Bài Tập Thực Hành Tuần 1

Môn Phương Pháp Lập Trình Hướng Đối Tượng

Chương trình 1:

```
#include<iostream>
#include<string>
using namespace std;
void Nhap(string&, int&, int&);
void XuLy(int, int, float&);
void Xuat(string, int, int, float);
int main()
 string ht;
 int t, v;
 float dtb;
 Nhap(ht, t, v);
 XuLy(t, v, dtb);
 Xuat(ht, t, v, dtb);
 return 1;
}
void Nhap(string& hoten, int& toan, int& van)
 cout << "Nhap ho ten: ";
 getline(cin, hoten);
 cout << "Nhap toan: ";</pre>
 cin >> toan;
 cout << "Nhap van: ";</pre>
 cin >> van;
}
void XuLy(int toan, int van, float& dtb)
 dtb = (float)(toan + van) / 2;
}
void Xuat(string hoten, int toan, int van, float dtb)
 cout << "Ho ten: " << hoten << "\n";</pre>
 cout << "Toan: " << toan << "\n";
 cout << "Van: " << van << "\n";</pre>
 cout << "DTB: " << dtb;</pre>
}
```

Chương trình 2:

```
#include<iostream>
#include<string>
using namespace std;
struct HocSinh
 string hoten;
 int toan;
 int van;
 float dtb;
};
typedef struct HocSinh HOCSINH;
void Nhap(HOCSINH &);
void XuLy(HOCSINH &);
void Xuat(HOCSINH);
int main()
 HOCSINH hs;
 Nhap(hs);
 XuLy(hs);
 Xuat(hs);
 return 1;
}
void Nhap(HOCSINH &hs)
 cout << "Nhap ho ten: ";</pre>
 getline(cin, hs.hoten);
 cout << "Nhap toan: ";</pre>
 cin >> hs.toan;
 cout << "Nhap van: ";</pre>
 cin >> hs.van;
}
void XuLy(HOCSINH& hs)
 hs.dtb = (float)(hs.toan + hs.van) / 2;
void Xuat(HOCSINH hs)
 cout << "Ho ten: " << hs.hoten << "\n";</pre>
 cout << "Toan: " << hs.toan << "\n";</pre>
 cout << "Van: " << hs.van << "\n";</pre>
 cout << "DTB: " << hs.dtb;</pre>
}
```

Bài 1: Viết chương trình nhập vào một phân số. Hãy cho biết phân số đó là phân số âm hay dương hay bằng không.

```
#include<iostream>
using namespace std;
struct phanso
 float tu;
 float mau;
};
typedef struct phanso PHANSO;
void Nhap(PHANSO&);
void Xuat(PHANSO);
int KiemTra(PHANSO);
int main()
 PHANSO x;
 Nhap(x);
 int kq = KiemTra(x);
 Xuat(x);
 switch (kq)
 case 1: cout << "\nPhan so > 0 ";
 break;
 case -1: cout << "\nPhan so < 0";</pre>
 break;
 case 0: cout << "\nPhan so = 0";</pre>
 break;
 return 1;
}
void Nhap(PHANSO &x)
 cout << "Nhap tu so: ";</pre>
 cin >> x.tu;
 cout << "Nhap mau so: ";</pre>
 cin >> x.mau;
}
void Xuat(PHANSO x)
 cout << "Tu so = " << x.tu<<"\n";
 cout << "Mau so = " << x.mau;</pre>
}
int KiemTra(PHANSO x)
 if (x.tu * x.mau > 0)
 return 1;
 if (x.tu * x.mau < 0)
 return -1;
 return 0;
}
```

Bài 2: Viết chương trình nhập tọa độ hai điểm trong không gian. Tính khoảng cách giữa chúng và xuất kết quả.

```
#include<iostream>
using namespace std;
struct diem
 float x;
 float y;
};
typedef struct diem DIEM;
void Nhap(DIEM&);
void Xuat(DIEM);
float KhoangCach(DIEM, DIEM);
int main()
 DIEM P, Q;
 cout << "Nhap diem thu nhat: \n";</pre>
 cout << "Nhap diem thu hai: \n";</pre>
 Nhap(Q);
 float kc = KhoangCach(P, Q);
 Xuat(P);
 Xuat(Q);
cout << "Khoang cach giua hai diem = " << kc;</pre>
 return 1;
}
void Nhap(DIEM& P)
 cout << "Nhap x: ";</pre>
 cin >> P.x;
 cout << "Nhap y: ";</pre>
 cin >> P.y;
}
void Xuat(DIEM P)
 cout << "(" << P.x << ", " << P.y << ")\n";
}
float KhoangCach(DIEM P, DIEM Q)
 float kc = sqrt((P.x - 0.x) * (P.x - 0.x) + (P.y - 0.y) * (P.y - 0.y));
 return kc;
}
```

Bài 3: Viết chương trình nhập vào hai phân số. Tìm phân số lớn nhất và xuất kết quả.

```
#include<iostream>
using namespace std;
struct phanso
 float tu;
 float mau;
};
typedef struct phanso PHANSO;
void Nhap(PHANSO&);
void Xuat(PHANSO);
int KiemTra(PHANSO);
PHANSO TimPhanSoLonNhat(PHANSO, PHANSO);
int main()
 PHANSO x, y;
 Nhap(x);
 Nhap(y);
 PHANSO kq = TimPhanSoLonNhat(x, y);
 Xuat(x);
 Xuat(y);
 cout << "Phan so lon nhat la: ";</pre>
 Xuat(kq);
 return 1;
}
void Nhap(PHANSO &x)
 cout << "Nhap tu so: ";</pre>
 cin >> x.tu;
 cout << "Nhap mau so: ";</pre>
 cin >> x.mau;
}
void Xuat(PHANSO x)
 cout << x.tu << "/" << x.mau << "\n";
}
int KiemTra(PHANSO x)
 if (x.tu * x.mau > 0)
 return 1;
 if (x.tu * x.mau < 0)
 return -1;
 return 0;
}
PHANSO Hieu(PHANSO x, PHANSO y)
 PHANSO temp;
 temp.tu = x.tu * y.mau - y.tu * x.mau;
```

```
temp.mau = x.mau * y.mau;
return temp;
}

PHANSO TimPhanSoLonNhat(PHANSO x, PHANSO y)
{
 PHANSO temp = Hieu(x, y);
 if (KiemTra(temp) == -1)
 return y;
 return x;
}
```

Bài 4: Viết chương trình nhập vào hai phân số. Tính tổng, hiệu, tích, thương giữa chúng và xuất kết quả.

```
#include<iostream>
using namespace std;
struct phanso
{
 int tu;
 int mau;
typedef struct phanso PHANSO;
void Nhap(PHANSO&);
void Xuat(PHANSO);
void RutGon(PHANSO&);
PHANSO Tong(PHANSO, PHANSO);
PHANSO Hieu(PHANSO, PHANSO);
PHANSO Tich(PHANSO, PHANSO);
PHANSO Thuong(PHANSO, PHANSO);
int main()
 PHANSO ps1, ps2;
 cout << "Nhap phan so thu nhat: \n";</pre>
 Nhap(ps1);
 cout << "Nhap phan so thu hai: \n";</pre>
 Nhap(ps2);
 PHANSO tong = Tong(ps1, ps2);
 PHANSO hieu = Hieu(ps1, ps2);
 PHANSO tich = Tich(ps1, ps2);
 PHANSO thuong = Thuong(ps1, ps2);
 RutGon(tong);
 RutGon(hieu);
 RutGon(tich);
 RutGon(thuong);
 Xuat(ps1);
 Xuat(ps2);
 cout << "Tong = ";
 Xuat(tong);
 cout << "Hieu = ";
 Xuat(hieu);
 cout << "Tich = ";
```

```
Xuat(tich);
 cout << "Thuong = ";</pre>
 Xuat(thuong);
 return 1;
}
void Nhap(PHANSO& ps)
 cout << "Nhap tu so: ";</pre>
 cin >> ps.tu;
 cout << "Nhap mau so: ";</pre>
 cin >> ps.mau;
}
void Xuat(PHANSO ps)
 cout << ps.tu << "/" << ps.mau << "\n";
}
void RutGon(PHANSO &ps)
 int a = abs(ps.tu);
 int b = abs(ps.mau);
 while (a * b != 0)
 if (a > b)
 a = a - b;
 else
 b = b - a;
 ps.tu = ps.tu / (a + b);
 ps.mau = ps.mau / (a + b);
}
PHANSO Tong(PHANSO ps1, PHANSO ps2)
 PHANSO temp;
 temp.tu = ps1.tu * ps2.mau + ps2.tu * ps1.mau;
 temp.mau = ps1.mau * ps2.mau;
 return temp;
}
PHANSO Hieu(PHANSO ps1, PHANSO ps2)
{
 PHANSO temp;
 temp.tu = ps1.tu * ps2.mau - ps2.tu * ps1.mau;
 temp.mau = ps1.mau * ps2.mau;
 return temp;
}
PHANSO Tich(PHANSO ps1, PHANSO ps2)
 PHANSO temp;
 temp.tu = ps1.tu * ps2.tu;
 temp.mau = ps1.mau * ps2.mau;
 return temp;
}
```

```
PHANSO Thuong(PHANSO ps1, PHANSO ps2)
{
 PHANSO temp;
 temp.tu = ps1.tu * ps2.mau;
 temp.mau = ps1.mau * ps2.tu;
 return temp;
}
```

Bài 5: Viết chương trình nhập vào 2 số phức. Tính tổng, hiệu, tích và xuất kết quả.

```
#include<iostream>
using namespace std;
struct sophuc
 float thuc;
 float ao;
typedef struct sophuc SOPHUC;
void Nhap(SOPHUC&);
void Xuat(SOPHUC);
SOPHUC Tong(SOPHUC, SOPHUC);
SOPHUC Hieu(SOPHUC, SOPHUC);
SOPHUC Tich(SOPHUC, SOPHUC);
SOPHUC Thuong(SOPHUC, SOPHUC);
int main()
 SOPHUC x, y;
 Nhap(x);
 Nhap(y);
 SOPHUC tong = Tong(x, y);
 SOPHUC hieu = Hieu(x, y);
 SOPHUC tich = Tich(x, y);
 SOPHUC thuong = Thuong(x, y);
 Xuat(x);
 Xuat(y);
cout << "Tong = ";</pre>
 Xuat(tong);
 cout << "Hieu = ";
 Xuat(hieu);
 cout << "Tich = ";</pre>
 Xuat(tich);
 cout << "Thuong = ";</pre>
 Xuat(thuong);
 return 1;
}
void Nhap(SOPHUC& x)
 cout << "Nhap phan thuc: ";
 cin >> x.thuc;
 cout << "Nhap phan ao: ";</pre>
 cin >> x.ao;
}
```

```
void Xuat(SOPHUC x)
 cout << x.thuc << " + " << x.ao << "i\n";
}
SOPHUC Tong(SOPHUC x, SOPHUC y)
 SOPHUC temp;
 temp.thuc = x.thuc + y.thuc;
 temp.ao = x.ao + y.ao;
 return temp;
}
SOPHUC Hieu(SOPHUC x, SOPHUC y)
 SOPHUC temp;
 temp.thuc = x.thuc - y.thuc;
 temp.ao = x.ao - y.ao;
 return temp;
}
SOPHUC Tich(SOPHUC x, SOPHUC y)
 SOPHUC temp;
 temp.thuc = x.thuc * y.thuc - x.ao * y.ao;
 temp.ao = x.thuc * y.ao + x.ao * y.thuc;
 return temp;
}
SOPHUC Thuong(SOPHUC x, SOPHUC y)
 SOPHUC temp;
 temp.thuc = (x.thuc * y.thuc + x.ao * y.ao) / (y.thuc * y.thuc + y.ao *y.ao);
 temp.ao = (x.ao * y.thuc - x.thuc * y.ao) / (y.thuc * y.thuc + y.ao * y.ao);
 return temp;
}
```

Bài 6: Viết chương trình nhập vào một ngày. Tìm ngày kế tiếp và xuất kết quả.

```
#include <iostream>
using namespace std;

struct ngay
{
 int ng;
 int th;
 int nm;
};
typedef struct ngay NGAY;

void Nhap(NGAY&);
void Xuat(NGAY);
int KiemTraNamNhuan(NGAY);
long SoThuTu(NGAY);
int STTTrongNam(NGAY);
```

```
NGAY TimNgay(long);
NGAY TimNgay(int, int);
NGAY TimNgayKeTiep(NGAY);
int main()
{
 NGAY x;
 Nhap(x);
 Xuat(x);
 NGAY kq = TimNgayKeTiep(x);
 cout << "Ngay ke tiep: ";</pre>
 Xuat(kq);
 return 1;
}
void Nhap(NGAY& x)
 cout << "Nhap ngay: ";</pre>
 cin >> x.ng;
 cout << "Nhap thang: ";</pre>
 cin >> x.th;
 cout << "Nhap nam: ";</pre>
 cin >> x.nm;
}
void Xuat(NGAY x)
{
 cout << x.ng << "/" << x.th << "/" << x.nm << "\n";
}
int KiemTraNamNhuan(NGAY x)
 if (x.nm % 4 == 0 \&\& x.nm % 100 != 0)
 return 1;
 if (x.nm % 400 == 0)
 return 1;
 return 0;
}
long SoThuTu(NGAY x)
 int nam = 1;
 long stt = 0;
 for (int i = 1; i < x.nm; i++)</pre>
 stt = stt + 365;
 NGAY temp = { 1, 1, i };
 if (KiemTraNamNhuan(temp) == 1)
 stt = stt + 1;
 return stt + STTTrongNam(x);
}
int STTTrongNam(NGAY x)
 int ngaythang[12] = { 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
 if (KiemTraNamNhuan(x) == 1)
 ngaythang[1] = 29;
```

```
int stt = 0;
 for (int i = 1; i < x.th; i++)</pre>
 stt = stt + ngaythang[i - 1];
 return stt + x.ng;
}
NGAY TimNgay(long stt)
 int nam = 1;
 int songay = 365;
 while (stt - songay > 0)
 stt = stt - songay;
 nam++;
 NGAY temp = { 1, 1, nam };
 if (KiemTraNamNhuan(temp) == 1)
 songay = 366;
 else
 songay = 365;
 }
 return TimNgay(nam, stt);
}
NGAY TimNgay(int nam, int stt)
 int ngaythang[12] = { 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
 NGAY x = { 1, 1, nam };
 if (KiemTraNamNhuan(x) == 1)
 ngaythang[1] = 29;
 x.th = 1;
 while (stt - ngaythang[x.th - 1] > 0)
 stt = stt - ngaythang[x.th - 1];
 x.th++;
 x.ng = stt;
 return x;
}
NGAY TimNgayKeTiep(NGAY x)
 long stt = SoThuTu(x);
 stt++;
 return TimNgay(stt);
}
```

Bài 7: Viết chương trình nhập vào một ngày. Tìm ngày hôm qua và xuất kết quả.

```
#include <iostream>
using namespace std;
struct ngay
 int ng;
 int th;
 int nm;
typedef struct ngay NGAY;
void Nhap(NGAY&);
void Xuat(NGAY);
int KiemTraNamNhuan(NGAY);
long SoThuTu(NGAY);
int STTTrongNam(NGAY);
NGAY TimNgay(long);
NGAY TimNgay(int, int);
NGAY TimNgayHomQua(NGAY);
int main()
 NGAY x;
 Nhap(x);
 Xuat(x);
 NGAY kq = TimNgayHomQua(x);
 cout << "Ngay hom qua: ";</pre>
 Xuat(kq);
 return 1;
}
void Nhap(NGAY& x)
 cout << "Nhap ngay: ";</pre>
 cin >> x.ng;
 cout << "Nhap thang: ";</pre>
 cin >> x.th;
 cout << "Nhap nam: ";</pre>
 cin >> x.nm;
}
void Xuat(NGAY x){
 cout << x.ng << "/" << x.th << "/" << x.nm << "\n";</pre>
int KiemTraNamNhuan(NGAY x)
 if (x.nm % 4 == 0 \&\& x.nm % 100 != 0)
 return 1;
 if (x.nm % 400 == 0)
 return 1;
 return 0;
}
```

```
long SoThuTu(NGAY x)
 int nam = 1;
 int songay = 365;
 long stt = 0;
 for (int i = 1; i < x.nm; i++)</pre>
 stt = stt + 365;
 NGAY temp = { 1, 1, i };
 if (KiemTraNamNhuan(temp) == 1)
 stt = stt + 1;
 }
 return stt + STTTrongNam(x);
}
int STTTrongNam(NGAY x)
 int ngaythang[12] = { 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
 if (KiemTraNamNhuan(x) == 1)
 ngaythang[1] = 29;
 int stt = 0;
 for (int i = 1; i < x.th; i++)</pre>
 stt = stt + ngaythang[i - 1];
 return stt + x.ng;
}
NGAY TimNgay(long stt)
 int nam = 1;
 int songay = 365;
 while (stt - songay > 0)
 stt = stt - songay;
 nam++;
 NGAY temp = { 1, 1, nam };
 if (KiemTraNamNhuan(temp) == 1)
 songay = 366;
 else
 songay = 365;
 return TimNgay(nam, stt);
}
NGAY TimNgay(int nam, int stt)
 int ngaythang[12] = { 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31 };
 NGAY x = \{ 1, 1, nam \};
 if (KiemTraNamNhuan(x) == 1)
 ngaythang[1] = 29;
 x.th = 1;
 while (stt - ngaythang[x.th - 1] > 0)
 stt = stt - ngaythang[x.th - 1];
 x.th++;
 x.ng = stt;
```

```
return x;
}

NGAY TimNgayHomQua(NGAY x)
{
 long stt = SoThuTu(x);
 stt--;
 return TimNgay(stt);
}
```

Bài 8: Viết chương trình nhập tọa độ 3 đỉnh A, B, C của 1 tam giác trong mặt phẳng Oxy. Tính chu vi, diện tích và tìm tọa độ trọng tâm.

```
#include<iostream>
using namespace std;
struct diem
 float x;
 float y;
typedef struct diem DIEM;
struct tamgiac
 DIEM A;
 DIEM B;
 DIEM C;
typedef struct tamgiac TAMGIAC;
void Nhap(DIEM &);
void Xuat(DIEM);
void Nhap(TAMGIAC &);
void Xuat(TAMGIAC);
float KhoangCach(DIEM, DIEM);
float ChuVi(TAMGIAC);
float DienTich(TAMGIAC);
int main()
 TAMGIAC t;
 Nhap(t);
 float P = ChuVi(t);
 float S = DienTich(t);
 Xuat(t);
 cout << "Chu vi = " << P <<"\n";
 cout << "Dien tich = " << S;</pre>
 return 1;
}
void Nhap(DIEM& P)
 cout << "Nhap x: ";</pre>
 cin >> P.x;
 cout << "Nhap y: ";</pre>
 cin >> P.y;
}
```

```
void Xuat(DIEM P)
 cout << "(" << P.x << ", " << P.y << ")\n";
}
float KhoangCach(DIEM P, DIEM Q)
 float kc = sqrt((P.x - 0.x) * (P.x - 0.x) + (P.y - 0.y) * (P.y - 0.y));
 return kc;
}
void Nhap(TAMGIAC &t)
 cout << "Nhap diem A : \n";</pre>
 Nhap(t.A);
 cout << "Nhap diem B : \n";</pre>
 Nhap(t.B);
 cout << "Nhap diem C : \n";</pre>
 Nhap(t.C);
}
void Xuat(TAMGIAC t)
 cout << "Diem A: ";</pre>
 Xuat(t.A);
 cout << "Diem B: ";</pre>
 Xuat(t.B);
 cout << "Diem C: ";</pre>
 Xuat(t.C);
}
float ChuVi(TAMGIAC t)
 float a = KhoangCach(t.B, t.C);
 float b = KhoangCach(t.A, t.C);
 float c = KhoangCach(t.A, t.B);
 return (a + b + c);
}
float DienTich(TAMGIAC t)
 float a = KhoangCach(t.B, t.C);
 float b = KhoangCach(t.A, t.C);
 float c = KhoangCach(t.A, t.B);
 float p = (a + b + c)/2;
 return sqrt(p * (p - a) * (p - b) * (p - c));
}
```

Bài 9: Viết chương trình nhập tọa độ tâm và bán kính của một đường tròn. Tính diện tích và chu vi đường tròn

```
#include<iostream>
using namespace std;
struct diem
{
 float x;
```

```
float y;
};
typedef struct diem DIEM;
struct duongtron
{
 DIEM 0;
 float R;
typedef struct duongtron DUONGTRON;
void Nhap(DIEM&);
void Xuat(DIEM);
void Nhap(DUONGTRON&);
void Xuat(DUONGTRON);
float ChuVi(DUONGTRON);
float DienTich(DUONGTRON);
int main()
{
 DUONGTRON c;
 Nhap(c);
 float P = ChuVi(c);
 float S = DienTich(c);
 Xuat(c);
cout << "\nChu vi = " << P;</pre>
 cout << "\nDien tich = " << S;</pre>
 return 1;
}
void Nhap(DIEM& P)
 cout << "Nhap x: ";</pre>
 cin >> P.x;
 cout << "Nhap y: ";</pre>
 cin >> P.y;
}
void Xuat(DIEM P)
{
 cout << "(" << P.x << ", " << P.y << ")\n";
}
void Nhap(DUONGTRON &c)
 cout << "Nhap tam 0: \n";</pre>
 Nhap(c.0);
 cout << "Nhap ban kinh R: \n";</pre>
 cin >> c.R;
}
void Xuat(DUONGTRON c)
{
 cout << "Tam 0: ";
 Xuat(c.0);
 cout << "Ban kinh R: " << c.R;</pre>
}
```

```
float ChuVi(DUONGTRON c)
{
 return 2 * 3.14 * c.R;
}

float DienTich(DUONGTRON c)
{
 return 3.14 * c.R * c.R;
}
```