

TRƯỜNG ĐÀO TẠO LẬP TRÌNH VIÊN VÀ QUẢN TRỊ MẠNG QUỐC TẾ BACHKHOA-APTECH

BÀI 6: VÒNG LẶP

MỤC TIÊU BÀI HỌC

Tìm hiểu về vòng lặp for trong C

Làm việc với toán tử dấu phẩy (,)

Tìm hiểu về các vòng lặp lồng nhau

Tìm hiểu về vòng lặp while và do-while


Làm việc với các lệnh break và continue

Tìm hiểu về hàm exit()


TÌM HIỂU VỀ VÒNG LẶP

- √ Vòng lặp là Một đoạn mã lệnh trong chương trình thực hiện lặp
 đi lặp lại cho đến khi một điều kiện xác định được thỏa mãn
- ✓ Các kiểu cấu trúc vòng lặp


VÒNG LĂP – for 1-3


✓ Cú pháp

```
for (initialize counter; conditions; increment / decrement) {
 //One or more Statements;
}
```


Trong đó

initialize counter: là một lệnh gán để khởi tạo biến điều khiển của vòng lặp trước khi đi vào vòng lặp

✓ conditions : là các biểu thức quan hệ để chỉ định khi nào vòng lặp sẽ kết thúc increment/decrement : tăng hoặc giảm biến điều khiển


VÒNG LĂP - for 2-3


- Ba phần của vòng lặp for phải được phân cách bởi dấu chấm phẩy(;)
- Phần lệnh tạo nên thân vòng lặp có thể là một lệnh đơn hoặc một lệnh ghép (một tập nhiều lệnh)
- Vòng lặp for tiếp tục được thực thi khi biểu thức kiểm tra điều kiện vẫn có giá trị true. Khi điều kiện trở thành false, chương trình thực hiện lệnh theo sau vòng lặp for


VÒNG LĂP - for 3-3

```
#include <stdio.h>
#include <comio.h>
 ВКАР — Нос
main() {
 //Khoi tao bien dieu khien
 int i;
 //Cau lenh in 1
 printf("BKAP - Hoc\n");
 //Vong for
 for (i = 0; i < 3; i++) {
 //Khoi lenh than vong for
 printf("BKAP - Hoc nua\n");
 //Cau lenh in 2
 printf("BKAP - Hoc mai...");
 getch();
```


TOÁN TỬ DẤU PHẨY

Vòng lặp for có thể được mở rộng bằng cách chứa nhiều giá trị khởi tạo và nhiều biểu thức tăng trị trong đặc tả của vòng lặp for

Cú pháp: exprn1, exprn2;

```
#include <stdio.h>
#include <conio.h>

main() {
 int i, j, max;
 printf("Please enter the maximum value \n");
 printf("for which a table can be printed:");
 scanf("%d", &max);
 for (i = 0, j = max; i <= max; i++, j--) {
 printf("\n%d + %d = %d", i, j, i + j);
 }
 getch();</pre>
```


VÒNG LẶP FOR LỒNG NHAU

Các vòng lặp for lồng nhau khi nó có dạng như sau:

```
for (i = 1; i < max1; i++) {
 ...
 for (j = 0; j < = max2; j++) {
 ...
 }
 ...
}</pre>
```

Ví dụ

```
#include <stdio.h>
#include <conio.h>

main() {
 int i, j;
 for (i = 0; i < 3; i++) {
 printf("Vong for i voi i = %d\n", i);
 for (j = 0; j < 4; j++) {
 printf("\tvong for inner j voi j = %d\n", j);
 }
 }
 getch();
}</pre>
```

```
C:\Users\Quang\Documents\NetBeansProjects\CppApplicatic
Vong for i voi i = 0
 Vong for inner j voi j = 0
 Vong for inner j voi j = 1
 Vong for inner j voi j = 2
 Vong for inner j voi j = 3
Vong for i voi i = 1
 Vong for inner j voi j = 0
 Vong for inner j voi j = 1
 Vong for inner j voi j = 2
 Vong for inner j voi j = 3
Vong for i voi i = 2
 Vong for inner j voi j = 0
 Vong for inner j voi j = 1
 Vong for inner j voi j = 2
 Vong for inner j voi j = 3
```


VÒNG LĂP – while 1-2

Cú pháp

```
while (conditions) {
 One or more Statements;
}
```

Trong đó

 conditions: Vòng while sẽ thực hiện các lệnh khi conditions mang giá trị true, kết thúc khi conditions mang giá trị false


VÒNG LĂP – while 2-2

Ví dụ

```
#include <stdio.h>
#include <conio.h>
main() {
 int count = 1;
 while (count <= 10) {
 printf("Day la vong lap lan thu %d\n", count);
 count++;
 printf("\nVong lap ket thuc.\n");
 getch();
```

```
C:\Users\Quang\Documents\NetBeansProjects\CppApplication
Day la vong lap lan thu 1
Day la vong lap lan thu 2
Day la vong lap lan thu 3
Day la vong lap lan thu 4
Day la vong lap lan thu 5
Day la vong lap lan thu 6
Day la vong lap lan thu 7
Day la vong lap lan thu 8
Day la vong lap lan thu 9
Day la vong lap lan thu 10
Yong lap ket thuc.
```


VÒNG LẠP – do...while 1-2

Cú pháp

```
do {
 //One or more Statement;
} while (conditions);
```

Trong đó

- Các câu lệnh trong phần thân của vòng lặp được thực thi trước khi biểu thức điều kiện được kiểm tra
- conditions: các biểu thức điều kiện của vòng lặp. Vòng do...while sẽ thực hiện các lệnh khi conditions mang giá trị true, kết thúc khi conditions mang giá trị false


VÒNG LĂP – do...while 2-2

Ví dụ

```
#include <stdio.h>
#include <comio.h>
main() {
 int num1, num2;
 num2 = 0;
 do {
 printf("\nNhap vao mot so : ");
 scanf("%d", &num1);
 printf(" num1 = %d", num1);
 num2++;
 } while (num1 != 0);
 printf("\nTong so lan lap la: %d", num2);
 getch();
```

```
C:\Users\Quang\Documents\NetBeansProjects\Cpp
Nhap vao mot so : 1
 num1 = 1
Nhap vao mot so : 3
 num1 = 3
Nhap vao mot so : 9
 num1 = 9
Nhap vao mot so : 0
 num1 = 0
Tong so lan lap la: 4
```

CÁC LỆNH CHUYỂN ĐIỀU KHIỂN


LÊNH break

- ✓ Lệnh break được sử dụng để kết thúc một mệnh đề case trong câu lệnh switch
- ✓ Nó cũng có thể được sử dụng để kết thúc ngang giữa vòng lặp
- ✓ Khi gặp lệnh break, vòng lặp sẽ kết thúc ngay và điều khiển được chuyển đến lệnh kế tiếp bên ngoài vòng lặp

```
#include <stdio.h>
#include <conio.h>

main() {
 int i;
 for (i = 0; i < 5; i++) {
 printf("Vong lap thuc hien lan thu %d\n",i);
 if (i==3) {
 break;
 }
 }
 getch();</pre>
```

```
C:\Users\Quang\Documents\NetBeansProjects\Cp

Vong lap thuc hien lan thu Ø

Vong lap thuc hien lan thu 1

Vong lap thuc hien lan thu 2

Vong lap thuc hien lan thu 3
```


LÊNH continue

- ✓ Lệnh continue dùng để bắt đầu thực hiện lần lặp kế tiếp của vòng lặp
- ✓ Khi gặp lệnh continue, các câu lệnh còn lại trong thân vòng lặp bị bỏ qua và
 điều khiển được chuyển đến lần lặp kế tiếp
- ✓ Ví dụ:

```
#include <stdio.h>
#include <conio.h>

main() {
 int i;
 for (i = 0; i < 5; i++) {
 printf("Vong lap thuc hien lan thu %d\n",i);
 if (i==3) {
 continue;
 }
 printf("Ket thuc vong lap lan thu %d\n",i);
 }
 getch();
}</pre>
```

```
Vong lap thuc hien lan thu Ø
Ket thuc vong lap lan thu Ø
Vong lap thuc hien lan thu 1
Ket thuc vong lap lan thu 1
Vong lap thuc hien lan thu 2
Vong lap thuc hien lan thu 2
Ket thuc vong lap lan thu 2
Vong lap thuc hien lan thu 3
Vong lap thuc hien lan thu 4
Ket thuc vong lap lan thu 4
```

LÊNH goto

- ✓ Lệnh goto chuyển điều khiển đến một câu lệnh bất kỳ khác bên trong cùng một hàm trong một chương trình C
- ✓ Điều này thật ra vi phạm đến qui luật của một ngôn ngữ lập trình cấu trúc.
- ✓ Chúng làm giảm độ tin cậy của chương trình và chương trình khó bảo trì

```
#include <stdio.h>
#include <conio.h>

main() {
 int i;
 for (i = 0; i < 5; i++) {
 printf("Vong lap thuc hien lan thu %d\n", i);
 if (i == 3) {
 goto lable;
 }
 printf("Ket thuc vong lap lan thu %d\n", i);
 }
 printf("Cau lenh 1\n");

lable:
 printf("Cau lenh 2");
 getch();
}</pre>
```

```
Uong lap thuc hien lan thu Ø
Ket thuc vong lap lan thu Ø
Vong lap thuc hien lan thu 1
Ket thuc vong lap lan thu 1
Ket thuc vong lap lan thu 1
Vong lap thuc hien lan thu 2
Ket thuc vong lap lan thu 2
Vong lap thuc hien lan thu 3
Cau lenh 2
```

LÊNH return

Lệnh return được sử dụng đế trở về từ một hàm

Thực hiện lệnh return để trở về vị trí mà tại đó hàm được gọi

Lệnh return có thể có một giá trị đi cùng, giá trị này được trả về cho chương trình gọi


HÀM exit()

Hàm exit() được sử dụng để thoát khỏi chương trình

Sử dụng hàm này sẽ kết thúc ngay chương trình và điều khiển được chuyển về cho hệ điều hành

TÓM TẮT BÀI HỌC

- Các cấu trúc vòng lặp sẵn có trong C:
 - √ Vòng lặp for
 - √ Vòng lặp while
 - √ Vòng lặp do ... while
- Trong C, vòng lặp for cho phép sự thực thi các câu lệnh được lặp lại
 - Toán tử 'dấu phẩy'
- Phần thân của lệnh do được thực hiện ít nhất một lần
- Trong C có bốn lệnh thực hiện sự rẽ nhánh không điều kiện: return, goto, break, và continue
- Hàm exit() kết thúc ngay chương trình và điều khiển được chuyển trở về cho hệ điều hành


TRƯỜNG ĐÀO TẠO LẬP TRÌNH VIÊN VÀ QUẨN TRỊ MẠNG QUỐC TẾ BACHKHOA-APTECH

THANK FOR WATCH!

