CHƯƠNG 1. CÁC ĐẶC ĐIỂM MỚI CỦA C++

4717711111717

1, 010011110001

Nội dung

- Một số lưu ý
- Ngôn ngữ C++
- Tham số mặc nhiên
- Tái định nghĩa hàm
- Truyền tham số
- **Inline Functions**

Phong cách lập trình

- Những lưu ý về phong cách lập trình:
 - Đặt tên (biến, hàm,...)
 - Tab
 - Khai báo prototype trước main()
 - {}

Bài tập C

- Nhập bốn số nguyên và xuất các giá trị vừa nhập
 - Có bao nhiêu cách để giải quyết?

- Dùng 4 biến → cách dài nhất, cơ bản nhất
- Dùng mảng → khai báo biến gọn hơn, 1 lần thay cho nhiều lần
- 3. Dùng mảng và vòng lặp do while → viết code nhập gọn hơn, viết 1 lần thay cho nhiều lần
- Dùng mảng và vòng lặp for → viết code gọn hơn, for viết gọn hơn vòng while

- Dùng mảng, vòng lặp for gộp → viết code gọn hơn, nhưng không tách riêng được 2 phần nhập xuất
- 6. Dùng hàm để tách riêng phần nhập xuất → code có thể tái sử dụng nhiều lần
- 7. Dùng file để nhập xuất từ file thay cho việc nhập bằng bàn phím và xuất ra màn hình

❖ Cách 1: Dùng 4 biến

```
void main(){
  int a1, a2, a3, a4;
  printf("\nNhap a1 = ");
  scanf("%d", &a1);
  printf("\nNhap a2 = ");
  scanf("%d", &a2);
  printf("\nNhap a3 = ");
  scanf("%d", &a3);
  printf("\nNhap a4 = ");
  scanf("%d", &a4);
 printf("\nBan vua nhap 4 so: %d %d %d %d\n", a1, a2, a3, a4);
```

Cách 2: Dùng mảng

```
void main(){
  int a[4];
  printf("\nNhap a1 = ");
  scanf("%d", &a[0]);
 printf("\nNhap a2 = ");
  scanf("%d", &a[1]);
 printf("\nNhap a3 = ");
 scanf("%d", &a[2]);
 printf("\nNhap a4 = ");
 scanf("%d", &a[3]);
 printf("\nBan nhap 4 so:%d %d %d %d\n", a[0], a[1], a[2], a[3]);
```

Cách 3: Dùng mảng và vòng lặp while

```
void main(){
 int a[4], i;
 i = 0;
 do{
 printf("\nNhap a\%d = ", i);
 scanf("%d", &a[i]);
 i++;
 }while(i<4);</pre>
 i = 0;
 printf("\nBan vua nhap 4 so:");
 do{
 printf("%d ", a[i]);
 i++;
 }while(i<4);</pre>
.ấp trình hướng đối tượng
```

Cách 4: Dùng mảng và vòng lặp for

```
void main()
 int a[4], i;
 for (i=0; i<4; i++){
 printf("\nNhap a\%d = ", i);
 scanf("%d", &a[i]);
 printf("\nBan vua nhap 4 so:");
 for (i=0; i<4; i++){
 printf("%d ", a[i]);
```

Cách 5: Dùng mảng và vòng lặp for gộp

```
void main()
  int a[4], i;
  for (i=0; i<4; i++)
 printf("\nNhap a\%d = ", i);
 scanf("%d", &a[i]);
 printf("%d ", a[i]);
```


```
void nhap(int b[]) {
Cách 6: Dùng hàm
 int i;
void nhap(int []);
 for (i=0; i<4; i++) {
void xuat(int []);
 printf("\n a\%d = ", i);
 scanf("%d", &b[i]);
void main() {
 printf("%d", b[i]);
 int a[4];
 nhap(a);
 xuat(a);
 void xuat(int c[]) {
 printf("\n 4 so: ");
 for (i=0; i<4; i++) {
 printf("%d", c[i]);
 Lập trình hướng đối tượng
```

Cách 7: Dùng file


```
void nhap(int b[], char *f) {
 int i;
 FILE *fp;
 fp = fopen(f, "r");
 for (i=0; i<4; i++) {
 fscanf(fp, "%d", &b[i]);
 }
 fclose(fp);
}</pre>
```


```
void xuat(int c[], char *f) {
 int i;
 FILE *fp;
 fp = fopen(f, "w");
 for (i=0; i<4; i++) {
 fprintf(fp, "%d ", c[i]);
 }
 fclose(fp);
}</pre>
```


Lịch sử ngôn ngữ lập trình

Lịch sử của C++

- Mở rộng của C
- Dàu thập niên 1980: Bjarne Stroustrup (Bell Laboratories)
- Cung cấp khả năng lập trình hướng đối tượng
- Ngôn ngữ lai

C++ Environment

- Phases of C++ Programs:
 - Edit
 - Preprocess
 - Compile
 - Link
 - Load
 - Execute

Khác biệt đối với C

- Chú thích
- Các kiểu dữ liệu
- ❖ Kiểm tra kiểu, đổi kiểu
- Phạm vi và khai báo
- Không gian tên
- ♣ Hằng
- Quản lý bộ nhớ
- Tham chiếu

Khác biệt đối với C

Phạm vi và khai báo:

- Không giống như C, chúng ta có thể khai báo một biến tại một vị trí bất kỳ trong chương trình.
- Một biến chỉ có tầm tác dụng trong khối lệnh nó được khai báo.
- Do đó, C++ cung cấp toán tử định phạm vi (::) để xác định rõ biến nào được sử dụng khi xảy ra tình trạng định nghĩa chồng một tên biến trong một khối lệnh con.

Unitary Scope Resolution Operator

- Unitary scope resolution operator (::)
 - Access global variable if local variable has same name
 - Not needed if names are different
 - Use ::variable
 - y = ::x + 3;
 - Good to avoid using same names for locals and globals

Unitary Scope Resolution Operator

```
// Using the unary scope resolution operator.
 Access the global PI with
 #include <iostream.h>
 ::PI.
3
 using std::cout;
 Cast the global PI to a
 using std::endl;
 float for the local PI.
5
 #include <iomanip>
 This example will show
 using std::setprecision;
 difference between
 the
 float and double.
 // define global constant PI
 const double PI = 3.14159265358979;
8
 int main() {
 // define local constant PI
 const float PI = static_cast< float >( ::PI );
11
```

Unitary Scope Resolution Operator

```
// display values of local and global PI constants

cout << setprecision( 20 )

<= "Local float value of PI = " << PI

<= "\nGlobal double value of PI = " << ::PI<< endl;

return 0; // indicates successful termination

// end main
```

```
Borland C++ command-line compiler output:

Local float value of PI = 3.141592741012573242

Global double value of PI = 3.141592653589790007

Microsoft Visual C++ compiler output:

Local float value of PI = 3.1415927410125732

Global double value of PI = 3.14159265358979

Lập trình hướng đối tượng
```

Nhập xuất với C++

- cin
 - Standard input stream
 - Normally keyboard
- cout
 - Standard output stream
 - Normally computer screen
- * cerr
 - Standard error stream
 - Display error messages

Nhập xuất với C++

cin and cout (and #include <iostream.h>):

```
cout << "hey";
char name[10];
cin >> name;
cout << "Hey "<<name<<", nice name." << endl;
cout << endl;</pre>
```

Ví dụ 1


```
// Fig. 1.2: fig01_02.cpg
 ective to include
 Function main returns an
 // A first program in C
 ım header file
2
 #include <iostream.h>
3
 Function main app
 once in every C++
 // function main begins program execution
5
 int main()
6
 Corresponding right brace
 ends function boo
 cout << "Welcome to C++!\n";
8
9
 Name cout belongs to namespace std.
 return / indicate tha Keyword return is one of several means to
10
11
 exit function; value 0 indicates program
 } #// end function main
```

Ví dụ 2

```
1 // Addition program
  #include <iostream.h>
 Declare integer variables.
  // function main begins program execution
  int main(){
 int integer1; // first numbe
5
 int integer2; // second nur
6
 Tvariable in which sum will be stored
 int sum:
 cout << "Enter first Calculations can be performed in output statements:
 cin >> integer1;
 << "Sum is " << integer1 + integer2 << std::endl,</pre>
 cout << "Enter s∉cond integer\n"; //
10
 Stream manipulator std::endl
 // read ar
 cin >> integer2
11
 sum = integer/1 + integer2; // assign
12
 cout << "Sum is " << sum << endl; /
13
 return 0; // indicate that program
12
 Lập trình hướng đối tượng
15 } // end function main
```

Ví dụ 3

```
#include <iostream.h>
void main() {
  int n;
 double d;
 char s[100];
  cout << "Input an int, a double and a
  string.";
  cin >> n >> d >> s;
  cout << "n = " << n << "\n";
 cout << "d = " << d << "\n";
 cout << "s = " << s << "\n";
```


Tham số mặc nhiên

❖ Ví dụ 1: Hàm thể hiện một cửa số thông báo trong Visual C++

MessageBox("Hien thi thong bao ra man hinh");

MessageBox("Chuc nang khong su dung duoc",
"Bao loi");

MessageBox("Ban muon thoat khoi chuong trinh?",
"Thong bao",
MB_YESNO | MB_ICONASTERISK);

Tham số mặc nhiên

❖ Ví dụ 2:

```
void Ham1 (int a=0, int b=1) {
 cout<<"tham so 1 = "<<a<<endl;
 cout<<"tham so 2 = "<<b<<endl;</pre>
void main() {
 int x=10, y=20;
 cout << "Goi Ham1 4 lan, ta duoc : "<<endl;</pre>
 Ham1(x,y);
 Ham1(x);
 Ham1(y);
 Ham1();
```

Tham số mặc nhiên

Mục đích:

Gán các giá trị mặc nhiên cho các tham số của hàm.

Khai báo tham số mặc nhiên:

- Tất cả các tham số mặc nhiên đều phải để ở cuối hàm.
- Chỉ cần đưa vào khai báo, không cần trong định nghĩa.

Gọi hàm có tham số mặc nhiên:

- Nếu cung cấp đủ tham số → dùng tham số truyền vào.
- Nếu không đủ tham số → dùng tham số mặc nhiên.

Funtions overloading

```
int abs(int i);
long labs(long l);
double fabs(double d);
int abs(int i);
long abs(long l);
double abs(double d);
```

C++ cho phép định nghĩa các hàm trùng tên.

Qui tắc tái định nghĩa:

 Các hàm trùng tên phải khác nhau về tham số: Số lượng, thứ tự, kiểu

Qui tắc gọi hàm?

- Tìm hàm có kiểu tham số phù hợp
- Dùng phép ép kiểu tự động
- Tìm hàm gần đúng (phù hợp) nhất

❖ Ví dụ 1:

```
int Max (int a, int b)
 { return (a>b) ? a : b; }
 float Max (float a, float b)
 { return (a>b) ? a : b; }
 SinhVien Max (SinhVien a, SinhVien b)
 {return (a.diemtb > b.diemtb) ? a : b; }
void main() {
 int x1=1, y1=2;
 float x2=3, y2=4;
 long x3=5, y3=6;
 cout << Max(x1,y1)<<"\t"<<Max(x2,y2)<<endl;
 cout << Max(x3,y1) <<endl;</pre>
  cout << Max(x3,y2) <<endl;
 cout << Max(x3,y3) <<endl;</pre>
```

❖ Ví dụ 2:

```
int F (int a=0, int b=1)
 { ... }
  float F (float a=5, float b=9)
 { ... }
void main()  {
 int x1=1, y1=2;
 float x2=3, y2=4;
 long x3=5, y3=6;
 cout << F(x1) << ^{``} t'' << F(y2) << endl;
 cout << F(x3) << F() << endl;
```

Toán tử quản lý bộ nhớ động

Toán tử cấp phát bộ nhớ động new int *x; //x = (int*)malloc(sizeof(int)); x = new int;char *y; y = new char[100]; //y = (char*)malloc(100);Toán tử giải phóng vùng nhớ động delete // free(x); delete x; delete y; // free(y);

Lập trình hướng đối tương

Truyền tham số

- Truyền theo giá trị (tham trị)
 - Giá trị tham số khi ra khỏi hàm sẽ không thay đổi.
- Truyền theo địa chỉ (tham chiếu)
 - Giá trị tham số khi ra khỏi hàm có thể thay đổi.

- Tham chiếu là địa chỉ vùng nhớ được cấp phát cho một biến.
- Ký hiệu & đặt trước biến hoặc hàm để xác định tham chiếu của chúng

❖ Ví dụ 1:

- int x = 10, *px = &x, &y = x;
- *px = 20;
- y = 30;

❖ Ví dụ 2:

- int arrget(int *a, int i) { return a[i]; }
- arrget(a, 1) = 1; // a[1] = 1;
- cin >> arrget(a,1); // cin >> a[1];

❖ Ví dụ 3:

- void swap1(int x, int y) { int t = x; x = y; y = t; }
- void swap2(int *x, int *y) { int *t = x; x = y; y = t; }
- void swap3(int &x, int &y) { int t = x; x = y; y = t; }

```
// Comparing pass-by-value and pass-by-reference
 // with references.
 Notice the & operator,
3
 #include <iostream>
 indicating pass-by-
 using std::cout;
 reference.
 using std::endl;
5
 int squareByValue( int );
 /// function prototype
6
 void squareByReference( int & ); // function prototype
 int main(){
8
9
 int x = 2, z = 4;
10
 // demonstrate squareByValue
 cout << "x = " << x << " before squareByValue\n";</pre>
11
 cout << "Value returned by squareByValue: "
12
 << squareByValue( x ) << endl;
13
14
 cout << "x = " << x << " after squareByValue\n" << endl;
 Lập trình hướng đối tương
 39
```

```
5
 // demonstrate squareByReference
 cout << "z = " << z << " before square Changes number, but
16
 original parameter (x)
17
 squareByReference(z);
 cout << "z = " << z << " after squareBy is not modified.
18
 return 0; // indicates successful termination
19
 } // end main
20
 Changes numberRef,
 // squareByValue multiplies number by i
21
 an alias for the original
 // result in number and returns the new
22
 parameter. Thus, z is
 int squareByValue( int number ) {
23
 changed.
 return number *= number; // caller's argument not modified
24
 } // end function squareByValue
25
 void squareByReference( int &numberRef ) {
26
 numberRef *= numberRef; // caller's argument modified
27
 } // end function squareByReference
28
 Lập trình hướng đối tượng
```

x = 2 before squareByValue

Value returned by squareByValue: 4

x = 2 after squareByValue

z = 4 before squareByReference

z = 16 after squareByReference

Pointers

- Another way to pass-by-reference
- References as aliases to other variables
 - Refer to same variable
 - Can be used within a function
 - int count = 1; // declare integer variable count
 - int &cRef = count; //create cRef as an alias for count
 - ++cRef; // increment count (using its alias)

```
// References must be initialized.
 #include <iostream>
3
 using std::cout;
 using std::endl;
 y declared as a reference to x.
5
 int main(){
 int x = 3;
6
 int &y = x;
8
9
 cout << "x = " << x << endl << "y = " << y << endl;
10
 y = 7;
11
 cout << "x = " << x << endl << "y = " << y << endl;
 return 0; // indicates successful termination x = 3
12
 } // end main
13
```

Lập trình hướng đối tượng

```
#include <iostream>
 using std::cout;
 Uninitialized reference
 using std::endl;

compiler error.

 int main(){
5
 int x = 3;
 int &y;
6
 cout << "x = " << x << endl << "y = " << y << endl;
8
 y = 7;
 cout << "x = " << x << endl << "y = " << y << endl;
9
10
 return 0; // indicates successful termination
 Borland C++ command-line compiler error message:
11
 Error E2304 Fig03 22.cpp 11: Reference variable 'y' must be
 initialized in function main()
 Microsoft Visual C++ compiler error message:
 D:\cpphtp4 examples\ch03\Fig03 22.cpp(11) : error C2530: 'y' :
 references must be initialized Lâp trình hướng đối tượng
 44
```

Inline Functions

- Keyword inline before function
- Asks the compiler to copy code into program instead of making function call
 - Reduce function-call overhead
 - Compiler can ignore inline
- Good for small, often-used functions

Inline Functions

❖ Ví dụ: inline float sqr(float x) { return (x*x); inline int Max(int a, int b) { return ((a>b) ? a : b) ;

- Compact way to make overloaded functions
 - Generate separate function for different data types

Format

- Begin with keyword template
- Formal type parameters in brackets <>
 - Every type parameter preceded by typename or class
 - Placeholders for built-in types (i.e., int) or user-defined types
 - Specify arguments types, return types, declare variables
- Function definition like normal, except formal types used
 Lập trình hướng đối tượng

Example

```
template < class T >
//or template< typename T >
T square(T value1)
{
 return value1 * value1;
}
```

- T is a formal type, used as parameter type
 - Above function returns variable of same type as parameter
- In function call, T replaced by real type

```
// Using a function template.
 Formal type parameter
 #include <iostream>
3
 using std::cout;
 placeholder for type of data to
 using std::cin;
 be tested by maximum.
 using std::endl;
 // definition of function template maximum
6
 template < class T > // or template < typename T >
 T maximum( T value1, T value2, T value3)
8
9
 maximum expects all
10
 T max = value1:
 if (value2 > max)
11
 parameters to be of the
12
 max = value2;
 same type.
 if (value3 > max)
13
14
 max = value3;
15
16
 return max;
 } // end function template maximum
17
 nh hướng đối tượng
```

```
int main()
19
20
 // demonstrate maximum with int values
 maximum called with
21
 int int1, int2, int3;
 various data types.
 cout << "Input three integer values: ";
22
23
 cin >> int1 >> int2 >> int3;
 // invoke int version of maximum
24
 cout << "The maximum integer value is: "
25
 << maximum(int1, int2, int3)/
26
 // demonstrate maximum with double values
27
28
 double double1, double2, double3;
 cout << "\n\nInput three double values: ";
29
30
 cin >> double1 >> double2/>> double3;
 // invoke double version of maximum
31
 cout << "The maximum double value is: "
32
33
 << maximum( double1, double2, double3 );</pre>
```

```
// demonstrate maximum with char values
35
 char char1, char2, char3;
36
 cout << "\n\nInput three characters: ";</pre>
37
 cin >> char1 >> char2 >> char3;
38
 // invoke char version of maximum
39
 cout << "The maximum character value is: "
40
 << maximum( char1, char2, char3 ) << endl;
 return 0; // indicates successful termination
41
42
 } // end main
```

```
Input three integer values: 1 2 3
The maximum integer value is: 3
Input three double values: 3.3 2.2 1.1
The maximum double value is: 3.3
Input three characters: A C B
The maximum character value is: C
```

Tìm lỗi sai cho các khai báo prototype hàm dưới đây (các hàm này trong cùng một chương trình):

```
int func1 (int);
float func1 (int);
int func1 (float);
void func1 (int = 0, int);
void func2 (int, int = 0);
void func2 (int);
void func2 (float);
```

Cho biết kết xuất của chương trình sau:

```
#include <iostream.h>
void func (int i, int j = 0){
  cout << "So nguyen: " << i << " " << j << endl;
void func (float i = 0, float j = 0)
  cout << "So thuc:" << i << " " << j <<endl;
void main(){
  int i = 1, j = 2; float f = 1.5, g = 2.5;
  func();
 func(i);
  func(f);
 func(i, j);
  func(f, g);
```

- a. Viết chương trình nhập vào một phân số, rút gọn phân số và xuất kết quả.
- b. Viết chương trình nhập vào hai phân số, tìm phân số lớn nhất và xuất kết quả.
- c. Viết chương trình nhập vào hai phân số. Tính tổng, hiệu, tích, thương giữa chúng và xuất kết quả.

- a. Viết chương trình nhập vào một ngày. Tìm ngày kế tiếp và xuất kết quả.
- b. Viết chương trình nhập họ tên, điểm toán, điểm văn của một học sinh. Tính điểm trung bình và xuất kết quả.

Cho một danh sách lưu thông tin của các nhân viên trong một công ty, thông tin gồm:

- Mã nhân viên (chuỗi, tối đa là 8 ký tự)
- Họ và tên (chuỗi, tối đa là 20 ký tự)
- Phòng ban (chuỗi, tối đa 10 ký tự)
- Lương cơ bản (số nguyên)
- Thưởng (số nguyên)
- Thực lãnh (số nguyên, trong đó thực lãnh = lương cơ bản + thưởng)

Hãy thực hiện các công việc sau:

- a. Tính tổng thực lãnh tháng của tất cả nhân viên trong công ty.
- b.ln danh sách những nhân viên có mức lương cơ bản thấp nhất.
- c.Đếm số lượng nhân viên có mức thưởng >= 1200000.
- d.In danh sách các nhân viên tăng dần theo phòng ban, nếu phòng ban trùng nhau thì giảm dần theo mã nhân viên.

Q & A

