[image: image1.png]RENEILEREHA

一、选择题
1．对当型循环结构叙述不正确的是(　　)

A．当给定的条件成立(真)时，反复执行循环体，直到条件不成立(假)时，才停止循环

B．当型循环有时也称“前测试型”循环

C．当型循环结构对应的循环语句是UNTIL语句

D．任何一种需要重复处理的问题都可以用当型循环来实现

[答案]　C
2．下列说法正确的是(　　)

A．当型(WHILE)循环结构不能转化为直到型(UNTIL)循环结构

B．当型(WHILE)循环结构先执行循环体，后判断条件

C．当型(WHILE)循环结构先判断条件，后执行循环体

D．以上说法都不正确

[答案]　C
[解析]　当型循环是先判断条件后再决定是否执行循环体，直到型循环是先执行循环体，后判断条件，它们之间可以进行转化，故选C.

3．下列需用循环语句编写程序的是(　　)

A．输入x的值，输出y＝x2－3x的值

B．y＝eq \b\lc\{\rc\ (\a\vs4\al\co1(x－4，x>0，,－x＋1，x≤0，))输入x的值，输出对应的函数值

C．求x的立方根

D．求5＋6＋7＋8＋…＋101的值

[答案]　D
4．下列程序的功能是(　　)

S＝1

i＝1

WHILE　S<＝2012

i＝i＋2

S＝S×i
WEND
PRINT　i
END
A．计算1＋3＋5＋…＋2012

B．计算1×3×5×…×2012

C．求方程1×3×5×…×i＝2012中的i值

D．求满足1×3×5×…×i>2012的最小整数i

[答案]　D
[解析]　执行该程序可知S＝1×3×5×…×i，当S≤2012开始不成立，即S>2012开始成立时，输出i，则求满足1×3×5×…×i>2012的最小整数i.

5．(2012～2013·山东济南模拟)已知如下程序，其运行结果是(　　)

eq \x(\a\al(j＝1,WHILE　j*j<100,　j＝j＋1,WEND,　j＝j－1,PRINT　“j＝”；j,END))
A．j＝j－1
B．j＝100
C．j＝10
D．j＝9

[答案]　D
[解析]　此程序是求使j2<100的最大正整数．又102＝100，故输出结果为j＝9.

6．读下列两段程序：

甲：eq \x(\a\al(i＝1,S＝0,WHILE　i＜＝1000,　S＝S＋i,　i＝i＋1,WEND,PRINT S,END))　乙：eq \x(\a\al(i＝1000,S＝0,DO,　S＝S＋i,　i＝i－1,LOOP UNTIL i＜1,PRINT S,END))
对甲、乙程序和输出结果判断正确的是(　　)

A．程序不同，结果不同　　　 B．程序不同，结果相同

C．程序相同，结果不同
D．程序相同，结果相同

[答案]　B
[解析]　程序甲是计数变量i从1开始逐步递增直到i＝1000时终止，累加变量从0开始，这个程序计算的是1＋2＋3＋…＋1000；程序乙是计数变量从1000开始逐步递减到i＝1时终止，累加变量0开始，这个程序计算的是1000＋999＋…＋1.但这两个程序是不同的．两个程序的输出结果都是S＝1＋2＋3＋…＋1000＝500500.

[点拨]　同一个问题可以有不同的程序，解决这类试题的关键是看分析程序是用哪种算法语句编制的．

7．下面程序运行后输出结果错误的是(　　)

A．i＝1

s＝0

WHILE　s<＝10

i＝i＋1

s＝s＋i
WEND

PRINT　s
END

输出结果为14 B．i＝1

sum＝0

WHILE　i<＝10

sum＝sum＋i
i＝i＋1

WEND

PRINT　“sum＝”；sum

END

输出结果为55

C．i＝1

sum＝0

WHILE　i<＝10

i＝i＋1

sum＝sum＋i
WEND

PRINT　“sum＝”；sum

END

输出结果为65 D．i＝1

s＝0

WHILE　s<＝10

s＝s＋i
i＝i＋1

WEND

PRINT　s
END

输出结果为14

[答案]　D
[解析]　A中控制的循环条件是s≤10，但每次循环先将计数变量i赋值i＝i＋1，后给s赋值s＝s＋i.从而循环结束后，s＝2＋3＋4＋5＝14，最后输出s＝14.

B中控制循环的变量i从1变到10，每次循环，循环变量sum＝sum＋i，循环结束sum＝1＋2＋3＋…＋10＝55，并将其输出．

C中控制循环的计数变量i从1变到10，但在每次循环中先给i赋值i＝i＋1，然后才赋值sum＝sum＋i，故循环结束时，sum＝2＋3＋4＋…＋11＝65，最后输出sum.

D中控制循环的条件是s≤10，第一次(i＝1)循环后，s＝0＋1＝1，第二次(i＝2)循环后，s＝1＋2＝3，第三次(i＝3)循环后，s＝3＋3＝6，第四次(i＝4)循环后，s＝6＋4＝10仍满足条件s≤10，故再执行第五次(i＝5)循环，s＝10＋5＝15，最后输出s＝15.故选D.
8．下面是求1～1000内所有偶数的和的程序，把程序框图补充完整，则(　　)

[image: image2.png]

A．①处为S＝S＋i，②处为i＝i＋1.

B．①处为S＝S＋i，②处为i＝i＋2.

C．①处为i＝i＋1，②处为S＝S＋i.

D．①处为i＝i＋2，②处为S＝S＋i.

[答案]　B
[解析]　程序框图求的是1～1000内所有偶数的和，故i步长为2，应有i＝i＋2，排除A、C；i初值为2，S应加的第一个偶数为2，而不是4，故语句S＝S＋i应在i＝i＋2的前面，排除D.
二、填空题
9．在WHILE语句中，是当条件________时执行循环体，而在UNTIL语句中，是当条件________时执行循环体．

[答案]　满足　不满足

10．看这个程序，试问最后i的值等于________．

eq \x(\a\al(i＝1,sum＝0,DO,sum＝sum＋i,i＝i＋1,LOOP UNTIL　i＞10,PRINT　sum,END))
[答案]　11

11．写出下列程序的运行结果：

(1)I＝1

K＝6

WHILE　I<＝6

K＝K－0.5

PRINT　K

I＝I＋1

WEND
END

(2)i＝1

s＝0

WHILE　s<＝10

i＝i＋1

s＝s＋i

PRINT　s

WEND
END

[答案]　(1)5.5,5,4.5,4,3.5,3　(2)2,5,9,14

[解析]　本题考查对当型循环程序的理解，要求据程序语句，写出运行的结果．(1)中控制循环的变量I从1每次增加1变到6，每次循环中变量K的值减小0.5并输出，故结果输出6个数5.5,5,4.5,4,3.5,3.

(2)每次循环都要将s的值输出，故(2)的答案为：2,5,9,14.
12．下面程序的功能是________．

eq \x(\a\al(INPUT　“n＝”；n,S＝0,i＝1,WHILE　i<＝n,　S＝S＋1/i*i＋1,　i＝i＋1,WEND,PRINT　S,END))
[答案]　从键盘输入n的值，输出eq \f(1,1×2)＋eq \f(1,2×3)＋eq \f(1,3×4)＋…＋eq \f(1,nn＋1)的值．

[解析]　控制循环的变量i初值1，步长1，终值n.累加变量S每次循环都加上eq \f(1,ii＋1)，

∴S＝eq \f(1,1×2)＋eq \f(1,2×3)＋…＋eq \f(1,nn＋1).
三、解答题
13．设计一个算法计算1×3×5×7×…×99值的算法，画上程序框图，写出程序．

[image: image3.png]

[分析]　本题是一个累乘求积的问题，可采用循环语句编写程序．

[解]　算法步骤如下：

第一步：S＝1；

第二步：i＝3；

第三步：S＝S×i；

第四步：i＝i＋2；

第五步：判断i是否大于99，若是转到第六步；否则转到第三步，继续执行第三步，第四步，第五步；

第六步：输出S；

第七步：算法结束．

相应的程序框图如图所示．

相应的程序如下：

eq \x(\a\al(S＝1,i＝3,DO,　S＝S*i,　i＝i＋2,LOOP UNTIL i＞99,PRINT　S,END))
[点评]　(1)这是一个有规律的累乘问题，第一相数为1，以后每个数比前一个数大2，共50个数相乘，因此可用循环结构设计算法，用循环语句编写程序．

(2)本题中算法程序也可用WHILE语句编写：

S＝1

i＝1

WHILE i＜＝99

　S＝S*i
　i＝i＋2

WEND
PRINT S
END
14．下面程序的功能是输出1～100间的所有偶数．

程序：

i＝1

DO
　m＝i MOD 2

　IF　__①__ THEN
PRINT　i
　END　IF
②__

LOOP UNTIL　i>100

END
(1)试将上面的程序补充完整．

(2)改写为WHILE型循环语句．

[解析]　(1)①m＝0　②i＝i＋1

(2)改写为WHILE型循环程序如下：

i＝1

WHILE　i<＝100

　m＝i MOD 2

　IF　m＝0　THEN
PRINT　i
　END　IF
　i＝i＋1

WEND
END
15．某高中男子体育小组的100m赛跑成绩(单位：s)为：12.1,13.2,12.7,12.8,12.5,12.4,12.7,11.5,11.6,11.7，从这些成绩中搜索出小于12.1 s的成绩，并画出程序框图，编写相应程序．

[image: image4.png]- I =1+ |

[解析]　程序框图如图所示：

程序算法如下：

eq \x(\a\al(i＝1,WHILE　i<＝10,INPUT　Gi,IF　Gi<12.1　THEN,PRINT　Gi,END　IF,i＝i＋1,WEND,END))
16．某商场第一年销售计算机5000台，如果平均每年销售量比上一年增加10%，那么从第一年起，大约几年可使总销售量达到30000台？

[分析]　根据题意，每年销售量比上一年增加的百分率相同，设总和为S，n年达到30000台．

第一年销售了5000台；

第二年销售了5000＋5000×10%＝5000(1＋10%)(台)；

第三年销售了5000(1＋10%)＋5000(1＋10%)×10%＝5000(1＋10%)2(台)

……
第n年销售了5000(1＋10%)n－1(台)

总和S＝5000＋5000(1＋10%)＋5000(1＋10%)2＋…＋5000(1＋10%)n－1.

[解析]　程序框图如图所示．

程序如下：

eq \x(\a\al(m＝5000,S＝0,i＝0,WHILE　S＜30000,S＝S＋m,m＝m*1＋0.1,i＝i＋1,WEND,PRINT　i,END))
[image: image5.png]| m=5000 |
-= B i i=i+1 |
i R
| m=m(1+0.1) |
}

)

| S=S+m |

[点评]　(1)循环控制条件是总和小于30000台．

(2)本题中第n年的销售量为5000(1＋10%)n－1.

(3)S表示总销售量，即前n年销售量之和．

(4)i从0开始计算，如果从1开始则最后多出一年，因为在循环体中，i＝i＋1后才判断条件．

