

Kỹ thuật lập trình

Phạm Minh Tuấn

Khoa Công nghệ thông tin

Trường Đại học Bách khoa

Đại học Đà Nẵng

Giới thiệu

- Phạm Minh Tuấn
- pmtuan@dut.udn.vn
- 0913230910
- Khoa Công nghệ thông tin – Trường ĐHBK
– ĐHĐN

Thỏa thuận

- Đối với giáo viên:
 - Dạy đủ tất cả nội dung của môn học “Kỹ thuật lập trình”.
 - Trả lời các câu hỏi của học sinh trong và ngoài giờ giảng liên quan tới môn học.
 - Ra bài tập cho học sinh
 - Lên lớp đúng giờ

Thỏa thuận (tiếp)

- Đối với học sinh:
 - Tham gia trên 80% số tiết học.
 - Tham gia đóng góp tiết học như phát biểu, trả lời hay đặt câu hỏi cho giáo viên (không nói chuyên riêng)
 - Làm bài tập đầy đủ.
 - Lên lớp đúng giờ (không được đi trễ hơn giáo viên quá 5 phút)

Kỹ thuật lập trình (1): Tổng quan về tin học

Phạm Minh Tuấn

Khoa Công nghệ thông tin
Trường Đại học Bách khoa
Đại học Đà Nẵng

Nội dung

- Tổng quan về tin học
 - Các khái niệm
 - Lịch sử phát triển
 - Các hệ biểu diễn số
 - Cấu trúc máy tính
 - Thuật toán và ngôn ngữ lập trình

Nội dung (tiếp)

- Ngôn ngữ lập trình C
 - Giới thiệu chung
 - Lệnh nhập/xuất
 - Lệnh điều kiện
 - Lệnh vòng lặp
 - Hàm
 - Kiểu mảng
 - Xâu kí tự
 - Kiểu cấu trúc (struct) và kiểu hợp (union)
 - Làm việc với tệp

Tổng quan về tin học

- Các khái niệm
- Lịch sử phát triển
- Các hệ biểu diễn số
- Cấu trúc máy tính
- Thuật toán và ngôn ngữ lập trình

Các khái niệm

- Thông tin (information)
 - Hiểu biết, nhận thức của con người về sự vật hiện tượng
 - Lưu trữ, sao chép truyền tải, ...
- Dữ liệu (data)
 - Là cái mang thông tin
 - Được chuẩn hóa
 - Xử lý được bởi máy tính

Các khái niệm

- Chương trình (program)
 - Các câu lệnh thực hiện trên máy tính
 - Viết bằng ngôn ngữ lập trình (máy tính hiểu được)

Các khái niệm

- Phần mềm (software)
 - Chương trình chạy trên máy tính
 - Dữ liệu để chương trình thao tác
 - Tài liệu mô tả cách sử dụng
- Phần cứng (hardware)
 - Các thiết bị điện tử
- Tin học – Công nghệ thông tin (information technology)
 - Ngành khoa học nghiên cứu và phát triển các **phương pháp, kỹ thuật** và **công cụ** nhằm xử lý thông tin một cách tự động

Tổng quan về tin học

- Các khái niệm
- Lịch sử phát triển
- Các hệ biểu diễn số
- Cấu trúc máy tính
- Thuật toán và ngôn ngữ lập trình

Lịch sử phát triển

- 1946 – ra đời chiếc máy tính điện tử đầu tiên (quân đội Mỹ)
- 1950 – máy tính được thương mại hóa (IBM và Sperry)
- 1970 – máy tính sử dụng các mạch tích hợp, tốc độ xử lý cao
- Ngày nay – XT, AT80186, 80286, ...
Pentium

Tổng quan về tin học

- Các khái niệm
- Lịch sử phát triển
- Các hệ biểu diễn số
- Cấu trúc máy tính
- Thuật toán và ngôn ngữ lập trình

Các hệ biểu diễn số

- Các hệ biểu diễn số trên máy tính
 - Hệ thập phân
 - Hệ nhị phân
 - Hệ thập lục phân
 - Hệ cơ số X
 - Đơn vị thông tin
- Chuyển đổi giữa các hệ cơ số

Hệ thập phân (decimal)

- Hệ cơ số phổ biến
- Sử dụng 10 chữ số: 0, 1, ..., 9
- Ví dụ
 - $345 = 3 \cdot 10^2 + 4 \cdot 10^1 + 5 \cdot 10^0$

Hệ nhị phân (binary)

- Sử dụng 2 chữ số 0 và 1 để biểu diễn các số
- Một chữ số hệ nhị phân gọi là BIT (Binary digIT)
- Hệ số cơ bản trong lĩnh vực máy tính
- Máy tính làm việc trên hệ nhị phân
- Ví dụ
 - Dãy nhị phân 101001 có giá trị
$$1 \cdot 2^5 + 0 \cdot 2^4 + 1 \cdot 2^3 + 0 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0 = 41$$

Hệ thập lục phân (hexa-decimal)

- Sử dụng 16 chữ số để biểu diễn số
 - 0, 1, ... 9, A, B, C, D, E và F
 - A tương ứng 10
 - B tương ứng 11
 - C tương ứng 12
 - D tương ứng 13
 - E tương ứng 14
 - F tương ứng 15
 - Ví dụ
 - $1A2_{(16)} = 1A2h = 1 \cdot 16^2 + 10 \cdot 16^1 + 2 \cdot 16^0 = 418$

Hệ cơ số X ($X \geq 2$)

- Sử dụng X chữ số để biểu diễn các số
- Các chữ số có giá trị từ 0 đến $X-1$
- Số N trong hệ cơ số X được ký hiệu là $N_{(X)}$:
 - $N_{(x)} = a_n a_{n-1} \dots a_1 a_0.b_1 \dots b_{m-1} b_m$
 - với $0 \leq a_0, \dots, a_n, b_1, \dots, b_m \leq X-1$

Hệ cơ số X ($X \geq 2$)

- $N_{(x)}$ có giá trị

$$N_{(x)} = a_n * x^n + a_{n-1} * x^{n-1} + \dots + a_1 * x^1 + a_0 + b_1 * x^{-1} + \dots + b_m * x^{-m}$$

- Ví dụ

- $101_{(2)} = 1 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0 = 5$

- $234_{(8)} = 2 \cdot 8^2 + 3 \cdot 8^1 + 4 \cdot 8^0$

Đơn vị thông tin

- **Bit** là đơn vị thông tin nhỏ nhất
 - Chữ số nhị phân 0 hoặc 1
- **Byte** gồm 8 bit, là đơn vị thông tin cơ bản để lưu trữ thông tin
- **1 Kilo Byte** = $1 \text{ KB} = 2^{10} \text{ byte} = 1024 \text{ byte}$
- **1 Mega Byte** = $1 \text{ MB} = 2^{10} \text{ KB} = 1048576 \text{ byte}$
- **1 Giga Byte** = $1 \text{ GB} = 2^{10} \text{ MB}$

Các phép toán trên bit

- Các phép toán số học
 - Cộng, trừ, nhân, chia
- Các phép toán logic
 - AND, OR, XOR, NOT

Các phép toán trên bit

- Phép cộng

X	Y	X + Y
0	0	0
0	1	1
1	0	1
1	1	0 (nhớ 1)

Các phép toán trên bit

- Phép trừ

X	Y	X - Y
0	0	0
0	1	1 (mượn 1)
1	0	1
1	1	0

Các phép toán trên bit

- Phép nhân

X	Y	X * Y
0	0	0
0	1	0
1	0	0
1	1	1

Các phép toán trên bit

■ Phép chia

X	Y	X / Y
0	0	Không xác định
0	1	0
1	0	Không xác định
1	1	1

Các phép toán trên bit

- Phép AND

X	Y	X AND Y
0	0	0
0	1	0
1	0	0
1	1	1

Các phép toán trên bit

- Phép OR

X	Y	X OR Y
0	0	0
0	1	1
1	0	1
1	1	1

Các phép toán trên bit

- Phép XOR

X	Y	X XOR Y
0	0	0
0	1	1
1	0	1
1	1	0

- Phép NOT

$$\text{NOT } 0 = 1$$

$$\text{NOT } 1 = 0$$

Đổi cơ số

- Có thể chuyển đổi giữa hai hệ cơ số khác nhau
- Chỉ xét
 - Đổi từ hệ cơ số X sang hệ thập phân
 - Đổi từ hệ thập phân sang hệ cơ số X

Đổi cơ số

- Đổi từ hệ cơ số X sang hệ thập phân
 - Một số N trong hệ cơ số X

$$N_{(x)} = a_n a_{n-1} \dots a_1 a_0 \cdot b_1 \dots b_{m-1} b_m$$

với $0 \leq a_0, \dots, a_n, b_1, \dots, b_m \leq X-1$

Có giá trị trong hệ thập phân:

$$N_{(x)} = a_n * x^n + a_{n-1} * x^{n-1} + \dots + a_1 * x^1 + a_0 + b_1 * x^{-1} + \dots + b_m * x^{-m}$$

- Ví dụ: Đổi 123 trong hệ cơ số 8 sang hệ thập phân

$$123.2_{(8)} = 1 \cdot 8^2 + 2 \cdot 8^1 + 3 \cdot 8^0 + 2 \cdot 8^{-1} = 83.25_{(10)}$$

Đổi cơ số

Đổi số sau từ hệ thập phân sang hệ nhị phân
146, 653,312

Đổi số sau từ hệ thập phân sang hệ bát phân
146, 653,312

Đổi số sau từ hệ thập phân sang hệ thập lục phân

146, 653,312

Đổi cơ số

- Đổi từ hệ thập phân sang hệ cơ số X
 - Chia làm hai bước: đổi phần nguyên và đổi phần thập phân
 - Ví dụ: cần đổi số thập phân 11.375 sang số nhị phân
 - Đổi phần nguyên 11
 - Đổi phần thập phân 0.375

Đổi cơ số

- Đổi từ hệ thập phân sang hệ cơ số X
 - Đổi phần nguyên: gọi $N_{(10)}$ là số cần đổi
 - Lấy $N_{(10)}$ chia cho X được số dư a_0 và thương số N_0
 - Nếu N_0 khác không, tiếp tục lấy N_0 chia cho X được số dư a_1 và thương số N_1
 - Tiếp tục thực hiện phép chia cho đến khi thương số bằng 0
 - Kết quả nhận được các số dư: a_0, a_1, \dots, a_n
 - Đảo ngược thứ tự các số dư, ta có

$$N_{(X)} = a_n \dots a_1 a_0$$

Đổi cơ số

- Đổi từ hệ thập phân sang hệ cơ số X
 - Đổi phần nguyên
 - Ví dụ
 - đổi 11 sang hệ nhị phân
 - $11_{(10)} = 1011_{(2)}$
 - Đổi 174 sang hệ thập lục phân
 - $174_{(10)} = AE_{(16)} = AEh$

Đổi cơ số

- Đổi từ hệ thập phân sang hệ cơ số X
 - Đổi phần thập phân:
 - Nhân phần thập phân với X, phần nguyên của tích nhận được là b_1
 - Nếu phần thập phân của tích nhận được khác 0, thì tiếp tục nhân phần thập này với X, nhận được phần nguyên của tích b_2
 - Tiếp tục cho đến khi phần thập phân của tích nhận được bằng 0 (hoặc dừng lại sau một số bước)
 - Phần thập phân trong hệ cơ số X sẽ là: $b_1 b_2 \dots b_m$

Đổi cơ số

- Đổi từ hệ thập phân sang hệ cơ số X
 - Ví dụ: đổi phần thập phân 0.375 sang hệ nhị phân

Phép nhân	Kết quả	Hệ số
$0.375 * 2$	0.750	$b_1 = 0$
$0.750 * 2$	1.50	$b_2 = 1$
$0.5 * 2$	1.0	$b_3 = 1$

$$0.375_{(10)} = 0.011_{(2)}$$

- Vậy

$$11.375_{(10)} = 1011.011_{(2)}$$

Biểu diễn số trên máy tính

■ Số nguyên không dấu

- Là một dãy bít nhị phân
- Ví dụ:
 - 1 byte biểu diễn các giá trị từ 0 đến 255
 - Số 13 được biểu diễn bởi 1101

Biểu diễn số trên máy tính

- Số nguyên có dấu
 - Là một dãy bít nhị phân, trong đó bít bên trái nhất dùng để biểu diễn dấu
 - Bít dấu 1 biểu diễn số âm, bằng 0 biểu diễn số không âm
 - Ví dụ:
 - 1 byte biểu diễn các giá trị từ -128 đến 127
 - Số -13 được biểu diễn bởi 1111 0011

Biểu diễn số trên máy tính

- Số thực
 - Được biểu diễn dưới dạng dấu chấm động
 - Phần định trị
 - Phần mũ
 - Mỗi phần dành một bit để biểu diễn dấu
 - Ví dụ:
 - Số thực 5.23 sẽ được biểu diễn là 0.523×10^1

Tổng quan về tin học

- Các khái niệm
- Lịch sử phát triển
- Các hệ biểu diễn số
- Cấu trúc máy tính
- Thuật toán và ngôn ngữ lập trình

Cấu trúc máy tính

- Giới thiệu tổng quan về cấu tạo của máy tính điện tử
 - Khối xử lý trung tâm – CPU
 - Bộ nhớ
 - Màn hình
 - Bàn phím

Cấu trúc máy tính

■ Sơ đồ máy tính

Cấu trúc máy tính

- Khối xử lý trung tâm (CPU – Central Processing Unit)
 - Thành phần quan trọng nhất
 - Thực hiện tất cả các tính toán và điều khiển
 - Gồm các bộ phận cơ bản:
 - Khối điều khiển (Control Unit): bộ xử lý lệnh
 - Khối tính toán số học và logic (ALU-Arithmetic Logic Unit): thực hiện tất cả các tính toán số học, logic và quan hệ
 - Các thanh ghi (Registers): bộ nhớ trung gian nhằm tăng tốc độ truy cập bộ nhớ

Cấu trúc máy tính

- Bộ nhớ (memory): gồm bộ nhớ trong và bộ nhớ ngoài
 - Bộ nhớ trong: gồm ROM và RAM
 - ROM (Read Only Memory): bộ nhớ mà ta chỉ có thể đọc thông tin
 - Thông tin được lưu trữ thường xuyên (ngay cả khi không có nguồn điện)
 - ROM chứa thông tin cơ bản và các chương trình điều khiển khi máy khởi động
 - Dung lượng nhỏ

Cấu trúc máy tính

- Bộ nhớ trong
 - RAM (Random Access Memory): bộ nhớ mà ta có thể đọc/ghi khi máy tính hoạt động
 - Thông tin trên RAM bị mất khi không có nguồn điện
 - Dung lượng lớn hơn so với ROM
- Bộ nhớ ngoài
 - Lưu trữ thông tin độc lập với năng lượng điện
 - Có dung lượng lớn
 - Một số bộ nhớ ngoài: đĩa mềm (floppy disk), đĩa cứng (hard disk), CD, DVD, USB, ...

Cấu trúc máy tính

- Bàn phím (keyboard)
 - Thiết bị vào chuẩn để người sử dụng nhập thông tin vào
 - Có nhiều loại bàn phím, loại phổ biến có 101 phím
- Màn hình (monitor)
 - Thiết bị đầu ra chuẩn để máy tính thông báo thông tin cho người sử dụng
 - Màn hình có hai chế độ: văn bản và đồ họa
 - Chế độ văn bản có 25 dòng và 80 cột
 - Chế độ đồ họa có độ phân giải: 320x200, 640x480, 1024x720,
...

Tổng quan về tin học

- Các khái niệm
- Lịch sử phát triển
- Các hệ biểu diễn số
- Cấu trúc máy tính
- Thuật toán
- Ngôn ngữ lập trình

Thuật toán

- Thuật toán (algorithm)

- Thuật toán/giải thuật: thủ thuật giải quyết một bài toán
- Thuật toán là một dãy có trình tự các công việc cần thực hiện
- Tính chất cơ bản của thuật toán
 - Tính hữu hạn: kết thúc sau một số bước
 - Tính hiệu quả: thuật toán đơn giản, tối ưu về mặt sử dụng bộ nhớ, thời gian
 - Tính tổng quát: giải quyết một cách tổng quát
 - Tính xác định: kết quả chỉ phụ thuộc vào dữ liệu của bài toán

Thuật toán

- Thuật toán
 - Hai phương tiện đơn giản mô tả thuật toán
 - Giả lệnh: dùng ngôn ngữ tự nhiên
 - Sơ đồ khối: dùng các ký hiệu đồ họa

Thuật toán

■ Giả lệnh

- Ví dụ 1 : xây dựng thuật toán thực hiện việc “luộc rau”
 - Bước 1: Nhặt rau
 - Bước 2: Rửa sạch rau
 - Bước 3: Cho nước vào nồi
 - Bước 4: Đun nước
 - Bước 5: Khi nước sôi, cho rau vào nồi
 - Bước 6: Tiếp tục đun sôi cho đến khi rau chín
 - Bước 7: Lấy rau ra.

Thuật toán

■ Giả lệnh

■ Ví dụ 2 : xây dựng thuật toán tính tổng

$$s = 1 + 2 + \dots n$$

- Bước 1: Nhập giá trị n
- Bước 2: Cho $s = 0$, $i = 1$ (i là biến đếm)
- Bước 3: Trong khi i còn nhỏ hơn hoặc bằng n thì thực hiện
 - Bước 3.1: cộng i vào s ($s = s + i$)
 - Bước 3.2: tăng i lên một đơn vị ($i = i + 1$)
 - Bước 3.3: lặp lại bước 3
- Bước 4: Xuất ra giá trị của s

Thuật toán

■ Giả lệnh

- Bài tập: xây dựng thuật toán tính giai thừa

$$p = n! = 1.2.3\dots.n$$

- Bước 1: Nhập giá trị n
- Bước 2: Cho $p = 1$, $i = 1$ (i là biến đếm)
- Bước 3: Trong khi i còn nhỏ hơn n thì thực hiện
 - Bước 3.1: tăng i lên một đơn vị ($i = i + 1$)
 - Bước 3.2: nhân i vào p ($p = p * i$)
 - Bước 3.3: lặp lại bước 3
- Bước 4: Xuất ra giá trị của p

Thuật toán

- Sơ đồ khối gồm các ký hiệu sau:

Thuật toán

- Ví dụ: vẽ sơ đồ khối tính $n!$

$$p = 1 \cdot 2 \cdot 3 \dots n$$

Thuật toán

- Bài tập:
 - Vẽ sơ đồ khối tính tổng: $s = 1 + 2 + \dots + n$
 - Xây dựng thuật toán giải phương trình bậc hai
$$ax^2 + bx + c = 0$$
 - Dùng giả lệnh
 - Dùng sơ đồ khối

Tổng quan về tin học

- Các khái niệm
- Lịch sử phát triển
- Các hệ biểu diễn số
- Cấu trúc máy tính
- Thuật toán
- Ngôn ngữ lập trình

Ngôn ngữ lập trình

- Ngôn ngữ lập trình (programming language)
 - Gồm bộ từ vựng (vocabulary) và các quy tắc cú pháp (rules) áp dụng lên bộ từ vựng đó
 - Dùng để viết chương trình chạy trên máy tính

Ngôn ngữ lập trình

- Ngôn ngữ lập trình
 - Phân loại ngôn ngữ lập trình
 - **Ngôn ngữ máy:** là các chuỗi nhị phân được xử lý trực tiếp bởi bộ vi xử lí
 - **Ngôn ngữ bậc thấp:** sử dụng một số từ dễ nhớ thay cho ngôn ngữ máy, như ngôn ngữ Assembly
 - **Ngôn ngữ bậc cao:** gần gũi với ngôn ngữ tự nhiên, dễ sử dụng, như C, Pascal, ...

Ngôn ngữ lập trình

- Chương trình dịch (compiler)
 - Máy tính chỉ hiểu được ngôn ngữ máy (các bit 0 và 1)
 - **Chương trình dịch** dịch chương trình viết bằng ngôn ngữ bậc cao ra ngôn ngữ máy
 - Có hai loại chương trình dịch
 - Thông dịch: dịch và thực hiện từng lệnh một
 - Biên dịch: dịch toàn bộ chương trình rồi mới thực thi

Kỹ thuật lập trình (2): Ngôn ngữ lập trình C

Pham Minh Tuan
Khoa Công nghệ thông tin
Trường Đại học Bách khoa
Đại học Đà Nẵng

Nội dung

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- Lệnh vòng lặp
- Hàm
- Kiểu mảng
- Xâu kí tự
- Kiểu cấu trúc (struct) và kiểu hợp (union)
- Làm việc với tệp

Giới thiệu chung

- Ngôn ngữ C ra đời năm 1972
- Phát triển thành C++ vào năm 1983
- Ngôn ngữ được sử dụng rất phổ biến
- Có nhiều trình biên dịch C khác nhau
 - Turbo C, Borland C
 - GCC
 - Dev-C
- Thực hành trên Dev-C
 - Cung cấp môi trường tích hợp cho phép soạn thảo và biên dịch

Giới thiệu chung

■ Một số phím soạn thảo

Phím	Chức năng
←↑↓→	Di chuyển con trỏ sang trái, lên, xuống, sang phải
Home	Đưa con trỏ về đầu dòng
End	Đưa con trỏ về cuối dòng
PgUp	Đưa con trỏ về đầu một trang màn hình
PgDw	Đưa con trỏ về cuối một trang màn hình
Ctrl + →	Dịch con trỏ sang phải một chữ
Ctrl + ←	Dịch con trỏ sang trái một chữ

Giới thiệu chung

- Một số phím soạn thảo

Phím	Chức năng
Enter	Xuống dòng
Insert	Chuyển đổi chế độ chèn/đè
Delete	Xóa kí tự ngay sau vị trí con trỏ
Back space	Xóa kí tự ngay trước vị trí con trỏ
Ctrl + Y	Xóa dòng kí tự chưa con trỏ
Ctrl + Q + Y	Xóa các kí tự từ vị trí con trỏ đến cuối dòng

Giới thiệu chung

■ Một số phím soạn thảo

Phím	Chức năng
Ctrl + K + C	Chép khối tới vị trí mới của con trỏ
Ctrl + K + V	Chuyển khối tới vị trí mới của con trỏ
Ctrl + K + Y	Xóa cả khối
Ctrl + K + W	Ghi một khối vào một tệp trên đĩa
Ctrl + K + R	Đọc một khối từ một tệp trên đĩa
Ctrl + Q + B	Dịch chuyển con trỏ về đầu khối
Ctrl + Q + K	Dịch chuyển con trỏ về cuối khối
Ctrl + Q + F	Tìm kiếm một cụm từ
Ctrl + Q + A	Tìm kiếm một cụm từ và sau đó thay thế bằng một cụm từ khác
Ctrl + Q + L	Lặp lại công việc Ctrl + Q + F hoặc Ctrl + Q + A cuối cùng

Giới thiệu chung

■ Từ khóa

- các từ dành riêng của ngôn ngữ C
- từ khóa phải được sử dụng đúng cú pháp
- một số từ khóa thông dụng

auto	break	case	char	continue	default
do	double	else	extern	float	for
goto	if	int	long	register	return
short	sizeof	static	struct	switch	typedef
union	unsigned	void	volatile	while	

Giới thiệu chung

- Tên (identifier)
 - Dùng để định danh các thành phần của chương trình
 - Tên biến, tên hàm, tên hằng, ...
 - Tên là một dãy các kí tự gồm các chữ cái [a-z, A-Z, 0-9] và gạch nối “_”
 - Lưu ý:
 - tên không được chứa kí tự trống,
 - tên không được bắt đầu bằng một chữ số,
 - tên không được trùng với từ khóa
 - Nên đặt các tên gợi nhớ, có ý nghĩa
 - Tên chuẩn: một số tên có sẵn của trình biên dịch

Giới thiệu chung

- **Hằng**
 - là đại lượng có giá trị không thay đổi được trong chương trình
 - ví dụ
 - 111 hằng là một số
 - ‘b’ hằng là một kí tự
 - “lap trinh” hằng là một chuỗi kí tự
 - **Biến**
 - là đại lượng có thể thay đổi được giá trị trong chương trình
 - **Biểu thức**
 - là một công thức tính toán để có một giá trị theo một qui tắc toán học
 - ví dụ: $x + y * z$

Giới thiệu chung

- Mỗi một câu lệnh C đều phải kết thúc bởi một dấu “;”
- Lời chú thích được đặt giữa hai dấu “/*” và “*/”
 - Ví dụ
 - /* Đây là một chú thích */
- Khi viết chương trình nên sử dụng các lời chú thích
- Trình biên dịch C phân biệt chữ in hoa và chữ in thường

Giới thiệu chung

- Các kiểu dữ liệu chuẩn

- Kiểu kí tự
- Kiểu số nguyên
- Kiểu số thực

Giới thiệu chung

- Kiểu kí tự
 - Kiểu **char**
 - Chiếm một byte
 - Biểu diễn các kí tự trong bảng mã ASCII
 - Ví dụ
 - ‘A’ có giá trị mã ASCII là 65
 - ‘0’ có giá trị mã ASCII là 48
 - Kiểu kí tự đồng thời cũng là kiểu số nguyên
 - Có hai kiểu char: : **signed char** và **unsigned char**

Kiểu kí tự	Kích thước	Miền giá trị
signed char	1 byte	-128 -> 127
unsigned char	1 byte	0 -> 255

Giới thiệu chung

- Kiểu số nguyên
 - Có nhiều kiểu số nguyên

Kiểu số nguyên	Kích thước	Miền giá trị
int, short	2 byte	-32768 -> 32767
unsigned int, unsigned short	2 byte	0 -> 65535
long	4 byte	-2147483648 -> 2147483647
unsigned long	4 byte	0 -> 4294967295

Giới thiệu chung

- Kiểu số thực
 - Có nhiều kiểu số thực

Kiểu số thực	Kích thước	Miền giá trị
float	4 byte	3.4E-38 -> 3.4E+38
double	8 byte	1.7E-308 -> 1.7E+308
long double	10 byte	3.4E-4932 -> 1.1E+4932

Giới thiệu chung

- Kiểu số thực
 - Có hai cách biểu diễn số thực
 - Dạng thập phân: dùng dấu chấm để ngăn cách phần nguyên và phần thập phân
 - Ví dụ: -12.345672, 1203.8375
 - Dạng khoa học: gồm phần định trị và phần mũ của cơ số 10, hai phần cách nhau bởi chữ E hoặc e
 - Ví dụ: 6.123E+02

Giới thiệu chung

- Chuyển kiểu (casting)
 - Ngôn ngữ C cho phép chuyển kiểu: chuyển từ kiểu này sang kiểu khác
 - Cú pháp: **(kiểu_mới)biểu_thức**
 - Ví dụ
 - int i;
 - i = (int)10.45 /* i = 10 */
 - float x;
 - x = (float)1/3; /* x = 1.0/3 = 0.3333 */

Giới thiệu chung

- Các phép toán
 - Các phép toán trên số nguyên
 - Cộng: +
 - Trừ: -
 - Nhân: *
 - Chia lấy phần nguyên: /
 - Chia lấy phần dư: %
 - Các phép toán trên số thực
 - Cộng: +
 - Trừ: -
 - Nhân: *
 - Chia: /

Giới thiệu chung

- Các phép toán
 - Các phép toán quan hệ (so sánh)
 - So sánh bằng nhau: ==
 - So sánh khác nhau: !=
 - So sánh lớn hơn: >
 - So sánh nhỏ hơn: <
 - So sánh lớn hơn hoặc bằng: >=
 - So sánh nhỏ hơn hoặc bằng : <=
 - Biểu thức chứa các phép toán quan hệ được gọi là biểu thức quan hệ
 - Biểu thức quan hệ có giá trị **đúng** hoặc **sai**

Giới thiệu chung

- Các phép toán
 - Các phép toán logic
 - Kiểu logic trong C không được định nghĩa một cách tường minh
 - Một giá trị khác 0 là đúng, một giá trị bằng 0 là sai

Phép toán	Kí hiệu	Ví dụ
Và (AND)	&&	$2 \&\& 0 = \text{sai} \rightarrow 0$
Hoặc (OR)		$10 5 = \text{đúng} \rightarrow 1$
Phủ định (NOT)	!	$!0 = \text{đúng} \rightarrow 1$

Giới thiệu chung

- Các phép toán
 - Các phép toán trên bit
 - Phép OR từng bit: |
 - Phép AND từng bit: &
 - Phép XOR từng bit: ^
 - Phép đảo bit: ~
 - Phép dịch trái (nhân 2): <<
 - Phép dịch phải (chia 2): >>
 - Ví dụ
 - $3 \& 5 = 1$
 - $a << n$ /* $a * (2^n)$ */
 - $a >> n$ /* $a / (2^n)$ */

Giới thiệu chung

- Khái niệm hàm
 - Là đoạn chương trình viết ra một lần, được sử dụng nhiều lần
 - Mỗi lần sử dụng chỉ cần gọi tên hàm và cung cấp các tham số
- Cấu trúc chương trình

```
#include <...> /* Gọi các tệp tiêu đề trong chương trình */
#define ... /* Khai báo hằng số */
typedef /* Định nghĩa kiểu dữ liệu */
/* Nguyên mẫu các hàm: khai báo tên hàm và các tham số */
/* Khai báo các biến toàn cục */


main()
{
 /* Khai báo biến */
 /* Các câu lệnh */
}

/* Định nghĩa các hàm */
```


Giới thiệu chung

- Các khai báo
 - **#include**: dùng để gọi tệp tiêu đề
 - Khai báo biến: muốn sử dụng biến thì phải khai báo trước
 - Cú pháp: **kiểu_dữ_liệu danh_sách_các_biến;**
 - Ví dụ
 - int x, y;
 - float a = 10.5, b; /* khai báo và khởi gán */
 - int a, b, c = 1;

Giới thiệu chung

- Các khai báo
 - Khai báo hằng
 - Có hai cách để khai báo hằng, hoặc sử dụng **#define** hoặc sử dụng từ khóa **const**
 - `#define tên_hằng giá_trị_hằng`
 - `const kiểu_dữ_liệu tên_hằng = giá_trị_hằng;`
 - Ví dụ
 - `#define PI 3.14`
 - `const float PI = 3.14;`

Giới thiệu chung

- Phép gán
 - Gán giá trị cho một biến
 - Cú pháp: **tên_bien = biểu_thức;**
 - Ví dụ
 - $x = 0;$
 - $y = z + 1;$
 - Phép gán kép
 - $x = y = z = 1;$
 - $x = y + (z = 2);$

Giới thiệu chung

Giới thiệu chung

- Tóm lại
 - Các từ khóa, tên
 - Các kiểu dữ liệu chuẩn
 - Các phép toán
 - Cấu trúc chung một chương trình C
 - Các khai báo
 - Phép gán
 - Phép tăng 1, giảm 1

Nội dung

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- Lệnh vòng lặp
- Hàm
- Kiểu mảng
- Xâu kí tự
- Kiểu cấu trúc (struct) và kiểu hợp (union)
- Làm việc với tệp

Lệnh nhập/xuất

- Lệnh xuất / hiển thị ***printf***

- Ví dụ


```
#include <stdio.h>
main()
{
 printf("Chào các bạn.\n");
}
```

- Cú pháp

printf(chuỗi điều khiển [, danh sách các tham số]);
Chuỗi điều khiển dùng để định dạng dữ liệu cần hiển thị

- Ví dụ

```
printf("a = %f\n", a);
```


Lệnh nhập/xuất

- Chuỗi điều khiển bao gồm 3 loại kí tự
 - Các kí tự điều khiển
 - \n sang dòng mới
 - \f sang trang mới
 - \b xóa kí tự bên trái
 - \t dấu tab
 - Các kí tự để đưa ra màn hình
 - Các kí tự định dạng và khuôn in
 - Các kí tự định dạng theo sau kí tự %
 - Ví dụ
 - %f
 - %d

Lệnh nhập/xuất

■ Các kí tự định dạng thường dùng

Kí tự định dạng	Ý nghĩa
c	In ra một kí tự kiểu char
d	In ra số nguyên kiểu int
u	In ra số nguyên không dấu kiểu unsigned int
ld	In ra số nguyên kiểu long
lu	In ra số nguyên kiểu unsigned long
f	In ra số thực dạng m...m.n..n với phần thập phân có 6 chữ số, áp dụng cho kiểu float, double
s	In ra xâu kí tự
x	In ra số nguyên dưới dạng cơ số 16 (hexa)
o	In ra số nguyên dưới dạng cơ số 8
e, E	In ra số thực dạng khoa học m...m.E[+ hoặc -]xx, áp dụng cho kiểu float, double
g, G	Dùng %e hoặc %f tùy thuộc loại nào ngắn hơn

Lệnh nhập/xuất

■ Ví du

```
printf("%c và %c có mã ASCII tương ứng là %d và %d\n", 'a', 'A', 'a', 'A');  
Kết quả: a và A có mã ASCII tương ứng là 97 và 65
```

```
printf("%f", x); /* phần thập phân được hiển thị ngầm định là 6 chữ số */
x = 4.2 kết quả: 4.200000
X = 4.2345678 kết quả: 4.234568 /*làm tròn*/
```

```
printf("Ví dụ \nxoa\b kí\b tự\b trái\b\n");
```

Kết quả:

Ví dụ

x o k t tra

Lệnh nhập/xuất

■ Khuôn in

- Qui định cách thức in ra dữ liệu và chỉ rõ số vị trí dữ liệu sẽ chiếm, canh lề trái hay phải
- Khuôn in có dạng: **%m** hay **%m.n**
- Đối với số nguyên, mẫu ghi là **%md**
 - m là số nguyên chỉ ra số vị trí mà số nguyên chiếm
 - Ví dụ: `printf("x = %4d", x);`
 - Kết quả:

nếu x = 12	in ra	[^] 12
nếu x = 12345	in ra	12345
- Đối với số thực, mẫu ghi là **%m.nf**
 - m là tổng số chữ viết ra, n là số chữ số phần thập phân
 - Ví dụ: `printf("x = %5.2f", x);`
 - Kết quả:

nếu x = 1.234	in ra	[^] 1.23
---------------	-------	-------------------

Lệnh nhập/xuất

- In kí tự đặc biệt
 - \' In ra dấu '
 - \" In ra dấu "
 - \\ In ra dấu \
- Các lệnh xuất dữ liệu khác
 - puts(chuỗi_kí_tự): hiển thị chuỗi kí tự
 - Ví dụ: puts("Chào bạn");
 - putchar(kí_tự): hiển thị một kí tự
 - Ví dụ: putchar('a');

Lệnh nhập/xuất

- Lệnh nhập dữ liệu **scanf**
- Ví dụ

```
#include <stdio.h>
main()
{
 float r, dien_tich;
 printf("Nhập vào bán kính: ");
 scanf("%f", &r);
 dien_tich = 3.14 * r * r;
 printf("Diện tích là: %f\n", dien_tich);
 return;
}
```

- Cách sử dụng lệnh **scanf** gần giống với lệnh **printf**

Lệnh nhập/xuất

■ Lệnh scanf

- Cú pháp

`scanf(chuỗi điều khiển [, danh sách tham số]);`

- chuỗi điều khiển cho phép định dạng dữ liệu nhập vào
- danh sách tham số là địa chỉ các biến cần nhập dữ liệu
- Để lấy địa chỉ một biến, sử dụng toán tử &

Lệnh nhập/xuất

■ Lệnh scanf

Kí tự định dạng	Ý nghĩa
c	Nhập vào một kí tự kiểu char
d	Nhập vào số nguyên kiểu int
u	Nhập vào số nguyên không dấu kiểu unsigned int
l	Nhập vào số nguyên kiểu long
lu	Nhập vào số nguyên kiểu unsigned long
f	Nhập vào số thực dạng m...m.n..n với phần thập phân có 6 chữ số, áp dụng cho kiểu float, double
s	Nhập vào xâu kí tự, không chứa dấu cách (space)
x	Nhập vào số nguyên dưới dạng cơ số 16 (hexa)
o	Nhập vào nguyên dưới dạng cơ số 8

Lệnh nhập/xuất

- Một số lệnh nhập dữ liệu khác
 - gets(char *str): nhận chuỗi kí tự vào từ bàn phím cho đến khi gặp “\n”
 - getchar(): nhận kí tự nhập vào
 - Ví dụ: ch = getchar();
 - getch(): nhận kí tự nhập vào và không cho hiển thị kí tự đó trên màn hình
 - getche(): nhận kí tự nhập vào và cho hiển thị kí tự đó trên màn hình

Lệnh nhập/xuất

- Một số lệnh khác liên quan đến xuất/nhập
 - fflush(): xóa vùng đệm bàn phím
 - kbhit(): kiểm tra bộ đệm bàn phím, bộ đệm rỗng trả về giá trị 0, ngược lại trả về giá trị khác 0
 - clrscr(): xóa màn hình
 - gotoxy(int x, int y): di chuyển con trỏ màn hình đến vị trí cột x ($1 \rightarrow 80$), và dòng y ($1 \rightarrow 25$)

Lệnh nhập/xuất

■ Bài tập

- Nhập vào 3 số thực, tính tổng của chúng và in ra màn hình
- Tính diện tích tam giác khi biết chiều cao và cạnh đáy

Tóm lại

- Lệnh xuất dữ liệu
 - printf
 - putchar
 - puts
- Lệnh nhập dữ liệu
 - scanf
 - getchar
 - gets
- Một số lệnh liên quan khác

Kỹ thuật lập trình (4): ngôn ngữ lập trình C

Pham Minh Tuan
Khoa Công nghệ thông tin
Trường Đại học Bách khoa
Đại học Đà Nẵng

Nội dung

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- Lệnh vòng lặp
- Hàm
- Kiểu mảng
- Xâu kí tự
- Kiểu cấu trúc (struct) và kiểu hợp (union)
- Làm việc với tệp

Lệnh điều kiện

- Lệnh
 - Một câu lệnh nhằm thực hiện một công việc nào đó
 - Câu lệnh kết thúc bởi dấu “;”
 - Ví dụ
 - printf(“một câu lệnh\n”);
 - i++;
- Khối lệnh
 - Là dãy các lệnh được đặt giữa cặp ngoặc nhọn “{” và “}”
 - Khối lệnh thường được sử dụng khi muốn chúng thực hiện dưới một điều kiện nào đó

```
{  
/* các lệnh */  
}
```


Lệnh điều kiện

■ Lệnh if

- Thực hiện một trong hai khối lệnh tùy thuộc vào giá trị của biểu thức điều kiện
- Lệnh **if** có hai dạng: dạng đầy đủ **if ... else** và dạng chỉ có **if**
- Cú pháp

if (biểu thức điều kiện) (*dạng 1*)

khối lệnh 1;

else

khối lệnh 2;

Hoặc

if (biểu thức điều kiện) (*dạng 2*)

khối lệnh 1;

Lệnh điều kiện

■ Lệnh if

■ Ý nghĩa

- Dạng 1: nếu biểu thức điều kiện có giá trị đúng (có giá trị khác không), khối lệnh 1 sẽ được thực hiện; nếu điều kiện là sai (có giá trị bằng không) thì khối lệnh 2 sẽ được thực hiện
- Dạng 2: nếu biểu thức điều kiện là đúng (có giá trị khác không), khối lệnh 1 sẽ được thực hiện; nếu điều kiện là sai (có giá trị bằng không) thì thực hiện câu lệnh đứng sau khối lệnh 1

■ Mô tả hai dạng của lệnh if bằng sơ đồ khối

- ???

Lệnh điều kiện

■ Lệnh if

- Ví dụ 1: tính giá trị nhỏ nhất của hai số


```
#include <stdio.h>
main()
{
 int a, b, min;
 printf("Nhập vào hai số nguyên a và b.\n");
 printf("a = ");
 scanf("%d", &a);
 printf("b = ");
 scanf("%d", &b);
 if (a < b)
 min = a;
 else
 min = b;
 printf("min = %d\n", min);
}
```

Lệnh điều kiện

■ Lệnh if

- Ví dụ 2: viết lại chương trình tìm giá trị nhỏ nhất của 2 số sử dụng dạng **if** không có **else**
- Ví dụ 3: trường hợp sử dụng khối lệnh


```
if (a > b)
{
 max = a;
 min = b;
}
else
{
 max = b;
 min = a;
}
```


Lệnh điều kiện

■ Lệnh if

- Có thể sử dụng các toán tử “`&&`” và “`||`” để xây dựng các biểu thức điều kiện phức tạp hơn
- Chẳng hạn
 - `if ((đk1 && đk2) || đk3)`
- Ví dụ: viết biểu thức điều kiện kiểm tra 3 số thực là 3 cạnh tam giác

Lệnh điều kiện

- Một số lưu ý khi sử dụng lệnh **if**
 - Biểu thức điều kiện phải luôn đặt trong hai dấu “(“ và “)”
 - Biểu thức điều kiện là đúng, nếu nó có giá trị khác 0 và là sai nếu nó có giá trị bằng 0
 - Biểu thức điều kiện có thể là số nguyên hoặc thực
 - Nếu sau **if** hoặc **else** là một dãy các câu lệnh, thì các câu lệnh này phải được đặt trong cặp dấu ngoặc “{“ và “}”

Lệnh điều kiện

- Sử dụng lệnh **if** lồng nhau
 - Ví dụ: chương trình tính nghiệm phương trình $ax+b=0$


```
#include <stdio.h>
main()
{
 float a, b, x;
 printf("Nhập vào a và b:"); scanf("%f%f", &a, &b);
 if (a == 0){
 if (b == 0)
 printf("Phương trình có vô số nghiệm\n");
 else
 printf("Phương trình vô nghiệm\n");
 }
 else{
 x = -b/a;
 printf("Phương trình có nghiệm x = %f\n", x);
 }
}
```

Lệnh điều kiện

■ Sử dụng lệnh **if** lồng nhau

- Khi sử dụng các lệnh **if** lồng nhau, nên sử dụng các dấu đóng mờ ngoặc “{}” để tránh gây ra sự hiểu nhầm **if** nào tương ứng với **else** nào
- Ví dụ

```
if (a != 0)
 if (a > b)
 y = b/a;
 else
 y = -b/a;
```


```
if (a != 0)
{
 if (a > b)
 y = b/a;
 else
 y = -b/a;
```


Lệnh điều kiện

■ Sử dụng **else if**

- Khi muốn sử dụng một trong n quyết định, sử dụng dạng lệnh **if** như sau


```
if (điều kiện 1)
 khối lệnh 1;
else if (điều kiện 2)
 khối lệnh 2;
...
else if (biểu thức n-1)
 khối lệnh n-1;
else
 khối lệnh n;
```

Lệnh điều kiện

■ Sử dụng **else if**

- Ví dụ: Chương trình xếp loại kết quả học tập của một sinh viên

```
#include <stdio.h>
main()
{
 float diem;
 printf("Nhập điểm vào"); scanf("%f", &diem);
 if (diem < 5)
 printf("Xếp loại: kém");
 else if (diem < 7)
 printf("Xếp loại: trung bình");
 else if (diem < 8)
 printf("Xếp loại: kha");
 else if (diem < 9)
 printf("Xếp loại: giỏi");
 else
 printf("Xếp loại: xuất sắc");
}
```


Lệnh điều kiện

- Bài tập
 - Viết chương trình giải một phương trình bậc 2

Toán tử “?:”

- Có thể sử dụng toán tử “?:” thay cho lệnh **if**
- Cú pháp
(điều kiện) ? lệnh 1 : lệnh 2;
nếu điều kiện là đúng lệnh 1 sẽ được thực hiện, nếu không lệnh 2 sẽ được thực hiện
- Ví dụ
 - $(a > b) ? \text{max} = a : \text{max} = b;$
 - Hoặc
 $\text{max} = (a > b) ? a : b;$

Lệnh switch ... case

- Lệnh **if** chỉ cho phép chọn một trong hai phương án
- Lệnh **switch ... case** cho phép chọn một trong nhiều phương án khác nhau
- Cú pháp
 - switch** (biểu thức nguyên)
 - {
 - case** n₁:
 - Các câu lệnh;
 - case** n₂:
 - Các câu lệnh;
 - ...
 - case** n_k:
 - Các câu lệnh;
 - [**default:** Các câu lệnh;]
 - }

Lệnh switch ... case

■ Ý nghĩa câu lệnh

- Nếu biểu thức nguyên có giá trị bằng nhãn n_i thì máy sẽ nhảy đến thực hiện các lệnh của nhãn đó, nếu không thì máy sẽ nhảy đến thực hiện các lệnh trong thành phần tùy chọn **default**
- Máy sẽ ra khỏi toán tử **switch** khi nó gặp câu lệnh **break**, **return** hoặc nó gặp dấu “}” của câu lệnh **switch**
- Chú ý, khi máy nhảy tới nhãn n_i , nếu kết thúc dãy lệnh trong nhãn này không có câu lệnh **break** hoặc **return** thì máy sẽ tiếp tục thực hiện các lệnh trong nhãn n_{i+1}
- Thường cuối mỗi dãy lệnh của một nhãn có một lệnh **break**

Lệnh switch ... case

■ Ví dụ


```
#include <stdio.h>
main()
{
 int n;
 printf(" Nhập vào một số nguyên từ 0 đến 2: ");
 scanf("%d", &n);
 switch(n)
 {
 case 0: printf("Số không\n");
 break;
 case 1: printf("Số một\n");
 break;
 case 2: printf("Số hai\n");
 break;
 default:  printf("Không đúng\n");
 }
 printf("Kết thúc\n");
}
```

Lệnh switch ... case

- Ví dụ: thiếu lệnh **break**


```
#include <stdio.h>
main()
{
 int n;
 printf(" Nhập vào một số nguyên từ 0 đến 2: ");
 scanf("%d", &n);

 switch(n)
 {
 case 0: printf("Số không\n");
 case 1: printf("Số một\n");
 case 2: printf("Số hai\n");
 }
 printf("Kết thúc\n");
}
```


Lệnh switch ... case

- Bài tập
 - Viết chương trình nhập vào hai số thực a, b và một ký hiệu op , op là một trong các ký hiệu $+, -, *, /$. Hãy xuất kết quả của biểu thức $a op b$ ra màn hình.

Nội dung

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- **Lệnh vòng lặp**
- Hàm
- Kiểu mảng
- Xâu kí tự
- Kiểu cấu trúc (struct) và kiểu hợp (union)
- Làm việc với tệp

Lệnh vòng lặp

- Thực hiện một công việc nào đó được lặp đi lặp lại nhiều lần
- Ví dụ
 - In ra màn hình các số từ 1 đến 10, mỗi số trên một dòng
 - Giải pháp đơn giản
 - printf("1\n");
 - printf("2\n");
 - ...
 - printf("10\n");
 - Giải pháp tổng quát
 - Dùng vòng lặp

Lệnh vòng lặp

- Các lệnh vòng lặp
 - Lệnh **for**
 - Lệnh **while**
 - Lệnh **do ... while**

Lệnh vòng lặp - Lệnh lặp for

- Cú pháp
 - for ([biểu thức 1]; [biểu thức 2]; [biểu thức 3])
 khối lệnh;
 - Các thành phần trong ngoặc “[” và “]” là tùy chọn, không bắt buộc
 - Các dấu “;” và cặp ngoặc“(” và “)” là bắt buộc phải có
 - Biểu thức 1: Phép gán khởi điểm. Thực hiện một lần.
 - Biểu thức 2: Điều kiện để vòng lặp được thực hiện.
 - Biểu thức 3: Được thực hiện sau khi kết thúc mỗi vòng lặp.

Lệnh vòng lặp - Lệnh lặp for

- Lệnh lặp for
 - Cú pháp
 - for** ([biểu thức 1]; [biểu thức 2]; [biểu thức 3])
khỏi lệnh;
 - Các thành phần trong ngoặc “[” và “]” là tùy chọn, không bắt buộc
 - Các dấu “;” và cặp ngoặc “(” và “)” là bắt buộc phải có
 - Ý nghĩa câu lệnh: lệnh for hoạt động theo các bước
 1. Tính biểu thức 1.
 2. Tính biểu thức 2. Nếu biểu thức 2 có giá trị 0 (sai), máy sẽ ra khỏi **for** và chuyển tới câu lệnh sau thân **for**. Nếu biểu thức 2 có giá trị khác 0 (đúng), máy thực hiện các câu lệnh trong thân **for**, sau đó chuyển tới bước 3.
 3. Tính biểu thức 3, sau đó quay trở lại bước 2 để bắt đầu các bước lặp mới.

Lệnh vòng lặp

- Ví dụ


```
#include <stdio.h>
main()
{
 int i;
 for (i=1; i <=10; i++) printf("%d\n", i);
 getch();
}
```

- Có thể viết cách khác đoạn chương trình trên không ?
- Cách biểu diễn bằng sơ đồ khôi lệnh **for** như thế nào ?

Lệnh vòng lặp

- Ví dụ: tính tổng n số tự nhiên đầu tiên

```
#include <stdio.h>
main()
{
 int n, s, i;
 /*nhập n*/
 printf("n = ");
 scanf("%d", &n);
 s = 0;
 for (i = 1; i <= n; i++)
 s = s + i;
 printf("Tổng của %d số tự nhiên đầu tiên là: %d\n", n, s);
}
```


Lệnh vòng lặp

- Nhận xét
 - Biểu thức 1 chỉ được tính một lần
 - Biểu thức 2, biểu thức 3 và khối lệnh trong thân lệnh **for** được lặp đi lặp lại nhiều lần
 - Khi biểu thức 2 vắng mặt thì nó được xem là đúng
 - Để thoát khỏi lệnh for trong trường hợp này phải dùng lệnh **break** hoặc **return**
 - Có thể sử dụng các lệnh **for** lồng nhau
- Câu lệnh sau làm gì ?
 - `for(;;){ }`

Lệnh vòng lặp

■ Lệnh lặp while

- ## ■ Cú pháp

while (biểu thức)

khối lệnh;

- ### ■ Ý nghĩa

- Trong khi *biểu thức* có giá trị đúng, tức khác 0, thì còn phải thực hiện khối lệnh. Việc lặp lại khi biểu thức có giá trị sai (bằng 0).
 - Lệnh **while** kiểm tra điều kiện trước khi thực hiện khối lệnh

- Hãy vẽ sơ đồ khối biểu diễn lệnh while

Lệnh vòng lặp

- Ví dụ
 - Viết lại chương trình tính tổng n số tự nhiên đầu tiên sử dụng lệnh **while**

```
#include <stdio.h>
main()
{
 int n, s, i;
 printf("n = "); scanf("%d", &n);
 s = 0;
 i = 1;
 while (i <= n) {
 s = s + i;
 i++;
 }
 printf("Tổng của %d số tự nhiên đầu tiên là: %d\n", n, s);
}
```


Lệnh vòng lặp

- Nhận xét
 - Biểu thức điều kiện luôn được đặt trong cặp dấu "(" và ")"
 - Biểu thức điều kiện sẽ được tính toán đầu tiên nên phải có giá trị xác định
- Câu lệnh sau làm gì ?
 - `while(0) printf("nothing\n");`
- Hãy chuyên lệnh **for** dạng tổng quát thành lệnh **while**

Lệnh vòng lặp

- Lệnh lặp **do ... while**
 - Cú pháp
 - do**
 - khối lệnh;
 - while** (biểu thức);
 - Ý nghĩa
 - Thực hiện khối lệnh trong khi biểu thức có giá trị đúng, tức là khác 0
 - Thực hiện khối lệnh trước khi kiểm tra biểu thức điều kiện
 - Khối lệnh được thực hiện ít nhất 1 lần
 - Hãy vẽ sơ đồ khối biểu diễn lệnh **do ... while**

Lệnh vòng lặp

■ Ví dụ

- Viết chương trình nhập vào một số lớn hơn 10

```
#include <stdio.h>
main()
{
 int n;
 do
 {
 printf(" Hãy cho một số > 10 :");
 scanf("%d", &n);
 printf(" Bạn đã đọc một số %d\n", n);
 }while (n <= 10);


 printf(" Đúng số lớn hơn 10 rồi.");
}
```

Lệnh vòng lặp

- Ví dụ (tiếp)
 - Nếu dùng lệnh while


```
#include <stdio.h>
main()
{
 int n;

 printf(" Hãy cho một số > 10 :");
 scanf("%d", &n);
 printf(" Bạn đã đọc một số %d\n", n);
 while (n <= 10)
 {
 printf(" Hãy cho một số > 10 :");
 scanf("%d", &n);
 printf(" Bạn đã đọc một số %d\n", n);
 }
 printf(" Đúng số lớn hơn 10 rồi.");
}
```


Lệnh vòng lặp

- Hãy chuyển lệnh **do ... while** thành lệnh **while** tương ứng
- Hãy viết lại chương trình tính tổng n số tự nhiên đầu tiên dùng **do ... while**
- Viết câu lệnh nhập vào các kí tự và dừng lại khi kí tự nhập vào là '@'

Lệnh break

- Lệnh **break** thường được sử dụng kết hợp lệnh lặp
- Lệnh **break** dùng để thoát khỏi vòng lặp
- Nếu có nhiều lệnh lặp lồng nhau thì lệnh **break** chỉ thoát vòng lặp trực tiếp chứa nó
- Lệnh **break** cũng dùng để thoát khỏi lệnh **switch ... case**

Lệnh break

- Ví dụ

```
#include <stdio.h>
main()
{
int i;
for (i=1; i <=5; i++)
{
 printf("Bắt đầu vòng %d\n", i);
 printf("Chào bạn\n");
 if (i==3) break;
 printf("Kết thúc vòng %d\n", i);
}
printf("Hết vòng lặp.");
}
```

- Kết quả ?
- Hãy vẽ sơ đồ khái mô tả chương trình trên

Lệnh continue

- Lệnh **continue** dùng để quay trở lại từ đầu để thực hiện lần lặp mới mà không cần thực hiện phần còn lại
- Ví dụ

```
#include <stdio.h>
main()
{ int i;
  for (i=1; i <= 5; i++)
  {
 printf(" Bắt đầu %d\n", i);
 if (i<4) continue;
 printf(" Chào bạn\n");
  }
}
```

Lệnh continue

- Đoạn chương trình sau làm gì ?

```
for (i = 1; i <= 4; i++)
 for (j = 1; j <= 10; j++)
{
 printf("%d", j);
 if (j != 10) continue;
 printf("\n");
}
```


Tóm lại

- Lệnh điều kiện
 - Lệnh **if**
 - Toán tử “?:”
 - Lệnh **switch ... case**
- Lệnh lặp
 - Lệnh **for**
 - Lệnh **while**
 - Lệnh **do ... while**
- Các lệnh liên quan
 - Lệnh **break**
 - Lệnh **continue**

Kỹ thuật lập trình (5): ngôn ngữ lập trình C

Pham Minh Tuan
Khoa Công nghệ thông tin
Trường Đại học Bách khoa
Đại học Đà Nẵng

Nội dung

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- Lệnh vòng lặp
- **Hàm**
- Kiểu mảng
- Xâu kí tự
- Kiểu cấu trúc (struct) và kiểu hợp (union)
- Làm việc với tệp

Hàm

- Hàm (function) là một dãy các lệnh nhằm thực hiện một công việc nào đó, thường được sử dụng nhiều lần
- Ví dụ
 - Việc tính sin, cos, tan, ... trong toán học
 - Xây dựng các hàm tính sin, cos, ...
- Một chương trình C là một dãy các hàm, trong đó có một hàm chính, được đặt tên là **main**

Hàm

■ Ví dụ

```
#include <stdio.h>
float max2so(float a, float b); /* Nguyên mẫu của hàm */
main() /* bắt đầu hàm chính */
{
 float x, y;
 printf("Nhập vào 2 số: ");
 scanf("%f%f", &x, &y);
 printf("Giá trị lớn nhất của %f và %f là %f\n", x, y, max2so(x, y));
} /* kết thúc hàm main */

/* định nghĩa hàm max2so */
float max2so(float a, float b)
{
 float max; /* khai báo biến cục bộ */
 max = a > b ? a : b;
 return max;
}
```


Hàm

■ Các khái niệm

- Tên hàm
- Kiểu giá trị trả về của hàm
- Đối hay tham số hình thức
- Thân hàm
- Nguyên mẫu hàm / khai báo hàm
- Lời gọi hàm
- Tham số thực

Hàm

- Định nghĩa hàm
 - Cú pháp

```
kiểu_dữ_liệu_trả_về_của_hàm tên_hàm ([khai_báo_các_tham_số])  
{
```

các khai báo dùng riêng bên trong hàm nếu có;
các lệnh bên trong hàm;
[**return** giá_trị_trả_về;]

- ```
}
```
- Định nghĩa hàm có thể đặt trước hoặc sau hàm main
 - Nếu định nghĩa hàm đặt sau hàm **main** thi phải khai báo nguyên mẫu hàm ở đầu chương trình
 - Nên định nghĩa hàm sau hàm **main** và khai báo nguyên mẫu hàm


# Hàm

## ■ Định nghĩa hàm

- Kiểu dữ liệu trả về của hàm và kiểu dữ liệu tham số là kiểu dữ liệu chuẩn hoặc do người lập trình định nghĩa
- Tên hàm và tên tham số đặt theo quy tắc tên biến
- Câu lệnh **return** là tùy chọn
  - Nếu hàm không trả về giá trị, thì không cần có lệnh **return**
  - Nếu hàm trả về giá trị thì bắt buộc phải có lệnh **return**, trong trường hợp này giá trị trả về phải có cùng kiểu với kiểu dữ liệu trả về của hàm
- Nếu hàm không trả về giá trị thì khai báo kiểu trả về của hàm là **void**
- Nếu hàm không có tham số hình thức có thể sử dụng từ khóa **void**, hoặc không khai báo gì cả


# Hàm

---


- Bài tập
  - Viết hàm kiểm tra 3 số thực có là 3 cạnh của tam giác
  - Mở rộng: nếu là 3 cạnh tam giác thì xác định đó là tam giác gì (cân, vuông, đều)


# Hàm

---

- Lưu ý
  - Không cho phép định nghĩa một hàm bên trong hàm khác
  - Các tham số hình thức và các biến định nghĩa bên trong hàm (biến cục bộ) chỉ được sử dụng bên trong hàm đó


# Hàm

- Lời gọi hàm
  - Hàm được sử dụng thông qua lời gọi hàm
  - Cú pháp: **tên\_hàm ([danh sách các tham số thực])**;
  - Cần phân biệt
 - Tham số hình thức hay đồi: xuất hiện trong định nghĩa hàm
 - Tham số thực: xuất hiện trong lời gọi hàm
  - Ví dụ
 - max2so(12, 341);
  - Lưu ý
 - Số tham số thực phải bằng số tham số hình thức
 - Kiểu các tham số thực phải phù hợp với kiểu của các tham số hình thức

# Hàm

## ■ Ví dụ: viết hàm tính n!

```
#include <stdio.h>
long gai_thua(int n); /* nguyên mẫu hàm */
main()
{
 int n;
 int gt;
 printf("\nn = "); scanf("%d", &n); /* Đọc số n */
 gt = gai_thua(n); /* gọi hàm tính giai thừa */
 printf("\n n! = %d\n", gt); /* In ra kết quả */
}
int gai_thua(int n)
{
 int i;
 int gt = 1;
 if (n < 0) gt = 0;
 else
 for (i=2; i <=n; i++) gt = gt * i;
 return (gt);
}
```


# Hàm

## ■ Biến toàn cục, biến cục bộ

- Biến toàn cục: được khai báo bên ngoài thân hàm, thường ở đầu chương trình
- Biến cục bộ: được khai báo bên trong thân hàm
- Phạm vi hoạt động
  - Biến toàn cục được sử dụng kể từ vị trí khai báo đến cuối chương trình
  - Biến cục bộ chỉ được sử dụng bên trong hàm đó
- Thời gian sống
  - Biến toàn cục kết thúc thời gian sống khi chương trình kết thúc
  - Sau khi hàm kết thúc hoạt động thì các tham số hình thức và các biến cục bộ cũng kết thúc thời gian sống của chúng

# Hàm

## ■ Ví dụ

```
#include <stdio.h>
int i; /* Biến toàn cục */
void vi_du(void);

main()
{
 for (i=1; i <=5; i++) vi_du();
}

void vi_du(void)
{
 int m = 3; /* Biến cục bộ */
 m++;
 printf(" %d %d\n", i, m);
}
```


# Hàm

---

- Lưu ý
  - Biến toàn cục được sử dụng trong khắp chương trình
  - Việc thay đổi tùy tiện giá trị của biến toàn cục sẽ rất khó kiểm soát chương trình
 - Dễ sinh lỗi
  - **Hạn chế sử dụng biến toàn cục**


# Hàm

## ■ Ví dụ về phạm vi hoạt động biến

```
#include <stdio.h>
int a = 5; /* Biến toàn cục */

void ham_vi_du()
{
 int cuc_bo = 1; /* Biến cục bộ */
 int a = 10; /* Biến cục bộ */
 printf("Biến cục bộ trong hàm ví dụ:\n cuc_bo = %d\n a = %d\n",
 cuc_bo, a);
}

main()
{
 int cuc_bo = 100; /* Biến cục bộ */
 ham_vi_du(); /* Gọi hàm ví dụ */
 printf("Biến cục bộ trong hàm main:\n cuc_bo = %d\n", cuc_bo);
 printf("Biến toàn cục:\n a = %d\n", a);
}
```


# Hàm

- Biến cục bộ được chia làm hai loại
  - Biến cục bộ động
 - Biến được cấp phát bộ nhớ tự động mỗi khi có lời gọi hàm
 - Biến cục bộ động không lưu giữ giá trị mỗi khi hàm kết thúc (tức bị giải phóng khỏi bộ nhớ)
  - Biến cục bộ tĩnh
 - Biến cục tĩnh được khai báo bên trong thân hàm nhưng vẫn **tồn tại ngay cả khi hàm đã kết thúc hoạt động**
 - Biến cục bộ tĩnh được khai báo với từ khóa **static**


# Hàm

## ■ Ví dụ

```
#include <stdio.h>
void vi_du(void);
main()
{
 int n;
 for (n=1; n<=5; n++)
 vi_du();
}

void vi_du(void)
{
 static int i=0;
 i++;
 printf(" Gọi lần thứ %d\n", i);
}
```

Lần đầu tiên có lời gọi hàm giá trị biến i được khởi tạo giá trị 0


# Hàm

- **Sự giống nhau giữa biến cục bộ tĩnh và biến toàn cục**
  - Cùng đều tồn tại trong suốt thời gian chương trình hoạt động
- **Sự khác nhau giữa biến cục bộ tĩnh và biến toàn cục**
  - Biến toàn cục được sử dụng kể từ vị trí nó khai báo đến cuối chương trình
  - Biến cục bộ tĩnh chỉ được sử dụng trong thân hàm nó được khai báo


# Hàm

## ■ Địa chỉ (address)


- Với mỗi biến có các khái niệm
  - Tên biến, kiểu biến, giá trị biến
- Ví dụ:
  - int i = 1;
  - Biến i kiểu số nguyên có giá trị là 1
  - Máy tính cấp phát một khoảng nhớ 2 byte liên tục để lưu trữ giá trị của biến i
- **Địa chỉ biến** là số thứ tự của byte đầu tiên trong dãy các byte liên tục nhau máy dành để lưu trữ giá trị biến
- Để lấy địa chỉ biến, sử dụng toán tử “&”
  - Ví dụ: &i
- Lưu ý, máy tính phân biệt các kiểu địa chỉ: địa chỉ kiểu **int**, địa chỉ kiểu **float**, địa chỉ kiểu **long**, ...


# Hàm

## ■ Con trỏ (pointer)

- Là một biến dùng để chứa địa chỉ
- Có nhiều loại con trỏ tương ứng với các kiểu địa chỉ khác nhau
  - Chẳng hạn, con trỏ kiểu **int** tương ứng địa chỉ kiểu **int**, ...
- Cú pháp khai báo con trỏ
  - kiểu\_dữ\_liệu \*tên\_con\_trỏ;**
- Ví dụ
  - `int i, j, *pi, *pj;`
  - `pi = &i; /* pi là con trỏ chứa địa chỉ biến i */`
  - `pj = &j; /* pj là con trỏ chứa địa chỉ biến j */`


# Hàm

- Con trỏ

- Giả sử có

- px là con trỏ đến biến x, thì các cách viết x và \*px là tương đương nhau

- Ví dụ

```
int x, y, *px, *py;
```

```
px = &x;
```

```
py = &y;
```

```
x = 3; /* tương đương với *px = 3 */
```

```
y = 5; /* tương đương với *py = 5 */
```

```
/* Các câu lệnh dưới đây là tương đương: */
```

```
x = 10 * y;
```

```
*px = 10 * y;
```

```
x = 10 * (*py);
```


```
*px = 10 * (*py);
```

# Hàm

- Hàm có tham số là con trỏ
  - Xét chương trình

```
#include <stdio.h>
void hoan_vị(int a, int b); /* nguyên mẫu hàm, prototype */
main()
{ int n=10, p=20;
 printf(" Trước khi gọi hàm : %d %d\n", n, p);
 hoan_vị(n, p);
 printf(" Sau khi gọi hàm : %d %d\n", n, p);
}

void hoan_vị(int a, int b)
{ int t;
 printf(" Trước khi hoán vị : %d %d\n", a, b);
 t=a;
 a=b;
 b=t;
 printf(" Sau khi hoán vị : %d %d\n", a, b);
}
```


# Hàm


- Hàm có tham số là con trỏ
  - Chương trình trên cho kết quả không đúng
  - Tại sao ?
  - Do cơ chế biến cục bộ hay tham số hình thức bị giải phóng bộ nhớ khi hàm kết thúc
  - Truyền tham số thực cho hàm là địa chỉ biến thay vì truyền giá trị biến
 - **Sử dụng tham số là con trỏ**

# Hàm

## ■ Ví dụ


```
#include <stdio.h>
void hoan_vi(int *a, int *b);
main()
{
 int n = 10, p = 20;
 printf(" Trước khi gọi hàm : %d %d\n", n, p);
 hoan_vi(&n, &p);
 printf(" Sau khi gọi hàm : %d %d\n", n, p);
}

void hoan_vi(int *a, int *b)
// a và b bây giờ là 2 địa chỉ
{
 int t;
 printf(" Trước khi hoán vị : %d %d\n", *a, *b);
 t = *a; /* t nhận giá trị chứa trong địa chỉ a */
 *a = *b;
 *b = t;
 printf(" Sau khi hoán vị : %d %d\n", *a, *b);
}
```


# Hàm

- Khi nào thì dùng tham số là con trỏ ?
  - Cần phân biệt hai loại tham số hình thức
 - Tham số hình thức chỉ nhận giá trị truyền vào để hàm thao tác, trường hợp có thể gọi là tham số vào
 - Tham số hình thức dùng để chứa kết quả của hàm, trường hợp này có thể gọi là tham số ra
  - Đối với tham số ra ta phải sử dụng kiểu con trỏ
- Bài tập
  - Giải thích tham số của lệnh **scanf**
  - Viết hàm giải phương trình bậc hai


# Hàm

## ■ Hàm đệ qui

- Là hàm mà từ trong thân hàm có lời gọi tới chính hàm đó
- Hàm đệ qui được xây dựng dựa trên định nghĩa đệ qui trong toán học
- Ví dụ: định nghĩa giai thừa của n ( $n!$ )

$$n! = 1.2.3\dots n$$

■ Hoặc

$$n! = 1 \quad \text{khi } n = 0$$

$$n.(n-1)! \quad \text{khi } n \geq 1$$

# Hàm

- Hàm đệ qui
  - Viết hàm đệ qui tính n!

```
long giai_thua (int n)
{
 if (n==0)
 return(1);
 else
 return (n * giai_thua(n-1));
}
```

- Sử dụng hàm đệ qui cần một bộ nhớ xếp chồng LIFO (Last In, First Out stack) để lưu trữ các giá trị trung gian
- Giải thích cơ chế hoạt động hàm *gaii\_thua* với lời gọi hàm *gaii\_thua(3)*


# Hàm

---

## ■ Hàm đệ qui

- Điều gì xảy ra nếu có lời gọi hàm sau
  - $k = \text{giai\_thua}(-1);$
- Khắc phục ?
- Hạn chế của hàm đệ qui
  - Dùng nhiều bộ nhớ
- Hãy viết lại hàm *giai\_thua* sử dụng vòng lặp
- So sánh hai cách viết đệ qui và lặp


# Hàm

## ■ Hàm đệ qui

- Hàm đệ qui thường phù hợp để giải quyết các bài toán có đặc trưng
  - Bài toán dễ dàng giải quyết trong một số trường hợp riêng, đó chính là **điều kiện dùng đệ qui**
  - Trong trường hợp tổng quát, bài toán suy về cùng dạng nhưng giá trị tham số bị thay đổi


# Hàm


- Hàm đệ qui
  - Ví dụ: tìm ước số chung lớn nhất của hai số nguyên dương
 - Ước số chung lớn nhất của hai số nguyên dương được định nghĩa như sau
 - nếu  $x = y$  thì  $usc(x, y) = x$
 - nếu  $x > y$  thì  $usc(x, y) = usc(x-y, y)$
 - nếu  $x < y$  thì  $usc(x, y) = usc(x, y-x)$

# Hàm

## ■ Hàm đệ qui

- Ví dụ: tìm ước số chung lớn nhất của hai số nguyên dương

```
int usc(int x, int y)
{
 if (x == y)
 return (x);
 else if (x > y)
 return usc(x-y, y);
 else
 return usc(x, y-x);
}
```


# Hàm

## ■ Bài tập


- Viết lại hàm *usc* dùng vòng lặp
- Hãy viết chương trình sử dụng hàm đệ qui để tạo dãy số Fibonacci

Dãy số Fibonacci là dãy số F1, F2, F3, .... Fn được tạo ra với công thức:

$$F_n = F_{n-1} + F_{n-2}$$

Với F1=1, F2=1

Ví dụ: 1, 1, 2, 3, 5, 8, 13, 21, ...


# Hàm

---

## ■ Hàm chuẩn


- Là các đã được định nghĩa sẵn
- printf, scanf, puts, gets, ... (tệp tiêu đề stdio.h)
- clrscr, getch, getche, ... (tệp tiêu đề conio.h)
- rand, randomize, ... (tệp tiêu đề stdlib.h)
- abs, fabs, sqrt, sin, cos, tan, ... (tệp tiêu đề math.h)
- ...


# Tóm lại


---

- Khái niệm hàm
  - Định nghĩa hàm
  - Sử dụng hàm
- Địa chỉ
- Con trỏ
- Tham số là con trỏ
- Hàm đệ qui
- Hàm chuẩn


# Kỹ thuật lập trình (6): ngôn ngữ lập trình C


**Pham Minh Tuan**  
Khoa Công nghệ thông tin  
Trường Đại học Bách khoa  
Đại học Đà Nẵng


# Nội dung


---

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- Lệnh vòng lặp
- Hàm
- **Kiểu mảng**
- Xâu kí tự
- Kiểu cấu trúc (struct) và kiểu hợp (union)
- Làm việc với tệp


# Kiểu mảng

- Khi làm việc với các cấu trúc dữ liệu dạng dãy hay danh sách các phần tử, ta sử dụng kiểu mảng (array)
  - Mảng 1 chiều: một vec-tơ các phần tử
  - Mảng nhiều chiều: một bảng các phần tử
- Mảng một chiều
  - Dãy các phần tử có cùng kiểu dữ liệu
  - Các phần tử được sắp xếp theo trật tự nhất định


# Kiểu mảng


- Cú pháp khai báo mảng một chiều  
**kiểu\_dữ\_liệu tên\_mảng[số\_phần\_tử\_của\_mảng];**
- Ví dụ
  - int ai[10];
  - float af[100];
- Số phần tử mảng được xác định khi khai báo
- Sử dụng toán tử [] để truy cập phân tử của mảng
  - Ví dụ: ai[2], af[10], ...
- Chỉ số các phân tử mảng được **đánh số từ 0**

# Kiểu mảng

## ■ Ví dụ

- Nhập danh sách các giá trị nguyên vào một mảng, sau đó tìm phần tử có giá trị nhỏ nhất trong mảng

```
#include <stdio.h>
#define N 10
main()
{
 int x[N], min;
 int i;
 for (i=0; i <= N-1; i++){
 printf(" x[%d]= ", i);
 scanf("%d", &x[i]);
 }
 min = x[0];
 for (i=1; i < N; i++)
 if (min > x[i]) min = x[i];
 printf("\n min= %d", min);
}
```


# Kiểu mảng

## ■ Khởi tạo mảng


- Mảng có thể được khởi tạo giá trị ngay khi khai báo
- Cú pháp
  - kiểu\_dữ\_liệu tên\_mảng[số\_phần\_tử\_của\_mảng] = {danh\_sách\_các\_giá\_trị\_khởi\_tạo};
- Khi khai báo mảng có khởi tạo giá trị thì có thể không cần chỉ ra số phần tử mảng
- Ví dụ
  - int ai[3] = {2, 4, 5};
  - Hoặc

```
int ai[] = {2, 4, 5}; /*không khai báo số phần tử mảng*/
```


# Kiểu mảng


- Định nghĩa kiểu mới – từ khóa **typedef**
  - Có thể sử dụng từ khóa **typedef** để định nghĩa các kiểu dữ liệu mới
  - Kiểu dữ liệu mới sẽ được sử dụng để khai báo dữ liệu
  - Ví dụ
 - `typedef int kieunguyen;`
 - `typedef float mangthuc10[10];`
  - **sử dụng**
 - `kieunguyen x, a[100];`
 - `mangthuc10 x, y;`


# Kiểu mảng

## ■ Mảng và địa chỉ

- Toán tử & dùng để lấy địa chỉ một biến
- Toán tử & cũng được dùng để lấy địa chỉ của một phần tử mảng
- Các phần tử trong mảng được bố trí các ô nhớ liên tiếp nhau trên bộ nhớ
  - Nếu biết được địa chỉ phần tử thứ i sẽ xác định được địa chỉ phần tử thứ  $i+1$
  - Địa chỉ phần tử đầu tiên là địa chỉ của mảng
- Tên mảng mang địa chỉ của mảng đó


# Kiểu mảng

- Mảng và địa chỉ

- Ví dụ

```
float a[100];
```

```
float *pa;
```


- Các cách viết sau là tương đương:

$$a \Leftrightarrow \&a[0]$$
$$a + i \Leftrightarrow \&a[i]$$
$$*(a + i) \Leftrightarrow a[i]$$

- Các phép gán hợp lệ

```
pa = a;
```

```
pa = &a[0];
```


# Kiểu mảng

- Mảng là tham số của hàm
  - Khi sử dụng mảng là tham số của hàm, ta có thể khai báo, chẳng hạn:

```
int a[]
```

 - Hoặc

```
int *a
```
  - Như thế, hai cách sau là tương đương:

```
f(int a[]) { ... }
```

```
f(int *a) { ... }
```
  - Khi sử dụng, có thể gọi:  

```
f(a);
```

Hoặc

```
f(&a[0]);
```

# Kiểu mảng


- Mảng là tham số của hàm
  - Ví dụ

```
void nhap_mang(int *x, int n)
{
 int i;
 /* Đọc các giá trị mảng */
 for (i=0; i <= n-1; i++)
 {
 printf(" x[%d]= ", i);
 scanf("%d", &x[i]);
 }
}
```

# Kiểu mảng


- Mảng là tham số của hàm
  - Ví dụ

```
void xuat_mang(int *x, int n)
{
 int i;
 /* In các giá trị mảng */
 for (i=0; i <= n-1; i++)
 printf(" x[%d]= %d\n", i, x[i]);
}
```


# Kiểu mảng

- Sắp xếp mảng
  - Sắp xếp các phần tử của mảng sao cho giá trị chúng theo thứ tự tăng dần hay giảm dần
  - Vấn đề thường gặp trong tin lập trình
  - Có nhiều cách sắp xếp khác nhau
 - Sắp xếp lựa chọn
 - Sắp xếp nổi bọt
 - Sắp xếp nhanh
 - Sắp xếp vun đống
 - ...
  - Giả sử các phần tử của mảng có kiểu nguyên hoặc thực


# Kiểu mảng

## ■ Sắp xếp lựa chọn

- Lấy phần tử đầu so sánh với các phần tử còn lại, nếu nó lớn hơn (nhỏ hơn) thì đổi chỗ giá trị của phần tử đầu tiên với phần tử đang so sánh. Kết quả sau lượt đầu, phần tử đầu tiên sẽ giữ giá trị nhỏ nhất.
- Tiếp tục lượt hai, lấy phần tử thứ hai so sánh với các phần tử tiếp theo, nếu nó lớn hơn thì đổi chỗ giá trị của phần tử thứ hai với phần tử đang so sánh.
- Việc này được tiến hành cho đến khi ta gấp phần tử cuối cùng.

# Kiểu mảng

## ■ Sắp xếp lựa chọn

```
#define N 50

...
int x[N];
int i, j, tam;

/* Đọc các giá trị mảng */

/* Sắp xếp mảng theo chiều tăng dần */
for (i=0; i < N-1; i++)
 for (j=i+1; j < N; j++)
 {
 if (x[i] > x[j])
 {
 tam=x[i]; /* Hoán đổi giá trị 2 biến */
 x[i]=x[j];
 x[j]=tam;
 }
 }
}
```

# Kiểu mảng

## ■ Sắp xếp lựa chọn

- Cải tiến: ở một lượt i nào đó, thay vì đổi chỗ liên tục phần tử thứ i với phần tử có giá trị nhỏ hơn, thì ta chỉ thực hiện việc đổi chỗ phần tử nhỏ nhất ở lượt i với phần tử thứ i.

```
/* Sắp xếp mảng theo chiều tăng dần */
for (i=0; i < kich_thuoc - 1; i++)
{
 m = i;
 for (j = i+1; j < kich_thuoc; j++)
 {
 if (x[m] > x[j]) m = j;
 }
 if (m != i)
 {
 tam=x[m];
 x[m]=x[i];
 x[i]=tam;
 }
}
```


# Kiểu mảng

- Sắp xếp nổi bọt
  - Duyệt các phần tử của mảng từ cuối mảng lên đến đầu mảng
  - Gặp hai phần tử kế cận ngược thứ tự thì đổi chỗ cho nhau
  - Như thế, lượt đầu sẽ chuyển phần tử nhỏ nhất lên đầu mảng phần tử
  - Tiếp tục, lượt thứ hai phần tử nhỏ thứ hai sẽ được chuyển đến vị trí thứ hai
  - ...
  - Hình dung mảng được xếp thẳng đứng thì sau từng lượt các phần tử nhỏ dần sẽ được nổi lên như “bọt nổi lên trong nồi nước đang sôi”

# Kiểu mảng

- Sắp xếp nổi bọt

```
/* Sắp xếp nổi bọt */
for (i = 0; i < kich_thuoc - 1; i++)
{
 for (j = kich_thuoc - 1; j > i + 1; j--)
 {
 if (x[j] < x[j-1])
 {
 tam=x[j];
 x[j]=x[j-1];
 x[j-1]=tam;
 }
 }
}
```


# Kiểu mảng

- Sắp xếp nhanh (quicksort)
  - Chọn một phần tử làm “chốt”
  - So sánh các phần tử còn lại với chốt và thực hiện hoán đổi sao cho các phần tử nhỏ hơn chốt được xếp trước chốt, các phần tử lớn hơn chốt được xếp sau chốt
  - Sau bước này mảng gồm
 - Phân đoạn các phần tử nhỏ hơn chốt
 - Chốt (cũng là vị trí thực của chốt sau khi mảng đã sắp xếp)
 - Phân đoạn các phần tử lớn hơn chốt
  - Thực hiện lại các bước trên cho hai phân đoạn trước và sau chốt, cho đến khi phân đoạn chỉ gồm một phần tử thì dừng lại

# Kiểu mảng

## ■ Sắp xếp nhanh (quicksort)

```
void quicksort(int a[], int l, int r)
{
 int i, j, chot;
 if (l < r){
 i = l+1;
 j = r;
 chot = a[l];
 while (i < j){
 while(i<r && a[i] <= chot) i++;
 while(a[j] > chot) j--;
 if (i < j) hoanvi(&a[i], &a[j]);
 }
 hoanvi(&a[j], &a[l]);
 quicksort(a, l, j-1);
 quicksort(a, j+1, r);
 }
}
```


# Kiểu mảng


- Tìm kiếm phần tử trong mảng
  - Tìm sự xuất hiện của một phần tử trong mảng
  - Hai phương pháp cơ bản
 - Tìm kiếm tuần tự
 - Tìm kiếm nhị phân

# Kiểu mảng

- Tìm kiếm tuần tự

- Duyệt từ đầu mảng đến cuối mảng để tìm sự xuất hiện của một phần tử

```
int timkiem_tuantu(int a[], int n, int x)
{
 int i;
 i = 0;
 while ((i < n) && (a[i] != x)) i++;
 /* nếu i == n thì không tìm thấy x */
 return(i);
}
```


# Kiểu mảng

- Tìm kiếm nhị phân
  - Áp dụng đối với mảng đã được sắp xếp
  - Ý tưởng
 - Giả sử mảng đã được sắp xếp tăng dần
 - Lấy phần tử cần tìm so sánh với phần tử giữa mảng (gọi là  $g$ ), có các khả năng xảy ra:
 - Nếu phần tử cần tìm lớn hơn  $g$ , thì chỉ tìm nữa cuối mảng
 - Nếu phần tử cần tìm nhỏ hơn  $g$ , thì chỉ tìm nữa đầu mảng
 - Nếu không,  $g$  chính là phần tử cần tìm

# Kiểu mảng

- Tìm kiếm nhị phân

```
int timkiem_nhiphan(int a[], int n, int x)
{
 int t, p, g;
 t = 0;
 p = n-1;
 while (t <= p)
 {
 g = (t + p)/2;
 if (x < a[g]) p = g - 1;
 else if (x > a[g]) t = g + 1;
 else return(g);
 }
 return(n); /* trường hợp không tìm thấy x */
}
```


# Kiểu mảng

- Mảng nhiều chiều
  - Ví dụ, khai báo mảng hai chiều

int a[4][10];

là mảng có 4 hàng, 10 cột

- Truy cập các phần tử của mảng
  - a[0][0], a[0][1], a[i][j]...

- Ví dụ khác

float arr[3][4][5];

char arrc[4][4];

# Kiểu mảng

- Mảng nhiều chiều

- Ví dụ

```
/* Hàm nhập mảng các số nguyên */
void nhap_ma_tran(int a[][Max_Cot], int m, int n)
{
 int i, j;
 int x;
 for (i=0; i < m; i++){
 printf("\n Nhập hàng thứ %2d\n", i);
 for (j=0; j < n; ++j){
 printf("pt[%d][%d]", i, j);
 scanf("%d", &x);
 a[i][j] = x;
 }
 }
}
```

# Kiểu mảng

## ■ Mảng nhiều chiều

### ■ Ví dụ


```
/* Hiển thị các phần tử của mảng */
void in_ma_tran (int a[][Max_Cot], int m, int n);
{
 int i, j;
 for (i=0; i < m; i++){
 for (j=0; j < n; ++j)
 printf("%4d", a[i][j]);
 printf("\n");
 }
}
```

# Kiểu mảng

- Mảng nhiều chiều
  - Ví dụ

```
/* Tính tổng 2 mảng các số nguyên */
void tinh_tong(int a[][Max_Cot], int b[][Max_Cot],
 int c[][Max_Cot], int m, int n);
{
 int i, j;
 for (i=0; i < m; i++)
 for (j=0; j < n; ++j)
 c[i][j] = a[i][j] + b[i][j];
}
```

- Bài tập ?


# Nội dung

---

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- Lệnh vòng lặp
- Hàm
- Kiểu mảng
- Xâu kí tự
- Kiểu cấu trúc (struct) và kiểu hợp (union)
- Làm việc với tệp

# Xâu kí tự


- Xâu kí tự là một mảng các phần tử kiểu **char**, kết thúc bởi kí tự ‘\0’ hay NULL
- Thao tác trên xâu kí tự tương tự như thao tác trên mảng một chiều
- Khai báo xâu kí tự
  - char xau[100]; /\* xâu chứa tối đa 100 \*/
  - Hoặc
  - char \*xau; /\* khai báo con trỏ đến xâu kí tự \*/
- Khởi gán
  - char xau[100] = {'a', 'b', 'c', '\0'};
  - char xau[100] = "abc";
  - char xau[] = "abc";
  - char \*xau = "abc";

# Xâu kí tự

## ■ Ví dụ

```
/* Đếm độ dài xâu kí tự */
int strlen1(char *s)
{
 int n = 0;
 while (s[n] != '\0') n++;
 return n;
}
```

```
/* Đếm độ dài xâu kí tự */
int strlen2(char *s)
{
 int n;
 for (n = 0; *s != '\0'; s++) n++;
 return n;
}
```


# Xâu kí tự

- Một số hàm thao tác trên xâu kí tự (được định nghĩa trong tệp **string.h**)
  - Xác định độ dài xâu
 - $\text{int } \textit{strlen}(\text{char } *\textit{str})$
  - Chép xâu kí tự
 - $\text{char } * \textit{strcpy}(\text{char } *\textit{str1}, \text{char } *\textit{str2})$ 
 - Không sử dụng phép gán (=) để gán xâu kí tự cho con trỏ xâu kí tự
 - Phải sử dụng hàm *strcpy*
  - Hàm ghép hai xâu kí tự
 - $\text{char } * \textit{strcat}(\text{char } *\textit{dest}, \text{char } *\textit{source})$

# Xâu kí tự

- Một số hàm thao tác trên xâu kí tự (được định nghĩa trong tệp **string.h**)

- So sánh hai xâu kí tự

*int strcmp(char \*str1, char \*str2)*


- Hàm trả về

- 0                      nếu str1 == str2
 - > 0                    nếu str1 > str2
 - < 0                    nếu str1 < str2

- Tìm một xâu trong một xâu khác

*char \*strstr(char \*str1, char \*str2)*

- Hàm trả về con trỏ trỏ đến vị trí xâu str2 trong str1 nếu tìm thấy, nếu không sẽ trả về NULL


# Xâu kí tự

- Một số hàm so sánh xâu khác
  - *int strcmpi(char \*str1, char \*str2)*: so sánh không phân biệt chữ hoa thường
  - *int stricmp(char \*str1, char \*str2)*: so sánh có phân biệt hoa thường
  - ...


# Xâu kí tự

- Một số hàm chuyển đổi giữa chuỗi và số
  - Các hàm được định nghĩa trong tệp **stdlib.h**
 - *double atof(const char \*str)*: chuyển chuỗi *str* thành số thực kiểu *double*
 - *int atoi (const char \*str)*: chuyển chuỗi *str* thành số nguyên kiểu *int*
 - *long int atol (const char \*str)*: chuyển chuỗi *str* thành số nguyên kiểu *long*
 - Các hàm trên trả về 0, nếu việc chuyển không thành công


# Xâu kí tự

- Một số hàm chuyển đổi giữa chuỗi và số
  - Hàm định nghĩa trong tệp **stdio.h**
 - int sprintf(char \*s, const char \*format, ...): có thể dùng để chuyển đổi số (nguyên hay thực) sang chuỗi chứa trong con trỏ *str*
 - Ví dụ
 - sprintf(str, "%d", 100);
 - sprintf(str, "%f", 12.25);


# Xâu kí tự

- Mảng các xâu kí tự

- Ví dụ

- Khai báo

```
char list_str[MAX][30];
```

- Nhập

```
for(i = 0; i < MAX; i++) gets(list_str[i]);
```


- Xuất

```
for(i = 0; i < MAX; i++) puts(list_str[i]);
```

# Xâu kí tự


- Mảng các xâu kí tự
  - Sắp xếp

```
void sapxep(char list_str[][30], int row)
{
 int i, j;
 char tmp[30];
 for(i = 0; i < row-1; i++)
 for(j = i+1; j < row; j++)
 if (strcmp(list_str[i], list_str[j])>0)
 {
 strcpy(tmp, list_str[i]);
 strcpy(list_str[i], list_str[j]);
 strcpy(list_str[j], tmp);
 }
}
```


# Kỹ thuật lập trình (7): ngôn ngữ lập trình C


**Pham Minh Tuan**  
Khoa Công nghệ thông tin  
Trường Đại học Bách khoa  
Đại học Đà Nẵng


# Nội dung

---

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- Lệnh vòng lặp
- Hàm
- Kiểu mảng
- Xâu kí tự
- **Kiểu cấu trúc (struct) và kiểu hợp (union)**
- Làm việc với tệp


# Kiểu cấu trúc

- Kiểu cấu trúc cho phép tạo ra kiểu dữ liệu mới gồm các phần tử dữ liệu có kiểu khác nhau nhưng liên kết với nhau
- Kiểu cấu trúc (**structure**) hay còn được gọi là kiểu bản ghi (record)
- Kiểu cấu trúc gồm nhiều phần tử dữ liệu khác nhau
- Các phần tử dữ liệu được gọi là các trường (field)
- Dùng từ khóa **struct** để định nghĩa kiểu cấu trúc

# Kiểu cấu trúc


- Ví dụ: dùng kiểu cấu trúc mô tả dữ liệu là địa chỉ
  - Địa chỉ gồm các thông tin: số nhà, tên đường, tên thành phố

```
struct dia_chi
{
 int so_nha;
 char duong[40];
 char thanh_pho[30];
}ong_A, ba_B;
```

# Kiểu cấu trúc

- Hoặc có thể khai báo các biến cấu trúc trực tiếp không cần khai báo tên cấu trúc

```
struct
{
 int so_nha;
 char duong[40];
 char thanh_phu[30];
}ong_A, ba_B;
```


# Kiểu cấu trúc

- Hoặc chỉ khai báo kiểu cấu trúc

```
struct dia_chi
{
 int so_nha;
 char duong[40];
 char thanh_phu[30];
};
```


- Sau đó khai báo các biến
  - struct dia\_chi ong\_A, ba\_B;

# Kiểu cấu trúc

- Khai báo kiểu cấu trúc lồng nhau

```
typedef struct
{
 char ho_ten[40];
 struct dia_chi o_tai;
 char gioi_tinh;
} nhan_su;
```


- Khai báo biến
  - nhan\_su p;


# Kiểu cấu trúc

---

- Truy cập phần tử của cấu trúc
  - `tên_biến_cấu_trúc.tên_trường`
- Ví dụ
  - `p.ho_ten`
  - `p.o_tai.so_nha`
  - `p.o_tai.duong`
  - `p.o_tai.thanh_phu`
  - `p.gioi_tinh`
  - `puts(p.ho_ten);`


# Kiểu cấu trúc


- Gán cấu trúc: 2 cách
  - Gán hai biến cấu trúc cho nhau
  - Gán các thành phần (trường) tương ứng của hai cấu trúc
- Ví dụ

```
struct dia_chi d1, d2;
```

```
d1 = d2;
```

Hoặc

```
d1.so_nha = d2.so_nha;
strcpy(d1.duong, d2.duong);
strcpy(d1.thanh_phu, d2.thanh_phu);
```


# Kiểu cấu trúc

## ■ Mảng cấu trúc

- Khai báo mảng gồm các phần tử có kiểu cấu trúc
- Ví dụ

```
nhan_su mang_nhan_su[100];
```

- Sử dụng

```
for (i = 0; i < 100; i++)
 puts(mang_nhan_su[i].ho_ten);
```

# Kiểu cấu trúc

- Hàm có tham số kiểu cấu trúc
  - Ví dụ


```
void nhap(nhan_su *ns)
{
 nhan_su n;
 printf("Ho ten:");
 scanf("%s", n.hoten); /*gets(n.hoten)*/
 *ns = n;
}

void xuat(nhan_su ns)
{
 printf("%30s\n", ns.hoten);
}
```

# Kiểu cấu trúc

- Hàm có tham số kiểu cấu trúc
  - Ví dụ


```
void hoanvi(nhan_su *p1, nhan_su *p2)
{
 nhan_su tmp;
 tmp = *p1; *p1 = *p2; *p2 = tmp;
}
void sapxep(nhan_su *p, int n)
{
 int i, j;
 for (i = 0; i < n-1; i++)
 for(j = i+1; j < n; j++)
 if(strcmp(p[i].hoten, p[j].hoten) > 0)
 hoanvi(&p[i], &p[j]);
}
```


# Kiểu hợp


- Kiểu hợp (union) cho phép chia sẻ cùng một vùng bộ nhớ cho các biến khác nhau
- Nhằm tiết kiệm bộ nhớ
- Sử dụng từ khóa **union** để định nghĩa kiểu hợp
- Ví dụ

```
union union_type
{
 int i;
 char ch;
};
```


# Kiểu hợp


- Máy dành 2 byte để lưu trữ khai báo trên
- Cả hai phần tử *i* và *ch* dùng chung vùng nhớ 2 byte
- Khai báo biến kiểu hợp
  - union union\_type x;
- Tại mỗi thời điểm chỉ một trong hai biến *i* và *ch* được sử dụng
- Truy cập các phần tử kiểu hợp như kiểu cấu trúc
  - x.i
  - x.ch


# Nội dung


---

- Giới thiệu chung
- Lệnh nhập/xuất
- Lệnh điều kiện
- Lệnh vòng lặp
- Hàm
- Kiểu mảng
- Xâu kí tự
- Kiểu cấu trúc (struct) và kiểu hợp (union)
- **Làm việc với tệp**


# Làm việc với tệp

- Tìm hiểu các thao tác trên tệp
  - Mở tệp, Đóng tệp, Đọc, Ghi, ...
- Ngôn ngữ C định nghĩa (trong tệp *stdio.h*)
  - cấu trúc kiểu tệp **FILE**
  - mã kết thúc tệp **EOF** (-1)
  - các hàm thao tác trên tệp
- Khai báo con trỏ tệp
  - `FILE *pf;`


# Làm việc với tệp


- Cấu trúc chung của một tệp tin trên đĩa
  - Một tệp tin là một dãy các byte có giá trị từ 0 đến 255
  - Số byte là kích thước (size) của tệp
  - Khi đọc cuối tệp thì ta nhận được mã kết thúc tệp EOF
- Tệp tin chia làm hai loại
  - Tệp tin văn bản
  - Tệp tin nhị phân


# Làm việc với tệp

## ■ Dòng chảy (stream)


- Trước khi một tệp tin được đọc hay ghi, một cấu trúc dữ liệu được gọi là *dòng chảy* phải được liên kết với nó
- Một dòng chảy mà một con trỏ đến một cấu trúc
- Có 3 dòng chảy được mở ra cho bất kỳ một chương trình C nào
  - **stdin** (standard input): được nối với bàn phím để đọc
  - **stdout** (standard output), **stderr** (standard error): được nối với màn hình để ghi


# Làm việc với tệp


- Dòng chảy là gì ?

- Dòng chảy tạo ra một vùng đệm (buffer) giữa chương trình đang chạy và tệp tin trên đĩa
- Làm giảm việc chương trình truy cập trực tiếp thiết bị phần cứng (vd. đĩa)


# Làm việc với tệp văn bản

- Mở tệp
  - Muốn thao tác trên tệp trước hết phải mở tệp
  - Mở tệp với hàm *fopen*
 - FILE \*fopen(const char \*name, const char \*mode)
 - Hàm trả về con trỏ đến cấu trúc tệp hay dòng chảy tương ứng, nếu không thành công trả về NULL
 - *name* tên tệp tin cần mở
 - *mode* kiểu mở
 - “w”: mở để ghi
 - “r”: mở để đọc
 - “a”: mở để ghi vào cuối tệp


# Làm việc với tệp văn bản

- Mở tệp
  - Ví dụ

```
#include <stdio.h>
int main(void)
{
 FILE *in, *out, *append;

 in = fopen("dulieu.txt", "r");
 out = fopen("dulieu.txt", "w");
 append = fopen("dulieu.txt", "a");
 ...
}
```


# Làm việc với tệp văn bản

- Mở tệp

```
#include <stdio.h>
int main(void)
{
 FILE *in;

 if ((in = fopen("dulieu.txt","r")) == NULL)
 {
 fprintf(stderr,"Không thể mở tệp dulieu.txt\n");
 exit(1);
 }
 ...
}
```


# Làm việc với tệp văn bản


- Đóng tệp
  - Phải đóng tệp khi không làm việc với nó nữa
  - Dùng hàm *fclose*
 - **int fclose(FILE \*fp)**
 - fp là dòng chảy hay con trỏ tệp cần đóng
 - Hàm trả về 0 nếu thành công, ngược lại trả về EOF
  - Ví dụ
 - **fclose(in);**

# Làm việc với tệp văn bản

- Báo lỗi hệ thống
  - Dùng hàm *perror*
 - void perror(const char \*str)
 - trả về thông báo lỗi của hệ thống
  - Ví dụ

```
FILE *in;
if ((in = fopen("dulieu.txt","r")) == NULL)
{
 fprintf(stderr,"Không thể mở tệp dulieu.txt\n");
 perror("lý do: ");
 exit(1);
}
```

lý do: no such file or directory


# Làm việc với tệp văn bản

- Đọc kí tự từ tệp
  - C cung cấp hai hàm *getc* và *fgetc*
 - `int getc(FILE *fp)`
 - `int fgetc(FILE *fp)`
 - Hai hàm có chức năng như nhau, đọc kí tự từ tệp tin ứng với dòng chảy *fp*, trả về mã ASCII kí tự được đọc nếu thành công, ngược lại trả về EOF

# Làm việc với tệp văn bản

- Ví dụ: đọc nội dung tệp tin

```
#include <stdio.h>
main()
{ int c;
FILE *fp;
char name[80];
printf("Nhập tên tệp cần đọc: ");
scanf("%s", name);
if ((fp = fopen(name,"r")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", name);
 perror("Lý do:");
 exit(1);
}
while ((c = fgetc(fp)) != EOF)
 putchar(c);
fclose(fp);
}
```


# Làm việc với tệp văn bản

- Ghi kí tự vào tệp
  - C cung cấp hai hàm *putc* và *fputc*
 - `int putc(int ch, FILE *fp)`
 - `int fputc(int ch, FILE *fp)`
 - Hai hàm có chức năng như nhau, ghi kí tự có mã ASCII là *ch* % 256 lên tệp tin ứng với dòng chảy *fp*, trả về mã ASCII kí tự được ghi nếu thành công, ngược lại trả về EOF

# Làm việc với tệp văn bản

- Ví dụ: chép tệp tin

```
#include <stdio.h>
main()
{ int c;
FILE *in, *out;
char in_name[80], out_name[80];
printf("Nhập tên tệp nguồn: "); scanf("%s", in_name);
if ((in = fopen(in_name,"r")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", in_name);
 perror("Lý do:"); exit(1);
}
printf("Nhập tên tệp đích: "); scanf("%s", out_name);
if ((out = fopen(out_name, "w")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", out_name);
 perror("Lý do:"); exit(1);
}
while ((c = fgetc(in)) != EOF) fputc(c, out);
fclose(in); fclose(out);
}
```


# Làm việc với tệp văn bản

- Đọc/Ghi chuỗi kí tự trên tệp
  - Đọc chuỗi kí tự *fgets*
 - `char* fgets(char *s, int n, FILE *fp)`
 - Hàm đọc từng chuỗi kí tự có độ dài lớn nhất là *n* trên tệp trả bởi *fp* vào chuỗi *s*
 - Hàm trả về con trỏ đến vùng nhớ chứa chuỗi kí tự được đọc nếu thành công, ngược lại trả về NULL
 - Ghi chuỗi kí tự *fputs*
 - `int fputs(const char *s, FILE *fp)`
 - Ghi chuỗi kí tự *s* lên tệp được trả bởi *fp*
 - Nếu thành công trả về mã kí tự cuối cùng được ghi, ngược lại trả về EOF

# Làm việc với tệp văn bản

- Ví dụ: chép tệp tin

```
#include <stdio.h>
main()
{ int c;
FILE *in, *out;
char in_name[80], out_name[80], str[80];
printf("Nhập tên tệp nguồn: "); scanf("%s", in_name);
if ((in = fopen(in_name,"r")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", in_name);
 perror("Lý do:"); exit(1);
}
printf("Nhập tên tệp đích: "); scanf("%s", out_name);
if ((out = fopen(out_name, "w")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", out_name);
 perror("Lý do:"); exit(1);
}
while (fgets(str, 80, in) != NULL) fputs(str, out);
fclose(in); fclose(out);
}
```


# Làm việc với tệp văn bản

- Ví dụ: chép tệp tin
  - Chúng ta muốn sử dụng:  
*mycopy source dest* ↴
  - Sử dụng đọc tham số từ dòng lệnh
  - Dòng lệnh có thể được đọc bởi các tham số của hàm *main*, theo qui ước các tham số này được gọi “*argc*” và “*argv*”  
**int main(int argc, char \*argv[])**
  - Tham số “*argc*” chứa số từ trên dòng lệnh, kể cả tên chương trình
  - Tham số “*argv*” chứa danh sách con trả đến các từ trên dòng lệnh

# Làm việc với tệp văn bản


- Ví dụ: chép tệp tin

```
#include <stdio.h>
int main(int argc, char *argv[])
{ int c; FILE *in, *out;
 if (argc != 3){
 fprintf(stderr,"Cú pháp: 'copy source dest'\n");
 return 1;
 }
 if ((in = fopen(argv[1],"r")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", argv[1]);
 perror("Lý do:");
 return 1;
 }
 if ((out = fopen(argv[2], "w")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", argv[2]);
 perror("Lý do:");
 return 1;
 }
 while ((c = fgetc(in)) != EOF) fputc(c, out);
 fclose(in); fclose(out);
 return 0;
}
```


# Làm việc với tệp văn bản


- Đọc/Ghi dữ liệu trên tệp theo định dạng
  - Đọc dữ liệu theo định dạng fscanf
 - int fscanf(FILE \*fp, const char \*chuỗi\_điều\_khiển, danh\_sách\_đối)
 - Đọc dữ liệu từ tệp trỏ bởi *fp* theo định dạng chuỗi điều khiển vào danh sách các đối, sử dụng tương tự hàm *scanf*
  - Ghi dữ liệu theo định dạng fprintf
 - int fprintf(FILE \*fp, const char \*chuỗi\_điều\_khiển, danh\_sách\_đối)
 - Ghi dữ liệu vào tệp trỏ bởi *fp* theo định dạng chuỗi điều khiển và từ danh sách các đối, sử dụng tương tự hàm *printf*


# Làm việc với tệp văn bản


- Ví dụ

```
...
FILE *in, *out;
...
int i, j, k;
float f;
...
fscanf(in, "%d|%d|%d|%f", &i, &j, &k, &f);
fprintf(out, "%d:%d:%d:%f", i, j, k, f);
...
```


# Làm việc với tệp văn bản

- Ngoài các hàm được trình bày ở trên, C còn cung cấp nhiều hàm khác
  - Tự tìm hiểu
  - fcloseall, perror, feof, unlink, remove, fseek, ...


# Làm việc với tệp nhị phân

- C còn cho phép thao tác trên các tệp nhị phân
  - Truy cập tệp một cách ngẫu nhiên dễ dàng
  - Dữ liệu có thể đọc ghi từng khối (blocks)
  - Tệp nhị phân và tệp văn bản có sự khác nhau khi xử lý mã chuyển dòng (newline) và mã kết thúc tệp (end of file)
  - Hầu hết các hàm dùng cho tệp văn bản đều được sử dụng cho tệp nhị phân, ngoại trừ các hàm *fgets*, *fputs*
  - Khi sử dụng hàm *fopen* sử dụng thêm tùy chọn “b” để mở tệp nhị phân
  - Ngoài ra, C cung cấp thêm một số hàm đọc ghi riêng cho tệp nhị phân

# Làm việc với tệp nhị phân

- Ví dụ

```
#include <stdio.h>
main()
{ FILE *out, *in;
 int i = 11, j = 12; char ch = 'a'; char str[80] = "end.";
 if ((out = fopen("bifile.dat", "wb")) == NULL){
 fprintf(stderr,"impossible to open: bifile.dat\n");
 perror("Because:");
 exit(1);
 }
 fputc(ch, out); fprintf(out, "\n%oi:%oi\n%os", i, j, str);
 fclose(out);
 if ((in = fopen("bifile.dat", "rb")) == NULL){
 fprintf(stderr,"impossible to open: bifile.dat\n");
 perror("Because:");
 exit(1);
 }
 ch = fgetc(in); fscanf(in, "%oi:%oi%os", &i, &j, str);
 fprintf(stdout, "%c\n%oi:%oi\n%os\n", ch, i, j, str);
 fclose(in);
}
```


# Làm việc với tệp nhị phân


- Vấn đề với mã kết thúc tệp
  - Mã kết thúc tệp đối với kiểu văn bản là 26 (Control-Z)
  - Khi đọc các kí tự của tệp trong kiểu văn bản, nếu gặp kí tự này thì giá trị EOF được trả về và kết thúc việc đọc
  - Kiểu nhị phân không coi mã kết thúc tệp là 26
  - Để đọc tất cả các kí tự của tệp, nên đọc trong kiểu nhị phân

# Làm việc với tệp nhị phân

- Ví dụ


```
#include <stdio.h>
main()
{ FILE *textfile, *binaryfile;
if ((textfile = fopen("textfile.dat", "w")) == NULL){
 fprintf(stderr,"impossible to open: textfile.dat\n");
 perror("Because:");
 exit(1);
}
if ((binaryfile = fopen(" binaryfile.dat", "wb")) == NULL){
 fprintf(stderr,"impossible to open: binaryfile.dat\n");
 perror("Because:");
 exit(1);
}
fputc('A', textfile); fputc(26, textfile); fputc('B', textfile);
fputc('A', binaryfile); fputc(26, binaryfile); fputc('B', binaryfile);
fcloseall();
}
```

Điều gì xảy ra khi đọc các tệp trên trong kiểu văn bản ?


# Làm việc với tệp nhị phân

- Vấn đề với mã chuyển dòng (newline)
  - Đối với kiểu văn bản
 - Khi ghi vào tệp mã chuyển dòng '\n', thì hai kí tự được ghi vào tệp là '\r' và '\n' (kí tự '\r' chuyển về cột đầu tiên và '\n' chuyển sang dòng mới)
 - Khi đọc hai kí tự '\r' và '\n' thì được nhận biết là kí tự '\n'
  - Đối với kiểu nhị phân
 - Khi ghi vào tệp '\n', thì chỉ kí tự '\n' được ghi vào tệp


# Làm việc với tệp nhị phân

- Ví dụ

```
...
FILE *bf, *tf;
...
tf = fopen("txtfile", "w");
fprintf("hi\n");
...
bf = fopen("binfile", "wb");
fprintf("hi\n");
...
```

4 kí tự được ghi vào tệp:  
'h', 'i', '\r', '\n'

3 kí tự được ghi vào tệp:  
'h', 'i', '\n'

# Làm việc với tệp nhị phân

- Các hàm chỉ đọc/ghi theo kiểu nhị phân
  - *int putw(int n, FILE \*fp)* dùng để ghi một số nguyên (2 bytes) lên tệp
  - *int getw(FILE \*fp)* dùng để đọc một số nguyên (2 bytes) từ tệp
  - *int fwrite(void \*ptr, int size, int n, FILE \*fp)* dùng để ghi *n* mẩu tin kích thước *size* từ vùng nhớ trỏ bởi *ptr* lên tệp *fp*, hàm trả về số mẩu tin thực sự ghi
  - *int fread(void \*ptr, int size, int n, FILE \*fp)* dùng để đọc *n* mẩu tin kích thước *size* từ tệp *fp* lên vùng nhớ trỏ bởi *ptr*, hàm trả về số mẩu tin thực sự được đọc
  - Các hàm *fread* và *fwrite* thường được dùng để đọc/ghi các mẩu tin là cấu trúc, số thực, ...

# Làm việc với tệp nhị phân

- Ví dụ

```
#include <stdio.h>
main()
{ FILE *out, *in;
int i;
if ((out = fopen("bifile.dat", "wb")) == NULL){
 fprintf(stderr,"impossible to open: bifile.dat\n");
 perror("Because:");
 exit(1);
}
for(i = 0; i <10; i++) putw(i, out);
fclose(out);
if ((in = fopen("bifile.dat", "rb")) == NULL){
 fprintf(stderr,"impossible to open: bifile.dat\n");
 perror("Because:");
 exit(1);
}
while((i = getw(in)) != EOF) printf("%d\n", i);
fclose(in);
}
```

# Làm việc với tệp nhị phân

- Ví dụ: sao chép tệp tin

```
#include <stdio.h>
#define N 1000
int main(int argc, char *argv[])
{ int n; FILE *in, *out; char str[N];
 if (argc != 3){
 fprintf(stderr,"Cú pháp: 'copy source dest'\n");
 return 1;
 }
 if ((in = fopen(argv[1],"rb")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", argv[1]);
 perror("Lý do:");
 return 1;
 }
 if ((out = fopen(argv[2], "wb")) == NULL){
 fprintf(stderr,"Không thể mở tệp: %s\n", argv[2]);
 perror("Lý do:");
 return 1;
 }
 while ((n = fread(str, 1, N, in)) > 0) fwrite(str, 1, n, out);
 fclose(in); fclose(out);
 return 0;
}
```