

Trường Đại học Khoa học Tự nhiên Khoa Công nghệ thông tin Bộ môn Công nghệ phần mềm

NHẬP MÔN LẬP TRÌNH

ThS. Đặng Bình Phương

dbphuong@fit.hcmus.edu.vn

CÂU LỆNH LẶP

Nội dung

- 1 Câu lệnh for
- 2 Câu lệnh while
- 3 Câu lệnh do... while
- 4 Một số kinh nghiệm lập trình

Đặt vấn đề

❖ Ví dụ

- Viết chương trình xuất các số từ 1 đến 10
 - => Sử dụng 10 câu lệnh printf
- Viết chương trình xuất các số từ 1 đến 1000
 - => Sử dụng 1000 câu lệnh printf!

Giải pháp

- Sử dụng cấu trúc lặp lại một hành động trong khi còn thỏa một điều kiện nào đó.
- 3 lệnh lặp: for, while, do... while

Câu lệnh for

for (<Khởi đầu>; <Đ/K lặp>; <Bước nhảy>)

<Lệnh>; (<Khởi đầu>, <Đ/K lặp>, <Bước nhảy>: là biểu thức C bất kỳ có chức năng riêng <Lênh>: đơn hoặc khối lênh.

Câu lệnh for


```
void main()
 int i;
 for (i = 0; i < 10; i++)
 printf("%d\n", i);
 for (int j = 0; j < 10; j = j + 1)
 printf("%d\n", j);
 for (int k = 0; k < 10; k += 2)
 printf("%d", k);
 printf("\n");
```


Câu lệnh for là một câu lệnh đơn và có thế lồng nhau.

❖ Trong câu lệnh for, có thể sẽ không có phần <Khởi đầu>

Trong câu lệnh for, có thể sẽ không có phần <Bước nhảy>

❖ Trong câu lệnh for, có thể sẽ không có phần <Đ/K lặp>

```
int i;
for (i = 0; i < 10; i++)
 printf("%d\n", i);
for (i = 0; ; i++)
 printf("%d\n", i);
for (i = 0; ; i++)
 if (i >= 10)
 break;
 printf("%d\n", i);
```


- Lệnh break làm kết thúc câu lệnh.
- Lệnh continue bỏ qua lần lặp hiện tại.

```
for (i = 0; i < 10; i++)
 if (i % 2 == 0)
 break;
 printf("%d\n", i);
for (i = 0; i < 10; i++)
 if (i % 2 == 0)
 continue;
 printf("%d\n", i);
```


Không được thêm; ngay sau lệnh lệnh for.

=> Tương đương câu lệnh rỗng.

```
for (i = 0; i < 10; i++);
 printf("%d", i);
 printf("\n");
for (i = 0; i < 10; i++)
 printf("%d", i);
 printf("\n");
```


- Các thành phần <Khởi đầu>, <Đ/K lặp>, <Bước nhảy> cách nhau bằng dấu ;
- Nếu có nhiều thành phần trong mỗi phần thì được cách nhau bằng dấu ,

```
for (int i = 1, j = 2; i + j < 10; i++, j += 2)
 printf("%d\n", i + j);</pre>
```


Câu lệnh while

Câu lệnh while

```
int i = 0;
while (i < 10)
 printf("%d\n", i);
 i++;
for (int i = 0; i < 10; i++)
 printf("%d\n", i);
int i = 0;
for (; i < 10; )
 printf("%d\n", i);
 i++;
```


Câu lệnh while - Một số lưu ý

Câu lệnh while là một câu lệnh đơn và có thế lồng nhau.

```
if (n < 10 && m < 20)
{
 while (n >= 1)
 while (m >= 1)
 printf("%d\n", m);
 m--;
 n--;
```


Câu lệnh while - Một số lưu ý

Câu lệnh while có thể không thực hiện lần nào do điều kiện lặp ngay từ lần đầu đã không thỏa.

```
void main()
{
 int n = 1;
 while (n > 10)
 {
 printf("%d\n", n);
 n--;
 }
 ...
}
```


Không được thêm; ngay sau lệnh lệnh while.

```
int n = 0;
while (n < 10);
{
 printf("%d\n", n);
 n++;
while (n < 10)
 printf("%d\n", n);
 n++;
```


Câu lệnh while - Một số lưu ý

❖ Câu lệnh while có thể bị lặp vô tận (loop)

```
void main()
 int n = 1;
 while (n < 10)
 printf("%d\n", n);
 n--;
 n = 1;
 while (n < 10)
 printf("%d\n", n);
```


Câu lệnh do... while

Câu lệnh đơn hoặc Câu lệnh phức (kẹp giữa { và })

Biểu thức C bất kỳ, thường là biểu thức quan hệ cho kết quả 0 (sai) và != 0 (đúng)

Câu lệnh do... while

```
int i = 0;
do
 printf("%d\n", i);
 i++;
while (i < 10);
int i = 0;
printf("%d\n", i);
i++;
for (; i < 10; )
 printf("%d\n", i);
 i++;
```


Câu lệnh do... while - Một số lưu ý

Câu lệnh do... while là một câu lệnh đơn và có thể lồng nhau.

```
int a = 1, b;
do
 b = 1;
 do
 printf("%d\n", a + b);
 b = b + 2;
 while (b < 20);
 a++;
while (a < 20);
```


Câu lệnh do... while - Một số lưu ý

Câu lệnh do... while sẽ được thực hiện ít nhất 1 lần do điều kiện lặp được kiểm tra ở cuối.

```
void main()
{
 int n;
 do
 {
 printf("Nhap n: ");
 scanf("%d", &n);
 }
 while (n < 1 || n > 100);
}
```


Câu lệnh do... while - Một số lưu ý

Câu lệnh do... while có thể bị lặp vô tận (loop)

```
int n = 1;
do
 printf("%d\n", n);
 n--;
while (n < 10);
n = 1;
do
 printf("%d\n", n);
while (n < 10);
```


for, while, do... while

❖Đều có khả năng lặp lại nhiều hành động.

```
int n = 10;
for (int i = 1; i <= n; i++)
 printf("%d\n", i);
int i = 1;
while (i <= n)
 printf("%d\n", i); i++;
int i = 1;
do {
 printf("%d\n", i); i++;
} while (i < n);</pre>
```


for, while, do... while

Số lần lặp xác định ngay trong câu lệnh for

```
int n = 10;
for (int i = 1; i <= n; i++)
int i = 1;
while (i <= n)
int i = 1;
do {
} while (i > n);
```


while & do... while

- while có thể không thực hiện lần nào.
- do... while sẽ được thực hiện ít nhất 1 lần.

```
int n = 100;
while (n < 10)
do
 printf("Nhap n: ");
 scanf("%d", &n);
while (n > 10);
```


Bài tập

- Nhập một số nguyên dương n (n > 0).
 Hãy cho biết:
- a. Có phải là số đối xứng? Ví dụ: 121, 12321, ...
- b. Có phải là số chính phương? Ví dụ: 4, 9, 16, ...
- c. Có phải là số nguyên tố? Ví dụ: 2, 3, 5, 7, ...
- d. Chữ số lớn nhất và nhỏ nhất?
- e. Các chữ số có tăng dần hay giảm dần không?

Bài tập

2. Nhập một số nguyên dương n. Tính:

$$S = 1 + 2 + ... + n$$

$$S = 1^2 + 2^2 + \dots + n^2$$

$$S = 1 + 1/2 + ... + 1/n$$

$$\stackrel{\text{?}}{\triangleright}$$
e. S = 1! + 2! + ... + n!

- 3. Nhập 3 số nguyên a, b và n với a, b < n. Tính tổng các số nguyên dương nhỏ hơn n chia hết cho nhưng không chia hết cho b.
- 4. Tính tổng các số nguyên tố nhỏ hơn n (0 < n < 50)

Bài tập

- 5. Nhập một số nguyên dương n. Xuất ra số ngược lại. Ví dụ: Nhập 1706 → Xuất 6071.
- 6. Tìm và in lên màn hình tất cả các số nguyên trong phạm vi từ 10 đến 99 sao cho tích của 2 chữ số bằng 2 lần tổng của 2 chữ số đó.
- 7. Tìm ước số chung lớn nhất của 2 số nguyên dương a và b nhập từ bàn phím.
- 8. Nhập n. In n số đầu tiên trong dãy Fibonacy.
 - a. $a_0 = a_1 = 1$
 - b. $a_n = a_{n-1} + a_{n-2}$