Ngôn ngữ lập trình C

huydq@soict.hust.edu.vn

Ngôn ngữ lập trình bậc cao

```
10100110 01110110
#include <stdio.h>
 00100110 00000000
 11111010 11111010
int main()
 01001110 10100110
 11100110 10010110
 11001110 00101110
printf("Hello World");
 10100110 01001110
 11111010 01100110
 return 0;
 01001110 10000110
 etc...
 Mã nguồn
 Mã máy
```

 Chương trình dịch sẽ dịch một chương trình viết ở ngôn ngữ bậc cao sang mã máy

Tại sao học ngôn ngữ C?

- Là ngôn ngữ có tính uyển chuyển cao
 - Lập trình có cấu trúc
 - Có khả năng hỗ trợ các thao tác ở mức thấp
- Có tính khả chuyển cao
- Dịch ra chương trình mã máy có kích thước nhỏ và rất hiệu quả khi thực hiện
- được sử dụng rộng rãi trong lập trình chuyên nghiệp
- Là ngôn ngữ nền tảng của một số ngôn ngữ khác (C++, Java, Perl, awk)

Lịch sử ngôn ngữ C

- CPL Combined Programming Language (Barron et al., 1963)
- BCPL Basic CPL (Richards, 1969)
- B (Thompson, 1970)
- C K&R C (Ritchie, 1972)
- ANSI C American National Standards Institute C (X3J11, 1989)
- C99 (JTC1/SC22/WG14, ISO/IEC 9899, 1999)

Chương trình C đầu tiên

Hello World — Chào thế giới

Giải thuật

output "Hello World!"

Chương trình C

```
#include <stdio.h>
int main()
{
 printf("Hello World!");
 return 0;
}
```

Cấu trúc căn bản chương trình C

Khai báo tệp tiêu đề mô tả thư viện hàm vào ra Chương trình C #include <stdio.h> Hàm thực hiện chính của chương trình int main() Bắt đầu hàm chính printf("Hello World!"); Lệnh in ra màn hình return 0; Kết thúc hàm chính

Cú pháp của C

- Chương trình được viết dựa trên
 - Các từ khóa: là các từ được định nghĩa từ trước dành riêng cho ngôn ngữ, ví dụ: main, if, do, while, ...
 - Các bộ kí tự dấu: sử dụng với mục đích đặc thù trong chương trình như tạo một khối lệnh { }, tạo một chuỗi kí tự "", ...
 - Các tên định danh: do người sử dụng khai báo dùng đại diện cho một biến hay một chương trình con trong chương trình

Từ khoá C

- điều khiển luồng: if, else, return, switch, case, default
- điều khiển lặp: for, do, while, break, continue
- Kiểu: int, long, short, float, double, char, void, signed, unsigned, static, const
- Cấu trúc: struct, typedef, union, enum, sizeof
- Từ khoá khác: extern, auto, register, volatile, main
- Chú ý: Trong C phân biệt giữa chữ hoa và chữ thường

Các bộ dấu thường dùng

- {...} Tạo một khối lệnh của chương trình
- "..." Tạo một chuỗi kí tự cần hiển thị
- /* ... */ Tạo chú thích trong chương trình
- ; Dấu kết thúc một lệnh
- ... và các dấu của một biểu thức như +, -,
 *, /, (), ...

Tên định danh

- Khi khai báo một biến hay một chương trình con người lập trình cần phải đặt tên cho nó.
- Quy tắc đặt tên của người sử dụng
 - Chỉ dụng chữ cái, chữ số và kí tự gạch nối (_) để đặt tên
 - Tên phải bắt đầu bằng chữ cái
 - Phân biệt chữ hoa và chữ thường trong các tên
- Những tên nào sau đây là hợp lệ
 - tong, 2k, trung binh, lon_nhat, u2, %totnghiep

Ví dụ viết chương trình

```
In các số từ 0 đến 9
đặt dem = 0
while (dem nhỏ hơn 10)
do
  output dem
  tăng 1 vào dem
```

```
Tạo hàm chính cho
 chương trình
int main()
  return 0;
```

```
In các số từ 0 đến 9
đặt dem = 0
while (dem nhỏ hơn 10)
do
  output dem
  tăng 1 vào dem
```

```
#include <stdio.h>
int main()
 Khai báo tiêu đề
  return 0;
```

```
In các số từ 0 đến 9
đặt dem = 0
while (dem nhỏ hơn 10)
do
  output dem
  tăng 1 vào dem
```

```
#include <stdio.h>
/* In tu 0 toi 9 */
int main()
 Chú thích
  return 0;
```

```
In các số từ 0 đến 9
dat dem = 0
while (dem nhỏ hơn 10)
do
  output dem
  tăng 1 vào dem
```

```
#include <stdio.h>
/* In tu 0 toi 9 */
int main()
 int dem;
 Khai báo biến
  return 0;
```

```
In các số từ 0 đến 9
đặt dem = 0
while (dem nhỏ hơn 10)
do
  output dem
  tăng 1 vào dem
```

```
#include <stdio.h>
/* In tu 0 toi 9 */
int main()
  int count;
  dem = 0;
 Gán giá trị cho
 biến
  return 0;
```

```
In các số từ 0 đến 9
đặt dem = 0
while (dem nhỏ hơn 10)
do
  output dem
  tăng 1 vào dem
```

```
#include <stdio.h>
/* In tu 0 toi 9 */
int main()
  int dem;
 Tạo vòng lặp
  dem = 0;
  while ( dem < 10 )
  return 0;
```

```
In các số từ 0 đến 9
đặt dem = 0
while (dem nhỏ hơn 10)
do
  output dem
  tăng 1 vào dem
```

```
#include <stdio.h>
/* In tu 0 toi 9 */
int main()
  int dem;
  dem = 0;
  while (dem < 10)
 printf("%d\formalfn", dem);
  return 0;
```

```
In các số từ 0 đến 9
đặt dem = 0
while (dem nhỏ hơn 10)
do
  output dem
  tăng 1 vào dem
```

```
#include <stdio.h>
/* In tu 0 toi 9 */
int main()
  int dem;
  dem = 0;
  while (dem < 10)
 printf("%d\formalfn", dem);
 dem = dem + 1;
  return 0;
```


Chương trình sau làm gì?

```
#include <stdio.h>
int main(){
  float num;
  printf("Enter a number: ");
  scanf("%f", &num);
  if ( num < 0 ) {</pre>
 printf("%f is negative", num);
 else {
 printf("%f is positive", num);
  return 0;
```

Giải thuật của chương trình

```
/* Tìm dấu của một số */
input num
if (num < 0) then
  output "số âm"
else
  output "số dương"
```

Biên dịch chương trình C

Lỗi có thể sảy ra tại pha dịch hay pha liên kết

Trình biên dịch

- để dịch chương trình thì cần phải có trình biên dịch, ví dụ: gcc
- Trình biên dịch C luôn hỗ trợ các tham số để thực hiện 2 pha của quá trình dịch.
- Ví dụ gcc -c để thực hiện pha dịch, và gcc -o để thực hiện pha liên kết.
- Có thể sử dụng một câu lệnh để thực hiện đồng thời cả 2 pha trên một tệp chương trình nguồn đơn.
 - \$gcc -o <têp đích> <têp nguồn>
 - VD: \$gcc -o hello hello.c

IDE: Môi trường hỗ trợ lập trình

- Lập trình là quá trình thực hiện lặp đi lặp lại các thao tác: soạn mã nguồn, thực hiện dịch, chạy tìm lỗi và sửa chương trình
- Các thao tác này hoàn toàn có thể thực hiện một cách độc lập bởi các công cụ khác nhau: ví dụ soạn thảo bằng emacs, dịch chương trình bằng gcc.
- Tuy nhiên có một cách thuận lợi hơn là tích hợp các công cụ liên quan đến lập trình vào một mội trường duy nhất để hỗ trợ việc lập trình dễ dàng hơn. Môi trường như thế này được gọi là IDE và thường bao gồm 3 bộ công cụ chính là: trình biên soạn, trình biên dịch và trình gỡ rối.

Sản phẩm IDE

- Trong Linux:
 - KDevelop
- Trong Window:
 - Dev-C++,
 - Turbo C++,
 - Visual C++,
 - etc

KDevelop

Dev-C++

Visual C++

