

Bài 1 Ngôn ngữ lập trình Java

Module: ADVANCED PROGRAMMING WITH JAVA

Muctiêu

- Trình bày được nội dung, yêu cầu, lịch trình và kết quả của môn học BC-JAVA
- Sử dụng được cú pháp Java để thao tác với biến
- Sửdụng được cú pháp Java để thao tác với cấu trúc điều kiện
- Sử dụng được cấu trúc if-else
- Sử dụng được cấu trúc switch-case

Module ADVANCED PROGRAMMING WITH JAVA

- Mục đích: Giúp học viên làm chủ các kiến thức lập trình cơ bản và tư duy giải quyết vấn đề. Hoàn thành khoá học, học viên có đủ kiến thức và kỹ năng nền tảng về lập trình để bước sang giai đoạn học lập trình chuyên sâu.
- Thời gian: 25 bài
- Đánh giá:
 - Thi thực hành và lý thuyết cuối module, điểm đạt: 75%
 - Bảng đánh giá kỹ năng theo chuẩn đầu ra
- Yêu cầu:
 - Phần mềm Intel J

Thảoluận

Ngôn ngữ lập trình Java Intel iJ IDEA

Ngôn ngữ Lập trình Java

- Là một ngôn ngữ lập trình hướng đối tượng
- Có khả năng thực thi ở nhiều loại thiết bị
- Được sử dụng rộng rãi

Write One, Run anywhere

- Java có tính độc lập nền tảng (platform independent)
- Một chương trình Java có thể chạy trên các nền tảng khác nhau mà không phải biên dịch lại

Máy ảo Java (JVM) và byte code

- Một chương trình viết bằng ngôn ngữ bậc cao cần được dịch sang ngôn ngữ máy trước khi có thể được chạy trên máy tính
- Mã nguồn Java không được dịch trực tiếp ra ngôn ngữ máy mà được biên dịch (compile) ra byte code
- byte code là ngôn ngữ được thực thi trên một máy tính ảo gọi là JVM (Java Virtual Machine)
- Khi một chương trình Java được thực thi thì JVM sẽ thông dịch (interpret) ra ngôn ngữ máy thực sự

JDK vs JRE

JRE giúp thực thi các chương trình Java trong JVM

JDK giúp phát triển và biên dịch mã Java thành chương trình Java

JRE cũng được kèm theo trong JDK

InteliJIDEA

• Tái Intel i JIDEAtai: https://www.jetbrains.com/idea/

Demo: Tạo ứng dụng Java - 1

- Bước 1: Tạo project mới trên Intel i JIDE Ađặt tên hel oworld
- Bước 2: Tạo lớp Hell oWorld với nội dung:

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Helloworld");
 }
}
```

Có thể sử dụng các cách gõ tắt sau:

- psvm + TAB: viết nhanh hàm main()
- sout + TAB: viết nhanh hàm System.out.println()

Demo: Tạo ứng dụng Java - 2

• Bước 3: Chạy ứng dụng: Chọn mục "Run 'Hello World.main().

Có thể sử dụng phím tắt để chạy ứngdụng.

Demo

Tạo ứng dụng Java đầu tiên

Thảoluận

Biến và hằng Kiểu dữ liệu Toán tử

Khai báo biển

- Java yêu cầu phải khai báo biến trước khi sử dụng
- Cú pháp:

datatypevariableName;

Trong đó:

- datatype là kiểu dữ liệu của biến
- variableName là định danh (tên) của biến
- Có thể khai báo nhiều biến cùng kiểu giá trị trong một câu lệnh: datatypevariable1, variable2,..., variablen;
- Ví d*u*:

int i, j, k; //Khai báo các biến i, j, k là kiểu số nguyên

Gán giá trị cho biển

- Có thể gán giá trị cho biến ngay tại thời điểm khai báo
- Ví d*u*:

```
int count = 1;
```

Ví dụ trên tương đương với:

```
int count;
count = 1;
```

- Có thể gán giá trị cho nhiều biến tại thời điểm khai báo
- Ví d*u*:

int
$$i = 1$$
, $j = 2$;

Hằng(constant)

- Hằng là một tên gọi đại diện cho một giá trị cố định
- Giá trị của hằng không thể thay đổi
- Giá trị của hằng cần phải được gán tại thời điểm khai báo
- Ví dụ, sử dụng hằng PI thay cho giá trị 3.14159:

```
double area = radius * radius * 3.14159;

Được thay bằng:

final double PI = 3.14159;
double area = radius * radius * PI;
```

Khai báo hằng

final datatype CONSTANTNAME = value;

Trong đó:

- final là từ khoá bắt buộc để khai báo hằng
- datatype là kiểu dữ liệu của hằng
- CONSTANTIVAME là tên của hằng
- value là giá trị của hằng

8kiểu dữ liệu nguyên thuỷ (primitive datatype) VISSOFI

Kiểu dữ liệu	Mô tả
byte	Kiểu số nguyên có kích thước 1 byte. Các giá trị nằm trong khoảng -128 đến 127.
short	Kiểu số nguyên có kích thước 2 byte. Các giá trị nằm trong khoảng -32768 đến 32767.
int	Kiểu số nguyên có kích thước 4 byte. Các giá trị nằm trong khoảng -2 ³¹ đến 2 ³¹ -1.
long	Kiểu số nguyên có kích thước 8 byte. Các giá trị nằm trong khoảng -263 đến 263 - 1.
float	Kiểu số thực có kích thước 4 byte.
double	Kiểu số thực có kích thước 8 byte.
boolean	Bao gồm 2 giá trị là true vàfalse.
char	Kiểu ký tự Unicode có kích thước 2 byte. Có giá trị nhỏ nhất là '\u00000' (tương đương với 0) và giá trị lớn nhất là '\uffff' (tương đương với 65535)

Giá trị mặcđịnh

Khi khai báo một biến của đối tượng (không phải biến địa phương)
 mà không gán giá trị cho nó thì nó sẽ có giá trị mặc định

Data Type	Default Value (for fields)
byte	0
short	0
int	0
long	OL
float	0.0f
double	0.0d
char	'\u0000'
String (or any object)	null
boolean	false

Toántửsôhọc

Toán tử	Mô tả	Ví dụ
+	Phép cộng	int result = 1 + 2; //result = 3
-	Phép trừ	int result = 1 - 2; //result = -1
*	Phép nhân	int result = 2 * 3; //result = 6
/	Phép chia	int result = 3 / 2; //result = 1
%	Phép chia lấy số dư	int result = 5 % 3; //result = 2

Toán tử một ngôi

Toán tử	Mô tả	Ví dụ
+	Toán tử cộng.	int result = +1; //result = 1
-	Toán tử trừ	int result = -1; //result = -1
++	Toán tử tăng 1 giá trị	int result = 1; int result++; //result = 2
	Toán tử giảm 1 giá trị	int result = 1; int result; //result = 0
!	Toán tử phủ định	int value = true; result = !value;//result — false

Toán tử tăng và giảm

- Toán tử tăng (++) và giảm (--) sẽ cho kết quả khác nhau, tuỳ thuộc vào vị trí của nó so với toán hạng
- Nếu đặt trước (prefix) toán hạng thì giá trị sẽ được tăng hoặc giảm trước khi biểu thức được đánh giá
- Nếu đặt sau (postfix) toán hạng thì giá trị sẽ được tăng hoặc giảm sau khi biểu thức được đánh giá
- Ví d*u*:

```
int i = 3;

int j = ++i;//i = 4 \ v \dot{a} \ j = 4;

int j = i++i;//i = 4 \ v \dot{a} \ j = 3;
```

Toántửsosánh(Comparission)

Toán tử	Mô tả	Ví dụ int a = 5; int b = 6;
==	So sánh bằng	boolean result = a == b; //result = false
!=	So sánh khác	boolean result = a != b; //result = true
>	Lớn hơn	boolean result = a > b; //result = false
>=	Lớn hơn hoặc bằng	boolean result = a >= b; //result = false
<	Nhỏ hơn	boolean result = a < b; //result = true
<=	Nhỏ hơn hoặc bằng	boolean result = a <= b; //result = true

Toántửlogic

Toán tử	Mô tả	Ví dụ int a = true; int b = false;
&&	AND (và): Trả về đúng nếu cả 2 vế đều đúng	boolean result = a && b; //result =false
	Trả về đúng nếu ít nhất một vế đúng	boolean result = a b; //result = true
!	Phủ định	boolean result = !a; //result = false

Demo

Biến, toán tử và kiểu dữ liệu

Thảoluận

Lệnh if
Lệnh if-else
Lệnh if lồng nhau
Lệnh if bậc thang
Lệnh switch-case

Cú pháp câu lệnh if

Cú pháp:

```
if (condition) {
 // one or more statements;
}
```

Trong đó:

- condition: là biểu thức trả về giá trị kiểu boolean
- statements: Cáccâu lệnh sẽ được thực thi nếu điều kiện trả về true

Cú pháp if-else

Cú pháp:

```
if (condition) {
 // one or more statements;
}
else {
 // one or more statements;
}
```

Trong đó:

• condition: điều kiện để đánh giá. Nếu condition trả về **true** thì khối lệnh bên trong **if** được thực thi. Nếu condition trả về **false** thì khối lệnh trong **else** được thực thi.

Câu lệnh if lông nhau (nestedif)

Một câu lệnh if có thể được đặt trong câu lệnh if khác:

```
if(condition1) {
 if (condition2)
 true-block statement(s);
 else
 false-block statement(s);
else {
 false-block statement(s);
```

Câu lệnh if bậc thang

• Có thể đặt các câu lệnh điều kiện if-else liên tiếp nhau

```
if(condition) {
 // one or more statements
}
else if (condition) {
 // one or more statements
}
else {
 // one or more statements
}
```

switch-case:Cúpháp

• Trong đó:

- switch-expression: là biểu thức trả vềgiá trị thuộc một trong các kiểu: char byte, short, int hoặc String
- value1,...valueN có cùng kiểu dữ liệu so với switch-expression
- break là từ khoá để dừng thực thi các câu lệnh ở phía sau. break là không bắt buộc.
- default là từ khoá để quy định khôi lệnh sẽ được thực thi nếu không có trường hợp nào ở các case là đúng. default là không bắt buộc.

So sánh if và switch-case

if	switch-case
Có thể sử dụng để so sánh lớn hơn, nhỏ hơn	Chỉ có thể sử dụng để so sánh bằng hoặc khácnhau
Mỗi câu lệnh if có một biểu thức điều kiện, với giá trị trả về là true hoặc false	Tất cả các trường hợp (case) đều so sánh với giá trị của biểu thức điều kiện duy nhất
Biểu thức điều kiện cần trả về giá trị kiểu boolean	Biểu th <i>ứ</i> c điều kiện cần trả về giá trị là kiểu byte , short , char , int , hoặc String
Chỉ có một khối lệnh được thực thi nếu điều kiện đúng	Nếu điều kiện đúng mà không có câu lệnh break thì tất cả các khôi lệnh ở phía sau cũng được thựcthi

Demo

if-else switch-case

Tóm tắt bài học

- Java hỗ trợ nhiều kiểu dữ liệu khác nhau
- Các câu lệnh điều khiển giúp điều hướng luồng thực thi của ứng dụng

Hướng dẫn

- Hướng dẫn làm bài thực hành và bài tập
- Chuẩn bị bài tiếp: Vòng lặp trong Java