

第 4 章 循环结构

引言

本章学习可反复执行部分语句块的循环结构，循环结构包括 while、for、do-while 语句，以及可以退出循环的 break 语句和 continue 语句，本章最后对两种常用编程方法——穷举法和递推法进行介绍。

4.1 while 循环

循环结构 (repetition structure) 用来描述一定条件下重复执行某段语句的情况，被重复执行的语句称之为**循环体** (body of loop)，循环结构包括 while 语句、do-while 语句以及 for 语句。本节介绍 while 语句。

while 语句的语法格式如下：

```
while (条件表达式)
{
 循环体语句;
}
```

while 语句的含义为当条件表达式的值为 true 时，执行循环体语句，然后再去判断条件表达式，如为 true，继续执行循环体语句，反复判断表达式值、执行循环体语句，一直到条件表达式值为 false，则执行循环体后面的语句。

while 语句执行过程如图 4-1 所示。

对于 while 循环语句，有下列注意事项：

- ① while 为小写的关键字，while 表示“当”的含义；
- ② 条件表达式的值为 boolean 类型的值，仅能为 true 或者 false，因此条件表达式一般为 boolean 类型变量、关系表达式或逻辑表达式；
- ③ 循环体语句需放入到大括号内，可以有多条语句，若循环体语句为一条语句，大括号可以省略，但这种情况下推荐使用大括号；
- ④ 循环不能永远执行下去，因此在循环体中需要有改变循环条件表达式结果的语句，或者退出循环的语句；

⑤ while 语句需先判断条件表达式为 true 时再执行循环体，因此循环体有可能一次也不被执行；

⑥ 若在括号后面直接带分号，如 while (true) ;，表示循环体为空语句，即没有可执行的循环体。

【例 1】 编写程序输出 10 次 hello world。

思路：要反复输出 10 次 hello world，因此可以使用循环语句进行输出，循环条件是输出次数小于 10，因此需要记录循环的次数，循环前设置循环次数 i = 0，当完成一次循环后，i++，循环次数加一。

```
public class App4_1 {
```


图 4-1 while 语句执行过程图

```

public static void main(String[] args) {
 int i=0;//循环次数为 0
 while(i<10){
 System.out.println("hello world");
 i++;//循环次数加 1
 }
}

```

【例 2】 求 $1+2+3+\dots+100$ 的值。

思路: 编写程序求 $1+2+3+\dots+100$, 首先设置变量 `sum` 存放和的结果, `sum=0`, 然后利用 `sum = sum + 1`; `sum = sum + 2`; \dots ; `sum = sum + 100`; 将数据存入 `sum` 中, 由此可见程序需要反复求和, 因此需要使用 `while` 循环, `while` 循环体为 `sum = sum + i`; `i=1,2,3,\dots,100`; 循环执行条件为 `i<=100`, `i` 在完成一次求和后, `i` 值要加 1 即 `i++`。

```

public class App4_2 {
 public static void main(String[] args) {
 int sum = 0; //求和变量 sum 初值为 0
 int i = 1;
 while(i<=100){
 sum = sum + i; //求和
 i++;
 }
 System.out.printf("sum = %d", sum);
 }
}

```

通过【例 1】和【例 2】可以看出, 使用循环语句, 一般要确定反复执行的循环体语句和循环的执行条件表达式。由于循环需要有限次数循环, 在循环体中应有可以改变条件表达式结果的语句, 或者能够退出循环的语句。

总结【例 1】、【例 2】, 若循环次数已知, `while` 循环使用方式如下:

设置循环条件的初值;

```

while(条件表达式)
{
 循环主体语句;
 改变循环条件;
}

```

【例 3】 已知 $N!=1*2*3*\dots*N$, 求大于 500 的最小阶乘的数 `N`。

思路: 已知 $N!=1*2*3*\dots*N$, 求阶乘, 定义变量 `result=1` 存放阶乘值, 然后通过 `result = result * 1`; `result = result * 2`; `result = result * 3`; `result = result * 4`; \dots ; `result = result * n`; 求 `n` 的阶乘, 则反复执行 `result = result * i; i++` 的循环体, 循环的条件应为阶乘结果 `result<=500`。

```

public class App4_3 {
 public static void main(String[] args) {
 int i = 0;
 int result = 1;
 while(result < 500) {
 i++;
 result = result * i;
 }
 System.out.printf("大于 500 最小阶乘是%d, i=%d", result, i);
 }
}

```

4.2 do-while 循环

`do-while` 语句的语法格式如下:

```
do{
 <循环体>;
} while (<条件表达式>)
```

do-while 语句的含义为：先执行循环体语句，然后判断条件表达式的值，当条件表达式的值为 **true** 时，则重复执行循环体语句，然后继续判断条件表达式的值，反复如此，一直到条件表达式的值为 **false**，退出循环，执行循环后面的语句。

do-while 循环的执行过程如图 4-2 所示。

使用 **do-while** 语句需注意下列事项：

①**do-while** 循环先执行循环体，再判断条件表达式的值，因此，循环体至少要被执行一次，**do-while** 循环的关键字有 **do** 和 **while**，**while** 后面没有分号；

②循环体语句若有多条，则必须放在大括号内，若循环体语句仅有一条，可以省略大括号，但推荐放入大括号内；

③使用循环语句，循环次数应为有限次，因此在循环体中应该有使循环趋于结束的语句，否则循环将永远进行下去，形成死循环。

【例 4】 输入一个整数，将其反转并输出。例如，输入 123，反转为 321，然后输出。

思路：将键盘输入整数存入变量 x ，假设 $x=123$ ，对 x 反转放入变量 y 中， $y=0$ ；首先得到 x 的最低位 $t=x\%10$ ，将 t 存入 y 中 $y=y*10+t$ ， x 去掉最低位 $x=x/10$ ；反复执行上面语句，一直到 $x=0$ ，表示到处理结束 x 的每一位。

```
import java.util.Scanner;
public class App4_4 {
 public static void main(String[] args) {
 int x; // x 用来存放由键盘输入的正整数
 int y = 0; // 反转后变量
 int t;
 Scanner s = new Scanner(System.in);
 System.out.println("请输入一个正整数:");
 x = s.nextInt();
 // 下面用 do-while 循环结构进行反转输出
 do {
 t = x % 10; // 除以 10 取余数输出
 y = y * 10 + t;
 x /= 10; // 将 x 刷新为除以 10 的商
 } while (x != 0); // 如 x (商数) 为 0 则结束循环
 System.out.printf("正整数反转输出:%d", y);
 }
}
```


图 4-2 do-while 运行过程图

4.3 for 循环

for 语句是目前比较常用的循环语句，它的语法格式为：

```
for (表达式 1; 表达式 2; 表达式 3) {
 循环体;
}
```

for 语句的含义为：

(1) 执行表达式 1；

(2) 判断表达式 2 的值，如果表达式 2 的值为 **true**，则去执行循环体，如果为假就退出 **for** 语句循环，执行第 (5) 步；

(3) 执行表达式 3;

图 4-3 for 语句执行过程图

(4) 转到第 (2) 步;

(5) 结束循环, 执行 for 语句下面的一个语句。

for 语句是先判断表达式 2 的值后再执行, 如果不满足判断条件, 循环体可能一次都不能执行。

for 语句的执行过程如图 4-3 所示:

使用 for 语句需要注意以下事项:

- ①在 for 语句中括号中有 3 个表达式, 表达式之间用分号隔开;
- ②在 3 个表达式中, 表达式 1 仅执行一次, 一般是循环变量的初始化, 表达式 2 的值为 boolean 类型, 一般为逻辑或关系表达式, 表达式 3 一般为循环变量的增值;

③对于 3 个表达式, 表达式 1 和表达式 3 都可以省略, 但表达式 2 不可以省略, 而且必须以分号隔开, 如 `for(;true;)System.out.println();`;

④若有多条循环体语句, 则必须放在大括号内, 若仅有一条循环体语句, 可以省略大括号, 这种情况下不推荐省略大括号;

⑤若在 for 括号后面直接带分号, 如 `for(;true;);`, 表示循环体为空语句, 即没有可执行的循环体。

【例 5】 求 1 到 10 的倒数之和。

思路: 定义求和变量 `sum=0`, 然后将 1~10 倒数加到 `sum` 中, 即 `sum = sum+1.0/1`, `sum=sum+1.0/2`, ..., `sum=sum+1.0/10`, 因此可以看出需要使用循环语句, 循环条件为 `i=1~10`, 循环体为 `sum=sum+1.0/i`, 最后输出 `sum`。

```

public class App4_5 {
 public static void main(String[] args) {
 int n = 1;
 double sum = 0;
 for(int i = 1 ;i<=10;i++) { // i<=10 时, 累加求和; 否则结束循环
 sum += 1.0/i; // 将自然数 n 倒数的值加到 sum 中
 }
 System.out.println("1+1/2+...+1/10=" + sum); // 输出和
 }
}
  
```

注意, **【例 5】** 中, 由于求倒数之和, 求和变量 `sum` 定义为 `double` 类型变量, 并且在求和时使用 `sum+=1.0/i`。

4.4 循环嵌套和编程方法

4.4.1 循环嵌套

图 4-4 for 语句二层嵌套图

一个循环结构内可以包含另一个循环, 称为**循环嵌套**, 又称多重循环。常用的循环嵌套是二重循环, 外层循环称为**外循环**, 内层循环称为**内循环**。图 4-4 展示了两个 for 循环语句的二重嵌套。

在循环嵌套中, 三种循环语句可以互相嵌套, 并且层次不限, 但是不能循环交叉。

【例 6】 输出如图 4-5 所示的九九乘法表。

1×1=1									
1×2=2	2×2=4								
1×3=3	2×3=6	3×3=9							
1×4=4	2×4=8	3×4=12	4×4=16						
1×5=5	2×5=10	3×5=15	4×5=20	5×5=25					
1×6=6	2×6=12	3×6=18	4×6=24	5×6=30	6×6=36				
1×7=7	2×7=14	3×7=21	4×7=28	5×7=35	6×7=42	7×7=49			
1×8=8	2×8=16	3×8=24	4×8=32	5×8=40	6×8=48	7×8=56	8×8=64		
1×9=9	2×9=18	3×9=27	4×9=36	5×9=45	6×9=54	7×9=63	8×9=72	9×9=81	

图 4-5 九九乘法表

思路: 对于每一行, 要反复输出每一行数据, 因此首先按行循环, 循环九次 ($i=1, 2, \dots, 9$); 在每一行, 反复输出如 $1*2=2$ 这样的运算式, 所以在行中也要循环输出运算式 $i*j=(j=1, 2, \dots, i)$, 完成输出。

```
public class App4_6{
 public static void main(String[] args) {
 for (int i = 1; i <= 9; i++) { //循环输出每行的数据
 for (int j = 1; j <= i; j++) { //对每一行, 循环输出每一个运算式
 if (j <= i) {
 System.out.print(" "+i + "X" + j + "=" + i * j + "\t");
 }
 //输出一个运算式
 }
 System.out.println(""); // 换行
 }
 }
}
```

对于循环嵌套, 要注意循环的执行过程, 对于外循环每执行一次, 内循环需执行完全部内循环语句。

4.4.2 编程方法

【例 7】 用 0~9 这十位数字可以组成多少无重复的三位数?

思路: 设置计数变量的值为 0, 三位数范围从 100~999, 对于每一个三位数 $num=100, 101, \dots, 999$, 取出它的个位, 十位, 百位, 然后判断这三位是否不同, 如果不同, 则计数变量+1, 最后输出计数变量。

```
public class App4_7 {
 public static void main(String[] args) {
 int gw = 0; //个位
 int sw = 0; //百位
 int bw = 0; //十位
 int count = 0; //计数变量, 统计满足条件的数的个数
 for(int i=100 ;i<999;i++){
 bw = i/100;
 sw = i/10%10;
 gw = i%10;
 if(bw != gw&&bw != sw&&sw != gw )
 System.out.printf("%d ",i);
 count++;
 }
 System.out.printf("\n 满足条件的数有%d 个", count);
 }
}
```

【例 7】 典型使用了“穷举法”, 穷举法是一种常用的编程方法, 这种方法需要一一列举出该问题的所有可能解, 并在对逐一列举的可能解的过程中, 检验每个可能解是否为问题真正的解, 若是, 则采纳这种解, 否则抛弃它, 对于所列举的值, 不能遗漏也不能重复。

【例 8】 某旅行团有男人、女人和小孩共 30 人, 在一家小饭店吃饭, 该饭店按人头收费,

每个男人收 3 元，每个女人收 2 元，每个小孩收 1 元，共收取 50 元，男人、女人和小孩各有多少人？共有多少组解？

思路：使用穷举法解决问题，男人最少 1 个，最多 16 个；女人最少一个，最多 24 个；小孩最少一个，最多 48 个。然后对男人、女人、小孩的每一种组合情况，进行判断，是否满足情况。

```
public class App4_8 {
 public static void main(String[] args) {
 int man;
 int women;
 int child;
 int count = 0; //记录满足要求的解的个数
 for(man = 1; man < 17 ; man++)
 for(women = 1 ; women < 25 ; women++)
 for(child = 1; child < 50 ; child++)
 if(man * 3 + women * 2 + child * 1 == 50){
 count++; //计数加1
 System.out.printf("男人有%d 个，女人有%d 个，小孩有%d 个\n", man, women, child);
 }
 System.out.println("可能解决方法总数为: "+count);
 }
 }
}
```

【例 9】 斐波那契数列的第 1、2 项分别为 1、1，以后各项的值均是其前两项之和，求前 30 项斐波那契数。

思路：假设 f_1 、 f_2 、 f_3 分别是第一个、第二个、第三个数，有 $f_1=1$ ， $f_2=1$ ， $f_3=f_1+f_2$ 。对于后面的数，若让 $f_1=f_2$ ， $f_2=f_3$ ， $f_3 = f_2 + f_3$ ，则可以求出后面的数，反复如此，即可求出前 30 项斐波那契数。

```
public class App4_9 {
 public static void main(String[] args) {
 long f1 = 1; //第一项
 long f2 = 1; //第二项
 long f3; //第三项
 System.out.printf("%d %d ", f1, f2);
 for(int i=3; i<=30; i++){
 f3 = f1 + f2 //求第三项
 f1 = f2; //第二项变成第一项
 f2 = f3; //第三项变成第二项
 System.out.printf("%d ", f3);
 if(i%5==0)
 System.out.println(); //每行 5 个换行
 }
 }
}
```

【例 9】 使用了“递推法”来解决问题，**递推法**是指从初值出发，归纳出新值和旧值的关系，直到求出所需值为止。新值的求出依赖于旧值，不知道旧值，无法推导出新值，斐波那契数列求值、数学上的递推公式都是这一类的问题。

4.5 break 和 continue

4.5.1 break 语句

break 语句的基本语法格式为：

```
break;
```

break 语句的含义表示“中断”，即中断当前程序块的执行，继续执行程序块下面的语句。

break 语句只能用于退出循环（for、while、do-while）语句或者 switch 语句。当循环体中

存在 `break` 语句时, `break` 的作用是中断正在执行的最近一层循环体, 执行循环体后的语句。对于 `switch` 语句, `break` 的作用是中断执行某个 `case` 语句, 执行 `switch` 后的语句。

【例 10】 输入一个整数, 判断该数是否是素数。

思路: 若一个数是素数, 则这个数只能被自己和 1 整除, 如 3, 5 等。输入的整数假设为 `num`, 判断 `num` 是否为素数, 则用 `i=2、3、...`, `num-1` 去除 `num`, 如果有一个数能整除 `num`, 则表示该数不为素数, 若都不能整除 `num`, 则表示该数是素数。

```
public class App4_10 {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 System.out.println("请输入整数: ");
 int n = input.nextInt();
 int i;
 //判断 2...n 能否被 n 整除
 for( i = 2;i<n;i++)
 //如果 n 能被 i 整除, 则不是质数, 跳出循环
 if(n%i == 0)
 break;
 if(i<n)//break 退出, 表示被某个数整除
 System.out.println(n +"不是质数");
 else
 System.out.println(n +"是质数");
 }
}
```

若 `break` 用于嵌套循环, 则 `break` 只能退出其所在层的循环。

【例 11】 查看程序, 了解 `break` 用法。

```
public class App4_11 {
 public static void main(String[] args) {
 int i,j;
 for(i=1;i<4;++i){
 for(j=2;j<5;++j)
 break; //break 语句只能终止离该语句最近的循环
 System.out.println("这会被输出 4 次吗?");
 }
 }
}
```

4.5.2 continue 语句

`continue` 语句的基本格式为:

```
continue;
```

`continue` 语句的中文含义为“继续”, 常用于循环语句中, 表示结束循环体中 `continue` 其后语句的执行, 并返回循环语句的开头执行下一次循环。

【例 12】 打印 1~100 内, 能被 5 整除的数。

思路: 循环 `i=1~100` 内的每个数, 若 `i` 不能被 5 整除, 则打印 `i`。

```
public class App4_12 {
 public static void main(String[] args) {
 for(int i = 1; i<100;i++){
 //整除 5, 则跳到循环开始, 执行下一次循环
 if(i%5 ==0)
 continue;
 System.out.printf("%d ",i);
 }
 }
}
```

注意 `break` 和 `continue` 虽然都能改变循环语句的执行, 但两者的作用是不同的, `break` 是中

断该层的循环的执行，跳出循环，执行循环后面的语句，而 `continue` 仅结束本次循环体语句的执行，返回循环语句开头执行下一次循环，而不是结束整个循环。例如下列程序段：

```
int x=0;
while(x++ < 10){
 if(x == 3){
 break;
 }
 System.out.println ("x="+x);
}
```

结果输出：

```
x=1
x=2
```

当 `x=3` 就退出 `while` 循环。

若以上程序段 `break` 语句改为 `continue`，结果则不同。

```
int x=0;
while(x++ < 10){
 if(x == 3){
 continue;
 }
 System.out.println ("x="+x);
}
```

结果输出：

```
x=1
x=2
x=4
x=5
x=6
x=7
x=8
x=9
x=10
```

当 `x=3` 时，`continue` 语句仅仅结束本次运行，返回循环最上面，执行下一次循环。

4.6 循环示例

【例 13】 计算机随机生成 10 道运算数 10 以内的加法题，用户输入每道题的运算结果，计算机判断用户输入答案是否正确，如果正确，给出提示信息“恭喜，答对了”，如果错误，给出提示信息“很遗憾答错了”，然后显示正确答案，完成 10 道题目后，显示用户答对题目的个数。

4.6.1 for 循环实现实例

思路：对每一道题，需要完成以下任务：生成两个随机数来组成加法运算式；将运算式输出到屏幕；获得用户的控制台输入的答案，对用户输入的答案和题目的正确答案进行比较判断是否正确，如果正确，答对题目个数加 1。10 道题目都需要这样做，因此需要循环以上任务 10 次，循环完成后，输出答对题目个数。

```
import java.util.Scanner;
import java.util.Random;
public class App4_13 {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 Random random = new Random(); // 生成随机数类
 int a = 0, b = 0;
 int count = 0; // 统计正确结果运算
 for (int i = 1; i <= 10; i++) {
```

```

// 生成两个运算数 a、b 显示运算式
a = random.nextInt(10);
b = random.nextInt(10);
System.out.println("请输入以下算式的计算结果: ");
System.out.printf("%d + %d =", a, b);
// 得到用户输入的运算结果
int result = input.nextInt();
if (result == (a + b)) { //判断结果是否正确
 count++;
 System.out.println("恭喜, 答对了!");
} else
 System.out.println("很遗憾答错了! 本题的正确答案是: " + (a + b));
}
System.out.println("本次总共答对了" + count + "道题!");
}
}

```

4.6.2 while 循环语句实现实例

将【例 13】使用 while 循环语句完成, 代码如下:

```

import java.util.Scanner;
import java.util.Random;
class App4_14 {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 Random random = new Random(); // 生成随机数类
 int a = 0, b = 0;
 int count = 0; // 统计正确结果运算
 int i = 0; // 循环次数
 while (i < 10) {
 // 生成两个运算数 a、b 显示运算式
 a = random.nextInt(10);
 b = random.nextInt(10);
 System.out.println("请输入以下算式的计算结果: ");
 System.out.printf("%d + %d =", a, b);
 // 得到用户输入的运算结果
 int result = input.nextInt();
 if (result == (a + b)) {
 count++;
 System.out.println("恭喜, 答对了!");
 } else
 System.out.println("很遗憾答错了! 本题的正确答案是" + (a + b));
 i++; // 循环次数加 1
 }
 System.out.println("本次总共答对了" + count + "道题!");
 }
}

```

关 键 术 语

循环结构 repetition structure for 循环语句 for repetition statement
while 循环语句 while loop statement
do-while 循环语句 do-while repetition statement 循环体 body of loop 循环 loop
嵌套结构 nested control statements 循环语句 loop statement

本章小结

Java 的循环控制语句主要有 3 种，while 循环、do-while 循环和 for 循环语句。

while 循环语句和 for 循环语句是先判断循环条件，如循环条件为 true，则执行循环体，否则就退出循环，因此循环体可能一次也不执行。

for 循环经常适用于循环次数已知循环，while 语句经常适用于循环次数未知的循环。

do-while 循环先执行循环体，再判断条件表达式的值，因此，循环体至少要被执行一次。

循环语句可以嵌套，一个循环语句的循环体可以为另一个循环语句。

在循环嵌套中，三种循环语句可以互相嵌套，并且层次不限，但是不能循环交叉。

break 语句表示退出最内一层的循环，执行循环下一条语句。

continue 语句表示中断这一次的循环，去执行下一次循环。

复习题

一、选择题

1. 下列语句段执行后，x 的值是 ()。

```
int x=2;
do{
  x+=x;
}while(x<17);
```

- A. 4 B. 16 C. 32 D. 256

2. 下列语句执行后，c 的值是 ()。

```
char c='\0';
for(c='a';c<'z';c+=3) {
  if(c>='e')
 break;
}
```

- A. 'e' B. 'd' C. 'f' D. 'g'

3. 阅读下面的程序：

```
public class Test{
  public static void main(String[] args){
 for(int i=0;i<10;i++){
 if(i==3)
 continue;
 System.out.print(i);
 }
  }
}
```

程序运行后的输出是 ()

- A. 0123 B. 012 C. 0123456789 D. 012456789

4. () 语句将至少执行一次循环语句体，且能够继续执行下去直至其循环条件变为 false 时为止。

- A. while B. if C. do...while D. if...else

5. 当 while 语句中的条件语句不会变为 false 时，会导致出现 () 循环。

- A. 不确定 B. 未定义 C. 嵌套 D. 无限

6. 认真阅读下面的程序：

```
public class Test1{
  public static void main(String[] args){
 for(int i=0;i<5;i++)
```

```

 System.out.print(i+1);
 System.out.println(i);
 }
}

```

上述程序运行后的结果是 ()。

- A. 123456 B. 123455 C. 123450 D. 编译错误

7. 下面程序段的运行结果是 ()。

```

int n=0;
while(n++<=2); System.out.println (n);

```

- A. 2 B. 3 C. 4 D. 有语法错

8. 运行以下程序段, 其正确的运行结果是 ()。

```

int 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

二、简答题

1. while 语句中的条件表达式的值是什么类型?
2. for 循环语句可以代替 while 语句的作用吗?
3. break 和 continue 的区别在哪?

三、程序题

1. 查找下列代码段的错误, 并修改。

(1)

```

int x=1,total;
while(x<=10){
 total += x;
 x ++;
}

```

(2)

```

while(x<=100)
 total = total +x;
++x;

```

(3)

```

int y = 5;
while (y > 0){
 System.out.println(y);
 ++y;
}

```

(4)

```

int y = 4;
while(y<0);
System.out.println(y);
 y++;
}

```

2. 查找并修改下列代码段的错误。

(1)

```

int y=5;
do{
 System.out.println(y);
}while(y>0);

```

(2)

```

for(int y=3,y<10,y++)

```

```
System.out.println(y+1);
```

(3)

```
for(;;)
 System.out.println(4-2);
```

(4)

```
for(k=0.1;k!=1.0;k+=0.1)
 System.out.println(k);
```

3. 阅读下列代码, 给出输出结果。

(1)

```
public class Printing {
 public static void main(String[] args) {
 for(int i = 1; i<= 10;i++){
 for(int j= 1;j<= 5 ;j++){
 System.out.print("$");
 System.out.println();
 }
 }
 }
}
```

(2)

```
public class Test {
 public static void main(String[] args) {
 for(int i = 1; i<= 5;i++){
 for(int j= 1;j<= 3 ;j++){
 for(int k=1; k<=4;k++){
 System.out.print("$");
 System.out.println();
 }
 }
 }
 System.out.println();
 }
}
```

(3)

```
public class BreakTest {
 public static void main(String[] args) {
 for(int i=1;i<=10;i++){
 if(i == 5)
 break;
 System.out.printf("%d",i);
 }
 System.out.printf("退出循环时候 i= %d", i);
 }
}
```

(4)

```
public class ContinueTest {
 public static void main(String[] args) {
 for(int i=1;i<=10;i++){
 if(i == 5)
 continue;
 System.out.printf("%d",i);
 }
 System.out.printf("使用 continue , i=%d", i);
 }
}
```

4. 分别使用三种循环, 求 100 以内奇数的乘积。

5. 输入 10 个整数, 求出 10 个数的平均值、最大值和最小值。

6. 编写一个程序, 输出斐波那契数列的前 20 项, 并求前 20 项之和。斐波那契数列前几项为: 1, 1, 2,

3, 5, 8, 13...

7. 编写程序, 求下列公式的值。

(1) $e = 1 + 1/1! + 1/2! + 1/3! + \dots$

(2) $e^x = 1 + x/1! + x^2/2! + x^3/3! + \dots$

8. 使用循环将 1~100 内的所有素数输出到屏幕。

9. 编写程序使用循环输出下列值。

N	10*N	100*N	1000*N
1	10	100	1000
2	20	200	2000
3	30	300	3000
4	40	400	4000
5	50	500	5000

10. 有父子二人, 已知父亲年龄不大于 90 岁, 儿子年龄不大于 50 岁。10 年前父亲的年龄是儿子的 4 倍, 10 年后父亲的年龄是儿子年龄的整数倍, 求父子的年龄。

11. 设计猜数游戏, 游戏随机给出一个 0~99 (包括 0, 99) 的数字, 然后用户猜是什么数字。用户可以随便猜一个数字, 游戏会提示太小还是太大, 从而缩小结果范围。经过几次猜测与提示后, 最终推出答案。在游戏过程中, 记录用户最终猜对时所需要的次数, 游戏结束后公布结果。

12. 编写一个程序, 有 1、2、3、4、5 个数字, 计算能组成多少个互不相同且无重复数字的三位数, 并且显示该数。