

Môn LTHĐT

Hướng dẫn thực hành tuần 1

Mục tiêu

Giới thiệu sơ lược về nhập xuất trong C++, tìm hiểu một số khái niệm cơ bản như hàm toán tử và function template, thống nhất một số chuẩn và quy ước trong lập trình.

Nội dung

- Nhập xuất trong C++.
- Các chuẩn và quy ước lập trình.

Yêu cầu

Nắm vững phương pháp lập trình hướng cấu trúc trong C/C++ và biết cách sử dụng môi trường lập trình Visual Studio 2010 trở lên.

1. Nhập xuất trong C++

Cũng như C, C++ không có các hàm nhập xuất được xây dựng sẵn trong ngôn ngữ. Tất cả việc nhập xuất trong C++ đều thông qua các thư viện nhập xuất (như “**stdio**” và “**iostream**”). Nếu như “**stdio**” là thư viện nhập xuất chuẩn thường được sử dụng trong C thì “**iostream**” là thư viện nhập xuất thường được sử dụng trong C++. Để sử dụng thư viện “**iostream**”, ta thêm dòng sau vào đầu chương trình: “#include "iostream.h""”.

Có rất nhiều đối tượng nhập xuất trong thư viện “**iostream**” để đáp ứng từng yêu cầu cụ thể của lập trình viên. Ở đây, chúng ta chỉ quan tâm đến 2 đối tượng nhập xuất cơ bản là “**cin**” và “**cout**”.

cin

Đối tượng nhập chuẩn (bàn phím).

Để đọc giá trị nhập vào từ bàn phím, ta dùng toán tử **>>** (extraction) hoặc hàm “**getline**”. Ví dụ:

```
unsigned char s[20]; // Lay cac ky tu trong cin dua vao chuoi s
cin >> s; // cho den khi gap khoang trong.

int x; // Doc vao tu cin mot so nguyen
cin >> x; // dua vao bien x.

unsigned char t[256]; // Lay cac ky tu trong cin dua vao chuoi t
cin.getline(t, 256, '\n'); // cho den khi gap ky tu '\n' hoac den 255 ky tu.
```

cout

Đối tượng xuất chuẩn (màn hình).

Để xuất giá trị ra màn hình, ta dùng toán tử **<<** (insertion).

Ví dụ:

```
cout << 'A'; // Dua ky tu 'A' vao cout.
cout << "Hello world"; // Dua chuoi "Hello world" vao cout.
cout << "Hello" << '\n' << "world"; // Lan luoc dua chuoi "Hello", ky tu '\n', roi chuoi
 // "world" vao cout.
cout << 5; // Dua so 5 vao cout.
```

2. Các chuẩn và quy ước lập trình

Quy ước đặt tên hằng

Trong C++, hằng số được khai báo bằng từ khóa “#define” hoặc “const”. Một số quy ước trong việc đặt tên hằng như sau:

- i) Tên hằng phải thể hiện được ý nghĩa của nó.

```
#define N 100 // Khong ro nghia.  
#define NUMBER_OF_ELEMENTS 100 // Ro nghia.
```

- ii) Tên hằng được viết hoa toàn bộ và các từ trong tên cách nhau bằng ký tự “_”.

```
#define NumberOfElements 100 // Sai.  
#define NUMBEROFELEMENTS 100 // Sai.  
#define NUMBER_OF_ELEMENTS 100 // Dung.
```

Quy ước đặt tên biến

- i) Tên biến phải thể hiện được ý nghĩa của nó.

```
int t, m; // Khong ro nghia.  
int iTuSo, iMauSo; // Ro nghia.
```

- ii) Tên biến được viết hoa các ký tự đầu mỗi từ trong tên, các ký tự còn lại viết thường.

```
int ituso, imauso; // Sai.  
int iTuso, iMauso; // Sai.  
int iTuSo, iMauSo; // Dung..
```

- iii) Tên biến có phần tiếp đầu ngữ (prefix) thể hiện kiểu dữ liệu của biến (phong cách Hungarian):

Kiểu dữ liệu số		
char – c	char	cKyTu;
short – s	short	sSoNguyenNgan;
int – i	int	iSoNguyen;
long – l	long	lSoNguyenDai;
float – f	float	fSoThuc;
double – d	double	dSoThucDai;
	int	nSo;

Kiểu dữ liệu luận lý		
bool - b	bool	bLuanLy;

Kiểu dữ liệu mảng		
[] – arr	int HocSinh	arrSoNguyen[50]; arrDanhSach[50];

Kiểu dữ liệu chuỗi		
char *, char [] – str	char char	*strChuoi; strChuoi[50];

Kiểu dữ liệu con trỏ		
* - p	int HocSinh	*pConTro; *pDanhSach;

Quy ước đặt tên kiểu dữ liệu tự định nghĩa

- i) Tên kiểu dữ liệu tự định nghĩa (struct, class) thường là danh từ và phải thể hiện được ý nghĩa của kiểu dữ liệu đó.

```
struct TinhPhanSo // Sai.  
struct PhanSo // Dung.
```

```
struct TinhDiemHocSinh // Sai.  
class HocSinh // Dung.
```

- ii) Tên kiểu dữ liệu tự định nghĩa được viết hoa các ký tự đầu mỗi từ trong tên, các ký tự còn lại viết thường.

```
struct phanso // Sai.  
struct PHANSO // Sai.  
struct Phanso // Sai.  
struct PhanSo // Dung.
```

Quy ước đặt tên hàm

- i) Tên hàm thường là động từ và phải thể hiện hành động cần thực hiện.

```
int DataFile(char *strFileName) // Sai.  
int LoadDataFile(char *strFileName) // Dung.
```

```
int BadValue(long lValue) // Sai.  
int CheckForBadValue(long lValue)  // Dung.
```

- ii) Tên hàm được viết hoa các ký tự đầu mỗi từ trong tên, các ký tự còn lại viết thường.

```
int checkforbadvalue(long lValue) // Sai.
```

```
int CheckforBadvalue(long lValue) // Sai.
int CheckForBadValue(long lValue) // Dung.
```

Quy ước viết câu lệnh

- i) Viết mỗi câu lệnh riêng trên một dòng.

```
// Sai.
```

```
x = 3; y = 5;
```

```
// Dung.
```

```
x = 3;
```

```
y = 5;
```

```
// Sai.
```

```
if (a > b) cout << "a lon hon b";
else cout << "a nho hon b";
```

```
// Dung.
```

```
if (a > b)
 cout << "a lon hon b";
else
 cout << "a nho hon b";
```

```
// Sai.
```

```
for (int i = 0; i < n; i++) x = x + 5;
```

```
// Dung.
```

```
for (int i = 0; i < n; i++)
 x = x + 5;
```

- ii) Viết các dấu “{“ “}” riêng trên một dòng.

```
// Sai.
void Swap(int &a, int &b) {
 int c = a;
 a = b;
 b = c;
}

void Swap(int &a, int &b)
{
 int c = a;
 a = b;
 b = c;
}
```

```
// Dung.
void Swap(int &a, int &b)
{
 int c = a;
 a = b;
 b = c;
}
```

iii) Viết các câu lệnh if, while, for riêng trên một đoạn.

```
// Sai.
if (a > b)
 cout << "a lon hon b";
for (int i = 0; i < n; i++)
 x = x + 5;
k = k * x;
```

```
// Dung.
if (a > b)
 cout << "a lon hon b";
for (int i = 0; i < n; i++)
 x = x + 5;
k = k * x;
```

iv) Viết các câu lệnh cùng thực hiện một công việc riêng trên một đoạn.

```
// Sai.
int c = a;
a = b;
b = c;
k = k * a;
x = b + c;
```

```
// Dung.
int c = a;
a = b;
b = c;
k = k * a;
x = b + c;
```

Quy ước cách khoảng

i) Viết cách vào một khoảng tab đôi với các câu lệnh nằm giữa dấu “{“ “}”.

```
// Sai.
void Swap(int &a, int &b)
{
 int c = a;
 a = b;
 b = c;
}
```

```
// Dung.
void Swap(int &a, int &b)
{
 int c = a;
 a = b;
 b = c;
}
```

ii) Viết cách vào một khoảng tab đôi với câu lệnh ngay sau if, else, while, for.

```
// Sai.
if (a > b)
 cout << "a lon hon b";
else
 cout << "a nho hon b";

for (int i = 0; i < n; i++)
 x = x + 5;
```

```
// Dung.
if (a > b)
 cout << "a lon hon b";
else
 cout << "a nho hon b";

for (int i = 0; i < n; i++)
 x = x + 5;
```

iii) Viết cách một khoảng trắng xung quanh các toán tử 2 ngôi.

```
x=x+5*a-c; // Sai.  
x = x + 5 * a - c; // Dung.
```

```
if (a>=b) // Sai.  
if (a >= b) // Dung.
```

iv) Viết cách một khoảng trắng sau các dấu “,” “;”.

```
void CalculateValues(int a,int b,int c); // Sai.  
void CalculateValues(int a, int b, int c); // Dung.
```

```
for (int i = 0;i < n;i++) // Sai.  
for (int i = 0; i < n; i++) // Dung.
```

Quy ước viết chú thích

Trong C++, chúng ta dùng dấu “//” hoặc “/*” “*/” để viết chú thích cho chương trình. Một số quy ước khi viết chú thích như sau:

i) Chú thích phải rõ ràng, dễ hiểu và diễn giải được ý nghĩa của đoạn lệnh.

```
// Ví dụ chu thích so sai.  
// Merge sort, gan : n * log(2)n, cần mang phu b  
void msort(int a[], int n, int l, int r, int b[])  
{  
 int m, i, j, k;  
  
 m = (l + r) / 2;  
  
 if (l < m)  
 msort(a, n, l, m, b);  
  
 if (m + 1 < r)  
 msort(a, n, m + 1, r, b);  
  
 for (i = l; i <= m; i++)  
 b[i] = a[i];  
  
 for (i = m + 1; i <= r; i++)  
 b[i] = a[m + 1 + r - i];  
  
 for (i = l, j = l, k = r; i <= r; i++)  
 if (b[j] < b[k])  
 a[i] = b[j++];  
 else  
 a[i] = b[k--]  
}
```

```

// Vi du chu thich ro rang, day du.
// Merge sort, gan : n * log(2)n, can mang phu b
void msort(int a[], int n, int l, int r, int b[])
{
 int m, i, j, k;

 // Lay vi tri giua cua a
 m = (l + r) / 2;

 // Thuc hien merge sort tren a tu vi tri l den m
 if (l < m)
 msort(a, n, l, m, b);

 // Thuc hien merge sort tren a tu vi tri m + 1 den r neu m < r
 if (m + 1 < r)
 msort(a, n, m + 1, r, b);

 // Do cac phan tu cua a tu vi tri l den m co thu tu vao b
 for (i = l; i <= m; i++)
 b[i] = a[i];

 // Do cac phan tu cua a tu vi tri m + 1 den r co thu tu vao b theo thu tu
 // nguoc
 for (i = m + 1; i <= r; i++)
 b[i] = a[m + 1 + r - i];

 // Tron b tu vi tri l den m co thu tu va b tu vi tri r den m + 1 co thu tu vao a
 for (i = l, j = l, k = r; i <= r; i++)
 if (b[j] < b[k])
 a[i] = b[j++];
 else
 a[i] = b[k--];
}

```

- ii) Dùng dấu “//” thay cho “/*” “*/” khi viết chú thích.

<pre> // Sai. /* void Swap(int &a, int &b) { int c = a; a = b; b = c; } */ </pre>	<pre> // Dung. //void Swap(int &a, int &b) //{ // int c = a; // a = b; // b = c; //} </pre>
---	--