2)$ 是否同符号来确定方程 f(x)=0 在[x_1,x_2]区间是否有一个实根。若 $f(x_1)$ 和 $f(x_2)$ 不同符号,则 f(x)=0 在[x_1,x_2]区间必有一个(且只有一个)实根;如果 $f(x_1)$ 和 $f(x_2)$ 同符号,说明在[x_1,x_2]区间无实根,要重新改变 x_1 和 x_2 的值。当确定[x_1,x_2]有一个实根后,采取二分法将[x_1,x_2]区间一分为二,再判断在哪一个小区间中有实根。

如此不断进行下去,直到小区间足够小为止,见图 5.5。

算法如下:

- (1) 输入 x1 和 x2 的值。
- (2) 求出 $f(x_1)$ 和 $f(x_2)$ 。
- (3) 如果 $f(x_1)$ 和 $f(x_2)$ 同符号,说明在 $[x_1,x_2]$ 区间无实根,返回(1),重新输入 x_1 和 x_2 的值;若 $f(x_1)$ 和 $f(x_2)$ 不同符号,则在[x_1 , x2]区间必有一个实根,执行(4)。

- (5) 求出 f(x₀)。
- (6) 判断 $f(x_0)$ 与 $f(x_1)$ 是否同符号。
- ① 如同符号,则应在[x₀,x₂]中去找根,此 时 x_1 已不起作用,用 x_0 代替 x_1 ,用 $f(x_0)$ 代替 $f(x_1)$ 。
- ② 如 $f(x_0)$ 与 $f(x_1)$ 不同符号,说明应在 $[x_1,x_0]$ 中去找根,此时 x_2 已不起作用,用 x_0 代替 x_2 ,用 $f(x_0)$ 代替 $f(x_2)$ 。
- (7) 判断 $f(x_0)$ 的绝对值是否小于某一个指定的值(例如 10^{-5})。若不小于 10^{-5} ,就返 回(4),重复执行(4)、(5)、(6);若小于10-5,则执行(8)。
 - (8) 输出 x。的值,它就是所求出的近似根。 N-S 图见图 5.6。

图 5.6

程序如下:

include < stdio, h> # include < math. h> int main() {float x0, x1, x2, fx0, fx1, fx2; {printf("enter x1 & x2;");

部 片景 TEM

 $f(x_1)$

```
scanf("%f, %f", 8-x1, 8-x2);
 f_{x1} = x_1 * ((2 * x_1 - 4) * x_1 + 3) - 6;
 f_{x2} = x2 * ((2 * x2-4) * x2+3)-6;
  \} while(fx1 * fx2>0);
 do
  {x0=(x1+x2)/2}
 f_{x0} = x_0 * ((2 * x_0 - 4) * x_0 + 3) - 6:
 if ((fx0 * fx1) < 0)
 \{x2 = x0;
 f_{\mathbf{x}}2 = f_{\mathbf{x}}0:
 else
 \{x1 = x0;
 fx1 = fx0;
  \ while(fabs (fx0)>=1e-5);
  printf("x=%6.2f\n",x0);
 return 0;
 · 8、 · 9、8、 雅 五 五 2 7 9 强 3
16. 输出以下图案:
```

以下於學行之稱於明治到的情况。因为自己的程序处理状则选明,不可能上述之后的自由。 绝。此以周对号。有《对内府台》一位位。连上山苏古首台条件。

折复用。基本观查A.E.C写X.Y.Z中题一个正等。可以供证,A 写:FF

```
# include <stdio. h>
 int main()
 {int i,j,k;
 for (i=0; i < = 3; i++)
 (for (j=0;j<=2-i;j++)
printf("");
 for (k=0; k \le 2 * i; k++)
套 (产) 医阳至行士, 再把二、 X 阳 k = X 以及 k ≠ Z 的 + j - k ;;
```

for (i=0; i < =2; i++)


```
{for (j=0;j<=i;j++)
 printf("");

for (k=0;k<=4-2*i;k++)
 printf("*");

printf("\n");
}


return 0;
```


17. 两个乒乓球队进行比赛,各出 3 人。甲队为 A,B,C 3 人,乙队为 X,Y,Z 3 人。已 抽签决定比赛名单。有人向队员打听比赛的名单,A 说他不和 X 比,C 说他不和 X,Z 比,请 编程序找出 3 对赛手的名单。

解: 先分析题目。按题意,画出图 5.7 的示意图。

图 5.7 中带×符号的虚线表示不允许的组合。从图中可以看到:①X 既不与 A 比赛,又不与 C 比赛,必然与 B 比赛。②C 既不与 X 比赛,又不与 Z 比赛,必然与 Y 比赛。③剩下的 只能是 A 与 Z 比赛,见图 5.8。

以上是经过逻辑推理得到的结论。用计算机程序处理此问题时,不可能立即就得出结论,而必须对每一种成对的组合——检验,看它们是否符合条件。

开始时,并不知道 A,B,C与 X,Y,Z中哪一个比赛,可以假设: A 与 i 比赛,B 与 j 比赛,C与 k 比赛,即:

A-i B-j C-k

i,j,k 分别是 X,Y,Z 之一,且 i,j,k 互不相等(一个队员不能与对方的两人比赛),见图 5.9。

外循环使 i 由 'X'变到'Z',中循环使 j 由 'X'变到'Z'(但 i 不应与 j 相等)。然后对每一组 i、j 的值,找符合条件的 k 值。k 同样也可能是'X'、'Y'、'Z'之一,但 k 也不应与 i 或 j 相等。在 i \neq j \neq k 的条件下,再把 i \neq 'X'和 k \neq 'X'以及 k \neq 'Z'的 i,j,k 的值输出即可。

-微信公众号同名-

程序如下:

```
# include <stdio. h>
 . 不肥大地系统
  int main()
 (世球禁忌水) [[ () () () () () () () () ()
 {
 char i, i, k; //i 是 a 的对手; j 是 b 的对手; k 是 c 的对手
 for (i = 'x'; i < = 'z'; i + +)
for (j='x';j<='z';j++)
 医异性生物 建氯基苯甲基 医二甲基酚异二唑
 if (i!=j)
 for (k='x'; k < ='z'; k++)
 (mail: 25mg - 1 实效的类型 如词[b*: 1英華
if (i!=k \& \& i!=k)
 if (i! = 'x' \&\& k! = 'x' \&\& k! = 'z')
 printf("A--%c\nB--%c\nC--%c\n",i,j,k);
 return 0:
 }
 位立(2) 新年二季記載第五四號 內閣古智商等地,德国語,德国語
```

大門司具 明確如 衛 一般兼理 原花 改學的表 下水光之子特殊 內門下

运行结果

對: 🙋 说明: □图 n = 1 认为同位 [n]x = [1]h _ □ 时终分 - 义宝月 [i - 過光過 □視 [i]] - -

- (1)整个执行部分只有一个语句,所以只在语句的最后有一个分号。请读者弄清楚循 环和选择结构的嵌套关系。
- (2) 分析最下面一个 if 语句中的条件: $i\neq'X'$, $k\neq'X'$, $k\neq'Z'$, 因为已事先假定 A—i, B—j, C—k, 由于题目规定 A 不与 X 对抗, 因此 i 不能等于'X', 同理, C 不与 X, Z 对抗, 因此 k 不应等于'X'和'Z'。
- (3) 題目给的是 A,B,C,X,Y,Z, 而程序中用了加撇号的字符常量'X',Y',Z',这是为什么? 这是为了在运行时能直接输出字符 A,B,C,X,Y,Z, 以表示 3 组对抗的情况。

· 加州 不 元

辦送师(2) 南野以主, 京朝皇寺弘。 (4) 蘇上南賀昭公素數。

