BÀI 1. LỚP VÀ ĐỐI TƯỢNG (1/3)

Bài 1. Xây dựng lớp Account

Một tài khoản ngân hàng của khách hàng có một số thông tin: *Mã số tài khoản, số tiền*

- Khai báo các **fields**
- Thêm phương thức **constructor** để tạo đối tượng tài khoản có 2 thông tin trên
- Thêm các phương thức Get/Set cho các fields

Viết phương thức **Main**()

- Dùng constructor để tạo 1 tài khoản, sau đó xuất thông tin tài khoản lên màn hình
- Thay đổi số tiền trong tài khoản, sau đó xuất lại thông tin tài khoản lên màn hình

Ví dụ:

```
Thong tin tai khoan:

- Ma so tai khoan: 123456

- So du: 1000000

Thong tin tai khoan:

- Ma so tai khoan: 123456

- So du: 800000
```

File Account.cs

```
namespace ThuchanhOOP
{
 class Account
 {
 //fields - data members
 private string soTK;
 private long soTien;

 //constructors
 public Account(string soTK, long soTien)
 {
 this.soTK = soTK;
 this.soTien = soTien;
 }

 //Phurong thức getSoTK trả về số tài khoản
 public string getSoTK()
 {
 return soTK;
 }
}
```

```
/*
 * Do quy định số tài khoản được cấp ngay từ khi tạo tài khoản
 * và không thay đổi trong suốt quá trình sử dụng nên không
 * được phép tồn tại phương thức setSoTK
 //public void setSoTK(string stk)
 soTK=stk;
 //}
 /* Do số tiền trong tài khoản chỉ được phép thay đổi gián tiếp
 * thông qua các hành vi rút tiền và nạp tiền
 * nên sẽ không xây dựng các phương thức getSoTien
 * và getSoTien (được thay thế bằng phuong thức XemSoDu)
 //methods
 public void rutTien(long stien)
 soTien = soTien - stien;
 }
 public void napTien(long stien)
 soTien = soTien + stien;
 //Hiển thị thông tin tài khoản, gồm mã số tài khoản và số tiền hiện có trong
tài khoản
 public long KiemTraSoDu()
 return soTien;
 }
```

File Program.cs

```
using System;
namespace ThuchanhOOP
 class Program
 {
 static void Main(string[] args)
 Account accA = new Account("112299", 500000);
 Console.WriteLine($"Thong tin tai khoan:\n- Ma so tai khoan:
 {accA.getSoTK()}\n- So du: {accA.KiemTraSoDu()}");
 accA.napTien(400000);
 Console.WriteLine($"Thong tin tai khoan:\n- Ma so tai khoan:
 {accA.getSoTK()}\n- So du: {accA.KiemTraSoDu()}");
 accA.rutTien(200000);
 Console.WriteLine($"Thong tin tai khoan:\n- Ma so tai khoan:
 {accA.getSoTK()}\n- So du: {accA.KiemTraSoDu()}");
 Console.ReadKey();
 }
 }
}
```

Bài 2. Xây dựng lớp Book

Một quyển sách chứa một số thông tin: mã sách, tên sách, giá sách, giảm giá

- Khai báo các **fields**
- Thêm các phương thức constructors để:
 - o Tạo đối tượng sách có *mã sách* và *tên sách*
 - Tạo đối tượng sách có đầy đủ 4 thông tin trên
- Thêm các phương thức Get/Set cho các fields
- Thêm phương thức tính giá bán của 1 quyển sách, biết rằng:

Giá bán một quyển sách = Giá sách – Giảm giá

Viết phương thức **Main**()

- Dùng constructor để tạo 1 quyển sách
- In thông tin quyển sách ra màn hình, sau đó tính và xuất giá bán của quyển sách đó.
- Thay đổi Giảm giá, sau đó in thông tin quyển sách ra màn hình
- Tính và xuất giá bán mới của quyển sách đó.

Ví du:

```
Thong tin quyen sach:

- Ma so sach: B1234

- Ten sach: Mindset

- Gia sach: 70000

- Giam gia: 7000

Thong tin quyen sach:

- Ma so sach: B1234

- Ten sach: Mindset

- Gia sach: 70000

- Giam gia: 24000

- Gia ban: 46000
```

File Book.cs

```
namespace ThuchanhOOP
 class Book
 {
 //fields - data members
 private string maSach;
 private string tenSach;
 private long giaSach;
 private long giamGia;
 //constructors
 public Book(string maSach, string tenSach)
 this.maSach = maSach;
 this.tenSach = tenSach;
 giaSach = 0;
 giamGia = 0;
 public Book(string maSach, string tenSach, long giaSach, long giamGia)
 this.maSach = maSach;
 this.tenSach = tenSach;
 this.giaSach = giaSach;
 this.giamGia = giamGia;
 }
 // Hoặc
 //public Book(string maSach, string tenSach, long giaSach, long giamGia) :
 this(maSach, tenSach)
 //{
 this.giaSach = giaSach;
 //
 this.giamGia = giamGia;
 //}
 //Các phương thức get/set
 public string getMaSach()
 {
 return maSach;
 }
 public string getTenSach()
 return tenSach;
 public void setTenSach(string tensach)
 tenSach = tensach;
 }
 public long getGiaSach()
 return giaSach;
 public void setGiaSach(long giasach)
 giaSach = giasach;
 }
```

```
public long getGiamGia()
{
 return giamGia;
}
public void setGiamGia(long giamgia)
{
 giamGia = giamgia;
}

//methods
public long GiaBan()
{
 return (giaSach - giamGia);
}
}
```

File Program.cs

```
using System;
namespace ThuchanhOOP
 class Program
 static void Main(string[] args)
 Book bookA = new Book("B0078", "Nhung nguoi khon kho", 120000, 0);
 Console.WriteLine("Thong tin quyen sach:");
 Console.WriteLine($"- Ma so sach: {bookA.getMaSach()}\n- Tua sach:
 {bookA.getTenSach()}\n- Gia sach:
 {bookA.getGiaSach()}\n- Giam gia:
 {bookA.getGiamGia()}");
 Console.WriteLine($"- Gia ban: {bookA.GiaBan()}");
 Console.WriteLine("\n");
 bookA.setGiamGia(15000);
 Console.WriteLine("Thong tin quyen sach:");
 Console.WriteLine($"- Ma so sach: {bookA.getMaSach()}\n- Tua sach:
 {bookA.getTenSach()}\n- Gia sach:
 {bookA.getGiaSach()}\n- Giam gia:
 {bookA.getGiamGia()}");
 Console.WriteLine($"- Gia ban: {bookA.GiaBan()}");
 Console.ReadKey();
 }
 }
```

Bài 3. Xây dựng lớp Student

Một sinh viên có một số thông tin: mã sinh viên, họ tên, năm sinh, địa chỉ

- Khai báo các fields
- Thêm các **constructors** để:
 - Tao đối tương có mã sinh viên và tên sinh viên
 - Tạo đối tượng có đầy đủ 4 thông tin trên
- Thêm các phương thức Get/Set cho các fields
- Thêm phương thức tính tuổi của sinh viên

Viết phương thức **Main**() dùng **constructor** để tạo 1 sinh viên, sau đó in thông tin sinh viên ra màn hình và tính tuổi của sinh viên đó.

Ví du:

```
Thong tin sinh vien:

- Ma sinh vien: TH151234

- Ho ten: Nguyen Van A

- Nam sinh: 1997

- Dia chi: 123 Nguyen Trai, P10, Q5, TP.HCM

Tuoi cua sinh vien: 19 tuoi
```

File Student.cs

```
using System;
namespace ThuchanhOOP
 class Student
 private string mSSV;
 private string hoTen;
 private int namSinh;
 private string diaChi;
 //constructors
 public Student(string mssv, string HT)
 mSSV = mssv;
 hoTen = HT;
 namSinh = 2000;
 diaChi = "";
 }
 public Student(string mssv, string HT, int NS, string DC) : this(mssv, HT)
 namSinh = NS;
 diaChi = DC;
 }
```

```
//Các phương thức get/set
 public string getMSSV()
 return mSSV;
 }
 public string getHoTen()
 return hoTen;
 public void setHoTen(string ht)
 hoTen = ht;
 }
 public int getNamSinh()
 return namSinh;
 public void setNamSinn(int ns)
 namSinh = ns;
 }
 public string getDiaChi()
 return diaChi;
 public void setDiaChi(string dc)
 diaChi = dc;
 //methods
 public int TinhTuoi()
 return (DateTime.Now.Year - namSinh);
}
```

File Program.cs

```
using System;
namespace ThuchanhOOP
 class Program
 static void Main(string[] args)
 Student studentA = new Student("1700145", "Tran Van Hung", 2001, "13 Mau
 Than - An Hoa - Ninh Kieu - Can Tho");
 Console.WriteLine("Thong tin sinh vien:");
 Console.WriteLine($"- Ma sinh vien: {studentA.getMSSV()}
 \n- Ho ten: {studentA.getHoTen()}
 \n- Nam sinh: {studentA.getNamSinh()}
 \n- Dia chi: {studentA.getDiaChi()}");
 Console.WriteLine();
 Console.WriteLine($"Tuoi cua sinh vien: {studentA.TinhTuoi()} tuoi");
 Console.ReadKey();
 }
 }
```

Bài 4. Xây dựng lớp Circle

Một hình tròn có bán kính r

- Khai báo **field**
- Thêm các constructors:
 - o Constructor dùng để tạo đối tượng hình tròn có bán kính r
 - Constructor không có tham số (còn gọi là parameterless constructor hay default constructor) để tạo đối tượng hình tròn có bán kính r bằng 1
- Thêm các phương thức Get/Set cho field
- Thêm phương thức **Input**() để nhập thông tin của hình tròn từ bàn phím
- Thêm phương thức **Output**() để xuất thông tin của hình tròn ra màn hình
- Thêm phương thức tính diện tích của hình tròn: $S = \pi r^2$
- Thêm phương thức tính chu vi của hình tròn: $C = 2.\pi r$

Viết phương thức **Main**()

- Dùng default constructor để tạo 1 hình tròn có giá trị mặc định
- Xuất thông tin hình tròn ra màn hình
- Nhập bán kính khác cho hình tròn từ bàn phím
- In thông tin hình tròn đã nhập, sau đó tính diện tích và chu vi của hình tròn đó

Ví dụ:

```
Thong tin hinh tron:

Ban kinh r: 1

Nhap hinh tron:

Nhap ban kinh r: 16

Thong tin hinh tron:

Ban kinh r: 16

Dien tich hinh tron: ...

Chu vi hinh tron: ...
```

File Circle.cs:

```
using System;
namespace ThuchanhOOP
 class Circle
 {
 private int banKinh;
 //constructors
 public Circle()
 setBanKinh(1);
 public Circle(int bankinh)
 setBanKinh(bankinh);
 //Phương thức get/set cho field banKinh
 public int getBanKinh()
 return banKinh;
 public void setBanKinh(int bk)
 banKinh = bk;
 //methods
 public void Input()
 Console.Write("Nhap vao ban kinh r: ");
 setBanKinh(int.Parse(Console.ReadLine()));
 public void Output()
 Console.WriteLine($"Ban kinh r: {getBanKinh()}");
```

```
public double Dientich()
{
 return Math.PI * getBanKinh() * getBanKinh();
}
public double Chuvi()
{
 return 2 * Math.PI * getBanKinh();
}
}
```

File Program.cs

```
using System;
namespace ThuchanhOOP
 class Program
 static void Main(string[] args)
 Circle circle = new Circle();
 Console.WriteLine("Thong tin hinh tron:");
 circle.Output();
 Console.WriteLine($"\nDien tich hinh tron:
{circle.Dientich().ToString("0.000")}");
 Console.WriteLine($"Chu vi hinh tron:
{circle.Chuvi().ToString("0.000")}");
 Console.WriteLine();
 circle.Input();
 Console.WriteLine("Thong tin hinh tron:");
 circle.Output();
 Console.WriteLine($"\nDien tich hinh tron:
 {circle.Dientich().ToString("0.000")}");
 Console.WriteLine($"Chu vi hinh tron:
 {circle.Chuvi().ToString("0.000")}");
 Console.ReadKey();
 }
 }
```