Các kiểu dữ liệu nâng cao Sap xêp

Bài 11

Muc tiêu - 1

- Tìm hiểu kiểu dữ liệu cấu trúc và công dụng
- Định nghĩa câu trúc
- Khai báo các biển kiểu cấu trúc
- Cách truy cập vào các phân tử của câu trúc
- Khởi tạo biên câu trúc
- Sử dụng biến cấu trúc trong câu lệnh gán
- Cách truyên tham số câu trúc
- Tìm hiều cách khởi tạo mảng các câu trúc Sử dụng mảng các câu trúc

Mục tiêu - 2

- Con trỏ cấu trúc
- Cách truyền tham số kiểu con trỏ cấu trúc
- Tìm hiểu từ khóa typedef
- Sắp xếp mảng bằng phương pháp Bubble sort và Insertion sort.

- Một cấu trúc bao gồm các mẫu dữ liệu, không nhất thiết cùng kiểu, được nhóm lại với nhau.
- Một cấu trúc có thể bao gồm nhiều mẫu dữ liệu như vậy.

Dinh Nghĩa Câu Trúc

- Việc định nghĩa cấu trúc sẽ tạo ra kiểu dữ liệu mới cho phép người dùng sử dụng chúng để khai báo các biển kiểu cấu trúc.
- Các biển trong cấu trúc được gọi là các phần tử của câu trúc hay thành phân của câu trúc
- Ví dụ:

```
struct cat {
 char bk_name [25];
 char author [20];
 int edn;
 float price;
```

Khai Báo Biển Cấu Trúc

- Khi một câu trúc đã được định nghĩa, chúng ta có thể khai báo một hoặc nhiều biến kiểu này.
- Ví dụ: struct cat books1;
- Câu lệnh này sẽ dành đủ vùng nhớ để lưu trữ tất cả các mục trong một câu trúc.

struct cat {
 char bk_name[25];
 char author[20];
 int edn;
 float price;
} books1, books2;

Gách khácstruct cat books1, books2;

hoặc

struct cat books1; struct cat books2;

Truy Cập Phần Tử của Cấu Trúc

- Các phần tử của cấu trúc được truy cập thông qua việc sử dụng toán tử châm (.), toán tử này còn được gọi là toán tử thành viên - membership.
- structure name.element name Cú pháp:
- Ví dụ:

scanf("%s", books1.bk_name);

Giông như các biển khác và mảng, các biển kiểu câu trúc có thể được khởi tạo tại thời điểm khai

```
struct employee { int no; char name [20];
```

Các biên emp1 và emp2 có kiểu employee có thể được khai báo và khởi tạo như sau:

struct employee emp1 = {346, "Abraham"}; struct employee emp2 = {347, "John"};

Câu Lệnh Gán Sử Dụng Các Câu Trúc - 1

- Có thể sử dụng câu lệnh gán đơn giản để gán giá trị của một biến câu trúc cho một biến khác có cùng kiêu
 - Chẳng hạn, nếu **books1** và **books2** là các biển cấu trúc có cùng kiểu, thì câu lệnh sau là hợp lệ

books2 = books1;

Câu Lệnh Gán Sử Dụng Các Câu Trúc - 2

- Trong trường hợp không thể dùng câu lệnh gán trực tiếp, thì có thể sử dụng hàm tạo sẵn memcpy()
- Cú pháp:

memcpy (char * destn, char &source, int nbytes);

Ví dụ:

memcpy (&books2, &books1, sizeof(struct cat));

Cấu Trúc Lông Trong Cấu Trúc

Một cấu trúc có thể lồng trong một cấu trúc khác. Tuy nhiên, một cấu trúc không thể lồng trong chính nó.

```
char dt of issue[8];
 char borrower [20];
 struct cat books;
struct issue {
```

Việc truy cập vào các phần tử của cấu trúc này tương tự như với câu trúc bình thường khác,

issl.borrower

Để truy cập vào phần tử của cấu trúc cat là một phần của cấu trúc issl , issl.books.author

Truyền tham số kiểu cấu trúc

- Tham số của hàm có thể là một cấu
- Là một phương tiện hữu dụng khi muốn truyền một nhóm các thành phần dữ liệu có quan hệ logic với nhau thông qua một biến thay vì phải truyền từng thành phần một
 - Kiểu của tham số thực phải trùng với kiểu của tham số hình thức.

Máng Cấu Trúc

- Một áp dụng thường gặp là mảng cấu trúc Một kiểu cấu trúc phải được định nghĩa trước, sau đó một biển mảng có kiểu đó mới được khai báo
- Ví dụ: struct cat books[50];
- Để truy cập vào thành phân author của phân tử thứ tư của mảng books: books[4].author

Máng câu trúc được khởi tạo bằng cách liệt kê danh sách các giá trị phần tử của nó trong một cặp dâu móc

Ví dụ:

```
\{\{a', 100\}\}\}
 struct unit series [3] =
struct unit {
 char ch;
 int i;
```

- Con trỏ câu trúc được khai báo bằng cách đặt dấu * trước tên của biến cấu trúc.
- Toán tử -> được dùng để truy cập vào các phần tử của một câu trúc sử dụng một con trỏ
- printf("%s",ptr_bkstruct cat *ptr bk; ptr bk = &books;

>author);

Con trỏ cấu trúc được truyền vào hàm, cho phép hàm thay đổi trực tiếp các phần tử của cấu trúc.

Tù Khóa typedef

- Một kiểu dữ liệu có thể được định nghĩa bằng cách sử dụng từ khóa typedef
- Nó không tạo ra một kiểu dữ liệu mới, mà định nghĩa một tên mới cho một kiểu đã có.
- Cú pháp: typedef type name;
- Ví dụ: typedef float deci;
- typedef không thể sử dụng với storage

classes

- Sắp xếp liên quan đến việc thay đổi vị trí các phần tử theo thứ tự xácđịnh như tăng dân hay giảm dân
- Dữ liệu trong mảng sẽ dễ dàng tìm thấy hơn nếu mảng được sắp xêp
 - Hai phương pháp sắp xếp mång được trình bày: Bubble Sort và Insertion Sort
- Trọng phương pháp Bubble sort, việc so sánh bắt đầu từ phần tử dưới cùng và phần tử có giá trị nhỏ hơn sẽ chuyên dân lên trên (nôi bọt)
- Trong phương pháp Insertion sort, mỗi phần tử trong mảng được xem xét, và đặt vào vị trí đúng của nó giữa các phân tử đã được săp xêp

Bubble Sort

Bubble Sort - tt


```
arr_num[j]=arr_num[j-1];
 int i, j, temp, arr_num[5]={23,90,9,25,16};
 Contd....
 for(i=3;i>=0;i--) /* Tracks every pass
 if(arr num[j]<arr num[j-1])</pre>
 arr_num[j-1]=temp;
 temp=arr num[j];
 /* Compares elements */
 for(j=4;j>=4-i;j--) {
#include <stdio.h>
 void main() {
 clrscr();
```

Bubble Sort - tt

```
printf("\n%d", arr_num[i]);
printf("\nThe sorted array");
 for(i=0;i<5;i++)
```

```
getch();
```

Insertion Sort

Insertion Sort - tt

```
/*Loop to compare each element of the unsorted part of the array*/
 /*Invoke the function to insert the number*/
 for(j=0,flag='n'; j<i&&flag=='n'; j++)
 /*Loop for each element in the sorted part of the array*/
 int i, j, arr[5] = { 23, 90, 9, 25, 16 };
 insertnum(arr, i, j);
 printf("\n\nThe sorted array\n");
 if(arr[j]>arr[i]) {
 printf("%d\t", arr[i]);
 flag='y';
 for(i=1; i<5; i++)
 for(i=0; i<5; i++)
#include<stdio.h>
 void main() {
 char flag;
 clrscr();
 getch();
```

```
down from the position where the number has to
 /*Loop to push the sorted part of the array
 for(;x>y; x--) arrnum[x]=arrnum[x-1];
 insertnum(int arrnum[], int x, int y)
 /*Store the number to be inserted*/
Insertion Sort-3
 /*Insert the number*/
 temp=arrnum[x];
 arrnum[x]=temp;
 int temp;
 inserted*/
```