

Chương 10 **ỨNG DỤNG ĐA XẠ**

ThS. Nguyễn Tấn Trần Minh Khang

- Bài toán: Một cái máy có nhiều chi tiết. Mỗi chi tiết máy có thể là chi tiết đơn hoặc là chi tiết phức.
 - + Chi tiết đơn: là chi tiết không chứa bên trong nó chi tiết khác. Thông tin của chi tiết đơn bao gồm: mã số chi tiết, giá tiền.
 - + Chi tiết phức: là chi tiết chứa bên trong nó nhiều chi tiết thành phần này có thể là chi tiết đơn hoặc là chi tiết phức. Thông tin của chi tiết phức bao gồm: mã số chi tiết, số lượng chi tiết thành phần, danh sách các chi tiết thành phần. Giá tiền của chi tiết phức bằng tổng giá tiền của các chi tiết thành phần.

- Yêu cầu: Thiết kế các lớp thích hợp để thực hiện các yêu cầu sau:
 - + Nhập các chi tiết cho máy.
 - + Tìm kiếm một chi tiết máy theo mã số.
 - + Tính tiền cho một chi tiết máy, hoặc cho máy.
 - + Xuất các chi tiết máy.
 - Đếm số lượng chi tiết đơn có trong cái máy.

Sơ đồ lớp sơ bộ

ThS. Nguyễn Tấn Trần Minh Khang

Chương 14 - 4

Trần Minh Khang

Chuong 14 - 5

Khoa CNTT LTHĐT

1. BÀI TOÁN CHI TIẾT MÁY

```
Khai báo lớp
1. class CChiTiet
2.
 protected:
3.
 long maso;
4.
 public:
5.
 void Nhap();
6.
 void Xuat();
7.
 float TinhTien();
8.
 CChiTiet TimKiem(long);
9.
10. };
```

Churong 14 - 6

ThS. Nguyễn Tấn

Trần Minh Khang

ThS. Nguyễn Tấn

Trần Minh Khang

Churong 14 - 7

```
Khai báo lớp
  Class CChiTietDon:public CChiTiet
2.
3.
 protected:
 float giatien;
4.
 public:
5.
 void Nhap();
6.
 void Xuat();
7.
 float TinhTien();
8.
 CChiTiet TimKiem(long);
9.
10. };
```

Khoa CNTT LTHĐT

1. BÀI TOÁN CHI TIẾT MÁY

```
Khai báo lớp
  Class CChiTietPhuc:public CChiTiet
2.
3.
 protected:
 int n;
4.
 CChiTiet ds[100];
5.
 public:
6.
 void Nhap();
7.
 void Xuat();
8.
 float TinhTien();
9.
 CChiTiet TimKiem(long);
10.
11.
 S. Nguyễn Tấn
 Churong 14 - 8
```

Trần Minh Khang

Trần Minh Khang

```
Khai báo lớp
1. Class CMay
2.
 protected:
3.
 int n;
4.
 CChiTiet ds[100];
5.
 public:
6.
 void Nhap();
7.
 void Xuat();
8.
 float TinhTien();
9.
 CChiTiet TimKiem(long);
10.
11.
 ThS. Nguyễn Tấn
 Churong 14 - 9
```

```
1. void CChiTiet::Nhap()
2. {
3. return;
4. }
```

```
1. void CChiTiet::Xuat()
2. {
3. return;
4. }
```

```
1. float CChiTiet::TinhTien()
2. {
3. return 0;
4. }
```

```
 Định nghĩa phương thức
```

```
1. CChiTiet CChiTiet::TimKiem(long ms)
2. {
3. if()
4. return
5. else
6. return
7. }
```

```
1. void CChiTietDon::Nhap()
2. {
3. print("Nhap ma so:");
4. scanf("%ld", &maso);
5. float temp;
6. printf("Nhap gia tien:");
7. scanf("%f", &temp);
8. giatien = temp;
9. }
```

```
 Định nghĩa phương thức
```

```
1. float CChiTietDon::TinhTien()
2. {
3. return giatien;
4. }
```

```
1. CChiTiet CChiTietDon::TimKiem(long ms)
2. {
3. if()
4. return
5. else
6. return
7. }
```

```
Dinh nghĩa phương thức

1. float CChiTietPhuc::TinhTlen()
2. {
3. float s = 0;
4. for(int =0;i<n;i++)
5. s=s+ds[i] TinhTien();
6. return s;
7. }</pre>
```

ThS. Nguyễn Tấn Trần Minh Khang

Chương 14 - 18

Khoa CNTT LTHĐT

1. BÀI TOÁN CHI TIẾT MÁY

```
Khai báo lớp
  Class CChiTietPhuc:public CChiTiet
2.
3.
 protected:
 int n;
4.
 CChiTiet* ds[100];
5.
 public:
6.
 void Nhap();
7.
 void Xuat();
8.
 float TinhTien();
9.
 CChiTiet TimKiem(long);
10.
11.
 S. Nguyễn Tấn
 Churong 14 - 19
```

Trần Minh Khang

Trần Minh Khang

```
Khai báo lớp
1. Class CMay
2.
 protected:
3.
 int n;
4.
 CChiTiet* ds[100];
5.
 public:
6.
 void Nhap();
7.
 void Xuat();
8.
 float TinhTien();
9.
 CChiTiet TimKiem(long);
10.
11.
 ThS. Nguyễn Tấn
 Churong 14 - 20
```

```
Dinh nghĩa phương thức

1. float CChiTietPhuc::TinhTien()
2. {
3. float s = 0;
4. for(int = 0;i<n;i++)
5. s=s+ds[i] >TinhTien();
6. feturn s;
7. }
```

ThS. Nguyễn Tấn Trần Minh Khang

Chuong 14 - 21

Khoa CNTT LTHĐT

1. BÀI TOÁN CHI TIẾT MÁY

```
Khai báo lớp
11. class CChiTiet
12. {
13.
 protected:
 long maso;
14.
 public:
15.
 virtual void Nhap();
16.
 virtual void Xuat();
17.
 virtual float TinhTien()
18.
19.
 virtual CChiTiet TimKiem(long);
20. };
```

Churong 14 - 22

ThS. Nguyễn Tấn

Trần Minh Khang

```
1. float CChiTietPhuc::TinhTien()
2. {
3. float s = 0;
4. for(int i=0;i<n;i++)
5. s=s+ds[i]->TinhTien();
6. return s;
7. }
```

Khoa CNTT LTHĐT

1. BÀI TOÁN CHI TIẾT MÁY

```
Khai báo lớp
1. class CChiTiet
2.
3.
 protected:
 long maso;
4.
 public:
5.
 virtual void Nhap();
6.
 virtual void Xuat();
7.
 virtual float TinhTien()
8.
9.
 virtual CChiTiet*TimKiem(long);
10. };
```

Churong 14 - 25

ThS. Nguyễn Tấn

Trần Minh Khang

```
Khai báo lớp
  Class CChiTietDon:public CChiTiet
2.
 protected:
3.
 float giatien;
4.
 public:
5.
 void Nhap();
6.
 void Xuat();
7.
 float TinhTien();
8.
 CChiTiet*TimKiem(long);
9.
10. };
```

ThS. Nguyễn Tấn Trần Minh Khang

Chương 14 - 26

Khoa CNTT LTH

1. BÀI TOÁN CHI TIẾT MÁY


```
Khai báo lớp
  Class CChiTietPhuc:public CChiTiet
2.
3.
 protected:
 int n;
4.
 CChiTiet* ds[100];
5.
 public:
6.
 void Nhap();
7.
 void Xuat();
8.
 float TinhTien();
9.
 CChiTiet*TimKiem(long);
10.
11.
 S. Nguyễn Tấn
 Chuong 14 - 27
```

Trần Minh Khang

Trần Minh Khang

```
Khai báo lớp
1. Class CMay
2.
 protected:
3.
 int n;
4.
 CChiTiet* ds[100];
5.
 public:
6.
 void Nhap();
7.
 void Xuat();
8.
 float TinhTien();
9.
 CChiTiet*TimKiem(long);
10.
11.
 ThS. Nguyễn Tấn
 Churong 14 - 28
```


```
1. CChiTiet*CChiTiet::TimKiem(long ms)
2. {
3. if (maso==ms)
4. return this;
5. else
6. return NULL;
7. }
```

```
1. CChiTiet*CChiTietDon::TimKiem(long ms)
2. {
3. if (maso==ms)
4. return this;
5. else
6. return NULL;
7. }
```

Khoa CNTT LTHĐT

1. BÀI TOÁN CHI TIẾT MÁY

Định nghĩa phương thức

```
CChiTiet*CChiTietPhuc::TimKiem(long ms)
2.
 if (maso==ms)
3.
 return this;
4.
 for (int i=0; i < n; i++)
5.
6.
7.
 CChiTiet*kq=ds[i]->TimKiem(ms);
 if (kq!=NULL)
8.
 return kq;
9.
10.
 return NULL;
11.
12.}
```

ThS. Nguyễn Tấn Trần Minh Khang

Chuong 14 - 32

```
void CChiTietPhuc::Nhap()
2.
 printf("Nhap ma
3.
 scanf("%ld", &mago);
4.
 print("Nhap/h:");
5.
 scanf ("%d", &n);
6.
 for (int/i=%; i<n; i++)
7.
8.
 printf("Nhap a %d]:",i);
9.
 ds[i] \rightarrow Nhap();
10.
11
12.
 ThS. Nguyễn Tấn
 Churong 14 - 33
 Trần Minh Khang
```

```
Khoa CNTT
11. void CChiTietPhuc::Nhap()
12. {
 printf("Nhap ma so:");
13.
 scanf("%ld", &maso);
14.
 printf("Nhap n:");
15.
 scanf("%d",&n);
16.
 int loai;
17.
 for (int i=0; i< n; i++)
18.
19.
 printf ("Nhap loai chi tiet
20.
 (0.Don, 1. Phuc):");
 scanf("%d", &loai);
21.
 switch (loai)
22.
23.
24.
 case 0:ds[i]=new cchiTietDon;
 break;
25.
 case 1:ds[i]=new cchiTietPhuc;
26.
 break;
27.
28.
 ds[i]->Nhap();
29.
30.
31.
 ThS. Nguyễn Tấn
 Churong 14 - 34
 Trần Minh Khang
```

```
1. float CMay::TinhTien()
2. {
3. float s = 0;
4. for(int i=0;i<n;i++)
5. s=s+ds[i]->TinhTien();
6. return s;
7. }
```

```
Khoa CNTT
11. void CMay::Nhap()
12. {
 printf("Nhap n:");
13.
 scanf("%d",&n);
14.
 int loai;
15.
 for (int i=0; i< n; i++)
16.
17.
 printf ("Nhap loai chi tiet
18.
 (0.Don, 1. Phuc):");
 scanf("%d", &loai);
19.
 switch (loai)
20.
21.
 case 0:ds[i]=new cchiTietDon;
22.
 break;
23.
 case 1:ds[i]=new cchiTietPhuc;
24.
 break;
25.
26.
 ds[i]->Nhap();
27.
28.
29.}
 ThS. Nguyễn Tấn
 Churong 14 - 38
 Trần Minh Khang
```