CHƯƠNG 2: LẬP TRÌNH C# CƠ BẢN

Thời gian: 180 phút

Giảng Viên: Nguyễn Tấn Thuận

Email:nguyentanthuan@dtu.edu.vn

Điện thoại:0905626276

NỘI DUNG

- 1. Những nội dung cơ bản
- 2. Các lệnh trong C#
- 3. Mảng và tập hợp trong C#

NỘI DUNG CƠ BẢN

- ❖Cấu trúc chương trình C#
- *Kiểu dữ liệu, từ khoá, định danh biến, hằng...
- Chuyển đổi kiểu
- **❖**Console I/O
- ❖Tham số ref, out, param

Video:

https://www.youtube.com/watch?v=2VkYpsKCzGg

Cấu trúc chương trình C#

```
using <namespace sử dụng>
namespace <Tên Namespace>
{
 [Khóa truy xuất] class <Tên lớp>
 public static void Main()
 // thành viên khác ...
 // lớp khác ...
```


Cấu trúc chương trình C#

- using: làm code gọn hơn, ko cần phải dùng tên của namspace
 - using System.
- namespace của chương trình: ko bắt buộc
- class: tối thiểu có 1 lớp chứa hàm entry point Main của chương trình
- public static void Main(): hàm entry point của chương trình C#

Cấu trúc chương trình C#

- Nếu ko có namespace ⇒ namespace mặc định ko tên
- Namespace có thể chứa: struct, interface, delegate, enum
- Trường hợp đơn giản nhất: 1 lớp, 1 file cs và namespace mặc định

Kiểu dữ liệu

• Bao gồm

Lớp đối tượng

Ký tự, chuỗi

Số nguyên có dấu

Số nguyên không dấu

Số thực

Kiểu logic

object

char, string

sbyte, short, int, long

byte, ushort, uint, ulong

float, double, decimal

bool

Kiểu dữ liệu

• Là alias của lớp dữ liệu trong .NET

string

- int

object

System.String

System.Int32

System. Object

Kiểu dữ liệu

- Sử dụng kiểu dữ liệu
 - Định nghĩa trước (C#)
 - Built-in value type: int, long, string, object...
 - Chương trình định nghĩa (tham chiếu)
 - Class, struct, enum...
 - Person, Student, Employee...

Kiểu dữ liệu giá trị

Name	CTS Type	Size	Range
sbyte	System.SByte	8	-128127
short	System.Int16	16	(-32768 32767)
int	Sytem. Int32	32	$-2^{31}2^{31}-1$
long	Sytem. Int64	64	-2 ⁶³ 2 ⁶³ -1
byte	System.SByte	8	0255
ushort	System.UInt16	16	(0 65535)
uint	System.UInt32	32	02^{32} -1
ulong	System.UInt64	64	02 ⁶⁴ -1
float	System.Single	32	xấp xỉ từ 3,4E - 38 đến 3,4E+38
double	System.Double	64	1,7E-308 đến 1,7E+308
decimal	System.Decimal	128	Có độ chính xác đến 28 con số
bool	System.Boolean		Kiểu true/false
char	System.Char	16	Ký tự unicode

Kiểu giữ liệu tham chiếu

- object: Sytem.Object
 - Kiểu dữ liệu gốc, cha của tất cả các kiểu dữ liệu trong C#

```
object o = new object();
```

- string: Sytem.String
 - Chuỗi ký tự Unicode

```
string s1 = "Hutech";
string s2 = "Hi";
string s = s1 + s2;
```


Kiểu giữ liệu tham chiếu


```
is a string
using System;
 is a string
 is now another string
 s2 is now a string
class StringExample
 public static int Main()
 string s1 = "a string";
 string s2 = s1;
 Console.WriteLine("s1 is " + s1);
 Console.WriteLine("s2 is " + s2);
 s1 = "another string";
 Console.WriteLine("s1 is now " + s1);
 Console.WriteLine("s2 is now " + s2);
 return 0:
```


Phân loại kiểu dữ liệu

Phân loại theo cách thức lưu trữ dữ liệu

Value Type

- Chứa giá trị trực tiếp
- Không thế null
 - Phải chứa giá trị xác định
- Bao gồm
 - Primitive type
 - double, char, int, float
 - Enum
 - struct

```
int i = 59;
double x = 7.83;
int a = i;
```

i 59

x 7.83

a **59**

Reference type

- Chỉ tới nơi chứa dữ liệu
- Có thể null
 - null: không chỉ tới bất kỳ đâu
- Bao gồm
 - Lóp (class)
 - string, object
 - Giao diện (interface)
 - Mång (array)
 - Đại diện (delegate)

```
string s1 = "Hello"
string s2 = "Bye"
string s3;
s3 = s1;
```


Value type vs. Reference type

Characteristic	Value type	Reference type		
Variable hold	Value	Reference		
Allocated	Stack	Heap		
Default	Zero	Null		
Parameter	Copy value	Copy reference		

Định danh (Identifier)

- Định danh: những từ được đặt ra để đại diện cho mọi thứ dùng trong chương trình
 - Khi đặt định danh: nên có tính gợi nhớ
- Tạo ra định danh mới
 - HelloWorld, Program, Perform,...
 - → phải khai báo trước khi sử dụng
- Dùng định danh có sẵn
 - Console, WriteLine, ReadLine,...
 - → phải chỉ ra nơi chứa định danh (namespace)

Định danh (Identifier)

- Bao gồm chữ cái, chữ số, ký tự gạch dưới
- · Không được bắt đầu bằng chữ số
 - Chuong_Trinh, x25, z, $_abc$, $X\mathring{u}L\acute{y} \rightarrow \stackrel{\text{le}}{\rightarrow} \stackrel{\text{le}}{\rightarrow}$
 - 2abc, Chuong-Trinh, Xu Ly, class → không họp lệ
- Case-sensitive
 - ChuongTrinh và chuongtrinh là khác nhau
- Các định danh được khai báo trong cùng phạm vi (scope) không được trùng nhau
- Phải khác với từ khóa (có thể dùng "@" trước từ khóa làm identifier)

Từ khóa (Keyword)

Các từ khóa trong C# 2005							
abstract	const	extern	in	operator	sbyte	throw	virtual
as	continue	false	int	out	sealed	true	void
base	decimal	finally	interface	override	set	try	volatile
bool	default	fixed	internal	params	short	typeof	where
break	delegate	float	is	partial	sizeof	uint	while
byte	do	for	lock	private	stackalloc	ulong	yield
case	double	foreach	long	protected	static	unchecked	
catch	else	get	namespace	public	string	unsafe	
char	enum	goto	new	readonly	struct	ushort	
checked	event	if	null	ref	switch	using	

return

object

class

this

value

explicit

implicit

Hằng (Constant)

- Một hàng là một biến nhưng trị không thay đổi
 - const int a = 100; // giá trị ko thể thay đổi
- Hằng bắt buộc phải được gán giá trị lúc khai báo
- Trị của hằng có thể được tính toán vào lúc biên dịch
- Hằng bao giờ cũng static

Hằng (Constant)

- Ưu điểm
 - -Chương trình dễ đọc, khắc phục những con số "magic number" trong code.
 - -Chương trình dễ sửa hơn.
 - -Tránh lỗi dễ dàng hơn, trình biên dịch sẽ báo lỗi nếu gán lại giá trị cho hằng

Hằng (Constant)

Minh họa sử dụng hằng

```
public void Test1()
 int[] a = new int[108];
 Random rand = new Random 🗘
 for (int i=0; i < 100)
 a[i] = rand.Next(100);
 int k = 100;
 int j=0;
 while ( j < 100 && a[j] != k)
 1++;
```

Định nghĩa hằng

```
public void Test2()
 const int MAXLEN = 100;
 const int MAXNUM = 100;
 int[] a = new int[MAXLEN];
 Random rand = new Random();
 for (int i = 0; i < MAXLEN; i++)
 a[i] = rand.Next(MAXNUM);
 int k = 100;
 int j = 0;
 while (j < MAXLEN εε a[j] != k)
 1++;
```


readonly

const: phải được gán giá trị khi khai báo

readonly: ko cần khởi tạo trước, khi gán giá trị thì sau đó ko thay đổi được

```
class MyClass
{
 const int x = 5:
 readonly int y = 25;
 const int xx;
 readonly int yy
 Chưa được khởi gán
 public MyClass()
 ſ
 vv = 24;
 public void MyMethod()
 yy = 30;
```

Ko được thay đối

Biến (Variable)

- Biến là nơi lưu dữ liệu của chương trình
- Dữ liệu của biến
 - Nằm trong bộ nhớ vật lý (physical RAM)
 - Có thể thay đổi giá trị
- Phải khai báo trước khi dùng
 - Identifier: tên để đại diện cho biến
 - Data type: dạng lưu trữ dữ liệu của biến

Data type identifier

Biến (Variable)

- Phạm vi (scope)
 - Được xác định bởi cặp dấu { và }
 - Có thể chứa phạm vi nhỏ hơn
- Vị trí khai báo biến
 - Trong thân phương thức: biến cục bộ
 - Trong thân lớp: thuộc tính
- Biến trong C# chỉ có tác dụng trong phạm vi mà nó được khai báo

Ép kiểu (Type cast)

- Chuyển đổi kiểu dữ liệu (ép kiểu): chuyển giá trị từ kiểu này sang kiểu khác (có liên quan với nhau)
- Ví dụ
 - Chuyển từ int qua float và ngược lại
- Có hai loại
 - Ép kiểu ngầm định
 - Ép kiểu tường minh

Ép kiểu ngầm định

- Do C# tự thực hiện
- Không bị mất thông tin
- Không cần lập trình viên can thiệp
- Xảy ra khi nào
 - Ép từ kiểu nhỏ sang kiểu lớn

```
int i = 59;
float x = i;
```

 Sau khi gán thì hoàn toàn không bị mất dữ liệu vì bất cứ giá trị nào của int cũng thuộc về float.

Ép kiểu ngầm định

From	To
sbyte	short, int, long, float, double, decimal
byte	short, ushort, int, uint, long, ulong, float, double, decimal
short	int, long, float, double, decimal
ushort	int, uint, long, ulong, float, double, decimal
int	long, float, double, decimal
uint	long, ulong, float, double, decimal
long, ulong	float, double, decimal
float	double

Ép kiểu tường minh

Ép từ kiểu lớn sang kiểu nhỏ

```
float i = 59;
int x = i;
```


Buộc phải dùng lệnh gán tường minh

```
float i = 59;
int x = (int)i;
```


Lóp Convert

• Thường dùng khi cần chuyển đổi giữa các kiểu dữ liệu không liên quan với nhau

Convert.KiểuDữLiệu(GiáTrịNguồn)

❖ Ví dụ chuyển đổi từ kiểu chuỗi sang số thực

```
string s1 = "56.8";
string s2 = "95";
double x = Convert.ToDouble(s1); // x = 56.8
int i = Convert.ToInt32(s2); // i = 95
byte j = Convert.ToByte(x); // j = 56, ít dùng
```


Phương thức Parse

• Thường dùng khi cần chuyển đổi giữa các kiểu dữ liệu không liên quan với nhau

Kiểu Dữ Liệu. Parse (Giá Trị Nguồn)

❖ Ví dụ chuyển đổi từ kiểu chuỗi sang số thực

Câu lệnh nhập xuất

- Để đọc văn bản từ cửa số console
 - Console.ReadLine() giá trị trả về là string

```
string s = Console.ReadLine();
Console.WriteLine(s);
```

- Để xuất chuỗi ký tự thì ta dùng
 - Console.Write() / Console.WriteLine()

Câu lệnh nhập xuất

• Để xuất chuỗi dùng Console. WriteLine()

```
int a = 10;
int b = 20;
Console.WriteLine("{0} cong {1} bang {2}", a, b, a + b);
```


```
int a = 930;
int b = 10;
Console.WriteLine("{0,4}\n+{1,3}\n----\n{2,4}", a, b, a + b);
\n: ký tự xuống dòng
```


Boxing & Unboxing

- Kiểu giá trị có thể được chuyển thành kiểu đối tượng
- Boxing

```
int num1 = 100;
char ch = 'c';
```

```
object o1 = num1, o2 = ch;

Boxing
```

Unboxing

```
object o1 = 99, o2 = 'c';
int number1 = (int)o1;
char char1 = char)o2;
Unboxing
```


checked & unchecked

```
int x = int.MaxValue;
 file:///D:/Working_NET_2005/Con...
 int y = int.MaxValue;
 2147483647 + 2147483647 = -2
 int z = unchecked(x + y);
 Console.WriteLine("\{0\} + \{1\} = \{2\}",
 x.ToString(), y.ToString(), z.ToString());
int x = int.MaxValue:
int y = int.MaxValue;
 throws OverFlowException
 z = checked(x + y);
Console. WriteLine ("\{0\} + \{1\} = \{2\}",
 x.ToString(), y.ToString(), z.ToString());
```


ref, out, params

- ref: tương tự như truyền tham chiếu trong C/C++
- Từ khoá ref phải được dùng lúc gọi hàm
- Các tham số truyền dạng ref phải được khởi tạo giá trị trước

```
public static int Main()

tham số khi gọi

int num1 = 5, num2 = 2;

Swap(ref num1, ref num2);

return 0;

public static void Swap(ref int a, ref int b)

(int temp;
temp = a;
a = b;
b = temp;

}

Khai báo ref trước
kiểu dữ liệu
```


ref, out, params

- out: tương tự như ref
- Khác ref là out ko cần khởi tạo giá trị trước khi truyền

```
public static int Main()
{
 int a = 10, b;
 Subtraction(a, out b);
 return 0;
}
public static void Subtraction(int x, out int y)
{
 y = x - 2;
}
Chair Main()
Dùng trước tham số khi gọi hàm
Khai báo cho tham số
```


ref, out, params

```
public static void Sum( out int result, params int[] myArray)
 result = 0:
 Luôn khai
 for (int i = 0; i < myArray.Length; i++)</pre>
 báo ở cuối
 result += myArray[i];
 danh sách
 tham số
public static int Main()
 public static int Main()
 int s:
 int s:
 int[] array = { 11, 22, 33, 44 };
 Sum(out s, 1, 2, 3);
 Sum(out s, array);
 return 0:
 return 0:
 Mång array
 3 phần tử
```


Keyword this

```
public class list
 private int size;
 public SetSize (int size)
 this.size = size;
```


LÊNH

- 1. Lệnh lặp for, while, do while, foreach
- 2. Lệnh phân nhánh switch, lệnh nhảy

Video

https://www.youtube.com/watch?time_continue=52 &v=mKLRETK9slQ&feature=emb_logo

LÊNH

• Tương tự như C/C++: while, do while, for

```
while <điều kiện>
{

// phần thân while

// phần thân do while
}

while <điều kiện>;

for( khởi tạo biến lặp; <điều kiện theo biến lặp>; thay đổi biến lặp)
{

// phần thân for
}
```

Phải là giá trị bool: true, false

LÊNH

```
index = 10;
 Giá trị {true, false}
while (index != 0){
  Console.WriteLine(index);
  index--;
}
 index = 0;
 do{
 Console.WriteLine("Happens at least once");
 \mathbf{while} (index < 0);
 for(index = 0; index < 100; index++){
 Console.Write(index);
 Console.Write("\t");
```


foreach

Cú pháp

```
foreach( typedata identifier in objectArray)
{
 // thân foreach
}
```


foreach

```
public static int Main()
 Int32[] myArray = new Int32[] { 10, 20, 30, 40 };
 foreach (Int32 i in mwArray)
 Chỉ sử dụng
 Console.WriteLine(i);
 biến i cho mỗi
 lần lặp
 return 0:
 public static int Main()
 Int32[] myArray = new Int32[] { 10, 20, 30, 40 };
 for (int i = 0; i < myArray.Length; i++)</pre>
 Console.WriteLine(myArray[i]);
 Sử dụng chỉ
 return 0;
 số mảng như
 bình thường
```


switch

```
switch (country)
{
 case "Germany":
 case "Austria":
 case "Switzerland":
 language = "German";
 break:
 case "England":
 case "USA":
 language = "English"; break;
 case null:
 Console.WriteLine("no country specified");
 break:
 default:
 Console.WriteLine("don't know language of {0}", country);
 break:
```


switch

- Biểu thức switch gồm: kiểu số, ký tự, enum và chuỗi
- Sử dụng break, goto, return để điều khiển luồng thực thi
- Nếu ko nhãn nào phù hợp → default
- Nếu ko có default → thực hiện lệnh sau switch

Jump

- break
 - Thoát khỏi vòng lặp
- continue
 - Qua bước lặp kể
- goto
 - Nhảy đến nhãn
 - Sử dụng goto case <expression>, trong switch

```
for(int i=0; i < myArr.Length;i++)
{
 if (myArr[i] <= -1)
 break;
 if (myArr[i] == 0)
 continue;
 else
 myArr[i]++;
}</pre>
```


return

Thoát khỏi hàm void

• Trả về 1 giá trị của hàm

```
void Func1(int x)
 if (x == 0)
 return;
int max(int a, int b)
{
 if (a > b)
 return a;
 else
 return b;
```


Câu hỏi

- 1. Sự khác nhau giữa kiểu dữ liệu giá trị và kiểu dữ liệu tham chiếu? Kiểu chuỗi, kiểu lớp trong C# là kiểu dữ liệu nào?
- 2. So sánh cấu trúc điều kiện if và switch
- 3. So sánh cấu trúc lặp while và do... while
- 4. Cho biết các lệnh rẻ nhánh có điểu kiện và lệnh rẻ nhánh không điều kiện

Bài tập

Bài 1: Viết chương trình tính

$$S=1+2+3+...+n$$
 với n nhập từ bàn phím

Bài 2:viết chương trình tính tổng bình phương của các số sau

$$S = 1^2 + 2^2 + 3^2 + ... + n^2$$
 (n nhập từ bàn phím)

Bài 3: Viết chương trình tính giai thừa của n (với n nhập từ bàn phím)

Bài tập

Bài 4: Viết chương trình xuất ra màn hình tam giác cân hợp bởi các ký tự '*' với chiều cao =5(hình 1 Hình 1

Bài 5: Viết chương trình xuất ra màn hình tam giác cân (rỗng) hợp bởi các ký tự '*' với chiều cao nhập từ bàn phím (hình 2)

MẢNG VÀ TẬP HỢP

- 1. Mảng 1 chiều, đa chiều
- 2. Collections
- 3. Kiểu enumeration

Video

https://www.youtube.com/watch?v=RcFaJxtAWDI

MÅNG

- Chứa các biến có cùng kiểu dữ liệu.
- Truy xuất phần tử thông qua chỉ số (index)
- Chỉ số bắt đầu bằng 0.

```
Datatype[] array-name
```

VD

```
- int[] myInteger = new int[5];
```

```
- string[] myString = {"abc","def" };
```


MÅNG

- Lấy kích thước mảng qua thuộc tính Length
 - int Size = myArray.Length;
- Nếu thành phần của mảng là kiểu định trước, có thể dùng hàm Sort của lớp Array để sắp xếp
 - Array.Sort(myArray);
- Dùng hàm Reverse của Array để đảo thứ tự các phần tử trong mảng
 - Array.Reverse(myArray);

MÅNG

```
public static int Main()
 string[] artists = { "Leonardo", "Monet", "Van Gogh", "Klee" };
 Array.Sort(artists);
 →foreach (string name in artists)
 Console.WriteLine(name);
 Array. Reverse (artists);
 foreach (string name in artists)
 Console.WriteLine(name);
 Console.ReadLine();
 return 0:
```

Dùng phương thức tĩnh Sort của lớp Array để sort artists

Dùng phương thức tĩnh Reverse của lớp Array để đảo thứ tự artists

MẢNG ĐA CHIỀU

Datatype[,] array-name

- Khai báo mảng int 2 dòng 3 cột
 - $-\inf[,]$ myMatrix = new int[2, 3];

{"Starkey", "Richard"}};

Có thể khởi gán

MẢNG ĐA CHIỀU

```
static void Main(string[] args)
static void Main(string[] args)
 double[,] matrix = new double[10, 10];
 double[,] matrix = new double[10, 10];
 int count = 0:
 int count = 0;
 for (int i = 0; i < matrix.GetLength(0); i++)</pre>
 for (int i = 0; i < matrix.GetLength(0);</pre>
 for (int j = 0; j < matrix.GetLength(1); j++)</pre>
 for (int j = 0; j < matrix.GetLength</pre>
 matrix[i, j] = ++count;
 matrix[i, j] = ++count;
 for (int i = 0; i < matrix.GetLength(0); i++)
 foreach (double d in matrix)
 for (int j = 0; j < matrix.GetLength(1); j++)</pre>
 Console.WriteLine(matrix[i, j]);
 Console.WriteLine(d);
 Console.ReadLine();
 Console.ReadLine();
```

Truy cập theo dạng dòng cột qua chỉ mục i và j

Truy cập tuần tự theo kiểu

MÅNG Jagged

Datatype[][] array-name

- Jagged là mảng mà mỗi phần tử là một mảng có kích thước khác nhau
- Những mảng con này phải được khai báo riêng
- Khai báo mảng 3 dòng, mỗi dòng là một mảng 1 chiềuint[][] a = new int[3][];

```
a[0] = new int[4];
```

a[1] = new int[3];

a[2] = new int[1];

'Khai báo số dòng, hàng

Khai báo số cột riêng cho từng dòng

MÅNG Jagged

```
public static int Main()
 public static int Main()
 string[][] softwares = new string[3][];
 string[][] softwares = new string[3][];
 softwares[0] = new string[] {
 softwares[0] = new string[] {
 "Bitdefender", "Karperky", "NAV");
 "Bitdefender", "Karperky", "NAV");
 softwares[1] = new string[] {
 softwares[1] = new string[] {
 "IE", "Mozilla", "Opera", "Avant");
 "IE", "Mozilla", "Opera", "Avant");
 softwares[2] = new string[] {
 softwares[2] = new string[] {
 "MS Word", "OpenOffice");
 "MS Word", "OpenOffice");
 foreach (string[] srr in softwares)
 for (int i = 0; i < softwares.GetLength(0); i++)</pre>
 foreach (string s in srr)
 for (int j = 0; j < softwares[i].GetLength(0); j+</pre>
 Console.WriteLine(s);
 Console.WriteLine(softwares[i][j]);
 return 0:
 return 0:
```

Truy cập theo dòng, cột

Truy cập dùng foreach

- C# hỗ trợ mạnh mẽ việc thao tác trên tập hợp
- Collection là enumerable data structures thông qua index hoặc key.
- Namespace
 - System.Array
 - System.Collections
- System.Collections cung cấp các lớp, phương thức, thuộc tính để tương tác với nhiều cấu trúc dữ liệu khác nhau.

 Các giao diện được định nghĩa trong namespace

IEnumerable

IEnumerator

ICollection

IList

IDictionary

- Các lớp thực thi ICollection
 - System. Collections. Stack
 - System. Collections. Queue
 - System.Collections.BitArray
 - System. Collections. Name Value Collection

- IDictionary thế hiện các collection theo dạng name-value.
- Các lớp thực thi giao diện này
 - System. Collections. Sorted List
 - System. Collections. Hashtable
 - System. Collections. Specialized. Hybrid Dictionary
 - System. Collections. Specialized. List Dictionary

- IList thể hiện collection chỉ có giá trị.
- Những lớp thực thi giao diện này
 - System.Array
 - System.Collections.ArrayList
 - System.Collections.Specialized.StringCollection

- Giao diện IEnumerable
 - Cung cấp khả năng duyệt forward, read-only các item của đối tượng.
 - Phương thức chính GetEnumerator() trả về đối tượng thực thi giao diện IEnumerator.

- ArrayList: mảng động những đối tượng không cùng kiểu dữ liệu.
- Array chỉ chứa các đối tượng cùng kiểu dữ liệu
- ArrayList có khả năng chứa các đối tượng khác kiểu dữ liệu, nhưng được chứa dưới dạng kiểu Object
- VD: một đối tượng ArrayList có thể chứa các item kiểu string, int, long, float...
- ArrayList sử dụng indexer để xác định các item

- Thuộc tính Count cho biết số lượng item được lưu trữ trong collection.
- Thuộc tính Capacity cho phép get/set số lượng item mà ArrayList có thể lưu trữ.
- Các item được thêm vào qua phương thức Add và xóa qua Remove

Minh hoa ArrayList

• StringCollection thực thi giao diện IList và tương tự như ArrayList các String

- StringDictionary là dạng hashtable có khóa và dữ liệu cùng dạng string
- Hashtable chứa dữ liệu trong các khóa của nó

- Duyệt qua từng item trong StringDictionary
- Sử dụng kiểu DictionaryEntry

- Stack cung cấp danh sách dạng LIFO cho các item có kiểu Object.
- Các thao tác cơ bản Push và Pop

- Queue: cung cấp danh sách dạng FIFO
- Item được thêm vào cuối danh sách và lấy ra ở

đầu danh sách

Chắc chắn người này sẽ mua được vé đầu tiên.

- Hashtable: cung cấp cách thức nhanh chóng để lưu trữ và truy cập những item có kiểu object.
- Hỗ trợ tìm kiếm theo khóa

Sử dụng IDictionaryEnumerator

```
Hashtable hashtable = new Hashtable();
hashtable.Add(1, "Ha Nam");
hashtable.Add(2, "Ha Giang");
hashtable.Add(3, "Ha Noi");
IDictionaryEnumerator en =
hashtable.GetEnumerator();
while (en.MoveNext())
 Console.WriteLine("Key: {0} ==> Value:
{1}",
 en.Key,en.Value);
```


• SortedList: cho phép lưu trữ các item theo dạng khóa-giá trị, hỗ trợ sắp xếp các item

- Hỗ trợ collection với kiểu dữ liệu bất kỳ (điểm mới từ .NET 2.0)
- Các tính năng nối bật
 - Type safe
 - No boxing/unboxing
 - Richer functionality through System defined delegate types

Generic Collections

• List<T>

Phân biệt List<T> và ArrayList?

Generic Collections

• Dictionary<T>

```
struct Car {
 public string model;
 public Car(string m) {
 model = m;
Dictionary<int, Car> showroom = new Dictionary<int,
Car>();
showroom.Add(1, new Car("Camry"));
showroom.Add(200, new Car("Lexus"));
showroom.Add(3000,new Car("Accura"));
foreach(Car c in showroom.Values)
N Console.WriteLine(c.model);
```


Enumeration

- Dùng thay thế hằng
- Tập hợp các giá trị hằng được đặt tên
- Khai báo trực tiếp trong namespace
- Là kiểu dữ liêu enum Color { Red, Green, Blue }; enum Access { personal = 1, group = 2, all = 4 };

```
Sử dụng
```

```
Color c = Color.Red;
```

```
Access a = Access.personal | Access.group;
If ((Access.personal & a) != 0)
Console.WriteLine("access granted");
```


Enumeration

• Enumeration kế thừa từ object (Equals, ToString()).

```
Compare if (c == Color.red) ...

if (c > Color.red && c <= Color.green) ...

c = c + 2;

++, -- c++;

if ((c & Color.red) == 0) ...

c = c | Color.blue;

c = ~ Color.red;
```


Enumeration

```
public enum TimeOfDay
{
 Morning = 0,
 Afternoon = 1,
 Evening = 2
}
public static int Main()
{
 TimeOfDay day;
 day = TimeOfDay.Evening;
 WriteGreeting(day);
 return 0:
}
static void WriteGreeting(TimeOfDay timeOfDay)
{
 switch (timeOfDay)
 case TimeOfDay.Morning:
 Console.WriteLine("Good morning!");
 break:
 case TimeOfDay.Afternoon:
 Console.WriteLine("Good afternoon!");
 break:
 case TimeOfDay. Evening:
 Console.WriteLine("Good evening!");
 break:
 default:
 Console.WriteLine("Hello!");
 break:
```


}

Tóm tắt

- Cú pháp khá giống với C/C++
- Kiểu dữ liệu tham chiếu & giá trị
- Truyền tham số kiểu giá trị cho hàm
- Type-cast
- Boxing & Unboxing
- Điều khiển lặp foreach duyệt tập hợp
- Kiểu dữ liệu mảng
- Collections
- Enumeration

• Viết chương trình giải phương trình bậc 2

- Viết chương trình nhập vào một tháng, tính số ngày của tháng đó
 - Khi người dùng nhập vào số <1 hoặc >12, báo không tồn tại tháng.
 - Khi người dùng nhập vào tháng 1, 3, 5, 7, 8, 10, 12 thông báo "tháng X có 31 ngày".
 - Khi người dùng nhập vào tháng 4, 6, 9, 11 thông báo "tháng X có 30 ngày"
 - Khi người dùng nhập vào tháng 2, máy tính sẽ hỏi năm nào nếu năm nhuận thì có 29 ngày.
 - Lưu ý: Năm nhuận năm không chia hết cho 100 nhưng lại chia hết cho 4, hoặc là năm chia hết cho 400 thì tháng 2 có 29 ngày.
 Những năm khác không nhuận, tháng 2 có 28 ngày.

- Viết chương trình Nhập họ tên, ngày sinh giới tính của một nhân viên
- Tính ngày về hưu của nhân viên đó biết:
 - Nếu giới tính là nam thì 60 tuổi
 - Nếu giới tính là nữ thì 55 tuổi
- Nếu ngày sinh chính là ngày hôm nay thì ghi ra là chúc mừng sinh nhật

- · Viết chương trình Nhập một mảng các số nguyên
- Tính tổng các số nguyên của mảng đó
- Số lớn nhất trong mảng đó là số nào
- Số lượng và tổng các số nguyên dương của mảng đó

- Viết chương trình tạo một Dictionary<string, string> với khóa là mã môn học, giá trị value là tên của các môn học trong học kỳ 1 năm 2019-2020 của từng sinh viên.
- Viết lệnh nhập tất cả các môn học vào trong Dictionary
- Thực hiện kiểm tra xem môn "Kỹ thuật thương mại điện tử" đã tồn tại hay chưa, nếu chưa thì chèn môn "Kỹ thuật thương mại điện tử" vào với khóa là IS311.
- Đếm xem có bao nhiều môn học
- Thực hiện xóa môn CS414 nếu có.

Tài liệu tham khảo

- [1] Giáo trình lập trình Winform với C#.NET Lê Trung
- Hiếu, Nguyễn Thị Minh Thi
- [2] Giáo trình lập trình C#.net Phạm Hữu Khang
- [3] C# Language Reference, Anders Hejlsberg and Scott
- Wiltamuth, Microsoft Corp.
- [4] Professional C#, 2nd Edition, Wrox Press Ltd.
- [5] Web site www.Codeproect.com
- [6] Web site www.CodeGuru.com

