

Bộ môn Công nghệ Phần mềm Viện CNTT & TT Trường Đai học Bách Khoa Hà Nôi

LẬP TRÌNH HƯỚNG ĐỐI TƯỢNG Bài 02. Cú pháp Java cơ bản

Mục tiêu bài học

- Nêu được các quy ước đặt tên trong các chương trình Java, tạo ra các định danh hợp lệ
- Mô tả các kiểu dữ liệu cơ bản trong Java và cách sử dụng
- Các toán tử
- Giải thích về phạm vi của biến
- Sử dụng các câu lệnh điều khiển, cấu trúc điều kiên, cấu trúc lặp và rẽ nhánh
- Khai báo, khởi tạo các biến và mảng trong Java

2

Nội dung

- Đinh danh
- 2. Các kiểu dữ liệu
- 3. Toán tử
- 4. Cấu trúc điều khiển
- 5. Mång

Nội dung

- 1. Đinh danh
- 2. Các kiểu dữ liệu
- 3. Toán tử
- 4. Cấu trúc điều khiển
- 5. Mång

4

_

1. Định danh

- Đinh danh:
 - Xâu ký tự thể hiện tên các biến, các phương thức, các lớp và nhãn
- Ouv định với định danh:
 - Các ký tự có thể là chữ số, chữ cái, '\$' hoặc '_'
 - Tên không được phép:
 - Bắt đầu bởi một chữ số
 - Trùng với từ khóa
 - Chứa dấu cách
 - Phân biệt chữ hoa chữ thường
 - Yourname, yourname, YourName và yourName là 4 định danh khác nhau

An_Identifier
a_2nd_Identifier
Go2
\$10

An-Identifier 2nd_Identifier goto 10\$

5

1. Định danh (2)

- Quy ước với định danh (naming convention):
 - Bắt đầu bằng chữ cái
 - Gói (package): tất cả sử dụng chữ thường
 - theexample
 - Lớp (Class): viết hoa chữ cái đầu tiên trong các từ ghép lai
 - TheExample
 - Phương thức/thuộc tính (method/field): Bắt đầu bằng chữ thường, viết hoa chữ cái đầu tiên trong các từ còn lại
 - theExample
 - Hằng (constants): Tất cả viết hoa
 - THE_EXAMPLE

6

1. Định danh (3)

Literals

null true false

Từ khóa (keyword)

abstract assert boolean break byte case catch char class continue default do double else extends final finally float for if implements import instanceof int interface long native new package private protected public return short static strictfp super switch synchronized this throw throws transient try void volatile while

Từ dành riêng (reserved for future use)

byvalue cast const future generic goto inner operator outer rest var volatile

7

Nội dung

- 1. Đinh danh
- 2. Các kiểu dữ liêu
- 3. Toán tử
- 4. Cấu trúc điều khiển
- 5. Mång

2. Các kiểu dữ liệu

- Trong Java kiểu dữ liệu được chia thành hai loai:
 - Kiểu dữ liệu nguyên thủy (primitive)
 - Số nguyên (integer)
 - Số thực (float)
 - Ký tự (char)
 - Giá trị logic (boolean)
 - Kiểu dữ liệu tham chiếu (reference)
 - Mång (array)
 - Đối tượng (object)

9

2.1. Kiểu dữ liệu nguyên thủy

- Mọi biến đều phải khai báo một kiểu dữ liệu
 - Các kiểu dữ liệu cơ bản chứa một giá trị đơn
 - Kích thước và định dạng phải phù hợp với kiểu của nó
- Java phân loại thành 4 kiểu dữ liệu nguyên thủy

Categories:

- a. integer
- b. floating point
- c. character
- d. boolean

c. Ký tự

- Ký tự Unicode không dấu, được đặt giữa hai dấu nháy đơn
- 2 cách gán giá trị:
 - Sử dụng các chữ số trong hệ 16: char uni ='\u05D0';
 - Sử dụng ký tự: char a = `A';
- Giá trị mặc định là giá trị zero (\u0000)

d. Giá trị logic

- Giá trị boolean được xác định rõ ràng trong Java
 - Môt giá tri int không thể sử dụng thay cho giá tri boolean
 - Có thể lưu trữ giá trị hoặc true hoặc false
- Biến boolean được khởi tạo là false

2.2. Giá trị hằng (literal)

- Literal là một giá trị của các kiểu dữ liệu nguyên thủy và xâu ký tư.
- Gồm 5 loai:
 - integer
 - floating point
 - boolean
 - character
 - string

15

4

a. Số nguyên

- Hệ cơ số 8 (Octals) bắt đầu với chữ số 0
 - $032 = 011\ 010(2) = 16 + 8 + 2 = 26(10)$
- Hệ cơ số 16 (Hexadecimals) bắt đầu với 0 và ký tư x
 - $0x1A = 0001\ 1010(2) = 16 + 8 + 2 = 26(10)$
- Kết thúc bởi ký tự "L" thể hiện kiểu dữ liệu long
 26L
- Ký tư hoa, thường cho giá tri bằng nhau
 - 0x1a , 0x1A , 0X1a , 0X1A đều có giá trị 26 trong hệ decimal

b. Số thực

- float kết thúc bằng ký tự f (hoặc F)
 - 7.1f
- double kết thúc bằng ký tự d (hoặc D)
 - 7.1D
- e (hoặc E) được sử dụng trong dạng biểu diễn khoa học:
 - 7.1e2
- Một giá trị thực mà không có ký tự kết thúc đi kèm sẽ có kiểu là double
 - 7.1 giống như 7.1d

17

c. boolean, ký tự và xâu ký tự

- boolean:
 - true
 - false
- Ký tự:
 - Được đặt giữa 2 dấu nháy đơn
 - Ví dụ: `a', `A' hoặc '\uffff`
- Xâu ký tự:
 - Được đặt giữa hai dấu nháy kép
 - Ví dụ: "Hello world", "Xin chao ban",...

18

d. Escape sequence

- Các ký tự điều khiển nhấn phím
 - \b backspace
 - \f form feed
 - \n newline
 - \r return (về đầu dòng)
 - \t tab
- Hiển thi các ký tư đặc biệt trong xâu
 - \" quotation mark
 - \' apostrophe
 - \\ backslash

19

2.3. Chuyển đổi kiểu dữ liệu (Casting)

- Java là ngôn ngữ định kiểu chặt
 - Gán sai kiểu giá trị cho một biến có thể dẫn đến các lỗi biên dịch hoặc các ngoại lệ của JVM
- JVM có thể ngầm định chuyển từ một kiểu dữ liệu hẹp sang một kiểu rộng hơn
- Để chuyển sang một kiểu dữ liệu hẹp hơn, cần phải đinh kiểu rõ ràng.

int a, b; short c; a = b + c; int d;
short e;
e = (short)d;

double f;
long g;
f = g;
g = f; //error

2.3. Chuyển đổi kiểu dữ liệu (2)

- Chuyển đổi kiểu sẽ được thực hiện tự động nếu không xảy ra mất mát thông tin
 - byte → short → int → long → float → double
- Ép kiểu trực tiếp (explicit cast) được yêu cầu nếu có "nguy cơ" giảm độ chính xác

21

23

4

Ví dụ - chuyển đổi kiểu

Ví dụ - chuyển đổi kiểu (2)

- long I = 99999999999991;
- int i = (int) l;
- System.out.println(i); //1316134911
- long I = 99999999999991;
- int i = (int) l;
- System.out.println(i); //276447231

4

Ví dụ - chuyển đổi kiểu (3)

- int i = 99999999;
- short j = (short) i;
- System.out.println(j); //-7937
- int i = 9999999;
- short j = (short) i;
- System.out.println(j); //-27009

2.4. Khai báo và khởi tạo biến

- Các biến đơn (biến không phải là mảng) cần phải được khởi tạo trước khi sử dụng trong các biểu thức
 - Có thể kết hợp khai báo và khởi tạo cùng một lúc.
 - Sử dụng = để gán (bao gồm cả khởi tạo)
 - Ví du:

```
int i, j; // Khai báo biến
i = 0;
int k =i+1;
float x=1.0f, y=2.0f;
```

- System.out.println(i); // In ra 0System.out.println(k); // In ra 1
- System.out.println(j); // Lỗi biên dịch

4

Chú thích

- Java hỗ trợ ba kiểu chú thích như sau:
 - // Chú thích trên một dòng // Không xuống dòng
 - /* Chú thích một đoạn */
 - /** Javadoc * chú thích dạng Javadoc */

28

Câu lệnh

- Các câu lênh kết thúc bởi dấu;
- Nhiều lênh có thể viết trên một dòng
- Môt câu lênh có thể viết trên nhều dòng
 - Ví du:

a=0; b=1; c=2;

29

Nội dung

- 1. Đinh danh
- 2. Các kiểu dữ liệu
- 3. Toán tử
- 4. Cấu trúc điều khiển
- 5. Mång

3. Toán tử (Operators)

- Kết hợp các giá trị đơn hoặc các biểu thức con thành những biểu thức mới, phức tạp hơn và có thể trả về giá trị.
- Java cung cấp nhiều dạng toán tử sau:
 - Toán tử số học
 - Toán tử bit, toán tử quan hệ
 - Toán tử logic
 - Toán tử gán
 - Toán tử một ngôi

31

4

3. Toán tử (2)

- Toán tử số học
 - +, -, *, /, %
- Toán tử bit
 - AND: &, OR: |, XOR: ^, NOT: ~
 - Dịch bit: <<, >>
- Toán tử quan hệ
 - **=** ==, !=, >, <, >=, <=
- Toán tử logic
 - **&**&, ||, !

3

Lưu ý

```
int i = 10/3;
```

float f0 = 10;

float f1 = (float) 10/3;

float f2 = 10/3;

float f3 = f0/3;

System.out.println(i); //3

System.out.println(f1); //3.3333333

System.out.println(f2); //3.0

System.out.println(f3); //3.3333333

33

3. Toán tử (3)

- Toán tử một ngôi
 - Đảo dấu: +, -
 - Tăng giảm 1 đơn vị: ++, --
 - Phủ định một biểu thức logic: !
- Toán tử gán
 - =, +=, -=, %= tương tự với >>, <<, &, |, ^

Ví dụ

- int i;
- System.out.println(i=5); //5
- System.out.println(i+=4); //9
- System.out.println(i++); //9
- System.out.println(--i); //9

35

Thứ tự ưu tiên của toán tử

- Cho biết toán tử nào thực hiện trước được xác định bởi các dấu ngoặc đơn hoặc theo ngầm định như sau:
 - Postfix operators [] . (params) x++ x--
 - Unary operators $++x --x +x -x \sim !$
 - Creation or cast new (type)x
 - Multiplicative * / %
 - Additive + -
 - Shift << >> >> (unsigned shift)
 - Relational < > <= >= instanceof
 - Equality == !=
 - Bitwise AND &
 - Bitwise exclusive OR ^
 - Bitwise inclusive OR |
 - Logical AND &&
 - Logical OR ||
 - Conditional (ternary) ?:
 - Assignment = *= /= %= += -= >>= <<= >>= &= ^= |=

Nội dung

- Đinh danh
- 2. Các kiểu dữ liệu
- 3. Toán tử
- 4. Cấu trúc điều khiển
- 5. Mång

37

4.1. Lệnh if - else

Cú pháp

```
if (dieu_kien) {
 cac_cau_lenh;
}
else {
 cac_cau_lenh;
```

- Biểu thức điều kiện nhận giá trị boolean
- Mệnh đề else là tùy chọn

4

Ví dụ - Kiểm tra số chẵn – lẽ

```
class CheckNumber
{
  public static void main(String args[])
  {
 int num =10;
 if (num %2 == 0)
 System.out.println (num+ "la so chan");
 else
 System.out.println (num + "la so le");
  }
}
```

4

4.2. Lệnh switch - case

- Kiểm tra một biến đơn với nhiều giá trị khác nhau và thực hiện trường hợp tương ứng
 - break: Thoát khỏi lệnh switch-case
 - default kiểm soát các giá trị nằm ngoài các giá trị case:

4

4

Ví dụ - Lệnh switch - case (1)

```
public class Test {
  public static void main(String args[]) {
 int i = 2;

 switch (i) {
 case 1:
 System.out.println("1");
 case 2:
 System.out.println("2");
 case 3:
 System.out.println("3");
 }
}
```

4

Ví dụ - Lệnh switch - case (2)


```
switch (day) {
 case 0:
  case 1:
 rule = "weekend";
 break:
  case 2:
  case 3:
  case 4:
  case 5:
 if (day == 0 || day == 1) {
 case 6:
 rule = "weekend";
 rule = "weekday";
 } else if (day > 1 && day <7) {
 break;
 rule = "weekday";
 default:
 } else {
 rule = "error";
 rule = error;
```


Bài tập: Tính số ngày trong tháng

- Input: Năm, tháng
- Output: số ngày trong tháng của năm đó
- Yêu cầu: sử dụng lệnh switch-case
- Gơi ý:
 - Tháng 1, 3, 5, 7, 8, 10, 12: 31 ngày
 - Tháng 4, 6, 9, 11: 30 ngày
 - Riêng tháng 2:
 - Năm thường: 28 ngày
 - Năm nhuận: 29 ngày (năm nhuận là "năm chia hết cho 4 và không chia hết cho 100", hoặc là "năm chia hết cho 400")

43

Ví dụ - Vòng lặp while

```
class WhileDemo{
  public static void main(String args[]) {
 int a = 5, fact = 1;
 while (a >= 1) {
 fact *=a;
 a--;
 }
 System.out.println("The Factorial of 5
 is "+fact);
  }
}
```


4.4. Vòng lặp for

- Cú pháp:
 - for (start expr; test expr; increment expr){
 - // code to execute repeatedly
 - }
 - 3 biểu thức đều có thể vằng mặt
 - Có thể khai báo biến trong câu lệnh for
 - Thường sử dụng để khai báo một biến đếm
 - Thường khai báo trong biểu thức "start"
 - Phạm vi của biến giới hạn trong vòng lặp
- Ví dụ:
 - for (int index = 0; index < 10; index++) {</p>
 - System.out.println(index);
 - }

Ví dụ - vòng lặp for

```
class ForDemo
{
  public static void main(String args[])
  {
 int i=1, sum=0;
 for (i=1;i<=10;i+=2)
 sum+=i;
 System.out.println ("Sum of first five old numbers is " + sum);
  }
}</pre>
```

40

4.5. Các lệnh thay đổi cấu trúc điều khiển

- break
 - Có thể được sử dụng để thoát ra ngoài câu lệnh switch
 - Kết thúc vòng lặp for, while hoặc do...while
 - Có hai dạng:
 - Gắn nhãn: Tiếp tục thực hiện câu lệnh tiếp theo sau vòng lặp được gắn nhãn
 - Không gắn nhãn: Thực hiện câu lệnh tiếp theo bên ngoài vòng lặp

50

4.5. Các lệnh thay đổi cấu trúc điều khiển (2)

- continue
 - Có thể được sử dụng cho vòng lặp for, while hoặc do...while
 - Bỏ qua các câu lệnh còn lại của vòng lặp hiện thời và chuyển sang thực hiện vòng lặp tiếp theo.

51

Ví dụ - break và continue public int myMethod(int x) { int sum = 0; outer: for (int i=0; i<x; i++) { inner: for (int j=i; j<x; j++) { sum++; if (j==1) continue; if (j==2) continue outer; if (i==3) break; if (j==4) break outer; } return sum; }</pre>

4.6. Phạm vi biến

- Phạm vi của biến là vùng chương trình mà trong đó biến có thể được tham chiếu đến
 - Các biến được khai báo trong một phương thức thì chỉ có thể truy cập trong phương thức đó
 - Các biến được khai báo trong vòng lặp hoặc khối lệnh thì chỉ có thể truy cập trong vòng lặp hoặc khối lệnh đó

```
int a = 1;
for (int b = 0; b < 3; b++) {
 int c = 1;
 for (int d = 0; d <3; d++) {
 if (c < 3) c++;
 }
 System.out.print(c);
 System.out.println(b);
 abc
}
a = c; // ERROR! c is out of scope</pre>
```


Nội dung

- 1. Đinh danh
- 2. Các kiểu dữ liệu
- 3. Toán tử
- 4. Cấu trúc điều khiển
- 5. Mång

54

5. Mång (array)

- Tập hợp hữu hạn các phần tử cùng kiểu
- Phải được khai báo trước khi sử dụng
- Khai báo:
 - Cú pháp:
 - kieu_dlieu[] ten_mang = new kieu_dlieu[KT_MANG];
 - kieu_dlieu ten_mang[] = new kieu_dlieu[KT_MANG];
 - Ví dụ:
 - char c[] = new char[12];

5.1. Khai báo và khởi tạo mảng

- Khai báo, khởi tạo giá trị ban đầu:
 - Cú pháp:
 - kieu_dl[] ten_mang = {ds_gia_tri_cac_ptu};
 - Ví dụ:
 - int[] number = {10, 9, 8, 7, 6};
- Nếu không khởi tạo → nhận giá trị mặc định tùy thuộc vào kiểu dữ liệu.
- Luôn bắt đầu từ phần tử có chỉ số 0

5.2. Mảng nhiều chiều

- Bảng với các dòng và cột
 - Thường sử dụng mảng hai chiều
 - Ví dụ khai báo mảng hai chiều b[2][2]
 - int b[][] = { { 1, 2 }, { 3, 4 } };
 - 1 và 2 được khởi tạo cho b[0][0] và b[0][1]
 - 3 và 4 được khởi tạo cho b[1][0] và b[1][1]
 - int b[3][4];

Bài tập

1. Viết chương trình nhập chiều cao h từ bàn phím, sau đó hiển thị các tam giác hình sao có chiều cao h như dưới đây. Chú ý có kiểm tra điều kiện của h: 2<=h<=10. Nếu h nằm ngoài đoạn trên, yêu cầu người dùng nhập lại.</p>

62

Bài tập

 2. Nhập vào kích thước ô vuông n*n. Hiển thị ra màn hình kết quả như ví dụ sau. Kiểm tra 3<=n<= 8

63

Bài tập

• 3. Viết chương trình nhập n số thực từ bàn phím. Sau đó hỏi người sử dụng muốn sắp xếp theo chiều tăng dần hay giảm dần rồi đưa ra danh sách số thực của mảng đã sắp xếp theo yêu cầu của người sử dung