

NGUYỄN TÂN PHONG

TÀI LIỆU

HƯỚNG DẪN HỌC TIN HỌC

8

LẬP TRÌNH
ĐƠN GIẢN
VỚI PYTHON

LỜI NÓI ĐẦU

Thực hiện Công văn số 1697/SDDT-GDTrH ngày 17/9/2020 của Sở GD&ĐT Lâm Đồng về việc hướng dẫn thực hiện chương trình môn Tin học lớp 8 và lớp 11 từ năm học 2020-2021.

Để có tài liệu giáo khoa phục vụ cho việc dạy và học môn tin học 8, Chương I - Lập trình đơn giản, của giáo viên và học sinh trong năm học 2020-2021, nên tôi biên soạn “Tài liệu Hướng dẫn học tin học 8, lập trình đơn giản với Python”.

Để không thay đổi đột ngột, gây khó khăn và bỡ ngỡ về chuẩn kiến thức và kỹ năng của môn tin học 8, chương I. Nên trong tài liệu, tôi có sử dụng nội dung của Sách giáo khoa Tin học dành cho trung học cơ sở, quyển 3, của Nhà xuất bản Giáo dục Việt Nam – Bộ Giáo dục và Đào tạo. Với mục đích là *tạm thời hỗ trợ tài liệu tham khảo cho việc dạy và học môn tin học 8 trong năm học 2020 – 2021 ở tỉnh Lâm Đồng* cho đến khi có bản phát hành chính thức Sách giáo khoa của Nhà xuất bản Giáo dục Việt Nam – Bộ Giáo dục và Đào tạo.

Trên tinh thần đó, tài liệu này tôi chia sẻ *hoàn toàn miễn phí cho học sinh và giáo viên để phục vụ cho việc dạy và học môn tin học 8 dưới dạng file Word và PDF*. Tất cả các hành vi lợi dụng tài liệu này để thu phí là không được phép dưới bất kỳ hình thức nào.

Xin chân thành cảm ơn và cáo lỗi với Nhà xuất bản Giáo dục Việt Nam – Bộ Giáo dục và Đào tạo, vì đã trích dẫn và sử dụng nội dung Sách giáo khoa Tin học dành cho trung học cơ sở, quyển 3.

Mặc dù đã rất cố gắng, song tài liệu chắc chắn sẽ không tránh khỏi những hạn chế, thiếu sót. Rất mong nhận được sự chia sẻ, đóng góp ý kiến của quý thầy giáo, cô giáo, phụ huynh và học sinh.

Trân trọng!

Lâm Đồng, ngày 28 tháng 09 năm 2020

Nguyễn Tân Phong

(Đơn vị công tác: Trường THCS Đồng Nai, huyện Cát Tiên, tỉnh Lâm Đồng)

BÀI 1

MÁY TÍNH VÀ CHƯƠNG TRÌNH MÁY TÍNH

- Con người chỉ dẫn cho máy tính thực hiện công việc thông qua các lệnh.
- Chương trình là bản hướng dẫn cho máy tính thực hiện những nhiệm vụ cụ thể.

Giả sử trong một vùng đất, xuất hiện một quả bom, một rô-bốt có nhiệm vụ tìm đường đến quả bom rồi vô hiệu hóa quả bom đó. Dưới đây là một cách để chỉ dẫn cho rô-bốt thực hiện nhiệm vụ:

1. Quay trái.
2. Tiến 1 bước.
3. Quay phải.
4. Tiến 3 bước.
5. Gõ bom.

☺ Hãy nêu một vài bài toán em đã từng giải quyết trong cuộc sống thường ngày.

1. Viết chương trình - ra lệnh cho máy tính làm việc

Để máy tính thực hiện một công việc nào đó, con người cần đưa cho máy tính các chỉ dẫn thích hợp (câu lệnh). Máy tính sẽ lần lượt thực hiện các lệnh đó giống như rô-bốt ở ví dụ trên.

Để tránh “nhắc” rô-bốt thực hiện từng câu lệnh, người ta thường tập hợp các lệnh đó và lưu trong rô-bốt với tên “Hãy gõ bom”. Khi đó chỉ cần ra lệnh “Hãy gõ bom” thì rô-bốt sẽ tự động thực hiện các lệnh đó. Việc tập hợp các lệnh để điều khiển rô-bốt như vậy chính là viết chương trình. Tương tự, để điều khiển máy tính làm việc, chúng ta cũng viết chương trình máy tính.

Chương trình máy tính là một dãy các câu lệnh mà máy tính có thể hiểu và thực hiện được.

Tại sao cần viết chương trình?

Trong thực tế các công việc con người muốn máy tính thực hiện rất đa dạng và phức tạp. Một lệnh đơn giản không đủ để chỉ dẫn cho máy tính hoàn thành công việc. Vì thế, để khai thác triệt để tốc độ của máy tính việc viết nhiều lệnh và tập hợp lại trong một chương trình giúp con người điều khiển máy tính một cách đơn giản và hiệu quả hơn.

Khi thực hiện chương trình, máy tính sẽ thực hiện các câu lệnh trong chương trình một cách tuần tự, nghĩa là thực hiện xong một lệnh sẽ thực hiện lệnh tiếp theo, từ lệnh đầu tiên đến lệnh cuối cùng.

Trở lại ví dụ về rô-bốt gõ bom, chương trình có thể có các lệnh sau:

Hãy gõ bom
Bắt đầu
Quay phải
Tiến 1 bước.
Quay trái
Tiến 3 bước.
Gõ bom.
Kết thúc

2. Chương trình và ngôn ngữ lập trình

Chúng ta đã biết, để máy tính có thể xử lí, thông tin đưa vào máy phải được chuyển đổi thành dạng dãy bit (dãy các số chỉ gồm 0 và 1). Các dãy bit là cơ sở để tạo ra ngôn ngữ dành cho máy tính, được gọi là *ngôn ngữ máy*. Những chương trình máy tính đầu tiên khi máy tính mới xuất hiện được viết chính bằng ngôn ngữ này.

Tuy nhiên, việc viết chương trình bằng ngôn ngữ máy rất khó khăn và mất nhiều thời gian công sức. Bởi lẽ, về mặt trực quan, các câu lệnh được viết dưới dạng dãy bit khác xa ngôn ngữ tự nhiên nên khó nhớ, khó sử dụng. Vì vậy, người ta mong muốn có thể sử dụng được các từ có nghĩa, dễ hiểu và dễ nhớ để viết các câu lệnh thay cho các dãy bit khô khan. Các *ngôn ngữ lập trình* đã ra đời để phục vụ mục đích đó.

Ngôn ngữ lập trình là ngôn ngữ dùng để viết các chương trình máy tính.

Như vậy, để tạo ra chương trình máy tính, chúng ta phải viết chương trình bằng một ngôn ngữ nào đó. Nói cách khác, ngôn ngữ lập trình là công cụ giúp để tạo ra các chương trình máy tính.

Tuy nhiên, máy tính vẫn chưa thể hiểu được các chương trình được viết bằng ngôn ngữ lập trình. Chương trình còn cần được chuyển đổi sang ngôn ngữ máy bằng một *chương trình dịch* tương ứng.

Như vậy, việc tạo ra chương trình máy tính thực chất gồm 2 bước sau:

- ① *Viết* chương trình bằng một ngôn ngữ lập trình.
- ② *Dịch* chương trình thành ngôn ngữ máy để máy tính có thể hiểu được.
 Chương trình viết bằng ngôn ngữ lập trình cần được chuyển đổi thành ngôn ngữ máy

Viết chương trình →


```
VD1_Bai2.py - H:\Tan Phong\Nam hoc 2020 - 2021\SGK Tin 8 theo python...
File Edit Format Run Options Window Help
danhsachlop=('8A1', '8A2', '8A3')
for i in 1danhsachlop:
 print('Chào các bạn lớp ',i)
print('Chúng ta bắt đầu tìm hiểu python!')
```

↓
Dịch


```
Python 3.8.5 Shell
File Edit Shell Debug Options Window Help
5:43:08) [MSC v.1926 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license"
" for more information.
>>>
== RESTART: H:\Tan Phong\Nam hoc 2020 - 2021\SGK Tin 8 theo python\VD1_Bai2.py =
Chào các bạn lớp 8A1
Chào các bạn lớp 8A2
Chào các bạn lớp 8A3
Chúng ta bắt đầu tìm hiểu python!
>>> |
```

Kết quả nhận được sau bước ① là danh sách các lệnh được lưu thành một tệp văn bản trong máy tính; còn kết quả của bước ② là một tệp có thể thực hiện trên máy tính. Các tệp đó thường được gọi chung là chương trình.

Chương trình có thể được soạn thảo nhờ một chương trình soạn thảo (tương tự như phần mềm soạn thảo Word). Chương trình soạn thảo và chương trình dịch cùng với các công cụ trợ giúp tìm kiếm, sửa lỗi và thực hiện chương trình thường được kết hợp vào một phần mềm, được gọi là *môi trường lập trình*. Ví dụ, với ngôn ngữ lập trình **Python** có môi trường lập trình phổ biến là **IDLE (Python 3.8 32-bit)**.

CÂU HỎI VÀ BÀI TẬP

1. Hãy cho biết chương trình máy tính là gì?
2. Hãy cho biết ngôn ngữ lập trình là gì? Ngôn ngữ máy là gì?
3. Hãy cho biết chương trình dịch là gì?

BÀI 2

LÀM QUEN VỚI CHƯƠNG TRÌNH VÀ NGÔN NGỮ LẬP TRÌNH

- Ngôn ngữ lập trình là gì?
- Từ khóa của ngôn ngữ lập trình
- Cấu trúc của một chương trình máy tính.

Minh họa một chương trình được viết bằng ngôn ngữ lập trình python.

```
danh sach lop = ('8A1', '8A2', '8A3')  
for i in danh sach lop:  
 print('Chào các bạn lớp ', i)  
 print('Chúng ta bắt đầu tìm hiểu python!')
```

Chương trình trên chỉ có bốn dòng lệnh. Lệnh **print** là một từ tiếng Anh được tạo từ các chữ cái, đây là lệnh in ra màn hình . Quan sát chương trình trên và trả lời các câu hỏi sau:

1. Chỉ ra các từ tiếng Anh?
2. Những dòng chữ nào sẽ được in ra màn hình.

Trong thực tế có những chương trình có đến hàng nghìn hoặc thậm chí hàng triệu dòng lệnh.

Trong các phần tiếp theo chúng ta sẽ tìm hiểu các câu lệnh trong chương trình được viết như thế nào.

1. Ngôn ngữ lập trình gồm những gì?

Chúng ta đã biết chương trình có thể có nhiều câu lệnh. Các câu lệnh được viết từ những kí tự nhất định. Tập kí tự này tạo thành **bảng chữ cái** của ngôn ngữ lập trình.

Giống như ngôn ngữ tự nhiên, mọi ngôn ngữ lập trình đều có bảng chữ cái riêng. Các câu lệnh chỉ được viết từ các chữ cái của bảng chữ cái đó.

Bảng chữ cái của các ngôn ngữ lập trình thường gồm các chữ cái tiếng Anh và một số kí hiệu khác như dấu phép toán (+, -, *, /,...), dấu đóng mở ngoặc, dấu nháy,... Nói chung, hầu hết các kí tự có trên bàn phím máy tính đều có mặt trong bảng chữ cái của mọi ngôn ngữ lập trình.

Câu lệnh trong chương trình trên gồm các từ và các kí hiệu được viết theo một quy tắc nhất định. **Các quy tắc** này quy định cách viết các từ và thứ tự của chúng. Chẳng hạn, trong ví dụ trên các từ được cách nhau bởi một hoặc nhiều dấu cách, câu lệnh **for** được kết thúc bởi dấu hai chấm (:), dòng lệnh **print('Chào các bạn lớp ', i)** được viết thut vào trong lệnh **for** và có cụm từ tiếng Việt trong cặp dấu nháy đơn (' ')... Nếu câu lệnh bị viết sai quy tắc, chương trình dịch sẽ nhận biết và thông báo lỗi.

Mặt khác, mỗi câu lệnh đều có một ý nghĩa riêng xác định các thao tác mà máy tính cần thực hiện. Dòng lệnh đầu tiên trong ví dụ trên là lệnh khai báo một danh sách các

lớp học của khối lớp 8. Câu lệnh **for i in danhSachLop**: là lệnh lặp với số lần tương ứng với các lớp trong sách lớp đã khai báo,

Tóm lại, về cơ bản ngôn ngữ lập trình gồm **bảng chữ cái** và **các quy tắc** để viết các câu lệnh có ý nghĩa xác định, cách bố trí các câu lệnh,... sao cho có thể tạo thành một chương trình hoàn chỉnh và thực hiện được trên máy tính.

2. Từ khóa và tên

Trong chương trình trên, ta thấy có ba từ **for**, **in**, **print** đó là những **từ khoá** được quy định tuỳ theo mỗi ngôn ngữ lập trình. Từ khoá của một ngôn ngữ lập trình là những **từ dành riêng**, không được dùng các từ khoá này cho bất kì mục đích nào khác ngoài mục đích sử dụng do ngôn ngữ lập trình quy định.

Ngoài các từ khoá, chương trình trong ví dụ trên còn có từ như **danhSachLop** đó là các **tên** được dùng trong chương trình. Khi viết chương trình để giải các bài toán, ta thường thực hiện tính toán với những đại lượng (ví dụ như so sánh chiều cao, tính điểm trung bình,...) hoặc xử lí các đối tượng khác nhau. Các đại lượng và đối tượng này đều phải được đặt tên. Ví dụ tên **danhSachLop** là do người lập trình đặt để chỉ một tập hợp có các phần tử là 8A1, 8A2, 8A3.

Tên do người lập trình đặt phải tuân thủ các quy tắc của ngôn ngữ lập trình cũng như của chương trình dịch và thoả mãn:

- *Tên khác nhau* tương ứng với những *đại lượng khác nhau*.
- *Tên không được trùng với các từ khoá*.

Tên trong chương trình được dùng để phân biệt và nhận biết các đại lượng khác nhau. Do vậy, tuy có thể đặt tên tuỳ ý, nhưng để dễ sử dụng nên đặt tên sao cho **ngắn gọn, dễ nhớ và dễ hiểu**.

Ví dụ: Tên hợp lệ trong ngôn ngữ lập trình Python không được bắt đầu bằng chữ số và không được chứa dấu cách (kí tự trắng). Do vậy chúng ta có thể đặt tên *STamgiac* để chỉ diện tích hình tam giác, hoặc đặt tên *ban_kinh* cho bán kính của hình tròn,... Các tên đó là những **tên hợp lệ**, còn các tên *Lop em*, *8A*,... là những tên không hợp lệ. Nếu để trong cặp dấu nháy đơn như '**8A1**', '**8A2**', '**8A3**' thì là các chuỗi.

Chúng ta sẽ dần làm quen với cách đặt tên và sử dụng tên trong các bài sau.

3. Ví dụ về ngôn ngữ lập trình

Trong phần này chúng ta sẽ làm quen với một ngôn ngữ lập trình cụ thể, ngôn ngữ Python. Để lập trình bằng ngôn ngữ Python, máy tính cần được cài đặt môi trường lập trình trên ngôn ngữ này.

Dưới đây là minh họa việc viết và chạy một chương trình cụ thể trong môi trường lập trình **Python 3.8.5**.

Khi khởi động phần mềm **IDLE (Python 3.8 32-bit)**, cửa sổ soạn thảo chương trình như hình 8 dưới đây:

```
*Python 3.8.5 Shell*
File Edit Shell Debug Options Window Help
Python 3.8.5 (tags/v3.8.5:580fbb0, Jul 20 2020, 15:43:08) [M
SC v.1926 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license()" for more i
nformation.
>>> print('Chào các bạn')
```


Ta sử dụng bàn phím để soạn thảo chương trình tương tự như soạn thảo văn bản với Word. Sau khi đã soạn thảo xong một câu lệnh (hoặc nhóm câu lệnh), nhấn tổ hợp phím **Enter** để dịch chương trình. Chương trình dịch sẽ kiểm tra các lỗi chính tả và cú pháp; nếu gặp câu lệnh sai, chương trình dịch sẽ thông báo để người viết chương trình dễ nhận biết và chỉnh sửa. Nếu đã hết lỗi, sau khi dịch, màn hình có dạng như hình 9 dưới đây:

```
Python 3.8.5 Shell
File Edit Shell Debug Options Window Help
Python 3.8.5 (tags/v3.8.5:580fbb0, Jul 20 2020, 15:43:08) [M
SC v.1926 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license()" for more i
nformation.
>>> print('Chào các bạn')
Chào các bạn
>>> |
```

Để có thể soạn thảo chương trình và lưu lại như thành một tập tin ta thực hiện soạn thảo trong môi trường soạn thảo như sau:

```
VD1_Bai2.py - H:\Tan Phong\Nam hoc 2020 - 2021\SGK Tin 8 theo python...
File Edit Format Run Options Window Help
danhsáchl López=('8A1', '8A2', '8A3')
for i in 1danhsáchl López:
 print('Chào các bạn lớp ',i)
 print('Chúng ta bắt đầu tìm hiểu python!')
```

Sau khi soạn thảo xong ta nhấn phím F5 để dịch và chạy chương trình như hình dưới:

The screenshot shows a Windows desktop environment. In the foreground, there is a code editor window titled "VD1_Bai2.py - H:\Tan Phong\Nam hoc 2020 - 2021\SGK Tin 8 theo python\VD1_Bai2.py (3.8.5)". The code inside the editor is:

```
danhsachlop=('8A1', '8A2', '8A3')
for i in danhsachlop:
 print('Chào các bạn lớp ',i)
print('Chúng ta bắt đầu tìm hiểu python!')
```

Below the code editor is a "Python 3.8.5 Shell" window. The output from the shell shows the execution of the script:

```
Python 3.8.5 Shell
File Edit Shell Debug Options Window Help
5:43:08) [MSC v.1926 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license()"
" for more information.
>>>
== RESTART: H:\Tan Phong\Nam hoc 2020 - 2021\SGK Tin 8 theo python\VD1_Bai2.py =
Chào các bạn lớp 8A1
Chào các bạn lớp 8A2
Chào các bạn lớp 8A3
Chúng ta bắt đầu tìm hiểu python!
>>> |
```

The shell window has status bars at the bottom indicating "Ln: 9 Col: 4" and "Ln: 2 Col: 9".

CÂU HỎI VÀ BÀI TẬP

1. Hãy cho biết các thành phần cơ bản của một ngôn ngữ lập trình?
2. Cho biết sự khác nhau giữa từ khoá và tên. Cho biết cách đặt tên trong chương trình.
3. Trong các tên sau đây, tên nào là hợp lệ trong ngôn ngữ Python?
A) a; B) Tamgiac; C) 8a; D) Tam giac;
E) beginprogram; F) end; G) b1; H) abc

BÀI THỰC HÀNH

1

LÀM QUEN VỚI PYTHON

- *Bước đầu làm quen với môi trường Python, nhận diện màn hình soạn thảo, cách mở các bảng chọn và chọn lệnh.*
- *Gõ được một chương trình Python đơn giản.*
- *Biết cách dịch, sửa lỗi trong chương trình, chạy chương trình và xem kết quả.*

NỘI DUNG

Bài 1: Hướng dẫn cài đặt Python 3.x.x Shell

a/ Tải phần mềm Python 3.x.x Shell

Địa chỉ: <https://www.python.org/downloads/>

Chú ý quan trọng: Python hiện nay có hai phiên bản là 2.x và 3.x; phiên bản 2.x đã dừng hỗ trợ vào 01.01.2020; phiên bản 3.x thì vẫn tiếp tục được phát triển với nhiều thư viện. Việc chọn lựa phiên bản 2.x hay 3.x cũng có những sự khác biệt về cách trình bày câu lệnh và khả năng hỗ trợ lập trình đa nền tảng khác nhau.

b/ Cài đặt Python 3.8.5

Khi tải được tập tin có chữ “**python-3.8.5.exe**” về, hãy nhấp đôi chuột vào tập tin để cài đặt. Việc cài đặt rất đơn giản và nhanh chóng. **Hãy để tắt cả các option mặc định và chạy chương trình.**

Khi cài đặt xong trên màn hình có icon như hình:

+ IDLE (Python 3.8 32-bit) là môi trường lập trình kết hợp viết code thành các tập tin *.py và viết lệnh thực thi ngay (gọi là **coding mode – giao diện soạn thảo lệnh; trong chương trình tin học 8 chúng ta chỉ thực hành với môi trường IDLE này**).

+ Python 3.8 (32-bit) là môi trường lập trình viết lệnh thực thi ngay (gọi là **interactive mode – giao diện tương tác**).

c/ Giao diện của Python **Python 3.x.x Shell**

c1. Giao diện tương tác (interactive mode)

The screenshot shows the Python 3.8.5 Shell window. The menu bar includes File, Edit, Shell, Debug, Options, Window, and Help. The main area displays the following code and output:

```
Python 3.8.5 (tags/v3.8.5:580fb0, Jul 20 2020, 15:43:08) [MSC v.1926 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license()" for more information.
>>> a = int(input("Nhập số a = "))
Nhập số a = 123456789
>>> b = int(input("Nhập số b = "))
Nhập số b = 1011121314
>>> print("Tích a * b = ", a*b)
Tích a * b = 124829790715900746
>>> st = "Xin chào! Chúng ta bắt đầu tìm hiểu python"
>>> st
'Xin chào! Chúng ta bắt đầu tìm hiểu python'
>>> type(a)
```

Ln: 33 Col: 4

Trong cửa sổ bên trên chúng ta thấy có 2 phần chính:

(1) **Thanh công cụ (menu)**: nó bao gồm rất nhiều, nhưng chỉ một số chúng sẽ được sử dụng thường xuyên.

(2) **Phần trung tâm soạn thảo lệnh**: đây là nơi bạn viết code python ở chế độ chạy lệnh trực tiếp (**interactive mode**) và xem kết quả thực thi chương trình (bao gồm kết quả tính toán và thông báo lỗi)

c2. Giao diện soạn thảo lệnh (coding mode)

Bây giờ từ giao diện interactive mode, hãy chọn File => New (hoặc Ctrl + N)

The screenshot shows the Python 3.8.3-32 Editor window. The menu bar includes File, Edit, Format, Run, Options, Window, and Help. The main area contains the following Python code:


```
#Đây là giao diện coding mode
#Chương trình Python đầu tiên
ten = input("Bạn tên gì? ")
print("Xin chào bạn ",ten)
```

Ln: 5 Col: 0

Hãy gõ những dòng lệnh như hình. Gõ xong, nhấn Ctrl + S (hoặc File => Save). Một hộp thoại xuất hiện như hình:

Gõ vào tên chương trình là ***ctdautien.py*** (.py là đuôi mở rộng của tập tin Python)
Hãy nhấn phím **F5** và xem kết quả ở cửa sổ **interactive mode**.

The screenshot shows the Python 3.8.5 Shell window. The menu bar includes File, Edit, Shell, Debug, Options, Window, and Help. The main area displays the following text:
>>>
= RESTART: C:/Users/PC/AppData/Local/Programs/Python/Python38-32/ctdautien.py
Bạn tên gì? Phong
Xin chào bạn Phong
>>> |
Ln: 37 Col: 4

 Hãy đặc biệt ghi nhớ là nhấn phím F5 để dịch và chạy chương trình.

c.3/ Tìm hiểu “chương trình đầu tiên” có gì?

Hãy quan sát nội dung đoạn code mà bạn đã tạo như hình:

Câu lệnh trong python	Giải thích
#Đây là giao diện coding mode #Chương trình Python đầu tiên	Chú thích trong chương trình, bắt đầu bằng dấu #
ten = input("Bạn tên gì? ") print("Xin chào bạn ",ten)	Khai báo biến ten, chờ nhận dữ liệu từ bàn phím In ra dòng chữ: Xin chào bạn

 Bây giờ hãy nhấn Ctrl + Q để thoát Python.

Bài 2: Soạn thảo, lưu, dịch và chạy một chương trình đơn giản:

a. Khởi động lại Python, vào giao diện **coding mode** và gõ các dòng lệnh dưới đây:

```
danh sach lop= ('8A1', '8A2', '8A3')  
for i in danh sach lop:  
 print("Chào các bạn lớp ", i)  
print('Chúng ta bắt đầu tìm hiểu về Python')
```


b. Nhấn phím F5 (hoặc File => Save) để lưu chương trình. Khi hộp thoại hiện ra hãy gõ tên tập tin là ***chaolop.py***.

c. Quan sát kết quả ở màn hình **interactive mode**

Lưu ý: Có thể dùng bảng chọn Run để chạy chương trình.

Bài 3: Tìm hiểu một số lỗi trong chương trình và thông báo lỗi:

a. Hãy sửa tên **danh sach lop** thành **danh sách lớp**. Chạy chương trình và quan sát thông báo lỗi như hình :


```
jklshfkjsh.py - C:\Users\Admin\AppData\Local\Programs\Python\Python38-32\jklshfkjsh.py (3.8.5)
File Edit Format Run Options Window Help
danh sách lớp =('8A1', '8A2', '8A3')
for i in danh sách lớp:
 print("Chào các bạn lớp ",i)
print('Chúng ta bắt đầu tìm hiểu về Python')

SyntaxError
invalid syntax
OK
```

Giải thích lỗi: tên **danh sách lớp** do người dùng đặt có chứa khoảng trắng.

Hãy xóa bỏ khoảng trắng, sửa lại thành **danhSachLop**. Chạy chương trình và quan sát kết quả.

Nếu chỉ sửa dòng lệnh đầu tiên là **danhSachLop** và dòng lệnh thứ hai vẫn là **danh sach lop** như hình thì kết quả sẽ báo lỗi như sau :


```
VD1_Bai2.py - H:\Tan Phong\Nam hoc 2020 - 2021\SGK Tin 8 theo python\VD1_Bai2.py (3.8.5)
File Edit Format Run Options Window Help
danhSachLop=('8A1', '8A2', '8A3')
for i in danhSachLop:
 print('Chào các bạn lớp ',i)
print('Chúng ta bắt đầu tìm hiểu python!')

Python 3.8.5 (tags/v3.8.5:580fbb0, Jul 20 2020, 1
5:43:08) [MSC v.1926 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license"
" for more information.
>>>
== RESTART: H:\Tan Phong\Nam hoc 2020 - 20
21\SGK Tin 8 theo python\VD1_Bai2.py =
Traceback (most recent call last):
  File "H:\Tan Phong\Nam hoc 2020 - 2021\SGK
  Tin 8 theo python\VD1_Bai2.py", line 2, in <mod
ule>
 for i in danhSachLop:
NameError: name 'danhSachLop' is not defined
>>>
```

Giải thích lỗi: ở cửa sổ **interactive mode** xuất hiện thông báo lỗi màu đỏ, tạm dịch là: “tại dòng 2 trong mô đun, dòng lệnh **for i in danhSachLop:**, tên ‘danhSachLop’ chưa định nghĩa”.

b. Xóa bỏ một từ khóa trong đoạn chương trình trên. Chạy chương trình và quan sát lỗi.

Bài 4: Chỉnh sửa chương trình:

a. Hãy chỉnh sửa để in ra lời chào và tên của 5 bạn trong tổ của em, ví dụ :

Chào các bạn lớp Nguyệt
Chào các bạn lớp Nga
Chào các bạn lớp Nam
Chào các bạn lớp Vi
Chào các bạn lớp Hùng
Chúng ta bắt đầu tìm hiểu về Python

b. Nhấn Ctrl + Shift + S (hoặc File => Save As...), gõ tên tập tin **chaoban.py**

TỔNG KẾT

1. Các bước đã thực hiện:

- ① Khởi động Python
- ② Soạn thảo chương trình
- ③ Biên dịch và chạy chương trình: F5
- ④ Lưu chương trình

2. Các từ khóa của Python trong bài học là: **for**, **in**, **print**

3. Dấu phẩy (,) dùng để phân cách các giá trị trong lệnh **print**

4. DẤY NHÁY ĐƠN ("") để chỉ chuỗi.

5. Lệnh **print()** để in thông báo ra màn hình và xuống dòng.

BÀI 3

CHƯƠNG TRÌNH MÁY TÍNH VÀ DỮ LIỆU

- Một số kiểu dữ liệu cơ bản trong ngôn ngữ lập trình.
- Tương tác người-máy.

Bằng những hiểu biết toán học thông thường, em có thể dễ dàng xác định các phép toán sau có nghĩa hay không có nghĩa:

- a) $5.1 > 5$ b) $4 + 7$
b) $20 - \text{"Giai điệu tự hào"}$ d) $6.5 \bmod 3$.

Các ví dụ trên cho thấy, các phép toán số học như cộng, trừ, nhân, chia hoặc phép so sánh có thể được thực hiện với các số. Một số phép toán số học khác chỉ thực hiện được với các số nguyên như phép chia lấy phần dư, phép chia lấy phần nguyên. Những nguyên tắc kiểu như vậy cũng được quy định một cách chặt chẽ trong các ngôn ngữ lập trình.

1. Dữ liệu và kiểu dữ liệu

Máy tính là công cụ xử lý thông tin, còn chương trình chỉ dẫn cho máy tính cách thức xử lý thông tin để có kết quả mong muốn. Thông tin rất đa dạng nên dữ liệu trong máy tính cũng rất khác nhau về bản chất. Để dễ dàng quản lý và tăng hiệu quả xử lý, các ngôn ngữ lập trình thường phân chia dữ liệu thành các *kiểu* khác nhau: chữ, số nguyên, số thập phân,...

Ví dụ 1. Hình dưới đây minh họa kết quả thực hiện của một chương trình: in ra màn hình với các kiểu dữ liệu quen thuộc là chữ và số.

Chào các bạn! → Dòng chữ
2007 + 5123 = 7130 → Phép toán
1927.5 chia 3 bằng 642.5 → với các số

Các kiểu dữ liệu thường được xử lý theo các cách khác nhau. Chẳng hạn, ta có thể thực hiện các phép toán số học với các số, nhưng với các kí tự hay xâu kí tự thì các phép toán đó không có nghĩa.

Các ngôn ngữ lập trình định nghĩa sẵn một số kiểu dữ liệu cơ bản. Kiểu dữ liệu xác định miền giá trị có thể của dữ liệu và các phép toán có thể thực hiện trên các dữ liệu đó. Dưới đây là một số kiểu dữ liệu thường dùng nhất:

- ☞ **Số nguyên**, ví dụ số học sinh của một lớp, số sách trong thư viện,...
- ☞ **Số thực**, ví dụ chiều cao của bạn Bình, điểm trung bình môn Toán,...
- ☞ **Kí tự** là một chữ, chữ số hay kí hiệu đặc biệt khác, ví dụ: 'a', 'A', '+', '1' (chữ số 1, khác với số nguyên 1), '' (kí tự trống),... Trong đa số các trường hợp, kí tự thường là một 'chữ cái' của ngôn ngữ lập trình.

Xâu kí tự (hay *xâu* hoặc *chuỗi*) là dãy các 'chữ cái' lấy từ bảng chữ cái của ngôn ngữ lập trình, ví dụ: "Chao cac ban", "Lop 8E", "2/9/1 945"...

Trong các ngôn ngữ lập trình, dữ liệu kiểu số nguyên còn có thể được phân chia tiếp thành các kiểu nhỏ hơn theo các phạm vi giá trị khác nhau, dữ liệu kiểu số thực còn có thể được phân chia thành các kiểu có độ chính xác (số chữ số thập phân) khác nhau.

Ngoài các kiểu nói trên, mỗi ngôn ngữ lập trình cụ thể còn định nghĩa nhiều kiểu dữ liệu khác. Số các kiểu dữ liệu và tên kiểu dữ liệu trong mỗi ngôn ngữ lập trình có thể khác nhau.

Ví dụ 2. Bảng dưới đây liệt kê một số kiểu dữ liệu cơ bản của ngôn ngữ lập trình Python:

Tên kiểu	Kí hiệu	Ví dụ	Phạm vi giá trị
Số nguyên	int	12; -15; 17878; ...	Không bị giới hạn, phụ thuộc vào tài nguyên của máy tính.
Số thực	float	1.2; 9.0; -2.3; ...	
Xâu	str	"Lập trình Python"	

Trong Python, để chỉ rõ cho chương trình dịch hiểu dãy 'chữ cái' là kiểu xâu, ta phải đặt dãy 'chữ cái' đó trong cặp dấu nháy đơn hoặc nháy kép. Ví dụ: 'A5324', '863', "A5324", "8635465465".

2. Các phép toán với kiểu dữ liệu số

Trong mọi ngôn ngữ lập trình ta đều có thể thực hiện các phép toán số học cộng, trừ, nhân và chia với các số nguyên và số thực.

Chẳng hạn, bảng dưới đây là kí hiệu của các phép toán số học đó trong ngôn ngữ Python:

Kí hiệu	Phép toán	Kiểu dữ liệu
+	cộng	int, float
-	trừ	int, float
*	nhân	int, float
/	chia	int, float
**	lũy thừa	int, float
//	chia lấy phần nguyên	int
%	chia lấy phần dư	int

Chúng ta đã quen thuộc với các phép toán cộng, trừ, nhân và chia. Tuy nhiên, hãy lưu ý rằng hầu hết các ngôn ngữ lập trình đều xem kết quả chia hai số n và m (tức n/m) là số thực, cho dù n và m là các số nguyên và n có thể chia hết cho m .

Sử dụng dấu ngoặc, ta có thể kết hợp các phép tính số học nói trên để có các biểu thức số học phức tạp hơn. Sau đây là một số ví dụ về biểu thức số học và cách viết chúng trong ngôn ngữ lập trình Python:

Biểu thức số học	Cách viết trong Python
$ab - c + d$	$a*b-c+d$
$15 + 5 \frac{a}{2}$	$15+5*(a/2)$
$\frac{x+5}{a+3} - \frac{y}{b+5}(x+2)^2$	$(x+5)/(a+3)-y/(b+5)*(x+2)**2$

Chú ý, trong Python khi viết các biểu thức toán phức tạp ta chỉ có thể dùng cặp dấu ngoặc tròn (và) để gộp các phép toán, không dùng các cặp dấu ngoặc {}, [].

3. Các phép so sánh

Ngoài các phép toán số học, ta còn thường **so sánh** các số.

Khi viết chương trình, để so sánh dữ liệu (số, biểu thức,...) chúng ta sử dụng các kí hiệu do ngôn ngữ lập trình quy định.

Kí hiệu các phép toán và phép so sánh có thể khác nhau, tuỳ theo từng ngôn ngữ lập trình.

Bảng dưới đây cho biết kí hiệu của các phép so sánh trong ngôn ngữ Python:

Phép so sánh	Kí hiệu toán học	Kí hiệu trong Python	Ví dụ trong Python
Bằng	=	==	$5 == 5$
Khác	\neq	!=	$6 != 5$
Nhỏ hơn	<	<	$3 < 5$
Nhỏ hơn hoặc bằng	\leq	\leq	$5 \leq 6$
Lớn hơn	>	>	$9 > 6$
Lớn hơn hoặc bằng	\geq	\geq	$9 \geq 6$

Kết quả của phép so sánh chỉ có thể là **đúng** hoặc **sai**. Ví dụ, phép so sánh $9 > 6$ cho kết quả đúng, $10 == 9$ cho kết quả sai hoặc $5 < 3$ cũng cho kết quả sai,...

Để so sánh giá trị của hai biểu thức, chúng ta cũng sử dụng một trong các kí hiệu toán học trong bảng trên. Ví dụ:

So sánh biểu thức	Kết quả phép so sánh
$5*2 == 9$	Sai
$15 + 7 > 20 - 3$	Đúng
$5 + x < 10$	Đúng hoặc sai phụ thuộc vào giá trị cụ thể của x

4. Giao tiếp người – máy tính

Trong khi thực hiện chương trình máy tính, con người thường có nhu cầu can thiệp vào quá trình tính toán, thực hiện việc kiểm tra, điều chỉnh, bổ sung. Ngược lại, máy tính cũng cho thông tin về kết quả tính toán, thông báo, gợi ý,... Quá trình trao đổi dữ liệu hai chiều như thế thường được gọi là giao tiếp hay tương tác giữa người và máy tính. Với các

máy tính cá nhân, tương tác người-máy thường được thực hiện nhờ các thiết bị chuột, bàn phím và màn hình. Dưới đây là một số trường hợp tương tác người-máy.

a) Thông báo kết quả tính toán

Thông báo kết quả tính toán là yêu cầu đầu tiên đối với mọi chương trình.

Ví dụ, câu lệnh thông báo ra màn hình trong Python:

```
print('2007 + 5123 = ', 2007+5123)
```

in kết quả phép toán $2007 + 5123$ như hình dưới đây:

2007 + 5123 = 7130

b) Nhập dữ liệu

Một trong những tương tác thường gặp là chương trình yêu cầu nhập dữ liệu. Chương trình sẽ tạm ngừng để chờ người dùng “**nhập dữ liệu**” từ bàn phím hay bằng chuột. Hoạt động tiếp theo của chương trình sẽ tùy thuộc vào dữ liệu được nhập vào.

Ví dụ, chương trình yêu cầu nhập năm sinh từ bàn phím. Khi đó ta cần gõ một số tự nhiên ứng với năm sinh. Câu lệnh thông báo ra màn hình và chờ nhập năm sinh vào biến **ns** trong Python:

```
ns=input('Bạn hãy nhập năm sinh: ')
```

Sau khi nhập một số, nhấn phím **Enter** để xác nhận, chương trình sẽ tiếp tục hoạt động.

c) Hộp thoại

Hộp thoại được sử dụng như một công cụ cho việc giao tiếp người-máy tính trong khi chạy chương trình. Ví dụ, trong Python khi viết xong hoặc chỉnh sửa người dùng nhấn F5 để chạy chương trình thì một hộp thoại dạng sau đây có thể xuất hiện:

Khi đó, nếu nhấp chuột vào nút OK, chương trình sẽ được lưu lại và dịch, nếu chọn Cancel sẽ huỷ lệnh trở về màn hình soạn thảo như bình thường.

CÂU HỎI VÀ BÀI TẬP

1. Hãy nêu ít nhất hai kiểu dữ liệu và một phép toán có thể thực hiện được trên một kiểu dữ liệu, nhưng phép toán đó không có nghĩa trên kiểu dữ liệu kia.
2. Dãy chữ số 2020 có thể thuộc những kiểu dữ liệu nào?
3. Hãy phân biệt ý nghĩa của các câu lệnh Python sau đây:

`print('5 + 20 = ','5+20')` và `print('5 + 20 = ',5+20)`

BÀI THỰC HÀNH

2

VIẾT CHƯƠNG TRÌNH ĐỂ TÍNH TOÁN

- Luyện tập soạn thảo, chỉnh sửa chương trình, biên dịch, chạy và xem kết quả hoạt động của chương trình trong môi trường soạn thảo lệnh.
- Thực hành với các biểu thức số học trong chương trình Python.

NỘI DUNG

Bài 1: Luyện tập và gõ các biểu thức số học trong chương trình Python:

a) Viết các biểu thức toán học sau đây dưới dạng biểu thức trong Python :

A) $15.4 - 30 + 12$ B) $\frac{10+5}{3+1} - \frac{18}{5+1}$ C) $\frac{(10+2)^2}{(3+1)}$ D) $\frac{(10+2)^2 - 24}{(3+1)}$

b) Khởi động Python và gõ chương trình sau để tính các biểu thức trên :

```
print('15*4-30+12 = ',15*4-30+12)
print('(10+5)/(3+1) - 18/(5+1) = ',(10+5)/(3+1) - 18/(5+1))
print('((10+2)**2)/(3+1) = ',((10+2)**2)/(3+1))
print('(((10+2)**2)-24)/(3+1) = ',(((10+2)**2)-24)/(3+1))
```

c) Lưu chương trình với tên **Bai1TH2.py**, dịch và chạy chương trình. Hãy kiểm tra kết quả nhận được trên màn hình.

Bài 2: Tìm hiểu các phép chia lấy phần nguyên và phép chia lấy phần dư với số nguyên trong chương trình Python :

a) Mở tệp mới và gõ chương trình sau đây :

```
print('16/3 = ',16/3)
print('16 // 3 = ',16//3)
print('16 % 3 = ',16%3)
print('16 % 3 = ', 16-(16//3)*3)
print('16 // 3 = ',(16-(16%3))/3)
```

b) Lưu chương trình với tên **Bai2TH2.py**, dịch và chạy chương trình. Quan sát các kết quả nhận được và cho nhận xét về các kết quả đó.

c) Hãy thêm lệnh **print()** vào sau mỗi câu lệnh trong chương trình trên. Dịch và chạy chương trình. Quan sát kết quả hoạt động của chương trình và cho nhận xét.

Bài 3: Tìm hiểu thêm về cách ghi dữ liệu ra màn hình trong chương trình Python:

Mở lại tập tin **Bai1TH2.py** và lưu lại bản sao với tên **Bai3TH2.py**. Sửa lại ba lệnh cuối thành :

```
print('15*4-30+12 = ',15*4-30+12)
print('(10+5)/(3+1) - 18/(5+1) = ',round((10+5)/(3+1) - 18/(5+1),1))
print('((10+2)**2)/(3+1) = ',round(((10+2)**2)/(3+1),0))
print('(((10+2)**2)-24)/(3+1) = ',round(((10+2)**2)-24)/(3+1)))
```

Dịch và chạy chương trình. Quan sát kết quả trên màn hình và rút ra nhận xét của

TỔNG KẾT

1. Kí hiệu của các phép toán số học trong Python: +, -, *, /, //, % và **.
2. Lệnh **print()** để xuống một dòng trống.
3. Lệnh **round(*m,n*)** để làm tròn số thực *m* với *n* chữ số thập phân sau dấu phẩy.
4. Dấu nháy đơn ("") để chỉ chuỗi rỗng.

BÀI 4

SỬ DỤNG BIẾN TRONG CHƯƠNG TRÌNH

Biến là gì?

Cách sử dụng biến trong chương trình.

Trong toán học em đã biết biến số (gọi tắt là biến) là một đại lượng có thể nhận các giá trị khác nhau và thường được dùng trong biểu diễn các hàm số, các biểu thức. Em có thể sử dụng các biến để viết công thức sau cho đơn giản hơn không?

$$\sqrt{\frac{15 + \sqrt{20 - 4}}{\sqrt{20 - 4}}} \cdot \sqrt{\frac{11 + \sqrt{20 - 4}}{\sqrt{20 - 4}}} + \sqrt{20 - 4}$$

Trong lập trình, biến cũng đóng một vai trò vô cùng quan trọng.

1. Biến là công cụ trong lập trình

Hoạt động cơ bản của chương trình máy tính là xử lý dữ liệu. Trước khi được máy tính xử lý, mọi dữ liệu nhập vào đều được lưu trong bộ nhớ của máy tính. Ví dụ, nếu muốn cộng hai số a và b, trước hết hai số đó sẽ được nhập và lưu trong bộ nhớ máy tính, sau đó máy tính sẽ thực hiện phép cộng a + b.

Để chương trình luôn biết chính xác dữ liệu cần xử lý được lưu ở vị trí nào trong bộ nhớ, các ngôn ngữ lập trình cung cấp một công cụ lập trình rất quan trọng. Đó là **biến nhớ**, hay được gọi ngắn gọn là **biến**.

Trong lập trình, biến được dùng để lưu trữ dữ liệu và dữ liệu được biến lưu trữ có thể thay đổi trong khi thực hiện chương trình.

Dữ liệu do biến lưu trữ được gọi là **giá trị của biến**.

Chúng ta hãy xét một số ví dụ để hiểu vai trò của biến nhớ trong lập trình.

Trong bài thực hành 2, em đã biết, để có kết quả của phép cộng 15 + 5 và in ra màn hình, em có thể sử dụng câu lệnh Python sau đây:

print(15+5)

Câu hỏi đặt ra ở đây là làm thế nào để in ra màn hình tổng của hai số mà giá trị của chúng không biết trước (các số là kết quả của một quá trình tính toán trung gian nào đó). Bằng cách sử dụng hai biến X, Y để lưu giá trị của các số đó, câu lệnh sau đây sẽ in ra màn hình giá trị tổng của chúng:

print(X + Y)

Hình dưới đây minh họa trực quan việc lưu trữ các số 15 và 5 trong các ô nhớ có “tên” tương ứng là **X** và **Y** mà chương trình sẽ lấy ra để thực hiện phép cộng.

Ví dụ 1: Giả sử cần tính giá trị của các biểu thức $\frac{100+50}{3}$ và $\frac{100+50}{5}$, sau đó in kết quả ra màn hình. Chúng ta có thể tính các biểu thức này một cách trực tiếp. Để ý rằng tử số trong các biểu thức là như nhau. Do đó có thể tính giá trị tử số và lưu tạm thời trong một biến trung gian **X**, sau đó thực hiện các phép chia, về mặt toán học, điều này được thực hiện như sau:

$$\begin{aligned}x &= 100 + 50 \\y &= x/3 \\z &= x/5\end{aligned}$$

2. Khai báo biến

Tất cả các biến trong chương trình cần phải được khai báo trước khi sử dụng đến.

Việc khai báo biến gồm:

- ❶ Khai báo **tên biến**.
- ❷ Khai báo **kiểu dữ liệu** của biến.

Tên biến phải tuân theo quy tắc đặt tên của ngôn ngữ lập trình.

Ví dụ 2: Cách khai báo biến trong ngôn ngữ Python:

Tên biến = giá trị khởi tạo.

Chẳng hạn, khai báo các biến cùng giá trị khởi tạo ban đầu trong python.

Khai báo	Giải thích
X = 5	Biến X có giá trị khởi tạo là 5 , thuộc kiểu int
Y = 0.0	Biến Y có giá trị khởi tạo là 0.0 , thuộc kiểu float
x = X	Biến x có giá trị khởi tạo là giá trị X , kiểu dữ liệu của X
lop = '8A3'	Biến lop có giá trị khởi tạo là '8A3' , thuộc kiểu str
dayso = [1,3,5,7,9]	Biến dayso có giá trị khởi tạo là một tập hợp 5 phần tử, mỗi phần tử là kiểu int , dayso thuộc kiểu list

Lưu ý: Python phân biệt chữ cái in hoa và chữ cái thường, cho phép tên biến là **tiếng Việt có dấu**. Chẳng hạn, các tên biến: **gia**, **Gia**, **Gia**, **GIA**, **giá**, **Giá**, ... là các biến khác nhau hoàn toàn. Hình dưới đây minh họa sự khác nhau đó:

```
gia = 5
Gia = 7
Gia = 8
GIA = 9
giá = 10
Giá = 11
print(gia + Gia + Gia + GIA + giá + Giá)
```

Kết quả in ra màn hình là: **50**

Thông thường các ngôn ngữ lập trình sẽ yêu cầu khai báo biến đi kèm với kiểu dữ liệu của biến ở phần khai báo của chương trình và kiểu dữ liệu có **tính tĩnh** trong suốt quá trình thực thi, nhưng Python thì cho phép khai báo biến tùy ý ở trong chương trình, không cần phải khai báo kèm kiểu dữ liệu, chương trình tự nhận diện kiểu dữ liệu theo giá trị mà nó được khởi tạo, **kiểu dữ liệu của biến là động**, kể cả trong các định nghĩa hàm hoặc cấu trúc lặp.

Hình dưới đây cho thấy **tính động** kiểu dữ liệu của biến, biến thay đổi kiểu dữ liệu tính từ khi nó được nhận giá trị mới:

```
>>> X=5
>>> type(X)
<class 'int'>
>>> X=0.0
>>> type(X)
<class 'float'>
>>> X='8A3'
>>> type(X)
<class 'str'>
>>> X=(1,3,5,7,9)
>>> type(X)
<class 'tuple'>
>>> X=[1,3,5,7,9]
>>> type(X)
<class 'list'>
```

Lệnh **type(biến)** để kiểm tra kiểu dữ liệu hiện tại của **biến** trong python.

Tùy theo ngôn ngữ lập trình, cú pháp khai báo biến có thể khác nhau.

3. Sử dụng biến trong chương trình

Sau khi khai báo, ta có thể sử dụng các biến trong các câu lệnh để tính toán hoặc xử lý chúng như với các giá trị dữ liệu (số, ký tự hay xâu, ...). Điều phải lưu ý là để có các kết quả tính toán đúng mục tiêu của chương trình, cần phải gán các giá trị dữ liệu thích hợp cho các biến.

Như vậy các thao tác có thể thực hiện với các biến là:

- ① Gán** giá trị cho biến;
- ② Tính toán** với các biến.

Khi được gán một giá trị mới, giá trị cũ của biến bị xoá đi. Ta có thể thực hiện việc gán giá trị cho biến tại bất kì thời điểm nào trong chương trình. Hay **giá trị của biến có thể thay đổi**.

Tùy theo ngôn ngữ lập trình, kí hiệu của câu lệnh gán cũng có thể khác nhau. Ví dụ, trong ngôn ngữ Python, người ta kí hiệu phép gán là dấu bằng (=), phân biệt với phép so sánh bằng là hai dấu bằng (==).

Ví dụ 3: Bảng dưới đây mô tả lệnh gán giá trị và tính toán với các biến trong Python:

Lệnh trong Python	Ý nghĩa
X = 12	Gán giá trị số 12 vào biến nhớ X.
X = Y	Gán giá trị đã lưu trong biến nhớ Y vào biến nhớ X.
X = (a+b)/2	Thực hiện phép toán tính trung bình cộng hai giá trị nằm trong hai biến nhớ a và b. Kết quả gán vào biến nhớ X.
X = X + 1	Tăng giá trị của biến nhớ X lên 1 đơn vị, kết quả gán trả lại biến X. (cách viết khác: X +=1).

Trong Python, giá trị của biến còn có thể gán nhờ câu lệnh nhập dữ liệu **input()**.

Ví dụ 4: Nhập giá trị cho các biến **m**, **n** bằng lệnh **input()** trong Python.

m = input()

n = input()

Khi gặp các câu lệnh trên trong chương trình, máy tính sẽ đợi người dùng gõ các giá trị tương ứng của các biến **m**, **n** từ bàn phím và nhấn phím **Enter**.

CÂU HỎI VÀ BÀI TẬP

1. Giả sử **Y** được khai báo là biến với kiểu dữ liệu **số thực**, **X** là biến với kiểu dữ liệu **xâu**. Các phép gán sau đây có hợp lệ không?

- A) **Y = 4** B) **X = 3242** C) **X = '3242'** D) **Y = "Lam Dong"**

2. Muốn nhập dữ liệu từ bàn phím cho biến **m**. Câu lệnh nào sao đây là đúng trong Python?

- A) **m = print()** B) **m = 3242** C) **m = input()** D) **input(n)**

3. Hãy cho biết kiểu dữ liệu của các biến cần khai báo dùng để viết chương trình để giải các bài toán dưới đây:

a) Tính diện tích **S** của hình tam giác với độ dài một cạnh **a** và chiều cao tương ứng **h** (**a** và **h** là các số tự nhiên được nhập vào từ bàn phím).

b) Tính kết quả **c** của phép chia lấy phần nguyên và kết quả **d** của phép chia lấy phần dư của hai số nguyên **a** và **b**.

BÀI THỰC HÀNH

3

KHAI BÁO VÀ SỬ DỤNG BIẾN

Bước đầu làm quen cách khai báo và sử dụng biến trong chương trình.

NỘI DUNG

Hãy xem lại các kiểu dữ liệu trong Python nêu trong bài 3 để thực hành cách khai báo biến với các kiểu dữ liệu khác nhau.

Cú pháp khai báo biến trong Python:

< danh sách các biến > = < danh sách các giá trị khởi tạo ban đầu >

trong đó:

- **danh sách các biến** là danh sách *một* hoặc *nhiều* tên biến được cách nhau bởi dấu phẩy.

- **danh sách các giá trị khởi tạo ban đầu** là giá trị lần lượt được gán cho các biến để chương trình xác định kiểu dữ liệu cho biến tương ứng.

Bài 1: Tìm hiểu một số cách khai báo biến trong Python:

Cho đoạn khai báo biến trong ngôn ngữ Python như sau:

```
hoten = input('Nhập họ và tên: ')
lop = '8A1'
truong = 'THCS Đồng Nai'
toan, van, anhvan = 8, 9, 8.3
diemTB = (toan + van + anhvan)/3
```

a) Điền vào bảng sau:

Tên biến	Giá trị khởi tạo	Kiểu dữ liệu

b) Khởi động Python và gõ chính xác đoạn chương trình sau:

```
hoten = input('Nhập họ và tên: ')
lop = '8A1'
truong = 'THCS Đồng Nai'
toan, van, anhvan = 8, 9, 8.3
diemTB = (toan + van + anhvan)/3
print('Phiếu báo điểm trung bình:')
print('Họ tên: ', hoten)
print('Lớp: ', lop)
print('Trường: ', truong)
print('Điểm TB: ', round(diemTB,1))
```

c) Lưu lại với tên **BaiITH3.py**, dịch và chạy chương trình. Hãy nhập từ bàn phím xâu “**Nguyễn Văn Tèo**” và nhấn phím **Enter**. Quan sát kết quả in ra màn hình.

d) Nêu các cách khai báo biến mà em nhận biết được từ đoạn chương trình trên.

e) Lưu lại bản sao với tên file **BaiITH3e.py**, sửa lại các câu lệnh như hình dưới. Chạy chương trình và nêu nhận xét của em?

```
lop = '8A1'
truong = 'THCS Đồng Nai'
hoten, toan, van, anhvan = input('Nhập họ và tên: '), 8, 9, 8.3
diemTB = (toan + van + anhvan)/3
print('Phiếu báo điểm trung bình:')
print('Họ tên: ', hoten, ' - Lớp: ', lop)
print('Trường: ', truong)
print('Điểm TB: ', round(diemTB,1))
```

Bài 2: Viết chương trình Python có khai báo và sử dụng biến:

Bài toán: Một cửa hàng cung cấp dịch vụ bán hàng thanh toán tại nhà. Khách hàng chỉ cần đăng ký số lượng mặt hàng cần mua, nhân viên cửa hàng sẽ giao hàng và nhận tiền thanh toán tại nhà khách hàng. Ngoài trị giá hàng hoá, khách hàng còn phải trả thêm phí dịch vụ. Hãy viết chương trình Python để tính tiền thanh toán trong trường hợp khách hàng chỉ mua một mặt hàng duy nhất.

Gợi ý: Công thức cần tính:

$$\text{Tiền thanh toán} = \text{Đơn giá} \times \text{Số lượng} + \text{Phí dịch vụ}$$

a) Khởi động Python. Gõ chương trình sau và tìm hiểu ý nghĩa của từng câu lệnh trong chương trình:

```

#Chương trình tính tiền mua hàng.
phi = 10000
thongbao = 'Tổng số tiền phải thanh toán'
#Nhập đơn giá và số lượng hàng
dongia = input('Đơn giá: ')
soluong = input('Số lượng: ')
#Tính tiền theo công thức tính
thanhtien = soluong*dongia + phi
#In ra màn hình số tiền phải trả
print(thongbao,thanhtien)

```

b) Lưu chương trình với tên ***Bai2TH3.py***. Dịch và chạy chương trình. Hãy nhập vào bộ dữ liệu (đơn giá và số lượng). Khi nhập xong, chương trình sẽ báo lỗi như hình dưới:

```

Đơn giá: 1000
Số lượng: 20
Traceback (most recent call last):
  File "H:/Tan Phong/Nam hoc 2020 - 2021/SGK Tin 8 theo python/B
 ai2TH3.py", line 8, in <module>
 thanhtien = soluong*dongia + phi
 TypeError: can't multiply sequence by non-int of type 'str'

```

Tìm hiểu và sửa lỗi: Hãy chú ý đến hai vị trí chính được đánh dấu trong đoạn báo lỗi trên. Ta tạm dịch thông báo lỗi như sau: “tại dòng 8, **thanhtien = soluong*dongia + phi**. **Lỗi kiểu dữ liệu:** không thể thực hiện phép toán số của kiểu xâu”.

Giải thích lỗi: *Trong ngôn ngữ Python quy định các giá trị được nhập vào từ bàn phím bằng lệnh `input()` đều có kiểu dữ liệu mặc định là xâu*. Để chương trình nhận đó là giá trị số thì phải chỉ định kiểu số mà chương trình chuyển đổi như sau:

int (<code>input()</code>)	Giá trị nhập vào chuyển thành số nguyên
float (<code>input()</code>)	Giá trị nhập vào chuyển thành số thực

c) Hãy sửa lại các dòng lệnh như sau, dịch và chạy chương trình với bộ dữ liệu (1000; 20). Quan sát kết quả thực hiện của chương trình.

```

dongia = int(input('Đơn giá: '))
soluong = int(input('Số lượng: '))

```

d) Chạy chương trình với các bộ dữ liệu khác. Quan sát kết quả nhận được.

e) Chạy chương trình và thử nhập bộ dữ liệu (15.3; 25) (giả sử *đơn giá* tính bằng USD). Hãy tìm hiểu lỗi và đề xuất cách sửa lỗi?

f) Sửa lại hai câu lệnh như hình sau, dịch và chạy chương trình với bộ dữ liệu (15.3; 20). Quan sát kết quả thực hiện của chương trình và rút ra nhận xét.

```

dongia = eval(input('Đơn giá: '))
soluong = eval(input('Số lượng: '))

```

Hihi! Hãy tìm
hiểu thêm `eval()`
nhé!

Bài 3: Thủ viết chương trình nhập hai số X và Y từ bàn phím. Sau đó hoán đổi các giá trị của X và Y rồi in ra màn hình giá trị của X và Y. Lưu với tên

Tham khảo chương trình sau:

#Hoán đổi giá trị hai số X và Y

```
print("Chương trình hoán đổi giá trị hai số X và Y")
```

```
X = eval(input("Nhập số X = "))
```

```
Y = eval(input("Nhập số Y = "))
```

#Hoán đổi nhờ số Z trung gian

```
Z = X; X = Y; Y = Z
```

#In ra màn hình

```
print("Số X = ",X)
```

```
print("Số Y = ",Y)
```

O! dẫu ; là sao?
choáng hết cả
đầu.các bạn ơi!

TỔNG KẾT

1. Cú pháp khai báo biến trong Python:

<**danh sách các biến**> = <**danh sách các giá trị khởi tạo ban đầu**>
trong đó:

- **danh sách các biến** là danh sách **một** hoặc **nhiều** tên biến được cách nhau bởi dấu phẩy.

- **danh sách các giá trị khởi tạo ban đầu** là giá trị lần lượt được gán cho các biến để chương trình xác định kiểu dữ liệu cho biến tương ứng.

2. Kí hiệu = được sử dụng trong lệnh gán giá trị cho biến.

3. Các lệnh **int(input())**, **float(input())**, **eval(input())** dùng chuyển giá trị nhập từ bàn phím thành số tương ứng.

4. Dấu # để viết chú thích giúp chương trình dễ đọc, dễ hiểu. Chương trình sẽ bỏ qua không dịch dòng này.

5. Dấu ; để viết các lệnh **riêng biệt**, **cùng cấp** trên cùng một dòng.

BÀI 5

TỪ BÀI TOÁN ĐẾN CHƯƠNG TRÌNH

Khái niệm về bài toán và xác định bài toán.

Quá trình giải bài toán trên máy tính.

Thuật toán và cách thức mô tả thuật toán.

Bài toán là khái niệm quen thuộc trong các môn học như Toán, Vật lí,... Chẳng hạn tính tổng của các số tự nhiên từ 1 đến 100, tính quãng đường ô tô đi được trong 3 giờ với vận tốc 60km/giờ là những ví dụ về bài toán.

Tuy nhiên, hàng ngày ta thường gặp và giải quyết các công việc đa dạng hơn nhiều nảy sinh từ nhu cầu thực tế: lập bảng cửu chương, lập bảng điểm của các bạn trong lớp hoặc so sánh chiều cao của các bạn,... cũng là những ví dụ về bài toán.

☺ Hãy nêu một vài bài toán em đã từng giải quyết trong cuộc sống thường ngày.

1. Xác định bài toán

Như vậy, có thể hiểu:

Bài toán là một công việc hay một nhiệm vụ cần phải giải quyết.

Để giải quyết được một bài toán cụ thể, người ta cần **xác định bài toán**, tức là phát biểu rõ **các điều kiện cho trước** và **kết quả cần thu được**.

Ví dụ 1. Xét các bài toán tính diện tích hình tam giác, tìm đường đi tránh các điểm nút giao thông trong giờ cao điểm và nấu một món ăn.

a) Để tính diện tích hình tam giác:

Điều kiện cho trước: Một cạnh và đường cao tương ứng với cạnh đó;

Kết quả cần thu được: Diện tích hình tam giác.

b) Đôi với bài toán tìm đường đi tránh các điểm nút giao thông trong giờ cao điểm:

Điều kiện cho trước: Vị trí điểm nghẽn giao thông và các con đường có thể đi từ vị trí hiện tại tới vị trí cần tới;

Kết quả cần thu được: Đường đi từ vị trí hiện tại tới vị trí cần tới mà không qua điểm nghẽn giao thông.

c) Đôi với bài toán nấu một món ăn:

Điều kiện cho trước: Các thực phẩm hiện có (trứng, mõi, mắm, muối, rau,...);

Kết quả cần thu được: Một món ăn.

Xác định bài toán là bước đầu tiên và là bước rất quan trọng trong việc giải bài toán.

2. Quá trình giải bài toán trên máy tính

Máy tính chỉ có thể thực hiện các công việc tiếp nhận, xử lí, biến đổi, tính toán, lưu trữ và biểu diễn thông tin thành dạng cần thiết dưới sự chỉ dẫn của con người thông qua các câu lệnh cụ thể.

Python Script

Việc dùng máy tính giải một bài toán chính là đưa cho máy tính dãy hữu hạn các thao tác đơn giản mà nó có thể thực hiện được để từ các điều kiện cho trước ta nhận được kết quả cần tìm.

Dãy hữu hạn các thao tác cần thực hiện để giải một bài toán được gọi là thuật toán. Máy tính không thể tự mình tìm ra lời giải của các bài toán. Cách giải của một bài toán cụ thể, tức thuật toán, là *tư duy sáng tạo của con người*. Tuy nhiên, việc mô tả thuật toán chưa đủ đối với máy tính mà cần diễn đạt thuật toán dưới dạng mà máy tính có thể hiểu và thực hiện được. *Kết quả diễn đạt thuật toán là chương trình được viết trong một ngôn ngữ lập trình nào đó*. Máy tính sẽ chạy chương trình và cho ta lời giải của bài toán.

Nói một cách khác, thuật toán là các bước để giải một bài toán, còn chương trình là thể hiện của thuật toán trong một ngôn ngữ lập trình cụ thể.

Như vậy, quá trình giải bài toán trên máy tính gồm các bước sau:

① Xác định bài toán: Từ phát biểu của bài toán, ta xác định đâu là **Điều kiện cho trước - thông tin đã cho (INPUT)** và đâu là kết quả cần nhận được – **thông tin cần tìm (OUTPUT)**.

② Mô tả thuật toán: Diễn tả cách giải bài toán bằng dãy các thao tác cần phải thực hiện.

③ Viết chương trình: Dựa vào thuật toán ở trên, viết chương trình bằng một ngôn ngữ lập trình thích hợp.

Cần phải lưu ý rằng, để giải một bài toán có thể có nhiều thuật toán khác nhau, song mỗi thuật toán chỉ dùng để giải một bài toán cụ thể. Vì vậy, khi mô tả thuật toán, người ta thường *chỉ ra cả điều kiện cho trước và kết quả cần nhận được kèm theo để dễ nhận biết thuật toán đó dùng để giải bài toán nào*.

3. Thuật toán và mô tả thuật toán

Trong phần này chúng ta sẽ tìm hiểu sâu hơn về khái niệm thuật toán.

Nhiều công việc chúng ta thường làm mà không phải suy nghĩ nhiều, tuy nhiên, nếu hệ thống lại, ta có thể thấy thực chất đó là những thuật toán. Đơn giản như việc pha trà mời khách có thể mô tả dưới dạng thuật toán như sau:

INPUT: Trà, nước sôi, ấm và chén.

OUTPUT: Chén trà đã pha để mời khách.

Bước 1. Tráng ấm, chén bằng nước sôi.

Bước 2. Cho trà vào ấm.

Bước 3. Rót nước sôi vào ấm và đợi khoảng 3 đến 4 phút.

Bước 4. Rót trà ra chén để mời khách.

Việc liệt kê các bước như trên là một cách thường dùng để mô tả thuật toán. Nếu không có mô tả gì khác trong thuật toán, các bước của thuật toán được thực hiện một cách tuần tự theo trình tự như đã được chỉ ra.

Mặc dù không được nêu rõ trong khái niệm thuật toán, song thuật toán phải được mô tả đủ cụ thể để bất kì đối tượng nào, với cùng khả năng và điều kiện như nhau, khi thực hiện thuật toán cũng đều đạt được kết quả như nhau. Để minh họa, chúng ta xét thêm một vài ví dụ:

Bài toán “Giải phương trình bậc nhất dạng tổng quát $ax + b = 0$ ”:

INPUT: Các số a và b .

OUTPUT: Nghiệm của phương trình bậc nhất.

Bước 1. Nếu $a = 0$ thì chuyển tới bước 3.

Bước 2. Tính nghiệm của phương trình $x = -\frac{b}{a}$ và chuyển tới bước 4.

Bước 3. Nếu $b \neq 0$ thì thông báo phương trình đã cho vô nghiệm.

Ngược lại ($b = 0$) thì thông báo phương trình có vô số nghiệm.

Bước 4. Kết thúc.

Bài toán “Làm món trứng tráng”

INPUT: Trứng, dầu ăn, muối và hành.

OUTPUT: Trứng tráng.

Bước 1. Đập trứng, tách vỏ và cho trứng vào bát.

Bước 2. Cho một chút muối và hành tươi thái nhỏ vào bát trứng. Dùng đũa khuấy mạnh để trộn trứng, muối và hành.

Bước 3. Cho một thìa dầu ăn vào chảo, đun nóng dầu rồi đổ trứng vào. Đun tiếp khoảng 1 phút.

Bước 4. Lật mặt trên của miếng trứng úp xuống dưới. Đun tiếp khoảng 1 phút.

Bước 5. Lấy trứng ra đĩa.

Rõ ràng, bất kì ai biết về các phép toán số học hay hiểu biết một chút về làm bếp, theo đúng trình tự và chỉ dẫn ở các bước trong các thuật toán nêu trên đều có thể tính ra

nghiệm của phương trình đã cho hay tự làm cho mình món trúng tráng.

Tóm lại, có thể hiểu:

Thuật toán là dãy hữu hạn các thao tác cần thực hiện theo một trình tự xác định để thu được kết quả cần thiết từ những điều kiện cho trước.

4. Một số ví dụ về thuật toán

Ví dụ 2. Một hình A được ghép từ một hình chữ nhật với chiều rộng $2a$, chiều dài b và một hình bán nguyệt bán kính a như hình dưới đây:

INPUT: Các số a là $\frac{1}{2}$ chiều rộng của hình chữ nhật và là bán kính của hình bán nguyệt, b là chiều dài của hình chữ nhật.

OUTPUT: Diện tích của hình A.

Thuật toán đơn giản để tính diện tích hình A có thể gồm các bước sau:

Bước 1. $S_1 \leftarrow 2a \times b$ (Tính diện tích hình chữ nhật).

Bước 2. $S_2 \leftarrow \frac{\pi a^2}{2}$ (Tính diện tích hình bán nguyệt).

Bước 3. $S \leftarrow S_1 + S_2$ và kết thúc.

Lưu ý: Trong biểu diễn thuật toán, người ta cũng thường sử dụng kí hiệu \leftarrow để chỉ phép gán giá trị của một biểu thức cho một biến.

Ví dụ 3. Tính tổng của 100 số tự nhiên đầu tiên.

INPUT: Dãy 100 số tự nhiên đầu tiên: 1, 2, ..., 100.

OUTPUT: Giá trị của tổng $1 + 2 + \dots + 100$.

Ở đây ta sẽ tính trực tiếp tổng cần tìm mà không sử dụng công thức toán ho5cba82ng cách dùng một biến SUM để lưu giá trị của tổng. Việc tính SUM có thể được thực hiện như sau: Đầu tiên gán cho SUM giá trị bằng 0; tiếp theo lần lượt thêm các giá trị 1, 2, 3, ..., 100 vào SUM. Vẫn đề là ở chỗ tổ chức việc “lần lượt thêm vào” như thế nào? Cách dễ nhận thấy nhất là thực hiện liên tiếp 100 phép cộng:

Bước 1. $SUM \leftarrow 0$.

Bước 2. $SUM \leftarrow SUM + 1$.

...

Bước 101. $SUM \leftarrow SUM + 100$.

Tuy nhiên, việc mô tả thuật toán như trên là quá dài dòng (nhất là khi không chỉ tính tổng của 100 số mà số các số cần tính tổng lớn hơn nhiều). Để ý một chút ta có thể thấy trong tất cả các bước nêu trên đều chỉ có một phép toán được thực hiện: cộng thêm vào SUM lần lượt các giá trị 1, 2, 3, ..., 100. Tức là chỉ có một thao tác “cộng” được lặp

đi lặp lại 100 lần. Mặt khác, việc cộng thêm số i vào SUM chỉ được thực hiện khi i không vượt quá 100. Vì vậy, thuật toán tìm SUM có thể được mô tả ngắn gọn như sau:

Bước 1. $SUM \leftarrow 0; i \leftarrow 1$.

Bước 2. $SUM \leftarrow SUM + i; i \leftarrow i + 1$.

Bước 3. Nếu $i \leq 100$ thì quay lại bước 2. Ngược lại, thông báo giá trị SUM và kết thúc thuật toán.

Ví dụ 4. Đổi giá trị của hai biến x và y .

INPUT: Hai biến x, y có giá trị tương ứng là α và β .

OUTPUT: Hai biến x, y có giá trị tương ứng là β và α .

Trong bài 3 của Bài thực hành 3, chúng ta đã tìm hiểu và viết chương trình hoán đổi các giá trị của hai biến X và Y . Ví dụ này sẽ mô tả thuật toán để viết chương trình đó.

Ta không thể thực hiện trực tiếp hai phép gán: $x \leftarrow y$ và $y \leftarrow x$, bởi sau phép gán thứ nhất, giá trị của x đã bị thay bằng giá trị của y và kết quả của hai phép gán này là cả hai biến x và y cùng có giá trị ban đầu của biến y . Vì thế, cần dùng một biến trung gian, ví dụ biến z , để lưu tạm thời giá trị của biến x . Do vậy, ta có thuật toán sau:

Bước 1. $z \leftarrow x$ (Sau bước này giá trị của z sẽ bằng α)

Bước 2. $x \leftarrow y$ (Sau bước này giá trị của x sẽ bằng β);

Bước 3. $y \leftarrow z$ (Sau bước này giá trị của y sẽ bằng giá trị của z , chính là α , giá trị ban đầu của biến x)

Ví dụ 5. Cho hai số thực a và b . Hãy cho biết kết quả so sánh hai số đó dưới dạng "a lớn hơn b", "a nhỏ hơn b" hoặc "a bằng b".

INPUT: Hai số thực a và b .

OUTPUT: Kết quả so sánh.

Bài toán rất đơn giản. Thoạt đầu ta thấy thuật toán sau đây có vẻ như có thể giải quyết bài toán này:

Bước 1. So sánh a và b . Nếu $a > b$, kết quả là “ a lớn hơn b ”.

Bước 2. Nếu $a < b$, kết quả là “ a nhỏ hơn b ”; ngược lại, kết quả là “ a bằng b ” và kết thúc thuật toán.

Tuy nhiên, nếu thử lại các bước với $a = 6$ và $b = 5$, ta sẽ thấy sau bước 1 có kết quả “ a lớn hơn b ”, nhưng đến bước 2, khi kiểm tra $a < b$ không thoả mãn ta lại có tiếp kết quả “ a bằng b ” và như thế ta nhận được hai kết quả.

Vì vậy, để có kết quả đúng, cần mô tả chính xác hơn điều kiện kết thúc thuật toán như sau:

Bước 1. Nếu $a > b$, kết quả là “ a lớn hơn b ” và *chuyển đến bước 3*.

Bước 2. Nếu $a < b$, kết quả là “ a nhỏ hơn b ”; Ngược lại, kết quả là “ a bằng b ”.

Bước 3. Kết thúc thuật toán.

Ví dụ 6. Tìm số lớn nhất trong dãy A các số a_1, a_2, \dots, a_n cho trước.

Ta sẽ dùng biến MAX để lưu giá trị phần tử lớn nhất của dãy A . Việc xác định MAX có thể được thực hiện như sau: Đầu tiên gán giá trị a_1 cho biến MAX . Tiếp theo, lần lượt so sánh các số a_2, \dots, a_n của dãy A với MAX . Nếu $a_i > MAX$, ta gán a_i cho MAX .

INPUT: Dãy A các số a_1, a_2, \dots, a_n ($n \geq 1$).

OUTPUT: Giá trị $MAX = \max\{a_1, a_2, \dots, a_n\}$.

Từ đó, ta có thuật toán sau:

Bước 1. $MAX \leftarrow a_1$; $i \leftarrow 1$.

Bước 2. Nếu $a_i > MAX$, gán $MAX \leftarrow a_i$.

Bước 3. $i \leftarrow i + 1$.

Bước 4. Nếu $i \leq n$, quay lại bước 2.

Bước 5. Thông báo giá trị MAX và kết thúc thuật toán.

Dưới đây minh họa thuật toán trên với trường hợp chọn thỏ nặng nhất trong bốn chú thỏ có trọng lượng tương ứng là 2, 1, 5, 3 ki-lô-gam.

a) Trước hết, ta gán MAX là trọng lượng của thỏ số 1, tức $MAX = 2$.

b) So sánh MAX với trọng lượng của thỏ số 2. Vì trọng lượng của thỏ số 2 nhỏ hơn MAX , do đó MAX vẫn bằng 2.

c) Tiếp theo, so sánh MAX với trọng lượng của thỏ số 3. Vì trọng lượng của thỏ số 3 lớn hơn MAX , do đó MAX được đặt lại bằng 5.

- d) Cuối cùng, so sánh MAX với trọng lượng của thỏ số
 4. MAX lớn hơn trọng lượng của thỏ số 4, do đó MAX vẫn bằng
 5. Kết quả, thỏ nặng nhất có trọng lượng là 5kg.

$MAX = 5$

CÂU HỎI VÀ BÀI TẬP

1. Hãy chỉ ra **INPUT** và **OUTPUT** của các bài toán sau:

- a) Xác định số học sinh trong lớp cùng mang họ Trần.
- b) Tính tổng của các phần tử lớn hơn 0 trong dãy n số cho trước.
- c) Tìm số các số có giá trị nhỏ nhất trong n số đã cho.

2. Giả sử x và y là các biến số. Hãy cho biết kết quả của việc thực hiện thuật toán sau:

Bước 1. $x \leftarrow x + y$

Bước 2. $y \leftarrow x - y$

Bước 3. $x \leftarrow x - y$

3. Cho trước ba số dương a , b và c . Hãy mô tả thuật toán cho biết ba số đó có thể là độ dài ba cạnh của một tam giác hay không.

4. Cho hai biến x và y . Hãy mô tả thuật toán đổi giá trị của các biến nói trên (nếu cần) để x và y theo thứ tự có giá trị không giảm.

5. Hãy cho biết kết quả của thuật toán sau:

Bước 1. $SUM \leftarrow 0; I \leftarrow 0.$

Bước 2. Nếu $i > 100$ thì chuyển tới bước 4.

Bước 3. $i \leftarrow i+1; SUM \leftarrow SUM + i.$ Quay lại bước 2.

Bước 4. Thông báo giá trị SUM và kết thúc thuật toán.

6. Hãy mô tả thuật toán giải bài toán tính tổng các số dương của dãy số $A = \{a_1, a_2, \dots, a_n\}$ cho trước.

BÀI 6

CÂU LỆNH ĐIỀU KIỆN

- Câu trúc *rẽ nhánh* và hai dạng câu trúc *rẽ nhánh*.
- Câu lệnh điều kiện thể hiện câu trúc *rẽ nhánh*.

Trong cuộc sống hằng ngày, chúng ta thực hiện phần lớn các hoạt động một cách tuân tự theo thói quen hoặc theo kế hoạch đã được xác định từ trước. Ví dụ:

- ♣ Mỗi sáng, em thức dậy, vệ sinh cá nhân, đến trường và vào lớp,...
- ♣ Long thường đi đá bóng cùng các bạn vào sáng chủ nhật hằng tuần.

Tuy nhiên các hoạt động của con người thường bị tác động bởi sự thay đổi của hoàn cảnh cụ thể. Nhiều hoạt động sẽ bị thay đổi, bị điều chỉnh cho phù hợp.

- ♦ “Nếu” em bị ốm, em sẽ không tập thể dục buổi sáng.
- ♦ “Nếu” trời không mưa vào ngày chủ nhật, Long đi đá bóng; ngược lại Long sẽ ở nhà giúp bố mẹ dọn dẹp nhà cửa.

⌚ Em có thể kể ra được những tình huống tương tự khác hay không?

1. Hoạt động phụ thuộc vào điều kiện

Trong các ví dụ trên liên quan tới việc phải điều chỉnh hành động tùy theo hoàn cảnh cụ thể, ta thấy từ “nếu” được dùng để chỉ một “điều kiện” tương ứng với hoàn cảnh đó. Các điều kiện đó là: “Em bị ốm” hoặc “Trời mưa”. Hoạt động tiếp theo của em hoặc của bạn Long sẽ phụ thuộc vào các điều kiện đó có được thỏa mãn hay không, hay nói cách khác, hoạt động tiếp theo phụ thuộc vào kết quả kiểm tra điều kiện đưa ra đúng hay sai.

Điều kiện	Kiểm tra	Kết quả	Hoạt động tiếp theo
Trời mưa?	Long nhìn ra ngoài trời và thấy trời mưa.	Đúng	Long ở nhà (không đi đá bóng)
Em bị ốm?	Buổi sáng thức dậy, em thấy mình hoàn toàn khỏe mạnh.	Sai	Em tập thể dục buổi sáng như thường lệ.

Khi kết quả kiểm tra là *đúng*, ta nói điều kiện được *thoả mãn*, còn khi kết quả kiểm tra là *sai*, ta nói điều kiện *không thoả mãn*.

Ngoài những điều kiện gắn với các sự kiện đời thường như trên, trong Tin học chúng ta có thể gặp nhiều dạng điều kiện khác, ví dụ:

☞ *Nếu* nháy nút ✕ ở góc trên, bên phải cửa sổ trên màn hình máy tính, (*thì*) cửa sổ

sẽ được đóng lại.

- ☞ *Nếu* $X > 5$, (thì) in giá trị của X ra màn hình.
- ☞ *Nếu* nhấn phím Pause/Break, (thì) chương trình (sẽ bị) ngừng.

2. Điều kiện và phép so sánh

Để so sánh hai giá trị số hoặc hai biểu thức có giá trị số, chúng ta sử dụng các ký hiệu toán học như: $=, \neq, <, \leq, >$ và \geq . Chúng ta cũng đã biết rằng các phép so sánh có kết quả *đúng* hoặc *sai*.

Các phép so sánh có vai trò rất quan trọng trong việc mô tả thuật toán và lập trình. Chúng thường được sử dụng để biểu diễn các điều kiện.

Phép so sánh cho kết quả đúng có nghĩa điều kiện được thoả mãn; ngược lại, điều kiện không được thoả mãn.

Ví dụ 1. Ta muốn chương trình in ra màn hình giá trị lớn hơn trong số hai giá trị của các biến a và b . Khi đó giá trị của biến a hoặc b được in ra phụ thuộc vào phép so sánh $a > b$ là đúng hay sai:

“*Nếu $a > b$, in giá trị của biến a ra màn hình;
ngược lại, in giá trị của biến b ra màn hình.*”

Trong trường hợp này điều kiện được biểu diễn bằng phép so sánh $a > b$.

Tương tự, khi giải phương trình bậc nhất dạng tổng quát $ax + b = 0$, để tính nghiệm của phương trình chúng ta cần kiểm tra các điều kiện được cho bằng các phép so sánh $a = 0$ và $c \neq 0$.

3. Cấu trúc rẽ nhánh

Nói chung, khi thực hiện chương trình, máy tính sẽ *thực hiện tuần tự* các câu lệnh, từ trên xuống dưới. Để thay đổi trình tự ấy, ngôn ngữ lập trình có các câu lệnh cho phép máy tính thực hiện một câu lệnh nào đó, nếu một điều kiện cụ thể được thoả mãn; ngược lại, nếu điều kiện không được thoả mãn thì bỏ qua câu lệnh hoặc thực hiện một câu lệnh khác.

Ví dụ 2. Một hiệu sách thực hiện đợt khuyến mãi lớn với nội dung sau: Nếu mua sách với tổng số tiền ít nhất là 100 nghìn đồng, khách hàng sẽ được giảm 30% tổng số tiền phải thanh toán. Hãy mô tả hoạt động tính tiền cho khách.

Ta có thể mô tả việc tính tiền cho khách hàng bằng các bước dưới đây:

Bước 1. Tính tổng số tiền T khách hàng đã mua sách.

Bước 2. Nếu $T \geq 100000$, số tiền phải thanh toán là $70\% \times T$.

Bước 3. In hoá đơn.

Ví dụ 3. Cũng như trong ví dụ 2, nhưng chính sách khuyến mãi được thực hiện như sau: Nếu tổng số tiền từ 100 nghìn đồng trở lên, khách hàng sẽ được giảm 30% tổng số tiền phải thanh toán. Trong trường hợp ngược lại, những khách hàng mua với tổng số tiền không đến 100 nghìn đồng sẽ chỉ được giảm 10%.

Khi đó, cần phải tính lại tiền cho khách trong cả hai trường hợp, tổng tiền không nhỏ hơn 100 nghìn đồng và tổng tiền nhỏ hơn 100 nghìn đồng. Thuật toán có thể được

sửa lại như sau:

Bước 1. Tính tổng số tiền T khách hàng đã mua sách.

Bước 2. Nếu $T \geq 100000$, số tiền phải thanh toán là $70\% \times T$; Ngược lại, số tiền phải thanh toán là $90\% \times T$.

Bước 3. In hoá đơn.

Cách thể hiện hoạt động phụ thuộc vào điều kiện như trong Ví dụ 2 được gọi là *cấu trúc rẽ nhánh dạng thiếu*, còn trong ví dụ 3 được gọi là *cấu trúc rẽ nhánh dạng đầy*.

Cấu trúc rẽ nhánh dạng thiếu

Cấu trúc rẽ nhánh dạng đầy

Cấu trúc rẽ nhánh cho phép thay đổi thứ tự thực hiện tuân tự các bước trong thuật toán.

Cấu trúc rẽ nhánh giúp cho việc lập trình được linh hoạt hơn.

4. Câu lệnh điều kiện

Trong các ngôn ngữ lập trình, các cấu trúc rẽ nhánh được thể hiện bằng câu lệnh điều kiện.

Trong Python, *câu lệnh điều kiện dạng thiếu* được viết với từ khoá **if** như sau:

if <điều kiện>:

<câu lệnh>

Khi gặp *câu lệnh điều kiện* này, chương trình sẽ kiểm tra *điều kiện*. Nếu *điều kiện* được thỏa mãn, chương trình sẽ thực hiện *câu lệnh* sau dấu hai chấm (:). Ngược lại, *câu lệnh* đó bị bỏ qua.

Ví dụ 4. Giả sử cần in ra màn hình số lớn hơn trong hai số a và b:

Nếu $a > b$ thì in ra màn hình giá trị của a.

Thể hiện bằng câu lệnh điều kiện dạng thiếu trong Python:

```
if a > b:  
 print("Số lớn là: ",a)
```

Ví dụ 5. Viết chương trình yêu cầu người dùng nhập một số không lớn hơn 5 từ

bàn phím, chương trình sẽ kiểm tra tính hợp lệ, nếu không hợp lệ sẽ thông báo lỗi. Khi đó, chương trình có thể biểu diễn bằng thuật toán sau:

Bước 1. Nhập số a.

Bước 2. Nếu $a > 5$ thì thông báo lỗi.

Thể hiện bằng câu lệnh điều kiện dạng thiếu trong Python như sau:

```
a = eval(input("Nhập a = "))

if a > 5:
 print("Số đã nhập không hợp lệ!")
```

Trong Python, *câu lệnh điều kiện dạng đầy đủ* được viết với từ khoá **if** và **else** như sau:

```
if <điều kiện>:
 <câu lệnh 1>
else:
 <câu lệnh 2>
```

Với câu lệnh điều kiện này, chương trình sẽ kiểm tra *điều kiện*. Nếu *điều kiện* được thoả mãn, chương trình sẽ thực hiện **câu lệnh 1**. Trong trường hợp ngược lại, **câu lệnh 2** sẽ được thực hiện.

Chú ý: Trong Python, *câu lệnh* sau dấu hai chấm (:) có thể viết cùng dòng hoặc viết xuống dòng thì phải thụt vào một số khoảng trắng so với dòng lệnh chứa dấu hai chấm, quy định như sau:

Câu lệnh sau dấu hai chấm trong Python	Cách viết
<i>Lệnh đơn</i> (chỉ có một câu lệnh)	if a > b: print("Số lớn là: ",a) hoặc if a > b: print("Số lớn là: ",a)
<i>Lệnh ghép</i> (có từ hai câu lệnh trở lên và cùng cấp)	if a > b: print("Số lớn là: ",a);print("Số bé là: ",b) hoặc if a > b: print("Số lớn là: ",a) print("Số bé là: ",b)

Ví dụ 6. Viết chương trình tính kết quả của a chia cho b , với a và b là hai số bất kì. Phép tính chỉ thực hiện được khi $b \neq 0$. Chương trình sẽ kiểm tra giá trị của b , nếu $b \neq 0$ thì thực hiện phép chia; nếu $b = 0$ sẽ thông báo lỗi.

Nếu $b \neq 0$ thì tính kết quả, ngược lại thi thông báo lỗi.

Dưới đây là câu lệnh Python thể hiện cấu trúc rẽ nhánh dạng đầy đủ nói trên:

```

a = eval(input("Nhập a = "))
b = eval(input("Nhập b = "))
if b != 0:
 print('Kết quả: ', a/b)
else:
 print("Mẫu số bằng 0, không chia được")

```


CÂU HỎI VÀ BÀI TẬP

- Em hãy nêu một vài ví dụ về các hoạt động hằng ngày phụ thuộc vào điều kiện.
- Mỗi điều kiện hoặc biểu thức sau cho kết quả đúng hay sai?
 - 123 là số chia hết cho 3.
 - Nếu ba cạnh a, b và c của một tam giác thỏa mãn $c^2 > a^2 + b^2$ thì tam giác đó có một góc vuông.
 - $15^2 > 200$.
 - $x^2 < 1$.
- Hai người bạn cùng chơi trò đoán số. Một người nghĩ trong đầu một số tự nhiên nhỏ hơn 10. Người kia đoán xem bạn đã nghĩ số gì. Nếu đoán đúng, người đoán sẽ được cộng thêm 1 điểm, nếu sai sẽ không được cộng điểm. Luân phiên nhau nghĩ và đoán. Sau 10 lần, ai được nhiều điểm hơn, người đó sẽ thắng.
Hãy phát biểu quy tắc thực hiện một nước đi ở trò chơi. Hoạt động nào sẽ được thực hiện, nếu điều kiện của quy tắc đó thỏa mãn? Hoạt động nào sẽ được thực hiện, nếu điều kiện của quy tắc đó không thỏa mãn?
- Các câu lệnh Python sau đây được viết đúng hay sai?
 - `if x = 7: a = b`
 - `if x > 5: a= b`
 - `if x > 5: a = b; m = n;`
 - `if x > 5: a= b else m= n`
- Với mỗi câu lệnh sau đây giá trị của biến x sẽ là bao nhiêu, nếu trước đó giá trị của x bằng 5?
 - `if (45%3) == 0: x = x + 1`
 - `if x > 10: x = x + 1`
- Giả sử cần viết chương trình nhập một số tự nhiên vào máy tính và in ra màn hình kết quả số đã nhập là số chẵn hay lẻ, chẳng hạn “5 là số lẻ”, “8 là số chẵn”. Hãy mô tả các bước của thuật toán để giải quyết bài toán trên và viết chương trình Python để thực hiện thuật toán đó.

BÀI THỰC HÀNH

4

SỬ DỤNG CÂU LỆNH ĐIỀU KIỆN

- Luyện tập sử dụng câu lệnh điều kiện if.
- Rèn luyện kỹ năng ban đầu về đọc các chương trình đơn giản và hiểu được ý nghĩa của thuật toán sử dụng trong chương trình.

NỘI DUNG

Bài 1: Viết chương trình nhập hai số nguyên a và b khác nhau từ bàn phím và in hai số đó ra màn hình theo thứ tự không giảm.

- Mô tả thuật toán để giải bài toán đã cho.
- Gõ chương trình sau đây, lưu với tên *Bai1TH4.py*:

```
a = eval(input("Nhập số a = "))
b = eval(input("Nhập số b = "))
if a < b:
 print(a, ' ', b)
else:
 print(b, ' ', a)
```

c) Tìm hiểu ý nghĩa của các câu lệnh trong chương trình. Nhấn F5 để dịch và sửa lỗi gõ, nếu có. Chạy chương trình với các bộ dữ liệu (12, 53), (65, 20) để thử chương trình.

Bài 2: Viết chương trình nhập chiều cao của hai bạn Long và Trang, in ra màn hình kết quả so sánh chiều cao của hai bạn, chẳng hạn “Bạn Long cao hơn”.

- Mô tả thuật toán để giải bài toán đã cho.
- Gõ chương trình sau đây, lưu với tên *Bai2TH4.py*:

```
Long = eval(input("Nhập chiều cao của Long: "))
Trang = eval(input("Nhập chiều cao của Trang: "))
if Long > Trang:
 print("Bạn Long cao hơn")
if Long < Trang:
 print("Bạn Trang cao hơn")
else:
 print("Hai bạn cao bằng nhau")
```

c) Chạy chương trình với các bộ dữ liệu (1.5, 1.6), (1.6, 1.5) và (1.6, 1.6). Quan sát các kết quả nhận được và nhận xét. Hãy tìm chỗ chưa đúng trong chương trình.

d) Sửa lại chương trình để có kết quả đúng: chỉ in ra màn hình một thông báo kết quả.

Tham khảo và tìm hiểu 3 đoạn chương trình sau đây:

1	<pre>Long = eval(input("Nhập chiều cao của Long: ")) Trang = eval(input("Nhập chiều cao của Trang: ")) if Long > Trang: print("Bạn Long cao hơn") if Long < Trang: print("Bạn Trang cao hơn") if Long == Trang: print("Hai bạn cao bằng nhau")</pre>	Dùng 3 lệnh điều kiện if dạng thiếp.
2	<pre>Long = eval(input("Nhập chiều cao của Long: ")) Trang = eval(input("Nhập chiều cao của Trang: ")) if Long > Trang: print("Bạn Long cao hơn") else: if Long < Trang: print("Bạn Trang cao hơn") else: print("Hai bạn cao bằng nhau")</pre>	Dùng lệnh if lồng nhau.
3	<pre>Long = eval(input("Nhập chiều cao của Long: ")) Trang = eval(input("Nhập chiều cao của Trang: ")) if Long > Trang: print("Bạn Long cao hơn") elif Long < Trang: print("Bạn Trang cao hơn") else: print("Hai bạn cao bằng nhau")</pre>	Cách viết gọn if lồng nhau bằng từ khóa elif . Cú pháp: if <điều kiện 1>: <Đơn vị lồng 1> elif <điều kiện 2>: <Đơn vị lồng 2> else : <Đơn vị lồng n>

e) Hãy nhận xét về số lần trình biên dịch phải thực hiện ở 3 đoạn chương trình trên?

Bài 3: Dưới đây là chương trình nhập ba số dương a , b và c từ bàn phím, kiểm tra và in ra màn hình kết quả kiểm tra ba số đó có thể là độ dài các cạnh của một tam giác hay không.

Ý tưởng: Ba số dương a , b và c là độ dài các cạnh của một tam giác khi và chỉ khi $a + b > c$, $b + c > a$ và $c + a > b$.

a) Gõ chương trình sau đây, lưu với tên *Bai3TH4.py*:

```
a = eval(input('Nhập cạnh a = '))
b = eval(input('Nhập cạnh b = '))
c = eval(input('Nhập cạnh c = '))
if (a+b>c) and (b+c>a) and (c+a>b):
 print('a, b, c là 3 cạnh của một tam giác')
else:
 print('a, b, c không là 3 cạnh của một tam giác')
```

b) Tìm hiểu ý nghĩa của các câu lệnh trong chương trình, dịch và chạy chương trình với các số tuỳ ý.

Lưu ý. Trong chương trình trên chúng ta sử dụng từ khoá **and** để kết hợp nhiều phép so sánh đơn giản thành một phép so sánh phức hợp. Giá trị của phép so sánh này là **đúng** nếu đơn giản đều có giá trị **đúng**. Ngược lại, chỉ cần giá trị **sai** thì nó có giá trị **sai**.

TỔNG KẾT

1. Câu lệnh điều kiện dạng thiêu:

if <điều kiện>:

<câu lệnh>

2. Câu lệnh điều kiện dạng đủ:

if <điều kiện>:

<câu lệnh 1>

else:

<câu lệnh 2>

3. Câu lệnh điều kiện rẽ nhánh:

if <điều kiện 1>:

<Điều kiện 1>

elif <điều kiện 2>:

<Điều kiện 2>

....

else:

<Điều kiện n>

4. Có thể sử dụng các câu lệnh **if** lồng nhau.

5. Sử dụng từ khoá **and** có thể kết hợp nhiều phép so sánh đơn giản thành một phép so sánh phức hợp. Giá trị của phép so sánh này là **đúng** khi và chỉ khi **tất cả** các phép so sánh đơn giản đều **đúng**. Ngược lại, nó có giá trị **sai**.

Ví dụ: **(a > 0) and (a <= 5)**

Từ khoá **or** cũng được sử dụng để kết hợp nhiều phép so sánh đơn giản. Giá trị của phép so sánh này chỉ **sai** khi **tất cả** các phép so sánh thành phần đều **sai**. Ngược lại, nó có giá trị **đúng**.

Ví dụ: **(a > 0) or (a <= 5)**

BÀI 7

CÂU LỆNH LẶP

Câu trúc lặp.

Câu lệnh lặp for thể hiện câu trúc lặp với số lần lặp cho trước.

Trong cuộc sống hằng ngày, nhiều hoạt động được thực hiện lặp đi lặp lại nhiều lần.

Có những hoạt động mà chúng ta thường thực hiện lặp đi lặp lại với một số lần nhất định và biết trước, chẳng hạn đánh răng mỗi ngày hai lần, mỗi lần từ tầng 1 em phải bước lên 20 bậc cầu thang để tới phòng ngủ của em trên tầng 2,... Có những công việc em phải lặp đi lặp lại với số lần không thể xác định trước: học cho đến khi thuộc bài, nhặt từng cọng rau cho đến khi xong,...

⌚ Em hãy nêu ví dụ khác về hoạt động lặp trong cuộc sống hằng ngày?

1. Câu lệnh lặp – một lệnh thay cho nhiều lệnh

Ví dụ 1. Giả sử ta cần vẽ ba hình vuông có cạnh 1 đơn vị. Mỗi hình vuông là ảnh dịch chuyển của hình bên trái nó một khoảng cách 2 đơn vị. Do đó, ta chỉ cần lặp lại thao tác vẽ hình vuông ba lần. Việc vẽ hình có thể thực hiện được bằng thuật toán sau đây:

Bước 1. Vẽ hình vuông (vẽ liên tiếp bốn cạnh và trở về đỉnh ban đầu).

Bước 2. Nếu số hình vuông đã vẽ được ít hơn 3, di chuyển bút vẽ về bên phải 2 đơn vị và trở lại bước 1; ngược lại, kết thúc thuật toán.

Riêng với bài toán vẽ một hình vuông, thao tác chính là vẽ bốn cạnh bằng nhau, hay lặp lại bốn lần thao tác vẽ một đoạn thẳng. Sau mỗi lần vẽ đoạn thẳng, thước kẻ được quay một góc 90° sang phải tại vị trí của bút vẽ. Thuật toán sau đây sẽ mô tả các bước để vẽ hình vuông:

Bước 1. Đặt $k \leftarrow 0$ (k là số đoạn thẳng đã vẽ được).

Bước 2. Vẽ đoạn thẳng độ dài bằng 1 đơn vị và quay thước 90^0 sang phải. $k \leftarrow k+1$.

Bước 3. Nếu $k < 4$, trở lại bước 2; Ngược lại, kết thúc thuật toán.

Lưu ý rằng, biến k được sử dụng như là biến đếm để ghi lại số cạnh đã vẽ được.

Ví dụ 2. Giả sử cần tính tổng của 100 số tự nhiên đầu tiên, tức là tính:

$$S = 1 + 2 + 3 + \dots + 100.$$

Hoạt động chính khi giải bài toán này là thực hiện phép cộng. Thuật toán trong ví dụ 3, bài 5 đã mô tả việc thực hiện lặp lại phép cộng 100 lần.

Cách mô tả các hoạt động lặp trong thuật toán như trong ví dụ trên được gọi là **cấu trúc lặp**.

Mỗi ngôn ngữ lập trình đều có các “cách” để chỉ thị cho máy tính thực hiện cấu trúc lặp với một câu lệnh. Đó là các **câu lệnh lặp**.

2. Câu lệnh lặp for

Các ngôn ngữ lập trình thường có nhiều dạng câu lệnh lặp. Một trong các câu lệnh lặp đơn giản trong Python là câu lệnh lặp biết trước số lần lặp, có dạng:

for <biến đếm> **in** **range**(giá trị đầu, giá trị cuối):

<câu lệnh>

trong đó: **for**, **in**, **range** là các từ khóa.

Trong bài này, chúng ta chỉ xét: **giá trị đầu** nhỏ hơn **giá trị cuối** và là các giá trị nguyên. Vì vậy, <biến đếm> sẽ là biến kiểu số nguyên.

Câu lệnh sẽ thực hiện nhiều lần, mỗi lần là một vòng lặp. Số vòng lặp là biết trước và bằng (**giá trị cuối – giá trị đầu**).

Khi thực hiện, ban đầu **biến đếm** sẽ nhận **giá trị đầu**, sau mỗi vòng lặp, **biến đếm** tự động tăng thêm một đơn vị cho đến khi bằng (**giá trị cuối – 1**) thì dừng lặp.

Ví dụ 3. Chương trình sau in ra màn hình thứ tự lần lặp và giá trị biến đếm:

```
lanlap = 0
for i in range(3,5):
 lanlap = lanlap + 1
 print('Lần lặp thứ ', lanlap, ' Giá trị biến i = ',i)
```

Ví dụ 4. Chương trình sau in liên tiếp 10 dấu * trên một dòng màn hình.

```
for i in range(10):
 print('*',end = '')
```

Trong đoạn chương trình trên, **giá trị đầu** bằng 0. Chỉ dẫn **end = ''** để lệnh **print()** sau khi in ra dấu * thì kết thúc lệnh bằng cách viết tiếp ký tự đặt trong cặp dấu nháy "", mặc định thì kết thúc sẽ xuống một dòng màn hình.

Trong thực tế, để có mươi kết quả, chúng ta phải thực hiện mươi lần một hoạt động (có thể với những điều kiện khác nhau). Máy tính thực hiện công việc xử lý thông tin thay cho con người và cũng phải thực hiện ngàn áy hoạt động. Câu lệnh lặp góp phần giúp giảm nhẹ công sức viết chương trình máy tính.

3. Tính tổng và tích bằng câu lệnh lặp

Ví dụ 5. Chương trình sau đây sẽ tính tổng của N số tự nhiên đầu tiên, với N là số tự nhiên được nhập vào từ bàn phím.

```
n = int(input('Nhập số N = '))
S = 0
for i in range(1,n+1):
 S = S + i
print('Tổng của ',n,' số tự nhiên đầu tiên S = ',S)
```

Ví dụ 6. Ta ký hiệu N! là tích N số tự nhiên đầu tiên, đọc là N gai thừa:

$$N! = 1.2.3\dots.N$$

Dưới đây là chương trình tính N! với N là số tự nhiên được nhập vào từ bàn phím. Chương trình sử dụng câu lệnh lặp **for**.

```
N = int(input("Nhập vào số N = "))
P = 1
for i in range(1,N+1): P = P*i
print("N! = ",P)
```


CÂU HỎI VÀ BÀI TẬP

1. Cho một vài ví dụ về hoạt động được thực hiện lặp lại trong cuộc sống hằng ngày.
2. Chương trình Python sau đây thực hiện hoạt động nào.

```
for i in range(1,):
 print(i,end="")
```

3. Hãy mô tả thuật toán để tính tổng A sau đây, n là số tự nhiên được nhập vào từ bàn phím. Thủ viết chương trình Python tính A?

$$A = \frac{1}{1.3} + \frac{1}{2.4} + \frac{1}{3.5} + \dots + \frac{1}{n(n+2)}$$

BÀI THỰC HÀNH

5

SỬ DỤNG LỆNH LẶP for

- Viết chương trình Python có sử dụng câu lệnh lặp for.
- Tiếp tục nâng cao kỹ năng đọc và tìm hiểu chương trình.

NỘI DUNG

Bài 1. Viết chương trình in ra màn hình bảng cửu chương của số N trong khoảng từ 1 đến 9, số N được nhập từ bàn phím.

Nhập số N = 5
--- BẢNG NHÂN 5 ---

5 x 1 = 5
5 x 2 = 10
5 x 3 = 15
5 x 4 = 20
5 x 5 = 25
5 x 6 = 30
5 x 7 = 35
5 x 8 = 40
5 x 9 = 45
5 x 10 = 50

a) Gõ chương trình sau đây, lưu với tên *Bai1TH5.py*

```
N = int(input('Nhập số N = '))
print('--- BẢNG NHÂN ',N,' ---')
for i in range(1,11):
 print(N,' x ',i,' = ',N*i)
```

b) Tìm hiểu ý nghĩa của các câu lệnh trong chương trình, dịch và sửa lỗi chương trình (nếu có).

c) Chạy chương trình với các giá trị N được nhập vào lần lượt bằng 1, 2, ..., 9. Quan sát kết quả nhận được trên màn hình.

Bài 2. Chỉnh sửa chương trình để làm đẹp kết quả trên màn hình.

Kết quả của chương trình nhận được trong bài 1 có hai nhược điểm sau đây:

- Các hàng kết quả quá sát nhau nên khó đọc.
- Các hàng kết quả không được cân đối với hàng tiêu đề.

Nên sửa chương trình bằng cách chèn thêm một hàng trống giữa các hàng kết quả và đẩy các hàng này sang phải một khoảng cách nào đó.

a) Chỉnh sửa câu lệnh lặp của chương trình như sau:

```
N = int(input('Nhập số N = '))
print()
print('--- BẢNG NHÂN ',N,' ---')
print()
for i in range(1,11):
 print(' '*5,N,' x ',i,' = ',N*i)
 print()
```

b) Dịch và chương trình với các giá trị gõ vào từ bàn phím. Quan sát kết quả nhận được trên màn hình.

Bài 3. Cũng như câu lệnh **if**, có thể dùng câu lệnh **for** lồng bên trong một câu lệnh **for** khác khi thực hiện lặp. Sử dụng các câu lệnh **for** lồng nhau để in ra màn hình các số từ 0 đến 99 theo dạng bảng như hình sau:

0	1	2	3	4	5	6	7	8	9
10	11	12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	27	28	29
30	31	32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47	48	49
50	51	52	53	54	55	56	57	58	59
60	61	62	63	64	65	66	67	68	69
70	71	72	73	74	75	76	77	78	79
80	81	82	83	84	85	86	87	88	89
90	91	92	93	94	95	96	97	98	99

a) Gõ chương trình sau đây, lưu với tên *Bai3TH5.py*.

```
for i in range(0,10):
 for j in range(0,10):
 print(10*i+j,end='\t')
```

b) Dịch, sửa lỗi và chạy chương trình. Quan sát kết quả trên màn hình.
Chỉ dẫn **end='\t'** là cách ra một tab (là 1 khoảng trắng bằng nhau).

TỔNG KẾT

1. Câu lệnh lặp với số lần biết trước trong Python có dạng:

for <biến đếm> in range(<giá trị đầu>, <giá trị cuối>):
<câu lệnh>

2. Có thể sử dụng các câu lệnh **for** lồng nhau. Khi đó các **biến đếm** trong các câu lệnh **for** phải khác nhau.

BÀI 8

LẬP VỚI SỐ LẦN CHƯA XÁC ĐỊNH TRƯỚC

Câu trúc lặp với số lần lặp không xác định trước.

Câu lệnh lặp với số lần chưa biết trước while.

Trong bài trước chúng ta đã làm quen với các hoạt động lặp và cách chỉ thị cho máy tính thực hiện các hoạt động lặp với số lần đã được xác định trước. Chẳng hạn, để tính tổng các số nguyên từ 1 đến 100, ta có thể viết câu lệnh lặp để máy tính thực hiện phép cộng 100 lần. Tuy nhiên, trong thực tế có nhiều hoạt động được thực hiện lặp đi lặp lại với số lần chưa được biết trước.

Ví dụ bạn Long gọi điện hẹn Trang tới thăm nhà cô giáo cũ vào chủ nhật tới. Long quyết định cứ 10 phút gọi điện một lần cho Trang cho đến khi nào có người nghe máy. Rõ ràng là không thể biết trước Long sẽ phải quay số điện thoại nhà Trang mấy lần: có thể một lần, có thể hai hoặc nhiều hơn nữa. Điều kiện để kết thúc hoạt động lặp đó là *có người nhắc máy*.

Khi viết chương trình máy tính cũng vậy. Để chỉ dẫn cho máy tính thực hiện đúng công việc, trong nhiều trường hợp ta cũng cần phải yêu cầu máy tính thực hiện một số câu lệnh nhất định nhiều lần.

② Em hãy phân tích và cho biết kết quả của thuật toán sau là gì? Người dùng sẽ phải nhập số n từ bàn phím bao nhiêu lần?

Bước 1. Nhập số n từ bàn phím.

Bước 2. Nếu $n < 5$ quay trở về bước 1.

Bước 3. ...

1. Lệnh lặp với số lần chưa biết trước

Ví dụ 1. Nếu công làn lượt n số tự nhiên đầu tiên ($n = 1, 2, 3, \dots$), ta sẽ được các kết quả $T_1 = 1$, $T_2 = 1 + 2$, $T_3 = 1 + 2 + 3, \dots$ tăng dần. Cần cộng bao nhiêu số tự nhiên đầu tiên để ta nhận được tổng T_n nhỏ nhất lớn hơn 1000? Trong trường hợp này, để quyết định thực hiện phép cộng với số tiếp theo hay dừng, trong từng bước cần phải kiểm tra tổng đã lớn hơn 1000 hay chưa.

Chúng ta hãy tìm hiểu các bước của thuật toán trong ví dụ này một cách cụ thể hơn. Kí hiệu S là tổng cần tìm và ta có thuật toán như sau:

Bước 1. $S \leftarrow 0$, $n \leftarrow 0$.

Bước 2. Nếu $S \leq 1000$ thì chuyển tới bước 3; Ngược lại ($S > 1000$) chuyển tới bước 4.

Bước 3. $n \leftarrow n + 1$; $S \leftarrow S + n$; và quay lại bước 2.

Bước 4. In kết quả: S và n là số tự nhiên nhỏ nhất sao cho $S > 1000$. Kết thúc.

Việc thực hiện phép cộng ở thuật toán trên được lặp lại với số lần chưa xác định trước, phụ thuộc vào một điều kiện ($S \leq 1000$) và chỉ dừng khi kết quả kiểm tra điều kiện đó sai ($S > 1000$).

Để viết chương trình chỉ dẫn máy tính thực hiện các hoạt động lặp mà chưa xác định trước được số lần lặp, ta có thể sử dụng câu lệnh có dạng lặp với số lần chưa xác định.

Nói chung các ngôn ngữ lập trình đều có câu lệnh lặp dạng này. Cụ thể, câu lệnh lặp với số lần chưa xác định trước trong Python có dạng:

```
while <điều kiện>:  
 <câu lệnh>
```


trong đó:

<điều kiện> thường là một phép so sánh.

<câu lệnh> có thể là câu lệnh đơn hay câu lệnh ghép.

Câu lệnh lặp này được thực hiện như sau:

Bước 1. Kiểm tra *điều kiện*.

Lệnh lặp while

Bước 2. Nếu *điều kiện sai*, *câu lệnh* sẽ bị bỏ qua và việc thực hiện lệnh lặp kết thúc. Nếu *điều kiện đúng*, thực hiện *câu lệnh* và quay lại bước 1.

Chú ý: Nếu *<điều kiện> luôn luôn đúng* trong mọi trường hợp thì lệnh lặp **while** không thể kết thúc. Khi đó chương trình “*roi*” vào “*vòng lặp vô tận*”, đây là lỗi lặp trình cần tránh.

2. Ví dụ lặp với số lần chưa biết trước

Ví dụ 2. Chương trình nhập vào một số n từ bàn phím cho đến khi số được nhập vào lớn hơn 100 thì kết thúc.

```
a = 0  
while a <= 100:  
 a = eval(input('Nhập a = '))
```

Ví dụ 3. Chúng ta biết rằng, nếu n ($n > 0$) càng lớn thì $\frac{1}{n}$ càng nhỏ, nhưng luôn lớn hơn 0. Với giá trị nào của n thì $\frac{1}{n} < 0.005$ hoặc $\frac{1}{n} < 0.003$?

Chương trình dưới đây tìm số n nhỏ nhất để $\frac{1}{n}$ nhỏ hơn một sai số cho trước.

```
saiso = 0.003  
n=1  
while 1/n >= saiso :  
 n = n + 1  
 print('Số n nhỏ nhất để 1/n < ',saiso,' là: ',n)
```

Chạy chương trình ta sẽ nhận được kết quả n = 334 (sai số là 0.00299). Lần lượt thay giá trị biến saiso = 0.002, saiso = 0.001 ta nhận được các kết quả n = 501 và n = 1001. Em hãy kiểm tra các kết quả này bằng cách tính lại phép chia $\frac{1}{n}$.

Ví dụ 4. Chương trình dưới đây thể hiện thuật toán tính số n trong Ví dụ 1:

```
S,n = 0, 0
while S <=1000:
 n = n + 1
 S = S + n
 print('Số n nhỏ nhất để tổng S > 1000 là: ',n)
 print('Tổng đầu tiên > 1000 là: ',S)
```

Khi chạy chương trình ta nhận được kết quả in ra màn hình là:

Số n nhỏ nhất để tổng S > 1000 là: 45
Tổng đầu tiên > 1000 là: 1035

Ví dụ 5. Để viết chương trình tính tổng $T = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{100}$. Hai đoạn chương trình dưới đây đều cho cung một kết quả.

T = 0 for i in range(1,101): T = T + 1/i print('Kết quả T = ',T)	T,i = 0,1 while i <= 100: T = T + 1/i i = i+1 print('Kết quả T = ',T)
---	---

Ví dụ này cho thấy rằng chúng ta có thể sử dụng câu lệnh **while** thay cho câu lệnh **for**.

CÂU HỎI VÀ BÀI TẬP

- Nêu một vài ví dụ về hoạt động lặp với số lần chưa biết trước.
- Hãy phát biểu sự khác biệt giữa câu lệnh lặp với số lần cho trước và câu lệnh lặp với số lần chưa xác định.
- Hãy tìm hiểu các thuật toán sau đây và cho biết khi thực hiện thuật toán, máy tính sẽ thực hiện bao nhiêu vòng lặp? Khi kết thúc, giá trị của S bằng bao nhiêu? Viết chương trình Python thể hiện các thuật toán đó.

a) Thuật toán 1

Bước 1. $S \leftarrow 10$, $x \leftarrow 0.5$.

Bước 2. Nếu $S \leq 5.2$, chuyển tới bước 4.

Bước 3. $S \leftarrow S - x$ và quay lại bước 2.

Bước 4. Thông báo S và kết thúc thuật toán.

b) Thuật toán 2

Bước 1. $S \leftarrow 10$, $n \leftarrow 0$.

Bước 2. Nếu $S \geq 10$, chuyển tới bước 4.

Bước 3. $n \leftarrow n+3$, $S \leftarrow S-n$ và quay lại bước 2.

Bước 4. Thông báo S và kết thúc thuật toán.

- Hãy tìm hiểu mỗi đoạn chương trình Python sau đây và cho biết với đoạn lệnh đó chương trình thực hiện bao nhiêu vòng lặp. Hãy rút ra nhận xét của em.

a) Chương trình 1

S, n = 0,0

while S <= 10:

n = n + 1

S = S + n

b) Chương trình 2

S, n = 0,0

while S <= 10:

n = n + 1

S = S + n

BÀI THỰC HÀNH

6

SỬ DỤNG LỆNH LẶP while

- Viết chương trình Python sử dụng câu lệnh lặp với số lần không xác định trước.
- Rèn luyện khả năng đọc chương trình, tìm hiểu tác dụng của các câu lệnh.

NỘI DUNG

Bài 1: Viết chương trình sử dụng lệnh lặp **while** để tính trung bình n số thực $x_1, x_2, x_3, \dots, x_n$. Các số n và $x_1, x_2, x_3, \dots, x_n$ được nhập vào từ bàn phím.

Ý tưởng: Sử dụng một biến đếm và lệnh lặp **while** để nhập và cộng dàn các số vào một biến kiểu số thực cho đến khi nhập đủ n số.

- Mô tả thuật toán của chương trình, các biến dự định sẽ sử dụng và kiểu của chúng.
- Gõ chương trình Python sau đây và lưu chương trình với tên *Bai1TH6.py*:

```
dem,TB=0,0
n = int(input('Nhập số các số cần tính n = '))
while dem < n:
 dem = dem + 1
 x = float(input('Nhập số thứ '+str(dem)+ ' = '))
 TB = TB + x
TB = TB/n
print('Trung bình của ',n,' số là = ',round(TB,1))
```

c) Đọc và tìm hiểu ý nghĩa của từng câu lệnh. Dịch chương trình và sửa lỗi, nếu có. Chạy chương trình với các bộ dữ liệu được gõ từ bàn phím và kiểm tra kết quả nhận được.

d) Viết lại chương trình bằng cách sử dụng câu lệnh **for** thay cho câu lệnh **while**.

Tham khảo đoạn chương trình dưới đây:

```
TB = 0
n = int(input('Nhập số các số cần tính n = '))
for i in range(1,n+1):
 x = float(input('Nhập số thứ '+str(i)+ ' = '))
 TB = TB + x
TB = TB/n
print('Trung bình của ',n,' số là = ',round(TB,1))
```

Bài 2: Tìm hiểu chương trình nhận biết một số tự nhiên N được nhập vào từ bàn phím có phải là số nguyên tố hay không.

Ý tưởng: Kiểm tra lần lượt N có chia hết cho các số tự nhiên $2 \leq i \leq N - 1$ hay không. Kiểm tra tính chia hết bằng phép chia lấy phần dư (%).

- Đọc và tìm hiểu ý nghĩa của từng câu lệnh trong chương trình sau đây:

```

#Kiểm tra số nguyên tố
n = int(input('Nhập vào một số nguyên: '))
if n <= 1:
 print(n,' không phải là số nguyên tố')
else:
 i = 2
 while n%i != 0:
 i = i+1
 if i == n:
 print(n,' là số nguyên tố!')
 else:
 print(n,'không phải là số nguyên tố!')

```

b) Gõ, dịch và chạy thử chương trình với một vài độ chính xác khác nhau.

TỔNG KẾT

Câu lệnh lặp với số lần chưa xác định trong Python có dạng:

while <điều kiện>:

<câu lệnh>

BÀI 9

LÀM VIỆC VỚI DÃY SỐ

- Dữ liệu kiểu danh sách.*
- Làm việc với biến danh sách.*
- Sử dụng các biến kiểu mảng và câu lệnh lặp.*

Để khảo sát mức độ phân hoá giàu nghèo của một địa phương, người ta đã tiến hành thu thập thông tin về thu nhập của từng hộ gia đình trong địa phương đó. Cần viết chương trình tính mức thu nhập trung bình của các hộ gia đình trong địa phương và độ lệch giữa mức thu nhập của từng hộ gia đình so với mức thu nhập trung bình.

Việc giải bài toán trên gồm hai bước cơ bản:

- ① Tính thu nhập trung bình bằng cách lấy tổng thu nhập của tất cả các hộ gia đình chia cho tổng số hộ.
- ② Lần lượt lấy thu nhập của từng hộ trừ đi giá trị trung bình ở bước 1 để tính độ lệch giữa mức thu nhập của hộ đó so với mức thu nhập trung bình.

Giả sử số hộ gia đình được khảo sát là 5. Đoạn chương trình sau có thể giúp giải quyết bài toán trên:

```
thunhap_TB = 0
# Tính thu nhập TB của 5 hộ
for i in range(0,5):
 a = eval(input('Thu nhập của gia đình thứ '+str(i)+': '))
 thunhap_TB = thunhap_TB + a
thunhap_TB = thunhap_TB/5
# Thông báo độ lệch thu nhập TB 5 hộ
for i in range(0,5):
 a = eval(input('Thu nhập của gia đình thứ '+str(i)+': '))
 print('Độ lệch so với thu nhập TB là: ',a - thunhap_TB)
```

☺ Em hãy tìm hiểu tác dụng của từng câu lệnh trong đoạn chương trình trên và rút ra nhận xét của em?

1. Dãy số và biến mảng

Do tại mỗi thời điểm một biến chỉ lưu được một giá trị duy nhất nên trong đoạn chương trình trên, mỗi khi cần tới thu nhập của hộ gia đình nào ta lại phải thực hiện câu lệnh `a = eval(input('Thu nhập của gia đình thứ '+str(i)+': '))` để nhập mức thu nhập của hộ đó vào biến `a`. Cần lưu ý thêm, thao tác nhập mức thu nhập của các hộ gia đình từ bàn phím chiếm phần lớn thời gian trong quá trình thực hiện đoạn chương trình trên, mà ta lại phải thực hiện công việc đó hai lần.

Để chỉ phải nhập dữ liệu một lần, ta có thể khai báo nhiều biến, mỗi biến dùng để lưu trữ thu nhập của một hộ gia đình.

Ví dụ, trong Python ta cần nhiều câu lệnh khai báo và nhập dữ liệu như sau:

```
thunhap_0 = eval(input('Thu nhập của gia đình thứ 0: '))
```

```
thunhap_1 = eval(input('Thu nhập của gia đình thứ 1: '))
```

...

```
thunhap_4 = eval(input('Thu nhập của gia đình thứ 4: '))
```


Chú ý rằng địa phương cần khảo sát có bao nhiêu hộ gia đình thì cần viết đủ chừng ấy khai báo và câu lệnh nhập mức thu nhập - một công việc không hề thú vị.

Python Script

Dữ liệu kiểu mảng là một tập hợp hữu hạn các phần tử có thứ tự, mọi phần tử đều có chung một kiểu dữ liệu, gọi là kiểu của phần tử. Việc sắp thứ tự được thực hiện bằng cách gán cho mỗi phần tử một chỉ số.

Hình dưới, minh họa mảng chứa dữ liệu của 5 hộ gia đình và gán chỉ số theo thứ tự từ 0 đến 4.

Các phần tử có thể có cùng kiểu dữ liệu bất kì. *Trong bài này, chúng ta chỉ xét các mảng có các phần tử kiểu số nguyên hoặc số thực và gọi là các dãy số.*

Khi khai báo một biến có kiểu dữ liệu là kiểu mảng, biến đó được gọi là **biến mảng**. Có thể nói rằng, khi sử dụng biến mảng, về thực chất chúng ta sắp xếp theo chỉ số các biến có **cùng kiểu** dưới một tên duy nhất.

Giá trị của biến mảng là một **mảng**, tức **một dãy số** (số nguyên, hoặc số thực) có thứ tự, mỗi số là giá trị của biến thành phần tương ứng.

2. Ví dụ về biến mảng

Để làm việc với các dãy số nguyên hay số thực, chúng ta phải khai báo **biến mảng** có kiểu tương ứng trong chương trình.

Cách khai báo **biến mảng** trong các ngôn ngữ lập trình có thể khác nhau, nhưng luôn cần chỉ rõ: **tên biến mảng, số lượng phần tử, kiểu dữ liệu chung** của các phần tử.

Ví dụ, cách khai báo đơn giản một biến mảng trong ngôn ngữ Python như sau:

tên biến mảng = [giá trị khởi tạo]*số lượng phần tử

Chẳng hạn: `a = [0]*5` → mảng `a` có 5 phần tử kiểu **số nguyên**.

`b = [0.0]*10` → mảng `b` có 10 phần tử kiểu **số thực**.

Lưu ý quan trọng: Trong Python, **chỉ số** của một mảng **mặc định từ số 0 trở đi**.

Ví dụ 1. Tiếp tục với ví dụ ở mục 1, thay vì khai báo các biến `thunhap_0`, `thunhap_1`, `thunhap_2`,... để lưu mức thu nhập của các hộ gia đình, ta khai báo biến mảng `thunhap` như sau trong Python:

```
thunhap = [0]*5
```

Cách khai báo và sử dụng biến mảng như trên có lợi gì?

Trước hết, có thể thay rất nhiều câu lệnh nhập và in dữ liệu ra màn hình bằng một câu lệnh lặp. Chẳng hạn, ta có thể viết:

```
for i in range(0,5):
```

```
 thunhap[i] = int(input('Thu nhập của gia đình thứ '+str(i) + ': '))
```

để nhập mức thu nhập của các hộ gia đình. Thay vì phải viết 5 câu lệnh khai báo và 5 câu lệnh nhập, ta chỉ cần viết hai câu lệnh là đủ và kết quả đạt được là như nhau.

Ta còn có thể sử dụng biến mảng một cách rất hiệu quả trong xử lý dữ liệu. Để so sánh mức thu nhập của các hộ gia đình với một giá trị nào đó, ta cũng chỉ cần một câu lệnh lặp, chẳng hạn:

```
for i in range(0,5):
```

```
 if thunhap[i] > thunhap_TB:
```

```
 print('Hộ dân ', i, ' thu nhập trên trung bình')
```

Điều này giúp tiết kiệm rất nhiều thời gian và công sức viết chương trình.

Sau khi một mảng đã được khai báo, chúng ta có thể làm việc với các phần tử của nó như làm việc với một biến thông thường như gán giá trị, đọc giá trị và thực hiện các tính toán với các giá trị đó thông qua *tên của biến mảng* và *chỉ số* tương ứng của phần tử. Chẳng hạn, trong các câu lệnh sau **thunhap[i]** là phần tử thứ *i* của biến mảng **thunhap**.

Ta có thể gán giá trị cho các phần tử của mảng **thunhap** bằng câu lệnh gán:

```
thunhap[0] = 5000000
```

```
thunhap[2] = 8000000
```

hoặc nhập dữ liệu từ bàn phím bằng câu lệnh lặp:

```
for i in range(0,5):
```

```
 thunhap[i] = int(input('Thu nhập của gia đình thứ '+str(i) + ': '))
```

Viết lại đoạn chương trình ở trên như sau:

```
thunhap = [0]*5
```

```
thunhap_TB = 0
```

```
# Tính thu nhập TB của 5 hộ
```

```
for i in range(0,5):
```

```
 thunhap[i] = eval(input('Thu nhập của gia đình thứ '+str(i) + ': '))
```

```
 thunhap_TB = thunhap_TB + thunhap[i]
```

```
thunhap_TB = thunhap_TB/5
```

```
#Thông báo độ lệch thu nhập TB 5 hộ
```

```
for i in range(0,5):
```

```
 print('Độ lệch so với thu nhập TB là: ',thunhap[i] - thunhap_TB)
```

```
 if thunhap[i]>thunhap_TB:
```

```
 print('Hộ dân ',i,' thu nhập trên trung bình')
```

3. Tìm giá trị lớn nhất và nhỏ nhất của dãy số

Viết chương trình nhập N số nguyên từ bàn phím và in ra màn hình số nhỏ nhất và số lớn nhất. N cũng được nhập từ bàn phím.

Trước hết ta khai báo biến N để nhập số các số nguyên sẽ được nhập vào. Sau đó khai báo N biến lưu các số được nhập vào như là các phần tử của một biến mảng A . Ngoài ra, cần khai báo một biến Max để lưu số lớn nhất, Min để lưu số nhỏ nhất.

Chương trình được viết bằng Python như sau:

```
#Tìm Min, Max của dãy số nguyên
N = int(input('Hãy nhập số phần tử của dãy số, N = '))
A = [0]*N
giatri_TB = 0
for i in range(0,N):
 A[i]= int(input('A['+str(i)+'] = '))
 giatri_TB = giatri_TB + A[i]
giatri_TB = giatri_TB/N
#Tìm Min, Max
Min = A[0]
Max = A[0]
for i in range(1,N):
 if Max < A[i]: Max = A[i]
 if Min > A[i]: Min = A[i]
#print('Max = ',Max,' hơn giá trị TB: ',round(Max - giatri_TB,1))
#print('Min = ',Min,' kém giá trị TB: ', round(giatri_TB - Min,1))
```

Trong chương trình này, chúng ta hãy lưu ý: Số phần tử của mảng A được khai báo phụ thuộc vào biến N được nhập vào từ bàn phím.

CÂU HỎI VÀ BÀI TẬP

1. Hãy nêu các lợi ích của việc sử dụng biến mảng trong chương trình.
2. "Có thể xem biến mảng là một biến được tạo từ nhiều biến có cùng kiểu, nhưng chỉ có một tên duy nhất". Phát biểu đó đúng hay sai?
3. Viết chương trình sử dụng biến mảng để nhập từ bàn phím các phần tử của một dãy số. Độ dài của dãy cũng được nhập từ bàn phím.

BÀI THỰC HÀNH

7

XỬ LÝ DÃY SỐ TRONG CHƯƠNG TRÌNH

- Làm quen với việc khai báo và sử dụng các biến mảng.
- Ôn luyện cách sử dụng câu lệnh `for`.
- Củng cố kĩ năng đọc, hiểu và chỉnh sửa chương trình.

NỘI DUNG

Bài 1: Viết chương trình nhập điểm của các bạn trong lớp. Sau đó in ra màn hình số bạn đạt kết quả học tập loại giỏi, khá, trung bình và kém (theo tiêu chuẩn từ 8.0 trở lên đạt loại giỏi, từ 6.5 đến 7.9 đạt loại khá, từ 5.0 đến 6.4 đạt loại trung bình và dưới 5.0 xếp loại kém).

- Xem lại về cách sử dụng và khai báo biến mảng trong Python.
- Liệt kê các biến dự định sẽ sử dụng trong chương trình.
- Khởi động Python, gõ chương trình sau vào máy tính và lưu với tên `Bai1TH7.py`.

Tìm hiểu các câu lệnh của chương trình. Dịch và chạy thử chương trình.

```
n = int(input('Nhập số các bạn trong lớp, n = '))
a = [0.0]*n
print('--- NHẬP ĐIỂM ---')
for i in range(0,n):
 a[i] = eval(input('Điểm bạn '+str(i)+': '))
Gioi = 0; Kha = 0; TB = 0; Kem = 0
for i in range(0,n):
 if a[i]>=8.0: Gioi += 1
 if a[i]<5 : Kem += 1
 if (a[i]<8.0) and (a[i]>=6.5): Kha +=1
 if (a[i]>=5) and (a[i]<6.5): TB +=1
print(Gioi,' bạn học Giỏi')
print(Kha,' bạn học Khá')
print(TB,' bạn học Trung bình')
print(Kem,' bạn học Kém')
```

Bài 2: Viết chương trình nhập vào một dãy số nguyên gồm N phần tử. N được nhập từ bàn phím. In ra màn hình dãy số theo thứ tự tăng dần.

Tham khảo đoạn chương trình sau:

```
n = int(input(' Nhập N = '))
a = [0]*n
for i in range(0,n):
 a[i] = int(input('A[' + str(i)+'] = '))
for i in range(0,n-1):
 for j in range(i+1,n):
 if a[i]>a[j]:
 tam = a[i]; a[i]=a[j];a[j]=tam
print(a)
```

TỔNG KẾT

1. Cách khai báo đơn giản một biến mảng trong ngôn ngữ Python như sau:

tên biến mảng = [giá trị khởi tạo]*số lượng phần tử

2. Tham chiếu tới phần tử của mảng được xác định bằng cách:

<đại lượng>[chỉ số]