

Phép toán và các cấu trúc điều khiển, vòng lặp

Arithmetic operators

Phép toán	Ý nghĩa	Ví dụ
+	Add two operands or unary plus	x + y + 2
-	Subtract right operand from the left or unary minus	x - y- 2
*	Multiply two operands	x * y
/	Divide left operand by the right one (always results into float)	x / y
%	Modulus - remainder of the division of left operand by the right	x % y (remainder of x/y)
//	Floor division - division that results into whole number adjusted to the left in the number line	x // y
**	Exponent - left operand raised to the power of right	x**y (x to the power y)

Arithmetic operators

```
x = 15
y = 4
# Output: x + y = 19
print('x + y = ', x+y)
# Output: x - y = 11
print('x - y = ', x-y)
# Output: x * y = 60
print('x * y = ', x*y)
# Output: x / y = 3.75
print('x / y = ', x/y)
# Output: x // y = 3
print('x // y = ', x//y)
# Output: x ** y = 50625
print('x ** y =', x**y)
```


Comparison operators

Phép toán	Ý nghĩa	Ví dụ
>	Greater than - True if left operand is greater than the right	x > y
<	Less than - True if left operand is less than the right	x < y
==	Equal to - True if both operands are equal	x == y
!=	Not equal to - True if operands are not equal	x != y
>=	Greater than or equal to - True if left operand is greater than or equal to the right	x >= y
<=	Less than or equal to - True if left operand is less than or equal to the right	x <= y

Comparison operators

```
x = 10
y = 12
# Output: x > y is False
print('x > y is',x>y)
# Output: x < y is True</pre>
print('x < y is', x < y)
# Output: x == y is False
print('x == y is', x==y)
# Output: x != y is True
print('x != y is', x!=y)
# Output: x >= y is False
print('x >= y is',x>=y)
# Output: x <= y is True</pre>
print('x <= y is',x<=y)</pre>
```


Logical operators

Phép toán	Ý nghĩa	Ví dụ
and	True if both the operands are true	x and y
or	True if either of the operands is true	x or y
not	True if operand is false (complements the operand)	not x

```
x = True
y = False

print('x and y is',x and y)

print('x or y is',x or y)

print('not x is',not x)
```


Bitwise operators

Phép toán	Ý nghĩa	Ví dụ
&	Bitwise AND	x & y = 0 (0000 0000)
1	Bitwise OR	x y = 14 (0000 1110)
~	Bitwise NOT	$\sim x = -11$ (1111 0101)
^	Bitwise XOR	x ^ y = 14 (0000 1110)
>>	Bitwise right shift	x >> 2 = 2 (0000 0010)
<<	Bitwise left shift	x << 2 = 40 (0010 1000)

Assignment operators

Phép toán	Ý nghĩa	Ví dụ
=	x = 5	x = 5
+=	x += 5	x = x + 5
-=	x -= 5	x = x - 5
*=	x *= 5	x = x * 5
/=	x /= 5	x = x / 5
%=	x %= 5	x = x % 5
//=	x //= 5	x = x // 5
**=	x **= 5	x = x ** 5
& =	x &= 5	x = x & 5
=	x = 5	$x = x \mid 5$
^=	x ^= 5	$x = x ^ 5$
>>=	x >>= 5	x = x >> 5
<<=	x <<= 5	x = x << 5

Identity operators

Operator	Meaning	Example
is	True if the operands are identical (refer to the same object)	x is True
is not	True if the operands are not identical (do not refer to the same object)	x is not True

- ☐ Kiểm tra nếu hai giá trị hoặc biến có cùng địa chỉ trong bộ nhớ hay không
- ☐ Hai biến cùng giá trị có thể khác địa chỉ (xem lại biến mutable)

```
x1 = 5
y1 = 5
x2 = 'Hello'
y2 = 'Hello'
x3 = [1,2,3]
y3 = [1,2,3]
# Output: False
print(x1 is not y1)
# Output: True
print(x2 is y2)
# Output: False
print(x3 is y3)
```


Membership operators

Kiểm tra giá trị hoặc biến có trong (string, list, tuple, set and dictionary)

Operator	Meaning	Example
in	True if value/variable is found in the sequence	5 in x
not in	True if value/variable is not found in the sequence	5 not in x
	x = 'Hello world'	

```
x = 'Hello world'
y = {1:'a',2:'b'}

# Output: True
print('H' in x)
# Output: True
print('hello' not in x)
# Output: True
print(1 in y)
# Output: False
print('a' in y)
```


Cấu trúc điều khiển if

lệnh if

```
if <condition1>:
 <body1>
```

```
if <condition1>:
 <body1>
else:
 <bodyelse>
```


```
def get_week_day(argument):
 if(argument == 0):
 day="Sunday"
 elif(argument == 1):
 day="Monday"
 elif(argument == 2):
 day="Tuesday"
 elif(argument == 3):
 day="Wednesday"
 elif(argument == 4):
 day="Thursday"
 elif(argument == 5):
 day="Friday"
 elif(argument == 6):
 day="Saturday"
 else:
 day="Invalid day"
 return day
# Driver program
if __name__ == "__main__":
 print (get_week_day(6))
 print (get_week_day(8))
 print (get_week_day(0))
```

Saturday
Invalid day
Sunday

Lập trình Switch statement với match

```
lang = input("What's the programming language you want to learn?
match lang:
 case "JavaScript":
 print("You can become a web developer.")
 case "Python":
 print("You can become a Data Scientist")
 case "PHP":
 print("You can become a backend developer")
 case "Solidity":
 print("You can become a Blockchain developer")
 case "Java":
 print("You can become a mobile app developer")
 case :
 print("The language doesn't matter, what matters is
solving problems.")
```


Lập trình Switch statement với match

```
match variable_name:
 case 'pattern1': // statement1
 case 'pattern2': // statement2
...
 case 'pattern n': // statement n
```

```
quit_flag = False
match quit_flag:
 case True:
 print("Quitting")
 exit()
 case False:
 print("System is on")
```

```
→ System is on
```

```
quit_flag = 4
match quit_flag:
 case True:
 print("Quitting")
 exit()
 case False:
 print("System is on")
 case _:
 print("Boolean Value was not passed")
```

→Boolean Value was not passed

Lập trình Switch statement với dictionary

```
switcher = {
 key_1: value_1/method_1(),
 key_2: value_2/method_2(),
 key_3: value_3/method_3(),
 ...
 key_n: value_n/method_n(),
 }
key = N
value = switcher.get(key, "default")
```


Lập trình Switch statement với dictionary


```
def get week day(argument):
 switcher = {
 0: "Sunday",
 1: "Monday",
 2: "Tuesday",
 3: "Wednesday",
 4: "Thursday",
 5: "Friday",
 6: "Saturday"
 }
 return switcher.get(argument, "Invalid day")
# Driver program
if name == " main ":
 print (get week day(6))
 print (get_week_day(8))
 print (get_week_day(0))
```

Saturday
→ Invalid day
Sunday

Loop while

while expression: body of the loop

Loop while

```
n = 10
sum = 0
i = 1
while i <= n:
 sum = sum + i
 i = i+1
print("The sum is", sum)</pre>
```

→The sum is 55

Loop for


```
for x in range(2, 6):
 print(x)
```


range(starting value, ending value, increment by)

```
for r in range(0,6,1):
 print(r)
```

```
for r in range(5,-1,-1):
 print(r)
```


```
greeting = "Hello Python"
# here we are taking for
loop
for letter in greeting:
 print(letter)
```

```
greeting = "Hello Python"
# here we are taking for loop
for i in range(0, len(greeting)):
 print(greeting[i])
```


```
color = ["green", "pink", "red"]
for c in color:
  print(c)
```


```
no = [1, 2]
color = ["red", "blue"]

for x in no:
 for y in color:
 print(x, y)
```


1 red

1 blue

2 red

2 blue

break

- Sử dụng trong trường hợp cần thoát khỏi vòng lặp ngay lập tức khi thỏa điều kiện mong muốn nào đó và không cần phải lặp tiếp
- □ Ví dụ tìm thấy phần tử cần tìm hay tìm thấy lời giải bài toán
- □ Trong trường hợp có nhiều loop lồng nhau (nested loop), break chỉ thoát vòng lặp chứa nó mà thôi

break

```
for var in sequence:
 # codes inside for loop
 if condition:
 break
 # codes inside for loop
# codes outside for loop
while test expression:
 # codes inside while loop
 if condition:
 break
 # codes inside while loop
 codes outside while loop
```


Lập trình do...while

```
while True:
 # statement (s)
 If not condition:
 break
```


hreak


```
from random import randint
day_so=[]
for i in range(0,10):
 so_nguyen=randint(0,1000)
 day_so.append(so_nguyen)
print(day_so)
day_so=[394, 472, 815, 868, 95, 450, 15, 761, 12, 424]
for i in range(0,10):
 so_nguyen=day_so[i]
 if so_nguyen%3==0:
 print("So chia het cho 3 dau tien la:", so_nguyen,
 "vi tri", i)
 break
print ("i=", i)
```

→ So chia het cho 3 dau tien la: 450 vi tri 5

continue

- Sử dụng trong trường hợp đi tiếp vòng lặp tiếp theo và bỏ qua tất cả các lệnh phía sau continue
- □ Ví dụ khi dữ liệu không đúng, hay không cần thiết phải tính toán cho lần lặp đó thì hãy lặp tiếp (continue)
- □ Trong trường hợp có nhiều loop lồng nhau, continue chỉ có tác dụng cho vòng lặp chứa nó mà thôi

continue

```
for var in sequence:
Kiểm tra điều kiện lặp trước # codes inside for loop
 if condition:

 continue

 # codes inside for loop
 # codes outside for loop
 while test expression:
Kiểm tra điều kiện lặp trước
 # codes inside while loop
 -continue
 # codes inside while loop
 # codes outside while loop
```


continue

```
day_so = [394, 472, 815, 868, 95, 450, 15, 761, 12, 424]
for i in range(0,10):
 so_Nguyen = day_so[i]
 if so_Nguyen % 2 == 0:
 continue
 print("So le:",so_nguyen, "vi tri", i)
print ("i=", i)
```


So le: 815 vi tri 2 So le: 95 vi tri 4 So le: 15 vi tri 6 So le: 761 vi tri 7 i=9

pass

- Giả sử chúng ta có một vòng lặp hoặc một hàm chưa được triển khai, nhưng chúng ta muốn triển khai nó trong tương lai
- Nhưng body của điều khiển, vòng lặp hay hàm không thể trống rỗng
- → Câu lệnh pass để xây dựng một phần thân (body) mà không làm gì cả

pass

```
for i in range(0,10):
 pass
def function(args):
 pass
class Example:
 pass
```


Q & A

Thank you!

