

第 3 章

控制结构

CHAPTER 3

3.1 例题解析

例 3.1.1 编写 Java 程序,从键盘输入 10 个英文单词,构成字符串数组,要求:

- (1) 统计以字母 w 开头的单词数;
- (2) 统计单词中含"or"字符串的单词数;
- (3) 统计长度为 3 的单词数。

【例题解析】

```
import java.io.*;
public class Count {
 public static String[] input() throws IOException {
 BufferedReader br=new BufferedReader(new
 InputStreamReader(System.in));
 String[] s=new String[10];
 for (int i=0; i<s.length; i++) {
 System.out.println("请输入第"+(i+1)+"个单词:");
 s[i]=br.readLine();
 }
 return s;
 }
 public static int countW(String[] s) {
 int count=0;
 for (int i=0; i<s.length; i++) {
 if (s[i].charAt(0)=='w')
 count++;
 }
 return count;
 }
 public static int countOr(String[] s) {
 int count=0;
```

```

 for (int i=0; i<s.length; i++) {
 if (s[i].contains("or"))
 count++;
 }
 return count;
 }
 public static int count3(String[] s) {
 int count=0;
 for (int i=0; i<s.length; i++) {
 if (s[i].length()==3)
 count++;
 }
 return count;
 }
 public static void main(String[] args) throws IOException {
 String[] s=input();
 System.out.println("以字母 w 开头的单词数:"+countW(s));
 System.out.println("单词中含\"or\"字符串的单词数:"+countOr(s));
 System.out.println("长度为 3 的单词数:"+count3(s));
 }
}

```

例 3.1.2 编写 Java 程序, 输入一个算术表达式, 例如 $45 * 2 + 23 * (234 - 24)$, 求出其中有多少个整常数。

【例题解析】

```

import java.io.*;
public class Countint {
 public static String input() throws IOException {
 BufferedReader br=new BufferedReader(new InputStreamReader(System.
in));
 String s="";
 System.out.println("请输入一个算术表达式:");
 s=br.readLine();
 return s;
 }
 public static int countInt(String s) {
 int count=0;
 char ch; //获取串中的单个字符
 ch=s.charAt(0);
 boolean flag=false; //标记当前字符是否为数字
 for (int i=0; i<s.length(); i++) {
 ch=s.charAt(i);
 if (Character.isDigit(ch)) //如果当前字符是数字
 flag=true;
 else
 flag=false;
 }
 if (flag)
 count++;
 return count;
 }
}

```

```
else if (flag) //当前不为数字,但前一个为数字
{
 count++;
 flag=false;
}
}
return count;
}

public static void main(String[] args) throws IOException {
 String s=input();
 System.out.println("算术表达式:"+s+"中有"+countInt(s)+"个整常数");
}
}
```

程序运行结果为：

请输入一个算术表达式：

45 * 2+23 * (234-24)

算术表达式：45 * 2+23 * (234-24) 中有 5 个整常数

3.2 习题解答

1. 结构化程序设计有哪三种流程？它们分别对应 Java 中的哪些语句？

参考答案：

结构化程序设计有三种基本流程：循环、分支和顺序。Java 程序中的分支语句包含 if 语句和 switch 语句；循环语句包括 while 语句、do-while 语句和 for 语句；其他语句，如变量或对象定义、赋值语句、方法调用语句，以及上面的循环结构、分支结构等按照上下文排列都是顺序语句。

2. 在一个循环中使用 break、continue 和 return 语句有什么不同？

参考答案：

break 用于跳出整个循环语句，在循环结构中一旦遇到 break 语句，不管循环条件如何，程序立即退出所在的循环体。

continue 用于跳过本次循环中尚未执行的语句，但是仍然继续执行下一次循环中的语句。

在循环中使用 return 语句将终止当前方法调用，同时终止循环，使流程返回到调用语句的下一条语句执行。

3. 下列代码将输出的结果是什么？

```
public class test3{
public static void main(String args[]){
 int a=5+4;
```

```

int b=a * 2;
int c=b/4;
int d=b-c;
int e=-d;
int f=e%4;
double g=18.4;
double h=g%4;
int i=3;
int j=i++;
int k=++i;
System.out.println("a="+a+";b="+b+";c="+c+";d="+d+";e="+e+";f="+f);
System.out.println("g="+g+";h="+h+";i="+i+";j="+j+";k="+k);
}
}

```

参考答案：

a=9; b=18; c=4; d=14; e=-14; f=-2
g=18.4; h=2.399999999999986; i=5; j=3; k=5

4. 下列代码将输出的结果是什么？

```

public class LogicTest{
public static void main(String args[]) {
 int a=25,b=3;
 boolean d=a<b; //d=false
 System.out.println(a+"<"+b+"="+d); //=
 int e=3;
 d=(e!=0&&a/e>5);
 System.out.println(e+"!=0&&a+" /"+e+">5="+d);
 int f=0;
 d=(f!=0&&a/f>5);
 System.out.println(f+"!=0&&a+" /"+f+">5="+d);
}
}

```

参考答案：

25<3=false
3!=0&&25/3>5=true
0!=0&&25/0>5=false

5. 编写程序，求两个整数的最大公约数和最小公倍数。

参考答案：

```

import java.util.Scanner;
public class Gcd_Lcm{
 public static void main(String args[]){
 Scanner sc=new Scanner(System.in);
 }
}

```

```

System.out.println("输入两个数:以','隔开");
String []str=sc.nextLine().split(",");
int m=Integer.parseInt(str[0]);
int n=Integer.parseInt(str[1]);
int min=m>n?n:m;
int max=m>n?m:n;
int num1=1;
int num2=max;
for (int i=min; i>0; i--) {
 if (m%i==0&&n%i==0) {
 num1=i;break;
 }
}
while (true) {
 if (num2%m==0&&num2%n==0) {
 break;
 }
 num2=m*n>num2*2? num2*2:m*n;
}
System.out.println("最大公约数:"+num1+" 最小公倍数:"+num2);
}
}

```

6. 编写程序,打印出如下九九乘法表。

*	1	2	3	4	5	6	7	8	9
1	1								
2		2	4						
3			3	6	9				
4				4	8	12	16		
5					5	10	15	20	25
6						6	12	18	24
7							7	14	21
8								8	16
9									9

参考答案:

```

public class NineByNineMul{
 public static void main(String args[]){
 System.out.print(" * |");
 for(int i=1;i<=9;i++){
 System.out.print(" "+i+" |");
 }
 System.out.println();
 }
}

```

```

 System.out.print("-----|-----");
 for(int i=1;i<=9;i++) {
 System.out.print("-----");
 }
 System.out.println();

 for(int i=1;i<=9;i++) {
 System.out.print(" "+i+" | ");
 for(int j=1;j<=i;j++) {
 System.out.print(i*j+" ");
 }
 System.out.println();
 }
 }
}

```

7. 下列代码将输出的内容是什么？

```

int i=1;
switch (i) {
 case 0: System.out.println("zero");
 break;
 case 1: System.out.println("one");
 case 2: System.out.println("two");
 default:System.out.println("default");
}

```

参考答案：

one two default

8. 下列代码将输出的内容是什么？

```

class EqualsTest {
 public static void main(String[] args) {
 char a='\\u0005';
 String s=a==0x0005L?"Equal":"Not Equal";
 System.out.println(s);
 }
}

```

参考答案：

Equal

9. 编写程序，对 a[]={30,1,-9,70,25}数组由小到大排序。

参考答案：

```

public class booktest {
 public static void main(String[] args) {

```

```
int a[]={30,1,-9,70,25};  
System.out.print("数组原始顺序:");  
for (int i=0;i<a.length;i++) System.out.print(a[i]+" ");  
for (int i=0; i<a.length; i++) {  
 int lowerIndex=i;  
 for (int j=i+1; j<a.length; j++)  
 if (a[j]<a[lowerIndex]) lowerIndex=j;  
 int temp=a[i];  
 a[i]=a[lowerIndex];  
 a[lowerIndex]=temp;  
}  
System.out.print("\n数组排序后的顺序: ");  
for (int i=0;i<a.length;i++) System.out.print(a[i]+" ");  
}  
}
```

10. 运行下列代码后将输出什么内容?

```
int i=1;  
switch(i){  
case 0: System.out.println("zero");  
 break;  
case 1: System.out.println("one");  
 break;  
case 2: System.out.println("two");  
 break;  
default: System.out.println("default");  
}
```

参考答案:

one

11. 编写程序,求 2~1000 内的所有素数并按每行 5 列的格式输出。

参考答案:

```
public class PrimeTest{  
 public static void main(String args[]) {  
 int num=2;  
 System.out.print(2+" ");  
 for(int i=3;i<=1000;i+=2){  
 boolean f=true;  
 for (int j=2;j<i;j++) {  
 if(i % j==0){  
 f=false;  
 break;  
 }  
 }  
 }  
 }  
}
```

```
 }
 if(!f) {continue;}
 System.out.print(i+" ");
 if(num++%5==0) System.out.println();
}
}
```

12. 编写程序，生成 100 个 1~6 内的随机数，计算 1~6 每个数字出现的概率。

参考答案：

```
public class RandomTest {  
 public static void main(String[] args) {  
 int[] randomnum=new int[100];  
 int[] n=new int[6];  
 double a;  
 for(int i=0;i<100;i++) {  
 a=Math.random() * 6;  
 a=Math.ceil(a);  
 randomnum[i]=new Double(a).intValue();  
 System.out.print(randomnum[i]);  
 switch (randomnum[i]) {  
 case 1: n[0]++; break;  
 case 2: n[1]++; break;  
 case 3: n[2]++; break;  
 case 4: n[3]++; break;  
 case 5: n[4]++; break;  
 case 6: n[5]++; break;  
 }  
 }  
 System.out.println();//以下可改为循环输出  
 System.out.println(" 数字 1 出现的概率="+(n[0]/100.0) * 100+"%");  
 System.out.println(" 数字 2 出现的概率="+(n[1]/100.0) * 100+"%");  
 System.out.println(" 数字 3 出现的概率="+(n[2]/100.0) * 100+"%");  
 System.out.println(" 数字 4 出现的概率="+(n[3]/100.0) * 100+"%");  
 System.out.println(" 数字 5 出现的概率="+(n[4]/100.0) * 100+"%");  
 System.out.println(" 数字 6 出现的概率="+(n[5]/100.0) * 100+"%");  
 }  
}
```

13. 编写程序,求 $1! + 2! + 3! + \dots + 15!$ 。

参考答案：

```
public class FactorialSum {  
 static int f(int x) {  
 if (x<=0) return 1;
```

```
 else
 return x * f(x-1);
 }
 public static void main(String[] args) {
 int sum=0;
 for(int j=1;j<=15;j++)
 {
 sum+=f(j);
 }
 System.out.println(sum);
 }
}
```

14. 编写程序,分别用 do-while 循环和 for 循环计算 $1+1/2!+1/3!+1/4!+\cdots$ 的前 15 项的和。

参考答案:

for 循环代码如下。

```
public class For_FactorialSum {
 static int f(int x) {
 if (x<=0) return 1;
 else
 return x * f(x-1);
 }
 public static void main(String[] args) {
 double sum=0;
 for(int j=1;j<=15;j++)
 {
 sum+=1.0/f(j);
 }
 System.out.println(sum);
 }
}
```

do-while 循环代码如下。

```
public class DoWhile_FactorialSum {
 static int f(int x) {
 if (x<=0) return 1;
 else
 return x * f(x-1);
 }
 public static void main(String[] args) {
 double sum=0;
 int j=1;
```

```

do {
 sum+=1.0/f(j);
 j++;
}
while(j<=15);
System.out.println(sum);
}
}

```

15. 编写一个程序,用选择法对数组 $a[] = \{20, 10, 55, 40, 30, 70, 60, 80, 90, 100\}$ 进行从大到小排序(分别采用冒泡排序、选择排序和插入排序方法)。

参考答案:

```

public class SortAll {
public static void main(String[] args) {
 int a[]={20,10,55,40,30,70,60,80,90,100};
 System.out.println("----冒泡排序的结果:");
 maoPao(a);
 System.out.println();
 System.out.println("----选择排序的结果:");
 xuanZe(a);
 System.out.println();
 System.out.println("----插入排序的结果:");
 chaRu(a);
}
//冒泡排序
public static void maoPao(int[] x) {
 for (int i=0; i<x.length; i++) {
 for (int j=i+1; j<x.length; j++) {
 if (x[i]>x[j]) {
 int temp=x[i];
 x[i]=x[j];
 x[j]=temp;
 }
 }
 }
 for (int i : x) {
 System.out.print(i+" ");
 }
}
//选择排序
public static void xuanZe(int[] x) {
 for (int i=0; i<x.length; i++) {
 int lowerIndex=i;
 //找出最小的一个索引
 }
}

```

```
for (int j=i+1; j<x.length; j++) {  
 if (x[j]<x[lowerIndex]) {  
 lowerIndex=j;  
 }  
}  
//交换  
int temp=x[i];  
x[i]=x[lowerIndex];  
x[lowerIndex]=temp;  
}  
for (int i : x) {  
 System.out.print(i+" ");  
}  
}  
//插入排序  
public static void chaRu(int[] x) {  
 for (int i=1; i<x.length; i++) {//i从 1 开始,因为第 1 个数已经是排好序的  
 for (int j=i; j>0; j--) {  
 if (x[j]<x[j-1]) {  
 int temp=x[j];  
 x[j]=x[j-1];  
 x[j-1]=temp;  
 }  
 }  
 }  
 for (int i : x) {  
 System.out.print(i+" ");  
 }  
}
```

16. 编写程序,产生 30 个素数,按从小到大的顺序放入数组 primearry[]中。

参考答案:

```
public class PrimeArray {  
 public static void main(String args[]) {  
 int[] primearry=new int[30];  
 primearry[0]=2;  
 int num=1;  
 System.out.print(2+" ");  
 for(int i=3;i<=1000;i+=2){  
 boolean f=true;  
 for (int j=2;j<i;j++) {  
 if(i % j==0){  
 f=false;  
 }  
 }  
 if(f){  
 primearry[num]=i;  
 num++;  
 }  
 }  
 }  
}
```

```
 break;
 }
}
if(!f) {continue;}
primearry[num++]=i;
System.out.print(i+" ");
if(num%5==0) System.out.println();
if(num==30) break;
}
}
```

17. 一个数如果恰好等于它的因子之和，则这个数就称为“完数”。分别编写一个应用程序和小应用程序求 1~1000 内的所有完数。

参考答案：

```
public class Wanshu {
 public static void main(String[] args) {
 int sum=0,i,j;
 for(i=1;i<=1000;i++)
 {
 for(j=1,sum=0;j<i;j++)
 {
 if(i%j==0)
 sum=sum+j;
 }
 if(sum==i)
 {
 System.out.print ("完数："+i+" "+ "的因子是：" );
 for(int k=1;k<=sum/2;k++)
 {
 if(sum%k==0)
 System.out.print(" "+k);
 }
 System.out.println();
 }
 }
 }
}
```

18. 从键盘读取若干个数,以-1结束,按从小到大的顺序排序。

参考答案：

```
import java.util.Scanner;  
public class sc_num {
```

```
public static void main(String[] args) {
 Scanner scanner=new Scanner(System.in);
 int scnum=0,i=0;
 int []scarry=new int[30];
 System.out.println("输入整数(-1结束):");
 while(scnum!=-1){
 scarry[i]=scanner.nextInt();
 scnum=scarry[i];
 i++;
 }
 xuanZe(scarry,i-1);
}

//选择排序
public static void xuanZe(int[] x,int n) {
 for (int i=0; i<n; i++) {
 int lowerIndex=i;
 for (int j=i+1; j<n; j++) {
 if (x[j]<x[lowerIndex]) {
 lowerIndex=j;
 }
 }
 int temp=x[i];
 x[i]=x[lowerIndex];
 x[lowerIndex]=temp;
 }
 for (int i=0;i<n;i++) {
 System.out.print(x[i]+" ");
 }
}
}
```