TRUNG TÂM TIN HỌC – ĐẠI HỌC KHOA HỌC TỰ NHIÊN TP.HCM

227 Nguyễn Văn Cừ - Quận 5- Tp.Hồ Chí Minh

Tel: 38351056 - Fax 38324466 - Email: ttth@csc.hcmus.edu.vn

BÀI TẬP CHUYÊN ĐỀ --PYTHON CƠ BẢN

BÀI 1: Tổng quan Lập trình Python

Muc tiêu chính:

- Làm quen với môi trường làm việc với Python
- Tạo và thực thi ứng dụng đơn giản

1.1. Xuất hình "HELLO"

√ Yêu cầu: Viết chương trình xuất ra shell chữ HELLO như sau:

	**	**	*****	**	**	*****		
	**	**	**	**	**	**	**	
	*****	**	*****	**	**	**	**	
	**	**	**	**	**	**	**	
ate ate		strate.	****	*****	*****	***	**	

- ✓ Thuật giải
 - In ra màn hình những dấu "*" và sắp xếp thành chữ HELLO
- ✓ Hướng dẫn
 - Tạo project có tên là Python_co_ban, trong đó tạo package Bai1
 - Trong package Bai1, tao module tên là hello.py
 - Trong module hello
 - Sử dụng lệnh print("Nội dung"); xuất nội dung ra màn hình shell

1.2. Tính toán đơn giản

√ Yêu cầu: Viết chương trình tính toán đơn giản, kết quả xuất ra shell như sau

- √ Tóm tắt yêu cầu
 - Nhâp:
 - x, y: với giá trị cho sẵn (y khác 0)
 - Xuất:
 - Kết quả của: x+y, x-y, x*y, x/y
- ✓ Hướng dẫn
 - Trong package Bai1, tao module tên là tinh_toan_don_gian.py
 - Khai báo và gán giá trị cho x, y, ví dụ như:
 - x, y = 10, 5

Python cơ bản 2/50

- Tính và in kết quả:
 - print('Tổng x+y =', x + y)
 - Làm tương tự cho -, *, /

Python cơ bản 3/50

BÀI 2: Biến, hằng và các kiểu dữ liệu

Mục tiêu chính: Cung cấp cho HV kiến thức và kỹ năng làm việc với:

- Định danh (Indentifier)
- Từ khóa (Keyword)
- Biến (Variable)
- Các kiểu dữ liệu: Integer, Boolean, Float, String

2.1. Tính tiền hàng

- √ Yêu cầu: Xây dựng chương trình tính tiền hàng theo công thức: Thành tiền= Số lượng *
 Đơn giá
 - Sử dụng shell. Số lượng và đơn giá được nhập vào từ bàn phím. Viết chương trình tính tiền hàng, sau đó hiển thị kết quả.

```
Nhập số lượng:
100
Nhập đơn giá:
5000
Thành tiền = 100 * 5000 = 500000
```

- ✓ Hướng dẫn sử dung:
 - Nhập số lượng và đơn giá. Chương trình sẽ tính và in ra thành tiền
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - Số lượng
 - Đơn giá
 - Xuất:
 - Thành tiền
 - Qui tắc xử lý:
 - Thành tiền = Số lương x Đơn giá
- ✓ Hướng dẫn
 - Trong project Python_co_ban, tao package Bai2
 - Trong package Bai2, tao module có tên tinh_tien_hang.py
 - Thực hiện tính toán và in kết quả như hình trên

2.2. Đổi nhiệt độ từ độ C sang độ F

- ✓ Yêu cầu: Viết chương trình đổi nhiệt độ từ độ C sang độ F
 - Sử dụng shell

Python cơ bản 4/50

Công thức tính: Độ F = 9/5 * Độ C + 32

- ✓ Hướng dẫn sử dụng:
 - Nhập vào độ C => chương trình sẽ hiển thị Độ F
- √ Tóm tắt yêu cầu
 - Nhập:
 - Đô C
 - Xuất:
 - Đô F
 - Qui tắc xử lý :
 - Độ F = 9/5 * Độ C + 32
- ✓ Hướng dẫn
 - Trong package Bai2, tao module doi_nhiet_do.py
 - Thực hiện tính toán và xuất kết quả như hình trên

2.3. Tính diên tích và chu vi hình tròn

- √ Yêu cầu: Viết chương trình tính diện tích và chu vi hình tròn
 - Sử dụng shell.
 - Bán kính của hình tròn được nhập vào từ bàn phím.
 - Viết chương trình tính diện tính và chu vi của hình tròn, sau đó hiển thị kết quả.

- ✓ Hướng dẫn sử dụng:
 - Nhập vào bán kính r => Chương trình sẽ hiển thị diện tích và chu vi hình tròn
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - Bán kính
 - Xuất:
 - Chu vi
 - Diên tích
 - Qui tắc xử lý :

Python cơ bản 5/50

- Chu vi = 2 * Bán kính * PI
- Diên tích = PI * Bán kính * Bán kính

✓ Thuật giải

- Khai báo biến r nhận giá trị được nhập
- Khai báo biến p (chu vi)
- Khai báo biến s (diện tích)
- Xứ lý tính chu vi (2 * Bán kính * PI)
- Xứ lý tính diện tích (PI * Bán kính * Bán kính)
- Kết xuất dữ liệu. Kết quả chu vi và diện tích là số thực, để xuất giá trị có 2 số thập phân ta phải định dạng chuỗi xuất ra

✓ Hướng dẫn

- Trong package Bai2, tao module có tên là tinh_p_s_hinh_tron.py
 - Khai báo hằng số PI = 3.14
 - Đinh dang chuỗi: %.2f

2.4. Xử lý chuỗi

✓ Yêu cầu: Viết chương xử lý chuỗi

- Sử dụng shell.
- Chuỗi s1, s2, s3 được nhập vào từ bàn phím
- Chỉ mục index được nhập từ bàn phím
- Cho biết chiều dài của chuỗi s1 và s2, s3
- Tạo chuỗi con s4 từ chuỗi s1 với nội dung từ index đến hết chuỗi
- Lăp lai chuỗi s2: 2 lần

```
Nhập chuỗi s1:
hello
Nhập chuỗi s2:
Python
Nhập chuỗi s3:
programming language
Nhập index:
2
Chiều dài chuỗi s1 = 5
Chiều dài chuỗi s2 = 6
Chiều dài chuỗi s3 = 20
Chuỗi s4 = 1lo
Chuỗi s2 lặp lại 2 lần = PythonPython
```

✓ Hướng dẫn sử dụng:

- Nhập vào chuỗi s1, s2, s3, v. Chương trình sẽ hiển thị kết quả như yêu cầu trên

✓ Tóm tắt yêu cầu

Nhập:

Python cơ bản 6/50

- s1, s2, s3
- index

Xuất:

- Chiều dài chuỗi s1, s2, s3
- Chuỗi con s4 được tạo ra từ chuỗi s với nội dung từ index đến hết chuỗi
- Lặp lại chuỗi s2: 2 lần

✓ Hướng dẫn

- Trong package Bai2, tạo module xu_ly_chuoi.py
 - Sử dụng các phương thức về chuỗi đã được hướng dẫn để xử lý chuỗi và xuất ra shell như hình trên

2.5. Tính tiền lãi gửi tiết kiệm

- ✓ Yêu cầu: Viết chương trình tính tiền lãi gửi tiết kiệm
 - Sử dụng shell
 - Lãi suất một năm, số tiền gửi và số tháng gửi được nhập vào từ bàn phím. Viết chương trình tính tiền lãi và tính tổng số tiền nhận được sau khi hết thời hạn gửi tiền:

```
Tiền lãi = (Số tiền gửi * Số tháng) * (Lãi suất năm/12)
Tổng số tiền = Số tiền gửi + Tiền lãi
```

- Sau đó hiển thị kết quả.
- Ví dụ: Lãi suất năm = 7.6, số tiền gửi = 10.000.000 vnđ, số tháng gửi = 6 tháng
 - Tiền lãi = (10000000 * 6) * (7.6/100/12) = 380000 vnđ
 - Tiền vốn + lãi = 10000000 + 380000 = 10380000 vnđ

```
Lãi suất 1 năm (%):
7.6
Số tiền gửi:
10000000
Số tháng gửi:
6
Tiền lãi = 380000.0
Tiền vốn + lãi = 10000000 + 380000 = 10380000
```

✓ Hướng dẫn sử dung:

 Nhập vào lãi suất một năm, số tiền gửi, số tháng gửi => chương trình sẽ hiển thị Tiền lãi và Tiền vốn + lãi.

✓ Tóm tắt yêu cầu

- Nhập:
 - Lãi suất một năm
 - Số tiền gửi
 - Số tháng gửi

Python cơ bản 7/50

Xuất:

- Tiền lãi
- Tiền vốn + lãi

• Qui tắc xử lý:

- Tiền lãi = (Số tiền gửi * Số tháng) * (Lãi suất năm/12)
- Tiền vốn + lãi = Số tiền gửi + Tiền lãi

✓ Hướng dẫn

- Trong package Bai2, tạo module tinh_tien_lai.py
 - Thực hiện tính toán và xuất kết quả như hình trên

Python cơ bản 8/50

BÀI 3: Toán tử

Mục tiêu chính: Cung cấp cho HV kiến thức và kỹ năng:

• Sử dụng các toán tử trong Python

jiá tri biểu thức

- √ Yêu cầu: Xây dựng chương trình tính và in ra tổng của biểu thức S.
 - Sử dụng shell.
 - Nhập vào một số nguyên x. Tính và in ra $S = 1 + x + x^3/3 + x^5/5$

```
Nhập x :
6
S = 1 + x + x^3/3 + x^5/5 = 1634.2
```

- ✓ Hướng dẫn sử dung:
 - Nhập vào x => Chương trình sẽ hiển thị tổng của biểu thức S
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - X
 - Xuất:
 - S
 - Qui tắc xử lý :

$$-$$
 S = 1 + x + $x^3/3$ + $x^5/5$

- ✓ Hướng dẫn
 - Trong project Python_co_ban, tao package Bai3
 - Trong package Bai3, tao module có tên là tinh_bieu_thuc.py

3.2. Tính kết quả 2

√ Yêu cầu: Hãy cho biết kết quả xuất ra của đoạn chương trình sau:

```
result = 1 + 2
print('result =', result)
original_result = result
result = result - 1
print('result =', result)
original_result = result
result = result * 2
original_result = result
print('result =', result)
result = result ** 3
original_result = result
print('result =', result)
```

Python cơ bản 9/50


```
result = result + 8
original_result = result
print('result =', result)
result = result % 7
original_result = result
print('result =', result)
result = result // 2
original_result = result
print('result =', result)
```

Sau khi tính kết quả, hãy viết và chay đoan chương trình này để kiểm tra lai.

3.3. Tính kết quả 3

√ Yêu cầu: Hãy cho biết kết quả xuất ra của đoạn chương trình sau:

```
result = 5
print('result =', result)
result -= 1
print('result =', result)
result += 3
print('result =', result)
result = - result
print('result =', result)
result = True
print('not result =', not result)
```

Sau khi tính kết quả, hãy viết và chạy đoạn chương trình này để kiểm tra lại.

3.4. Tính kết quả 4

✓ Yêu cầu: Hãy cho biết kết quả xuất ra của đoạn chương trình sau:

```
x = 10
y = 4
print('x = %d, y = %d'%(x,y))
equivelence = x==y
print('x==y is', equivelence)
equivelence = x!=y
print('x!=y is', equivelence)
equivelence = x>y
print('x>y is', equivelence)
x = 8
y = 9
print('x = %d, y = %d'%(x,y))
equivelence = x>=y
print('x>=y is', equivelence)
equivelence = x<y
print('x<y is', equivelence)</pre>
equivelence = x<=y
print('x<=y is', equivelence)</pre>
```

Sau khi tính kết quả, hãy viết và chay đoan chương trình này để kiểm tra lai.

3.5. Tính kết quả 5

Python cơ bản 10/50

√ Yêu cầu: Hãy cho biết kết quả xuất ra của đoạn chương trình sau:

```
x = 15
y = 12
print('Binary of x =', bin(x), ', Binary of y =', bin(y))
print('x & y =', bin(x & y))
print('x | y =', bin(x | y))
print('x ^ y =', bin(x ^ y))
print('~x =', bin(~x))
print('x << 2 =', bin(x << 2))
print('y >> 2 =', bin(y >> 2))
```

Sau khi tính kết quả, hãy viết và chạy đoạn chương trình này để kiểm tra lại.

3.6. Tính kết quả 6

√ Yêu cầu: Hãy cho biết kết quả xuất ra của đoạn chương trình sau:

```
x = True
y = False
print('x and y :',x and y)
print('x or y :',x or y)
print('not x :',not x)
print('x is y :', x is y)
print('x is not y :', x is not y)
```

Sau khi tính kết quả, hãy viết và chạy đoạn chương trình này để kiểm tra lại.

Python cơ bản 11/50

BÀI 4: Cấu trúc điều kiện

Mục tiêu chính: Cung cấp cho học viên kiến thức và kỹ năng sử dụng:

- Cấu trúc if
- Cấu trúc if ... elif ... else

4.1. Tim số lớn nhất – số nhỏ nhất

- √ Yêu cầu: Viết chương trình tìm số lớn nhất và số nhỏ nhất
 - Sử dụng shell.
 - a, b, c, d là 4 số được nhập vào từ bàn phím. Viết chương trình tìm số lớn nhất và nhỏ nhất của 4 số

- ✓ Hướng dẫn sử dụng:
 - Nhập vào bốn số: a, b, c, d => Hiển thị số lớn nhất và số nhỏ nhất trong bốn số
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - a, b, c, d
 - Xuất:
 - Số lớn nhất
 - Số nhỏ nhất
- ✓ Hướng dẫn
 - Trong project Python_co_ban, tao package Bai4
 - Trong package Bai4, tạo module có tên là tim_min_max.py

4.2. Tim |x|

- √ Yêu cầu: Viết chương trình tìm giá trị tuyệt đối của một số
 - Sử dụng shell.
 - Nhập vào một số nguyên x. In ra giá trị tuyệt đối của x

✓ Hướng dẫn sử dụng:

Python cơ bản 12/50

- Nhập x => Hiển thị |x|
- √ Tóm tắt yêu cầu
 - Nhập:
 - X
 - Xuất:
 - |x|
- ✓ Hướng dẫn
 - Trong package Bai4, tạo module có tên là tim_gttd_x.py

4.3. Tính cước taxi

- √ Yêu cầu: Viết chương trình tính cước taxi theo biểu phí cơ bản như sau:
 - Dành cho xe 4 chỗ

Giá mở cửa 11.000 đồng/ 0.8 km Trong phạm vi 30km 15.300 đồng/km Từ km thứ 31 trở đi 12.100 đồng/km

- Dành cho xe 7 chỗ

Giá mở cửa 12.000 đồng/ 0.8 km
Trong phạm vi 30km 16.100 đồng/km
Từ km thứ 31 trở đi 13.800 đồng/km

Tiền chờ: 5 phút đầu miễn phí, từ phút thứ sáu trở đi là 750đ/phút

```
Loại xe (chỉ nhập 4 hoặc 7):
4
5ố km di chuyển:
32
Thời gian chờ (làm tròn theo phút):
6
Tiền chờ = (6 - 5) * 750đ =750
Tiền di chuyển = 485160.0
Tiền cước = 485160 + 750 = 485910

Ví dụ: Xe 4 chỗ

Loại xe (chỉ nhập 4 hoặc 7):
7
Số km di chuyển:
10
Thời gian chờ (làm tròn theo phút):
10
Tiền chờ = (10 - 5) * 750đ = 3750
Tiền di chuyển = 160120.0
Tiền cước = 160120 + 3750 = 163870
```

Python cơ bản 13/50

Ví du: Xe 7 chỗ

✓ Hướng dẫn sử dụng:

 Nhập vào số km, loại xe (4 hoặc 7), thời gian chờ => Hiển thị tiền chờ, tiền di chuyển, tiền cước

√ Tóm tắt yêu cầu

Nhập:

- Loai xe
- Số km
- Thời gian chờ

Xuất:

- Tiền chờ
- Tiền di chuyển
- Tiền cước (= tiền chờ + tiền di chuyển)

• Qui tắc xử lý:

Học viên tự phân tích quy tắc xứ lý dựa theo bảng giá trên

✓ Hướng dẫn

Trong package Bai4, tạo module có tên là tinh_cuoc_taxi.py

4.4. Tính tiền điện

✓ Yêu cầu: Viết chương trình tính tiền điện dành cho hộ gia đình

 Tính tiền điện dành cho hộ gia đình phải trả khi biết số Kwh tiêu thụ và cách thức tính theo quy định như sau:

STT	Mức sử dụng của một hộ trong tháng	Giá bán điện (đồng/kWh)
1	Cho 50kWh (cho hộ nghèo và thu nhập thấp)	1.484
2	Cho kWh từ 51 - 100	1.533
3	Cho kWh từ 101 - 200	1.786
4	Cho kWh từ 201 - 300	2.242
5	Cho kWh từ 301 – 400	2.503
6	Cho kWh từ 401 trở lên	2.587

(Biểu giá áp dụng từ ngày 16/03/2015 theo https://evnspc.vn/)

Số kw tiêu thụ: 300 Tiền điện phải trả= 553650

Python cơ bản 14/50

✓ Hướng dẫn sử dụng:

Nhập số Kwh tiêu thụ => Hiển thị tổng số tiền điện phải trả.

✓ Tóm tắt yêu cầu

- Nhập:
 - Số Kwh
- Xuất:
 - Tổng số tiền
- Qui tắc xử lý :
 - Học viên tự phân tích quy tắc xứ lý dựa theo bảng giá trên

✓ Hướng dẫn

Trong package Bai4, tạo module có tên là tinh_tien_dien.py

4.5. Tính tiền thuê phòng của resort

✓ Yêu cầu: Viết chương trình tính tiền điện

Tính tiền thuê phòng của resort theo bảng giá sau:

Mã	Tên loại phòng	Giá 1	Ở từ 2 - 3 đêm	Ở từ 4 đêm
loại		đêm		
1	Standard	1,260,000	Giảm 25% so	Giảm 30%
2	Superior Garden View	1,550,000	với giá 1 điêm	so với giá 1
3	Superior Ocean View	1,830,000		đêm
4	Garden View Bungalow	1,830,000		
5	Pool View Bungalow	2,120,000		
6	Family Room	2,120,000		
7	Beach Front Bungalow	2,540,000		
8	VIP sea view	4,800,000		

✓ Hướng dẫn sử dụng:

– Nhập loại phòng (1 - 8), số đêm ở => Hiển thị tổng số tiền phòng phải phải trả.

√ Tóm tắt yêu cầu

Nhập:

Python cơ bản 15/50

- Loại phòng
- Số đêm
- Xuất:
 - Số tiền
- Qui tắc xử lý:
 - Học viên tự phân tích quy tắc xứ lý dựa theo bảng giá trên

✓ Hướng dẫn

Trong package Bai4, tạo module có tên là tinh_tien_thue_phong.py

Python cơ bản 16/50

BÀI 5: Cấu trúc lặp

Mục tiêu chính: Cung cấp cho học viên kiến thức và kỹ năng sử dụng:

- Cấu trúc lặp while
- Cấu trúc lặp for

5.1. Count down

- ✓ Yêu cầu: Xây dựng chương trình Count down.
 - Sử dụng shell
 - Nhập vào một số nguyên n. Thực hiện việc count down như hình sau:

```
Input number:

10

10

9

8

7

6

5

4

3

2

1

Start!!!
```

- ✓ Hướng dẫn sử dụng:
 - Nhập vào n => Hiển thị các giá trị count down
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - n
 - Xuất:
 - Count down
- ✓ Hướng dẫn
 - Trong project Python_co_ban, tao package Bai5
 - Trong package Bai5, tạo module có tên là count_down.py
 - Sử dụng cấu trúc lặp

5.2. Tính S

√ Yêu cầu: Xây dựng chương trình tính và in ra kết quả của biểu thức.

Python cơ bản 17/50

- Sử dụng shell
- Nhập vào một số nguyên n và một số thực x. Tính và in ra kết quả sau: $S = (x^2 + 1)^n$

```
Nhập n:

4

Nhập x:

5

S = (x*x + 1)^n= 456976
```

- ✓ Hướng dẫn sử dụng:
 - Nhập vào n, x. => Hiển thị giá trị của biểu thức
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - n
 - X
 - Xuất:
 - S
- ✓ Hướng dẫn
 - Trong package Bai5, tạo module có tên là tinh_S.py
 - Sử dụng cấu trúc lặp

5.3. Tính A

- √ Yêu cầu: Xây dựng chương trình tính và in ra kết quả của biểu thức.
 - Sử dụng shell
 - Nhập vào một số nguyên n và một số thực x. Tính và in ra kết quả của biểu thức sau: $A = (x^2 + x + 1)^n + (x^2 x + 1)^n$

```
Nhập n:

3

Nhập x:

2

A = (x2 + x + 1)^n + (x2 - x + 1)^n = 370
```

- ✓ Hướng dẫn sử dụng:
 - Nhập vào n, x. => Hiển thị giá trị của biểu thức
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - n
 - X

- Xuất:
 - A
- ✓ Hướng dẫn
 - Trong package Bai5, tạo module có tên là tinh_A.py
 - Sử dụng cấu trúc lặp

5.4. Kiểm tra số nguyên tố

- √ Yêu cầu: Xây dựng chương trình kiểm tra số nguyên tố
 - Sử dụng shell
 - Nhập vào một số x kiểm tra xem x có phải là số nguyên tố hay không. (Số nguyên tố là số chỉ chia hết cho 1 và chính nó)

```
Nhập x:

7

7 là số nguyên tố

Nhập x:

10

10 không là số nguyên tố
```

- ✓ Hướng dẫn sử dụng:
 - Nhập vào x => Hiển thị kết quả kiểm tra x
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - \mathbf{X}
 - Xuất:
 - Là số NT/ không là số NT
- ✓ Hướng dẫn
 - Trong package Bai5, tạo module có tên là kt_so_nguyen_to.py
 - Sử dụng cấu trúc lặp

5.5. Tính giá trị biểu thức

- √ Yêu cầu: Xây dựng chương trình tính và in ra kết quả của các biểu thức.
 - Sử dụng shell
 - Nhập vào một số nguyên n, tính các biểu thức sau đây:
 - A = tổng các số lẻ nhỏ hơn hay bằng n
 - B = tổng các số chẵn nhỏ hơn hay bằng n
 - C = tích các số từ 1 đến n

Python cơ bản 19/50

- D = tích các số chia hết cho 3 nhỏ hơn hay bằng n
- E = tổng các số nguyên tố nhỏ hơn hay bằng n

Nhập n: 4 A = 1 + 3 + = 4 B = 2 + 4 + = 6 C = 1 * 2 * 3 * 4 * = 24 D = 3 * = 3 E = 2 + 3 + = 5

- ✓ Hướng dẫn sử dụng:
 - Nhập vào n. => Hiển thị giá trị của biểu thức A, B, C, D, E
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - n
 - Xuất:
 - A, B, C, D, E
- ✓ Hướng dẫn
 - Trong package Bai5, tạo module có tên là tinh_GTBT.py
 - Sử dụng vòng lặp

Python cơ bản 20/50

BÀI 6: Numbers – Strings - Datetimes

Muc tiêu chính: Cung cấp cho HV kiến thức và kỹ năng sử dung:

• Các hàm thư viện Numbers – Strings - Datetimes

ing hàm max, min

- √ Yêu cầu: Viết lại bài tìm giá trị lớn nhất, nhỏ nhất bằng cách sử dụng hàm thư viện.
- ✓ Hướng dẫn
 - Trong project Python_co_ban, tao package Bai6
 - Trong package Bai6, tạo module có tên là tim_min_max_2.py
 - Sử dụng hàm thư viện Numbers

6.2. Sử dung hàm abs

- ✓ Yêu cầu: Viết lại bài tìm |x| bằng cách sử dụng hàm thư viện.
- ✓ Hướng dẫn
 - Trong package Bai6, tạo module có tên là tim_gttd_x_2.py
 - Sử dụng hàm thư viện Numbers

6.3. Sử dụng hàm pow

- ✓ Yêu cầu: Viết lại bài tính $S = (x^2 + 1)^n$ bằng cách sử dụng hàm thư viện.
- ✓ Hướng dẫn
 - Trong package Bai6, tạo module có tên là tinh_S_2.py
 - Sử dụng hàm thư viện Numbers

6.4. Sử dụng hàm pow

- ✓ Yêu cầu: Viết lại bài tính : $A = (x^2 + x + 1)^n + (x^2 x + 1)^n$ bằng cách sử dụng hàm thư viện.
- ✓ Hướng dẫn
 - Trong package Bai6, tao module có tên là tinh_A_2.py
 - Sử dụng hàm thư viện Numbers

6.5. Giải phương trình bậc 2

- ✓ Yêu cầu: Xây dựng chương trình giải phương trình bậc 2: $ax^2 + bx + c = 0$
 - Sử dụng shell
 - Nhập vào a, b, c => Giải phương trình và in kết quả

Python cơ bản 21/50


```
Giải phương trình bậc 2: ax^2 + bx + c = 0
Nhập a:
Nhập b:
-7
Nhập c:
Phương trình bậc 2:
Phương trình có hai nghiệm phân biệt x1 = 3.0 , x2 = 0.5
Giải phương trình bậc 2: ax^2 + bx + c = 0
Nhập a:
Nhập b:
Nhập c:
Phương trình bậc 2:
Phương trình vô nghiệm
Giái phương trình bậc 2: ax^2 + bx + c = 0
Nhập a:
Nhập b:
-8
Nhập c:
16
Phương trình bậc 2:
Phương trình có nghiệm kép x1 = x2 = 4.0
Giái phương trình bậc 2: ax^2 + bx + c = 0
Nhập a:
Nhập b:
Nhập c:
Phương trình bậc 2 suy biến thành phương trình bậc 1:
Nghiệm = -2.0
```

✓ Hướng dẫn sử dụng:

Nhập vào a, b, c => Hiển thị nghiệm của phương trình

Python cơ bản 22/50

√ Tóm tắt yêu cầu

- Nhập:
 - a, b, c
- Xuất:
 - Nghiệm x1, x2
- Qui tắc xử lý :
 - Nếu a = 0: giải phương trình bậc I bx+c = 0
 - Nếu b = 0, c <> 0: phương trình vô nghiệm
 - Nếu b = 0, c = 0: phương trình vô số nghiệm
 - Nếu b<>0: phương trình có nghiệm x = -c/b
 - Nếu a<>0:
 - Tính $\Delta = b^2 4ac$
 - Nếu ∆ < 0 thì phương trình vô nghiệm.
 - Nếu $\Delta = 0$ thì phương trình (2) có nghiệm kép : $x_1 = x_2 = x_0 = \frac{-b}{2a}$
 - Nếu $extstyle \Delta > 0$ thì phương trình (2) có 2 nghiệm phân biệt : $x_{1,2} = rac{-b \pm \sqrt{\Delta}}{2a}$

✓ Hướng dẫn

- Trong package Bai6, tao module có tên là giai_PT_bac_2.py
 - Áp dụng quy tắc xử lý trên
 - Sử dụng hàm thư viện Numbers

6.6. Sử dụng hàm Strings

- ✓ Yêu cầu: Xây dựng chương trình xử lý chuỗi
 - Sử dụng shell
 - Nhập vào chuỗi s, chuỗi s_sub, s_find, s_replace.
 - In chuỗi s
 - Loại bỏ khoảng trắng ở đầu và cuối chuỗi
 - In chuỗi với ký tự đầu chuỗi viết hoa
 - Đếm và in ra số lần chuỗi con s_sub xuất hiện trong chuỗi s
 - Tìm kiếm s_find trong s và thay thế bằng s_replace, in chuỗi sau khi tìm kiếm và thay thế

Python cơ bản 23/50


```
Nhập chuỗi s:
 a b c d e f duck
Nhập chuỗi con s_sub:
d
Nhập chuỗi tìm s_find:
duck
Nhập chuỗi thay thế s_replace:
dog
Chuỗi s sau khi loại bỏ khoảng trắng đầu và cuối chuỗi: a b c d e f duck
Chuỗi viết hoa ký tự đầu: A b c d e f duck
Số lần s_sub xuất hiện trong s: 2
Chuỗi s sau khi tìm kiếm và thay thế: A b c d e f dog
```

✓ Hướng dẫn sử dụng:

Nhập vào s, s_sub, s_find, s_replace => Hiển thị kết quả như hình trên

√ Tóm tắt yêu cầu

- Nhập:
 - s, s_sub, s_find, s_replace
- Xuất:
 - S

✓ Hướng dẫn

- Trong package Bai6, tạo module có tên là xu_ly_chuoi.py
 - Sử dụng hàm thư viện Strings

6.7. Sử dụng hàm Datetimes

- √ Yêu cầu: Xây dựng chương trình xử lý ngày, tháng, năm
 - Sử dụng shell
 - Nhập vào ngày, tháng, năm (hợp lệ)
 - Xuất ngày theo định dạng ngày tháng năm
 - Cho biết năm được nhập vào có phải là năm nhuận hay không?
 - Cho biết ngày/tháng/năm nhập vào là thứ mấy?
 - Cho biết tháng nhập vào có bao nhiều ngày?

Python cơ bản 24/50


```
Nhập ngày:
18
Nhập tháng:
2
Nhập năm:
2017
Ngày tháng năm vừa nhập: 18 - 02 - 2017
Năm 2017 không là năm nhuận
18 - 02 - 2017 là Thứ Bảy
Số ngày trong tháng 2 là: 28
```

✓ Hướng dẫn sử dụng:

Nhập vào ngày, tháng, năm => Hiển thị kết quả như hình trên

√ Tóm tắt yêu cầu

- Nhập:
 - Ngày, tháng, năm
- Xuất:
 - Thông tin theo yêu cầu

✓ Hướng dẫn

- Trong package Bai6, tạo module có tên là xu_ly_thoi_gian.py
 - Sử dụng hàm thư viện Datetimes

Python cơ bản 25/50

BÀI 7: List – Tuple – Set – Dictionary

Mục tiêu chính: Cung cấp cho học viên kiến thức và kỹ năng sử dụng:

- List
- Tuple
- Set
- Dictionary

7.1. List of animal

✓ Yêu cầu: Tìm thú trong vườn thú

- Sử dụng shell
- Tạo ra một list có các con thú.
- Nhập vào một con thú cần tìm

=> Chương trình in ra danh sách các con thú, số lượng các con thú và kết quả tìm kiếm như hình dưới:

```
List of animals: ['ant', 'bear', 'cat', 'dog', 'elephant', 'fish', 'goat', 'hippo']
Number of animals: 8
I want to find:
bear
There is bear in list of animals
```

Nhập:

Nhập list, con thú cần tìm

Xuất:

- List
- Số lượng thú
- Kết quả tìm kiếm

✓ Hướng dẫn

- Trong project Python_co_ban, tao package Bai7
- Trong package Bai7, tạo module có tên là list_of_animals.py

7.2. List numbers 1

✓ Yêu cầu: Viết chương trình xử lý list như sau

- Tao list
- Cho phép người dùng lần lượt nhập các phần tử số cho list cho đến khi không muốn nhập nữa
- Nhập vào một số x
 - => Chương trình sẽ trả lời những câu hỏi sau:
- Tính tổng các phần tử trong list
- x có xuất hiện trong list hay không không? Nếu có thì cho biết x xuất hiện bao nhiêu lần?

Python cơ bản 26/50

- x có lớn hơn tất cả các số trong list không?
- Nếu không thì x nhỏ hơn những số nào trong list? (In ra tất cả các số lớn hơn x)

```
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không 1
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
 -2
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị cần tìm x: 5
List: [10, 5, -2, 23, 5, 6, 7]
Tổng các giá trị trong list: 54
5 xuất hiện 2 lần trong list
5 không lớn hơn tất cả các số trong list
Các số lớn hơn 5 trong list: [10, 23, 6, 7]
```

✓ Tóm tắt yêu cầu

- Nhâp:
 - Giá trị của các phần tử trong list
 - X
- Xuất:
 - List
 - Tống list
 - Kết quả tìm x trong list
 - Các số lớn hơn x trong list

✓ Hướng dẫn

Trong package Bai7, tao module có tên là list_numbers_1.py

7.3. List numbers 2

- ✓ Yêu cầu: Viết chương trình thực xử lý list như sau
 - Tạo list
 - Nhập số phần tử trong list
 - Cho phép người dùng lần lượt nhập các phần tử cho list cho đến khi không muốn nhập nữa
 - => Chương trình sẽ thực hiện những công việc sau:
 - Tìm và in ra tất cả các số nguyên tố có trong list
 - Tính trung bình cộng của các phần tử âm/ phần tử dương trong list
 - Tìm giá trị lớn nhất/ nhỏ nhất trong list

Python cơ bản 27/50

Sắp xếp list theo giá trị tăng dần

```
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
 -3
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
 1
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
Nhập giá trị:
Tiếp tục nhập giá trị? 1: Có, 0: không
List: [1, -3, 2, 8, -4, 7]
Các số nguyên tố trong list: [2, 7]
Các phần tử âm trong list: [-3, -4]
Trung bình cộng các phần tử âm: -3.50
Các phần tử dương trong list: [1, 2, 8, 7]
Trung bình cộng các phần tử dương: 4.50
Giá trị max trong list 8
Giá trị min trong list -4
List sắp tăng dần: [-4, -3, 1, 2, 7, 8]
```

√ Tóm tắt yêu cầu

- Nhập:
 - Giá trị của các phần tử trong list
- Xuất:
 - List
 - Các số nguyên tố trong list
 - Trung bình công âm/ dương trong list
 - Max/ min trong list
 - List tăng dần

✓ Hướng dẫn

Trong package Bai7, tao module có tên là list_number_2.py

7.4. Tuple strings

- ✓ Yêu cầu: Viết chương trình thực hiện việc xử lý tuple như sau:
 - Tao 1 tuple có 10 phần tử chuỗi bất kỳ.
 - Nhập index dương (0<=index<10), index âm (-1 >=index>=-9)
 - Nhập chuỗi cần tìm s_find
 - => Chương trình sẽ thực hiện những công việc sau:

Python cơ bản 28/50

- In tuple
- In giá trị của phần tử trong tuple có index dương và index âm đã nhập
- Tìm và đếm số lần xuất hiện của s_find trong tuple

```
Tuple: ('red', 'green', 'yellow', 'blue', 'black', 'white', 'pink', 'orange', 'red', 'blue')
Nhập số từ 0 đến 9: 2
Nhập số từ -1 đến -9: -2
Nhập chuỗi cần tìm:
blue
Tuple[ 2 ]= yellow
Tuple[ -2 ]= red
blue xuất hiện trong tuple 2 lần
```

✓ Tóm tắt yêu cầu

- Nhập:
 - Tuple, index dương, index âm
 - s find
- Xuất:
 - Theo yêu cầu trên

✓ Hướng dẫn

Trong package Bai7, tao module có tên là tuple_strings.py

7.5. Tuple numbers

- √ Yêu cầu: Viết chương trình thực hiện việc xử lý trên tuple như sau:
 - Tạo 1 tuple a chứa 4 số nguyên dương đầu tiên
 - Tạp 1 tuple b chứa 4 số nguyên dương tiếp theo
 - Tạo 1 tuple c là sự kết hợp của các phần tử trong tuple a và b
 - Tạo 1 tuple d từ tuple c với các phần tử được sắp xếp
 - In phần tử thứ 3 của d
 - In 3 phần tử cuối cùng của d

```
Tuple a: (3, 1, 2, 4)

Tuple b: (5, 7, 6, 8)

Tuple c: (3, 1, 2, 4, 5, 7, 6, 8)

Tuple d: (1, 2, 3, 4, 5, 6, 7, 8)

Tuple[3]= 4

3 phần tử cuối cùng của tuple d (6, 7, 8)
```

✓ Tóm tắt yêu cầu

- Nhập:
 - Tuple a, b
- Xuất:
 - Tuple c, d

Python cơ bản 29/50

- Phần tử thứ 3 của d
- 3 phần tử cuối cùng của d

✓ Hướng dẫn

Trong package Bai7, tao module có tên là tuple_numbers.py

7.6. Set numbers

✓ Yêu cầu: Viết chương trình thực hiện việc xử lý trên set như sau:

- Khai báo và khởi tạo set1, set2
- Cho phép người dùng lần lượt nhập các phần tử số cho set1 cho đến khi không muốn nhập nữa
- Cho phép người dùng lần lượt nhập các phần tử số cho set2 cho đến khi không muốn nhập nữa
 - => Chương trình sẽ thực hiện những công việc sau::
- In set1, set2
- Cho biết mỗi set có bao nhiêu phần tử, tổng giá trị các phần tử của mỗi set
- Tìm giá trị lớn nhất, nhỏ nhất của mỗi set
- Lấy ra một phần tử ở set1 và in ra phần từ này
- Thực hiện set union của set1 và set2 và in kết quả
- Thực hiện set intersection của set1 và set2 và in kết quả
- Thực hiện set difference của set1 với set2 và in kết quà
- Thực hiện set symmetric difference của set1 với set2 và in kết quà
- Sắp xếp set1 tăng dần và set2 giảm dần

Python cơ bản 30/50


```
Nhập giá trị cho element trong set 1:
Bạn có tiếp tục nhập set 1? 1: có, khác 1: không
 1
Nhập giá trị cho element trong set 1:
Bạn có tiếp tục nhập set 1? 1: có, khác 1: không
 1
Nhập giá trị cho element trong set 1:
Bạn có tiếp tục nhập set 1? 1: có, khác 1: không
 1
Nhập giá trị cho element trong set 1:
Bạn có tiếp tục nhập set 1? 1: có, khác 1: không
 0
Nhập giá trị cho element trong set 2:
Bạn có tiếp tục nhập set 2? 1: có, khác 1: không
 1
Nhập giá trị cho element trong set 2:
Bạn có tiếp tục nhập set 2? 1: có, khác 1: không
 1
Nhập giá trị cho element trong set 2:
Bạn có tiếp tục nhập set 2? 1: có, khác 1: không
 1
Nhập giá trị cho element trong set 2:
Bạn có tiếp tục nhập set 2? 1: có, khác 1: không
 0
Set 1: {2, 4, 5, 7}
Set 2: {8, 10, 6, 7}
Chiều dài Set 1: 4
Chiều dài Set 2: 4
Tổng Set 1: 18
Tổng Set 2: 31
Max Set 1, Min Set 1: 7 , 2
Max Set 2, Min set 2: 10 , 6
Pop Set 1: 2
Set 1 sau khi pop: {4, 5, 7}
Set 1 union Set 2: {4, 5, 6, 7, 8, 10}
Set 1 intersection Set 2: {7}
Set 1 difference Set 2: {4, 5}
Set 1, Set 2 symmetric differnce: {4, 5, 6, 8, 10}
Set 1 tăng dần: [4, 5, 7]
Set 2 giảm dần: [10, 8, 7, 6]
```

✓ Tóm tắt yêu cầu

- Nhập:
 - set1, set2
- Xuất:
 - Theo các yêu cầu liệt kê ở trên

✓ Hướng dẫn

Trong package Bai7, tao module có tên là set_numbers.py

7.7. Danh bạ điện thoại

√ Yêu cầu: Viết chương trình thực hiện việc xử lý danh bạ điện thoại như sau:

Python cơ bản 31/50

 Tạo một danh bạ kiểu dictionary để lưu trữ danh bạ điện thoại với các cặp key-value, ví dụ như:

Name	Telephone number			
Johnny	0989741258			
Katherine	0903852147			
Misu	0913753951			
Jack	0933753654			

- Nhập tên cần tìm search_name
- Nhập tên, số điện thoại
 - => Chương trình sẽ thực hiện những công việc sau:
- Tìm search_name trong danh bạ. Nếu không tìm thấy thì in thông tin tên số điện thoại.
 Nếu không tìm thấy thì thông báo là không tìm thấy.
- Thêm một liên hệ mới với thông tin: tên số điện thoại đã nhập
- In danh bạ

Python cơ bản 32/50


```
Bạn muốn làm gì? 1: Xem danh bạ; 2: Tìm kiếm, 3: Thêm mới
 1
Danh ba điện thoại:
Tên
 Số điện thoại
Jack -- 0933753654
Misu --
 0913753951
Johnny -- 0989741258
Katherine -- 0903852147
Tiếp tục lựa chọn? 1: Có; 0: Không
Bạn muốn làm gì? 1: Xem danh bạ; 2: Tìm kiếm, 3: Thêm mới
 2
Nhập tên cần tìm:
Misu
Misu có số điện thoại là: 0913753951
Tiếp tục lựa chọn? 1: Có; 0: Không
Bạn muốn làm gì? 1: Xem danh bạ; 2: Tìm kiếm, 3: Thêm mới
 3
Nhập tên:
Louisa
Nhập số điện thoại:
0913852258
Danh bạ điện thoại:
 Số điện thoại
Jack -- 0933753654
Misu -- 0913753951
Johnny -- 0989741258
Louisa -- 0913852258
Katherine -- 0903852147
Tiếp tục lựa chọn? 1: Có; 0: Không
```

✓ Tóm tắt yêu cầu

- Nhập:
 - Danh ba
 - search_name
 - Liên hệ mới
- Xuất:
 - Kết quả tìm kiếm
 - Danh ba

✓ Hướng dẫn

Trong package Bai7, tạo module có tên là danh_ba.py

7.8. Từ điển

- ✓ Yêu cầu: Viết chương trình thực hiện việc xử lý từ điển Anh Việt như sau:
 - Tạo một từ điển
 - => Chương trình sẽ thực hiện những công việc sau:

Python cơ bản 33/50

- Thêm từ vào từ điển (key: từ tiếng Anh, value: nghĩa tiếng Việt)
- Hiển thị từ điển, cho biết trong từ điển hiện tại có bao nhiêu từ
- Tìm kiếm từ tiếng Anh => nếu tìm thấy thì hiển thị key và value. Nếu không tìm thấy thì thông báo không tìm thấy
- Xóa một từ trong từ điển, dựa trên key cung cấp

```
Bạn muốn làm gì? 1: Xem từ điển; 2: Tra từ, 3: Thêm từ, 4: Xóa từ
 1
Dictionary:
Từ Anh
 Nghĩa Việt
cat
 con mèo
dog
 con chó
 con kiến
ant
 con gấu
Tiếp tục lựa chọn? 1: Có; 0: Không
Bạn muốn làm gì? 1: Xem từ điển; 2: Tra từ, 3: Thêm từ, 4: Xóa từ
 2
Nhập từ cần tra:
 book
Không tìm thấy từ trong từ điển
Tiếp tục lựa chọn? 1: Có; 0: Không
Bạn muốn làm gì? 1: Xem từ điển; 2: Tra từ, 3: Thêm từ, 4: Xóa từ
Nhập từ Anh:
 book
Nhập nghĩa Việt:
 quyển sách
Dictionary:
Từ Anh
 Nghĩa Việt
cat
 con mèo
dog
 con chó
book
 quyển sách
ant
 con kiến
bear
 con gấu
Tiếp tục lựa chọn? 1: Có; 0: Không
Bạn muốn làm gì? 1: Xem từ điển; 2: Tra từ, 3: Thêm từ, 4: Xóa từ
Nhập từ cần xóa:
 ant
Bạn có thật sự muốn xóa hay không? 1: Xóa, 0: Không
Đã xóa từ trong từ điển
Dictionary:
Từ Anh
 Nghĩa Việt
cat
 con mèo
 con chó
dog
 quyển sách
book
 con gấu
Tiếp tục lựa chọn? 1: Có; 0: Không
```

✓ Tóm tắt yêu cầu

- Nhập:
 - Từ cần tìm/ Từ cần thêm/ Từ cần xóa
- Xuất:
 - Kết quả như hình trên

✓ Hướng dẫn

Trong package Bai7, tạo module có tên là tu_dien.py

Python cơ bản 34/50

BÀI 8: Phương thức/hàm

Mục tiêu chính: Cung cấp cho học viên kiến thức và kỹ năng:

Xây dựng và gọi sử dụng phương thức/hàm

8.1. Tính năm âm lịch

✓ Yêu cầu: Viết chương trình tính năm âm lịch từ năm dương lịch.

Nhập năm: 2017

Năm 2017 âm lịch là năm Đinh Dậu

- Hướng dẫn sử dụng:
 - Khi người dùng nhập năm sinh => Hiển thi năm âm lịch.
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - Năm sinh
 - Xuất:
 - Năm âm lich
 - Qui tắc xử lý :
 - Can là lấy năm chia lấy dư cho 10

0	1	2	3	4	5	6	7	8	9
Canh	Tân	Nhâm	Quý	Giáp	Ất	Bính	Đinh	Mậu	Kỷ

Chi là lấy năm chia lấy dư cho 12

0	1	2	3	4	5	6	7	8	9	10	11
Thân	Dậu	Tuất	Hợi	Tý	Sửu	Dần	Mão	Thìn	Т <u>у</u>	Ngọ	mùi

✓ Hướng dẫn

- Trong project Python_co_ban, tao package Bai8
- Trong package Bai8, tạo module có tên là nam_am_lich.py
 - Viết phương thức **tinh_can(nam)** có kết quả trả về là **chuỗi can**, tinh_chi(nam) có kết quả trả về là chuỗi chi
 - Sử dụng cấu trúc if...elif...else để giải quyết bài toán theo quy tắc xử lý trên.

8.2. Tính chỉ số BMI

Python cơ bản 35/50

✓ Yêu cầu: Viết chương trình tính chỉ số BMI

- Cách tính BMI:
 - BMI = Cân nặng / (Chiều cao * Chiều cao)
 - Bảng đánh giá BMI:
 - Gäy: <18.5
 - Bình thường: 18.5 24.99
 - Thừa cân: >=25

```
Nhập cân nặng (kg):
52
Nhập chiều cao (m):
1.6
Chỉ số BMI của bạn: 20.31
Kết quả: Bạn bình thường
```

✓ Hướng dẫn sử dụng:

Khi người dùng nhập chiều cao, cân năng => hiển thi chỉ số BMI kèm theo đánh giá.

✓ Tóm tắt yêu cầu

- Nhập:
 - Chiều cao (m)
 - Cân nặng (kg)
- Xuất:
 - Chỉ số BMI của cơ thể
 - Kết luân

✓ Hướng dẫn

- Trong package Bai8, tạo module có tên là tinh_bmi.py
 - Xây dựng phương thức tính tinh_bmi(can_nang, chieu_cao) có giá trị trả về là BMI như quy tắc xử lý trên
 - Xây dựng phương thức danh_gia_bmi(bmi) có giá trị trả về là lời đánh giá theo quy tắc xử lý trên

8.3. Phương thức - hàm Bài 5

√ Yêu cầu: Hãy viết lại các bài tập 5.1, 5.2, 5.3 bằng cách xây dựng phương thức/ hàm

✓ Hướng dẫn

- Bài 5.1: Xây dựng phương thức **tinh_S(n, x)**: với n và x là tham số truyền vào, phương thức có giá trị trả về là $S = (x^2 + 1)^n$
- Bài 5.2: Xây dựng phương thức **tinh_A(n, x)**: với n và x là tham số truyền vào, phương thức có giá tri trả về là $A = (x^2 + x + 1)^n + (x^2 x + 1)^n$

Python cơ bản 36/50

 Bài 5.3: Xây dựng phương thức kiem_tra_so_nguyen_to(x): x là tham số truyền vào, phương thức có giá trị trả về là True nếu x là số nguyên tố, có giá trị trả về là False nếu x không là số nguyên tố

8.4. Phương thức - hàm bài 7

√ Yêu cầu: Hãy viết lại các bài 7.2, 7.4, 7.6 trong bài 7 bằng cách xây dựng phương thức/ hàm

✓ Hướng dẫn

- Bài 7.2:
 - Xây dựng phương thức them_vao_list(list_original): dùng để nhập thêm các phần tử vào list. Kết quả trả về là list_original sau khi đã thêm các phần tử
 - Xây dựng phương thức tinh_tong_list(list_original): dùng để tính tổng các phần tử trong list. Kết quả trả về là tổng của list
- Bài 7.4:
 - Xây dựng phương thức tim_dem_slxh(tuple_original, x): dùng để tìm và đếm số lần xuất hiện của x trong tuple. Kết quả trả về là số lần xuất hiện (0: không xuất hiện)
- Bài 7.6:
 - Xây dựng phương thức in_dictionary(dictionary): dùng để in dictionary theo định dạng mỗi item (key: value) hiển thị trên một dòng.
 - Xây dựng phương thức tim_kiem_dictionary(dictionary, key_search): dùng để tìm key_search trong từ điển. Kết quả trả về là chuỗi key: value nếu tìm thấy, 'Không tìm thấy keyserach' nếu không tìm thấy
 - Xây dựng phương thức tim_kiem_dictionary(dictionary, key_insert, value_insert): dùng để thêm key : value mới vào dictionary. Kết quả trả về là dictionary sau khi đã thêm

8.5. Lambda

- √ Yêu cầu: hãy sử dụng biểu thức Lambda để tính
 - Diện tích, chu vi hình tròn với tham số là r (bán kính)
 - Diên tích và chu vi hình chữ nhất với tham số là a, b (chiều dài và chiều rông)
- ✓ Hướng dẫn sử dụng:
 - Khi người dùng nhập r, a, b => hiển thị diện tích và chu vi hình tròn, hình chữ nhật
- ✓ Tóm tắt yêu cầu
 - Nhập:
 - r, a, b
 - Xuất:
 - S, P hình tròn
 - S, P hình chữ nhật

✓ Hướng dẫn

Python cơ bản 37/50

- Trong package Bai8, tạo module có tên là su_dung_lambda.py
 - Tính diện tích hình tròn:

```
s_tron = lambda r: math.pi * math.pow(r,2)
```

- Làm tương tự cho các yêu cầu còn lại
- Gọi sử dụng các lambda đã viết

8.6. Map, filter, reduce

- ✓ Yêu cầu: Hãy áp dụng các built-in function map(), reduce(), filter() cho những bài tập
 list, tuple của bài List Tuple Dictionary
 - Tính tổng các phần tử trong list
 - List các số lớn hơn x
 - List các số nguyên tố
 - List các phần tử âm
 - List các phần tử dương
 - ...

Python cơ bản 38/50

BÀI 9: Module

Mục tiêu chính: Giúp cho học viên

- Hiểu được khái niệm về module
- Biết cách Cách import module vào module
- Biết Cách tổ chức package

9.1. Module 1

✓ Yêu cầu: Tổ chức và sử dụng module

- Hãy đưa các phương thức hàm trong bài 5 vào một module có tên là ham_bai_5.py.
- Import module ham_bai_5 vào các bài tập của bài 5.

✓ Hướng dẫn

- Trong project Python_co_ban, tao package Bai9
- Trong pakage Bai9
 - Tao module có tên là ham_bai_5.py
- Import module ham_bai_5 vào các bài tâp của bài 5 => gọi hàm => xem kết quả

9.2. Module 2

√ Yêu cầu: Tổ chức và sử dụng module

- Hãy đưa các phương thức hàm dành cho List trong bài 7 vào một module có tên là ham_list_7.py.
- Hãy đưa các phương thức hàm dành cho Tuple trong bài 7 vào một module có tên là ham_tuple_7.py.
- Hãy đưa các phương thức hàm dành cho Dictionary trong bài 7 vào một module có tên là ham_dictionary_7.py.
- Hãy đưa các phương thức hàm dành cho Dictionary trong bài 7 vào một module có tên là ham_set_7.py.
- Goi sử dung các phương thức này vào các bài tập của bài 7

✓ Hướng dẫn

- Tao package Bai9,
- Trong Bai9
 - Tao module có tên là ham_list_7.py.
 - Tạo module có tên là ham_tuple_7.py.
 - Tạo module có tên là ham_dictionary_7.py.
 - Tạo module có tên là ham_set_7.py.
- Import module là ham_list_7, ham_tuple_7, ham_dictionary_7, ham_set_7 vào các bài tập của bài 7 => gọi hàm => xem kết quả

Python cơ bản 39/50

BÀI 10: Xử lý ngoại lệ

Muc tiêu chính:

• Xử lý ngoại lệ trong việc xây dựng các xử lý

giá trị biểu thức

√ Yêu cầu: Xây dựng chương trình tính và in ra kết quả của biểu thức.

$$A = \sqrt{\frac{5x - y}{2x + 7y}}$$

Bổ sung ngoại lệ cho phần xử lý

```
Nhập x:
2
Nhập y:
7
A = 0.23791547571544325
Nhập x:
7
Nhập y:
-2
Error: divisor must be <>0
A = None
```

- ✓ Hướng dẫn sử dụng:
 - Nhập vào x,y. => Hiển thị giá trị của biểu thức A
- √ Tóm tắt yêu cầu
 - Nhập:
 - x, y
 - Xuất:
 - A
- ✓ Hướng dẫn
 - Trong project Python_co_ban, tao package Bai10
 - Trong pakage Bai10, tạo module có tên là tinh_toan_GTBT.py

Python cơ bản 40/50

• Xây dựng phương thức **def tinhGTBT(x, y)** với x,y là tham số truyền vào. Phương thức có giá trị trả về là giá trị của biểu thức.

(Bổ sung ngoại lệ cho phần xử lý)

10.2. Xử lý ngoại lệ cho các bài tập

- ✓ Yêu cầu: Bổ sung xử lý ngoại lệ (nếu cần) cho xử lý của các bài tập trong bài "Cấu trúc điều kiện", "Cấu trúc lặp", "List – tuple – dictionary", "Phương thức"
 - Ví dụ: Thêm try ... except... cho bài tính |x|

```
try:
 x = int(input('Nhập x:\n'))
 abs_x = x
 if abs_x < 0:
 abs_x = - abs_x
 print('|%d| = %d'%(x, abs_x))

except ValueError as err:
 print('Error:', err)</pre>
```

Python cơ bản 41/50

BÀI 11: Files I/O

Muc tiêu chính:

- Mở file, đọc file, đóng file text/ csv
- Mở file, ghi file, đóng file text/csv
- Thao tác trên tâp tin
- Thao tác trên thư mục

11.1. Mở - đọc - đóng file

✓ Yêu cầu: Viết chương trình mở và đọc nội dung tập tin như sau:

```
Nhập tên tập tin:
HumptyDumpty.txt
Nội dung tập tin:
Humpty Dumpty sat on a wall,
Humpty Dumpty had a great fall.
All the king's horses and all the king's men
Couldn't put Humpty together again.
```

- ✓ Hướng dẫn sử dung:
 - Nhập tên tập tin cần đọc => đọc và in ra nội dung như trên.
- √ Tóm tắt yêu cầu
 - Nhập:
 - Tên tập tin
 - Xuất:
 - Nôi dung tập tin
- ✓ Hướng dẫn
 - Trong project Python_co_ban, tao package Bai11
 - Trong package Bai11, tạo một module có tên là xu_ly_tap_tin.py
 - Trong xu_ly_tap_tin.py, xây dựng phương thức read_file(filename) trả về nội dung tập tin
 - Trong package Bai11, tạo một module có tên là mo_doc_tap_tin.py
 - Cho người dùng nhập tên tập tin
 - Gọi phương thức read_file(filename) để xem kết quả

11.2. Mở - đọc – thống kê - đóng file

√ Yêu cầu: Viết chương trình mở - đọc – thống kê nội dung tập tin như sau:

Python cơ bản 42/50


```
Nhập tên tập tin:
HumptyDumpty.txt
Content of file:
Humpty Dumpty sat on a wall,
Humpty Dumpty had a great fall.
All the king's horses and all the king's men
Couldn't put Humpty together again.
----Report: Lines/ Words/ Chars----
Lines: 4 , Words: 26 , Chars: 141
```

✓ Hướng dẫn sử dụng:

Nhập tên tập tin => Hiển thị nội dung tập tin, số dòng, số từ, số ký tư trong tập tin.

✓ Tóm tắt yêu cầu

- Nhập:
 - Tên tập tin
- Xuất:
 - Nội dung tập tin
 - Số dòng, số từ, số ký tự

✓ Hướng dẫn

- Trong xu_ly_tap_tin.py, xây dựng phương thức read_report_file(filename): in kết quả là nội dung tập tin, thống kê số dòng, số từ, số ký tự
- Trong package Bai11, tạo một module có tên là mo_doc_thong_ke_tap_tin.py
 - Cho người dùng nhập tên tập tin
 - Goi phương thức read_report_file(filename) để xem kết quả

11.3. Mở - đọc – ghi file

- ✓ Yêu cầu: Viết chương trình ghi nội dung vào tập tin như sau:
 - Nhập tên tập tin và nội dung
 - Nếu chưa tồn tại tập tin: tạo tập tin và ghi nội dung vào
 - Nếu đã tồn tại tập tin: xóa nội dung cũ, ghi nội dung mới

```
Nhập tên tập tin:
Rain.txt
Nhập nội dung:
Rain rain, go away; Come again another day...
Đã ghi nội dung vào tập tin Rain.txt
Rain rain, go away; Come again another day...
```

✓ Hướng dẫn sử dung:

Python cơ bản 43/50

Nhập tên tập tin và nôi dung => ghi nôi dung vào tập tin. Hiển thi nôi dung sau khi ghi.

✓ Tóm tắt yêu cầu

- Nhập:
 - Tên tập tin
 - Nội dung
- Xuất:
 - Nội dung tập tin sau khi ghi

✓ Hướng dẫn

- Trong xu_ly_tap_tin.py, xây dựng phương thức write_file(filename, content): thực hiện việc mở tập tin filename, ghi content, đóng tập tin
- Trong package Bai11, tạo một module có tên là mo_ghi_tap_tin.py
 - Cho người dùng nhập tên tập tin, nội dung
 - Goi phương thức write_file(filename, content)
 - Goi phương thức read_file(filename) để xem kết quả

11.4. Mở - đoc - ghi vào cuối file

- √ Yêu cầu: Viết chương trình ghi nội dung vào tập tin như sau:
 - Nhập tên tập tin và nội dung
 - Nếu chưa tồn tại tập tin: tạo tập tin và ghi nội dung vào
 - Nếu đã tồn tại tập tin: ghi nội dung vào cuối tập tin tin, xuống dòng
 - Hỏi người dùng có muốn tiếp tục ghi nữa hay không? Người dùng chọn 1: có, chọn 0: không
 - Nếu chọn 1: yêu cầu người dùng nhập nội dung => ghi nội dung vào cuối tập tin, xuống dòng
 - Nếu chọn 0: kết thúc chương trình

Python cơ bản 44/50


```
Nhập tên tập tin:
JohnnyJohnny.txt
Nhập nội dung:
Johnny Johnny
Bạn có muốn tiếp tục ghi nội dung vào file? 1: Có; 0: Không
Nhập nội dung:
Yes Papa
Ban có muốn tiếp tục ghi nội dung vào file? 1: Có; 0: Không
Nhập nội dung:
Eating sugar
Bạn có muốn tiếp tục ghi nội dung vào file? 1: Có; 0: Không
Nhập nội dung:
No, Papa
Bạn có muốn tiếp tục ghi nội dung vào file? 1: Có; 0: Không
Đã ghi nội dung vào tập tin JohnnyJohnny.txt
Johnny Johnny
Yes Papa
Eating sugar
No, Papa
```

√ Tóm tắt yêu cầu

- Nhập:
 - Tên tập tin
 - Lần lượt nhập các nội dung
- Xuất:
 - Nội dung tập tin sau khi ghi

✓ Hướng dẫn

- Trong xu_ly_tap_tin.py, xây dựng phương thức write_end_of_file(filename): thực hiện việc mở tập tin filename, liên tục ghi content vào cuối tập tin, đóng tập tin
- Trong package Bai11, tạo một module có tên là mo_ghi_cuoi_tap_tin.py
 - Cho người dùng nhập tên tập tin
 - Goi phương thức write_end_of_file(filename)
 - Gọi phương thức read_file(filename) để xem kết quả

11.5. Mở - đọc - đóng file CSV

✓ Yêu cầu: Viết chương trình mở và đọc nội dung tập tin CSV như sau:

Python cơ bản 45/50


```
Nhập tên tập tin:
menu.csv
Nội dung tập tin:
['Monday', 'ham', 'biscuits', 'corn', 'spinach', 'apple pie']
['Tuesday', 'steak', 'rolls', 'yams', 'beets', 'crème brulee']
['Wednesday', 'fried chicken', 'biscuits', 'mashed potatoes', 'cole slaw', 'vanilla ice cream']
['Thursday', 'clam rolls', 'tartar sauce', 'french fries', 'ice tea', 'chocolate ice cream']
['Friday', 'meat loaf', 'biscuits', 'lima beans', 'garden salad', 'chocolate cake']
None
```

✓ Hướng dẫn sử dụng:

Nhập tên tập tin csv cần đọc => đọc và in ra nội dung như trên.

✓ Tóm tắt yêu cầu

- Nhập:
 - Tên tập tin csv
- Xuất:
 - Nội dung tập tin

✓ Hướng dẫn

- Tao package Bai11
- Trong package Bai11, tạo một module có tên là xu_ly_tap_tin_csv.py
 - Trong xu_ly_tap_tin_csv.py, xây dựng phương thức read_file_csv(filename) trả về nôi dung tâp tin.
- Trong package Bai11, tạo một module có tên là mo_doc_tap_tin_csv.py
 - Cho người dùng nhập tên tập tin
 - Gọi phương thức read_file_csv(filename) để xem kết quả

11.6. Mở - đọc – ghi danh sách vào cuối file csv

- ✓ Yêu cầu: Viết chương trình ghi danh sách số điện thoại vào cuối file csv như sau:
 - Nhập tên tập tin csv (ví dụ: danhba.csv), danh sách số điện thoại (Tên Số điện thoại)
 - Ghi danh sách số điện thoại vào tập tin

```
Nhập tên tập tin:
dienthoai.csv
 fone
name
 0989 753951
Jonny
 0903 123456
Lucy
Jack
 0913 753951
Johnny Lee
 0913 753852
Peter Son
 0989 753951
Johnnathan
 0903 123456
```

✓ Tóm tắt yêu cầu

Python cơ bản 46/50

Nhập:

- Tên tập tin csv
- Danh sách số điện thoại

Xuất:

Nội dung tập tin sau khi ghi

✓ Hướng dẫn

- Trong xu_ly_tap_tin_csv.py, xây dựng phương thức write_csv_file(filename, listContent): thực hiện việc mở tâp tin filename, ghi listContent vào tâp tin, đóng tâp tin
- Trong package Bai11, tạo một module có tên là mo_ghi_tap_tin_csv.py
 - Cho người dùng nhập tên tập tin, danh bạ điện thoại
 - Goi phương thức write_csv_file(filename, listContent)
 - Gọi phương thức read_csv_file(filename) để xem kết quả

Python cơ bản 47/50

Mục lục

1.1.	Xuất hình "HELLO"	2				
1.2.	Tính toán đơn giản	2				
BÀI 2	2: Biến, hằng và các kiểu dữ liệu	4				
2.1.	Tính tiền hàng	4				
2.2.	Đổi nhiệt độ từ độ C sang độ F	4				
2.3.	Tính diện tích và chu vi hình tròn	5				
2.4.	Xử lý chuỗi	6				
2.5.	Tính tiền lãi gửi tiết kiệm	7				
BÀI 3	BÀI 3: Toán tử9					
3.1.	Tính giá trị biểu thức	9				
3.2.	Tính kết quả 2	9				
3.3.	Tính kết quả 3	10				
3.4.	Tính kết quả 4	10				
3.5.	Tính kết quả 5	10				
3.6.	Tính kết quả 6	11				
BÀI 4	BÀI 4: Cấu trúc điều kiện12					
4.1.	Tìm số lớn nhất – số nhỏ nhất	12				
4.2.	Tìm x	12				
4.3.	Tính cước taxi	13				
4.4.	Tính tiền điện	14				
4.5.	Tính tiền thuê phòng của resort	15				
BÀI !	5: Cấu trúc lặp	17				
5.1.	Count down	17				
5.2.	Tính S	17				

5.3.	Tinh A18
5.4.	Kiểm tra số nguyên tố19
5.5.	Tính giá trị biểu thức19
BÀI 6	: Numbers - Strings - Datetimes21
6.1.	Sử dụng hàm max, min21
6.2.	Sử dụng hàm abs21
6.3.	Sử dụng hàm pow21
6.4.	Sử dụng hàm pow21
6.5.	Giải phương trình bậc 221
6.6.	Sử dụng hàm Strings23
6.7.	Sử dụng hàm Datetimes24
BÀI 7	': List - Tuple - Set - Dictionary26
7.1.	List of animal26
7.2.	List numbers 126
7.3.	List numbers 227
7.4.	Tuple strings28
7.5.	Tuple numbers29
7.6.	Set numbers30
7.7.	Danh bạ điện thoại31
7.8.	Từ điển33
BÀI 8	3: Phương thức/hàm35
8.1.	Tính năm âm lịch35
8.2.	Tính chỉ số BMI35
8.3.	Phương thức - hàm Bài 536
8.4.	Phương thức - hàm bài 737
8.5.	Lambda37

8.6.	Map, filter, reduce	38	
BÀI 9: Module39			
9.1.	Module 1	39	
9.2.	Module 2	39	
BÀI 10	0: Xử lý ngoại lệ	40	
10.1.	Tính giá trị biểu thức	40	
10.2.	Xử lý ngoại lệ cho các bài tập	41	
BÀI 1:	1: Files I/O	42	
11.1.	Mở - đọc - đóng file	42	
11.2.	Mở - đọc — thống kê - đóng file	42	
11.3.	Mở - đọc – ghi file	43	
11.4.	Mở - đọc – ghi vào cuối file	44	
11.5.	Mở - đọc - đóng file CSV	45	
11.6.	Mở - đọc – ghi danh sách vào cuối file csv	46	
Mua li		40	