

CƠ SỞ LẬP TRÌNH

TỔNG QUAN NGÔN NGỮ LẬP TRÌNH C/C++

HELLO!

I am Nguyen Trung Tin

- You can find me at Information Science Faculty - Sai Gon University
- Zalo: **+84 909 236 008**
- Email: tinnt@sgu.edu.vn
- Website: <https://sites.google.com/site/nguyentrungtinsgu>

NỘI DUNG

1. Khái niệm ngôn ngữ lập trình
2. Các thành phần trong ngôn ngữ C/C++

KHÁI NIỆM NGÔN NGỮ LẬP TRÌNH

1

1. NGÔN NGỮ LẬP TRÌNH

- Con người dùng ngôn ngữ tự nhiên để giao tiếp với nhau (nói chuyện, chữ viết).
 - Con người muốn “nói chuyện” với máy tính thì phải làm sao ? Ta sử dụng ngôn ngữ lập trình.
 - Có rất nhiều ngôn ngữ lập trình hiện đang được sử dụng: C/C++, C#, Python, Java ...

1. NGÔN NGỮ LẬP TRÌNH

- Dựa vào mức độ chi tiết hoá việc mô tả các thao tác, người ta có các thuật ngữ về ngôn ngữ lập trình như sau:

Ngôn ngữ máy (Machine code/language)

Hợp ngữ (Assembly Language)

Ngôn ngữ lập trình bậc thấp (low-level programming language)

Ngôn ngữ lập trình bậc cao (high-level programming language)

- Các ngôn ngữ lập trình bậc cao thường sẽ gần với ngôn ngữ tự nhiên nên rất tiện lợi cho việc mô tả các thao tác, dễ học và dễ nhớ.

1. NGÔN NGỮ LẬP TRÌNH

- Ngoài ra, chúng ta có thể phân loại các ngôn ngữ lập trình như sau:
 - ✓ Ngôn ngữ lập trình thủ tục - Procedural programming languages (3rd)
Ví dụ: *C/C++, Java, Pascal* ...
 - ✓ Ngôn ngữ lập trình hàm - Functional programming languages
Ví dụ: *Scala, Erlang, Haskell* ...
 - ✓ Ngôn ngữ lập trình hướng đối tượng - Object-oriented programming languages
Ví dụ: *C#, Python, Java* ...
 - ✓ Ngôn ngữ lập trình kịch bản - Scripting languages (4th)
Ví dụ: *PHP, Node.js, Python* ...
 - ✓ Ngôn ngữ lập trình luận lý - Logic programming languages
Ví dụ: *Prolog (5th), Absys, Datalog* ...

1. NGÔN NGỮ LẬP TRÌNH

Programming Languages

1. NGÔN NGỮ LẬP TRÌNH

- **Ngôn ngữ máy (Machine code/language)**
- Là ngôn ngữ nền tảng của bộ vi xử lý, còn được gọi là mã máy.
- Các chương trình được viết bằng bất kì loại ngôn ngữ nào khác thì cuối cùng đều phải được chuyển thành ngôn ngữ máy tính trước khi chương trình đó thực thi

Example of machine-language

Here's what a program-fragment looks like:

```
10100001 10111100 10010011 00000100  
00001000 00000011 00000101 11000000  
10010011 00000100 00001000 10100011  
11000000 10010100 00000100 00001000
```

It means: $z = x + y;$

1. NGÔN NGỮ LẬP TRÌNH

NGÔN NGỮ MÁY

Ưu điểm

- ✓ Điều khiển máy tính trực tiếp
- ✓ Đạt được chính xác điều mình muốn làm
- ✓ Hiệu quả về tốc độ thi hành
- ✓ Kích thước chương trình nhỏ

Nhược điểm

- ✓ Rất khó viết, tốn nhiều thời gian
- ✓ Rất khó đọc, khó theo dõi để tìm lỗi
- ✓ Chỉ chạy được trên những máy tính có cùng bộ vi xử lý

1. NGÔN NGỮ LẬP TRÌNH

▪ Hợp ngữ (Assembly language)

- Tương tự như mã máy nhưng sử dụng các ký hiệu gọi nhó để biểu diễn cho mã lệnh của máy.
- Các chương trình hợp ngữ được chuyển sang mã máy thông qua “trình hợp dịch” (assembler)

```
1  STACK SEGMENT PARA STACK
2 DW 100H DUP(?)
3  STACK ENDS
4
5  DATA SEGMENT PARA
6 TABLE_LEN EQU 9
7 STR_LEN EQU 7
8  TABLE DB 'QIQI',20H,0,'$'
9 DB 'CHEN',20H,0,'$'
10 DB 'XIAN',20H,0,'$'
11 DB 'QIQJ',20H,0,'$'
12 DB 'XHAN',20H,0,'$'
13 DB 'XIBN',20H,0,'$'
14 DB 'XHQI',20H,0,'$'
15 DB 'LOVE',20H,0,'$'
16 DB 'SURE',20H,0,'$'
17  TEMP DB STR_LEN DUP(?)
18 NEW_LINE DB 0DH,0AH,'$'
19  DATA ENDS
```

1. NGÔN NGỮ LẬP TRÌNH

- **Ngôn ngữ bậc cao (high-level programming language)**
- Ngôn ngữ cấp cao bao gồm: danh từ, động từ, ký hiệu toán học, liên hệ và thao tác luận lý. Các yếu tố này có thể được liên kết với nhau tạo thành câu lệnh.
- **Ưu điểm:**
 - Dễ đọc và dễ học
 - Có thể sử dụng ở tất cả các máy tính

1. NGÔN NGỮ LẬP TRÌNH

- Ví dụ: xuất ra màn hình “Hello World”

```
01001000H  
01100101e  
01101100l  
01101100l  
01101111o  
00100000  
01110111w  
01101111o  
01110010r  
01101100l  
01100100d  
00101110.
```

```
1 org 0x7C00  
2 bits 16  
3  
4 %define ENDL 0x0D, 0x0A  
5 %define ENDS 0x00  
6  
7 cls:  
8 pusha  
9 mov al, 0x03  
10 mov ah, 0x00  
11 int 0x10  
12 popa  
13 ret  
14  
15 main:  
16 call cls  
17 hlt  
18 jmp main  
19  
20 string: db "Hello World", ENDL, ENDS  
21  
22 times 510 - ($-$) db 0  
23 dw 0AA55h
```

```
1  
2  
3 #include <iostream>  
4  
5 using namespace std;  
6  
7 int main(){  
8  
9 cout <<"Hello World!"<< endl;  
10  
11 return 0;  
12 }
```


```
print("Hello World")
```

1. NGÔN NGỮ LẬP TRÌNH – CÁC THÀNH PHẦN CỦA NGÔN NGỮ LẬP TRÌNH

- Mỗi ngôn ngữ lập trình thường có ba thành phần cơ bản:
 - **Bảng chữ cái, số, ký hiệu:** là tập hợp các ký tự được dùng để viết chương trình.
 - **Cú pháp:** là bộ quy tắc để viết chương trình, thường mỗi ngôn ngữ sẽ có cú pháp khác nhau.
 - **Nghĩa:** xác định ý nghĩa thao tác cần phải thực hiện sao cho đúng với ngữ cảnh.

Ví dụ: thực hiện phép chia 10 cho 2.

⇒ **(10 / 2)**

Ta có:

(10, 2, /) là các số và ký hiệu để viết chương trình.

(10 2 /) hoặc (/ 10 2) ⇒ Máy sẽ bị báo lỗi **sai cú pháp**.

(2 / 10) ⇒ Máy sẽ không báo lỗi, nhưng phép toán **sai ngữ nghĩa** so với ngữ cảnh đề ra.

1. NGÔN NGỮ LẬP TRÌNH – CÁC THÀNH PHẦN CỦA NGÔN NGỮ LẬP TRÌNH

- Ví dụ về cú pháp:

Với ngôn ngữ PHP để hiển thị một thông báo ra màn hình chúng ta có thể viết như sau:

```
echo "Xin chào!";
```

Đối với ngôn ngữ Ruby chúng ta lại sử dụng cú pháp khác:

```
puts("Xin chào!");
```

Đối với ngôn ngữ C

```
printf("Xin chào!");
```

Đối với ngôn ngữ C++

```
cout<<"Xin chào!";
```


1. NGÔN NGỮ LẬP TRÌNH – CHƯƠNG TRÌNH DỊCH

- Chuyển đổi chương trình từ các ngôn ngữ trở thành ngôn ngữ máy.
- Chương trình dịch chia làm 2 loại:
 - Trình thông dịch – Interpreter.
 - Trình biên dịch – Compiler.

1. NGÔN NGỮ LẬP TRÌNH – TRÌNH THÔNG DỊCH (INTERPRETER)

- Dịch và thực thi lần lượt từng dòng lệnh.
- Mỗi lần chạy chương trình là mỗi lần mã nguồn được thông dịch sang mã máy.
- Ưu điểm (Pros):
 - Chương trình dễ gỡ lỗi (debug).
 - Quản lý việc cấp phát bộ nhớ tự động, tránh được rủi ro lỗi liên quan đến bộ nhớ.
 - Ngôn ngữ thông dịch có tính linh hoạt hơn ngôn ngữ biên dịch.
- Nhược điểm (Cons):
 - Trình thông dịch chỉ chạy được với ngôn ngữ thông dịch tương ứng.
 - Mã thông dịch chạy chậm hơn mã biên dịch.
- Phương pháp dịch này phù hợp cho môi trường đối thoại giữa con người và hệ thống

1. NGÔN NGỮ LẬP TRÌNH – TRÌNH THÔNG DỊCH (INTERPRETER)

- Một số trình thông dịch phổ biến:
 1. Bytecode interpreter
 2. Threaded code interpreter
 3. Abstract syntax tree interpreter
 4. Just-in-time compilation

1. NGÔN NGỮ LẬP TRÌNH – TRÌNH BIÊN DỊCH (COMPILER)

- Chuyển đổi mã nguồn (source code) từ ngôn ngữ bậc cao thành ngôn ngữ máy.
- Trong quá trình biên dịch sẽ phát sinh các tập tin chương trình đồng thời lưu chúng vào đĩa.
- Ưu điểm (Pros):
 - Mã biên dịch chạy nhanh hơn mã thông dịch.
 - Giúp cải thiện tính bảo mật cho các ứng dụng.
 - Có các công cụ hỗ trợ gỡ lỗi, giúp quá trình gỡ lỗi trở nên đơn giản hơn.
- Nhược điểm (Cons):
 - Trình biên dịch chỉ có thể bắt được lỗi cú pháp và một số lỗi ngữ nghĩa.
 - Mã thông dịch chạy chậm hơn mã biên dịch.
- Phương pháp dịch này phù hợp cho các chương trình cần sự ổn định và tái sử dụng nhiều lần.

1. NGÔN NGỮ LẬP TRÌNH – TRÌNH BIÊN DỊCH (COMPILER)

- Một số trình biên dịch phổ biến:

1. Cross-compiler
2. Native compiler
3. Bootstrap compiler
4. Decompiler
5. Source-to-source compiler
6. Language rewriter
7. Bytecode compiler
8. Just-in-time compiler
9. AOT compilation
10. Assembler

1. NGÔN NGỮ LẬP TRÌNH – SOẠN THẢO MÃ NGUỒN – BIÊN DỊCH – LIÊN KẾT VÀ THỰC THI

- Một ngôn ngữ lập trình có một vài môi trường lập trình tương ứng.
- Ví dụ ngôn ngữ C có các môi trường lập trình như C-Free, Borland, DevC, Microsoft Visual Studio, ...
 - Môi trường lập trình cung cấp các dịch vụ như:
 - Soạn thảo mã nguồn;
 - Lưu trữ và tìm kiếm;
 - Xác định loại lỗi nếu có, chỉ rõ lỗi ở câu lệnh nào;
 - Cho xem các kết quả trung gian; ...
- Khi biên dịch chương trình nguồn, người lập trình sẽ phát hiện được các lỗi cú pháp.
- Khi liên kết và thực thi chương trình trên dữ liệu cụ thể thì mới phát hiện được các lỗi ngữ nghĩa.

1. NGÔN NGỮ LẬP TRÌNH – SOẠN THẢO MÃ NGUỒN – BIÊN DỊCH – LIÊN KẾT VÀ THỰC THI

1. NGÔN NGỮ LẬP TRÌNH – GIỚI THIỆU NGÔN NGỮ LẬP TRÌNH C

- Ngôn ngữ lập trình C được Dennis Ritchie xây dựng và phát triển từ ngôn ngữ B tại Bell Laboratories vào năm 1972.
- Khởi đầu ngôn ngữ lập trình C được sử dụng rộng rãi trên hệ điều hành UNIX.
- Ngày nay, các chương trình C có thể chạy trên hầu hết các hệ điều hành

1. NGÔN NGỮ LẬP TRÌNH – GIỚI THIỆU NGÔN NGỮ LẬP TRÌNH C

- Điểm mạnh của ngôn ngữ C:

- Rất mạnh và linh hoạt, có khả năng thể hiện bất cứ ý tưởng nào.
- Được sử dụng rộng rãi bởi các nhà lập trình chuyên nghiệp.
- Có tính khả chuyen, ít thay đổi trên các hệ thống máy tính khác.
- Rõ ràng, cô đọng.
- Lập trình đơn thể, tái sử dụng thông qua hàm.

1. NGÔN NGỮ LẬP TRÌNH – GIỚI THIỆU NGÔN NGỮ LẬP TRÌNH C

- Điểm yếu của ngôn ngữ C:

- Dễ bị lỗi: các lỗi chỉ được phát hiện khi thực hiện biên dịch chương trình.
- Có thể khó hiểu: từ khoá và cú pháp phức tạp.
- Khó chỉnh sửa: các chương trình lớn viết bằng ngôn ngữ C có thể khó chỉnh sửa nếu các tài liệu thiết kế không được thực hiện chi tiết.

1. NGÔN NGỮ LẬP TRÌNH – PHÂN BIỆT C và C++

- C là ngôn ngữ ra đời trước và là ngôn ngữ hướng thủ tục, nó dễ dàng được triển khai và chạy trên các hệ điều hành.
- C++ ra đời sau mở rộng từ C nó mang vào khái niệm lập trình hướng đối tượng, C là nền tảng của C++, và C++ không ra đời để thay thế C, các thư viện của nó mở rộng lên rất nhiều.

1. NGÔN NGỮ LẬP TRÌNH – VÍ DỤ

Chương trình C

```
#include <stdio.h>
#include <conio.h>

int main()
{
 int x, y, tong;
 printf("Nhập hai số nguyên: ");
 scanf("%d%d", &x, &y);
 tong = x + y;
 printf("Tổng hai số là %d", tong);
 return 0;
}
```

Chương trình C++

```
#include <iostream>
using namespace std;
int main()
{
 int x, y, tong;
 cout<<"Nhập hai số nguyên: ";
 cin >> x >> y;
 tong = x + y;
 cout<< "tổng hai số là: " << tong;
 return 0;
}
```

1. NGÔN NGỮ LẬP TRÌNH – CẤU TRÚC CHƯƠNG TRÌNH C/C++ ĐƠN GIẢN

```
#include ...; // Khai báo file tiêu đề, thư viện  
  
int x; // Khai báo biến hàm  
void Nhap(); // Khai báo hàm  
  
int main() // Hàm chính  
{  
 // Các lệnh và thủ tục  
}  
  
void Nhap() // Định nghĩa hàm  
{  
 // Chi tiết trong hàm  
}
```

1. NGÔN NGỮ LẬP TRÌNH – CẤU TRÚC CHƯƠNG TRÌNH C/C++ ĐƠN GIẢN

```
1 #include <stdio.h>
2
3 void main()
4 {
5 // in ra màn hình
6 printf("Hello World");
7 }
```

Dòng 1: chứa phát biểu tiền xử lý **#include <stdio.h>**

- Trong chương trình này ta sử dụng hàm thư viện của C là **printf**, do đó bạn cần phải có khai báo của hàm thư viện này để báo cho trình biên dịch C biết. **Nếu không khai báo chương trình sẽ báo lỗi.**

VD: iostream.h \Rightarrow cin, cout, ...

stdio.h \Rightarrow printf, scanf, ...

math.h \Rightarrow sqrt, sin, log, pow, ...

Dòng 2: hàng trắng viết ra với ý đồ làm cho chương trình thoáng, dễ đọc.

1. NGÔN NGỮ LẬP TRÌNH – CẤU TRÚC CHƯƠNG TRÌNH C/C++ ĐƠN GIẢN

```
1 #include<stdio.h>
2
3 void main()
4 {
5 // in ra màn hình
6 printf("Hello World");
7 }
```

- Dòng 3: **void main()** là thành phần chính của mọi chương trình C, **bắt buộc** phải có trong mọi chương trình C/C++.
- Tuy vậy, cách sử dụng hàm **void main()** này không được khuyến khích sử dụng nữa, mà thay vào đó là dùng **int main()**.

void main()
{
 //Các lệnh
}

int main()
{
 //Các lệnh
 return 0
}

1. NGÔN NGỮ LẬP TRÌNH – CẤU TRÚC CHƯƠNG TRÌNH C/C++ ĐƠN GIẢN

- Vì sao **void main()** lại không được khuyến khích sử dụng:

```
1 #include <stdio.h>
2
3 void main()
4 {
5 // in ra màn hình
6 printf("Hello World");
7 }
```

- **void main()** không phải là một phần của tiêu chuẩn chính thức.
- **Đặc tả C & C++** quy định rằng main phải trả về kiểu int.
- Hầu hết các trình biên dịch hiện đại có thể sẽ chuyển đổi **void main()** của bạn thành **int main()** ở chế độ nền.

1. NGÔN NGỮ LẬP TRÌNH – CẤU TRÚC CHƯƠNG TRÌNH C/C++ ĐƠN GIẢN

```
1 #include <stdio.h>
2
3 void main()
4 {
5 // in ra màn hình
6 printf("Hello World");
7 }
```

- Dòng 5: **ghi chú** – **được trình biên dịch “bỏ qua”**, **KHÔNG** ảnh hưởng đến việc thực thi của chương trình.

- Có hai loại ghi chú:

- Ghi chú dòng, ghi chú là phần văn bản đặt ngay sau cặp ký tự: //*

- Ghi chú khối, ghi chú là phần văn bản đặt giữa /* và */*

Ví dụ:

```
/*
```

ghi chú

```
*/
```


1. NGÔN NGỮ LẬP TRÌNH – CẤU TRÚC CHƯƠNG TRÌNH C/C++ ĐƠN GIẢN

```
1 #include <stdio.h>
2
3 void main()
4 {
5 // in ra màn hình
6 printf("Hello World");
7 }
```

- Dòng thứ 4 và 7: là cặp dấu ngoặc nhọn {} giới hạn thân hàm.
- Dòng 6: Trong thân hàm gồm các **định nghĩa dữ liệu** và **các phát biểu (câu lệnh)**.
- **Các phát biểu** là phần thực thi của chương trình (nhập từ bàn phím, xuất ra màn hình, thực hiện tính toán, gọi hàm, ...)
- Mỗi phát biểu được **kết thúc** bằng **dấu chấm phẩy ;**
- Lệnh **printf("Hello World");** sẽ in dòng chữ Hello World ra màn hình.

1. NGÔN NGỮ LẬP TRÌNH – QUY TẮC VIẾT CHƯƠNG TRÌNH C

- Mỗi câu lệnh có thể viết trên một hay nhiều dòng nhưng phải được **kết thúc bằng dấu ;**.
- Một chương trình **chỉ có một hàm chính** (main), có thể có thêm vài hàm khác (gọi là hàm con).
 - **Kết thúc tên hàm không có dấu chấm phẩy hoặc bất cứ dấu gì.**
 - **Thân hàm phải được bao bởi cặp {}.**
 - **Các lệnh trong thân hàm phải viết thụt vào (canh lề).**
- Khi sử dụng một hàm thư viện cần khai báo hàm ở đầu chương trình bằng từ khoá **#include**, ví dụ: **#include <iostream.h>**
- Ghi chú có thể viết trên một dòng, nhiều dòng hoặc trên phần còn lại của câu lệnh.
- Các **tên lệnh (include, stdio.h, void, main, printf, int, ...)** phải viết **bằng chữ thường**.
- Chuỗi trong nháy kép cần in ra “Bạn có thể viết HOA, thường tùy ý”.

1. NGÔN NGỮ LẬP TRÌNH – ÔN TẬP

- Ngôn ngữ lập trình là gì ? Trình bày các ưu và khuyết điểm của 3 lớp ngôn ngữ lập trình (machine code, assembly, high-level)
- Trình bày cấu trúc của một chương trình C . Giải thích ý nghĩa của từng phần. Cho ví dụ minh họa.
- Câu ghi chú dùng để làm gì? Cách sử dụng ra sao? Cho ví dụ minh họa.

CÁC THÀNH PHẦN TRONG NGÔN NGỮ C/C++

2

2. BỘ TỪ VỰNG TRONG C/C++

- Các ký tự được sử dụng:

- Bộ 26 chữ ký Latinh: A, B, C, ..., Z, a, b, c, ..., z
- Bộ chữ số thập phân: 0, 1, 2, ..., 9
- Các ký hiệu toán học: + - * / = < > ()
- Các ký tự đặc biệt: . , : ; [] % \ # \$ ‘
- Ký tự gạch nối _ và khoảng trắng ''

2. TÊN/ĐỊNH DANH (IDENTIFIER)

- Tên/Định danh (**Identifier**) là dãy ký tự dùng để chỉ tên một hằng số, hằng ký tự, tên một biến, một kiểu dữ liệu, một hàm hoặc thủ tục. Gồm:
 - Ký tự chữ
 - Ký tự số
 - Ký tự ‘_’ (underscore character)
- Qui tắc khi đặt tên:
 - **KHÔNG** được trùng với các **từ khóa**.
 - Bắt buộc **chữ đầu phải là chữ cái** hoặc _. **KHÔNG** bắt đầu bằng chữ số
 - Số ký tự tối đa trong một tên là 255 ký tự và được dùng ký tự _ chen trong tên.
 - **KHÔNG** cho phép chen giữa các ký tự bằng **khoảng trắng**.
 - Phân biệt chữ **IN HOA** và **in thường**.

2. TÊN/ĐỊNH DANH (IDENTIFIER)

- Ví dụ: các tên sau đây
- **Hợp lệ:** GiaiPhuongTrinh, Bai_Tap1, _diemthi, flag
- **Không hợp lệ:** 1A, Giai Phuong Trinh, main, include
- Các tên sau đây khác nhau:
 - A, a
 - BaiTap, baitap, BAITAP, Baitap, ...

2. TỪ KHÓA (KEYWORD)

- Các “tên” **dành riêng** trong ngôn ngữ dùng cho các mục đích khác nhau.
- **KHÔNG** thể sử dụng **từ khóa** để đặt tên cho biến, hàm, tên chương trình con.
- Một số từ khóa thông dụng:
 - const, enum, signed, struct, typedef, unsigned...
 - char, double, float, int, long, short, void
 - case, default, else, if, switch
 - do, for, while
 - break, continue, return

2. TỪ KHÓA (KEYWORD) – CÂU HỎI

1. Tên (định danh) nào sau đây đặt không hợp lệ, tại sao?
 - a. Tin hoc co SO A
 - b. 1BaiTapKHO
 - c. trungBinhcOng
 - d. CoSo_L@pTrinh
 - e. _Tinhoc
 - f. double
 - g. return
 - h. temp

2. KIỂU DỮ LIỆU

- Kiểu dữ liệu (KDL – **data type**) được xác định bởi:
 - *Tập giá trị.*
 - *Tập các phép toán tác động lên các phần tử thuộc tập giá trị ấy.*
- Đơn vị lưu trữ là byte. Mỗi giá trị thuộc một KDL được biểu diễn bởi một số byte nhất định.
- => Các giá trị biểu diễn được là hữu hạn

2. KIỂU DỮ LIỆU

Data Type	Size (bytes)	Description	Example	Format Specifier
int	2 or 4 bytes	Lưu số nguyên, không có số thập phân	1	%d or %i
float	4 bytes	Lưu số thực, có thể lưu trữ 6-7 chữ số phần thập phân	1.99	%f or %F
double	8 bytes	Lưu số thực, có thể lưu trữ 15 chữ số phần thập phân	1.99	%lf
char	1 byte	Lưu một ký tự/chữ cái/số và giá trị ASCII	'A'	%c

2. KIỂU DỮ LIỆU CƠ SỞ

- Có 4 kiểu cơ sở như sau:

- **Kiểu số nguyên (integer):** giá trị là các số nguyên như 10, -20, 100, ...
- **Kiểu số thực (float):** giá trị là các số thực như 3.1415, 0.5, -1.012, ...
- **Kiểu ký tự (character):** 256 ký tự trong bảng mã ASCII.
- **Kiểu luận lý (logic):** giá trị đúng hoặc sai.

2. KIỂU SỐ NGUYÊN (INTEGER)

- Số nguyên có 2 kiểu: có dấu và không dấu
- Kiểu số nguyên có dấu n bit, miền giá trị từ -2^{n-1} đến $2^{n-1} - 1$

Kiểu (Type)	Độ lớn (Byte)	Miền giá trị (Range)
char	1	-128 ... +127
short	2	-32.768 ... +32.767
int	4	-2.147.483.648 ... +2.147.483.647
long	4	-2.147.483.648 ... +2.147.483.647

2. KIỂU SỐ NGUYÊN (INTEGER)

- Kiểu số nguyên không dấu n bit, miền giá trị từ 0 đến $2^n - 1$
- Thêm tiếp đầu ngữ unsigned với kiểu số nguyên

Kiểu (Type)	Độ lớn (Byte)	Miền giá trị (Range)
unsigned char	1	0 ... 255
unsigned short	2	0 ... 65.535
unsigned int	4	0 ... 4.294.967.295
unsigned long	4	0 ... 4.294.967.295

- Xem thêm các kiểu dữ liệu số nguyên khác: <https://docs.microsoft.com/en-us/cpp/cpp/data-type-ranges?view=vs-2019>

2. KIỂU SỐ NGUYÊN (INTEGER)

- Các phép toán trên số nguyên: + - * / %

$$8/4 \Rightarrow 2$$

$$9/4 \Rightarrow 2 \text{ (tại sao ?)}$$

$$2/2 \Rightarrow 1$$

$$1/2 \Rightarrow 0 \text{ (tại sao ?)}$$

$$9\%5 \Rightarrow 4$$

2. KIỂU SỐ THỰC (FLOAT)

■ Các kiểu số thực (floating-point)

Kiểu (Type)	Độ lớn (Byte)	Miền giá trị (Range)
float	4	$3.4 \times 10^{-38} \dots 3.4 \times 10^{38}$
double	8	$1.7 \times 10^{-308} \dots 1.7 \times 10^{308}$

Lưu ý : Các phép toán trên số thực:

+ - * /

⇒ Kiểu double được lưu ý sử dụng:

- Tính toán với số lớn.
- Cần độ chính xác cao

- float: độ chính xác đơn (single-precision) chính xác đến 7 số lẻ.
- double: độ chính xác kép (double-precision) chính xác đến 19 số lẻ.

■ Hai cách biểu diễn số thực:

- Dạng thập phân: phần nguyên & phần thập phân: 12.345
- Dạng chấm động: phần định trị & phần mũ: 1.2345e+01

-0.02468
-2.468e-02

2. KIỂU KÝ TỰ (CHARACTER)

- Tên kiểu: **char**
- Biểu diễn bằng ký tự: ‘a’, ‘4’, ‘@’, ...
- Tập giá trị (1 byte, mã hóa được 256 ký tự):
 - Ký tự chữ ('a', 'S', ...)
 - Ký tự số ('0', ..., '9')
 - Dấu ('@', '?', ...)
 - Ký tự điều khiển ('\n', '\t', ...)
 - Ký tự đặc biệt.

Lưu ý: các ký tự phải đặt trong dấu nháy đơn

Ví dụ: trong bảng mã ASCII

Lưu số 65 tương đương với ký tự 'A'...

Lưu số 97 tương đương với ký tự 'a'.

- Chính là kiểu số nguyên do:
 - Mỗi ký tự được lưu với một số nguyên, và theo một thứ tự nhất định gọi là bộ mã.
 - Bộ mã được dùng phổ biến là bộ mã ASCII

2. KIỂU KÝ TỰ (CHARACTER)

ASCII TABLE

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	`
1	1	[START OF HEADING]	33	21	!	65	41	A	97	61	a
2	2	[START OF TEXT]	34	22	"	66	42	B	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	c
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	e
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	'	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	I	105	69	i
10	A	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	B	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	C	[FORM FEED]	44	2C	,	76	4C	L	108	6C	l
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D	M	109	6D	m
14	E	[SHIFT OUT]	46	2E	.	78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	/	79	4F	O	111	6F	o
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	p
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	s
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	v
23	17	[END OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24	18	[CANCEL]	56	38	8	88	58	X	120	78	x
25	19	[END OF MEDIUM]	57	39	9	89	59	Y	121	79	y
26	1A	[SUBSTITUTE]	58	3A	:	90	5A	Z	122	7A	z
27	1B	[ESCAPE]	59	3B	:	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D]	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]

2. KIỂU KÝ TỰ (CHARACTER)

- Các phép toán trên kiểu ký tự tương tự số nguyên:

+ - * / %

- Thực hiện trên mã ASCII của kí tự tương ứng:

$c = 'A' // c=65$

$c+1 \Rightarrow 66 \Rightarrow 'B'$

$'a' - 'A' \Rightarrow 32$

$'8' - '3' \Rightarrow 5$

2. KIỂU LUẬN LÝ (BOOLEAN)

- Kiểu **bool** được dùng để biểu diễn kết quả của biểu thức luận lý, cho kết quả là **đúng (true)** hoặc **sai (false)**.
- Trong ngôn ngữ C không định nghĩa tường minh kiểu bool, được dùng thông qua **kiểu số nguyên**:
 - **false** (sai): giá trị **0**
 - **true** (đúng): giá trị khác 0, thường là **1**.
- Ví dụ
 - 0 (false), 1 (true), 2 (true), 2.5(true)
 - $1 > 2$ (0, false), $1 < 2$ (1, true)

2. KIỂU LUẬN LÝ (BOOLEAN)

```
int a, b, c;
```

```
cin>>a>>b; // nhập giá trị a và b từ bàn phím
```

```
c= a>b; //c= 0 or 1
```

- Giá trị biểu thức là $\neq 0 \Rightarrow$ KQ ứng là true
- Giá trị biểu thức là $= 0 \Rightarrow$ KQ ứng là false

Ví dụ:

```
if (b) // tương đương viết b == true
```

cout<<a/b;

2. KIỂU ĐỊNH NGHĨA (TYPEDEF)

- Một khai báo có thêm tiền tố `typedef` sẽ định nghĩa một tên mới cho kiểu dữ liệu (đã có).

`typedef kieudulieu tenmoi;`

- Một tên theo định nghĩa theo cách này được gọi là “*định nghĩa kiểu*”.
- Ví dụ:

`typedef long SoNguyen64;`

`typedef int SoNguyen32;`

`typedef char KYTU;`

2. BIẾN (VARIABLE)

- Định nghĩa biến (khai báo biến) là **đặt tên** và xác định **kiểu dữ liệu** cho biến
- **Mọi biến cần phải được khai báo trong chương trình trước khi sử dụng.**
- Để định nghĩa một biến, dạng khai báo (cú pháp)
<date type> <tenBien>; (*lưu ý dấu chấm phẩy ở cuối*)
- Định nghĩa nhiều biến cùng kiểu:
<date type> <tenBien>,<tenBien2>,<tenBienN>;
- **Ví dụ:**

```
int i; // i là biến số nguyên  
int j, k; // j và k là 2 biến số nguyên  
unsigned char dem; // dem là kiểu ký tự không dấu  
float ketqua, delta; // ketqua và delta là 2 biến kiểu float
```

2. BIẾN (VARIABLE)

- Gán giá trị cho biến (Variable assignment)

- Phép gán “=” để thay đổi giá trị biến

tenBien = gaitri;

Ví dụ: int a;
 float b;
 a = 10; b = 0.55;

- Gán liên tiếp là gán cho nhiều biến cùng lúc sau khi đã khai báo các biến.

Ví dụ: int a, b;
 a = b = 100;

2. BIẾN (VARIABLE)

- Khởi tạo giá trị cho biến (**variable initialization**): là gán giá trị cho biến ngay khi khai báo biến đó.
- Ví dụ:

```
double x = 3.14;
```

```
int y = 5;
```

```
char c = 'A';
```

2. BIẾN (VARIABLE)

- Gán kép và khởi tạo: int a = b = 6;
- Chú ý phân biệt:
double x = 1.0, y = 2.0, z = 1.5;

int a, b;

//khai báo biến

a = b = 6;

//gán giá trị cho biến

int a = b = 6;

//khởi tạo giá trị cho biến

int m = 3, n = 3;

2. HẰNG (CONSTANT)

- Hằng số là đại lượng không đổi trong suốt quá trình thực thi của chương trình.
- Phân biệt:
 - Hằng biến
 - Hằng thực sự
 - Hằng ký hiệu
- Định nghĩa hằng dùng từ khóa: const, define

2. HẰNG (CONST)

- Định nghĩa dùng từ khóa: **const**
- Cú pháp: **const <date type> <TENHANG> = <giatriicuthe> ;**
- Lưu ý: thông thường TENHANG được viết IN HOA

Ví dụ:

```
const float PI = 3.14;
```

```
const int MAX = 1000;
```

2. HẰNG (CONSTANT)

- Định nghĩa dùng từ khóa: **define**
- Cú pháp: **#define <TENHANG> <giatri> ;**
- **Lưu ý:**
 - KHÔNG có dấu chấm phẩy sau <giatri>
 - KHÔNG dung ghép gán =
 - Một định nghĩa chỉ một hằng
- **#define:** đây là tiền xử lý (preprocessor) hay gọi là các **marco definition**.
- **Lưu ý:** khi dùng **#define** để định nghĩa hằng. Phải đặt câu lệnh này ở phần đầu chương (chung phần khai báo thư viện **#include**, bên trên các hàm). Vì đây là các tiền xử lý.

Ví dụ :

```
#define PI 3.14  
#define MIN 0
```

2. HẰNG KÝ TỰ VÀ HẰNG CHUỖI

- Hằng ký tự và hằng chuỗi
- Hằng ký tự: ‘A’, ‘a’, … (ký tự đặt trong dấu nháy đơn)

Ví dụ: char c = ‘B’;

- Hằng chuỗi: “Hello World!” “Nguyen Van A” (chuỗi đặt trong dấu nháy kép)

Ví dụ: char *s = “Hello World!”;

- **Chú ý:** ‘A’ khác “A”.

2. HẰNG KÝ TỰ VÀ HẰNG CHUỖI

Dùng const

```
// Tính diện tích và chu vi hình tròn
#include<iostream.h>
#include<math.h>
void main()
{
 const double PI = 4*atan(1);
 double R, S, C;
 cout<<"Ban hay nhap ban kinh hinh tron: ";
 cin>>R;
 if (R<=0)
 R= 0;
 S= PI*R*R;
 C= 2*PI*R;
 cout.precision(10); //chu ý
 cout.flags(ios::scientific); //chu ý
 cout<<" Dien tich hinh tron: "<<S;
 cout<<"\n Chu vi duong tron: "<<C;
}
```

Dùng #define

```
#include<iostream.h>

#define PI 3.14159
void main()
{
 double R, S, C;
 cout<<"Moi ban nhap ban kinh hinh tron: ";
 cin>>R;
 if (R<0)
 R= 0;
 C= 2*PI*R; S= PI*R*R;
 cout<<"Chu vi duong tron:"<<C<<"\n";
 cout<<"Dien tich hinh tron:"<<S<<"\n";
}
```

2. BIỂU THỨC (EXPRESSION)

- Biểu thức (**expression**): là sự kết hợp hợp lệ giữa các toán hạng (**operand**) và toán tử (**operator**) để diễn đạt một công thức toán học nào đó, cho một kết quả duy nhất sau cùng.

- Toán tử: +, -, *, /, %, <, > ...

- Toán hạng: **hằng, biến, lời gọi hàm** ...

Ví dụ: $\text{delta} = b * b - 4 * a * c;$

$\text{pi} = 4 * \text{atan}(1.0);$

- Biểu thức với toán tử là phép toán số học => biểu thức số học

- Biểu thức với phép toán quan hệ & luận lí => biểu thức quan hệ & luận lí

2. PHÉP TOÁN

- Phép toán hay còn gọi là **toán tử (operator)**: trong C, các phép toán có thể phân ra thành 3 loại chính: phép toán số học, phép toán thao tác bit, phép toán quan hệ và luận lý.
- Phép toán 1 ngôi (**unary operator**), còn gọi là phép toán 1 toán hạng.
Ví dụ: $5!$, $\log(2.5)$, $\sin(2 * PI)$
- Phép toán 2 ngôi (**binary operator**), còn gọi là phép toán 2 toán hạng.
Ví dụ: $2 + 5$, $10 / 5$
- Độ ưu tiên của phép toán qui định trình tự tính toán trong biểu thức.
Ví dụ: $a = -9 / 2 * 2 - 2 - 7 \% 5;$

2. PHÉP TOÁN SỐ HỌC (ARITHMETIC OPERATORS)

- Các phép toán số học 1 ngôi: + -
- Các phép toán số học 2 ngôi: * / % + -
- Phép chia nguyên và chia không nguyên: /

Ví dụ: $11 / 2 = 5$, $11 / 2.0 = 5.5$

- Phép toán % cho phần dư của phép chia nguyên.
- Lưu ý: phép toán % không áp dụng được cho các giá trị kiểu float và double.

2. PHÉP TOÁN SỐ HỌC (ARITHMETIC OPERATORS)

- Ví dụ:

$a = 1 + 2; b = 1 - 2; c = 1 * 2; d = 1 / 2;$

$e = 1 * 1.0 / 2; f = \text{float}(1) / 2; g = \text{float}(1 / 2);$

$h = 1 \% 2;$

$x = x * (2 + 3 * 5); \Leftrightarrow x *= 2 + 3 * 5;$

$x = x + y \Leftrightarrow x += y$

2. PHÉP TOÁN QUAN HỆ (RELATIONAL OPERATORS)

- Phép toán quan hệ **dùng để so sánh 02 biểu thức** với nhau: `>`, `<`, `<=`, `>=`, `==`, `!=`
- Lưu ý: phép so sánh bằng `==` (hai dấu bằng) // phân biệt với phép gán `=`
- Phép toán quan hệ cho ta hoặc giá trị đúng (true hay 1) hoặc giá trị sai (false hay 0).
- Ví dụ:

```
if (a>b)  
 cout<<a<<"la so lon hon !";  
  
if (b!=0)  
 cout<<a/b;
```

Ví dụ:

<code>s1 = (1 == 2);</code>	<code>s2 = (1 != 2);</code>
<code>s3 = (1 > 2);</code>	<code>s4 = (1 >= 2);</code>
<code>s5 = (1 < 2);</code>	<code>s6 = (1 <= 2);</code>

- Các phép toán quan hệ có độ ưu tiên thấp hơn so với các phép toán số học

2. PHÉP TOÁN LUẬN LÝ (LOGICAL OPERATORS)

- Phép toán luận lí **tổ hợp** nhiều biểu thức quan hệ với nhau: **&&** (and), **||** (or) , **!** (not)
- Phép toán luận lý cho ta hoặc giá trị đúng (true hay 1) hoặc giá trị sai (false hay 0).

Ví dụ:

3 && 7 có giá trị 1 (true)

1 > 2 có giá trị là 0 (false)

- Các phép toán quan hệ và luận lí được dùng để thiết lập điều kiện rẽ nhánh trong toán tử if và điều kiện kết thúc chu trình trong các toán tử for, while và do-while.

&&	0	1
0	0	0
1	0	1

	0	1
0	0	1
1	1	1

Ví dụ:

s1 = (1 > 2) **&&** (3 > 4);
s2 = (1 > 2) **||** (3 > 4);
s3 = **!**(1 > 2);

2. PHÉP TOÁN TRÊN BIT (BITWISE OPERATORS)

- Toán tử trên bit (**bitwise operator**) : Tác động lên các bit của toán hạng (nguyên).
- Các toán tử:
& (and), **|** (or), **^** (xor), **~** (not hay lấy số bù 1)
>> (shift right), **<<** (shift left)

&	0	1
0	0	0
1	0	1

	0	1
0	0	1
1	1	1

^	0	1
0	0	1
1	1	0

~	0	1
	1	0

2. PHÉP TOÁN TRÊN BIT (BITWISE OPERATORS)

0110 (số thập phân 6)
AND 1101 (số thập phân 13)
= 0100 (số thập phân 4)

Trong C viết :

```
int a = 6, b = 13;  
int z = a & b;
```

NOT 0111 (số thập phân 7)

= 1000 (số thập phân 8)

Trong C viết :

```
int a = 7;  
int z = ~a; // tại sao ra -8
```

0101 (số thập phân 5)
OR 0011 (số thập phân 3)
= 0111 (số thập phân 7)

Trong C viết :

```
int a = 5, b = 3;  
int z = a | b;
```

0101 (số thập phân 5)
XOR 0011 (số thập phân 3)
= 0110 (số thập phân 6)

Trong C viết:

```
int a = 5, b = 3;  
int z = a ^ b;
```

2. PHÉP TOÁN TRÊN BIT (BITWISE OPERATORS)

- Dịch chuyển bit sang trái

00010111 (số thập phân +23) Dịch chuyển trái
= 00101110 (số thập phân +46)

Trong C viết:

```
int a = 23;  
int z1 = a <<1; // ket qua 46  
int z2 = a <<2; // ket qua 92  
int z3 = a <<3; // ket qua 184
```

Câu hỏi: int y = a <<n; // ket la bao nhieu

2. PHÉP TOÁN TRÊN BIT (BITWISE OPERATORS)

- Dịch chuyển bit sang phải

00010111 (số thập phân +23) Dịch chuyển phải
= 00001011 (số thập phân +11)

Trong C viết:

```
int a = 23;  
int z1 = a >>1; // ket qua 11  
int z2 = a >>2; // ket qua 5  
int z3 = a >>3; // ket qua 2
```

Câu hỏi: int y=a >>n; // ket la bao nhieu

2. PHÉP TOÁN TRÊN BIT (BITWISE OPERATORS)

```
void main()
{
 int a = 5; // 0000 0000 0000 0101
 int b = 6; // 0000 0000 0000 0110

 int z1, z2, z3, z4, z5, z6;
 z1 = a & b; // 0000 0000 0000 0100
 z2 = a | b; // 0000 0000 0000 0111
 z3 = a ^ b; // 0000 0000 0000 0011
 z4 = ~a; // 1111 1111 1111 1010
 z5 = a >> 2;// 0000 0000 0000 0001
 z6 = a << 2;// 0000 0000 0001 0100
}
```

2. PHÉP TOÁN ĐIỀU KIỆN (CONDITIONAL or TERNARY OPERATORS)

- Đây là toán tử 3 ngôi (gồm có 3 toán hạng)
- Cú pháp : <biểu thức 1> ? <biểu thức 2> : <biểu thức 3>
 - <biểu thức 1> đúng thì giá trị là <biểu thức 2>.
 - <biểu thức 1> sai thì giá trị là <biểu thức 3>.
- Ví dụ:


```
s1 = (1 > 2) ? 2912 : 1706;  
int s2 = 0;  
1 < 2 ? s2 = 2912 : s2 = 1706;
```

2. PHÉP TOÁN ĐIỀU KIỆN – CÂU HỎI

- Viết biểu thức cho các yêu cầu sau:

1. Kiểm tra một năm y có phải là năm nhuận ? Biết năm là nhuận nếu là năm chia hết cho 400 hoặc chia hết cho 4 **nhưng** không chia hết cho 100.

2. Kiểm tra a, b, c có thể là 3 cạnh của một tam giác ? *Tổng chiều dài của hai cạnh bất kì luôn lớn hơn chiều dài cạnh còn lại*

2. PHÉP TĂNG VÀ GIẢM

- Nếu phép **tăng** (**increment** operator, ký hiệu **++**) đặt ngay **trước tên biến**, là phép toán “*tăng trước*”.
- Tương tự, phép **giảm** (**decrement** operator, ký hiệu **--**) đặt ngay **trước tên biến**, là phép toán “*giảm trước*”.
- Giá trị của biến được **tăng (giảm) 1 đơn vị**, sau đó giá trị mới này được **dùng trong biểu thức** mà biến xuất hiện.

```
int a= 5, b= 6, c, d;  
c= ++a + b; // kq: c =12, a tăng thành 6, trước khi cộng b  
d= a * --b; // kq: d = 30, b giảm thành 5 trước khi nhân a=6
```

2. PHÉP TĂNG VÀ GIẢM

- Nếu phép **tăng** (++) **đặt ngay sau tên biến**, là phép toán “tăng sau”.
- Nếu phép **giảm** (--) **đặt ngay sau tên biến**, là phép toán “giảm sau”.
- Giá trị hiện tại của biến được dùng trong biểu thức mà nó xuất hiện, sau đó giá trị của biến mới được tăng (giảm) 1 đơn vị.

```
int a= 5, b= 6, c, d;  
c= a++ + b; // kq: c= 11 , sau đó a tăng thành 6, a = 6  
d= a * b--; // kq: d = 36 , sau đó b giảm thành 5, b = 5
```

2. PHÉP TĂNG VÀ GIẢM – CÂU HỎI

- Cho biết kết quả của các biểu thức sau:

1. $x = 10; y = x++;$

2. $x = 10; y = ++x;$

3.

```
int x = 5, y = 5, z;  
x = ++x;  
y = --y;  
z = x++ + y--;
```


2. PHÉP TĂNG VÀ GIẢM – CÂU HỎI

- Cho biết kết quả của đoạn code sau:

1)

```
int a =2, b = 3;  
  
int m = a++ > b-- ? --a : b++;  
  
cout << m+a+b;
```

2)

```
int a = 5, b = 9;  
  
int m = a>b ? a++ : b++;  
  
int n = a<b ? --a : --b;  
  
cout << --n + (++m);
```


2. PHÉP TĂNG VÀ GIẢM – CÂU HỎI

- Cho biết kết quả của đoạn code sau:

3)

```
#include<iostream.h>
int main()
{
 int a=5,b=4;
 cout<<a+++b<<endl;
 cout<<a+b<<endl;
 int c=5,d=4;
 cout<<++c+(++d)++<<endl;
 cout<<c+d<<endl;
 return 0;
}
```

2. PHÉP GÁN VÀ BIỂU THỨC GÁN (ASSIGMENT OPERATOR)

- Phép gán " $=$ " để thay đổi giá trị biến:
- Cú pháp:
 - $<\text{tenBien}> = <\text{giatri}>;$
 - $<\text{tenBien}> = <\text{tenBienkhac}>;$
 - $<\text{tenBien}> = <\text{bieuThuc}>;$
- Lưu ý: phân biệt toán tử gán với khái niệm $\overset{\circ}{=}$ đẳng thức trong toán học.
- Biểu thức gán là biểu thức có dạng: $v = e$
 - Trong đó v là một biến, e là một biểu thức.
 - Giá trị của biểu thức gán là giá trị của e, kiểu của nó là kiểu của v.
- Nếu đặt dấu ; vào sau biểu thức gán thì ta được toán tử gán: $v = e;$

2. PHÉP GÁN VÀ BIỂU THỨC GÁN (ASSIGMENT OPERATOR)

- Biểu thức gán có thể sử dụng trong các phép toán và các câu lệnh như các biểu thức khác.

Ví dụ 1: $a = b = 5;$

Ví dụ 1 có nghĩa là gán giá trị của biểu thức: $b = 5$ cho biến a .

Kết quả là $b = 5$ và $a = 5$.

Ví dụ 2: Sau khi thực hiện câu lệnh

$z = (y = 2)*(x = 6);$

Thì y có giá trị 2, x có giá trị 6 và z có giá trị 12.

2. PHÉP GÁN VÀ BIỂU THỨC GÁN (ASSIGMENT OPERATOR)

- Phép toán kết hợp là phép gán cùng với phép toán, tác động lên chính biến được gán.

$+=$

$-=$

$*=$

$/=$

$\%=$

$\&=$

$|=$

$\^=$

$<<=$

$>>=$

// các toán tử trên bit

- **Ví dụ:**

i += 2; // $\Leftrightarrow i = i + 2;$

a *= b+1; // $\Leftrightarrow a = a*(b + 1)$

2. PHÉP GÁN VÀ BIỂU THỨC GÁN (ASSIGMENT OPERATOR)

- Ví dụ:

```
void main()
{
 int a, b, c, d, e, thuong;
 a = 10;
 b = a;
 thuong = a / b;
 a = b = c = d = e = 156;
 e = 156;
 d = e;
 c = d;
 b = c;
 a = b;
}
```

2. ĐỘ ƯU TIÊN CỦA CÁC TOÁN TỬ

- Khi thực hiện tính toán trong một biểu thức, phép toán có độ ưu tiên cao hơn sẽ thực hiện trước.

$$b = (a = 3) + 2;$$

$$b = a = 3 + 2;$$

$$n = 18 / 4 * 4;$$

- Trừ phép gán và phép 1 toán hạng, **các phép cùng cấp sẽ ưu tiên từ trái sang phải.**
- Ví dụ:
 $n = 2 + 3 * 5;$
 $\Rightarrow n = 2 + (3 * 5);$
 $a > 1 \ \&\& \ b < 2$
 $\Rightarrow (a > 1) \ \&\& \ (b < 2)$
- Bảng sau cho biết độ ưu tiên phép toán (thứ tự giảm dần).

2. PHÉP GÁN VÀ BIỂU THỨC GÁN (ASSIGMENT OPERATOR)

Độ ưu tiên của các toán tử.

Mức	Toán tử						Loại	Thứ tự
Cao nhất	::						Đơn hạng	Cả hai
	0	[]	->	.			Nhị hạng	Trái tới phải
	+	++	!	*	new	sizeof	Đơn hạng	Phải tới trái
	-	--	~	&	delete	0		
	->*	*					Nhị hạng	Trái tới phải
	*	/	%				Nhị hạng	Trái tới phải
	+	-					Nhị hạng	Trái tới phải
	<<	>>					Nhị hạng	Trái tới phải
	<	<=	>	>=			Nhị hạng	Trái tới phải
	=	!=					Nhị hạng	Trái tới phải
	&						Nhị hạng	Trái tới phải
	^						Nhị hạng	Trái tới phải
							Nhị hạng	Trái tới phải
	&&						Nhị hạng	Trái tới phải
							Nhị hạng	Trái tới phải
Thấp nhất	:						Tam hạng	Trái tới phải
	=	+=	*=	^=	&=	<<=	Nhị hạng	Phải tới trái
		-=	/=	%=	=	>>=		

2. ĐỘ ƯU TIÊN CỦA CÁC TOÁN TỬ - CÂU HỎI

■ Cho biết kết quả các biểu thức sau đây:

1. $(3.0/4 < 4.0/5) \&\& ('a' < 'b')$
2. $(3/4 < 4/5) \&\& ('a' < 'b')$
3. $!(48.5+2 < 50) \parallel (2 > 4/2)$
4. $!(48.5+2 < 50) \&\& (3 > 4/2)$

2. ĐỘ ƯU TIÊN CỦA CÁC TOÁN TỬ - VÍ DỤ

- Dùng ngôn ngữ C viết biểu thức cho các mệnh đề
x lớn hơn hay bằng 3: $x \geq 3$
a và b cùng dấu:

$((a>0) \&\& (b>0)) \parallel ((a<0) \&\& (b<0))$

$(a>0 \&\& b>0) \parallel (a<0 \&\& b<0)$

p bằng q bằng r : $(p == q) \&\& (q == r)$ hoặc $(p == q \&\& q == r)$

$-5 < x < 5 :$ $(x > -5) \&\& (x < 5)$ hoặc

$(x > -5 \&\& x < 5)$

2. LỆNH VÀ KHỐI LỆNH

- Câu lệnh (statement) : Là một chỉ thị trực tiếp, hoàn chỉnh nhằm ra lệnh cho máy tính thực hiện một số tác vụ nhất định nào đó. Trình biên dịch bỏ qua các khoảng trắng (hay tab hoặc xuống dòng) chen giữa lệnh.
- Ví dụ: các câu lệnh sau đây còn gọi là các lệnh đơn

```
int a = 10;
```

```
x = 2*y;
```

```
b = (a > 2 && b <= 10);
```

2. LỆNH VÀ KHỐI LỆNH (STATEMENT & BLOCK STATEMENT)

- Phân loại
- Câu lệnh đơn (**statement**): chỉ gồm một câu lệnh.
- Câu lệnh phức (**khối lệnh – block statement**): gồm nhiều câu lệnh đơn được bao bởi { và }
- Ví dụ: Các khối lệnh sau đây

```
{  
 int x,y;  
 x = 10;  
 y = 20;  
}
```

```
{  
 float a,b,c;  
 a = 1.5;  
 b = 0.5;  
 c = a+b;  
}
```

```
int t; // lệnh đơn  
int x,y; // lệnh đơn  
{  
 t = x;  
 x = y;  
 y = t;  
}
```

2. LỆNH NHẬP/XUẤT TRONG C

- Lệnh xuất (**output**) dùng để in giá trị ra màn hình.
- Lệnh nhập (**input**) dùng để nhập giá trị từ màn phím vào cho biến trong chương trình.
- Lệnh nhập/xuất **trong C**
 - Lệnh nhập: **printf**
 - Lệnh xuất : **scanf**
 - Các lệnh nằm trong thư viện: **#include <stdio.h>**
(yêu cầu phải khai báo thư viện để sử dụng các lệnh liên quan)

2. LỆNH NHẬP/XUẤT TRONG C++

- Lệnh nhập/xuất **trong C++**
- Lệnh nhập: **cin**
- Lệnh xuất : **cout**
- Các lệnh nằm trong thư viện:
#include <iostream> (dùng cho môi trường Visual Studio)
hoặc **#include <iostream.h>** (dùng cho môi trường C-Free, DEV-C)
(yêu cầu phải khai báo thư viện để sử dụng các lệnh liên quan)

2. LỆNH XUẤT TRONG C - PRINTF

- Cú pháp : **printf(<chuỗi định dạng>[, <đs1>, <đs2>, ...]);**
- Trong đó: **<chuỗi định dạng>** là cách trình bày thông tin xuất và được đặt trong cặp nháy kép “ ”
- Chuỗi định dạng thông thường chứa 3 thành phần:
 - Văn bản thường (literal text)
 - Ký tự điều khiển (escape sequence)
 - Đặc tả (conversion specifier)

2. LỆNH XUẤT TRONG C - PRINTF

- Văn bản thường (**literal text**)
- Được xuất ra màn hình y hệt như lúc gõ trong chuỗi định dạng.
- Ví dụ:
- Xuất chuỗi "Hello World"
 - => printf("Hello"); printf("World");
 - => printf("Hello World");
- Xuất chuỗi "a + b"
 - =>printf("a + b");

2. LỆNH XUẤT TRONG C - PRINTF

- Ký tự điều khiển (escape sequence)
- Gồm dấu \ và một ký tự như trong bảng sau:

Ví dụ:

```
printf("Hello\tHello");
```

```
printf("\n");
```

```
printf("World\n");
```

```
printf("ĐHSG");
```

```
printf("Khoa CNTT");
```

Ký tự điều khiển	Ý nghĩa
\a	Tiếng chuông
\b	Lùi lại một bước
\n	Xuống dòng
\t	Dấu tab
\\	In dấu \
\?	In dấu ?
\"	In dấu "
\'	In dấu '
\r	Nhảy về đầu hàng, không xuống hàng
%%	In dấu %

Kết quả in ra màn hình là:

```
Hello Hello  
World  
ĐHSGKhoa CNTT
```

2. LỆNH XUẤT TRONG C - PRINTF

- Ví dụ:

```
#include <stdio.h>
int main()
{
 printf("\a");
 printf("hello \n");
 printf("\tDong nay cach ra 1 tab ?\n");
 printf("\t\t\t\t\t\tCach ra nhieu tab qua \rVe dau dong thoii\n");
 printf("Dau \\ \nDau \" \nDau %%\n");

 // day la mot dong ghi chu va chi co tac dung chu thich khi viet code cho de hieu
 /*
 Day la mot doan ghi chu
 Doan ghi chu nay co 2 dong
 */
 return 0;
}
```

2. LỆNH XUẤT TRONG C - PRINTF

- Đặc tả (conversion specifier)
- Gồm dấu **%** và một ký tự.
- Xác định kiểu của biến/giá trị muốn xuất.
- Các **đối số** chính là các biến/giá trị muốn xuất, được liệt kê theo thứ tự cách nhau dấu phẩy.

Đặc tả	Ý nghĩa	Kiểu dữ liệu
%c	Ký tự	char
%d, %ld	Số nguyên có dấu hệ 10	int, short, long
%f, %lf	Số thực (VD 5.54 khi in sẽ ra 5.540000)	float, double
%e	Số thực (ký hiệu có số mũ)	float, double
%s	Chuỗi ký tự	char[], char*
%u	Số nguyên không dấu	unsigned int/short/long
%x	Số nguyên hex không dấu (hệ 16)	unsigned int
%o	Số nguyên bát phân không dấu (hệ 8)	unsigned int

2. LỆNH XUẤT TRONG C - PRINTF

- Ví dụ:

```
int a = 10, b = 20;  
printf("%d", a); ⇒ Xuất ra 10  
printf("%d", b); ⇒ Xuất ra 20  
printf("%d %d", a, b); ⇒ Xuất ra 10 20
```

```
float x = 15.06;  
printf("%f", x); ⇒ Xuất ra 15.060000 //6 chữ số sau dấu chấm động  
printf("%f", 1.0/3); ⇒ Xuất ra 0.333333
```

2. LỆNH XUẤT TRONG C - PRINTF

- Phối hợp các thành phần

```
int a = 1, b = 2;
```

- Xuất 1 **cong** 2 **bang** 3 và **xuống dòng**.

```
printf("%d", a); // Xuất giá trị của biến a
```

```
printf(" cong "); // Xuất chuỗi "cong "
```

```
printf("%d", b); // Xuất giá trị của biến b
```

```
printf(" bang "); // Xuất chuỗi " bang "
```

```
printf("%d", a + b); // Xuất giá trị của a + b
```

```
printf("\n"); // Xuất điều khiển xuống dòng \n
```

```
=> printf("%d cong %d bang %d\n", a, b, a+b);
```

```
int a = 10, b = 20;
```


```
printf("gia tri cua a la: %d", a); => Xuất ra: gia tri cua a la:10
```

```
printf("gia tri cua b la: %d", b); => Xuất ra: gia tri cua b la:20
```

```
printf("tong cua %d va %d la %d", a, b, a+b); => Xuất ra: tong cua 10 va 20 la 30
```

2. LỆNH XUẤT TRONG C - PRINTF

- Giải thích

Giả sử:

```
int a = 1;  
float b = 0.5;
```

Khi đó kết quả in ra màn hình là:

Tong cua 1 va 0.5 la 1.5 (in ký tự xuống dòng)

2. LỆNH XUẤT TRONG C - PRINTF

- Ví dụ:

```
#include <stdio.h>
int main()
{
 int a = 12;
 float b = 13.5;
 char c = 'A';
 long d = 3454;
 char* s = "laptrinhC/C++"; // khai bao kieu chuoi
 printf("tong cua %d va %f la %f\n", a, b, a+b);
 printf("tich cua %d va %ld la %ld\n", a, d, a*d);
 printf("ky tu c la: %c\n", c);
 printf("chuoi s la: %s\n", s);
 printf("dinh dang so mu cua b la %e\n", b);
 printf("so he 16 va he 8 cua %d la %x va %o\n", a, a, a);
 printf("ma ASCII cua %c la %d\n", c, c);
 // system("pause"); // su dung de dung man hinh neu ban dung dev-C hoac Visual Studio
 return 0;
}
```


2. LỆNH XUẤT TRONG C - PRINTF

Định dạng xuất

- Cú pháp

- Định dạng xuất số nguyên: %**nd**, %**nc**, %**ns**
(in số nguyên/ký tự/chuỗi có bù rộng là n)
- Định dạng xuất số thực: %**n.kf**
(in số thực có bù trọng là n với k chữ số sau dấu chấm động)

```
int a = 1706;  
float x = 176.85;  
printf("%10d", a);printf("\n");  
printf("%10.2f \n", x);  
printf("%.2f\n", x);
```


2. LỆNH XUẤT TRONG C - PRINTF

- Ví dụ:

```
#include <stdio.h>
int main(){
 int a = 12;
 float b = 13.5;
 char c = 'Q';
 long d = 3454;
 char* s = "laptrinhC/C++"; // khai bao kieu chuoi
 printf("%6d %5.3f %.3f\n", a, b, a+b);
 printf("%-5d %5ld %5ld\n", a, d, a*d);
 printf("%5c\n", c);
 printf("%30s\n", s);
 // system("pause"); // su dung de dung man hinh neu ban dung dev-C or visual // studio
 return 0;
}
```


2. LỆNH NHẬP TRONG C - SCANF

- Cú pháp: **scanf(<chuỗi định dạng>[, <đs1>, <đs2>, ...]);**
- <chuỗi định dạng> giống định dạng xuất **nhưng chỉ có các đặc tả**.
- Các đối số là tên các biến sẽ chứa giá trị nhập và **được đặt sau dấu &**.

Ví dụ: **cho a và b kiểu số nguyên**

```
scanf("%d", &a); // Nhập giá trị nguyên cho biến a
```

```
scanf("%d", &b); // Nhập giá trị nguyên cho biến b
```

- **scanf("%d %d", &a, &b);** // có thể nhập nhiều giá trị cùng lúc trong một lệnh

2. LỆNH NHẬP TRONG C - SCANF

- Ví dụ: Các câu lệnh sau đây **SAI**

scanf("%d", a); // Thiếu dấu &

scanf("%d", &a, &b); // Thiếu %d cho biến b

scanf("%f", &a); // a là biến kiểu số nguyên

scanf("%9d", &a); // không được định dạng

scanf("a = %d, b = %d", &a, &b); // chuỗi ngoài đặc tả

2. LỆNH NHẬP TRONG C - SCANF

- Ví dụ:

```
#include <stdio.h>
int main()
{
 int a;
 float b;

 printf("Nhập số nguyên a = ");
 scanf("%d", &a);

 printf("Nhập số thực b = ");
 scanf("%f", &b);

 printf("a = %d \t b = %.3f", a, b);

 // system("pause"); // sử dụng để dừng màn hình
 return 0;
}
```

2. LỆNH NHẬP/XUẤT TRONG C++

- Trong C++ thư viện nhập/xuất có tên là `<iostream.h>` (trong Visual Studio thì là `<iostream>`)
- Ngoài ra với C++ thì ta phải khai báo sử dụng thêm namespace std bằng cú pháp **using namespace std;**

```
#include <iostream>
using namespace std;
int main()
{
 // code here
 //system("pause"); // dung chuong trinh xem ket qua
 return 0;
}
```

2. LỆNH XUẤT TRONG C++ - COUT

- cout: là đối tượng xuất chuẩn, dùng để xuất một giá trị hoặc một biểu thức ra ngoài màn hình thiết bị hiển thị (*máy tính*).
- Một phát biểu xuất kết quả ra màn hình, bao gồm: **cout**, phép toán xuất <<, **đối tượng được xuất**, và ‘;’.
- **Toán tử xuất <<** : standard output stream // luồng ra.
- Một đối tượng được xuất có thể là:
 - Số nguyên (số thực) hay biến nguyên (biến thực).
 - Kí tự (một hằng kí tự được đặt giữa cặp dấu ' ') hoặc biến kiểu kí tự.
 - Thông điệp gồm nhiều kí tự (*chuỗi kí tự*) được đặt giữa cặp dấu " ".

2. LỆNH XUẤT TRONG C++ - COUT

- Nhiều phát biểu xuất có thể được nối lại thành một phát biểu xuất, khi đó cần lưu ý là trước mỗi đối tượng được xuất là một phép toán xuất và ngược lại.
- Các đối tượng được xuất ra sẽ liên tiếp nhau trên cùng một dòng.
- Nếu muốn một đối tượng được xuất ra trên một dòng mới thì gọi **endl** hay “**\n**” trong phát biểu xuất.

Ví dụ:

```
cout << "hello world";
int a = 5 ; cout << a ;
cout << "Gia Tri 1" << "Gia tri 2" << "Gia tri 3"; // in ra nhiều output
cout << endl; // endl : ký tự xuống dòng
cout << "\n"; // ký tự xuống dòng
int a = 1;
float b = 0.5, c;
cout << " Tong cua " << a << " va " << " la: " << a+b;
```

2. LỆNH XUẤT TRONG C++ - COUT

Ví dụ:

```
#include <iostream>
using namespace std;
int main()
{
 cout << "Chao mung ban den voi mon hoc CSLT";
 cout << endl;
 cout << "Ban dang hoc series C++ can ban" << endl;
 int a = 5;
 float b = 0.5;
 cout << "a = " << a << " " << "b = " << b << endl;
 //system("pause"); // dừng màn hình xem kết quả
 return 0;
}
```

2. LỆNH NHẬP TRONG C++ - CIN

- **cin** là dòng nhập chuẩn, nhập/đọc dữ liệu được **gõ** từ **bàn phím**.
- Một phát biểu nhập dữ liệu từ bàn phím, bao gồm: **cin**, **phép toán nhập >>**, **tên biến cần lưu giá trị nhập**, và ‘;’.
- Dạng tổng quát: **cin >> var;** (var là một biến nào đó).
- Phát biểu nhập có nhiều đối tượng:
cin>>var1>>var2...>>varN;
- **Toán tử nhập >>** : standard input stream // luồng vào

Ví dụ: int a ; cin >> a;

cin >> variable1 >> variable2 >> variable3;

2. LỆNH NHẬP TRONG C++ - CIN

- **Ví dụ:**

```
#include <iostream>
using namespace std;
int main()
{
 int a, b;
 cout << "nhap vao a" << endl ;
 cin >> a ;
 cout << "nhap vao b" << endl;
 cin >> b;
 int tong = 0;
 tong = a+b;
 cout << "tong = " << tong;
 // system("pause"); // dừng màn hình quan sát kết quả
 return 0;
}
```

2. ÉP KIỂU TRONG C (TYPE CASTING)

- Trong một biểu thức, các toán hạng khác kiểu sẽ phải chuyển sang cùng kiểu để tính toán.
- **Ép kiểu (type casting)** là cách để chuyển đổi một biến từ kiểu dữ liệu này sang kiểu dữ liệu khác.
- Ví dụ, khi bạn muốn lưu trữ một giá trị long cho một số nguyên, bạn phải ép kiểu long thành *int*.
- Có 2 loại ép kiểu: **tường minh (explicit)** và **không tường minh (implicit)**

2. ÉP KIỂU KHÔNG TƯỜNG MINH (IMPLICIT)

- Ép kiểu không tường minh:
 - Việc **tự động chuyển kiểu** được thực hiện từ toán hạng có kiểu “hẹp” sang kiểu “rộng” hơn.
 - Với phép gán, kết quả của biểu thức bên phải sẽ được chuyển thành **kiểu của biến** bên trái.
- Sự nâng cấp số nguyên là quá trình mà các giá trị của số nguyên *nhỏ* hơn **int** hoặc **unsigned int** chuyển đổi thành kiểu **int** hoặc **unsigned int**

```
include <stdio.h>
int main()
{
 int i = 21;
 char c = 'c'; /* Giá trị ASCII là 99 */
 int tong;
 tong = i + c; // ký tự 'c' = 99 + giá trị của i là 21
 printf("Giá trị của tong là: %d\n", tong); // giá trị 120
 printf("\n=====\\n");
 return 0 ;
}
```

2. ÉP KIỂU TƯỜNG MINH (EXPLICIT)

- Ép kiểu tường minh: buộc kiểu của biểu thức chuyển sang kiểu khác. Chuyển đổi giá trị từ một kiểu này sang một kiểu khác sử dụng **toán tử ép kiểu** như cú pháp sau:

(ten-kieu) bieu_thuc;

Ví dụ:

```
float c = 35.81;
```

```
int b = (int)c + 1; // ket qua 36
```


2. ÉP KIỂU TƯỜNG MINH (EXPLICIT)

- Ví dụ:

```
#include <stdio.h>
int main()
{
 int sochia = 32, sobichia = 6;
 double kq;

 kq = (double) sochia / sobichia; // check ket qua neu ko dung ep kieu (double) ???
 printf("Gia tri cua kq la: %f\n", kq );

 printf("\n=====\\n");
 return 0;
}
```

2. ÉP KIỂU TRONG C++ (TYPE CASTING)

- Dùng toán tử ép kiểu **static_cast**
- Cú pháp : **static_cast<tenKieu>(bieuThuc);**
- Ví dụ:

```
char ch = 'A';
cout << static_cast<int>(ch) << endl; // in ra 65, not 'A'
```

```
int a = 10;
int b = 4;
float f = static_cast<float>(a) / b;
```


2. CÁC THƯ VIỆN PHỔ BIẾN TRONG C/C++

- Trong ngôn ngữ C

Tên	Chức năng
stdio.h	Xuất, nhập với màn hình, file, bàn phím,...
ctype.h	Kiểm tra các lớp ký tự (chữ số, chữ cái,...)
string.h	Xử lý chuỗi và bộ nhớ
memory.h	Cấp phát và quản lý bộ nhớ động
math.h	Một số hàm toán học
stdlib.h	Chuyển đổi dữ liệu số-chuỗi, cấp phát bộ nhớ,...
time.h	Các hàm về thời gian
...	...

2. CÁC THƯ VIỆN PHỔ BIẾN TRONG C/C++

- Các hàm trong thư viện toán học: `#include <math.h>`
- Toán tử 1 ngôi, 1 đầu vào : **double**, Trả kết quả: **double**
 - `acos`, `asin`, `atan`, `cos`, `sin`, ...
 - `exp`, `log`, `log10`
 - `sqrt`
 - `ceil`, `floor`
 - `abs`, `fabs`
- Toán tử hai ngôi, 2 đầu vào: **double**, Trả kết quả: **double**
 - `double pow (double x, double y)`

2. CÁC THƯ VIỆN PHỔ BIẾN TRONG C/C++

- Ví dụ: dùng các hàm trong thư viện <math.h>

```
int x = 4, y = 3, z = -5;  
float t = -1.2;  
float kq1 = sqrt(x);  
int kq2 = pow(x, y);  
float kq3 = pow(x, 1/3);  
float kq4 = pow(x, 1.0/3);  
int kq5 = abs(z);  
float kq6 = fabs(t);
```

2. CÁC THƯ VIỆN PHỔ BIẾN TRONG C/C++

- Trong ngôn ngữ C++

Tên	Chức năng
<iostream>	Định nghĩa các đối tượng để đọc và viết ra các dòng tiêu chuẩn (<i>standard stream</i>) (xuất và nhập (dữ liệu) từ C++)
<string>	Xử lý chuỗi
<limits>	Numeric limits
<complex>	Thư viện kiểu số phức
<algorithm>	Thư viện về các thuật toán : sắp xếp, tìm kiếm, min/max, ...
...	...

2. VÍ DỤ

- Viết chương trình C/C++ cho các yêu cầu sau:

Nhập năm sinh của một người và tính tuổi của người đó

```
#include <stdio.h>
#include <iostream>
using namespace std;
int main()
{
 int NamSinh, Tuoi;
 printf("Nhập năm sinh: ");
 scanf("%d", &NamSinh);
 Tuoi = 2020 - NamSinh;
 printf("Tuoi cua ban la %d", Tuoi);
 return 0;
}
```

```
#include <iostream>
using namespace std;
int main()
{
 int NamSinh, Tuoi;
 cout<<" Nhập năm sinh: ";
 cin>> NamSinh;
 cout <<endl;
 Tuoi = 2020 - NamSinh;
 cout<<"Tuoi cua ban la:" <<Tuoi;
 return 0;
}
```

2. VÍ DỤ

- Chuyển đoạn code sau
Sử dụng nhập/xuất là cin/cout

```
#include<stdio.h>
#include <iostream>
#include<stdlib.h>
using namespace std;
int main()
{
 int a = 0, b = 0;
 int sum = 0, dif = 0;
 printf("Nhập vào số thứ nhất: ");
 scanf("%d", &a);
 printf("Nhập vào số thứ hai: ");
 scanf("%d", &b);
 sum = a + b;
 dif = a - b;
 printf("Tổng của hai số là %d\n", sum);
 printf("Hiệu của hai số là %d\n", dif);
 return 0;
}
```

2. VÍ DỤ

```
#include <stdio.h>
#include <limits.h> // limits for interger
#include <float.h> // limits for float

int main()
{
 printf("TYPE %6s %20s %20s\n", "SIZE", "MIN VALUE", "MAX VALUE");
 printf("char: %6ld byte %20d %20d\n", sizeof(char), CHAR_MIN, CHAR_MAX);
 printf("unsigned char: %6ld byte %20d %20d\n", sizeof(unsigned char), 0, UCHAR_MAX);
 printf("short: %6ld byte %20d %20d\n", sizeof(short), SHRT_MIN, SHRT_MAX);
 printf("int: %6ld byte %20d %20d\n", sizeof(int), INT_MIN, INT_MAX);
 printf("long: %6ld byte %20ld %20ld\n", sizeof(long), LONG_MIN, LONG_MAX);
 printf("long long: %6ld byte %20lld %20lld\n", sizeof(long long), LLONG_MIN, LLONG_MAX);
 printf("float: %6ld byte %20e %20e\n", sizeof(float), FLT_MIN, FLT_MAX);
 printf("double: %6ld byte %20e %20e\n", sizeof(double), DBL_MIN, DBL_MAX);
 printf("long double: %6ld byte %20Le %20Le\n", sizeof(long double), LDBL_MIN, LDBL_MAX);
 return 0;
}
```


2. VÍ DỤ

- Chuyển đoạn code sau, Sử dụng nhập/xuất là cin/cout

```
#include <stdio.h>
#define AGE_MAX 150 // hang so
#define C 'a' // hang ky tu
#define CITY_NAME "HANOI" // hang chuoi
int main()
{
 printf("hang AGE_MAX = %d\n", AGE_MAX);
 printf("hang C = %c\n", C);
 printf("hang CITY_NAME = %s\n", CITY_NAME);

 // AGE_MAX = 10; // lenh nay sai vi hang khong the thay doi duoc gia tri
 return 0;
}
```

2. VÍ DỤ

- Viết chương trình tính chu vi và diện tích của hình tròn có bán kính r (r nhập từ bàn phím)

```
#include <stdio.h>
#include <math.h>
#define PI 3.14159
int main()
{
 int r;
 float chuvi, dientich;
 printf("Nhập bán kính r:");
 scanf("%d", &r);
 chuvi=2*PI*r;
 dientich=PI*r*r;
 printf("Chu vi hình tròn là: %f\n", chuvi);
 printf("Diện tích hình tròn là: %f", dientich);
 return 0;
}
```

2. VÍ DỤ

```
#include <stdio.h>

int main()
{
 int a, b, tong, hieu ,tich; float thuong;
 printf("nhap 2 so a, b: "); scanf("%d%d", &a, &b);
 printf("so a la: %d\n", a); printf("so b la: %d", b);
 tong = a+b;
 hieu = a-b;
 tich = a*b;
 thuong = (float)a/b; // check ket qua neu ko dung ep kieu (float)
 printf("\n\n\ttong la %dn", tong);
 printf("hieu la: %dn", hieu);
 printf("tich la: %dn", tich);
 printf("thuong la: %.3fn", thuong);
 return 0 ;
}
```

2. VÍ DỤ

- Nhập vào một số nguyên dương có 3 chữ số. Tính tổng các chữ số.
- Ví dụ : n = 120 , kết quả : $1+2+0 = 3$

```
#include <iostream>

using namespace std;

int main()
{
 int n;
 cout << "nhap vao so 3 chu so:" ;
 cin >> n;
 int donvi,chuc,tram;
 donvi = n%10;
 //cap nhat lai n bo di hang don vi
 n = n/10;
 chuc = n%10;
 n = n/10;
 tram = n%10;
 int tong = 0;
 tong = donvi + chuc + tram;
 cout << "tong la:" << tong;
 return 0;
}
```

2. VÍ DỤ

- Viết chương trình nhập vào một số a bất kỳ và in ra giá trị bình phương a^2 lập phương a^3 của a và giá trị a^4

```
#include <iostream>
#include <math.h>
using namespace std;
int main()
{
 int n;
 int n2;
 float pp;
 cout<<"Nhập số nguyên dương n: ";
 cin >> n;
 n2 = n*n;
 cout <<"n^2 = "<<n2 <<endl;
 pp = pow(n,2);
 cout<<"dung ham power:n^2 =" << pp<<endl;
 return 0;
}
```

2. TÌM HIỂU THÊM (KHÔNG BẮT BUỘC)

- Toán tử sizeof
- Tham chiếu (reference) trong C
- Các hàm setw(), setprecision() dùng cho cout<<
- Phát sinh số ngẫu nhiên trong C và C++

2. ÔN TẬP

1. Trình bày các kiểu dữ liệu cơ sở trong C và cho ví dụ.
2. Trình bày khái niệm về biến và cách sử dụng lệnh gán.
3. Trình bày khái niệm về biểu thức.
4. Tại sao nên sử dụng cặp ngoặc đơn.
5. Trình bày cách định dạng nhập/xuất trong C.
6. Ép kiểu là gì? Cho ví dụ.

2. CÂU HỎI

Chỉ ra các lỗi sai trong các đoạn code sau đây và đưa ra cách khắc phục:

```
#include <iostream>
using namespace std;
int main()
{
 int a = 5
 int b = 2;
 float c;
 c == a/b;
 cout << c << endl;
 return 0;
}
```

1

2. CÂU HỎI

Chỉ ra các lỗi sai trong các đoạn code sau đây và đưa ra cách khắc phục:

```
#include <iostream>
using namespace std;
int main()
{
 cin>>a;
 cout << a << endl;
 return 0;
}
```

2

2. CÂU HỎI

Chỉ ra các lỗi sai trong các đoạn code sau đây và đưa ra cách khắc phục:

```
#include <iostream>
using namespace std;
int main()
{
 int a;
 cout << a << endl;
 int b = 10;
 a = a+b;
 cout << a << endl;
 return 0;
}
```

3

2. CÂU HỎI

Chỉ ra các lỗi sai trong các đoạn code sau đây và đưa ra cách khắc phục:

```
#include <iostream>
using namespace std;
int main()
{
 int a, b;
 int sum = a + b;
 cout << "Nhập 2 số cần tính tổng";
 cin >> a;
 cin >> b;
 cout << "Tổng là: " << sum
 return 0;
}
```

4

2. CÂU HỎI

Chỉ ra các lỗi sai trong các đoạn code sau đây và đưa ra cách khắc phục:

```
#include <iostream> 5
using namespace std;
int main()
{
 float a = 25;
 cout <<" Can bac hai cua 25 la:" sqrt(25);
 return 0;
}
```

2. BÀI TẬP

Viết chương trình hoàn chỉnh cho các bài toán sau:

1. Viết chương trình nhập 2 số, đổi giá trị 2 số rồi in ra 2 số.

Ví dụ: nhập vào $a = 5$; $b = 6$. Kết quả $a = 6$ và $b = 5$

2. Viết chương trình cho biết chữ số hàng nghìn, hàng trăm, hàng chục, hàng đơn vị của một số có 04 chữ số. Ví dụ khi nhập 1357 thì in ra:

Chữ số hàng nghìn: 1

Chữ số hàng trăm: 3

Chữ số hàng chục: 5

Chữ số hàng đơn vị: 7

2. BÀI TẬP

3. Viết chương trình thực hiện các yêu cầu sau (không dùng hàm chuyển đổi):
- Nhập vào một kí tự và in ra mã ASCII tương ứng với kí tự đó.
 - Nhập vào một số nguyên (1 đến 255) và in ra kí tự có mã ASCII tương ứng.
4. Nhập vào số thực x , tính và in ra các giá trị y_1 :

$$y_1 = 4(x^2 + 10x\sqrt{x} + 3x + 1)$$

2. BÀI TẬP

5. Cho tam giác ABC có số đo 3 cạnh là các số thực nhập từ bàn phím (giả thiết 3 cạnh vừa nhập là số đo 3 cạnh của tam giác). Hãy tính chu vi, diện tích và độ dài đường cao AH kẻ từ A của tam giác ABC.

Gợi ý: Với a, b, c là độ dài các cạnh; ha là chiều cao được kẻ từ đỉnh A xuống cạnh BC ; p là nửa chu vi:

$$h_a = 2 \frac{\sqrt{p(p-a)(p-b)(p-c)}}{a}$$

$$p = \frac{(a+b+c)}{2}$$

$$S(ABC) = \frac{1}{2} (ha * BC)$$

2. BÀI TẬP

6. Trong mặt phẳng Oxy cho 3 điểm A, B, C lần lượt có tọa độ là (x_a, y_a) , (x_b, y_b) , (x_c, y_c) . Hãy tìm tọa độ trọng tâm, diện tích đường tròn nội tiếp, diện tích đường tròn ngoại tiếp của tam giác ABC.

Gợi ý slide sau.

2. BÀI TẬP

- Xét tam giác ABC có độ dài các cạnh đối diện 3 góc A, B, C là a, b, c.
- Tâm đường tròn nội tiếp tam giác có tọa độ là:

$$\left(\frac{ax_a + bx_b + cx_c}{P}, \frac{ay_a + by_b + cy_c}{P} \right) = \frac{a}{P}(x_a, y_a) + \frac{b}{P}(x_b, y_b) + \frac{c}{P}(x_c, y_c) \text{ ở đó } P = a + b + c$$

- r là bán kính đường tròn nội tiếp: $p = \frac{a+b+c}{2}$

- $r = \frac{2S}{a+b+c} = \frac{S}{p} = (p-a)\tan \frac{A}{2} = (p-b)\tan \frac{B}{2} = (p-c)\tan \frac{C}{2} = \sqrt{\frac{(p-a)(p-b)(p-c)}{p}}$

2. BÀI TẬP

- Đặt

$$a = AB = \sqrt{(x_a - x_b)^2 + (y_a - y_b)^2}$$

$$b = BC = \sqrt{(x_b - x_c)^2 + (y_b - y_c)^2}$$

$$c = CA = \sqrt{(x_c - x_a)^2 + (y_c - y_a)^2}$$

$$p = \frac{a+b+c}{2}$$

$$M = S_{ABC} = \sqrt{p(p-a)(p-b)(p-c)}$$

Diện tích đường tròn nội tiếp: $S1 = \pi \left(\frac{M}{p} \right)^2$

Diện tích đường tròn ngoại tiếp: $S2 = \pi \left(\frac{abc}{4M} \right)^2$

2. BÀI TẬP

7. Viết chương trình nhập vào bán kính hình cầu, tính và in ra diện tích, thể tích của hình cầu đó.

Hint : $S = 4\pi R^2$ và $V = \frac{4}{3}\pi R^3$.

8. Viết chương trình nhập vào số giây từ 0 đến 86399, đổi số giây nhập vào thành dạng "gio:phut:giay".

Ví dụ: 2:11:5

THANKS!

Any questions?

You can find me at

Zalo: 0909 236 008 / Email: tinnt@sgu.edu.vn

