

CHƯƠNG 1. CÁC ĐẶC ĐIỂM MỚI CỦA C++

ThS. Trần Anh Dũng

Nội dung

- 1 Một số lưu ý
- Ngôn ngữ C++
- Tham số mặc nhiên
- Tái định nghĩa hàm
- Truyền tham số
- Hàm nội tuyến

Phong cách lập trình

Những lưu ý về phong cách lập trình:

- Đặt tên (biến, hàm,...)
- Tab
- Khai báo prototype
- **-** {}

Bài tập C

- Nhập bốn số nguyên và xuất các giá trị vừa nhập
 - Có bao nhiêu cách để giải quyết?

- Dùng 4 biến → cách dài nhất, cơ bản nhất
- 2. Dùng mảng → khai báo biến gọn hơn, 1 lần thay cho nhiều lần
- 3. Dùng mảng và vòng lặp do while → viết code nhập gọn hơn, viết 1 lần thay cho nhiều lần
- 4. Dùng mảng và vòng lặp for → viết code gọn hơn, for viết gọn hơn vòng while

- 5. Dùng mảng, vòng lặp for gộp → viết code gọn hơn, nhưng không tách riêng được 2 phần nhập xuất
- 6. Dùng hàm để tách riêng phần nhập xuất → code có thể tái sử dụng nhiều lần
- 7. Dùng file để nhập xuất từ file thay cho việc nhập bằng bàn phím và xuất ra màn hình

❖ Cách 1: Dùng 4 biến

```
void main(){
 "D:\DungTA\ TaiLieuGiangDa...
 int a1, a2, a3, a4;
 Nhap a1 = 9
 printf("\nNhap a1 = ");
 Nhap a2 = 6
 scanf("%d", &a1);
 Nhap a3 = 7
 printf("\nNhap a2 = ");
 Nhap a4 = 3
 scanf("%d", &a2);
 Ban vua nhap 4 so: 9 6 7 3
 Press any key to continue_
 printf("\nNhap a3 = ");
 scanf("%d", &a3);
 printf("\nNhap a4 = ");
 scanf("%d", &a4);
 printf("\nBan vua nhap 4 so: %d %d %d %d\n", a1, a2, a3, a4);
```

Cách 2: Dùng mảng

```
void main(){
  int a[4];
 printf("\nNhap a1 = ");
  scanf("%d", &a[0]);
 printf("\nNhap a2 = ");
  scanf("%d", &a[1]);
 printf("\nNhap a3 = ");
 scanf("%d", &a[2]);
 printf("\nNhap a4 = ");
 scanf("%d", &a[3]);
 printf("\nBan nhap 4 so:%d %d %d %d\n", a[0], a[1], a[2], a[3]);
```

Cách 3: Dùng mảng và vòng lặp while

```
void main(){
 int a[4], i;
 i = 0;
 do{
 printf("\nNhap a\%d = ", i);
 scanf("%d", &a[i]);
 i++;
 }while(i<4);</pre>
 i = 0;
 printf("\nBan vua nhap 4 so:");
 do{
 printf("%d ", a[i]);
 i++;
 }while(i<4);</pre>
```

Cách 4: Dùng mảng và vòng lặp for

```
void main()
 int a[4], i;
 for (i=0; i<4; i++){
 printf("\nNhap a\%d = ", i);
 scanf("%d", &a[i]);
 printf("\nBan vua nhap 4 so:");
 for (i=0; i<4; i++){
 printf("%d ", a[i]);
```

Cách 5: Dùng mảng và vòng lặp for gộp

```
void main()
  int a[4], i;
  for (i=0; i<4; i++)
 printf("\nNhap a\%d = ", i);
 scanf("%d", &a[i]);
 printf("%d ", a[i]);
```

Cách 6: Dùng hàm

```
void Nhap(int []);
void Xuat(int []);

void main()
{
 int a[4];
 Nhap(a);
 Xuat(a);
}
```


```
void Nhap(int a[])
{
 int i;
 for(i=0; i<4; i++)
 {
 printf("Nhap a[%d] = ", i);
 scanf("%d", &a[i]);
 }
}</pre>
```

```
void Xuat(int a[])
{
 int i;
 printf("Cac phan tu cua mang: ");
 for(i=0; i<4; i++)
 {
 printf("%3d", a[i]);
 }
}</pre>
```


Cách 7: Dùng file

```
void Nhap(int a[], char *f)
{
 int i;
 FILE *fp;
 fp = fopen(f, "r");
 for(i=0; i<4; i++)
 {
 fscanf(fp, "%d", &a[i]);
 }
}</pre>
```

```
void Xuat(int a[], char *f)
{
 int i;
 FILE *fp;
 fp = fopen(f, "w");
 for(i=0; i<4; i++)
 {
 fprintf(fp, "%d", a[i]);
 }
}</pre>
```


Lịch sử ngôn ngữ lập trình

Lịch sử của C++

- ❖Mở rộng của C
- ❖Đầu thập niên 1980: Bjarne Stroustrup (Bell Laboratories)
- Cung cấp khả năng lập trình hướng đối tượng
- ❖Ngôn ngữ lai

Môi trường của C++

❖Biên dịch và thực thi chương trình C++:

- Edit
- Preprocess
- Compile
- Link
- Load
- Execute

14/09/2014

Khác biệt đối với C

- Chú thích
- ❖Các kiểu dữ liệu
- ❖Kiểm tra kiểu, đổi kiểu
- Phạm vi và khai báo
- Không gian tên
- **⇔**Hằng
- Quản lý bộ nhớ
- ❖Tham chiếu

Khác biệt đối với C

❖Phạm vi và khai báo:

- Không giống như C, chúng ta có thể khai báo một biến tại một vị trí bất kỳ trong chương trình.
- Một biến chỉ có tầm tác dụng trong khối lệnh nó được khai báo.
- Do đó, C++ cung cấp toán tử định phạm vi (::) để xác định rõ biến nào được sử dụng khi xảy ra tình trạng định nghĩa chồng một tên biến trong một khối lệnh con.

Toán tử phạm vi

❖Toán tử phạm vi (::)

 Thường được dùng để truy cập các biến toàn cục trong trường hợp có biến cục bộ trùng tên

Ví dụ:

$$y = ::x + 3;$$

Toán tử phạm vi

```
// Using the unary scope resolution operator.
 Access the global PI with
 #include <iostream>
 ::PI.
3
 #include <iomanip>
 Cast the global PI to a
 using namespace std;
 float for the local PI.
5
 This example will show
 // define global constant PI
 the
 difference between
 float and double.
 const double PI = 3.141592653
 int main()
 //define local constant PI
10
 const float PI = static_cast< float >( ::PI );
```

Toán tử phạm vi

```
12
 // display values of local and global PI constants
 cout << setprecision(20)
13
 << " Local float value of PI = " << PI
14
 << "\nGlobal double value of PI = " << ::PI<< endl:
15
16
 return 0; // indicates successful termination
17 } // end main
Borland C++ command-line compiler output:
  Local float value of PI = 3.141592741012573242
Global double value of PI = 3.141592653589790007
Microsoft Visual C++ compiler output:
  Local float value of PI = 3.1415927410125732
Global double value of PI = 3.14159265358979
```

Nhập xuất với C++

- **⇔**cin
 - Luồng nhập chuẩn
- **⇔**cout
 - Luồng xuất chuẩn
- *cerr
 - Luồng thông báo lỗi chuẩn

Nhập xuất với C++

cin and cout (and #include <iostream>):

```
cout << "hey";
char name[10];
cin >> name;
cout << "Hey "<<name<<", nice name." << endl;
cout << endl;</pre>
```

Ví dụ 1

```
// Fig. 1.2: fig01_02.cpp_
 ctive to include
 Function main returns an
 ım header file
 // A first program in
 integer value.
 #include <iostream>
 Left brace { begins
3
 Function main appea
 function body.
 using namespace std;
 once in every C++ program.
 // function main begins program execution
5
 Statements end with
 a semicolon;.
 int main()
 Corresponding right brace
 ends function body Stream insertion operator.
8
 cout << "\\\elco
 Name cout belongs to namespace std.
 return 0, // indicate that
10
 Keyword return is one of several means to
 exit function; value 0 indicates program
11
 terminated successfully.
 } // end function main
```

Welcome to C++!

Ví dụ 2

```
#include <iostream>
  using namespace std;
 Declare integer variables.
  // function main begins program execution
  int main(){
 Use stream extraction operator with
 int integer1; // first number:
5
 standard input stream to obtain user input.
 int integer2; W second numb
6
 int sum; // variable in which sum will be stored
 Calculations can be performed in output statements:
8
 cout << "Enter first in
 alternative for lines 12 and 13:
 cin >> integer1;
 std::cout << "Sum is " << integer1 + integer2 << std::endl;
 cout << "Enter second
10
 Stream manipulator std::end1
 // read an inte
 cin >> integer2;
 outputs a newline, then "flushes
 sum = integer1/+ integer2; // assign res
12
 output buffer."
 cout << "Sum is " << sum << endl; // pri
13
 return 0; // indicate that programs Concatenating, chaining or cascading
 stream insertion operations.
15 } // end function main
```

Ví dụ 3

```
#include <iostream>
using namespace std;
void main() {
 int n;
 double d;
 char s[100];
  cout << "Input an int, a double and a
  string.";
  cin >> n >> d >> s;
 cout << "n = " << n << "\n";
 cout << "d = " << d << "\n";
 cout << "s = " << s << "\n";
```

Các kiểu dữ liệu của C++

Tham số mặc nhiên

❖ Ví dụ 1: Hàm thể hiện một cửa sổ thông báo trong Visual C++

MessageBox("Hien thi thong bao ra man hinh");

MessageBox("Chuc nang khong su dung duoc", "Bao loi");

Tham số mặc nhiên

❖ Ví dụ 2:

```
void Ham1 (int a=0, int b=1) {
 cout<<"tham so 1 = "<<a<<endl;</pre>
 cout<<"tham so 2 = "<<b<<endl;</pre>
void main() {
 int x=10, y=20;
 cout << "Goi Ham1 4 lan, ta duoc : "<<endl;</pre>
 Ham1(x,y);
 Ham1(x);
 Ham1(y);
 Ham1();
```

Tham số mặc nhiên

❖ Mục đích:

Gán các giá trị mặc nhiên cho các tham số của hàm.

Khai báo tham số mặc nhiên:

- Tất cả các tham số mặc nhiên đều phải để ở cuối hàm.
- Chỉ cần đưa vào khai báo, không cần trong định nghĩa.

❖ Gọi hàm có tham số mặc nhiên:

- Nếu cung cấp đủ tham số → dùng tham số truyền vào.
- Nếu không đủ tham số → dùng tham số mặc nhiên.

Funtions overloading

```
int abs(int i);
long labs(long l);
double fabs(double d);
int abs(int i);
long abs(long l);
double abs(double d);
```

❖C++ cho phép định nghĩa các hàm trùng tên.

Qui tắc tái định nghĩa:

Các hàm trùng tên phải khác nhau về tham số:
 Số lượng, thứ tự, kiểu

❖Qui tắc gọi hàm?

- Tìm hàm có kiểu tham số phù hợp
- Dùng phép ép kiểu tự động
- Tìm hàm gần đúng (phù hợp) nhất

❖ Ví dụ 1:

```
int Max (int a, int b)
 { return (a>b) ? a : b; }
 float Max (float a, float b)
 { return (a>b) ? a : b; }
 SinhVien Max (SinhVien a, SinhVien b)
 {return (a.diemtb > b.diemtb) ? a : b; }
void main() {
 int x1=1, y1=2;
 float x2=3, y2=4;
 long x3=5, y3=6;
 cout << Max(x1,y1)<<"\t"<<Max(x2,y2)<<endl;
 cout << Max(x3,y1) <<endl;</pre>
 cout << Max(x3,y2) <<endl;</pre>
 cout << Max(x3,y3) <<endl;</pre>
```

❖Ví dụ 2:

```
int F (int a=0, int b=1)
 { ... }
  float F (float a=5, float b=9)
 { ... }
void main() {
 int x1=1, y1=2;
 float x2=3, y2=4;
 long x3=5, y3=6;
 cout << F(x1) << "\t" << F(y2) << endl;
 cout << F(x3) << F() << endl;
```

Toán tử quản lý bộ nhớ động

Toán tử cấp phát bộ nhớ động new int *x; $//x = (int^*)malloc(sizeof(int));$ x = new int;char *y; y = new char[100]; //y = (char*)malloc(100);Toán tử giải phóng vùng nhớ động delete // free(x); delete x; // free(y); delete y;

Truyền tham số

- Truyền theo giá trị (tham trị)
 - Giá trị tham số khi ra khỏi hàm sẽ không thay đổi.
- ❖Truyền theo địa chỉ (tham chiếu)
 - Giá trị tham số khi ra khỏi hàm có thể thay đổi.

- Tham chiếu là địa chỉ vùng nhớ được cấp phát cho một biến.
- Ký hiệu & đặt trước biến hoặc hàm để xác định tham chiếu của chúng

❖Ví dụ 1:

- int x = 10, *px = &x, &y = x;
- *px = 20;
- y = 30;

❖Ví dụ 2:

- int arrget(int *a, int i) { return a[i]; }
- arrget(a, 1) = 1; // a[1] = 1;
- cin >> arrget(a,1); // cin >> a[1];

❖Ví dụ 3:

- void swap1(int x, int y) { int t = x; x = y; y = t; }
- void swap2(int *x, int *y) { int *t = x; x = y; y = t; }
- void swap3(int &x, int &y) { int t = x; x = y; y = t; }

```
// Comparing pass-by-value and pass-by-reference
 // with references.
 Notice the & operator,
3
 #include <iostream>
 indicating pass-by-
4
 using namespace std;
 reference.
5
 ///function prototype
6
 int squareByValue( int );
 void squareByReference( int & ); // function prototype
 int main(){
8
9
 int x = 2, z = 4;
10
 // demonstrate squareByValue
 cout << "x = " << x << " before squareByValue\n";
11
 cout << "Value returned by squareByValue: "</pre>
12
13
 << squareByValue(x) << endl;
 cout << "x = " << x << " after squareByValue\n" << endl;
14
```

```
15
 // demonstrate squareByReference
 cout << "z = " << z << " before squareByRe Changes number, but
16
 original parameter (x)
17
 squareByReference( z );
 cout << "z = " << z << " after squareByRefe is not modified.
18
 return 0; // indicates successful termination
19
 } // end main
20
 Changes numberRef,
21
 // squareByValue multiplies number by itse
 an alias for the original
22
 // result in number and returns the new yal
 parameter. Thus, z is
 int squareByValue( int number ) {
23
 changed.
 return number *= number; // caller's argument not modified
24
 } // end function squareByValue/
25
 void squareByReference( int &numberRef ) {
26
27
 numberRef *= numberRef; // caller's argument modified
 } // end function squareByReference
28
```

```
// References must be initialized.
 #include <iostream>
3
 using std::cout;
 y declared as a reference to x.
4
 using std::endl;
 int main(){
5
6
 int x = 3;
8
 int &y = x;
9
 cout << "x = " << x << endl << "y = " << y << endl;
10
 y = 7;
 cout << "x = " << x << endl << "y = " << y << endl;
11
 x = 3
 return 0; // indicates successful termination
12
13
 } // end main
```

```
#include <iostream>
 using namespace std;
 Uninitialized reference
3
 int main(){

compiler error.

4
 int x = 3;
5
 int &y;
6
 cout << "x = " << x << endl << "y = " << y << endl;
 v = 7;
 cout << "x = " << x << endl << "y = " << y << endl;
8
9
 return 0; // indicates successful termination
10
 Borland C++ command-line compiler error message:
 Error E2304 Fig03 22.cpp 11: Reference variable 'y' must be
 initialized in function main()
 Microsoft Visual C++ compiler error message:
 D:\cpphtp4 examples\ch03\Fig03 22.cpp(11) : error C2530: 'y' :
 references must be initialized
```

Hàm Inline

- Hàm inline hay còn gọi là hàm nội tuyến.
- Sử dụng từ khóa inline
- Yêu cầu trình biên dịch copy code vào trong chương trình thay vì thực hiện lời gọi hàm:
 - Giảm thời gian thực thi chương trình
 - Tăng kích thước của mã lệnh thực thi
- Chỉ nên định nghĩa inline khi hàm có kích thước nhỏ

Hàm Inline

```
❖Ví du:
 inline float sqr(float x) {
 return (x*x);
 inline int Max(int a, int b) {
 return ((a>b) ? a : b) ;
```

Tìm lỗi sai cho các khai báo prototype hàm dưới đây (các hàm này trong cùng một chương trình):

```
int func1 (int);
float func1 (int);
int func1 (float);
void func1 (int = 0, int);
void func2 (int, int = 0);
void func2 (int);
void func2 (float);
```

Cho biết kết xuất của chương trình sau:

```
void func (int i, int j = 0 ){
  cout << "So nguyen: " << i << " " << j << endl;
void func (float i = 0, float j = 0){
  cout << "So thuc:" << i << " " << j <<endl;
void main(){
  int i = 1, j = 2;
  float f = 1.5, g = 2.5;
 func(i);
  func();
  func(f); func(i, j);
  func(f, g);
```

- a. Viết chương trình nhập vào một phân số, rút gọn phân số và xuất kết quả.
- b. Viết chương trình nhập vào hai phân số,
 tìm phân số lớn nhất và xuất kết quả.
- c. Viết chương trình nhập vào hai phân số. Tính tổng, hiệu, tích, thương giữa chúng và xuất kết quả.

- a. Viết chương trình nhập vào một ngày. Tìm ngày kế tiếp và xuất kết quả.
- b. Viết chương trình nhập họ tên, điểm toán, điểm văn của một học sinh. Tính điểm trung bình và xuất kết quả.

Cho một danh sách lưu thông tin của các nhân viên trong một công ty, thông tin gồm:

- Mã nhân viên (chuỗi, tối đa là 8 ký tự)
- Họ và tên (chuỗi, tối đa là 20 ký tự)
- Phòng ban (chuỗi, tối đa 10 ký tự)
- Lương cơ bản (số nguyên)
- Thưởng (số nguyên)
- Thực lãnh (số nguyên, trong đó thực lãnh = lương cơ bản + thưởng)

Hãy thực hiện các công việc sau:

- a.Tính tổng thực lãnh tháng của tất cả nhân viên trong công ty.
- b.ln danh sách những nhân viên có mức lương cơ bản thấp nhất.
- c.Đếm số lượng nhân viên có mức thưởng >= 1200000.
- d.In danh sách các nhân viên tăng dần theo phòng ban, nếu phòng ban trùng nhau thì giảm dần theo mã nhân viên.

Q & A

