Nhập Môn Lập Trình Cấu Trúc Vòng Lặp

TS. Tô Văn Khánh Trường Đại học Công nghệ, ĐHQGHN

Nội Dung

- Cấu trúc điều khiển
- Cấu trúc vòng lặp:
 - while
 - do ... while
 - for

Cấu Trúc Điều Khiển – Tuần Tự

- Thứ tự tuần tự:
 - thực hiện mệnh lệnh theo thứ tự trong mã nguồn


```
cin >> m_mid;
cin >> m_final;

m_total = ... ...;

cout << m_total;</pre>
```

Cấu Trúc Điều Khiển – Lựa Chọn

- Thứ tự lựa chọn:
 - Mệnh lệnh thực hiện phụ thuộc điều kiện

```
diều kiện

true


Nhóm Lệnh if

Mệnh Lệnh tiếp

if (m_total < 4.0)
{
 cout << "truot";
}
else
{
 cout << "do";
}
... ... ...
```


Cấu Trúc Điều Khiển – Vòng Lặp

- Thứ tự vòng lặp:
 - Mệnh lệnh thực hiện lặp đi lặp lại phụ thuộc điều kiện

Cấu Trúc Điều Khiển – Vòng Lặp

- Thứ tự vòng lặp:
 - Mệnh lệnh thực hiện lặp đi lặp lại phụ thuộc điều kiện
 - Ví dụ: in ra 10 số tự nhiên đầu tiên (đếm từ 1 đến 10)

Ví dụ: in ra 10 số tự nhiên đầu tiên

```
int n = 1;  // biến điều khiển vòng lặp
while (n <= 10)
{
 cout << n << endl;
 n = n + 1;
}</pre>
```

- Thứ tự vòng lặp:
 - Mệnh lệnh thực hiện lặp đi lặp lại phụ thuộc điều kiện
 - Ví dụ: in ra tổng 10 số tự nhiên đầu tiên

Ví dụ: tính tổng 10 số tự nhiên đầu tiên

```
int sum = 0;
int n = 1;  // biến điều khiển vòng lặp
while (n <= 10)
{
 sum = sum + n;
 n = n + 1;
}
cout << sum << endl;</pre>
```

Ví dụ: tính tổng các số lẻ trong 10 số tự nhiên đầu tiên

```
int sum = 0;
int n = 1;  // biến điều khiển vòng lặp
while (n <= 10)
{
 if (n % 2 == 1) sum = sum + n;
 n = n + 1;
}
cout << sum << endl;</pre>
```

Ví dụ: tính tổng các số chẵn trong 10 số tự nhiên đầu tiên

```
int sum = 0;
int n = 2;  // biến điều khiển vòng lặp
while (n <= 10)
{
 sum = sum + n;
 n = n + 2;
}
cout << sum << endl;</pre>
```

Cú pháp:

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

Ý nghĩa:

- nếu biểu thức logic đúng, thực hiện thân vòng lặp while
 - □ sau khi thực hiện thân vòng lặp while, quay lên kiểm tra biểu thức logic
- nếu biểu thức logic sai, thoát khỏi vòng lặp while

▶ Ví dụ: In ra **N** dấu sao

```
Với N = 4
Giá trị của i i=0 i=1 i=2 i=3 i=4
Điều khiển lặp true true true true false
Kết quả in ra * * *
```

```
int i = 0;  // biến đếm (biến điều khiển)
while (i < N)
{
 cout << "*";
 i = i + 1;
}</pre>
```

```
int input;
cin >> input;
while (input <= 0)
{
 cin >> input;
}
```

- Thứ tự vòng lặp:
 - Mệnh lệnh thực hiện lặp đi lặp lại phụ thuộc điều kiện
 - Ví dụ: nhập vào một số nguyên dương


```
int input;

do
{
 cin >> input;
}
while (input <= 0);</pre>
```

Cú pháp: do // biếu thức logic đúng (true) // thực hiện mệnh lệnh trong thân cấu trúc do ... while Mệnh Lệnh } while (biểu thức logic); Ý nghĩa: thực hiện thân vòng lặp do ... while sau đó kiểm tra biểu thức logic □ nếu đúng, thực hiện thân vòng lặp do ... while □ nếu sai, thoát khỏi vòng lặp do ... while

Ví dụ: tính tổng các số nhập vào, kết thúc khi nhập vào số 0

```
Nhập số (0 để kết thúc): 5
Tổng = 5
Nhập số (0 để kết thúc): -2
Tổng = 3
Nhập số (0 để kết thúc): 6
Tổng = 9
Nhập số (0 để kết thúc): 0
```

- Ví dụ: tính tổng các số nhập vào, kết thúc khi nhập vào số 0
 - Khi nào thì lặp
 - □ Biểu thức điều kiện là gì
 - Thân vòng lặp
 - □ Thực hiện những mệnh lệnh gì
 - Cần bao nhiêu biến số
 - □ Ít nhất có biến điều khiển vòng lặp
 - Khởi tạo biến điều khiển vòng lặp

Ví dụ: tính tổng các số nhập vào. Kết thúc khi nhập vào số 0

```
int sum = 0;
 int sum = 0;
int input;
 int input;
 cin >> input;
 while (input != 0)
do
 cin >> input;
 sum = sum + input;
 sum = sum + input;
 cin >> input;
while (input != 0);
 cout << sum << endl;</pre>
cout << sum << endl;</pre>
```

Ví dụ: tính tổng các số nhập vào. Kết thúc khi nhập vào số nguyên âm

```
int sum = 0;
 int sum = 0;
int input;
 int input;
 cin >> input
 while (input >= 0)
do
 cin >> input;
 sum = sum + input;
 sum = sum + input;
 cin >> input;
while (input >= 0);
cout << sum << endl;</pre>
 cout << sum << endl;</pre>
```

Ví dụ: đoán số ngẫu nhiên tới khi đoán đúng

```
int so lan choi = 0;
int du doan;
int ket qua;
bool doan dung;
do
 so lan choi = so lan choi + 1;
 cin >> du doan;
 ket qua = taoSoNgauNhien(XO SO);
 doan dung = ket qua == du doan;
while (!doan dung);
cout << so lan choi << endl;</pre>
```

Cấu Trúc Điều Khiển – **for**

Cú pháp:

```
for (Mệnh Lệnh 1; biểu thức logic; Mệnh Lệnh 2)
{
 // biểu thức logic đúng (true)
 // thực hiện mệnh lệnh trong thân cấu trúc for
}
```

- Các bước thực hiện:
 - 1. Mệnh Lệnh 1 khởi tạo biến điều khiển
 - 2. Nếu biểu thức logic đúng (true)
 - 3. Thực hiện mệnh lệnh trong thân vòng lặp for
 - 4. Thay đổi giá trị biến điều khiển (thực hiện Mệnh Lệnh 2)
 - 5. Quay lại bước 2
 - 6. Nếu sai, biểu thức logic sai (false), thoát khỏi vòng lặp

Cấu Trúc Điều Khiển – for

▶ Ví dụ: In ra **N** dấu sao

```
Với N = 4
Giá trị của i i=0 i=1 i=2 i=3 i=4
Điều khiển lặp true true true true false
Kết quả in ra * * *
```

```
// i biến điều khiển (biến đếm)

for (int i = 0; i < N; i = i + 1)
{
 cout << "*";
}</pre>
```

▶ Ví dụ: In ra **N** dấu sao

```
Với N = 4
Giá trị của i i=0 i=1 i=2 i=3 i=4
Điều khiển lặp true true true true false
Kết quả in ra * * *
```

Ví dụ: tính tổng 10 số tự nhiên đầu tiên

Cấu Trúc Điều Khiển – for

Ví dụ: tính tổng 10 số tự nhiên đầu tiên

Cấu Trúc Điều Khiển – for

Ví dụ: tính tích 10 số tự nhiên đầu tiên

Cấu Trúc Vòng Lặp – So Sánh

```
int input;

do
{
 cin >> input;
}
while (input <= 0);</pre>
```

Cấu Trúc Vòng Lặp - So Sánh

```
int input;
cin >> input;
while (input <= 0)
{
 cin >> input;
}
```

Cấu Trúc Vòng Lặp – So Sánh

```
int input;
cin >> input;

for (; input <= 0;)
{
 cin >> input;
}
```

Cấu Trúc Vòng Lặp – So Sánh

while

- Linh hoạt nhất
- Không có nhược điểm
- do ... while
 - Kém linh hoạt
 - Luôn thực hiện thân vòng lặp ít nhất một lần
- for
 - Thường dùng khi biết chính xác số lần lặp

Một Số Lưu Ý

Vòng lặp vô hạn

Cấu trúc while, có dấu ";"

```
while (input <= 0);
{
 cin >> input;
}
```

Sử dụng phép gán thay vì phép so sánh bằng

```
while (i = 1) {
 cout << "*";
}</pre>
```

▶ Khi **n** lẻ hoặc âm

```
int i = 0;
while (i != N) {
 i = i + 2;
}
```

- Luồng điều khiển:
 - Cấu trúc lặp thể hiện một cách rõ ràng luồng điều khiển, khi nào bắt đầu, khi nào kết thúc một lần lặp
 - Trong một vài trường hợp, có thể cần thay đổi luồng lặp tự nhiên
- Mệnh lệnh break
 - Dừng vòng lặp ngay lập tức, kể cả khi điều kiện lặp vẫn đang đúng
- Mệnh lệnh continue
 - Bỏ qua phần còn lại của thân vòng lặp, bắt đầu một vòng lặp mới (kiểm tra điều kiện, lặp, ...)

Ví dụ: nhập 4 số nguyên dương, và tính tổng

```
int positive num, sum = 0;
int count = 1;
while (count <= 4)</pre>
 do
 cin >> positive num;
 } while (positive num <= 0);</pre>
 sum = sum + positive num;
 count = count + 1;
cout << sum << endl;</pre>
```

Ví dụ: nhập 4 số nguyên dương, và tính tổng

```
int positive num, sum = 0;
int count = 1;
while (count <= 4)
 cin >> positive num;
 if (positive num <= 0) {</pre>
 continue; -
 sum = sum + positive num;
 count = count + 1;
cout << sum << endl;</pre>
```

Ví dụ: nhập 4 số nguyên dương, và tính tổng. Dừng khi nhập số âm

```
int positive num, sum = 0;
int count = 1;
while (count <= 4)</pre>
 cin >> positive num;
 if (positive num <= 0) {</pre>
 break;-
 sum = sum + positive num;
 count = count + 1;
cout << sum << endl;</pre>
```

Ví dụ: nhập 4 số nguyên dương, và tính tổng. Dừng khi nhập số âm

```
int positive num, sum = 0;
int count = 1;
while (count <= 4)</pre>
 cin >> positive num;
 if (positive num <= 0) count = 5;
 else {
 sum = sum + positive num;
 count = count + 1;
cout << sum << endl;</pre>
```