CÁU TRÚC DỮ LIỆU VÀ GIẢI THUẬT

Bài 2. Ngôn ngữ lập trình C++

Nội dung

- I. Giới thiệu ngôn ngữ C++
- II. Nhập xuất dữ liệu
- III. Hàm trong C++

I. Giới thiệu ngôn ngữ C++

- □Ngôn ngữ lập trình C++ là ngôn ngữ được phát triển dựa trên ngôn ngữ lập trình C.
- □Do đó về cơ bản, cú pháp của C++ giống với cú pháp của C. Tuy nhiên nó có một số mở rộng sau đây:
 - Nhập, xuất dữ liệu (cout, cin)
 - Hàm có đối mặc định, hàm có đối tham chiếu
 - Nạp chồng hàm (hay tải bội hàm overload function)
 - Hàm mẫu
 - Lớp (có khả năng xây dựng các chương trình HĐT)

Thiết lập biên dịch C++11 cho dev C++

- ☐ Tools-> Compiler option -> General
- ☐ Check vào box

Add the following commands when calling the compiler

☐ Soạn vào

-std=c++11

II. Nhập xuất dữ liệu


```
□ Nhập dữ liêu kiểu số
cin>>Tênbiến1>>...>>Tênbiếnn;
Ví dụ:
float x,y;
int m, n;
cin>>x>>y;
cin>>m;
cin>>n;
```

```
☐ Nhập dữ liệu kiểu xâu ký tự
 cin.ignore(1);
 cin.get(Tênbiến, n); //n là số ký tự tối đa
 cần gán cho biến
 Ví dụ:
 char ht[30];
 char w[10];
 cin.ignore(1);
 cin.get(ht, 30);
 cin.ignore(1);
 cin.get(w, 5);
```

II. Nhập xuất dữ liệu (tt)

☐ Xuất dữ liệu cout<<Bthức1<<Bthức2<<...<<Bthứcn; Ví dụ: #include<bits/stdc++.h> using namespace std; void main() float x, y=10; cout<<"Nhap x=";</pre> cin>>x; cout<<"x+y="<<x+y; cout<<"x-y="<<x-y;

III. Hàm trong c++

- □Khi xây dựng các hàm ngoài các kiểu hàm như trong C thì C++ còn cho phép xây dựng các kiểu hàm sau đây:
 - Đối tham chiếu
 - Đối mặc định
 - Nap chong ham (overload function)
 - Hàm mẫu (template)

III.1 Hàm có đối tham chiếu

- Khai báo hàm:

DataType Func_Name(DataType & Arg_Nam,..);

- Sử dụng hàm: Các đối thực sự tương ứng với đối tham chiếu phải là các biến cùng kiểu với kiểu của đối.
- Sự hoạt động của hàm như hàm có đối con trỏ

Ví dụ: Xây dựng hàm hoán đổi giá trị của hai biến

```
void hoandoi(float &a, float &b)
{
 float tg;
 tg = a;
 a = b;
 b = tg;
}
```

```
void main(){
float x, y;
cout<<" Nhap x, y: ";
cin>>x>>y;
cout<< "x = "<< x <<" y = "<<y;
hoandoi(x,y);
cout<< "x = "<< x <<" y = "<<y;
getch(); }</pre>
```

III.2 Hàm có đối mặc định

- Khai báo hàm

```
DataType Func_Name(DataType Arg_Nam1, DataType Arg_Nam2 = value2, ...);
```

- Sử dụng hàm: Có thể không truyền đối thực sự cho đối mặc định
- Nếu truyền thì hàm nhận giá trị của đối thực sự, nếu không truyền hàm nhận giá trị mặc định

```
Func_Name(Arg1, Arg2);
Func_Name(Arg1);
```

Ví dụ:

```
#include <iostream.h>
#include <conio.h>
int divide (int a=10, int b=2){
 int r; r=a/b;
 return (r);
}
```

III.3 Hàm nạp chồng

□ Nạp chồng hàm là khả năng cho phép định nghĩa lại một hàm đã có. Tức là trong một chương trình cho phép nhiều hàm trùng tên nhau.

Một số lưu ý khi nạp chồng hàm #include <conio.h>

Các hàm phải có ít nhất một trong các đặc điểm sau:

- Khác nhau về số lượng đối
- Khác nhau về kiểu của đối
- Khác nhau kiểu trả về của hàm

```
#include <iostream.h>
int operater (int a, int b)
{ return (a*b); }
float operater (float a, float b)
{ return (a/b); }
int main ()
{ int x=5, y=2;
  float n=5.0, m=2.0;
  cout << operater (x,y);</pre>
  cout << "\n" << operater (n,m);</pre>
  return 0;
```

III.3 Hàm nạp chồng (tt)

□Ví du:

- Hàm nhập một dãy số

```
void Nhapday(float *, int);
void Nhapday(int *, int );
```

- Hàm tìm uscln của hai số nguyên

```
int uscln(int,int);
long uscln(long, long);
long uscln(long, int);
```

III.4 Hàm mẫu (template function)

☐ Hàm mẫu là hàm được xây dựng như là một mẫu để thực hiện một chức năng nào đó mà kiểu của các đối vào chưa được xác định.

Khai báo

```
template<class DataType,...>
DataType Func_Name(DataType Arg_Name,...){
  các câu lệnh;
};
Trong đó DataType là một tên kiểu bất kỳ do người lập trình đặt
```

```
#include <bits/stdc++.h>
using namespace std;
template <class T>
T GetMax (T a, T b) {
 T result;
 result = (a>b)? a : b;
 return (result);
int main () {
 int i=5, j=6, k;
 long l=10, m=5, n;
 k = GetMax(i,j);
 n = GetMax(I,m);
 cout << k << endl;
 cout << n << endl;
 return 0;
```

Ví dụ 2 hàm mẫu

Xây dựng hàm nhập, in một dãy số có kiểu bất kỳ

```
template < class T >
void Nhapday(T *a, int n, char ch){
  for(int i=0; i<n; i++){
 cout<<ch<<"["<<i<<"]=";
 cin>>a[i];
template < class D >
void Inday(D *a, int n){
  for(int i=0; i<n; i++)
 cout<<a[i] <<" ";
```

```
void main(){
 int m,n;
 float a[100];
 long b[100];
 cout <<"Nhap m,n:";
 cin>>m>>n;
 Nhapday(a,m,'a');
 Nhapday(b,n,'b');
 Inday(a,m);
 Inday(b,n);
```


Hết