

C PROGRAMMING INTRODUCTION TUẦN 2: GIỚI THIỆU NNLT C

Nội dung

- NNLT C
 - Ôn lại
 - Cấu trúc chương trình C
 - Biên dịch và chạy chương trình
 - Các từ khóa
 - Thực hành lập trình

Chương trình máy tính là gì?

- Một chuỗi các câu lệnh được thiết kế để thực hiện một công việc nhất định
- Các câu lệnh được thực hiện tuần tự

Ví dụ về câu lệnh

- Nạp dữ liệu từ một địa chỉ trong bộ nhớ
- Lưu dữ liệu và một địa chỉ
- Tính tổng hai số
- Nếu hai số bằng nhau, thực hiện một công việc

Cấu trúc chương trình C

• Cấu trúc chung

```
#include <stdio.h>
 Tiền xử lý / liên kết thư viện
#include <....>
main() { → Bắt đầu
 Hàm main:
 [function-body];
 [Danh sách khai báo] + [Danh sách
 câu lệnh]
 → Kết thúc
 Semicolon
type func() {
 Hàm func:
 [function-body];
 [Danh sách khai báo] + [Danh sách
 câu lệnh]
```

Cấu trúc chương trình C (tiếp)

Chương trình C đầu tiên (hello.c)

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


Cấu trúc chương trình C (tiếp)

- #include <stdio.h>
 - Khai báo sử dụng thư viện vào ra chuẩn. Các thư viện khác: string, time, math...
- int main()
 - Khai báo hàm main(). Mỗi chương trình C chỉ có một hàm main().
- { ... }
 - Cú pháp để mở và đóng một khối lệnh
- printf
 - Hàm printf() in nội dung ra đầu ra chuẩn (màn hình).
- return 0;
 - Thoát khỏi chương trình

Cấu trúc chương trình C (tiếp)

Một ví dụ khác:

The sum of 75 and 25 is 100

Các từ khóa trong C

- Luồng điều khiển (6) if, else, return, switch, case, default
- $V \circ ng l \tilde{a}p(5) for, do, while, break, continue$
- Kiểu dữ liệu cơ sở (5) int, float, double, char, void
- Cấu trúc (3) struct, typedef, union
- Đếm, kích thước (2) enum, sizeof
- Kiểu mở rộng (7) extern, signed, unsigned, long, short, static, const
- Nhãn (1) goto
- Các từ khóa khác (3) auto, register, volatile

Biên dịch với gcc

- GNU C Compiler
- Chạy trên HĐH Linux
- Thực hiện các chức năng
 - Tiền xử lý
 - Biên dịch
 - Liên kết

Ví dụ gcc cơ bản

- gcc hello.c (biên dịch hello.c thành tệp thực thi a.out)
- gcc -o hello hello.c (biên dịch hello.c thành tệp thực thi hello)
- gcc -o hello hello.c other.c (biên dịch hello.c và other.c thành tệp thực thi hello)

Sử dụng tệp trung gian

• Từ mã nguồn, có thể tạo ra các tệp object để liên kết đến nhằm tạo ra tệp thực thi

```
gcc -c hello.c
gcc -c other.c
gcc -o hello hello.o other.o
```

Các tùy chọn quan trọng của gcc

- -g: in ra thông tin debug
- -l<name>: sử dụng thư viện

• Ví dụ, sử dụng thư viện toán học: gcc -lm

- Sử dụng gcc để biên dịch tệp hello.c trong tuần trước
- Thực thi
 - ./a.out

Nêu chương trình có lỗi

```
/* Your name - your class */
/* This is my first program in C */
#include <stdio.h>
 không đóng ngoặc ')'
main (
  printf("Welcome to C Programming
 Introduction.\n");

 Thông báo khi biên dịch

• hello.c : in function 'main'
• hello.c:4: parse error before '}'
```


Sửa lỗi

- Mở tệp "hello.c" bằng emacs
- Xác định lỗi và sửa
- Lưu lại tệp đã chỉnh sửa
- Biên dịch lại và thực thi lại

• Sử dụng gcc để biên dịch tệp hello.c và tạo ra tệp thực thi sayhello

- Chạy chương trình sayhello:
 - ./sayhello

 Sử dụng emacs để soạn thảo tệp hello.c như dưới đây. Lưu tệp với tên hello1.c

```
/* Ten - lop */
/* Day la chuong trinh C thu hai cua toi*/

#include <stdio.h>
main()
{
 printf("Welcome to C");
 printf("Programming Introduction.\n");
}
```

- Sử dụng gọc để biên dịch hello1.c thành tệp thực thi hello1.
- Chạy và quan sát kết quả

• Viết chương trình như dưới đây, biên dịch và chạy chương trình:

```
/* Ten - lop */
/* Day la chuong trinh C thu hai cua toi */

#include <stdio.h>
main()
{
 printf("Welcome to C\n");
 printf("Programming Introduction.\n");
}
```


- Viết chương trình để giới thiệu bản thân và chào người dùng
- Ví dụ:

My name is Binh Nguyen. Nice to meet you. Hope you will have happy time

• Lưu nội dung sau vào tệp pi.c. Biên dịch thành pi.out và chạy. Lưu các tệp vào thư mục week2. Yêu cầu hiểu mã nguồn và kết quả chương trình.

```
#include <stdio.h>
#define PI 3.142
main()
 double r, c, ac, as, v;
 r = 5.678;
 printf("Radius = \%f\n", r);
 c = 2.0 * PI * r:
 printf("Circle's circumference = %f\n", c);
 ac = PI * r * r;
 printf("Circle's area = \%f\n", ac);
 as = 4.0 * PI * r * r;
 printf("Sphere's area = \%f\n", as);
 v = 4.0/3.0 * PI * r * r * r;
 printf("Sphere's volume = \%f\n", v);
```


- 1. Viết một chương trình để viết ra màn hình một chương trình in ra tên người ngồi cạnh bạn
- 2. Biên dịch và chạy chương trình; điều hướng kết quả tới tệp neighbor.c

Bài tập 2.8: Thuật toán

- Viết một thuật toán trình bày các bước để viết một chương trình đơn giản
- Đầu vào: một máy tính.

Lời giải

```
while (máy tính chưa đăng nhập)
{
 if (máy đang tắt) {
 bật máy lên
 }
 đăng nhập vào tài khoản
 thiết lập thư mục làm việc
 chạy Emacs để viết và lưu một chương trình C
 chạy gcc với các tham số phù hợp để biên dịch chương trình
 chạy chương trình
}
```

Chú ý: Hoàn thành giải thuật trong trường hợp biên dịch có lỗi

Lời giải

```
/* A program that writes a program that writes your
 neighbor's name */
#include <stdio.h>
int main()
 printf("#include <stdio.h>\n\n");
 printf("int main()\n");
 printf("{\n");
 printf(" printf(\"Tran Viet Phuong\\n\");\n");
 printf(" return 0;\n");
 printf("}\n");
 return 0;
```


VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Thank you for your attentions!

