1.2.3　循环语句
一、基础过关
1．下列给出的四个框图，其中满足WHILE语句格式的是

(　　)

[image: image1.png]

 [image: image2.png]e YA

{EEANGS

(3)

A．(1)(2)

B．(2)(3)

C．(2)(4)

D．(3)(4)

2．循环语句有WHILE和UNTIL语句两种，下面说法错误的是

(　　)

A．WHILE语句和UNTIL语句之间可以相互转化
B．当计算机遇到WHILE语句时,先判断条件真假,如果条件符合,就执行WHILE和
WEND之间的循环体
C．当计算机遇到UNTIL语句时，先执行一次DO和UNTIL之间的循环体，再对UNTIL
后的条件进行判断
D．WHILE语句与UNTIL语句之间不可以相互转化
3．下面的程序运行后第3个输出的数是

(　　)

[image: image3.png]g1

PRINT x
i=it+1
x=x1+1/2
LOOP UNTIL i>5
END

A．1

B.eq \f(3,2)

C．2

D.eq \f(5,2)
4．下面程序执行后输出的结果是

(　　)

[image: image4.png]n=>5

S=0

WHILE S<C15
S=S-+n
n=n—1

WEND

PRINT n

END

A．－1

B．0

C．1

D．2
5．下面的程序是一个__________________________问题的算法．

[image: image5.png]x=1

WHILE x2<1 000
PRINT x
x=x11

WEND

END

6．运行下面的程序，输出的值为__________．

[image: image6.png]S=0

i=1

WHILE S<<18
S=S+i
i=i+1

WEND

PRINT i

END

7．已知函数y＝x3＋3x2－24x＋30，写出连续输入自变量的11个取值，分别输出相应的函数值的程序．

[image: image7.png]n=1

DO

INPUT x

y=x3+3 % x2—24 % x+30
PRINT vy

n=n+1

LOOP UNTIL n>11
END

8．分别用当型和直到型循环语句编写一个程序，计算2×4×6×…×100的值．

二、能力提升
9．读程序：

[image: image8.png]. 4
INPUT i=1 INPUT i=1 000
S=0 S=0
WHILE i<<=1 000 DO
S=S+i S=858+i
i=it+1 i=i—1
WEND LOOP UNTIL i<<1
PRINT S PRINT S
END END

对甲、乙两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
10．运行下面的程序，执行后输出的s的值是

(　　)

[image: image9.png]i=1

WHILE <6
i=it+2
s=2x*i+1

WEND

PRINT s

END

A．11

B．15

C．17

D．19
11．下面程序表示的算法是___．

[image: image10.png]n=2

S=1

WHILE S<{=5 000
S=S=*n
n=n+1

WEND

PRINT n—1

END

12．设计算法求eq \f(1,1×2)＋eq \f(1,2×3)＋eq \f(1,3×4)＋…＋eq \f(1,99×100)的值，并画出程序框图及编写程序．

三、探究与拓展
13．将下面用“二分法”求方程x2－2＝0(x>0)的近似解的程序框图转化为相应的程序．

[image: image11.png]iG]

‘ f(x)=x>-2 ‘

WMARHIEE d
MR a, b

答 案

1．B　2.D　3.C　4.B
5．求满足x2<1 000的所有正整数x的值
6．7
7．解　程序为：
[image: image12.png]n=1

DO

INPUT x
y=x3+3*%x2—24 % x+30
PRINT y

n=n+1

LOOP UNTIL n>11
END

8．解　(1)当型：
[image: image13.png]1=2

A=1

WHILE i<<=100
A=Axi
i=it+2

WEND

PRINT A

END

(2)直到型：
[image: image14.png]A=Axi

i=it+2
LOOP UNTIL i>100
PRINT A
END

9．B　10.B
11．求使1×2×3×…×n>5 000的n的最小正整数
12．解　算法如下：
第一步：令S＝0，i＝1；
第二步：若i≤99成立，则执行第三步；
否则，输出S，结束算法；
第三步：S＝S＋eq \f(1,ii＋1)；
第四步：i＝i＋1，返回第二步．

程序框图：
[image: image15.png]

程序如下：
[image: image16.png]S=0
i=1

WHILE i<<=99
S=S+1/Gx* (+1))
i=i+1

WEND

PRINT S

END

13．解　
[image: image17.png]INPUT “a,b,d=";a,b,d
DO
m=(a+b)/2
g=a2—2
f=m2—2
IF g x {<0 THEN
b=m
ELSE
a=m
END IF
LOOP UNTIL ABS(a—b)<{d OR {=0
PRINT m
END

