NHẬP MÔN LẬP TRÌNH

CÂU LỆNH ĐIỀU KIỆN & CÂU LỆNH RẼ NHÁNH

Nội dung

- 1 Câu lệnh điều kiện if
- 2 Câu lệnh rẽ nhánh switch
- Một số kinh nghiệm lập trình
- 4 Một số ví dụ minh họa

Câu lệnh if (thiếu)

Câu lệnh if (thiếu)

```
void main()
 if (a == 0)
 printf("a bang 0");
 if (a == 0)
 printf("a bang 0");
 a = 2912;
```


Câu lệnh if (đủ)

Câu lệnh if (đủ)

```
void main()
 if (a == 0)
 printf("a bang 0");
 else
 printf("a khac 0");
 if (a == 0)
 printf("a bang 0");
 a = 2912;
 else
 printf("a khac 0");
```


Câu lệnh if và câu lệnh if... else là một câu lệnh đơn.

```
+
 if (a == 0)
 printf("a bang 0");
 if (a == 0)
 printf("a bang 0");
 a = 2912;
 else
 printf("a khac 0");
```


Câu lệnh if có thể lồng vào nhau và else sẽ tương ứng với if gần nó nhất.

```
if (a != 0)
 if (b > 0)
 printf("a != 0 va b > 0");
else
 printf("a != 0 va b <= 0");</pre>
if (a !=0)
 if (b > 0)
 printf("a != 0 va b > 0");
 else
 printf("a != 0 va b <= 0");</pre>
```


Nên dùng else để loại trừ trường hợp.

```
if (delta < 0)
 printf("PT vo nghiem");
if (delta == 0)
 printf("PT co nghiem kep");
if (delta > 0)
 printf("PT co 2 nghiem");
if (delta < 0)
 printf("PT vo nghiem");
else // delta >= 0
 if (delta == 0)
 printf("PT co nghiem kep");
 else
 printf("PT co 2 nghiem");
```


Không được thêm ; sau điều kiện của if.

```
void main()
 int a = 0;
 if (a != 0)
 printf("a khac 0.");
 if (a != 0);
 printf("a khac 0.");
 if (a != 0)
 printf("a khac 0.");
```


Câu lệnh switch (thiếu)

switch (<Biển/BT>)

```
{
  case <GT1>:<L1>;break;
  case <GT2>:<L2>;break;
...
```

- }
- <Biến/BT> là biến/biểu thức cho giá trị rời rạc.
- <Lệnh> : đơn hoặc khối lệnh {}.

Câu lệnh switch (thiếu)

```
void main()
 int a;
 printf("Nhap a: ");
 scanf("%d", &a);
 switch (a)
 case 1 : printf("Mot"); break;
 case 2 : printf("Hai"); break;
 case 3 : printf("Ba"); break;
```


Câu lệnh switch (đủ)


```
switch (<Biến/BT>)
  <GT1>:<Lệnh 1>;break;
  <GT2>:<Lệnh 2>;break;
  default:
 <Lệnh n>;
```


Câu lệnh switch (đủ)

```
void main()
 int a;
 printf("Nhap a: ");
 scanf("%d", &a);
 switch (a)
 case 1 : printf("Mot"); break;
 case 2 : printf("Hai"); break;
 case 3 : printf("Ba"); break;
 default : printf("Ko biet doc");
```


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

```
+
 switch (a)
 case 1 : printf("Mot"); break;
 case 2 : switch (b)
 case 1 : printf("A"); break;
 case 2 : printf("B"); break;
 } break;
 case 3 : printf("Ba"); break;
 default : printf("Khong biet doc");
十
```


Các giá trị trong mỗi trường hợp phải khác nhau.

```
switch (a)
{
 case 1 : printf("Mot"); break;
 case 1 : printf("MOT"); break;
 case 2 : printf("Hai"); break;
 case 3 : printf("Ba"); break;
 case 1 : printf("1"); break;
 case 1 : printf("mot"); break;
 default : printf("Khong biet doc");
}
```


switch sẽ nhảy đến case tương ứng và thực hiện đến khi nào gặp break hoặc cuối switch sẽ kết thúc.

```
switch (a)
{
 case 1 : printf("Mot"); break;
 case 2 : printf("Hai"); break;
 case 3 : printf("Ba"); break;
}
```


switch nhảy đến case tương ứng và thực hiện đến khi nào gặp break hoặc cuối switch sẽ kết thúc.

```
switch (a)
 case 1 : printf("Mot"); break;
 case 2 : printf("Hai"); break;
 case 3 : printf("Ba"); break;
switch (a)
 case 1 : printf("Mot"); break;
 case 2 : printf("Hai"); break;
 case 3 : printf("Ba"); break;
 NMLT - Câu lênh điều kiên và rẽ nhánh
```


Tận dụng tính chất khi bỏ break;

```
switch (a)
 case 1 : printf("So le"); break;
 case 2 : printf("So chan"); break;
 case 3 : printf("So le"); break;
 case 4 : printf("So chan"); break;
switch (a)
 case 1:
 case 3 : printf("So le"); break;
 case 2:
 case 4 : printf("So chan"); break;
 NMLT - Câu lênh điều kiến và rẽ nhánh
```


Kinh nghiệm lập trình

* Câu lệnh if

```
if (a == 1)
 printf("Mot");
if (a == 2)
 printf("Hai");
if (a == 3)
 printf("Ba");
if (a == 4)
 printf("Bon");
if (a == 5)
 printf("Nam");
```

Câu lệnh switch

```
switch (a)
 printf("Mot");
 case 1:
 break;
 case 2: printf("Hai");
 break;
 case 3: printf("Ba");
 break;
 case 4:
 printf("Bon");
 break;
 case 5: printf("Nam");
```


Kinh nghiệm lập trình

Câu lệnh switch

```
switch (a)
{
case 3.14:
case <10:
case 1: printf("OK");
 break;
case 2:
case 3: printf("OK");
 break;
}</pre>
```

* Câu lệnh if

Bài tập thực hành

- 3. Nhập một số bất kỳ. Hãy đọc giá trị của số nguyên đó nếu nó có giá trị từ 0 đến 9, ngược lại thông báo không đọc được.
- 4. Nhập một chữ cái. Nếu là chữ thường thì đổi sang chữ hoa, ngược lại đổi sang chữ thường.
- 5. Giải phương trình bậc nhất ax + b = 0.
- 466. Giải phương trình bậc hai $ax^2 + bx + c = 0$.

Bài tập thực hành

- 7. Nhập 4 số nguyên a, b, c và d. Tìm số có giá trị nhỏ nhất (min).
- 8. Nhập 4 số nguyên a, b, c và d. Hãy sắp xếp giá trị của 4 số nguyên này theo thứ tự tăng dần.
- 9. Tính tiền đi taxi từ số km nhập vào. Biết:
 - a. 1 km đầu giá 15000đ
 - b. Từ km thứ 2 đến km thứ 5 giá 13500đ
 - c. Từ km thứ 6 trở đi giá 11000đ
 - d. Nếu trên 120km được giảm 10% tổng tiền.

Bài tập thực hành

- 40. Nhập vào tháng và năm. Cho biết tháng đó có bao nhiêu ngày.
- 411. Nhập độ dài 3 cạnh 1 tam giác. Kiểm tra đó có phải là tam giác không và là tam giác gì?

Bài tập 3 (if)

```
#include <stdio.h>
void main()
 int n;
 printf("Nhap mot so nguyen: ");
 scanf("%d", &n);
 if (n == 1)
 printf("Mot");
 else
 if (n == 2)
 printf("Hai");
 else
 printf("Khong biet doc");
```


Bài tập 3 (Case)

```
#include <stdio.h>
void main()
 int n;
 printf("Nhap mot so nguyen: ");
 scanf("%d", &n);
 switch (n)
 case 1: printf("Mot"); break;
 case 2: printf("Mot"); break;
 case 3: printf("Mot"); break;
 default: printf("Ko biet doc");
```


```
#include <stdio.h>
void main()
 char ch;
 printf("Nhap mot ky tu: ");
 scanf("%c", &ch);
 if (ch >= 'a' && ch <= 'z')
 ch = ch - 32;
 else
 if (ch >= 'A' && ch <= 'Z')
 ch = ch + 32;
 printf("Ky tu sau khi doi: %c", ch);
```


```
#include <stdio.h>
#include <conio.h>
void main()
 int a, b;
 printf("Nhap a, b: ");
 scanf("%d%d", &a, &b);
 if (a == 0)
 if (b == 0)
 printf("Phuong trinh VSN");
 else
 printf("Phuong trinh VN");
 else
 printf("Nghiem = %f'', float(-b)/a);
```


```
#include <stdio.h>
void main()
 int a, b, c;
 printf("Nhap a, b, c: ");
 scanf("%d%d%d", &a, &b, &c);
 if (a == 0)
 // Giai PT Bac 1 o day
 else
 // Giai PT Bac 2 o day
```


```
#include <stdio.h>
void main()
 int a, b, c, d, min;
 printf("Nhap a, b, c, d: ");
 scanf("%d%d%d%d", &a, &b, &c, &d);
 min = a;
 if (b < min) min = b;
 if (c < min) min = c;
 if (d < min) min = d;
 printf("So nho nhat la %d", min);
```


```
#include <stdio.h>
void main()
 int a, b, c, d, tam;
 printf("Nhap a, b, c, d: ");
 scanf("%d%d%d%d", &a, &b, &b, &d);
 if (a > b)
 { tam = a; a = b; b = tam; }
 printf("Cac so theo thu tu tang dan: ");
 printf("%d %d %d %d", a, b, c, d);
```


- Nên khai báo hằng số lưu giá tiền và km
 - #define G1 15000
 - #define G2 13500
 - #define G3 11000
- ❖ Cách tính tiền dựa trên số km n
 - $n = 1 \rightarrow T = G1$
 - $2 \le n \le 5$ → T = G1 + (n 1)*G2;
 - n > 5 → T = G1 + 4*G2 + (n 1 4)*G3;
- $n > 120 \rightarrow T = T*0.9;$