

TRƯỜNG ĐẠI HỌC THỦY LỢI Khoa Công nghệ thông tin Bộ môn Tin học và KTTT

NHẬP MÔN LẬP TRÌNH

Giảng viên: TS.GVC Nguyễn Quỳnh Diệp

Email: diepnq@tlu.edu.vn

Điện thoại: 0904345673

Chương 4: Mảng, con trỏ và xâu ký tự

4.1. Mång

- Khái niệm
- Khai báo và sử dụng
- Các thao tác thường gặp

4.2. Con trỏ

- Khái niệm và cách khai báo
- Toán tử địa chỉ (&), toán tử nội dung (*)
- Phép toán trên con trỏ
- Con trỏ và mảng

4.3. Xâu ký tự

- Khái niệm, khai báo và sử dụng
- Các hàm xử lý ký tự và xâu ký tự
- Mảng xâu ký tự

4.1. MÅNG

Giới thiệu

- Bài toán: Nhập điểm thi (số nguyên) môn Nhập môn lập trinh cho lớp gồm 50 sinh viên rồi đưa ra số lượng sinh viên phải học lại
- Phương pháp: Điểm của mỗi sinh viên là 1 biến
 - Tên biến là tên sinh viên
 - Ví dụ: int An, Anh, Binh1, Binh2, Cuong,..... Van, Viet;
 - Tên biến dạng "dx" với x là chỉ số thứ tự của SV trong lớp
 Ví dụ: int d1, d2, d3,.....,d50;
- Nhận xét 1: Không hợp lý
 - ≻Có quá nhiều biến (Điểm thi cho toàn trường.. !?)
 - ► Khó khăn cho các thao tác duyệt toàn bộ danh sách
 - Số SV học lại: if(d1 <5) d++; if(d2 <5) d++;if(d50 <5) d++;
- Nhận xét 2: Các biến có chung ý nghĩa, tính chất

Giới thiệu

- Trong thực tế, thường gặp các đối tượng có tính chất chung
 - Tháng trong năm
 - Điểm trung bình của sinh viên trong lớp
- Các đối tượng được nhóm lại dưới một tên
- Đối tượng được đặc trưng bởi tên nhóm và thứ tự trong nhóm
 - Phần tử thứ 4 trong dãy số
- Số thứ tự của đối tương trong nhóm là chỉ số phần tử

Khái niệm mảng

- Kiểu mảng là một kiểu dữ liệu gồm:
 - Một số hữu hạn thành phần.
 - Các thành phần có cùng một kiểu: gọi là kiểu cơ sở hay là kiểu thành phần.
- Mỗi phần tử của mảng được xác định thông qua:
 - Tên mảng
 - Chỉ số của phần tử trong mảng

Khai báo mảng

Kiểu_dữ_liệu Tên_Mảng[Kích_thước];

- Kiểu_dữ_liệu: kiểu của các phần tử trong mảng (nguyên, thực, ký tự, chuỗi, mảng,...)
- Tên_Mảng: tên của mảng khai báo
- Kích_thước: số phần tử tối đa trong mảng.

Ví dụ:

int DiemTin[50]; // khai báo mảng tên là DiemTin gồm 50 phần tử có kiểu dữ liệu int

float A[10]; //Mảng tên A gồm 10 phần tử kiểu số thực

Cấp phát bộ nhớ cho mảng

- Các phần tử trong mảng được cấp phát các ô nhớ kế tiếp nhau trong bộ nhớ
- Kích thước của mảng bằng kích thước một phần tử nhân với số phần tử

Ví dụ:

int A[10]; //Mảng A gồm 10 phần tử nguyên

Kích thước của mảng A: $10 \times 4 = 40$ bytes

Truy nhập phần tử của mảng

- Biến mảng lưu trữ địa chỉ ô nhớ đầu tiên trong vùng nhớ được cấp phát
- Ngôn ngữ C đánh chỉ số các phần tử trong mảng bắt đầu từ 0
- Các phần tử của mảng được truy nhập thông qua
 - Tên mảng và
 - Chỉ số của phần tử của phần tử trong mảng

Tên_Mang[Chỉ_số_phần_tử];

int A[10]; //Mảng A gồm 10 phần tử nguyên


```
A[0] = 7;
A[1] = 5;
A[4] = 7;
Int N = A[1] + A[4]; // N = 12
```


for(
$$i = 0$$
; $i < 10$; $i++$) $A[i]= 2*i$;

Chú ý: C không kiểm tra vượt quá giới hạn của mảng khi truy nhập int A[3], B[4], C[3];

A[0] A[1] A[2] B[0] B[1] B[2] B[3] C[0] C[1] C[2] A[5]
$$\Leftrightarrow$$
 B[2] \Leftrightarrow C[-2] \leftarrow nếu cấp phát liên tiếp

Mảng nhiều chiều

 Mỗi phần tử của mảng có thể là một mảng -> Mảng nhiều chiều

```
Kiểu_dữ_liệu Tên_mảng[Chiều_1] [Chiều_2]... [Chiều_N];
```


- Kiểu_dữ_liệu: Kiểu của mỗi phần tử trong mảng
- Chiều_1, Chiều_2,..., Chiều_N: Các hằng số nguyên, cho biết kích thước (số phần tử) của mỗi chiều
- Mảng gồm: Chiều_1 x Chiều_2 x...x Chiều_N phần tử được lưu trữ trong vùng nhớ liên tục. Các phần tử thuộc kiểu Kiểu_dữ_liệu.

Mảng nhiều chiều

int t[3][4];

- Mảng b gồm 3 phần tử b[0], b[1], b[2]
- Mỗi phần tử là mảng hai chiều gồm 4 hàng (hàng 0, 1, 2, 3) và 5 cột (0, 1, 2, 3, 4)
- Mỗi phần tử là một số nguyên có dấu 4 byte

Khởi tạo giá trị cho mảng

Các phần tử của mảng có thể được khởi tạo giá trị ngay khi khai báo

Ví du:

```
int a[4] = \{1,4,6,2\};
int b[2][3]=\{\{1,2,3\},\{4,5,6\}\};
int t[3][4] = \{\{1,2,3,4\},\{5,6,7,8\},\{9,10,11,12\}\};
```


Khởi tạo giá trị cho mảng

- Số lượng giá trị khởi tạo không được lớn hơn số lượng phần tử trong mảng
 - Nếu số lượng này nhỏ hơn thì các phần tử còn lại được khởi tạo giá trị 0

```
int A[3][4] = { {1}, {4,5} };
int A[3][4] = { }; //Tất cả đều mang giá trị 0
```

 Có thể xác định kích thước mảng thông qua số giá trị khởi tạo nếu để trống kích thước mảng

```
int A1 [8] = \{2, 4, 6, 8, 10, 12, 14, 16\};
int A2 [] = \{2, 4, 6, 8, 10, 12, 14, 16\};
```


Các thao tác thường gặp

- Nhập/Xuất dữ liệu cho mảng
 - Mảng 1 chiều, ma trận
- Bài toán đếm
 - Đếm số phần tử
 - Tính toán trên các phần tử..
- Tìm kiếm phần tử
 - Lớn nhất/nhỏ nhất/bất kỳ
- Sắp xếp phần tử trong mảng
 - Theo thứ tự, theo nguyên tắc
- Chèn thêm phần tử, xóa phần tử

Nhập dữ liệu: dùng hàm scanf()

Ví du:

```
int A[10];
```

Nhập dữ liệu cho một phần tử

```
scanf("%d",&A[2]); //phần tử thứ 3 của mảng
```

- Nhập dữ liệu cho cả mảng
 - Dùng vòng lặp for

```
for(i = 0; i<10; i++)
scanf("%d", &A[i]);</pre>
```

Nên in ra chỉ số phần tử khi nhập

```
printf("A[%d]: ", i);
scanf("%d", &A[i])
```


```
//Nhập vào lượng mưa (mm) trong năm
#include <stdio.h>
#define thang 12
int main(){
 int Mua[thang], i;
 for(i=0; i<thang; i++)</pre>
 printf("Nhap luong mưa tháng %d:", i+1);
 scanf("%d", &Mua[i]);
 return 0;
```


Lưu ý

- Nếu số phần tử của mảng chỉ được biết tại thời điểm thực hiện chương trình (nhưng biết số phần tử tối đa) thì:
 - Khai báo mảng với kích thước tối đa
 - Sử dụng biến nguyên lưu số phần tử thực sự của mảng.

<u>Ví dụ</u>:

- Nhập vào mảng không quá 100 số thực
 - Khai báo mảng thực A có tối đa 100 phần tử.
 - Nhập số phần tử thực sự của mảng
 - Nhập giá trị cho từng phần phần tử (dùng for)


```
// Nhập mảng A tối đa 100 phần tử là các số thực
#include<stdio.h>
int main(){
  float A[100];
  int n, i;
  do{
 printf("Cho biet so phan tu cua mang: ");
 scanf("%d",&n);
  }while (n>100||n<=0);</pre>
  for(i = 0; i < n; i++)
 printf("A[%d] = ", i);
 scanf("%f",&A[i]);
return 0;
```


Xuất dữ liệu: dùng hàm printf()

Ví dụ:

```
int A[10];
```

Hiển thị phần tử thứ 5:

```
printf("%d", A[4]);
```

Để hiển thị tất cả các phần tử:

```
for(i = 0; i < 10; i++)
printf("%4d", A[i]);
```

- Các kiểu xuất dữ liệu:
 - Hiển thị tất cả/một phần theo dòng/cột...
 - Hiến thị từng k phần tử trên một dòng...


```
#include <stdio.h>
#define MAX 12
int main(){
 int A[MAX], i;
 for ( i=0; i < MAX; i++ ){
 printf("A[%d]: ", i+1);
 scanf("%d", &A[i]);
 printf("\n");
 for(i=0;i < MAX; i++ )
 printf("%4d", A[i]);
 printf("\n");
 for(i=0; i < MAX; i++ )</pre>
 printf("%d\n" , A[i]);
 printf("\n");
 for(i=0; i < MAX; i++ ){
 printf("%4d", A[i]);
 if( (i+1) %4==0) printf("\n");
 return 0;
```

```
A[5]: 5
A[6]: 6
A[7]: 7
A[8]: 8
A[9]: 9
A[10]: 10
A[11]: 11
A[12]: 12
```

```
1 2 3 4 5 6 7 8 9 10 11 12
1
2
3
4
5
6
7
8
9
10
11
12
1 2 3 4
5 6 7 8
9 10 11 12
```


//Nhập và đưa ra màn hình một ma trận

```
Nhap so hang: 3
Mhap so cot: 3
Nhap phan tu A[1,1]:
Nhap phan tu A[1,2]:
Nhap phan tu A[1,3]:
Nhap phan tu A[2
Nhap phan t<u>u A[2,2]</u>:
Nhap phan tu A<u>[</u>2,3]:
Nhap phan tu A[3,1]:
Nhap phan tu A[3,2]: 8
Nhap phan tu A[3,3]: 9
MA TRAN DA NHAP
Process exited after 10.68 seconc
 ress any key to continue . . .
```

```
Nhap so hang: 2
Nhap so cot: 3
Nhap phan tu AL1,1J:
Nhap phan tu A[1,2]:
Nhap phan tu A[1,3]:
Nhap phan tu A[2,1]:
Nhap phan tu A[2,2]:
Nhap phan tu A[2,3]:
MA TRAN DA NHAP
 3
6
 rocess exited after 5.943 second
 ress any key to continue . . .
```


```
#include <stdio.h>
int main(){
 int A[20][20], n, m, i,j;
 printf("Nhap so hang: "); scanf("%d",&n);
 printf("Nhap so cot: "); scanf("%d",&m);
 printf("\n");
 for(i=0; i < n; i++)
 for(j=0;j < m;j++){}
 printf("Nhap phan tu A[%d,%d]: ", i+1,j+1);
 scanf("%d", &A[i][j]);
 printf("\n\nMA TRAN DA NHAP\n\n");
 for(i=0;i < n; i++ ){
 for(j=0;j < m; j++)
 printf("%4d", A[i][j]);
 printf("\n");
 return 0;
```


```
#include <stdio.h>
int main(){
 int A[20][20], n, m, i,j;
 printf("Nhap so hang: "); scanf("%d",&n);
 printf("Nhap so cot: "); scanf("%d",&m);
 printf("\n");
 for(i=0;i < n;i++ )
 for(j=0;j < m;j++){
 printf("Nhap phan tu A[%d,%d]: ", i+1,j+1);
 scanf("%d", &A[i][j]);
 printf("\n\nMA TRAN DA NHAP\n\n");
 for(i=0;i < n; i++ ){
 for(j=0;j < m; j++)
 printf("%4d", A[i][j]);
 printf("\n");
 return 0;
```

```
Nhap so hang: 2
Nhap so cot: 3
Nhap phan tu AL1,1J:
Nhap phan tu A[1,2
Nhap phan tu A[1,3]:
Nhap phan tu A[2,1]:
Nhap phan tu A[2,2]:
Nhap phan tu A[2,3]:
MA TRAN DA NHAP
```


Đếm số phần tử thỏa mãn điều kiện

- Duyệt từng phần tử của dãy (có thế dùng vòng lặp for)
- Nếu phần tử xét thỏa mãn điều kiện thì:
 - Ghi nhận
- Chuyển sang xem xét phần tử tiếp theo

```
Ví dụ: Đếm số tháng có lượng mưa lớn hơn 50mm int dem = 0; for(i = 0; i < thang; i++) if(Mua[i] > 50) dem++; printf("\nThang mua nhieu hon 50mm: %d", dem);
```


 Nhập mảng, đưa ra trung bình cộng các số chia hết cho 7

```
So phan tu cua mang (n<100) n = 6
BC so chia het cho 7: 14.00.
 rocess exited after 15.05 seconds
 ress any key to continue . .
```


```
#include<stdio.h>
int main(){
  int A[100], n, i, d = 0, S = 0;
  printf("So phan tu cua mang (n<100) n = "); scanf("%d",&n);</pre>
  for(i = 0; i < n; i++){
 printf("A[%d] = ", i);
 scanf("%d",&A[i]);
  for(i = 0; i < n; i++)
 if(A[i] %7==0){
 d++;
 S+=A[i];
  if(d > 0)
 printf("TBC so chia het cho 7: %7.2f.",(float)S/d);
  else
 printf("Trong day khong co so chia het cho 7.");
  return 0;
}
```


```
#include<stdio.h>
int main(){
 int A[100], n, i, d = 0, S = 0;
 printf("So phan tu cua mang (n<100) n = "); scanf("%d",&n);
 for(i = 0; i < n; i++){
 printf("A[%d] = ", i);
 tu cua mang (n<100) n = 5
 scanf("%d",&A[i]);
 for(i = 0; i < n; i++)
 BC so chia het cho 7: 16.33.
 if(A[i] %7==0){
 d++;
 Process exited after 16.44 seconds
 Press any key to continue . . .
 S+= A[i];
 if(d > 0)
 printf("TBC so chia het cho 7: %7.2f.",(float)S/d);
 else
 printf("Trong day khong co so chia het cho 7.");
 return 0;
```


Tìm kiếm phần tử

Tìm phần tử lớn nhất (nhỏ nhất)

- Giả sử phần tử đó là phần tử đầu tiên
- Lần lượt so sánh với các phần tử còn lại
 - Nếu phần tử mới của dãy lớn hơn ⇒ coi đây là phần tử lớn nhất và tiếp tục so sánh với phần tử kế
 - Nếu không đúng, so sánh tiếp với phần tử kế

Ví du:

```
Tìm tháng có lượng mưa nhiều nhất trong năm?

max = Mua[0];

for(i = 1; i < thang; i++)

if(Mua[i] > max)

max = Mau[i];

printf("\n Luong mua nhieu nhat la: %d", max);
```


Tìm kiếm phần tử

- Tìm kiếm các phần tử thỏa mãn điều kiện (giống bài toán đếm)
 - Dùng for duyệt toàn bộ
 - Nếu cần thiết, dùng thêm mảng ghi lại chỉ số

Ví dụ:

Đưa ra danh sách các tháng có lượng mưa nhiều hơn 50mm.

```
printf("Thang co luong mua lon hon 500mm")
for(i = 0; i < thang; i++)
 if(Mua[i] > 50)
 printf("\nThang %d", i+1);
```


Tìm kiếm phần tử (tiếp)

- Tìm phần tử đầu tiên của danh sách thỏa mãn điều kiện
 - Dùng vòng lặp for kết hợp với break;
 - Dùng vòng lặp while

Ví dụ: Đưa ra phần tử đầu tiên của mảng có giá trị bằng k.


```
int A[100];
int N, i, k, f; //N: số phần tử, k phần tử cần tìm
Dùng vòng lăp for:
 for(i = 0; i < N; i++)
 if(A[i] == k) break;
 if(i < N) printf("Tim thay tai vi tri %d", i);
Dùng vòng lặp while:
 i=0; f=0; //f: found, f=1 \Leftrightarrow k is found
 while(i < N && f==0){
 if(A[i] == k)
 f = 1;
 else i++;
 if (f==1) printf("Tim thay tai vi tri %d", i);
```


Bài tập

- 1.Nhập vào dãy n số (n<100), tính và đưa ra màn hình:
 - Tổng và tích của dãy số
 - Các số chia hết cho 3 và lớn hơn 10
 - Đếm các số có giá trị nằm trong đoạn [100, 1000)
- 2.Nhập vào một dãy số, tìm số chẵn nhỏ nhất dãy
- 3. Viết chương trình nhập vào từ bàn phím một dãy số có số phần tử <100. Tìm max và đưa ra vị trí những phần tử bằng max.

Sắp xếp mảng

- Cho mảng phần tử, sắp xếp theo thứ tự tăng/giảm
- Các thuật toán
 - Sắp xếp thêm dần (Insertion sort)
 - Sắp xếp lựa chọn (Selection sort)
 - Sắp xếp nổi bọt (Bubble sort)
 - Sắp xếp vun đống (Heap sort)
 - Sắp xếp nhanh (Quick sort)
 - Sắp xếp trộn (Merge sort)

Sắp xếp mảng tăng →Thuật toán lựa chọn

Nguyên tắc: Tại lượt sắp thứ k, tìm phần tử nhỏ nhất trong số các phần tử chưa được sắp xếp ([k..last]) và đổi chỗ cho phần tử thứ k (có chỉ số k-1)

- Khi k = 1, phần tử thứ nhất (chỉ số 0) đúng vị trí
- Khi k = 2, phần tử thứ hai (chỉ số 1) đúng vị trí...

Sắp xếp mảng tăng →Thuật toán lựa chọn

Sắp xếp mảng tăng →Thuật toán lựa chọn


```
//Khai báo các biến
  int A[100]; //Mảng chứa dữ liệu
  int N, i, j, tmp;
//Sắp xếp
  for(i = 0; i < N - 1; i++)
 for(j = i + 1; j < N; j++)
 if(A[i] > A[i])
 tmp = A[i];
 A[i] = A[i];
 A[i] = tmp;
```


- Nhập vào từ bàn phím một mảng các số nguyên không quá 100 phần tử
- Hiển thị dãy số vừa nhập
- Sắp xếp dãy theo thứ tự giảm dần
- Hiển thị dãy tại mỗi lượt sắp xếp

```
nhap day so...
Day vua nhap...
Sap xep day theo thuat toan lua chon:
 भाषाया
Process exited after 4.969 seconds with
Press any key to continue . . .
```


```
int main(){
 int A[100], N, i, j, t;
 printf("So phan tu [N<100], N = "); scanf("%d",&N);
 printf("Hay nhap day so...\n");
 for(i=0; i < N; i++){
 printf("A[%d] = ",i+1); scanf("%d",&A[i]);
 printf("\nDay vua nhap...\n");
 for(i=0; i < N; i++)
 printf("%4d", A[i]);
 printf("\nSap xep day theo thuat toan lua chon:");
 for(i=0; i < N-1; i++){
 phan tu [NK100], N = 5
 for(j=i+1; j < N; j++)
 ay nhap day so...
 if(A[i] < A[i]){
 t = A[i];
 A[i] = A[j];
 A[i] = t
 Day vua nhap...
 Sap xep day theo thuat toan lua chon:
 printf("\nLuot %d : ",i+1);
 for(j=0;j < N; j++)
 printf("%4d", A[j]);
 rocess exited after 4.969 seconds with
 ress any key to continue . . .
```


```
So phan tu [NK100], N = -1
So phan tu [NK100], N = 12
So phan tu [NK100], N = 5
 lay_nhap day so...
Day vua nhap...
Sap xep day theo thuat toan lua chon:
_uot
 जलव
_uot
_uot 3 :
_uot 4 :
 rocess exited after 13.97 seconds with return value 4
 ress any key to continue . . .
```


```
int A[100], N, i, j, t;
do{
 printf("So phan tu [N<100], N = "); scanf("%d",&N);
}while(N<=0 | N>100);
printf("Hay nhap day so...\n");
for(i=0; i < N; i++){
 printf("A[%d] = ",i+1); scanf("%d",&A[i]);
printf("\nDay vua nhap...\n");
for(i=0; i < N; i++)
 printf("%4d", A[i]);
printf("\nSap xep day theo thuat toan lua chon:");
for(i=0; i < N-1; i++){
 for(j=i+1; j < N; j++)
 if(A[i] < A[i]){
 t = A[i];
 A[i] = A[j];
 A[j] = t;
 printf("\nLuot %d : ",i+1);
 for(j=0;j < N; j++)</pre>
 printf("%4d", A[j]);
```


Thêm phần tử x vào vị trí k của mảng A

Chú ý:

N = MAX: không chèn được

k >= N: Chèn vào vị trí N

k < 0: Chèn vào vị trí 0

Xóa phần tử ở vị trí k $(0 \le k < N)$

N phần tử

N-1 phần tử

- 1. Nhập vào dãy số có n phần từ (n<100). Nhập số x và số k nguyên. Chèn x vào vị trí k của dãy. Nếu k>=n thì chèn x vào vị trí n.
- Nhập vào một dãy (<100 phần tử); xóa đi các phần tử chia hết cho 5 và đưa kết quả ra màn hình.
- 3. Nhập vào một dãy số (<100 phần tử) và sắp xếp theo thứ tự tăng dần. Nhập thêm vào một số x và chèn số x vào đúng vị trí để dãy vẫn tăng dần.
- 4. Nhập vào từ bàn phím một dãy số nguyên (<100 phần tử). Sắp xếp dãy theo nguyên tắc: Bên trên là số chẵn chia hết cho 3. Bên dưới là số lẻ chia hết cho 3. Giữa là các số còn lại. Đưa cả 2 dãy ra màn hình.


```
#include<stdio.h>
 22白
 else{
 2 #define MAX 100
 23
 3 \square int main(){
 24
 int A[MAX], N, i;
 4
 25 🗀
 5 🖨
 do{
 26
 printf("So phan tu N = ");
 6
 27
 7
 scanf("%d",&N);
 28
 }while(N<0 | |N >=100);
 8
 29
 N++;
9
 30
 31
10 🖨
 for(i = 0; i < N; i++){
 printf("A[%d] = ",i);
 32 白
11
 scanf("%d", &A[i]);
 33
12
 34
13
 N++;
 35
14
 printf("In day da nhap:\n");
 36
15
 for(i = 0; i < N; i++)
 37
16
 printf("%4d", A[i]);
 38
17
 int x, k;
 39
 printf("\nNhap so x = "); scanf("%d",&x);
18
 return 0;
 40
19
 printf("Nhap so nguyen k = "); scanf("%d",&k);
 41 <sup>l</sup>
20
 if (N == MAX)
 printf("Mang day. Khong chen them duoc!");
21
```


Nhập vào một dãy gồm n phần tử (0<n<100). Xóa đi các phần tử chia hết cho 5 và đưa kết quả ra màn hình.

```
phan tu
  phan tu N = 6
Day da nhap:
 25
 3 10
Day sau khi xoa:
```


```
#include<stdio.h>
#define MAX 100
int main(){
 int A[MAX], N, i;
 do{
 printf("So phan tu N = ");
 scanf("%d",&N);
 }while(N<=0 | N >=100);
 for(i = 0; i < N; i++){
 printf("A[%d] = ",i);
 scanf("%d", &A[i]);
 printf("Day da nhap:\n");
 for(i = 0; i < N; i++)
 printf("%4d", A[i]);
```

```
// giu lai cac phan tu khong chia het cho 5
int d = 0;
for(i = 0;i < N; i++)</pre>
 if(A[i] % 5 != 0){
 A[d] = A[i];
 d++;
N = d_{j}// cap nhat so phan tu sau xoa
printf("\nDay sau khi xoa:\n");
for(i = 0; i < N; i++)
 printf("%4d", A[i]);
return 0;
```


Nhập vào một dãy số (<100 phần tử) và sắp xếp theo thứ tự tăng dần.

Nhập thêm vào một số x và chèn số mới nhập vào đúng vị trí.

```
tu N
In day da nhap:
 8
In lai day sau khi xep tang dan:
Nhap so x = 4
In lai day sau khi chen x = 4:
```


```
#include<stdio.h>
 2
 #define MAX 100
 3 \square int main(){
 int A[MAX], N, i, j, t;
 4
 5 白
 do{
 6
 printf("So phan tu N = ");
7
 scanf("%d",&N);
 }while(N<0 || N >=100);
8
9
10 🗎
 for(i = 0; i < N; i++){
 printf("A[%d] = ",i);
11
12
 scanf("%d", &A[i]);
13
14
 printf("Day da nhap:\n");
15
 for(i = 0; i < N; i++)
16
 printf("%4d", A[i]);
17
18
 for(i = 0; i < N-1; i++)
19
 for(j = i; j < N; j++)
20 白
 if (A[i]>A[j]){
21
 t = A[i];
22
 A[i] = A[j];
23
 A[i] = t;
24
25
 printf("\nDay xep tang dan:\n");
 for(i = 0; i < N; i++)
26
 printf("%4d", A[i]);
27
```

```
29
 int x;
 printf("\nNhap so x = "); scanf("%d",&x);
30
 if (N == MAX)
31
32
 printf("Mang day!");
33 白
 else{
34
 i = N;
 while((i > 0) &&(A[i-1] > x)) {
35 🗎
36
 A[i] = A[i-1];
37
 i--;
38
39
 A[i] = x;
40
 N++;
 printf("Day sau khi chen x = %d:\n", x);
41
 for(i = 0; i < N; i++)
42
43
 printf("%4d", A[i]);
44
45
 return 0;
46 L
```


Nhập vào từ bàn phím một dãy số nguyên (<100 phần tử). Sắp xếp dãy theo nguyên tắc: Bên trên là số chẵn chia hết cho 3. Bên dưới là số lẻ chia hết cho 3. Giữa là các số còn lại. Đưa cả 2 dãy ra màn hình.

```
tu N = 10
In day da nhap:
 6
 9 12
  lai day da sap theo yeu cau:
```


```
#include<stdio.h>
2 ☐ int main(){
 int A[100], N, i;
 3
4 □
 do{
 5
 printf("So phan tu N = ");
 scanf("%d",&N);
 6
 }while(N<0 ||N >=100);
7 -
8
 for(i = 0; i < N; i++){
 printf("A[%d] = ",i);
10
 scanf("%d", &A[i]);
11
12
 printf("\nIn day da nhap:\n");
13
 for(i = 0; i < N; i++)
14
15
 printf("%4d", A[i]);
 //Sap xep so chan chia het cho 3 len truoc
16
17
 int d = 0, t;
 for(i = 0; i < N; i++)
18
19 白
 if(A[i]%6==0){
20
 t = A[i];
 A[i] = A[d];
21
22
 A[d] = t;
23
 d++;
24
```

```
25
 //Sap xep so le chia het cho 3 o cuoi day
26
 for(i = d; i < N; i++)
27 🖨
 if(A[i]%3 != 0){
28
 t = A[i];
29
 A[i] = A[d];
 A[d] = t;
30
31
 d++;
32
33
 printf("\nIn lai day da sap theo yeu cau:\n");
 for(i = 0; i < N; i++)
34
35
 printf("%4d", A[i]);
36
 return 0;
37 L
```


Bài tập về Ma trận

- Viết chương trình nhập vào một ma trận vuông, các phần tử nguyên, sau đó
 - Đưa ra ma trận tam giác dưới
 - Đưa ra ma trận tam giác trên
- 2. Nhập M, N (M, N < 30) và một ma trận MxN. Đưa ma trận ra màn hình
 - Tìm hàng/cột có tổng các phần tử lớn nhất
 - Tìm số lớn nhất/nhỏ nhất và vị trí trong ma trận
 - Đưa ra ma trận S cùng kích thước thỏa mãn

$$s_{i,j} = \begin{cases} 1 & \text{n\'eu } u_{i,j} > 0 \\ 0 & \text{n\'eu } u_{i,j} = 0 \\ -1 & \text{n\'eu } u_{i,j} < 0 \end{cases}$$

Viết chương trình nhập vào một ma trận vuông, các phần tử nguyên, sau đó

- Đưa ra ma trận tam giác dưới
- Đưa ra ma trận tam giác trên

```
Nhap kich thuoc: 3
Whap phan tu
 hap phan tu
 hap phan tu
 hap phan
Jhap phani
Vhap phani
Vhap phan tu
Nhap phan tu [3,
Nhap phan tu [3,
MA TRAN DA NHAP
  TRAN TAM GIAC TREN
MA TRAN TAM GIAC DUOI
 5
```


```
1
 #include <stdio.h>
 2 □ int main(){
 3
 int A[20][20], N, i, j;
 4
 printf("Nhap kich thuoc: "); scanf("%d",&N);
 5
 printf("\n");
 for (i=0; i < N; i++)
 6
 for(j=0; j < N; j++)
 7 庄
 8
 printf("Nhap phan tu [%d,%d] = ", i+1,j+1);
 9
 scanf("%d", &A[i][j]);
 printf("\nMA TRAN TAM GIAC TREN\n");
 17
10
 18 白
 for (i=0; i < N; i++){
11
 printf("\nMA TRAN DA NHAP\n");
 19
 for(j=0;j < N; j++)
12 =
 for(i=0;i < N; i++){
 if(i >= i)
 20
 for(j=0;j < N; j++)
13
 printf("%4d",A[i][j]);
 21
14
 printf("%4d",A[i][j]);
 22
 else
 printf("\n");
15
 23
 printf("%4c",32);
 printf("\n");
 24
16
 25
 26
 printf("\n MA TRAN TAM GIAC DUOI\n");
 for (i=0; i< N; i++){}
 27 🗀
 28
 for(j=0;j <= i;j++)
 29
 printf("%4d",A[i][j]);
 30
 printf("\n");
 31
 32
 return 0;
 33
```


Ma trận tổng, chuyển vị

Viết chương trình nhập vào 2 ma trận A và B gồm m hàng và n cột, các phần tử nguyên, sau đó:

- Tính và in ra ma trận tổng
 C = A+B
- In ra ma trận chuyển vị của ma trận C.

```
Nhap so hang m = 2
Vhap so cot n = 3
Whap ma tran A:
Watran C = A + B:
Watran chuyen vi cua C:
3 5
2 6
4 3
```


Ma trận tổng, chuyển vị


```
#include<stdio.h>
 const MAX = 100;
3 ☐ int main(){
 int A[MAX][MAX], B[MAX][MAX], C[MAX][MAX], m, n, i, j;
 4
 printf("Nhap so hang m = "); scanf("%d",&m);
 5
 printf("Nhap so cot n = "); scanf("%d",&n);
 6
 puts("Nhap ma tran A:");
 7
 for(i = 0; i < m; i++ )
 8
 for(j = 0; j < n; j++)
 9
 puts("Ma tran C = A + B:");
 21
10 🗎
 22
 for(i = 0; i < m; i++ )
 printf("A[%d][%d] = ",i,j);
11
 23 白
12
 scanf("%d", &A[i][j]);
 24
 for(j = 0; j < n; j++)
13
 25 🖨
14
 puts("Nhap ma tran B:");
 26
 C[i][j] = A[i][j] + B[i][j];
15
 for(i = 0; i < m; i++ )</pre>
 27
 printf("%d \t", C[i][j]);
 for(j = 0; j < n; j++)
16
 28
17 白
18
 printf("B[%d][%d] = ",i,j);
 29
 printf("\n");
19
 scanf("%d", &B[i][j]);
 30
20
 31
 puts("Ma tran chuyen vi cua C:");
 32
 for(i = 0; i < n; i++)
 33 🖹
 34
 for(j = 0; j < m; j++)
 35
 printf("%d \t",C[j][i]);
 36
 printf("\n");
 37
 38
 return 0;
```

39 L

Ma trận tích C = AB

Viết chương trình nhập ma trận A gồm m hàng và k cột, ma trận B gồm k hàng và n cột, các phần tử nguyên, sau đó:

- Tính và in ra ma trận tích
 C = A.B
- In ra ma trận chuyển vị của ma trận C.

```
ran C = A*B:
Matran chuyen vi cua C:
 38
```


Ma trận tích C = AB

Nhân hại ma trận ma trận A gồm m hàng và k cột, ma trận B gồm k hàng và n cột

$$C_{m \times n} = A_{m \times k} * B_{k \times n}$$

$$C = (c_{ij})_{m \times n}, c_{ij} = \sum_{t=0}^{k-1} a_{it} * b_{tj}$$

$$i = 0, 1, ..., m - 1,$$

$$j = 0, 1, ..., n - 1$$

Ma trận tích C = AB


```
#include<stdio.h>
 const MAX = 100;
 3 \square int main(){
 int A[MAX][MAX], B[MAX][MAX], C[MAX][MAX], m, k, n, i, j, t;
 printf("Nhap m = "); scanf("%d",&m);
 printf("Nhap k = "); scanf("%d",&k);
 printf("Nhap n = "); scanf("%d",&n);
 puts("Ma tran C = A*B:");
 22
 puts("Nhap ma tran A:");
 23
 for(i=0;i<m;i++ )
 for(i = 0; i < m; i++ )
 24 🗎
10
 for(j = 0; j < k; j++)
 25
 for(j=0; j<n;j++)</pre>
11 🖨
 26 白
 printf("A[%d][%d] = ",i,j);
12
 27
 C[i][i] = 0;
13
 scanf("%d", &A[i][j]);
 for(t = 0; t<k;t++)
 28
14
 C[i][j] += A[i][t]*B[t][j];
 29
15
 puts("Nhap ma tran B:");
 printf("%4d",C[i][j]);
 30
 for(i = 0; i < k; i++)
16
 31
17
 for(j = 0; j < n; j++)
 printf("\n");
 32
18 🗎
 33
 printf("B[%d][%d] = ",i,j);
19
 34
 puts("Ma tran chuyen vi cua C:");
 scanf("%d", &B[i][j]);
20
 35
 for(i = 0; i < n; i++ )
21
 36 🖨
 37
 for(j = 0; j < m; j++)
 printf("%4d",C[j][i]);
 38
 39
 printf("\n");
 40
 41
 return 0;
 42 L
```