

第 5 章 循环结构程序设计

- 掌握循环结构的基本特点
- 掌握 3 种循环语句：for 语句、while 语句和 do-while 语句
- 学会利用 for 语句、while 语句和 do-while 语句设计简单的循环程序
- 了解 goto 语句构成的循环

5.1 循环的基本概念

【问题】如何计算 $1+2+3+4+\dots+100$ 。

5.1.1 方法的探索

可以实现的方法有很多，但是必须建立计算机能够处理的模型。

我们不妨将变量 s 看做一个初始状态为空的盒子，然后依次向盒子里投入硬币，第一次 1 枚，第二次 2 枚， \dots ，最后一次 100 枚，最后盒子里面的硬币的数目就是要求的结果。

我们不妨用变量 i 记录每次投的硬币数，事实上每次的投币操作都可以看成以下两条语句的执行：

```
s = s + i; /* 投入 i 枚硬币到 s 中*/  
i = i + 1; /* 计算下次投币数 */
```

将以上两条语句运行 100 次就完成了任务，就相当于投币 100 次。

如何让以上两条语句运行 100 次？当然我们不能写 100 次语句，这就需要循环结构才能解决这个问题，写法如下：

```
s=0;i=1;  
while(i<=100)  
{  
 s=s+i;  
 i=i+1;  
}
```

5.1.2 循环结构语句

重复执行语句需要构造循环结构，在 C 语言中循环语句共有 3 个，即 for 语句、while 语句和 do-while 语句。

5.2 while 循环

while 循环通过 while 语句实现。while 循环又称为“当型”循环。

while 语句的一般格式为:

```
while (表达式)
 语句
```

其中, 括号后面的语句可以是一条语句, 也可以是复合语句。它们都称为循环体。

while 语句的执行过程为:

(1) 计算并判断表达式的值。若值为 0, 则结束循环, 退出 while 语句; 若值为非 0, 则执行循环体。

(2) 转步骤 (1)。

流程图如图 5-1 所示。

图 5-1 while 循环流程图

图 5-2 计算 1+2+3+...+100 的循环流程图

【例 5-1】计算 $s=1+2+3+\dots+100$ 。

计算流程图如图 5-2 所示。

```
/* e5-1.c */
#include <stdio.h>
void main()
{
 int i,s;
 i=1;
 s=0;
 while(i<=100) /* 循环控制 */
 {
 s=s+i;
 i=i+1;
 }
 printf("s=%d\n",s);
}
```

s=5050

图 5-3 例 5-1 的运行结果

程序的运行结果如图 5-3 所示。

注意:

- (1) 循环体包括一条或多条语句, 多条语句必须用一对花括号“{}”括起来。
- (2) 合理的循环是有限次循环。如果循环不能退出, 则称为“死循环”, 在程序设计中

应该避免出现。例如,上例中的循环条件为 $i \leq 100$, i 从 1 逐渐增加到 100, 当 i 等于 101 时, 不满足 $i \leq 100$ 的条件从而退出循环。如果将循环条件改成 $i \geq 1$, 由于 i 每次都是加 1, 其趋势为递增, 所以条件等于虚设, 循环将一直执行下去, 变成“死循环”。

(3) 控制循环执行的次数因素包括循环中的循环条件、控制循环的主要变量的初值和终值以及每次变化的幅度等。例如, 上例中 i 有效地控制了循环的运行, i 从 1 循环到 100, 每次加 1, 循环运行了 100 次, i 也可以称为循环变量。

如果只有一个循环变量, 而且循环变量每次有固定的增加和减少, 则循环的次数可以用以下公式计算:

$$\text{循环次数} = (\text{终值} - \text{初值}) / \text{步长} + 1$$

步长为循环变量每次增加或减少的值, 例如, 上例循环次数为: $(100-1)/1 + 1$, 即 100 次。步长可以为负数, 例如, 以下程序语句:

```
int i,s;
i=100;s=0;
while(i>=1) /* 循环控制 */
{
 s=s+i;
 i=i-1;
}
...

```

相当于先投 100 枚, 每次递减 1 枚, 最后一次投入 1 枚。因此根据循环变量的增减特性可以将循环分为递增和递减循环。

【思考】

- (1) 如何修改以上程序计算 1 到 1000 的数的和?
- (2) 如何修改以上程序计算 1 到 100 之间所有奇数的和?

【例 5-2】计算 1 到 100 之间所有 3 的倍数的和。

```
/* e5-2.c */
#include <stdio.h>
void main()
{
 int i,s;
 i=3;s=0;
 while(i<=99) /* 循环控制 */
 {
 s=s+i;
 i=i+3;
 }
 printf("s=%d\n",s);
}

```

s=1683

图 5-4 例 5-2 的运行结果

程序的运行结果如图 5-4 所示。

事实上, 语句可以再继续复杂化, 在循环中加入选择结构语句 `if ... else ...` 来解决问题, 例如, 上面的程序也可以设计成:

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

```

```

{
 int i,s;
 i=1;s=0;
 while(i<=100)
 {
 if (i%3==0) /* 判断是否为 3 的倍数 */
 s=s+i;
 i=i+1;
 }
 printf("s=%d\n",s);
}

```

5.3 do-while 循环

do-while 循环是循环的另外一种形式，又称为“直到型”循环。

do-while 语句的一般格式为：

```

do
{
 语句
} while(表达式);

```

do-while 语句的执行过程为：先执行循环体语句再判断表达式的值。若值为 0，则结束循环，退出 do-while 语句；若值为非 0，则继续执行循环体。

流程图如图 5-5 所示。

图 5-5 do-while 循环流程图

图 5-6 计算 1+2+3+...+100 的循环流程图

【例 5-3】计算 $s=1+2+3+\dots+100$ 。

计算流程图如图 5-6 所示。

```

/* e5_3.c */
#include <stdio.h>
void main()
{
 int i,s;
 i=1;s=0;
 do

```

```

 {
 s=s+i;
 i=i+1;
 } while(i<=100); /* 循环控制 */
 printf("s=%d\n",s);
}

```

程序的结果同例 5-1。

注意:

(1) do-while 循环和 while 循环可以完成相同的任务。例如上面的程序都可以计算出 1 到 100 的数的和。

(2) do-while 循环的循环条件的判断在循环体的后面, 所以和 while 循环有区别, 例如下面的两个程序:

```

int i=1,s=0; int i=1,s=0;
while (i<1) do
{ {
 s=s+i; s=s+i;
 i=i+1; i=i+1;
} } while(i<1);
printf ("s=%d\n",s); printf("s=%d\n",s);

```

左边的程序运行结果为: s=0, 而右边的程序运行结果为 s=1。

这是由于 do-while 循环的循环体至少运行一次后再判断循环条件是否为真, 从而决定是否退出循环; while 循环首先判断循环条件是否满足, 所以当第一次运行时条件为假时就立即退出循环, 从而可能循环次数为 0。

【思考】观察下面的程序, 其运行结果是什么?

```

#include <stdio.h>
void main()
{
 int i=1,s=0;
 do
 {
 if(i%2)
 s=s+i;
 i=i+1;
 } while(i<=3);
 printf("s=%d\n",s);
}

```

由于 i 有两次满足 i%2 条件的机会, 所以最后 s=4。如果循环条件改为 i<1, 则 s=1, 改成 while 循环则 s=0。注意 i%2 相当于 i%2==1。

5.4 for 循环

for 循环是循环的一种标准形式, 其语法如下:

```

for (①;②;③)
 ④

```

- 表达式①通常用于循环的初始化。包括循环变量的赋初值、其他变量的准备等。
 - 表达式②循环的条件判断式，如果为空则相当于真值。
 - 表达式③，通常设计为循环的调整部分，主要是循环变量的变化部分。
 - 循环体④由一条或多条语句构成，多条语句需要用一对花括号括起来。
- 执行次序如图 5-7 所示。

图 5-7 for 循环流程图

图 5-8 计算 $1+2+3+\dots+100$ 的循环流程图

【例 5-4】 计算 $s=1+2+3+\dots+100$ 。

计算流程如图 5-8 所示。

```

/* e5_4.c */
#include <stdio.h>
void main()
{
 int i,s;
 for(i=1,s=0;i<=100;i++)
 s = s + i;
 printf("s=%d\n",s);
}

```

程序的运行结果同例 5-1。

注意：

(1) for 循环可以用以下 while 循环代替：

```

①;
while (②)
{
 ④;
 ③;
}

```

(2) 表达式①可以是多个表达式构成的逗号表达式，例如 $i=1,s=0$ 。

(3) ①、②、③构成循环的控制部分，3 个表达式之间用分号分隔。

(4) 表达式①可以放在 for 循环的前面, 但后面的分号不能少, 例如:

```
①;
for (;②; ③) ④;
```

(5) 表达式②也可以省略, 相当于②始终为真值, 从而构成无条件循环, 循环将不能终止, 需要采取其他措施。

(6) 表达式③也可以省略, 但作为循环变量的调整功能不能缺少, 可以在循环体中完成, 例如下面的 for 循环。

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

(7) 如果表达式①和③都省略的话, 相当于 while 循环, 例如下面的程序形式:

```
i=1,s=0;
for (;i<=100;) /*相当于 while(i<=100)*/
 s = s + i++;
```

(8) ①、②、③均省略, 即:

```
for (;;) ④;
```

相当于 while (1) ④;。循环的所有控制和计算功能都必须在循环体④中完成, 这样的循环适合于随机退出循环程序的情况。

(9) 表达式④也可以省略, 但必须至少保留一个分号, 即:

```
for (①;②;③) ;
```

一个分号即是一条空语句。

(10) 如果①、②、③、④均省略, 即如以下形式:

```
for (;;) ;
```

这将构成一个死循环。

for 循环是一种优秀的循环结构, 是 3 种循环语句中形式上最为规范的一种循环结构, C 语言给与 for 循环非常灵活的形式和强大的功能, 比其他语言要强得多。

for 循环的 4 个部分并不是严格划分的, 允许有一定的交叉, 但不建议破坏划分的功能结构, 在程序设计中尽量遵守, 从而使程序易于控制和维护, 并且具有其他两种循环难得的易读性。

【例 5-5】计算 $1+1.5+2.0+2.5+3.0+3.5+\dots+10$ 。

```
/* e5_5.c */
#include <stdio.h>
void main()
{
 float i, s; /*i,s 需要定义为 float 型 */
 for(i=1,s=0;i<=10;i=i+0.5)
 s = s + i;
 printf("s=%f\n",s);
}
```

程序的运行结果如图 5-9 所示。

```
s=104.500000
```

图 5-9 例 5-5 的运行结果

5.5 循环嵌套

循环体可以被复杂化为另外一个循环，这就是循环的嵌套，例如下面的嵌套形式：

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

(2) for (;;)
 {
 ...
 for (;;)
 ...
 }

(3) do{
 ...
 do{
 ...
 }while ();
 ...
}while ();

(4) while ()
 {...
 for (;;)
 ...
 }

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

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

循环嵌套实际上是语句的复杂化，循环原来的一条语句复杂化成另外一个循环结构。

【例 5-6】计算 $s=1+(1+2)+(1+2+3)+\dots+(1+2+3+4+\dots+10)$ 。

```
/* e5_6.c */
#include <stdio.h>
void main()
{
 int i,j,s;
 for(i=1,s=0;i<=10;i++)
 for(j=1;j<=i;j++)
 s=s+j;
 printf("s=%d\n",s);
}
```

s=220

图 5-10 例 5-6 的运行结果

程序的运行结果如图 5-10 所示。

以上程序由两个 for 循环嵌套构成，外面的循环 i 从 1 到 10，里面的循环 j 从 1 到 i，执行过程如表 5-1 所示。

表 5-1 循环嵌套中变量跟踪表

i	j	s
1	1	(1)
2	1	(1)+(1)
	2	(1)+(1+2)

续表

i	j	s
3	1	(1)+(1+2)+(1)
	2	(1)+(1+2)+(1+2)
	3	(1)+(1+2)+(1+2+3)
...
10	1	(1)+(1+2)+(...)+(1)
	2	(1)+(1+2)+(...)+(1+2)
	3	(1)+(1+2)+(...)+(1+2+3)
...
	10	(1)+(1+2)+(...)+(1+2+3+...+10)

j 的终值是 i 的值, 从而每次内循环计算的和的范围由外循环的循环变量 i 决定, 这就是循环的特点: 重复执行相同的语句, 但并非重复相同的运算, 循环体的计算是变化的, 当然这种变化是有规律的、受循环控制的。这就像绕操场跑步一样, 同样跑 10 圈, 而每圈跑的步数是不一样的, 相当于 10 次外循环内有 n 步小循环, 由于体力下降, n 可能每次在增加。

5.6 break 语句、continue 语句和 goto 语句

5.6.1 break 语句

switch 结构中可以用 break 语句跳出结构去执行 switch 语句的下一条语句。实际上, break 语句也可以用来从循环体中跳出, 常常和 if 语句配合使用。例如:

```
for (i=1;i<100;i++)
 if (i>100) break;
```

当变量 i>100 时退出循环。

break 语句不能用于循环语句和 switch 语句之外的任何其他语句中。

5.6.2 continue 语句

与 break 语句退出循环不同的是, continue 语句只结束本次循环, 接着进行下一次循环的判断, 如果满足循环条件, 继续循环, 否则退出循环。

【例 5.7】阅读下面程序, 写出运行结果。

```
/* e5_7.c */
#include <stdio.h>
void main()
{
 int i,s;
 for(i=1,s=0;i<=10;i++)
 {
```

```

 if (i%2==0)
 continue;
 if (i%10==7)
 break;
 s=s+i;
}
Printf("s=%d\n",s);
}

```

程序流程图如图 5-11 所示。

图 5-11 例 5-7 程序流程图

程序的运行结果如图 5-12 所示。

程序中当 i 是偶数的时候，结束本次循环，继续下一个循环；当 i 的个位数是 7 的时候结束循环退出；其他情况累加到 s 中，所以实际累加的数只有 1、3、5，结果为 9。

s=9

图 5-12 例 5-7 的运行结果

5.6.3 goto 语句

goto 语句为无条件转向语句，形式为：

goto 语句标号

语句标号用标识符表示，命名规则同变量名。例如下面的程序段：

```

i=1;
s=0;
sum:if (i<=10)
{
 s=s+i;
 i=i+1;
 goto sum; /* sum 就是标识符*/
}
...

```

但对于结构化程序的设计, 不主张使用 `goto` 语句, 否则会导致程序流程混乱、可读性差, 一般用在特殊的场合, 且不宜多用。

5.7 程序举例

【例 5-8】计算 $s=1\times 2\times 3\times 4\times \dots\times 8$ 。

题目实际上是求 $8!$, 程序如下:

```
/* e5_8.c */
#include <stdio.h>
void main()
{
 int i;
 long s;
 for(i=1,s=1;i<=8;i++)
 s = s * i;
 printf("s=%ld\n",s);
}
```

程序的运行结果如图 5-13 所示。

计算阶乘的方法与求和差不多, 但求和时累加器 `s` 初始化为 0, 求阶乘时累乘器初始化为 1, 循环的构造很相似, 由于阶乘的值很容易放大, 所以数据类型定义为 `long` 型。

【例 5-9】打印如图 5-14 所示的图形。

s=40320

图 5-13 例 5-8 的运行结果

```
*
**
***
****
*****
```

图 5-14 例 5-9 要求打印的图形

【分析】程序需要输出 5 行星号, 但每行输出的个数不等, 其规律如下:

行数 = 星号数

利用循环的嵌套可以完成, 程序如下:

```
/* e5_9.c */
#include <stdio.h>
void main()
{
 int i,j;
 for (i=1;i<=5;i++)
 {
 for (j=1;j<=i;j++)
 printf("*");
 printf("\n"); /* 每输出一行需要换行 */
 }
}
```

【思考】如何输出如图 5-15 所示的图形。

图 5-15 思考题要求打印的图形

【分析】对于此类图形的输出通常需要嵌套的循环才能解决问题，其中需要找到以下规律：

- (1) 星号前的空格个数与行数之间的关系。
- (2) 星号个数与行数之间的关系。

假设行号 i 从 0 开始循环到 3，则本题规律如下：

- (1) 星号前的空格个数为 i 个。
- (2) 星号个数为 $2*i+1$ 个。

程序自然设计为：

```
for(i=0;i<=3;i++) /*控制输出 4 行*/
{
 for(j=0;j<i;j++) /*输出 i 个空格*/
 printf(" "); /*□表示空格*/
 for(j=0;j<2*i+1;j++) /*输出 2*i+1 个星号*/
 printf("*");
 printf("\n"); /*输出一行后需要换行*/
}
```

【例 5-10】计算 100 以内的所有素数之和。

【分析】素数可以从定义来判断，除了 1 和本身之外，没有其他因子，所以程序的任务是依次判断 1 到 100 之间所有的数是否为素数，如果是，将其累加。最后输出累加的和。

需要嵌套的循环，外循环控制产生 1 到 100 的数的循环，循环变量的值也正是内循环需要判断的对象；内循环首先判断当前的循环变量的值是否为素数，是则累加。循环结束后输出累加的和。

程序如下：

```
/* e5_10.c */
#include <stdio.h>
void main()
{
 int i,j,s=0;
 for(i=2;i<=100;i++) /* 设置循环产生 2~100 之间的数 */
 {
 for(j=2;j<=i-1;j++) /* 用 2 ~ i-1 的数去除 i */
 if(i%j==0)
 break; /* 有能整除 i 的 j，说明 i 不是素数，退出 */
 if(j>i-1) /* i 是素数，因为 2 ~ i-1 没有 i 的因子 */
 s=s+i;
 }
 printf("%d\n",s);
}
```

程序的运行结果如图 5-16 所示。

1060

图 5-16 例 5-10 的运行结果

以上程序中 $j \leq i-1$ 也可以改成 $j \leq i/2$ 或 $j \leq \text{sqrt}(i)$ 。

【例 5-11】计算 Fibonacci 数列前 20 项的和。

Fibonacci 数列的特点是：前两个数为 1 和 1，从第 3 个数开始，每个数都是前面两个数的和，即：

$F_1=1, F_2=1$ (n=1 或 2)

$F_n=F_{n-1}+F_{n-2}$ (n>=3)

很显然，Fibonacci 数列依次为：1,1,2,3,5,8,13,21,34...

程序如下：

```
/* e5_11.c */
#include <stdio.h>
void main()
{
 int f1, f2, f;
 int i;
 long s;
 f1=f2=1;
 s=f1+f2;
 for (i=1; i<=18; i++) /*已经有两个数，只要再产生 18 个数即可*/
 {
 f=f1+f2; /*得到一个新数*/
 s=s+f;
 f1=f2; /*重置两个数*/
 f2=f;
 }
 printf("%ld\n", s);
}
```

程序的运行结果如图 5-17 所示。

17710

图 5-17 例 5-11 的运行结果

本章小结

循环结构是面向过程编程中 3 种结构中最重要的一种结构，学好它是学好这门课程的关键。本章介绍的内容主要包括：

(1) 3 种循环结构 while、do-while 和 for 循环 (goto 也可以构成循环，通常不用)。

(2) break 语句、continue 语句和 goto 语句。

(3) while 循环和 do-while 循环的条件判断一个在前，一个在后，为导致循环体执行的次数不同，需要密切注意。

(4) for 循环为标准的功能很强的循环,通常用于可控制的循环,对于程序的维护和阅读都是最佳选择。

(5) break 语句和 continue 语句可以改变循环运行的方向,主要用于特殊情况的处理,但不能控制 if 和 goto 构成的循环。

循环结构的实质是重复执行一系列语句,这种重复性是在循环条件的控制之下完成的,目的是完成指定的任务,所以利用循环结构设计程序的关键就在于如何控制循环的条件,在恰当的时机由“真”变“假”,从而退出循环。

习题五

一、选择题

1. for(i=0;i<10;i++);结束后, i 的值是 ()。

- A. 9 B. 10 C. 11 D. 12

2. 下面的程序段循环次数是 ()。

```
int k=0;
while(k<10)
{
 if(k<1)
 continue;
 if(k==5)
 break;
 k++;
}
```

- A. 5 B. 6
C. 4 D. 死循环,不能确定次数

3. 下面程序的输出结果是 ()。

```
#include <stdio.h>
void main()
{
 int s,k;
 for(s=1,k=2;k<5;k++)
 s+=k;
 printf("%d\n",s);
}
```

- A. 1 B. 9 C. 10 D. 15

4. 要使下面程序段输出 10 个整数,则在下划线处填入正确的数是 ()。

```
for(i=0;i<=_____;)
 printf("%d\n",i+=2);
```

- A. 9 B. 10 C. 18 D. 20

5. 运行下列程序:

```
#include <stdio.h>
```

```

void main()
{
 int i=10,j=0;
 do
 {
 j=j+i;
 i--;
 }while(i>5);
 printf("%d\n",j);
}

```

则输出结果是 ()。

- A. 45 B. 40 C. 34 D. 55

6. 运行下列程序:

```

#include <stdio.h>
void main()
{
 int k=0,a=1;
 while(k<10)
 {
 for(;;)
 {
 if((k%10)==0)
 break;
 else
 k--;
 }
 k+=11;
 a+=k;
 }
 printf("%d %d\n",k,a);
}

```

则输出结果是 ()。

- A. 21 32 B. 21 33 C. 11 12 D. 10 11

7. 以下叙述正确的是 ()。

- A. do-while 语句构成的循环不能用其他语句构成的循环来代替
 B. do-while 语句构成的循环只能用 break 语句退出
 C. 用 do-while 语句构成的循环,在 while 后的表达式为非零时结束循环
 D. 用 do-while 语句构成的循环,在 while 后的表达式为零时结束循环

8. 有如下程序:

```

#include <stdio.h>
void main()
{
 int x=3;
 do

```

```

 {
 printf("%d",x--);
 }while(!x);
}

```

该程序的执行结果是 ()。

- A. 3 2 1 B. 2 1 0 C. 3 D. 2

9. 若 k 为整型变量, 则下面 while 循环执行的次数为 ()。

```

k=10;
while (k==0) k=k-1;

```

- A. 0 次 B. 1 次 C. 10 次 D. 无限次

10. 下面有关 for 循环的正确描述是 ()。

- A. for 循环只能用于循环次数已经确定的情况
 B. for 循环是先执行循环体语句, 后判断表达式
 C. 在 for 循环中, 不能用 break 语句跳出循环体
 D. for 循环的循环体语句中, 可以包含多条语句, 但必须用花括号括起来

11. 对 for(表达式 1; ; 表达式 3)可理解为 ()。

- A. for(表达式 1;0;表达式 3) B. for(表达式 1;1;表达式 3)
 C. for(表达式 1;表达式 1;表达式 3) D. for(表达式 1;表达式 2;表达式 3)

12. 若 i 为整型变量, 则以下循环执行次数是 ()。

```

for(i=2; i==0;) printf("%d",i- -);

```

- A. 无限次 B. 0 次 C. 1 次 D. 2 次

13. 以下循环体的执行次数是 ()。

```

#include <stdio.h>
void main()
{
 int i,j;
 for(i=0,j=3;i<=j;i+=2,j--)
 printf("%d \n",i);
}

```

- A. 3 B. 2 C. 1 D. 0

14. 执行以下程序后, 输出结果是 ()。

```

#include <stdio.h>
void main()
{
 int y=10;
 do {y--;} while(--y);
 printf("%d\n",y--);
}

```

- A. -1 B. 1 C. 8 D. 0

15. 以下程序的输出结果是 ()。

```

#include <stdio.h>
void main()
{

```


```

int a,b;
for(a=1,b=1;a<=100;a++)
{
 if(b>=10)
 break;
 if(b%3==1)
 {
 b+=3;
 continue;
 }
}
printf("%d \n",a);

```

- A. 101 B. 3 C. 4 D. 5

二、填空题

1. 循环的 3 个常见语句分别是_____、_____和_____。
2. 下面程序的运行结果为_____。

```

#include <stdio.h>
void main()
{
 int a=10, y=0;
 do
 {
 a+=2; y+=a;
 if (y>50) break;
 } while (a<14);
 printf("a=%d, y=%d\n", a, y);
}

```

3. 从键盘输入 1□2□3□4□5□-1<回车>, “□” 代表空格, 则下面程序的运行结果是_____。

```

#include <stdio.h>
void main()
{
 int n, k=0;
 do
 {
 scanf("%d", &n);
 k+=n;
 }while (n!=-1);
 printf("k=%d, n=%d", k, n);
}

```

4. 下面程序的运行结果为_____。
- ```

#include <stdio.h>
void main()

```

```

{
 int i, j, s=0;
 for (i=1, j=5; i<j; i++, j--)
 s+=i*10+j;
 printf("%d\n", s);
}

```

5. 下面程序的运行结果为\_\_\_\_\_。

```

#include <stdio.h>
void main()
{
 int i=10, s=0;
 for (; --i;)
 if (i%3==0)
 s+=i;
 s++;
 printf("s=%f\n", s);
}

```

6. 下面程序的运行结果为\_\_\_\_\_。

```

#include <stdio.h>
void main()
{
 int a=2, n=5, s;
 s=a;
 for (; --n;)
 s=s*10+a;
 printf("%d", s);
}

```

7. 下面程序运行时，循环体语句“a++;”运行的次数为\_\_\_\_\_。

```

#include <stdio.h>
void main()
{
 int i, j, a=0;
 for (i=0; i<2; i++)
 for (j=4; j>=0; j--)
 a++;
}

```

8. 下面的程序运行后，a 的值为\_\_\_\_\_。

```

#include <stdio.h>
void main()
{
 int i, j, a=0;
 for (i=0; i<2; i++) a++;
 for (j=4; j>=0; j--) a++;
}

```

9. 下面程序的运行结果为\_\_\_\_\_。

```

int i=1, s=3;
do
{
 s+=i++;
 if (s%7==0) continue;
 else ++i;
} while (s<15);
printf("%d", i);

```

10. 当运行以下程序时, 从键盘输入 China#<回车>, 则下面程序的运行结果是

```

_____。
#include <stdio.h>
void main()
{
 int v1=0, v2=0;
 char c;
 while ((c=getchar())!= '#')
 {
 switch (c)
 {
 case 'a':
 case 'h':
 default : v1++;
 case 'o': v2++;
 }
 }
 printf("%d,%d\n", v1, v2);
}

```

### 三、改错题

1. for(i=0,i<5,i++) j++;
2. while(j<10);{j++;i=j;}
3. do {j++;a=j;}while(j<10)
4. 用下列程序段实现求 5!:

```

int s=1,i=1;
while(i<=5)
s*=i;
i++;

```

5. 下列程序段实现求半径 r=1 到 r=10 的圆面积, 直到面积大于 100 为止。

```

for (r=1;r<=10;r++)
{
 s=3.14159*r*r;
 if(s>100) continue;
 printf("%f",s);
}

```

#### 四、编程题

1. 求  $1-2+3-4+5-6+7+\cdots+99-100$ 。
2. 任意输入 10 个数，分别计算输出其中正数和负数的和。
3. 计算 1~100 以内所有含 6 的数的和。
4. 输出所有的三位水仙花数。所谓水仙花数是指所有位的数字的立方之和等于该数，

例如：

$$153=1^3+5^3+3^3$$

5. 编写程序输出下面的图形。

```
1
23
456
7890
```

6. 编写程序输出下面的图形。

```
 *

 * * * * *
* * * * *
```