

第5章 循环结构

5.1 选择题

【题 5.1】设有程序段：

```
int k=10;  
while (k>0) k=k-1;
```

则下面描述中正确的是_____。

- 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

【题 5.2】设有以下程序段：

```
int x=0, s=0;  
while (!x!=0) s+=++x;  
printf ("%d", s);
```

则_____。

- A) 运行程序段后输出 0
- B) 运行程序段后输出 1
- C) 程序段中的控制表达式是非法的
- D) 程序段执行无限次

【题 5.3】语句 while(!E); 中的表达式 !E 等价于_____。

- A) E==0
- B) E!=1
- C) E!=0
- D) E==1

【题 5.4】下面程序段的运行结果是_____。

```
a=1; b=2; c=2;  
while(a<b<c) { t=a; a=b; b=t; c--; }  
printf ("%d,%d,%d", a, b, c);
```

- A) 1,2,0
- B) 2,1,0
- C) 1,2,1
- D) 2,1,1

【题 5.5】下面程序段的运行结果是_____。

```
x=y=0;  
while(x<15) y++, x+=++y;  
printf ("%d,%d", y, x);
```

- A) 20,7
- B) 6,12
- C) 20,8
- D) 8,20

【题 5.6】下面程序段的运行结果是_____。

```
int n=0;  
while(n++<=2); printf ("%d", n);
```

- A) 2 B) 3 C) 4 D) 有语法错

【题 5.7】设有程序段：

```
t=0;  
while (printf(" * "))  
{  t++;  
 if(t<3) break;  
}
```

下面描述正确的是_____。

- A) 其中循环控制表达式与 0 等价 B) 其中循环控制表达式与'0'等价
C) 其中循环控制表达式不合法 D) 以上说法都不对

【题 5.8】下面程序的功能是将从键盘输入的一对数由小到大排序输出。当输入一对相等数时结束循环,请选择填空。

```
#include <stdio.h>  
int main()  
{  int a,b,t;  
 scanf("%d%d", &a, &b);  
 while(【】)  
 {  if(a>b)  
 {  t=a; a=b; b=t; }  
 printf("%d,%d\n", a, b);  
 scanf("%d%d", &a, &b);  
 }  
 return 0;  
}
```

- A) !a=b B) a!=b C) a==b D) a=b

【题 5.9】下面程序的功能是从键盘输入的一组字符中统计出大写字母的个数 m 和小写字母的个数 n,并输出 m、n 中的较大者,请选择填空。

```
#include <stdio.h>  
int main()  
{  int m=0,n=0; char c;  
 while((【1】)!='\\n')  
 {  if(c>='A'&&c<='Z') m++;  
 if(c>='a'&&c<='z') n++;  
 }  
 printf("%d\\n", m<n ? 【2】);  
 return 0;  
}
```

- 【1】** A) c=getchar B) getchar()
C) c=getchar() D) scanf("%c",c)

- 【2】** A) n:m B) m:n

C) m:m

D) n:n

【题 5.10】下面程序的功能是将小写字母变成对应大写字母后的第二个字母。其中 y 变成 A,z 变成 B。请选择填空。

```
#include <stdio.h>
int main()
{ char c;
 while((c=getchar()) != '\n')
 { if(c>='a'&&c<='z')
 { 【1】;
 if(c>'z') 【2】;
 }
 printf("%c",c);
 }
 return 0;
}
```

【1】A) $c+=2$ B) $c-=32$ C) $c=c+32+2$ D) $c=c-32+2$

【2】A) $c='B'$ B) $c='A'$ C) $c-=26$ D) $c=c+26$

【题 5.11】下面程序的功能是在输入的一系列正整数中求出最大者，输入 0 结束循环，请选择填空。

```
#include <stdio.h>
int main()
{ int a,max=0;
 scanf("%d", &a);
 while(【】)
 { if(max<a) max=a;
 scanf("%d", &a);
 }
 printf("%d",max);
 return 0;
}
```

A) $a==0$ B) a C) $!a==1$ D) $!a$

【题 5.12】下面程序的运行结果是_____。

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

- | | | | |
|------|------|------|------|
| A) 1 | B) 1 | C) 1 | D) 1 |
| | 2 | 2 | 2 |
| | | 3 | 3 |
| | | | 4 |

【题 5.13】若运行以下程序时，从键盘输入 2473<回车>，则下面程序的运行结果是_____。

```
#include <stdio.h>
int main()
{ int c;
while( (c=getchar()) !='\n')
 switch(c-'2')
 { case 0:
 case 1: putchar ( c+4 );
 case 2: putchar ( c+4 ); break;
 case 3: putchar ( c+3 );
 default: putchar ( c+2 ); break;
 }
return 0;
}
```

- A) 668977 B) 668966 C) 66778777 D) 6688766

【题 5.14】以下程序的功能是反向输出整数 1234，请选择填空。

```
#include <stdio.h>
int main()
{ int d,n=1234;
while(n!=0)
{ d=【】;
printf("%d",d);
n=n/10;
}
return 0;
}
```

- A) n/1000 B) n%100 C) n%10 D) n/10

【题 5.15】以下能正确计算 $1 \times 2 \times 3 \times \dots \times 10$ 的程序段是_____。

- | | |
|------------------|------------------|
| A) do | B) do |
| { i=1;s=1; | { i=1;s=0; |
| s=s * i; | s=s * i; |
| i++; | i++; |
| } while (i<=10); | } while (i<=10); |

```

C) i=1; s=1;
 do
 { s=s * i;
 i++;
 } while (i<=10);
D) i=1; s=0;
 do
 { s=s * i;
 i++;
 } while (i<=10);

```

【题 5.16】以下程序段_____。

```

x=-1;
do
{ x=x * x; } while (!x);

```

- A) 是死循环 B) 循环执行两次 C) 循环执行一次 D) 有语法错误

【题 5.17】以下关于 while 和 do-while 循环的描述中,正确的是_____。

- A) while 和 do-while 循环中的循环体语句都至少被执行一次
B) do-while 循环必须用 break 语句才能退出循环
C) while 循环体中,一定要有能使 while 后面的表达式的值变为“假”的操作
D) do-while 循环中,当 while 后面的表达式的值为非零时结束循环

【题 5.18】若有如下语句:

```

int x=3;
do { printf("%d\n",x-=2); } while (!(--x));

```

上面程序段_____。

- A) 输出 1 B) 输出 1 和 -2 C) 输出 3 和 0 D) 是死循环

【题 5.19】下面程序的功能是计算正整数 2345 的各位数字的平方和,请选择填空。

```

#include <stdio.h>
int main()
{
 int n=2345, sum=0;
 do
 { sum=sum+【1】;
 n=【2】;
 } while(n);
 printf("sum=%d", sum);
 return 0;
}

```

- 【1】** A) $n \% 10$ B) $(n \% 10) * (n \% 10)$

- C) $n / 10$ D) $(n / 10) * (n / 10)$

- 【2】** A) $n / 1000$ B) $n / 100$

- C) $n / 10$ D) $n \% 10$

【题 5.20】下面程序的功能是从键盘输入若干学号,然后输出学号中百位数字是 3 的学号(输入 0 时结束循环),请选择填空。

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

```

int main()
{
 long int num;
 scanf("%ld", &num);
 do
 {
 if(【1】) printf("%ld ", num);
 scanf("%ld", &num);
 } while(【2】);
 return 0;
}

```

【1】 A) $\text{num} \% 100 / 10 == 3$ B) $\text{num} / 100 \% 10 == 3$

 C) $\text{num} \% 10 / 10 == 3$ D) $\text{num} / 10 \% 10 == 3$

【2】 A) $! \text{num}$ B) $\text{num} > 0 == 0$ C) $! \text{num} == 0$ D) $! \text{num} != 0$

【题 5.21】 假设等比数列的第一项 $a=1$, 公比 $q=2$, 下面程序的功能是求满足前 n 项和小于 100 的最大 n , 请选择填空。

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

```

int main()
{
 int a=1, q=2, n=0, sum=0;
 do
 {
 【1】;
 ++n; a *= q;
 } while(sum<100);
 【2】;
 printf("%d\n", n);
 return 0;
}

```

【1】 A) $\text{sum}++$ B) $\text{sum}+=\text{a}$ C) $\text{sum}=\text{a}+\text{a}$ D) $\text{a}+=\text{sum}$

【2】 A) $\text{n}=\text{n}-2$ B) $\text{n}=\text{n}$ C) $\text{n}++$ D) $\text{n}=-1$

【题 5.22】 下面程序的功能是把 316 表示为两个加数的和, 使两个加数分别能被 13 和 11 整除, 请选择填空。

```
#include <stdio.h>
int main()
{
 int i=0, j, k;
 do { i++; k=316-13*i; } while(【1】);
 j=k/11;
 printf("316=13*%d+11*%d", i, j);
 return 0;
}
```

A) $\text{k}/11$ B) $\text{k}\%11$ C) $\text{k}/11==0$ D) $\text{k}/11=0$

【题 5.23】 下面程序的运行结果是_____。

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

```

int main()
{
 int i=1, s=3;
 do
 {
 s+=i++;
 if(s%7!=0) ++i;
 }while(s<15);
 printf("%d\n", i);
 return 0;
}

```

- A) 7 B) 8 C) 15 D) 17

【题 5.24】若运行以下程序时，从键盘输入 Total<回车>，则下面程序的运行结果是_____。

```

#include <stdio.h>
int main()
{
 char c; int v1=0, v2=0;
 do
 {
 switch(c=getchar())
 {
 case 'a': v1+=1;
 case 't': case 'T': v2+=1;
 default: v1+=1; v2+=1;
 }
 } while(c!='\n');
 printf("v1=%d, v2=%d\n", v1, v2);
 return 0;
}

```

- A) v1=3, v2=4 B) v1=4, v2=4 C) v1=6, v2=8 D) v1=7, v2=9

【题 5.25】下面程序的运行结果是_____。

```

#include <stdio.h>
int main()
{
 int a=1, b=10;
 do
 {
 b-=a; a++; } while(b--<0);
 printf("a=%d, b=%d\n", a, b);
 return 0;
}

```

- A) a=3, b=11 B) a=2, b=8 C) a=1, b=-1 D) a=4, b=9

【题 5.26】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

【题 5.27】 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 3; 表达式 3)

【题 5.28】 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

【题 5.29】 以下 for 循环的执行次数是_____。

```
for (x=0, y=0; (y=123) && (x<4); x++);
```

- A) 是无限循环
- B) 循环次数不定
- C) 执行 4 次
- D) 执行 3 次

【题 5.30】 以下不是无限循环的语句为_____。

- A) for(y=0, x=1; x>+ + y; x= i++) i=x;
- B) for(; ; x++=i);
- C) while (1) { x++; }
- D) for (i=10 ; ; i--) sum+=i;

【题 5.31】 下面程序段的运行结果是_____。

```
for(y=1; y<10;) y=((x=3 * y, x+1), x-1);  
printf("x=%d, y=%d", x, y);
```

- A) x=27, y=27
- B) x=12, y=13
- C) x=15, y=14
- D) x=y=27

【题 5.32】 下面程序段的运行结果是_____。

```
for(x=3; x<6; x++) printf((x%2)?(" ** %d"):("## %d\n"), x);  
  
A) ** 3  
B) # # 3  
C) # # 3  
D) ** 3 # # 4  
  
# # 4  
** 4  
** 5  
** 5  
# # 5
```

【题 5.33】 下列程序段不是死循环的是_____。

- A) int i=100;
 while (1)
 { i=i%100+1;
 if (i>100) break;
 }
- B) for (; ;);
- C) int k=0;
 do { ++k; } while (k<=0);

D) int s=36 ;
 while(s); --s;

【题 5.34】 执行语句 for(i=1;i++<4;) ; 后变量 i 的值是_____。

- A) 3 B) 4 C) 5 D) 不定

【题 5.35】 有一堆零件(数量范围为 100~200),如果分成 4 个零件一组的若干组,则多 2 个零件;若分成 7 个零件一组,则多 3 个零件;若分成 9 个零件一组,则多 5 个零件。下面的程序是求这堆零件的总数,请选择填空。

```
#include <stdio.h>  
int main()  
{ int i;  
 for (i=100;i<200;i++)  
 if((i-2)%4==0)  
 if(!((i-3)%7))  
 if(【】)  
 printf("%d ",i);  
 return 0;  
}
```

- A) i%9=5 B) i%9!=5 C) (i-5)%9!=0 D) i%9==5

【题 5.36】 下面程序的功能是求 $m=1+12+123+1234+12345$ 的值,请选择填空。

```
#include <stdio.h>  
int main()  
{ int s=0,n=0,i;  
 for(i=1;i<=5;i++)  
 { n=【】;  
 s=s+n;  
 }  
 printf("%d\n",s);  
 return 0;  
}
```

- A) i * 10 B) i+n * 10 C) n+i * 10 D) i * 10+i

【题 5.37】 下面程序的功能是计算 1~10 的奇数之和及偶数之和。请选择填空。

```
#include <stdio.h>  
int main()  
{ int a=0,b,c=0,i;  
 for(i=0;i<=10;i+=2)  
 { a+=i;  
 【】;  
 c+=b;  
 }  
 printf("The sum of even=%d\n",a);
```

```

 printf("The sum of odd=%d\n", 【2】 );
 return 0;
}

【1】 A) b=i-- B) b=i+1 C) b=i++ D) b=i-1
【2】 A) c=10 B) c C) c=11 D) c=b

```

【题 5.38】下面程序的运行结果是_____。

```

#include <stdio.h>
int main()
{ int i;
for (i=1;i<=5;i++)
switch(i%5)
{ case 0: printf(" * "); break;
case 1: printf("# "); break;
default: printf("\n");
case 2: printf("&");
}
return 0;
}

```

- | | | | |
|------------|--------|------|--------|
| A) # &&& * | B) # & | C) # | D) # & |
| | & | & | & |
| | & * | & | * |
| | | & | |
| | | | * |

【题 5.39】下面程序的运行结果是_____。

```

#include <stdio.h>
int main()
{ int x,i;
for (i=1;i<=100;i++)
{ x=i;
if (++x%2==0)
if (++x%3==0)
if (++x%7==0)
printf("%d ",x);
}
return 0;
}

```

- | | | | |
|----------|----------|----------|----------|
| A) 39 81 | B) 42 84 | C) 26 68 | D) 28 70 |
|----------|----------|----------|----------|

【题 5.40】下面程序段的功能是计算 $1000!$ 的末尾含有多少个零。请选择填空。

(提示：只要算出 $1000!$ 中含有因数 5 的个数即可)

```
for(k=0,i=5; i<=1000; i+=5)
```