1. Viết hàm phát sinh mảng 2 chiều các số nguyên.

```
Mảng 2 chiều

Các phần tử trong mảng 2 chiều:

• [5,12,17,9,3]

• [13,4,8,14,1]

• [9,6,3,17,21]
```

Hướng dẫn:

```
App.component.html
 <div class="container" >
 <div class="row">
 <div class="col-sm-5">
 <div class="card">
 <div class="card-header text-center text-info">
 <h5>Mång 2 chiều</h5>
 </div>
 <div class="card-body">
 <label for="">Các phần tử trong mảng 2 chiều:</label>
 <div class="text-danger text-justify">
 @for (item of Array ; track $index) {
 <u1>
 {{item}}
 }
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
App.component.ts
import { Component } from '@angular/core';
@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})
export class AppComponent {
 title = 'Lab3';
 Array: any[] = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
}
```

2. Viết hàm phát sinh mảng 2 chiều ngẫu nhiên các số nguyên.

Hướng dẫn: Hàm tạo mảng 2 chiều ngẫu nhiên

```
bai2.component.ts
import { Component } from '@angular/core';
@Component({
  selector: 'app-bai2',
  templateUrl: './bai2.component.html',
  styles: [
})
export class Bai2Component {
  R: number = 0
  C: number = 0
  Array: any[] = [];
  addToArray(r: number, r: number) {
 this.Array = []
 for (let i = 0; i < r; i++) {
 this.Array[i] = [];
 for (let j = 0; j < c; j++) {
 this.Array[i][j] = Math.floor((Math.random() * 20) + 1)
 console.log(this.Array)
}
```

Tính Tổng

3. Viết hàm tính tổng các phần tử trên cùng một dòng.

Hướng dẫn: Hàm tính tổng dòng

```
SumRows = () => {
 var str = '', sum
 for (let i = 0; i < this.Array.length; i++) {
 sum = 0
 for (let j = 0; j < this.Array[i].length; j++) {
 sum += this.Array[i][j]
 }
 str += sum + " "
 }
 return str
}</pre>
```

4. Viết hàm tính tổng các phần tử trên cùng một cột.

Hướng dẫn: Hàm tính tổng cột

```
SumCols = (r: number, c: number) => {
 var str = '', sum

for (let i = 0; i < c; i++) {</pre>
```

```
sum = 0
for (let j = 0; j < r; j++) {
 sum += this.Array[j][i]
}
str += sum + " "
}
//console.log(str)
return str
}</pre>
```

5. Tổng hợp của bài 3 & bài 4.

6. Viết hàm tính tổng các phần tử nằm trên đường chéo chính của ma trận vuông. \$i==\$j;

```
Cheochinh(r: number, c: number) {
 var sum = 0
 //console.log('hi')
 for (let i = 0; i < r; i++) {
 for (let j = 0; j < c; j++) {
 if (i == j)
 sum += this.Array[i][j]
 }
 }
 //console.log(str)
 return sum
}</pre>
```

7. Xây dựng trang web kết quả học tập sinh viên.

Information Student ITC

Full name: Nguyễn Thị Tèo
Birthday: 02/06/2000
Gender: Nam
mark: 8.5

Hướng dẫn:

- Dùng lệnh ng generate interface students để xây dựng cấu trúc dữ liệu đối tượng
- Xây dựng cấu trúc như sau:

```
export interface Student {
 fullname: string,
 birthday: Date,
 gender: string,
 mark: Number,
 pic: string
}
```