Tin học cơ sở 4

Data Types and Variables

Outline

- Basic built-in data types
- Variable and Constants
- Operators

Example

```
Khai báo 2 biến số
 #include <stdio.h>
 nguyên, "a" và "b"
 int main(void)
 int a, b;
  Nhập 2 số nguyên
 printf("Nhap 2 so nguyen: ");
 vào a và b
 scanf("%i %i", &a, &b);
 printf("%i - %i = %i\n", a, b, a - b);
Viết các biểu thức "a",
 return 0;
"b" và "a-b" theo định
 Nhap 2 so nguyen: 21 17
 dạng %i
 21 - 17 = 4
```

Lệnh xuất - printf

Xuất dữ liệu ra màn hình:

```
printf("%i - %i = %i\n", a, b, a - b);
```

- Các ký tự hằng được in nguyên văn
- Các ký tự định dạng được thay bằng giá trị của biểu thức tương ứng:
- %i: ký tự định dạng số nguyên kiểu int
- Các ký tự điều khiển: \n xuống dòng; \t dấu tab;
 \\ dấu \; \"- dấu " ...
- Thư viện: stdio.h

Lệnh nhập - scanf

Nhập dữ liệu từ bàn phím

```
scanf("%i %i", &a, &b);
```

- Trong chuỗi định dạng chỉ có ký tự định dạng và khoảng trắng.
- Dữ liệu phải được nhập vào các biến.
- Trước tên biến phải ghi dấu & toán tử địa chỉ. Nếu không có toán tử địa chỉ, giá trị của biến sẽ không được cập nhật
- Thư viện: stdio.h

Variables

- Variables are containers that hold values.
- Variables are implemented as memory cells.
- Each variable has three properties:
 - Name (used to refer to it)
 - Type (set of possible values)
 - Current value (changes as program runs)
- Variable are defined by giving name, type and optionally an initial value.

int i, j, k; double length, width;

Names

- Names are used to identify variables and other components of C programs. They must start with a letter followed by letters, digits or both. The characters '_' may also appear in names.
- Some examples: i, k53, X, nchars, numberOfChars, number_of_chars.
- Upper and lower case are distinguished.
- Use meaningful names.
- C/C++ has reserved words (keywords) that you cannot use as names.

C keywords

struct double int auto switch long break else register typedef case enum union return extern char unsigned short const float void signed continue for volatile sizeof default goto while if static do

Phạm Bảo Sơn

8

C++ keywords

and_eq and bool break compl const do double export extern if goto namespace new private or_eq short return switch struct typedef try virtual using xor xor_eq

asm
case
const_cast
dynamic_cast
false
inline
not
protected
signed
template
typeid
void

auto
catch
continue
else
float
int
not_eq
public
sizeof
this
typename
volatile

bitand
char
default
enum
for
long
operator
register
static
throw
union
wchar_t

bitor
class
delete
explicit
friend
mutable
or
reinterpret_cast
static_cast
true
unsigned
while

Basic data types

- Integral types.
- Floating-point types.
- Boolean

Integral Types

Name	#bytes	Format	Min Val	Max Val
char	1	%C	CHAR_MIN	CHAR_MAX
unsigned char	1	%C	0	UCHAR_MAX
short	2	%hi	SHRT_MIN	SHRT_MAX
unsigned short	2	%hu	0	USHRT_MAX
int	4	%i	INT_MIN	INT_MAX
unsigned int	4	%u	0	UINT_MAX
long	8	%li	LONG_MIN	LONG_MAX
unsigned long	8	%lu	0	ULONG_MAX

The number of bytes (range of values) of each type varies between implementations. Max/Min values are defined in limits.h

For most purposes use int.

int Example

```
#include <stdio.h>
#include <limits.h>
int main()
 unsigned long big = ULONG MAX;
 printf("minimum int = %i, ", INT MIN);
 printf("maximum int = %i\n", INT MAX);
 printf("maximum unsigned = u\n", UINT MAX);
 printf("maximum long int = %li\n", LONG MAX);
 printf("maximum unsigned long = %lu\n", big);
 return 0;
 minimum int = -32768, maximum int = 32767
 maximum unsigned = 65535
 maximum long int = 2147483647
 maximum unsigned long = 4294967295
```

Char example

In ra mã ASCII của ký tự

```
#include <stdio.h>
#include <limits.h>
 Trong NNLT C, ký
int main()
 char lower a = 'a';
 Aguyên
 char lower m = 'm';
 printf("minimum char = %i, ", CHAR MIN);
 printf("maximum char = %i\n", CHAR MAX);
 printf("Sau '%c' la '%c'\n", lower a, lower a + 1);
 printf("Ky tu in hoa '%c'\n", lower m - 'a' + 'A');
 return 0;
 minimum char = -128, maximum char = 127
 Sau 'a' la 'b'
 Ky tu in hoa 'M'
```

Số nguyên trong các cơ số khác

Các hệ cơ số có thể thực hiện được: cơ số 8 (octal),
 cơ số 10 (decimal), cơ số 16 (hexadecimal)

Số 0: số octal

0x: số hexadecimal

```
#include <stdio.h>
int main(void)
{
 int dec = 20, oct = 020, hex = 0x20;
 printf("dec=%d, oct=%d, hex=%d\n", dec, oct, hex);
 printf("dec=%d, oct=%o, hex=%x\n", dec, oct, hex);
 return 0;
 dec=20, oct=16, hex=32
 dec=20, oct=20, hex=20
```

Floating-Point Types

Name	#bytes	format	Max val	Min val
float	4	%f %e %g	FLT_MIN	FLT_MAX
double	8	%lf %le %lg	DBL_MIN	DBL_MAX
long double	12	%Lf %Le %Lg	LDBL_MIN	LDBL_MAX

- •The number of bytes (range of values) of each type varies between implementations.
- •For most purposes use double.
- •Floating point numbers appearing in the text of a program are, by default, of type double
- ·Max/Min values are defined in "float.h"

Double example

```
#include <stdio.h>
#include <float.h>
int main(void)
 double f = 3.1416, g = 1.2e-5, h = 50000000000.0;
 printf("f=%lf\tq=%lf\th=%lf\n", f, q, h);
 printf("f=%le\tg=%le\th=%le\n", f, g, h);
 printf("f=%lq\tq=%lq\th=%lq\n", f, q, h);
 printf("f=%7.21f\tg=%.21e\th=%.41g\n", f, g, h);
 return 0;
 f=3.141600
 q=0.000012
 h=5000000000.000000
  f=3.141600e+00
 q=1.200000e-05
 h=5.000000e+09
  f=3.1416
 q=1.2e-05
 h=5e+09
 q=1.20e-05
 h=5e+09
 3.14
```

Boolean Type and void

- In C:
 - No boolean type.
 - The type int is used for boolean values. 0 represents false,
 all other values are considered to represent true.
- · void:
 - Function that does not return any values
 - Generic type using type casting.

Literals

0	Integer 0	int
3.14159	Approximation to pi	double
1.414	Square root of 2	double
1.414F	Square root of 2	float
ʻa'	The letter a	char
'1'	The digit 1	char
'\n'	Newline character	char
0x7fff	Hexadicimal number	int
10000L	Ten thousand	long
"Hello there"	string	Array of char

Constants

- Variables their values can vary as the program executes.
- PI or speed of light is different because its value is constant.
- There are two ways to handle constants.

Constant Declarations

- We can declare a constant variable: const float SPEED_OF_LIGHT = 1079252848.8;
 Or using scientific notation: const float SPEED_OF_LIGHT = 1.079e+9;
- Variables declared with the const qualifier cannot be altered.
- Attempting to alter a const variable will generate a compilation error.

Constant example

Các hằng pi, days_in_week, sunday được tạo với từ khóa const

```
#include <stdio.h>
 int main (void)
 const long double PI = 3.141592653590L;
 const int DAYS IN WEEK = 7;
 const SUNDAY = 0;
Lỗi
 DAYS IN WEEK = 5;
 return 0;
```

Symbolic Constants

 Alternatively, we can define a symbolic constant at the top of the file:

#define SPEED_OF_LIGHT 1079252848.8 #define name replacementText

- The compiler's pre-processor will parse your code replacing all occurrences of name with replacementText.
- It will not make the replacement if name is inside quotes or part of another name.
- Use with caution
- Use constants to avoid burying "magic numbers" or values in the code.

Symbolic Constant Example

Tìm từ "PI", thay bằng 3.1415....

Lưu ý: không

Pham Bao Son

Không thay thế "PI"

Naming Conventions

- It is helpful to use descriptive names for your variables, which make the code easier to read and understand.
- Many library functions begin their names with an underscore

 '_'. For this reason, you should avoid starting functions or variable names with an underscore.
- Some like to capitalize the first letter of each word: CountWord()
- Some like to use all lowercase, with underscores: word_count
- Be consistent
- Constants are defined in full uppercase.

Assignment

- Procedural programming is about state change.
- Assignment is the basic state-change operation.
- Syntax: var = expression;
- i = 0;
- If the value is not quite the right type, it may be converted.
- Variables can also be initialised when they are declared:

```
char c = 'A';
int x = 10;
```

Assignment

Variables can be modified during a program:

```
y = x + 5;
x = x + 3;
```

- The expression to the right of = is evaluated and the result stored in the variable to the left of the =
- Variables must be assigned before they are used; otherwise they will get "garbage" values;
- Depending on implementation, "garbage" values typically have default of 0 but you should make any assumptions.

Arithmetic Operators

Operator	Use	Description
+	op1 + op2	
-	Op1 - op2	
*	Op1 * op2	
/	Op1 / op2	Divide op1 by op2. Ignore remainder for integer division
% (modulus)	Op1 % op2	Computes the remainder of dividing op1 by op2. Can't be used on float.

Ví dụ về toán tử chia "/"

 Trình biên dịch dựa vào kiểu của các toán hạng để quyết định phép chia tương ứng

"i", "j" kiểu int, "/" là phép chia lấy nguyên → k nhận giá trị 1

"f", "g" kiểu double, "/"
là phép chia số thực

→ h nhận giá trị 1.25

Phép chia nguyên, bất kể "h" có kiểu double. Kết quả là 1.00000

```
int main(void)
{
 int i = 5, j = 4, k;
 double f = 5.0, g = 4.0, h;

 k = i / j;
 h = f / g;
 h = i / j;

 return 0;
}
```

Increment and Decrement Operators

- Increment ++: add 1
- Decrement --: subtract 1
- Both can appear either before or after a variable.
 Recommend to put them after the variable.

```
// suppose k = 7 initially

n = k---; // first assign k to n, then decrement k;

// afterwards, k = 6 but n = 7

// suppose k = 7 initially

n = --k; // first decrement k, then assign k to n

// afterwards, k = 6 and n = 6

Pham Bảo Sơn
```

Example

Thứ tự thực hiện các toán tử ++ và -- phụ thuộc vào vị trí của chúng (trước hay sau) so với biến:

```
#include <stdio.h>
 Tương đương:
Int main(void)
 int i, j = 5;
 i = ++j; \leftarrow
 Tương đương:
 printf("i=%d, j=%d\n", i, j);
 i = j;
 i = 5;
 [++)
 i = j++; +
 printf("i=%d, j=%d\n", i, j);
 i=6, j=6
 return 0;
 i=5, j=6
 Pham Bảo Sơn
```

Assignment Operators

$$x += 10$$

is an abbreviation for $x = x + 10$

We can also use

Has the value of the variable's value

$$a = b = 10;$$

Comparison Operators

Operator	Use	Return true if
>	Op1 > op2	op1 is greater than op2
>=	Op1 >= op2	op1 is greater than or equal to op2
<	Op1 < op2	op1 is less than op2
<=	Op1 <= op2	op1 is less than or equal to op2
==	Op1 == op2	op1 and op2 are equal
!=	Op1 != op2	op1 and op2 are not equal
Phạm Bảo Sơn		32

Boolean operators

Operator	Use	Returns true if
&&	Op1 && op2	op1 and op2 are both true, conditionally evaluates op2
II	Op1 II op2	either op1 or op2 is true, conditionally evaluates op2
!	!op	op is false

Evaluating expressions

- When evaluating an expression, operators of higher precedence are evaluated first.
- For example, '*' is evaluated before '+'.
- Use parentheses to explicitly indicate how expression should be evaluated.
- Don't worry about using unnecessary parentheses.
- When precedence is equal, expression are evaluated left to right order, except assignment operator.

Precedence Levels

parentheses	0
unary operators	++expr -expr !
multiplicative	* / %
additive	+-
shift	<< >>
relational	<><=>=
equality	== !=
Bitwise operators	& ^
Logical operators	&& II
Conditional	?:
Assignment	= += -= *= /= %= &= ^= = <<= >>=

sizeof

sizeof(Obj)

· Cho biết kích thước của đối tượng theo đơn vị byte

```
#include <stdio.h>
int main(void)
 long big;
 printf("\"big\" is %u bytes\n", sizeof(big));
 printf("a short is %u bytes\n", sizeof(short));
 printf("a double is %u bytes\n", sizeof (double));
 "big" is 4 bytes
 return 0;
 a short is 2 bytes
 a double is 8 bytes
 Pham Bảo Sơn
```

References

• [K&R], Chapter 2