

Nhập Môn Lập Trình Cấu Trúc Lựa Chọn

TS. Lê Nguyên Khôi Trường Đại học Công nghệ, ĐHQGHN

Nội Dung

- Cấu trúc điều khiển
- Cấu trúc lựa chọn:
 -) if
 - if ... else ...
 - > switch
- Biểu thức logic

Miêu Tả Chương Trình – Lưu Đồ

mệnh lệnh

kiểm tra điều kiện

Cấu Trúc Điều Khiển

- Thứ tự các mệnh lệnh chương trình thực hiện
- Thứ tự tuần tự:
 - thực hiện mệnh lệnh theo thứ tự trong mã nguồn
 - mệnh lệnh viết trước thực hiện trước
- Thứ tự lựa chọn:
 - mệnh lệnh thực hiện phụ thuộc điều kiện
 - cần lựa chọn mệnh lệnh nào thực hiện
 - điều khiển mã nguồn chạy như thế nào
 - ví dụ: điểm tổng kết môn dưới 4.0, in ra trượt, nếu không in ra đỗ

Cấu Trúc Điều Khiển – Tuần Tự

- Thứ tự tuần tự:
 - thực hiện mệnh lệnh theo thứ tự trong mã nguồn
 - ví dụ: tính điểm tổng kết môn học

Cấu Trúc Điều Khiển – Tuần Tự

- Thứ tự tuần tự:
 - thực hiện mệnh lệnh theo thứ tự trong mã nguồn
 - ví dụ: tính điểm tổng kết môn học


```
int main()
{
 double m_mid, m_final, m_total;
 cin >> m_mid;
 cin >> m_final;
 m_total = m_mid * 0.4 + m_final * 0.6;
 cout << m_total << endl;
 return 0;
}</pre>
```

- Thứ tự lựa chọn:
 - mệnh lệnh thực hiện phụ thuộc điều kiện
 - ví dụ: điểm tổng kết môn dưới 4.0 in ra trượt

- Thứ tự lựa chọn:
 - mệnh lệnh thực hiện phụ thuộc điều kiện
 - ví dụ: điểm tổng kết môn dưới 4.0 in ra trượt

- Thứ tự lựa chọn:
 - mệnh lệnh thực hiện phụ thuộc điều kiện
 - ví dụ: điểm tổng kết môn dưới 4.0, in ra trượt, nếu không in ra đỗ

- Thứ tự lựa chọn:
 - mệnh lệnh thực hiện phụ thuộc điều kiện
 - ví dụ: điểm tổng kết môn dưới 4.0, in ra trượt, nếu không in ra đỗ

```
int main()
{
 ... ... ... ... ...
 if (m_total < 4.0)
 cout << "truot" << endl;
 else
 cout << "do" << endl;
 cout << m_total << endl;
 return 0;
}</pre>
```

- Thứ tự lựa chọn:
 - mệnh lệnh thực hiện phụ thuộc điều kiện
 - ví dụ: điểm tổng kết môn trong khoảng 4.0 đến 6.5,
 được phép học cải thiện (4.0 <= <= 6.5)

- Thứ tự lựa chọn:
 - mệnh lệnh thực hiện phụ thuộc điều kiện
 - ví dụ: điểm tổng kết môn trong khoảng 4.0 đến 6.5, được phép học cải thiện (4.0 <= <= 6.5)</p>

Cấu Trúc Điều Khiển - if

Cú pháp:

```
if (biểu thức logic)
{
 // biểu thức logic đúng (true)
 // thực hiện mệnh lệnh trong thân cấu trúc if
 Mệnh Lệnh
 Mệnh Lệnh
}
```

- Ý nghĩa:
 - nếu biểu thức logic đúng, thân cấu trúc if được thực hiện
 - nếu sai, điều khiển chuyển đến mệnh lệnh tiếp theo ngay sau thân cấu trúc if

Cú pháp:

```
if (biểu thức logic)
 // biếu thức logic đúng (true) thực hiện thân if
else
 // biểu thức logic sai (false) thực hiện thân else
```

Ví dụ: tìm giá trị tuyệt đối

```
int absVal;
if (x < 0)
{
 absVal = -x;
}
else
{
 absVal = x;
}</pre>
```

```
int absVal = x;
if (x < 0)
{
 absVal = -x;
}</pre>
```

Ví dụ: tìm số lớn, số bé

```
int min, max;
if (first_num < second_num) {
 min = first_num;
 max = second_num;
}
else {
 min = second_num;
 max = first_num;
}</pre>
```

```
int min = second_num, max = first_num;
if (first_num < second_num) {
 min = first_num;
 max = second_num;
}</pre>
```

Ví dụ: đổi số sang chữ

```
int number; cin >> number;
string number to word;
if (number == 0) num to word = "zero";
if (number == 1) numer to word = "one";
if (number == 2) number to word = "two";
if (number == 3) number to word = "three";
if (number == 4) number to word = "four";
  (number == 5) number to word = "five";
if (number == 6) number to word = "six";
if (number == 7) number to word = "seven";
if (number == 8) number to word = "eight";
if (number == 9) number to word = "nine";
if (... ... <none of the above> ... ...)
 number to word = "I dont know";
cout << number to word << endl;</pre>
```

Ví dụ: đổi số sang chữ

```
int number; cin >> number;
string number to word;
if (number == 0) num to word = "zero";
else if (number == 1) numer to word = "one";
else if (number == 2) number to word = "two";
else if (number == 3) number to word = "three";
else if (number == 4) number to word = "four";
else if (number == 5) number to word = "five";
else if (number == 6) number to word = "six";
else if (number == 7) number to word = "seven";
else if (number == 8) number to word = "eight";
else if (number == 9) number to word = "nine";
else /* if (... ... <none of the above> ... ...) */
 number to word = "I do not know";
cout << number to word << endl;</pre>
```

 Ví dụ: xác định chữ cái thường, chữ cái hoa, chữ số, nếu không phải in ra thông báo

```
char ky tu;
if
 cout << "chu cai thuong" << endl;</pre>
if
 cout << "chu cai hoa" << endl;</pre>
if
 cout << "chu so" << endl;</pre>
if
 cout << "khong biet" << endl;</pre>
```

Ví dụ: xác định chữ cái thường, chữ cái hoa, chữ số, nếu không phải in ra thông báo

```
char ky tu;
if ('a' <= ky tu && ky tu <= 'z') {
 cout << "chu cai thuong" << endl;</pre>
else if ('A' <= ky tu && ky tu <= 'Z') {
 cout << "chu cai hoa" << endl;</pre>
else if ('0' <= ky tu && ky tu <= '9') {
 cout << "chu so" << endl;</pre>
else /* if (... ... <= ky tu && ky tu <= ... ...) */ {
 cout << "khong biet" << endl;</pre>
```

Ví dụ: xếp loại A, B, C, D, E, F dựa trên điểm tổng kết

```
char rank;
if (m \text{ total} >= 8.0)
 rank = 'A';
if (m total \geq 7.0 && m total \leq 8.0)
 rank = 'B';
if (m total \geq 6.0 && m total \leq 7.0)
 rank = 'C';
if (m total \geq 5.0 && m total \leq 6.0)
 rank = 'D';
if (m total >= 4.0 \&\& m total < \times 5.0)
 rank = 'E';
if (m \text{ total } < 4.0)
 rank = 'F';
cout << "xep loai: " << rank << endl;</pre>
```

Ví dụ: xếp loại A, B, C, D, E, F dựa trên điểm tổng kết

```
char rank;
if (m \text{ total} >= 8.0)
 rank = 'A';
else if (m_total >= 7.0) /* && m total < 8.0 */
 rank = 'B';
else if (m_total >= 6.0) /* && m_total < 7.0 */
 rank = 'C';
else if (m_total >= 5.0) /* && m total < 6.0 */
 rank = 'D';
else if (m_total >= 4.0) /* && m_total < 5.0 */
 rank = 'E';
else
 rank = 'F';
cout << "xep loai: " << rank << endl;</pre>
```

Ví dụ: xếp loại A, B, C, D, E, F dựa trên điểm tổng kết

```
char rank;
if (m total >= 4.0)
 rank = 'E';
else if (m total >= 5.0)
 rank = 'D';
else if (m total >= 6.0)
 SAI!!!
 rank = 'C';
 rank
else if (m total >= 7.0)
 chỉ 'E'
 rank = 'B';
 hoặc 'F'
else if (m total >= 8.0)
 rank = 'A';
else
 rank = 'F';
cout << "xep loai: " << rank << endl;</pre>
```

```
char rank = 'F';
if (m_total >= 8.0)
 rank = 'A';
 count_A = count_A + 1;
else
 ... ... ...
```

Lỗi thường xảy ra:

```
error: 'else' without a previous if
```

```
if (x > 5)
 if (y > 5)
 cout << "x va y > 5";
else
 cout << "x <= 5";</pre>
```

- ▶ else của if nào?
 - Khi x = 5, mệnh lệnh nào thực hiện, in ra?
 - ▶ else của if gần nhất

Phép Toán So Sánh

Phép Toán	Toán Tử	Ví Dụ	Kết Quả
Nhỏ hơn	<	2.0 < 1.0	false
MIIO IIOII		1 < 2	true
Nhỏ hơn	<=	2.0 <= 1.0	false
hoặc bằng	\-	1 <= 2	true
Láin hain	>	2.0 > 1.0	true
Lớn hơn	/	1 > 2	false
Lớn hơn	>=	1.0 >= 1.0	true
hoặc bằng	7-	1 >= 2	false
Bằng		1 == 1	true
Dany	ig 	1 == 2	false
Không bằng	!=	2 != 2	false
(khác)	: -	1 != 2	true

Phép Toán Logic

Phép Toán	Toán Tử	Ví Dụ	Kết Quả
Và	& &	true && false	false
	αα	true && true	true
Hoặc	1.1	true false	true
	1 1	false false	false
Phủ định	•	!false	true
	•	!true	false

Bảng Logic

a	b	a && b
true	true	true
true	false	false
false	true	false
false	false	false

a	b	a b	
false	false	false	
false	true	true	
true	false	true	
true	true	true	

```
int a = 0;
bool b;
b = (false) && (1/a); cout << b;
b = (true) || (1/a); cout << b;</pre>
```

Độ Ưu Tiên Các Phép Toán

Xác định thứ tự để tính giá trị biểu thức

Độ Ưu Tiên	Toán Tử
Cao nhất	++,, !
	* , /, %
	+, -
	<, <=, >, >=
	==, !=
	& &
	11
Thấp nhất	=, +=, -=, *=, /=, %=
+ 1 > 2	x + 1 < −3 tương đương:
(x + 1) >	2) $((x + 1) < -3)$

X

Biểu Thức Logic

- Các phép toán logic
 - ▶ PHỦ ĐỊNH (!), VÀ (&&), HOẶC (||)
 - mức độ ưu tiên: && cao hơn | |
- Kiểu dữ liệu cơ bản logic bool
 - ▶ sai (false), đúng (true)
 - chuyển đổi kiểu dữ liệu:
 - □ không 0 hoặc 0.0 là **false**
 - □ khác không là **true**
 - □ false là 0
 - □ true là 1

Biểu Thức Logic Kết Hợp

- Biểu thức logic trong toán học (0.0 ≤ m total < 4.0)</p>
- Chuyển trực tiếp sang ngôn ngữ lập trình (0.0 <= m_total < 4.0) dịch không lỗi nhưng chạy lỗi, sai !!!
- Biểu thức logic trong ngôn ngữ lập trình
 - phải sử dụng các phép toán logic

```
(0.0 <= m_total && m_total < 4.0)
```

lỗi thường gặp: biểu thức logic luôn sai/đúng (0.0 >= m_total && m_total > 4.0)

Một Số Lưu Ý

- Nhầm lẫn giữa gán (=) và so sánh bằng (==)
 - có thể không lỗi khi dịch
 - kết quả chạy khác nhau

```
if (a = 1) // điều kiện luôn đúng
if (a = 0) // điều kiện luôn sai
if (a = b) // twong dwong
 if ((a = b) != 0)
```

- thực hiện phép gán xong rồi kiểm tra điều kiện
 - □ không 0 hoặc 0.0 là false / false là 0
 - □ khác không là true / true là 1
- dich báo lỗi: if (a*a = b*b + c*c)
 - □ lỗi cú pháp phép gán (bên trái là biến số)

Ví dụ: đổi số sang chữ

```
int num; cin >> num;
string number to word;
  (num == 0) number to word = "zero";
 (num == 1) number to word = "one";
 (num == 2) number to word = "two";
  (num == 3) number to word = "three";
 (num == 4) number to word = "four";
 (num == 5) number to word = "five";
if
 (num == 6) number to word = "six";
 (num == 7) number to word = "seven";
 (num == 8) number to word = "eight";
if (num == 9) number to word = "nine";
if (... ... ... ...) number to word = "I dont know";
```

Ví dụ: đổi số sang chữ

```
int num; cin >> num;
string number to word;
switch (num) {
 case 0: number to word = "zero"; break;
 case 1: number to word = "one"; break;
 case 2: number to word = "two"; break;
 case 3: number to word = "three"; break;
 case 4: number to word = "four"; break;
 case 5: number to word = "five"; break;
 case 6: number to word = "six"; break;
 case 7: number to word = "seven"; break;
 case 8: number to word = "eight"; break;
 case 9: number to word = "nine"; break;
 default: number to word = "I dont know";
```

Ví dụ: in lịch sinh hoạt, làm việc trong tuần

```
int day; string act;
if (day == 2) act = "hoc chieu";
if (day == 3) act = "hoc sang";
if (day == 4) act = "di lam";
if (day == 5) act = "hoc sang va chieu";
if (day == 6) act = "hoc chieu va toi";
if (day == 7) act = "choi the thao";
if (day == 8) act = "di sang nha ban";
if (... ... ... ...) act = "o nha ngu";
```

Ví dụ: in lịch sinh hoạt, làm việc trong tuần

```
int day; string act;
switch (day)
 case 2: act = "hoc chieu"; break;
 case 3: act = "hoc sang"; break;
 case 4: act = "di lam"; break;
 case 5: act = "hoc sang va chieu"; break;
 case 6: act = "hoc chieu va toi"; break;
 case 7: act = "choi the thao"; break;
 case 8: act = "di sang nha ban"; break;
 default: act = "o nha nqu";
```

Nếu không có break sẽ thực hiện các case tiếp theo đến khi nào gặp break thì thoát khỏi switch

```
int day; string act;
switch (day)
 case 2:
 case 3:
 case 5:
 case 6: act = "di hoc"; break;
 case 4: act = "di lam"; break;
 case 7:
 case 8: act = "di choi"; break;
 default: act = "o nha nqu";
```

Ví dụ: tính số ngày trong tháng dương lịch

```
int year, month, num day;
cin >> month;
cin >> year;
switch (month)
 case 2:
 num day = ... ...; break;
 case 4: case 6: case 9: case 11:
 num day = 30; break;
 default:
 num day = 31; break;
```

```
switch (selection)
 case 1: cout << "cash withdrawal"; break;</pre>
 case 2: cout << "change PIN"; break;</pre>
 case 3: cout << "transfer fund"; break;</pre>
 case 4: cout << "balance inquiry"; break;</pre>
 default: cout << "return card";</pre>
switch (selection)
 case 12: cout << "choose CocaCola"; break;</pre>
 case 23: cout << "choose Revive"; break;
 case 34: cout << "choose Milk"; break;</pre>
 case 45: cout << "choose Lavie"; break;</pre>
 default: cout << "clean the kitchen";
```

```
Cú pháp:
 switch (Biểu Thức)
 {
 case HằngSố1: CụmMệnhLệnh1; break;
 case HằngSố2: CụmMệnhLệnh2; break;
 case HằngSố3: CụmMệnhLệnh3; break;
 ... ...
 default: CụmMệnhLệnhMặcĐịnh;
}
```

<u>Lưu ý</u>: kiểu trả về của **Biểu Thức** và kiểu của **HằngSố** của nhãn case phải là kiểu số nguyên (int, short, long, char, bool)

Cú pháp:
 switch (Biểu Thức)
 {
 case HằngSố: CụmMệnhLệnh; break;
}

- Ý nghĩa:
 - Nhãn case được xét tuần tự
 - Giá trị HằngSố của case nào ứng với giá trị của Biểu Thức, CụmMệnhLệnh của case đó thực hiện
 - Khi gặp break, thì thoát khỏi cấu trúc switch
 - Thực hiện CụmMệnhLệnhMặcĐịnh nếu không có case nào tương ứng

Bài Tập

- Bài tập (xem mã nguồn)
 - 1. Kiểm tra số nhập vào chẵn hay lẻ
 - 2. Tìm số lớn nhất trong 3 số nhập vào
 - 3. Đoán số