

C程序设计案例教程

▶单元6: 循环结构程序设计

第6章循环控制

- 人 概述
- goto语句以及用goto语句构成循环
- ◆ while语句
- for语句 人 几种循环的比较
 - break语句和continue语句
 - 程序举例

§ 6.1 概述

程序中凡涉及求阶乘、累加、排序等问题都要用循环解决,因为程序中的某一程序段要重复执行若干次。

C语言实现循环的语句:

- ❖goto 和if组合
- ❖while语句
- ❖do while语句
- ❖for语句

- § 6.2 goto语句以及用goto语句构成循环
 - ❖作用: 无条件地转移到语句标号指向的语句去执行。
 - ❖一般格式:

goto 语句标号;

语句标号:语句;

- ❖说明:
 - 语句标号的命名规则同标识符的一样。

goto loop; (\checkmark) goto 100;(\times)

- 与循环语句配合使用时,可从循环体内跳到循环体外, 而不能从循环体外跳到循环体内。
- goto语句转移的方向可前可后。
- 与if语句配合使用时可构成循环。
- goto 语句违背结构化程序设计的原则,因此应限制使用。 程序设计I

例6.1 用if 和goto语句构成循环,求

例 从键盘输入一组数据,以0结束输入,求数据和。

```
#include <stdio.h>
int main()
 int number, sum=0;
read_loop: scanf("%d",&number);
 if(!number) goto print_sum;
 sum+=number;
 goto read_loop;
print_sum: printf("The total sum is %d\n",sum);
```

中國北京大学

信息与电气工程学院

没有";"

§ 6.3 while语句

while语句实现"当型"循环结构。

尼语可关地 当空 循环结构。

❖一般形式:

while(表达式)/ 循环体语句;

- ❖功能: 先判断表达式, 若为真则执行循环体, 再判断表达式, 重复上述过程, 直到表达式为假时退出循环。
- ❖求

例6.2 用while语句构成循环,求 #include <stdio.h> int main() int i,sum=0; 循环终值 i=1;循环初值 while (1<=100) 循环条件 sum=sum+i 循环体 循环变量增值 i++; printf("%d", sum);

- ❖关于while循环语句:
 - while循环先判断表达式,后执行循环体。循 环体有可能一次也不执行。
 - ●循环体若包含一个以上语句,应该用{}括起来。
 - •循环体应包含有使循环趋向结束的语句;
 - ●下列情况,退出while循环
 - ◆条件表达式不成立(为零)
 - ◆循环体内遇 break, goto
 - 无限循环

while(1)

循环体;

while语句例子

```
例:
#include <stdio.h>
int main()
 int n=0;
 while (n \le 2)
 n++;
 printf("%d", n);
 return 0;
```

▶ 输出结果: 123

【讨论】

```
1) 若去while语句中的 { },
结果: 3;
2) 若将n++移到printf语句中,结果: 012
```


例 用while语句显示1~10的平方

```
#include <stdio.h>
int main()
{ int i=1;
  while(i <= 10)
 printf("%d*%d=%d\n", i, i, i*i);
 i++;
```

```
1*1=1
2*2=4
3*3=9
4*4=16
5*5=25
6*6=36
7*7=49
8*8=64
9*9=81
10*10=100
```

中國文章大學 CMMA AGMICLATURA, SMERTEUTY 1905年 1905年

信息与电气工程学院

§ 6.4 do-while语句

- ❖do-while语句实现"当型"循环结构。
- ❖一般形式:

do 循环体语句; while(表达式); 有";"

❖功能: 先执行循环体, 然后判断表达式。若为 真,则再次执行循环体, 否则退出循环。

例6.3 用do-while语句构成循环,求

```
#include <stdio.h>
 输出:
int main()
 5050
{ int i,sum=0;
 scanf("%d",&i);
 101
 do
 输出:
 sum+=i;
 į++;
 循环体
 while(i <= 100);
 循环条件
printf("%d",sum);
```


```
\sum_{n=i}^{100} n
```


```
#include <stdio.h>
int main()
 比较
{int i,sum=0;
 scanf("%d",&i);
 while (i <= 100)
  { sum+=i;
 į++;
printf("%d",sum);
```

- odo-while 循环,循环体至少执行一次;
- while和do-while可以解决同一问题,两者可以互换。
- while后的表达式一开始就为假时,两种循环结果不同。

do-while与while比较

中國名字文章 CHAM AND COLOR OF THE PROPERTY OF THE

信息与电气工程学院

- ▶ 例6.4 从键盘输入一个整数,分析以下程序运行结果。
- ▶ 思路: 若X为整数,则X%10可得X的个位数,X/10可得X的个位数移去 后形成的新数。
- 如:
 125%10=5→125/10=12→12%10=2→12/10=1→1%10=1→1/10=0

- ▶ { int num,c;▶ printf("请输入一个整数: ");
- scanf("%d",&num);
- do
- { c=num%10; /*取得num的个位数*/
- printf("%d",c); /*输出num的个位数*/
- }
- while((num/=10)>0); /*直到num/10为0*/
- printf("\n");
- return 0;}
- ▶ 输出结果: 输入12456, 输出65421 (将各位数字反序显示出来)

do
{ c=num%10;
 printf("%d",c);
 num/=10;
}
while(num>0);

6.5 for语句

for 语句是 C 语言中最为灵活,使用最广泛的循环语句,可完全替代while, do-while语句。

❖一般形式

for(表达式1; 表达式2; 表达式3) 循环体语句:

常用形式

for(循环变量赋初值;循环条件;循环变量增值) 循环体语句;

- ★几点说明:
 - ❖for语句中表达式1、2、3类型任意,都可省略,但分号":"不能省。
 - ❖无限循环: for(;;)不断执行循环体,循环不终止。

程序设计I

例 用for语句构成循环,求


```
#include <stdio.h>
int main()
 int i,sum=0;
 for(i=1;i <= 100;i++)
 sum+=i;
 printf("%d",sum);
```

循环步长

- ❖几种形式:
 - 省略表达式1: 应在for之前为变量赋初值。
 - 省略表达式2: 循环条件始终为"真",循环不终止。一般是关系表达式(如i<=100)或逻辑表达式(如a<b && x<y),但也可以是数值表达式或字符表达式
 - ●省略表达式3:应另外设法使程序能够结束。
 - ●省略表达式1、3:完全等同于while语句。
 - 三个表达式都 省略:无初值, 不判断条件, 循环变量不增 值,死循环。

```
/*省略表达式1*/
main()
{ int i,sum=0;
 i=1;
 for(;i<=100;i++);
 sum=sum+i;
 printf("%d",sum);
}
```

```
/*正常形式*/
int main()
{ int i ,sum=0;
 for(i=1;i<=100;i++)
 sum=sum+i;
 printf("%d",sum);
}
```

- ❖几种形式:
 - 省略表达式1: 应在for之前为变量赋初值。
 - 省略表达式2: 循环条件始终为"真",循环不终止。一般是关系表达式(如i<=100)或逻辑表达式(如a<b && x<y),但也可以是数值表达式或字符表达式
 - ●省略表达式3:应另外设法使程序能够结束。
 - ●省略表达式1、3:完全等同于while语句。
 - 三个表达式都 省略:无初值, 不判断条件, 循环变量不增 值,死循环。

```
/*正常形式*/
int main()
{ int i ,sum=0;
  for(i=1;i<=100;i++)
 sum=sum+i;
  printf("%d",sum);
}
```

- ❖几种形式:
 - 省略表达式1: 应在for之前为变量赋初值。
 - 省略表达式2: 循环条件始终为"真",循环不终止。一般是关系表达式(如i<=100)或逻辑表达式(如a<b && x<y),但也可以是数值表达式或字符表达式
 - ●省略表达式3:应另外设法使程序能够结束。
 - ●省略表达式1、3:完全等同于while语句。
 - 三个表达式都 省略:无初值, 不判断条件, 循环变量不增 值,死循环。

```
/*省略表达式1、3*/
int main()
{ int i,sum=0;
 i=1;
 for(;i<=100;)
 {sum=sum+i;
 i++;}
 printf("%d",sum);
}
```

```
/*正常形式*/
int main()
{ int i ,sum=0;
 for(i=1;i<=100;i++)
 sum=sum+i;
 printf("%d",sum);
}
```


•表达式1、3可以是与循环无关的表达式,也可以是逗号表达式。

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

●表达式2可以是关系、逻辑、算术、字符表达式,非0 时,执行循环体,为0时退出循环。

```
/*表达式是逗号表达式*/
int main()
{ int i,j,k;
 for(i=0,j=100;i<=j;i++,j--)
 { k=i+j;
 printf("%d+%d=%d\n",i,j,k);
 }
}
```


```
#include<stdio.h>
int main()
{ char c;
 for(;(c=getchar())!='\n';)
  printf("%c ",c);
}
```

```
运行情况:
Computer (输入)
Computer (输出)

而不是:
Ccoommppuutteerr
```

注意:

getchar()函数的作用是从计算机终端(一般为键盘)获取一个无符号字符。从终端键盘向计算机输入时,是在按 Enter 键以后才将一批数据一起送到内存缓冲区中去的。 Enter 键也是一个字符'\n',它也会连同输入的内容一起放到缓存区,也就是说输入'Computer'并回车后,缓存区中就有了'Computer\n'。

在本例中,省略表达式1、3完全等同于while语句,即在每次循环中,程序读取一个缓冲区中的字符并输出,直到读取到'\n',循环终止。

#include<stdio.h> int main() { char c; for(;(c=getchar())!='\n';) printf("%c ",c); }

输入'Computer'并回车后,缓存区中就有了'Computer\n'

第一次循环getchar()取出'c'并输出;

第二次循环getchar()取出'o'并输出;

.

第八次循环getchar()取出'r'并输出; 第九次循环getchar()取出的是'\n',循环结束

信息与电气工程学院


```
【例一】以下程序中执行几次循环?
int main()
{ int i;
  for (i=2;i==0;)
 printf("%d", i++);
【讨论】若i==2,结果?,循环执行?次。
 i为其他值时,同i==0。
【例二】
int main()
{ int a,i;
  for(i=0;printf("a="),scanf("%d",&a);i++)
 printf("H");
 程序设计I
```


§ 6.6 循环的嵌套

- ❖定义: 一个循环体内又包含了另一个完整的循环结构, 称为循环的嵌套。
- ❖三种循环可以互相嵌套,层数不限。
- ❖嵌套循环的执行流程。

```
(1) while()
{ ......
 while()
 { ......
}
......
}
```

```
(2) do
{ ......
 do
 { ......
 }
 while();
 ......
}
while();
```

```
(3) for(;;)
{ ......
for(;;)
{ ......
}
```

```
(4) while()
{ .....
do
{ .....
}
while();
......
}
```


```
(5)
for(;;)
{ ......
while()
{ ......
}
......
}
```

```
(6)
do
{ ......
for(;;)
{ ......
}
......
}
while();
```

```
(7)
for(;;)
 do
  while();
  while()
```

❖循环可以互相嵌套,但不能相互交叉。

```
for
```


例 计算3组1~4累加的和

```
#include <stdio.h>
int main()
{ int i,j,s=0;
 for(i=1;i<=3;i++)
 for(j=1;j<=4;j++)
 S=S+j;
 printf("s=%d\n",s);
 return 0;
 结果:
 s = 30
```

S=S+j; 执行多少次?

```
s=0
 10
 11
2 2 13
2 3
 16
2 4 20
 21
 2
 23
  3
 26
 30
```


例 循环嵌套,输出九九乘法表

	Į ^j	2	3	4	5	6	7	8	9
i—→	1	2	3	4	5	6	7	8	9
	2	4	6	8	10	12	14	16	18
	3	6	9	12	15	18	21	24	27
	• • • • • •	• • • • • • • •							
	9	18	27	36	45	54	63	72	81

例 循环嵌套,输出九九乘法表

```
int main()
{ int i,j;
 条件运算符:
j=9,输出i*j,再回车换行。
j\neq 9,只输出i*j。
  for(i=1;i<10;i++)
 printf("%4d",i);
  printf("\n-
 ·-\n");
  for(i=1;i<10;i++)
 for(j=1;j<10;j++)
 printf((j==9)?"%4d\n":"%4d",i*j);
```


❖ 九九乘法表逻辑框图

外循环 内循环

for(i=1;i<10;i++)
for(j=1;j<10;j++)
printf((j==9)?"%4d\n":"%4d",i*j);

printf((j==9)?"%4d\n":"%4d",i*j); 执行多少次 ? 信息与电气工程学院

程序设计

§ 6.7 几种循环的比较

语句	适用范围	说 明				
if~goto	无条件循环	该循环不能用break 和continue 语句控制				
while do-while	只知道结束条件 而无法确定执行 次数的情况下。 至少执行一次时	① 循环变量初始化在循环体之前 ② 循环体中应包含使循环结束的语句 ③ 可以用 break 和continue 语句控制				
for	已知执行次数或 者已知初值,终 值,步长时。	使用比较灵活				

§ 6.8 break语句和continue语句

- ★break语句
 - ❖功能:在循环语句和switch语句中,终止并跳出循环体或开关体。
 - ❖说明:
 - break只能终止并跳出最近一层的结构。
 - break不能用于循环语句和switch语句之外的任何其它语句之中。
 - ❖一般形式: break;

❖流程形式:

程序设计I

例 break举例:输出圆面积,面积大于100时停止

```
输出:
#include <stdio.h>
 r=1, area=3.14
#define PI 3.14159
 r=2, area=12.57
int main()
 r=3, area=28.27
{ int r;
 r=4, area=50.27
 float area;
 r=5, area=78.85
 for(r=1;r<=10;r++)
 /* 当 r=6时,
 area=113.10
 area=PI*r*r;
 故此值没有被输出*/
 if(area>100) break;
 printf("r=%d,area -%f\n",r,area);
 使用break跳出
 return 0;
```


例 break举例:小写字母转换成大写字母,直至输入非字母字符

```
#include <stdio.h>
int main()
{char c;
 while(1)
  { c=getchar();
 if(c \ge a' \&\& c \le z') putchar(c \ge 32);
 else
 if(c \ge A' \&\& c \le Z') putchar(c);
 else break;
 break 使无限循
```


★continue语句

- ❖功能:结束本次循环,跳过循环体中尚未执行的语句,进行下一次是否执行循环体的判断。
- ❖continue 语句仅用于循环语句中。

break 和 continue 语句的区别

- ❖continue 语句只结束本次循环,break语句则是结束整个循环。
- ❖continue 语句只用于while,do-while,for循环语句中, break语句还可以用于switch语句中。

❖流程形式:

例6.5 把100~200之间不能被3整除的数输出

```
#include <stdio.h>
int main()
{ int i;
  for(i=100;i<=200;i++)
 \{ if(i\%3==0) \}
 continue;
 printf("%d\n",i);
  return 0;
```

```
运行结果:
100,101,
103,104,
106,107,
109,110,
112,113,
115,116,
118,119,
```


使用continue 结束本次循环

例 求输入的十个整数中正数的个数及其平均值

```
#include <stdio.h>
int main()
 int i,num=0,a;
 float sum=0;
 for(i=0;i<10;i++)
 { scanf("%d",&a);
 if(a<=0) continue;
 num++;
 sum+=a;
 printf("%d plus integer's sum :%6.0f\n",num,sum);
 printf("Mean value:%6.2f\n",sum/num);
```


例6.7 求Fibonacci数列: 1、1、2、3、5、8......前40个数。

Fibonacci数列可以用一个有趣的古典数学问题来描述:有一对兔子,出生三个月后每个月都生一对兔子。小兔子长到三个月后每个月又生一对兔子。假设所有的兔子都不死,问每个月的兔子总数是多少对?

$$F1 = 1$$
 $(n = 1)$
 $F2 = 1$ $(n = 2)$
 $F_n = F_{n-1} + F_{n-2}$ $(n \ge 3)$

月数	小兔	中兔	老兔	总数
1	1	0	0	1
2	0	1	0/5	1
3	1 (0	1	2
4	1 💆	7 1 1	1.	3
5	2	1	2	5 5
• • •	8		(n. 4)	大人

中國東非大學 CHANA ASSIGNATIONAL SHIPPISTIP 1905

信息与电气工程学院

- 例 雨水淋湿了算术书的一道题,8个数字只能看清3个,第一个数字虽然看不清,但可看出不是1。编程求其余数字是什么?
- ▶ 分析:设分别用A、B、C、D、E五个变量表示自左到右五个未知的数字。其中A的取值范围为2~9,其余取值范围为0~9。条件表达式即为给定算式。
- #include <stdio.h>
- int main() {
- int A,B,C,D,E;
- for (A=2;A<=9;A++)
- \rightarrow for (B=0;B<=9;B++)
- for (C=0;C<=9;C++)
- for (D=0;D<=9;D++)
- for (E=0;E<=9;E++)
- if $(A^*(B^*10+3+C)^*A^*(B^*10+3+C)==8009+D^*100+E^*10)$
- printf("%d%d%d%d\n",A,B,C,D,E);
- return 0;}
- ▶ 结果: 32864

中國北京大学 1905年 1905年

信息与电气工程学院

结果: x=90

- 【例7】张三、李四、王五三个棋迷,定期去文化宫下棋。 张三每五天来一次,李四每六天来一次,王五每九天来一次。 问每过多少天他们才能一起在文化宫下棋?
- ▶ 分析: 此问题实际上是求最小公倍数的数学问题。设结果为x,其取值范围为 $0\to\infty$ 。
- ▶ 因上限为无限大,计数值不能预先确定,故用while循环结构更合适。
- #include <stdio.h>
- int main()
- { int x=1;
- while (1)
- if (x%5==0 && x%6==0 && x%9==0)
- $\{ printf("x=\%d\n",x); \}$
- break;}
- ×++;}

return 0;}

循环结构嵌套 - 跳出内循环信息与电气工程学院

```
#include <stdio.h>
int main()
{ int a[10],i,j,t;
 for(j=0;j<9;j++)
 for(i=0;i<9;i++)
 if(i==i)
 printf("* ");
 continue;
 printf("%d ",a[i]);
```

```
#include <stdio.h>
int main()
{ int a[10],i,j,t;
 for(j=0;j<9;j++)
 for(i=0;i<9;i++)
 if(i==i)
 printf("* ");
 break;
 printf("%d",a[i]+10);
```

循环结构嵌套 - 跳出内循环信息与电气工程学院

```
#include <stdio.h>
int main()
{ int a[10],i,j,t;
 for(j=0;j<9;j++)
 for(i=0;i<9;i++)
 if(i==j)
 printf("*");
 printf("%d ",a[i]);
 else printf("%d ",a[i]);
 printf("\n");
```


循环结构嵌套 - 跳出外循环信息与电气工程学院

```
#include <stdio.h>
int main()
\{ \text{ int a}[10], i, j, t=0; \}
 for(j=0;j<9;j++)
 for(i=0;i<9;i++)
 if(i==i)
 t=1;
 break;
 if (t==1)
 printf("%d ",a[i]+10);
 break;
```

```
#include <stdio.h>
int main()
\{ \text{ int a}[10], i, j, t=0; \}
 for(j=0;j<9;j++)
 for(i=0;i<9;i++)
 if(i==j)
 t=1;
 continue;
 if (t==1)
 printf("%d ",a[i]+10);
 continue;
```


- ▶【练习2】设有程序段
- int k=10;
- while(k=0) k=k-1;
- 下面描述正确的是()
- ▶ A)While循环执行10次
- ▶ B)循环是无限循环
- ▶ C)循环体语句一次也不执行
- ▶ D)循环体语句执行一次

- ▶【练习3】下面程序的执行结果()
- main ()
- {
- \rightarrow int x=10;
- do{x--;} while(--x);
- printf("%d\n",x--);
- **)**
- A) 0 B) -1 C) 1 D) 8