HƯỚNG DẪN GIẢI BÀI TẬP NHẬP MÔN LẬP TRÌNH

LÒI GIỚI THIỆU

Các bạn sinh viên công nghệ thông tin hệ ĐTTXQM –ĐHKN TN thân mến!. Môn học Nhập Môn Lập Trình là môn học cung cấp các kiến thức nền tảng đầu tiên để giúp các bạn học tập tốt các môn học liên quan đến lập trình sau này. Thấu hiểu rõ tầm quan trọng của môn học, đồng thời muốn truyền đạt lại cho các bạn các kinh nghiệm làm bài tập, cũng như cách trình bày bài thi đạt điểm cao, tôi xin gởi đến các bạn cuốn sách "Hướng dẫn giải bài tập Nhập môn lập trình". Nội dung cuốn sách gồm 2 phần:

PHẦN 1: HƯỚNG DẪN GIẢI CHI TIẾT 35 BÀI TẬP

Phần này hướng dẫn các bạn làm các bài tập trực tiếp trên môi trường lập trình C# Visual Studio 2008 hoặc 2010. Giải chi tiết 35 bài tập trong suốt môn học với các kỹ năng chung như: Tóm tắt yêu cầu, Xây dựng thuật giải và cuối cùng là viết code.

PHẦN 2: HƯỚNG DẪN TRÌNH BÀY BÀI KIỂM TRA, THI CUỐI KỲ

Phần này hướng dẫn các bạn trình bày trên Word. Sau này đi thi cuối kỳ các bạn viết trực tiếp trên giấy thi.

Hy vọng cuốn tài liệu này là một công cụ hỗ trợ để các bạn học môn học này một cách có hiệu quả nhất. Xong đây là lần viết đầu tiên nên sẽ có những thiếu sót, mọi góp ý các bạn gửi mail theo địa chỉ: hoanganton89@gmail.com.vn

Hồ Chí Minh, ngày 05 tháng 05 năm 2012 **Người biên soạn**

Biên soạn: Hoàng Văn Hậu

Hoàng Văn Hậu

Email: hoanganton89@gmail.com Trang 1/56

Biên soạn: **Hoàng Văn Hậu**

PHẦN 1. HƯỚNG DẪN GIẢI CHI TIẾT 35 BÀI TẬP

```
namespace Bai Tap 1
{// Đề bài: Viết chương trình nhập vào thông tin của một nhân viên (Họ
tên, ngày sinh), Tính và xuất tuổi nhân viên
// Tóm tắt yêu cầu
 //Nhâp:Thông tin 1 nhân viên ( Ho tên, ngày sinh)
 //Xuất: Tuổi của nhân viên
 //Quy tắc xử lý: Tuổi của nhân viên= Năm hiện hành - Năm sinh
 class Program
// Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tập 1";
 //Khai báo chuỗi ho tên
 string Ho_ten;
 //Khai báo ngày sinh
 DateTime Ngay sinh;
 //Khai báo số nguyên tuổi
 int Tuoi;
 //Nhập liệu cho họ tên
 Console.Write("Ho Ten:");
 Ho ten = Console.ReadLine();
 //Nhâp liêu cho Ngày sinh
 Console.Write("Ngay Sinh:");
 Ngay sinh = DateTime.Parse(Console.ReadLine());
 //Xử lý tính tuổi nhân viên
 Tuoi = DateTime.Today.Year - Ngay sinh.Year;
 //Kết xuất tuổi nhân viên
 string chuoi = "Tuoi la:" + Tuoi;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tấp 1
 _ - X
```


Hình 1-Kết quả cho bài tập 1

```
namespace Bai tap 2
{// Đề bài: Viết chương trình tính khoảng cách từ điểm M(xM,yM)
 đến đường thắng d: ax+by+c=0
//
// Tóm tắt yêu cầu:
 //Nhâp: Các toa đô điểm M
 //Xuất: Khoảng cách h
 //Quy tắc xử lý:h=(a*xM+b*yM+c)/Căn bậc 2(a*a+b*b)
 class Program
// Xây dưng thuật giải và viết code:
//Khai báo cấu trúc DIEM
 struct DIEM
 public double x, y;
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tập 2";
 //Khai báo điểm
 DIEM M;
 //Khai báo các số thực 3 hệ số của đường thắng a, b, c
 double a, b, c;
 //Khai báo khoảng cách h
 double h;
 //Nhâp liêu cho các toa đô của M
 Console.Write("Diem M\nx=");
 M.x = double.Parse(Console.ReadLine());
 Console.Write("y=");
 M.y = double.Parse(Console.ReadLine());
 //Nhập liệu cho các hệ số của đường thắng
 Console.Write("Cac he so cua duong thang\na=");
 a = double.Parse(Console.ReadLine());
 Console.Write("b=");
 b = double.Parse(Console.ReadLine());
 Console.Write("c=");
 c = double.Parse(Console.ReadLine());
 //Xử lý tính khoảng cách h
 double e = Math.Abs(a * M.x + b * M.y + c);
 double f = Math.Sqrt(a * a + b * b);
 h = e / f;
 //Xuất khoảng cách h
 string chuoi = "Khoang cach la:" + Math.Round(h, 1);
 Console.Write(chuoi);
 Console.ReadLine();
 }
```

}

```
Bài tập 2

Diem M

x=2

y=5

Cac he so cua duong thang
a=1
b=4
c=6
Khoang cach la:6.8
```

Hình 2-Kết quả cho bài tập 2

Bài Tập 3

```
namespace Bai tap 3
// Đề bài: Viết chương trình tính tích 2 phân số
// Tóm tắt yêu cầu
 //Nhập:Hai phân số x,y
 //Xuất:Phân số z
 //Quy tắc xử lý:z=x*y
 class Program
 {
// Xây dựng thuật giải và viết code:
  //Khai báo cấu trúc PHAN SO
 struct PHAN SO
 {
 public int Tu_so, Mau_so;
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tâp 3";
 //Khai báo 2 phân số x,y
 PHAN SO x, y;
 //Khai báo phân số z
 PHAN SO z;
 //Nhâp liêu cho x,y
 Console.Write("Phan so x\nTu so=");
 x.Tu so = int.Parse(Console.ReadLine());
 Console.Write("Mau so=");
 x.Mau so = int.Parse(Console.ReadLine());
 Console.Write("Phan so y\nTu so=");
 y.Tu so = int.Parse(Console.ReadLine());
 Console.Write("Mau so=");
 y.Mau so = int.Parse(Console.ReadLine());
 //Xử lý tính phân số z
 z.Tu_so = x.Tu_so * y.Tu_so;
 z.Mau_so = x.Mau_so * y.Mau_so;
 //Kết xuất phân số z
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 string chuoi = "Phan so z=x*y=" + z.Tu_so + "/" + z.Mau_so;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tập 3
 - - X
 Phan so x
 Tu so=1
 1au so=2
 Phan so y
 Iu so=3
 1au so=4
```

Hình 3-Kết quả cho bài tập 3

Phan so z=x*y=3/8

111

Bài Tập 4

```
namespace Bai tap 4
{
// Đề bài: Viết chương trình nhập họ tên, ngày sinh và tính ngày về hưu
của nhân viên nam
// Tóm tắt yêu cầu
 //Nhập: Thông tin 1 nhân viên nam (Họ tên, ngày sinh)
 //Xuất: Ngày về hưu
 //Quy tắc xử lý: Nhân viên nam được nghỉ hưu khi 60 tuổi
 class Program
 {
// Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 {
 //Tên bài tâp
 Console.Title = "Bài tập 4";
 //Khai báo chuỗi họ tên
 string Ho ten;
 //Khai báo ngày sinh
 DateTime Ngay sinh;
 //Khai báo ngày về hưu
 DateTime Ngay_ve_huu;
 //Nhập liệu cho họ tên, ngày sinh
 Console.Write("Ho ten:");
 Ho ten = Console.ReadLine();
 Console.Write("Ngay sinh:");
 Ngay sinh = DateTime.Parse(Console.ReadLine());
 //Xử lý tính ngày về hưu
 Ngay ve huu = new DateTime(Ngay sinh.Year + 60,
 Ngay sinh.Month, Ngay sinh.Day);
```


```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
```

Biên soạn: **Hoàng Văn Hậu**

Hình 4-Kết quả cho bài tập 4


```
namespace Bai tap 5
// Đề bài: Viết chương trình nhập vào thông tin số nguyên n có 3 chữ số
 // Tính và xuất chữ số đầu tiên và chữ số cuối cùng của n
// Tóm tắt yêu cầu:
 //Nhâp: Số n có 3 chữ số
 //Xuất: Chữ số đầu và cuối của n
 //Quy tắc xử lý:Theo ví dụ: 123===>Chữ số đầu:1, chữ số cuối:3
 class Program
 {
//Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 {
 //Tên bài tâp
 Console.Title = "Bài tập 5";
 //Khai báo số nguyên n
 int n;
 //Khai báo chữ số đầu, cuối
 int Dau, Cuoi;
 //Nhập liệu cho n
 Console.Write("n=");
 n = int.Parse(Console.ReadLine());
 //Xử lý tính chữ số đầu, cuối
 Dau = n / 100;
 Cuoi = n % 10;
 //Kết xuất chữ số đầu, cuối
 string chuoi = "Chu so dau=" + Dau + "\nChu so cuoi=" +
Cuoi;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
```


Hình 5-Kết quả cho bài tập 5

```
namespace Bai_tap_6
//Đề bài: Viết chương trình nhập vào thông tin 1 mặt hàng Tên, số lượng,
đơn giá.
 Tính và xuất tiền phải trả dưa theo quy tắc "Nếu mua với số
 //
lương từ 50
 đến 100 sẽ được giảm 8%, mua với số lượng trên 100 sẽ được
 //
giảm 12%
//Tóm tắt yêu cầu:
 //Nhâp:Thông tin 1 mặt hàng: Tên, số lương, đơn giá
 //Xuất:Tiền trả
 //Quy tắc xử lý:
 //Nếu mua với số lượng Nhỏ hơn 50
 //Tiền trả = Số lương*Đơn giá
 //Nếu mua với số lượng >=50 và <=100
 //Tiền trả = Số lương*Đơn giá*0.92
 //Nếu mua với số lượng > 100
 //Tiền trả = Số lượng*Đơn giá*0.92
 class Program
 {
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc MAT HANG
 struct MAT HANG
 {
 public string Ten hang;
 public double So luong;
 public double Don gia;
 static void Main(string[] args)
 {
 //Tên bài tâp
 Console.Title = "Bài tập 6";
 //Khai báo 1 Mặt hàng
 MAT HANG Mh;
 //Khai báo số thực tiền trả
 double Tien_tra;
 //Nhâp liêu cho mặt hàng
 Console.Write("Ten Hang:");
 Mh.Ten hang = Console.ReadLine();
```

```
Console.Write("So Luong:");
 Mh.So luong = double.Parse(Console.ReadLine());
 Console.Write("Don Gia:");
 Mh.Don gia = double.Parse(Console.ReadLine());
 //Xử lý tính Tiền trả
 //Tiền trả = Số lượng*Đơn giá
 Tien_tra = Mh.So_luong * Mh.Don_gia;
 //Nếu mua với số lương >=50 và <=100
 //Tiền trả = Số lượng*Đơn giá*0.92
 if (Mh.So luong >= 50 && Mh.So luong <= 100)</pre>
 Tien tra = Mh.So luong * Mh.Don gia * 0.92;
 //Ngược lại nếuu mua với số lượng > 100
 //Tiền trả = Số lượng*Đơn giá*0.92
 else if (Mh.So luong > 100)
 Tien tra = Mh.So luong * Mh.Don gia * 0.88;
 //Kết xuất tiền trả
 string chuoi = "Tien tra:" + Tien tra;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
```


Hình 6-Kết quả cho bài tập 6

```
namespace Bai_tap_7
//Đề bài: Viết chương trình nhập vào thông tin 1 học sinh: Họ tên, Điểm
TB.
 //Tính và xuất kết quả xếp loại theo bảng xếp loại sau:
 //Loai Giỏi: Điểm TB>8,5
 //Loai Khá: 6,5=<Điểm TB<=8,5
 //Loai TB: 5=<Điểm TB<=6,5
 //Loại Yếu: Điểm TB<5
//Tóm tắt yêu cầu:
 //Nhập: Thông tin 1 học sinh:Họ tên, DTB
 //Xuất:Kết quả xếp loại Kq
 //Quy tắc xử lý:
 //Nếu Điểm TB>8,5
 //Hoc lực=Loại Giỏi
 //Nếu Điểm 6,5=<Điểm TB<=8,5
 //Hoc lưc=Loai Khá
 //Nếu Điểm 5=<Điểm TB<=6,5
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 //Hoc lực=Loại TB
 //Nếu Điểm TB<5
 //Hoc lực=Loại Yếu
 class Program
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc học sinh
 struct HOC SINH
 {
 public string Ho_ten;
 public double DTB;
 static void Main(string[] args)
 {
 //Tên bài tâp
 Console.Title = "Bài tập 7";
 //Khai báo 1 hoc sinh
 HOC SINH Hs;
 //Khai báo chuỗi học lực
 string Hoc luc = "";
 //Nhâp liêu cho 1 học sinh
 Console.Write("Ho Ten:");
 Hs.Ho ten = Console.ReadLine();
 Console.Write("DTB:");
 Hs.DTB = double.Parse(Console.ReadLine());
 //Xử lý tính Học lực
 //(Có thể dùng lệnh rẽ nhánh, đây là cách dùng vòng lặp)
 //Mảng số thực cận dưới={ 0, 5, 6.5, 8.5 }
 double[] Can duoi = new double[] { 0, 5, 6.5, 8.5 };
 //Mang số thực cận trên={ 5, 6.5, 8.5, 10 }
 double[] Can_tren = new double[] { 5, 6.5, 8.5, 10 };
 //Mang hoc lực={ "Kem", "TB", "Kha", "Gioi"
 string[] MHoc_luc = new string[] { "Kem", "TB", "Kha",
"Gioi" };
 //Dùng vòng lặp để tính học lực
 for (int i = 0; i < 4; i++)
 if (Hs.DTB >= Can_duoi[i] && Hs.DTB < Can_tren[i])</pre>
 Hoc luc = MHoc luc[i];
 if (Hs.DTB == 10)
 Hoc luc = "Gioi";
 //Kết xuất học lực:
 string chuoi = "Hoc Luc:" + Hoc_luc;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
```


Hình 7-Kết quả cho bài tập 7

```
namespace Bai_tap_8
//Đề bài: Viết chương trình nhập vào thông tin 1 khách hàng đi taxi (Họ
tên, số Km).
 Tính và xuất tiền phải trả theo quy tắc:
 //
 1Km đầu: 11000đ/km (đi không hết vẫn tính 1Km), các Km còn
lai: 9000đ/km
//Tóm tắt yêu cầu:
 //Nhập:Thông tin 1 khách hàng đi taxi(Họ tên, số Km)
 //Xuất:Tiền phải trả
 //Quy tắc xử lý:
 //Néu số Km <=1
 //Tiền trả= Số Km*11000
 //Nếu số Km>1
 //Tiền trả=11000+(Số Km-1)*9000
 class Program
 {
//Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 {
 //Tên bài tập
 Console.Title = "Bài tập 8";
 //Khai báo chuỗi họ tên
 string Ho ten;
 //Khai báo số thực số Km
 double So km;
 //Khai báo số thực tiền trả
 double Tien tra = 0;
 //Nhập liệu cho họ tên, số Km
 Console.Write("Ho ten:");
 Ho ten = Console.ReadLine();
 Console.Write("So Km:");
 So km = double.Parse(Console.ReadLine());
 //Tiền trả=*11000
 //Nếu số Km>1
 //Tiền trả=11000+(Số Km-1)*9000
 Tien tra = 11000;
 if (So km > 1)
 Tien tra = 11000 + (So km - 1) * 9000;
```


Hình 8-Kết quả cho bài tập 8

```
namespace Bai_tap_9
 //Đề bài: Viết chương trình nhập vào thông tin tiêu thụ điện ((Tên, số
Kw)
 //Tính và xuất Tiền trả theo quy tắc:
 //50kw đầu: 500d/kw
 //50kw kế:650d/kw
 //100kw Kế:850d/kw
 //150kw kế:1100d/kw
 //Còn lại:1300d/kw
//Tóm tắt yêu cầu:
 //Nhâp: thong tin tieu thu dien khach hang hang (Tên, số Kw)
 //Xuất :tien tra
 //Quy tắc xử lý:
 //50kw đầu: 500d/kw
 //50kw kế:650d/kw
 //100kw Kế:850d/kw
 //150kw kế:1100d/kw
 //Còn lai:1300d/kw
 class Program
//Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 {
 //Tên bài tập
 Console.Title = "Bài tập 9";
 //Khai báo chuỗi họ tên
 string Ho_ten;
 //Khai báo số thực Kw
 double So kw;
 //Khai báo số thực tiền trả
 double Tien tra = 0;
```

Hình 9-Kết quả bài tập 9

```
namespace Bai tap 10
//Đề bài: Viết chương trình nhập vào thông tin của 1 cá nhân (Họ
tên, tổng thu nhập năm, số người phụ thuộc)
 //Tính và xuất: Thuế thu nhập cá nhân phải trả theo qiu định
sau:
 //Thu nhập chiu thuế=Tổng thu nhập năm-4tr-Số người phu
thuộc*1,6tr
 // Thu nhập chịu thuế (triệu)
 Thuế suất(%)
 //-Đến 60
 5
 //-Trên 60 đến 120
 10
 //-Trên 120 đến 216
 15
 //-Trên 210 đến 384
 20
 //-Trên 384 đến 624
 25
 //-Trên 624 đến 960
 30
 //-Trên 960
 35
//Tóm tắt yêu cầu:
 //Nhập:Thông tin 1 cá nhân (Họ tên,tổng thu nhập năm, số người phụ
thuôc)
 //Xuất:Tiền thuế phải nộp
 //Quy tắc xử lý: Như đề bài
 class Program
 {
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc CA NHAN
 struct CA NHAN
 {
 public string Ho ten;
 public int So_nguoi_phu_thuoc;
 public int Tong_thu_nhap;
 static void Main(string[] args)
 //Tên bài tâp
 Console.Title = "Bài tập 10";
 //Khai báo 1 cá nhân
 CA NHAN Cn;
 //Khai báo tiền thuế
 double Thue = 0;
 //Nhâp liêu cho Cn
 Console.Write("Ho ten:");
 Cn.Ho ten = Console.ReadLine();
 Console.Write("So nguoi phu thuoc:");
 Cn.So nguoi phu thuoc = int.Parse(Console.ReadLine());
 Console.Write("Tong thu nhap nam:");
 Cn.Tong thu nhap = int.Parse(Console.ReadLine());
 //Xử lý tính Thue
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 double Thu_nhap_chiu_thue = Cn.Tong_thu_nhap - 4000000 -
Cn.So nguoi phu thuoc * 1600000;
 if (Thu nhap chiu thue < 60000000)</pre>
 Thue = Thu nhap chiu thue * 0;
 else if (Thu nhap chiu thue == 60000000)
 Thue = Thu nhap chiu thue * 0.05;
 else if (Thu nhap chiu thue > 60000000 && Thu nhap chiu thue
<= 120000000)
 Thue = 60000000 * 0.05 + (Thu nhap chiu thue - 60000000)
* 0.1;
 else if (Thu nhap chiu thue > 120000000 &&
Thu_nhap_chiu thue <= 216000000)
 Thue = 60000000 * 0.05 + 60000000 * 0.1 +
(Thu nhap chiu thue - 120000000) * 0.15;
 else if (Thu nhap chiu thue > 216000000 &&
Thu_nhap_chiu thue <= 384000000)</pre>
 Thue = 60000000 * 0.05 + 60000000 * 0.1 + 96000000 *
0.15 + (Thu_nhap_chiu_thue - 210000000) * 0.15;
 //Kết xuất Thue
 string chuoi = "Tien thue phai nop:" + Thue;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tấp 10
 Ho ten:Le Anh
So nguoi phu thuoc:6
Tong thu nhap nam:300000000
Tien thue phai nop:34860000
```

Hình 10-Kết quả bài tập 10

```
namespace Bai_tap_11
{
//Đề bài: Viết chương trình nhập vào mảng các số nguyên a
 // Tính và xuất:
 //-Tổng các số nguyên của a
 //-Số nguyên lớn nhất của a
 //-Số lượng các số nguyên dương của a

//Tóm tắt yêu cầu:
 //Nhập:mảng các số nguyên a
 //Xuất:các số nguyên tổng, số lớn nhất, Số lượng số dương
 //Quy tắc xử lý: theo đề bài
 class Program
 {
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
//Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tập 11";
 //Khai báo mảng số nguyên a
 int[] a;
 //Khai báo Số nguyên tổng, số lớn nhất, Số lượng số dương
 int Tong, So max, Slsd;
 //Nhập liệu cho a
 Console.Write("Nhap so luong cac so nguyen cua a:");
 int n = int.Parse(Console.ReadLine());
 a = new int[n];
 for (int i = 0; i < n; i++)</pre>
 Console.Write("a[" + (i + 1) + "]=");
 a[i] = int.Parse(Console.ReadLine());
 //Xử lý tính tổng, số lớn nhất, Số lượng số dương
 Tong = a.Sum();
 So max = a.Max();
 Slsd = a.Count(x \Rightarrow x > 0);
 //Kết xuất tổng, số lớn nhất, Số lượng số dương
 string chuoi = "Tong:" + Tong + "\nSo lon nhat:" + So_max +
"\nSo luong so duong:" + Slsd;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
 💷 Bài tập 11
 - - X
 hap so luong cac so nguyen cua a:3
 lon nhat:3
 luong so duong:2
 Hình 11-Kết quả bài tập 11
```

```
namespace Bai_tap_12
{
 //Đề bài: Viết chương trình nhập vào mảng các số nguyên a
 // Tính và xuất:
 //-Mảng b chứa các số nguyên âm của a
 //-Mảng c chứa các số chẵn của a
 //-Mảng d chứa các số của a không thuộc đoạn [1,10]

//Tóm tắt yêu cầu:
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 //Nhập:mảng các số nguyên a
 //Xuất:Mảng b,c,d
 //Quy tắc xử lý: theo đề bài
 class Program
 {
 //Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 {
 //Tên bài tâp
 Console.Title = "Bài tập 12";
 //Khai báo mảng số nguyên a
 int[] a;
 //Khai báo các mảng số nguyên b,c,d
 int[] b, c, d;
 //Nhập liệu cho a
 Console.Write("So luong cac so nguyen cua a:");
 int n = int.Parse(Console.ReadLine());
 a = new int[n];
 for (int i = 0; i < n; i++)
 {
 Console.Write("a[" + (i + 1) + "]=");
 a[i] = int.Parse(Console.ReadLine());
 }
 //Tính mảng b,c,d
 //-Mảng b chứa các số nguyên âm của a
 b = a.Where(x \Rightarrow x < 0).ToArray();
 //-Mảng c chứa các số chẵn của a
 c = a.Where(x \Rightarrow x \% 2 == 0).ToArray();
 //-Mảng d chứa các số của a không thuộc đoạn [1,10]
 d = a.Where(x => (x < 1 || x > 10)).ToArray();
 //Kết xuất mảng b,c,d
 string chuoi = "Mang b: ";
 for (int i = 0; i < b.Length; i++)</pre>
 chuoi += b[i] + " ";
 chuoi += "\nMang c: ";
 for (int i = 0; i < c.Length; i++)</pre>
 chuoi += c[i] + " ";
 chuoi += "\nMang d: ";
 for (int i = 0; i < d.Length; i++)</pre>
 chuoi += d[i] + " ";
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
```


```
Bài tập 12

So luong cac so nguyen cua a:4
a[1]=5
a[2]=-4
a[3]=0
a[4]=-2
Mang b: -4 -2
Mang c: -4 0 -2
Mang d: -4 0 -2
```

Hình 12-Kết quả bài tập 12

```
namespace Bai_tap_13
//Đề bài: Viết chương trình nhập vào mảng các mặt hàng (Tên, đơn giá, số
lượng)
 //Tính và xuất: Đơn giá trung bình các mặt hàng, Tổng tiền trả
//Tóm tắt yêu cầu:
 //Nhập: Mảng các mặt hàng (Tên, đơn giá, số lượng)
 //Xuất:Đơn giá trung bình các mặt hàng, Tổng tiền trả
 //Quy tắc xử lý:
 // Dgtb=Đơn giá trung bình các mặt hàng
 //Tong_tien=Tổng tiền trả
 class Program
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc MAT HANG
 struct MAT HANG
 {
 public string Ten hang;
 public double So luong;
 public double Don_gia;
 }
 static void Main(string[] args)
 //Tên bài tâp
 Console.Title = "Bài tập 13";
 //Khai báo mảng mặt hàng
 MAT_HANG[] Mh;
 //Khai báo các số thực đơn giá TB, tổng tiền
 double Dgtb;
 double Tong tien;
 //Nhập liệu cho mảng mặt hàng
 Console.Write("So luong mat hang:");
 int n = int.Parse(Console.ReadLine());
 Mh = new MAT HANG[n];
 for (int i = 0; i < n; i++)</pre>
 {
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 Console.Write((i + 1) + "\nTen hang:");
 Mh[i].Ten hang = Console.ReadLine();
 Console.Write("So luong:");
 Mh[i].So_luong = double.Parse(Console.ReadLine());
 Console.Write("Don gia:");
 Mh[i].Don gia = double.Parse(Console.ReadLine());
 }
 //Xử lý tính các số thực đơn giá TB, tổng tiền
 Dgtb = Mh.Average(x => x.Don gia);
 Tong_tien = Mh.Sum(x => x.Don_gia * x.So_luong);
 //Xuất các số thực đơn giá TB, tổng tiền
 string chuoi = "Don gia trung binh cac mat hang:" +
Math.Round(Dgtb, 1) + "\nTong tien tra:" + Tong tien;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
```


Hình 13-Kết quả bài tập 13

```
namespace Bai_tap_14
//Đề bài: Viết chương trình nhập vào mảng các nhân viên (họ tên, giới
tính, ngày sinh, mức lương)
 //Tính và xuất: Mảng Nv 1 chứa các nhân viên nam, Mảng Nv 2 chứa
các nhân viên tuổi từ 20 đến 40
//Tóm tắt vêu cầu:
 //Nhập:Mảng các nhân viên (họ tên, giới tính, ngày sinh, mức lương)
 //Xuất:Mảng Nv_1,Mảng Nv_2
 //Quy tắc xử lý:
 //Mảng Nv_1=Mảng chứa các nhân viên nam
 //Mảng Nv 2 =Mảng chứa các nhân viên tuổi từ 20 đến 40
 class Program
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc NHAN VIEN
 struct NHAN VIEN
 public string Ho ten;
 public bool Gioi tinh;
 public DateTime Ng sinh;
 public int Muc luong;
 static void Main(string[] args)
 {
 //Tên bài tâp
 Console.Title = "Bài tập 14 ";
 //Khai báo mảng nhân viên
 NHAN VIEN[] Nv;
 //Khai báo mảng Nhân viên Nv 1, Nv 2
 NHAN_VIEN[] Nv_1, Nv_2;
 //Nhâp liêu cho Nv
 Console.Write("So luong nhan vien:");
 int n = int.Parse(Console.ReadLine());
 Nv = new NHAN VIEN[n];
 for (int i = 0; i < n; i++)</pre>
 {
 Console.Write((i + 1) + "\nHo ten:");
 Nv[i].Ho ten = Console.ReadLine();
 Console.Write("Gioi tinh:");
 Nv[i].Gioi tinh = bool.Parse(Console.ReadLine());
 Console.Write("Ngay sinh:");
 Nv[i].Ng_sinh = DateTime.Parse(Console.ReadLine());
 Console.Write("Muc luong:");
 Nv[i].Muc luong = int.Parse(Console.ReadLine());
 }
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 //Mảng Nv 1=Mảng chứa các nhân viên nam của Nv
 Nv 1 = Nv.Where(x => x.Gioi tinh == true).ToArray();
 //Mảng Nv 2 =Mảng chứa các nhân viên tuổi từ 20 đến 40 của
Νv
 Nv 2 = Nv.Where(x \Rightarrow (DateTime.Today.Year - x.Ng sinh.Year
>= 20 && DateTime.Today.Year - x.Ng sinh.Year <= 40)).ToArray();
 //Kết xuất Nv 1, Nv 2
 string chuoi =
"\n======
 for (int i = 0; i < Nv_1.Length; i++)</pre>
 {
 chuoi += "\nHo ten:" + Nv_1[i].Ho_ten;
 chuoi += "\nGioi tinh:" + Nv_1[i].Gioi_tinh;
 chuoi += "\nNgay sinh:" + Nv_1[i].Ng_sinh;
 chuoi += "\nMuc luong:" + Nv 1[i].Muc luong;
 }
 chuoi += "\n\nDanh sach nhan vien co tuoi tu 20 den 40\n";
 for (int i = 0; i < Nv_2.Length; i++)</pre>
 {
 chuoi += "\nHo ten:" + Nv_2[i].Ho_ten;
 chuoi += "\nGioi tinh:" + Nv 2[i].Gioi tinh;
 chuoi += "\nNgay sinh:" + Nv_2[i].Ng_sinh;
 chuoi += "\nMuc luong:" + Nv 2[i].Muc luong;
 }
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 - - X
 💷 Bài tập 14
 luong nhan vien:2
 ten:Hoang Phi
 tinh:true
| sinh:1/1/1970
| luong:1300
 tinh:false
sinh:1/1/1980
.uong:1570
 h sach nhan vien nam
ten:Hoang Phi
i tinh:True
y sinh:01-Jan-70 12:00:00 AM
luong:1300
 Danh sach nhan vien co tuoi tu 20 den 40
 o ten:Le Thi Nho
ioi tinh:False
gay sinh:01-Jan-80 12:00:00 AM
uc luong:1570
```

Hình 14-Kết quả bài tập 14


```
namespace Bai tap 15
//Đề bài: Viết chương trình nhập vào hai mảng số nguyên a, b
 //Tính và xuất
 //-Mảng c=Mảng các số nguyên thuộc a nhưng không thuộc b
 //-Mảng d=Mảng các số nguyên thuộc cả a và b
//Tóm tắt yêu cầu:
 //Nhập:hai mảng số nguyên a, b
 //Xuất:hai mảng số nguyên c,d
 //Quy tắc xử lý:
 //-Mảng c=Mảng các số nguyên thuộc a nhưng không thuộc b
 //-Mảng d=Mảng các số nguyên thuộc cả a và b
 class Program
 {
//Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 {
 //Tên bài tâp
 Console.Title = "Bài tập 15";
 //Khai báo hai mảng số nguyên a,b
 int[] a, b;
 //Khai báo hai mảng số nguyên c,d
 int[] c, d;
 //Nhập liệu cho a,b
 Console.Write("So luong cac so nguyen cua a:");
 int n = int.Parse(Console.ReadLine());
 a = new int[n];
 for (int i = 0; i < n; i++)</pre>
 {
 Console.Write("a[" + (i + 1) + "]=");
 a[i] = int.Parse(Console.ReadLine());
 Console.Write("So luong cac so nguyen cua b:");
 int m = int.Parse(Console.ReadLine());
 b = new int[m];
 for (int i = 0; i < m; i++)</pre>
 {
 Console.Write("b[" + (i + 1) + "]=");
 b[i] = int.Parse(Console.ReadLine());
 }
 //c= Mảng các số nguyên thuộc a nhưng không thuộc b
 c = a.Where(x => !b.Contains(x)).ToArray();
 //d= Mảng các số nguyên thuộc cả a và b
 d = a.Where(x => b.Contains(x)).ToArray();
 //Kết xuất c,d
 string chuoi = "Mang c=";
 for (int i = 0; i < c.Length; i++)</pre>
 chuoi += c[i] + " ";
```


Hình 15-Kết quả bài tập 15

```
namespace Bai_tap_16
//Đề bài: Viết chương trình nhập vào mảng số nguyên a và hai số nguyên
m,n
 //Tính và xuất Tổng các số của a thuộc [m,n]
//Tóm tắt vêu cầu:
 //Nhập:mảng số nguyên a và hai số nguyên m,n
 //Xuất:xuất số nguyên Tổng
 //Quy tắc xử lý:Tổng=Tổng các số của a thuộc [m,n]
 class Program
 {
//Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 {
 //Tên bài tâp
 Console.Title = "Bài tập 16
 //Khai báo mảng số nguyên a
 int[] a;
 //Khai báo hai số nguyên m,n
 int m, n;
 //Khai báo số nguyên tổng
 int Tong;
 //Nhập liệu cho a
 Console.Write("So luong cac so nguyen cua a:");
 int r = int.Parse(Console.ReadLine());
 a = new int[r];
Email: hoanganton89@gmail.com
 Trang 22/56
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 for (int i = 0; i < r; i++)</pre>
 {
 Console.Write("a[" + (i + 1) + "]=");
 a[i] = int.Parse(Console.ReadLine());
 }
 //Nhập liệu cho m,n
 Console.Write("m=");
 m = int.Parse(Console.ReadLine());
 Console.Write("n=");
 n = int.Parse(Console.ReadLine());
 //Xử lý tính tổng
 //Bước 1 Tính mảng số nguyên b=mảng chứa các số của a
thuộc [m,n]
 int[] b = a.Where(x => x >= m && x <= n).ToArray();
 //Bước 2 Tính tổng
 Tong = b.Sum();
 //Kết xuất tổng
 string chuoi = "Tong cac so thuoc doan [" + m + "," + n + "]
là:" + Tong;
 Console.Write(chuoi);
 Console.ReadLine();
 }
```


Hình 16-Kết quả bài tập 16

}

}

```
namespace Bai_tap_17
{
//Đề bài: Viết chương trình nhập vào mảng mặt hàng (Tên, số lượng, đơn
giá)
 //Tính và xuất mặt hàng có đơn giá nhỏ nhất
//Tóm tắt yêu cầu:
 //Nhập:mảng mặt hàng Mh (Tên, số lượng, đơn giá)
 //Xuất:mặt hàng có đơn giá nhỏ nhất Mh 1
 //Quy tắc xử lý:Mh1=mặt hàng có đơn giá nhỏ nhất của Mh
 class Program
 {
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc MAT HANG
 struct MAT HANG
 {
 public string Ten_hang;
 public double So luong;
 public double Don gia;
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tập 17 ";
 //Khai báo mảng mặt hàng
 MAT_HANG[] Mh;
 //Khai báo 1 mặt hàng
 MAT HANG Mh1;
 //Nhập liệu cho Mh
 Console.Write("So luong mat hang:");
 int n = int.Parse(Console.ReadLine());
 Mh = new MAT HANG[n];
 for (int i = 0; i < n; i++)</pre>
 {
 Console.Write((i + 1) + "\nTen hang:");
 Mh[i].Ten hang = Console.ReadLine();
 Console.Write("So luong:");
 Mh[i].So luong = double.Parse(Console.ReadLine());
 Console.Write("Don gia:");
 Mh[i].Don gia = double.Parse(Console.ReadLine());
 }
 //Xử lý tính Mh1
 //Tìm ra đơn giá nhỏ nhất
 double Don gia nho_nhat = Mh.Min(x => x.Don_gia);
 //Mh 1=mặt hàng có đơn giá nhỏ nhất của Mh
 Mh1 = Mh.First(x => x.Don gia == Don gia nho nhat);
 //Kết xuất Mh1
```


Hình 17-Kết quả bài tập 17

```
namespace Bai_tap_18
{
 //Đề bài: Viết chương trình nhập vào mảng các nhân viên (họ tên, giới
tính, ngày sinh, mức lương)
 //Tính và xuất: Nhân viên nam có mức lương cao nhất, Mức lương TB
của nhân viên có tuổi lớn hơn 40

//Tóm tắt yêu cầu:
 //Nhập:Mảng các nhân viên (họ tên, giới tính, ngày sinh, mức lương)
 //Xuất:Nhân viên nam có mức lương cao nhất, Mức lương TB của nhân
viên có tuổi lớn hơn 40
 //Quy tắc xử lý:
 //Nv1_Nam=Nhân viên nam có mức lương cao nhất
 //Luong_TB_40=Mức lương TB của nhân viên có tuổi lớn hơn 40
 class Program
 {
 //Xây dựng thuật giải và viết code:
```

Console.Write(Chuoi);

Console.ReadLine();

Luong_TB_40;

```
}
}
}
```

Hình 18-Kết quả bài tập 18

```
namespace Bai tap 19
//Đề bài: Viết chương trình nhập vào thông tin 1 nhân viên (Tên, giới
tính, ngày sinh)
 //Tính và xuất: Ngày về hưu theo quy đinh: Nam 60 tuổi, Nữ 55
tuổi
//Tóm tắt yêu cầu:
 //Nhập: thông tin 1 nhân viên (Tên, giới tính, ngày sinh)
 //Xuất: Ngày về hưu
 //Quy tắc xử lý:
 //Ngày của Ngay ve huu=Ngày của Ngay sinh
 //Tháng của Ngay_ve_huu=Tháng của Ngay_sinh
 //Nếu giới tính nam
 //Năm hưu=Năm sinh+60
 //Nếu giới tính nữ
 //Năm hưu=Năm sinh+55
 class Program
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc NHAN VIEN
 struct NHAN VIEN
 {
 public string Ho_ten;
```

Trang 28/56

Hình 19-Ket qua bai tap 19

Bài Tập 20

```
namespace Bai tap 20
//Đề bài: Viết chương trình nhập vào thông tin 1 tam giác. Tính và xuất:
Chu vi và diên tích
//Tóm tắt yêu cầu:
 //Nhâp: thông tin 1 tam giác gồm toa đô 3 điểm A,B,C
 //Xuất: Các số thực Chu vi và diện tích
 //Quy tắc xử lý:
 //Chu vi =Tổng độ dài 3 cạnh
 //Diện tích tính theo công thức Hêrông
 class Program
```

```
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc DIEM
 struct DIEM
 {
 public double x, y;
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tâp 20 ";
 //Khai báo 3 điểm A, B, C
 DIEM A, B, C;
 //Khai báo các số thực chu vi, diện tích
 double Cv, S;
 //Nhập liệu cho 3 điểm
 Console.Write("Diem A\nx=");
 A.x = double.Parse(Console.ReadLine());
 Console.Write("y=");
 A.y = double.Parse(Console.ReadLine());
 Console.Write("Diem B\nx=");
 B.x = double.Parse(Console.ReadLine());
 Console.Write("y=");
 B.y = double.Parse(Console.ReadLine());
 Console.Write("Diem C\nx=");
 C.x = double.Parse(Console.ReadLine());
 Console.Write("y=");
 C.y = double.Parse(Console.ReadLine());
 //Xử lý tính Chu vi, diên tích
 //Tính đô dài các canh
 double AB = Math.Sqrt((B.x - A.x) * (B.x - A.x) + (B.y -
A.y) * (B.y - A.y));
 double BC = Math.Sqrt((C.x - B.x) * (C.x - B.x) + (C.y -
B.y) * (C.y - B.y);
 double CA = Math.Sqrt((A.x - C.x) * (A.x - C.x) + (A.y -
(C.y) * (A.y - C.y);
 //Tính chu vi
 Cv = AB + BC + CA;
 //Tính nửa chu vi
 double P = Cv / 2;
 //Tính diên tích
 S = Math.Sqrt(P * (P - AB) * (P - BC) * (P - CA));
 //Kết xuất chu vi, diện tích
 string chuoi = "Chu vi:" + Cv + "\nDien tich:" + S;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
```

```
■ Bài tập 20

Diem A
x=1
y=2
Diem B
x=5
y=6
Diem C
x=9
y=3
Chu vi:18.7191119977909
Dien tich:14
```

Hình 20-Kết quả bài tập 20

```
namespace Bai tap 21
{
//Đề bài: Viết chương trình nhập vào thông tin 1 mặt hàng (Tên, loại, số
lượng, đơn giá)
 //Tính và xuất: Tiền trả theo quy tắc:
 //-Mặt hàng loại A: Luôn được giảm 10%
 //-Các mặt hàng khác mua với số lượng trên 100: được giảm 8%
//Tóm tắt yêu cầu:
 //Nhập:thông tin 1 mặt hàng (Tên, loại, số lượng, đơn giá)
 //Xuất: số thực tiền trả
 //Quy tắc xử lý:
 //Nếu loại hàng là A
 //Tiền trả=Số lương*đơn giá*0.9
 //Nếu loại hàng khác A
 //Nếu số lượng <=100
 //Tiền trả=Số lượng*đơn giá
 //Nếu số lương >100
 //Tiền trả=Số lượng*đơn giá*0.92
 class Program
 {
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc MAT HANG
 struct MAT HANG
 {
 public string Ten hang;
 public string Loai;
 public double So_luong;
 public double Don gia;
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tập 21 ";
 //Khai báo 1 Măt hàng
 MAT HANG Mh;
 //Khai báo số thực tiền trả
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 double Tien_tra = 0;
 //Nhập liêu cho 1 mặt hàng
 Console.Write("Ten Hang:");
 Mh.Ten hang = Console.ReadLine();
 Console.Write("Loai:");
 Mh.Loai = Console.ReadLine();
 Console.Write("So Luong:");
 Mh.So luong = double.Parse(Console.ReadLine());
 Console.Write("Don Gia:");
 Mh.Don gia = double.Parse(Console.ReadLine());
 //Xử lý tính tiền trả
 //Nếu loại hàng là A
 //Tiền trả=Số lượng*đơn giá*0.9
 //Nếu loại hàng khác A
 //Nếu số lương <=100
 //Tiền trả=Số lượng*đơn giá
 //Nếu số lương >100
 //Tiền trả=Số lượng*đơn giá*0.92
 if (Mh.Loai == "A")
 Tien tra = Mh.So_luong * Mh.Don_gia * 0.9;
 if (Mh.Loai != "A" && Mh.So_luong <= 100)</pre>
 Tien_tra = Mh.So_luong * Mh.Don_gia;
 else if (Mh.Loai != "A" && Mh.So luong > 100)
 Tien_tra = Mh.So_luong * Mh.Don_gia * 0.92;
 //Kết xuất tiền trả
 string chuoi = "Tien tra:" + Tien tra;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tập 21
 - - X
 en Hang:Ao
 Luong:101
 Don Gia:5
 ien tra:454.5
 Hình 21-Kết quả bài tập 21
 Bài Tập 22
namespace Bai_tap_22
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 class Program
//Xây dựng thuật giải và viết code:
 static void Main(string[] args)
 {
 //Tên bài tập
 Console.Title = "Bài tập 22 ";
 //Khai báo mảng số nguyên a
 int[] a;
 //Khai báo số thực TBC_duong
 double TBD duong;
 //Nhập liệu cho mảng số nguyên a
 Console.Write("So luong cac so nguyen cua a:");
 int r = int.Parse(Console.ReadLine());
 a = new int[r];
 for (int i = 0; i < r; i++)</pre>
 {
 Console.Write(["a[" + (i + 1) + "]=");
 a[i] = int.Parse(Console.ReadLine());
 }
 //Xử lý tính TBC duong
 //Mảng số nguyên b chứa các số dương của a
 int[] b = a.Where(x => x > 0).ToArray();
 //Tinh TBC duong
 TBD duong = b.Average();
 //Xuất TBC duong
 string chuoi = "TBC cac so duong cua a:" + TBD_duong;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 - - X
 💷 Bài tấp 22
 luong cac so nguyen cua a:5
```

Hình 22-Kết quả bài tâp 22

cac so duong cua a:1.5

```
namespace Bai tap 23
//Đề bài: Viết chương trình nhập vào danh sách các thí sinh (họ tên,
điểm văn, điểm toán)
 //Tính và xuất danh sách thí sinh đậu (Có điểm TB>5, và không môn
nào dưới 2)
//Tóm tắt yêu cầu:
 //Nhập:danh sách các thí sinh (họ tên, điểm văn, điểm toán)
 //Xuất:danh sách thí sinh đâu
 //Quy tắc xử lý:danh sách thí sinh đậu (Có điểm TB>5, và không môn
nào dưới 2)
 class Program
//Xây dưng thuật giải và viết code:
 //Khai báo cấu trúc THI SINH
 struct THI SINH
 {
 public string Ho ten;
 public double D_van, D_toan;
 }
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tập 23 ";
 //Khai báo danh sách thí sinh
 THI SINH[] Ts;
 //Khai báo danh sách thí sinh đậu
 THI SINH[] Ts d;
 //Nhập liêu cho danh sách thí sinh
 Console.Write("So luong thi sinh:");
 int n = int.Parse(Console.ReadLine());
 Ts = new THI SINH[n];
 for (int i = 0; i < n; i++)</pre>
 {
 Console.Write((i + 1) + "\nHo ten:");
 Ts[i].Ho ten = Console.ReadLine();
 Console.Write("Diem van:");
 Ts[i].D_van = double.Parse(Console.ReadLine());
 Console.Write("Diem toan:");
 Ts[i].D_toan = double.Parse(Console.ReadLine());
 //Xử lý tính danh sách thí sinh đậu
 Ts_d = Ts.Where(x \Rightarrow (x.D_van + x.D_toan) / 2 >= 5 \&\&
x.D van >= 2 \&\& x.D toan >= 2).ToArray();
 //Kết xuất danh sách thí sinh đậu
 string chuoi =
"\n======\nDanh sach thi sinh dau\n";
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình Biên soạn: Hoàng Văn Hậu for (int i = 0; i < Ts_d.Length; i++)
```

```
{
 chuoi += "Ho ten:" + Ts_d[i].Ho_ten;
 chuoi += "\nDiem van:" + Ts_d[i].D_van;
 chuoi += "\nDiem toan:" + Ts_d[i].D_toan + "\n";
}
Console.Write(chuoi);
Console.ReadLine();
}
```


}

Hình 23-Kết quả bài tập 23

```
namespace Bai_tap_24
//Đề bài: Viết chương trình nhập vào thông tin 1 tam giác ABC. Tính và
xuất toạ độ trọng tâm G
//Tóm tắt yêu cầu:
 //Nhập:thông tin 1 tam giác ABC
 //Xuất:điểm G
 //Quy tắc xử lý:G= trọng tâm của tam giác ABC
 class Program
 {
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc DIEM
 struct DIEM
 public double x, y;
 static void Main(string[] args)
 //Tên bài tâp
 Console. Title = "Bài tập 24 ";
 //Khai báo 3 điểm A, B, C
 DIEM A, B, C;
```

```
//Khai báo điểm G
 DIEM G;
 //Nhập liệu 3 điểm A, B, C
 Console.Write("Diem A\nx=");
 A.x = double.Parse(Console.ReadLine());
 Console.Write("y=");
 A.y = double.Parse(Console.ReadLine());
 Console.Write("Diem B\nx=");
 B.x = double.Parse(Console.ReadLine());
 Console.Write("y=");
 B.y = double.Parse(Console.ReadLine());
 Console.Write("Diem C\nx=");
 C.x = double.Parse(Console.ReadLine());
 Console.Write("y=");
 C.y = double.Parse(Console.ReadLine());
 //Xử lý tính G
 G.x = (A.x + B.x + C.x) / 3;
 G.y = (A.y + B.y + C.y) / 3;
 //Kết xuất G
 string chuoi = "Diem G \setminus n" + "x=" + G.x + "\ny=" + G.y;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
```


Hình 23-Kết quả bài tập 23

//Tong ak=Tổng các sô nguyên nhỏ hơn k của a

int[] e = a.Where(x => x < k).ToArray();

//Tinh Tong ak

//Tính mảng số nguyên e chứa các số <k của a

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 Tong_ak = e.Sum();
 //mang c=Mang c chứa các số nguyên của a>k và không chứa
trong b
 c = a.Where(x \Rightarrow x > k \& !b.Contains(x)).ToArray();
 //Kết xuất Tong ab, Tong ak, mảng c
 string chuoi = "=============\nTong cac so nguyen
a va b:" + Tong_ab + "\nTong cac so nguyen cua a < " + k + ":" +
Tong_ak;
 chuoi += "\nMang cac so nguyen cua a > " + k + " va khong
chua trong b:";
 for (int i = 0; i < c.Length; i++)
 chuoi += c[i] + " ";
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 - - X
 💶 Bài tấp 25
 luong cac so nguyen cua a:3
 luong cac so nguyen cua b:3
```

Hình 25-Kết quả bài tập 25

long cac so ngayen a la a < 5:-6 Tong cac so nguyen cua a < 5:-6 Mang cac so nguyen cua a > 5 va khong chua trong b:7

Tong cac so nguyen a va b:15

```
namespace Bai tap 26
//Đề bài: Viết chương trình nhập mảng thí sinh của câu 23. Tính và xuất:
 //- Số lượng các thí sinh đậu, rớt
 //- Thí sinh có điểm TB cao nhất
//Tóm tắt vêu cầu:
 //Nhập: mảng thí sinh của câu 23
 //Xuất: các số nguyên So_tsd, So_tsr và 1 thí sinh Ts_dcn
 //Quy tắc xử lý:
 //So_tsd=Số lượng các thí sinh đậu
 //So tsr =Số lượng các thí sinh rớt
 //Ts dcn=Thí sinh có điểm TB cao nhất
 class Program
//Xây dựng thuật giải và viết code:
 //Khai báo cấu trúc THI SINH
 struct THI SINH
 {
Email: hoanganton89@gmail.com
 Trang 37/56
```

```
public string Ho_ten;
 public double D van, D toan;
 }
 static void Main(string[] args)
 {
 //Tên bài tập
 Console.Title = "Bài tập 26 ";
 //Khai báo mảng thí sinh
 THI SINH[] Ts;
 //Khai báo các số nguyên So_tsd, So_tsr và 1 thí sinh Ts_dcn
 int So tsd, So tsr;
 THI_SINH Ts_dcn;
 //Nhập liệu cho Ts
 Console.Write("So luong thi sinh:");
 int n = int.Parse(Console.ReadLine());
 Ts = new THI SINH[n];
 for (int i = 0; i < n; i++)</pre>
 {
 Console.Write((i + 1) + "\nHo ten:");
 Ts[i].Ho ten = Console.ReadLine();
 Console.Write("Diem van:");
 Ts[i].D van = double.Parse(Console.ReadLine());
 Console.Write("Diem toan:");
 Ts[i].D_toan = double.Parse(Console.ReadLine());
 //Xử lý tính So tsd, So tsr
 //Mảng thí sinh Ts d= Chứa các thí sinh đậu
 THI_SINH[] Ts_d = Ts.Where(x => (x.D_van + x.D_toan) / 2 >=
5 && x.D van >= 2 && x.D toan >= 2).ToArray();
 //Tính So tsd
 So_tsd = Ts_d.Count();
 //Tính So tsr
 So_tsr = n - So_tsd;
 //Xử lý Ts dcn
 //Tính số thực điểm th lớn nhất
 double DTB ln = Ts.Max(x => (x.D toan + x.D van) / 2);
 //Tính Ts_dcn
 Ts dcn = Ts.First(x => (x.D \ van + x.D \ toan) / 2 == DTB \ ln);
 //Kết xuất các số nguyên So_tsd, So_tsr và 1 thí sinh Ts_dcn
 string chuoi = "============\nSo thi sinh
dau:" + So tsd + "\nSo thi sinh rot:" + So tsr;
 chuoi += "\nThi sinh co DTB cao nhat\n";
 chuoi += "Ho ten:" + Ts_dcn.Ho_ten + "\nDiem van:" +
Ts dcn.D van + "\nDiem toan:" + Ts dcn.D toan + "\nDTB:" + DTB ln;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
```

Hình 26-Kết quả bài tập 26

```
namespace Bai tap 27
{
//Đề bài: Viết chương trình nhập vào mảng số nguyên a. Tính và xuất mảng
b chứa các số <k và
 //mang c chứa các số >= k của a
//Tóm tắt yêu cầu:
 //Nhập: mảng số nguyên a
 //Xuất: mảng b,c
 //Quy tắc xử lý:
 //mảng b chứa các số <k và
 //mang c chứa các số >= k của a
 class Program
//Xây dựng thuật giải (các bạn tự làm) và viết code:
 static void Main(string[] args)
 {
 Console.Title = "Bài tập 27 ";
 int[] a;
 int k;
 int[] b, c;
 Console.Write("So luong cac so cua mang a:");
 int n = int.Parse(Console.ReadLine());
 a = new int[n];
 for (int i = 0; i < n; i++)</pre>
 {
 Console. Write([a[" + (i + 1) + "]=");
 a[i] = int.Parse(Console.ReadLine());
 Console.Write("k=");
```


Hình 27-Kết quả bài tập 27

```
namespace Bai_tap_28
{
//Đề bài: Viết chương trình nhập vào mảng số nguyên a kích thước n. Kiểm
tra xem mảng a có chứa
 //đầy đủ các số nguyên từ 1 đến n hay không
//Tóm tắt yêu cầu:
 //Nhập:mảng số nguyên a
 //Xuất: biến logic Kq
 //Quy tắc xử lý: như đề bài
 class Program
 {
//Xây dựng thuật giải (Các bạn tự làm) và viết code:
 static void Main(string[] args)
 {
 //Tên bài tập
 Console.Title = "Bài tập 28 ";
 int[] a;
 bool Kq=true;
 Console.Write("So luong cac so cua mang a:");
 int n = int.Parse(Console.ReadLine());
 a = new int[n];
 for (int i = 0; i < n; i++)
```

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
```

Biên soạn: **Hoàng Văn Hậu**

Hình 28-Kết quả bài tập 28

Bài Tập 29

```
namespace Bai tap 29
{
//Đề bài: Viết chương trình nhập vào số nguyên dương n. Tính và xuất:
P=1*2*3*...*n
//Tóm tắt yêu cầu:
 //Nhập:số nguyên dương n
 //Xuất: số nguyên P
 //Quy tắc xử lý: P=1*2*3*...*n
 class Program
//Xây dựng thuật giải (Các bạn tự làm) và viết code:
 static void Main(string[] args)
 //Tên bài tập
 Console.Title = "Bài tập 29 ";
 int n;
 int P;
 Console.Write("So duong n=");
 n = int.Parse(Console.ReadLine());
 P = 1;
 for (int i = 1; i <= n; i++)
 P *= i;
 string chuoi = "P=1*2*...*" + n + "=" + P;
 Console.Write(chuoi);
```

Email: hoanganton89@gmail.com

Console.ReadLine();

```
}
```

```
Bài tập 29

So duong n=4
P=1*2*...*4=24
```

Hình 29-Kết quả bài tập 29

Bài Tập 30

```
namespace Bai_tap_30
{
//Đề bài: Viết chương trình nhập vào số nguyên dương n. Tính và xuất:
S=1/1+1/2+...+1/n
//Tóm tắt yêu cầu:
 //Nhập:số nguyên dương n
 //Xuất: số thực S
 //Quy tắc xử lý: S=1/1+1/2+...+1/n
 class Program
//Xây dựng thuật giải (Các bạn tự làm) và viết code:
 static void Main(string[] args)
 {
 //Tên bài tập
 Console.Title = "Bài tập 30 ";
 int n;
 double S;
 Console.Write("Nhap so duong n:");
 n = int.Parse(Console.ReadLine());
 S = 0;
 for (int i = 1; i <= n; i++)
 S += 1.0 / i;
 string chuoi = "S=1/1+1/2+1/3+...+1/" + n + "=" +
Math.Round(S, 1);
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tập 30
 Ш
```


Hình 30-Kết quả bài tập 30

Email: hoanganton89@gmail.com

```
namespace Bai_tap_31
//Đề bài: Viết chương trình nhập vào số nguyên dương n. Tính và xuất: Số
chữ số của n
//Tóm tắt yêu cầu (Các bạn tự làm):
 //Nhập:
 //Xuất:
 //Quy tắc xử lý:
 class Program
//Xây dựng thuật giải (Các bạn tự làm) và viết code:
 static void Main(string[] args)
 {
 //Tên bài tập
 Console.Title = "Bài tập 31 ";
 int n;
 int Slcs;
 Console.Write("Nhap so duong n:");
 n = int.Parse(Console.ReadLine());
 Slcs = 0;
 //while(n>0)
 //{
 //
 Slcs += 1;
 //
 n = n / 10;
 //}
 do
 {
 Slcs += 1;
 n = n / 10;
 } while (n > 0);
 string chuoi = "So luong so chu so:" + Slcs;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tập 31
 Nhap so duong n:4567
So luong so chu so:4
```

Hình 31-Kết quả bài tập 31

```
namespace Bai_tap_32
//Đề bài: Viết chương trình nhập vào số nguyên dương n. Tính và xuất
tổng từng chữ số của n
//Tóm tắt yêu cầu (Các bạn tự làm):
 //Nhập:
 //Xuất:
 //Quy tắc xử lý:
 class Program
//Xây dựng thuật giải (Các bạn tự làm) và viết code:
 static void Main(string[] args)
 //Tên bài tâp
 Console.Title = "Bài tập 32 ";
 int n;
 int S;
 Console.Write("Nhap so duong n:");
 n = int.Parse(Console.ReadLine());
 S = 0:
 while (n > 0)
 {
 int So cuoi = n % 10;
 S += So cuoi;
 n /= 10;
 }
 string chuoi = "Tong cac chu so la:" + S;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tập 32
```


Hình 32-Kết quả bài tập 32

```
namespace Bai tap 33
//Đề bài: Viết chương trình nhập vào thông tin ngày sinh của 1 người
 //Cho biết sinh nhật năm nay vào ngày nào? (thứ mấy trong tuần
//Tóm tắt yêu cầu (Các bạn tự làm):
 //Nhâp:
 //Xuất:
 //Quy tắc xử lý:
 class Program
//Xây dựng thuật giải (Các bạn tự làm) và viết code:
 static void Main(string[] args)
 //Tên bài tâp
 Console.Title = "Bài tập 33 ";
 DateTime Ng_s;
 string Thu = "";
 Console.Write("Nhap ngay sinh:");
 Ng s = DateTime.Parse(Console.ReadLine());
 DateTime Ng sn = new DateTime(DateTime.Today.Year,
Ng_s.Month, Ng_s.Day);
 if (Ng sn.DayOfWeek == DayOfWeek.Sunday)
 Thu = "Chu Nhat";
 else if (Ng sn.DayOfWeek == DayOfWeek.Monday)
 Thu = "Thu Hai";
 else if (Ng_sn.DayOfWeek == DayOfWeek.Tuesday)
 Thu = "Thu Ba";
 else if (Ng sn.DayOfWeek == DayOfWeek.Wednesday)
 Thu = "Thu Tu";
 else if (Ng_sn.DayOfWeek == DayOfWeek.Thursday)
 Thu = "Thu Nam";
 else if (Ng sn.DayOfWeek == DayOfWeek.Friday)
 Thu = "Thu Sau";
 else if (Ng_sn.DayOfWeek == DayOfWeek.Saturday)
 Thu = "Thu Bay";
 string chuoi = "Ngay sinh nhat:" + Thu + " Ngay " +
Ng sn.Day + " Thang " + Ng sn.Month + " Nam " + Ng sn.Year;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
```


Hình 33-Kết quả bài tập 33

```
namespace Bai tap 34
{
//Đề bài: Viết chương trình nhập vào năm, đếm xem năm đó có bao nhiệu
ngày thứ 6 ngày 13 tây
//Tóm tắt yêu cầu (Các bạn tự làm):
 //Nhập:
 //Xuất:
 //Quy tắc xử lý:
 class Program
 {
//Xây dựng thuật giải (Các bạn tự làm) và viết code:
 static void Main(string[] args)
 {
 //Tên bài tập
 Console.Title = "Bài tập 34 ";
 int Nm;
 int So luong;
 Console.Write("Nhap vao nam:");
 Nm = int.Parse(Console.ReadLine());
 So luong = 0;
 for (int Th = 1; Th <= 12; Th++)
 {
 DateTime Ng = new DateTime(Nm, Th, 13);
 if (Ng.DayOfWeek == DayOfWeek.Friday)
 So luong += 1;
 string chuoi = "So luong thu sau ngay 13 cua nam:" +
So_luong;
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tập 34
 - - X
 Nhap vao nam:2012
 luong thu sau ngay 13 cua nam:3
```

Hình 34-Kết quả bài tập 34

```
namespace Bai tap 35
 //Đề bài: Viết chương trình nhập vào năm. Tính và xuất danh sách các
thứ sáu ngày 13 tây của năm đó
 //Tóm tắt yêu cầu (Các bạn tự làm):
 //Nhâp:
 //Xuất:
 //Quy tắc xử lý:
 class Program
 //Xây dựng thuật giải (Các bạn tự làm) và viết code:
 static void Main(string[] args)
 //Tên bài tâp
 Console.Title = "Bài tập 35 ";
 int Nm;
 DateTime[] Dsn = new DateTime[12];
 Console.Write("Nhap nam:");
 Nm = int.Parse(Console.ReadLine());
 for (int Th = 1; Th <= 12; Th++)
 {
 DateTime Ng = new DateTime(Nm, Th, 13);
 if (Ng.DayOfWeek == DayOfWeek.Friday)
 Dsn[Th] = Ng;
 }
 DateTime[] Dsn 1 = Dsn.Where(x => x.DayOfWeek ==
DayOfWeek.Friday && x.Day == 13 && x.Year == Nm).ToArray();
 string chuoi = "Danh sach thu sau ngay 13 cua nam\n";
 for (int i = 0; i < Dsn 1.Length; i++)</pre>
 chuoi += Dsn 1[i].ToLongDateString() + "\n";
 Console.Write(chuoi);
 Console.ReadLine();
 }
 }
}
 💷 Bài tấp 35
 sach thu sau ngay 13 cua nam
```

Hình 35-Kết quả bài tập 35

PHẦN 2. HƯỚNG DẪN TRÌNH BÀY BÀI KIỂM TRA

Đề kiểm tra lần 1

Kiểm tra trực tuyến Nhập môn lập trình -Thời gian 150 phút

1. Tóm tắt yêu cầu, xây dựng thuật giải các chương trình

1.1 Chương trình nhập vào tọa độ 3 đỉnh A,B,C của 1 tam giác. Tính và xuất chu vi, diện tích của tam giác theo công thức sau

Chu vi = AB + BC + CA

Diện tích = Căn bậc 2 (P*(P-AB)*P-BC)*(P-CA))

với AB, BC, CA là độ dài 3 cạnh

P = (AB+BC + CA)/2

Ghi chú: Công thức tính khoảng cách 2 điểm M,N

 $MN = Căn bậc 2 ((xN-xM)^2 + (yN-yM)^2)$

1.2 Chương trình nhập vào thông tin của một nhân viên (Họ tên , Ngày sinh). Tính và xuất ngày về hưu của nhân viên Ghi chú : Qui đinh về tuổi về hưu

Nam: 60 Nữ: 55

- 1.3 Chương trình nhập vào thông tin của một mặt hàng (Tên, Loại, Số lượng, Đơn giá). Tính và xuất tiền phải trả dựa vào qui tắc sau
- Mặt hàng loại A luôn luôn được giảm 10%
- Các mặt hàng khác nếu mua với số lượng trên 100 sẽ được giảm 8%

Ghi chú: Hiện nay có 5 loại mặt hàng A, B, C, D, E

- 1.4 Chương trình nhập vào mảng số nguyên a. Tính và xuất trung bình cộng các số dương của a
- 1.5 Chương trình nhập danh sách thí sinh (Họ tên, Điểm thi 2 môn . văn, toán). Tính và xuất danh sách thí sinh đậu

Ghi chú: Thí sinh sẽ đậu nếu có điểm trung bình >=5 và không có môn nào dưới 2 điểm

Điểm trung bình = (Điểm văn + Điểm toán)/2

2. Lập trình các đoạn lệnh

- 2.1 Nhập liệu của chương trình 1.2, 1.4
- 2.2 Kết xuất của chương trình 1.1, 1.5
- 2.3 Xử lý của chương trình 1.2,1.3

Ghi chú

- Thời gian làm bài là 150 phút kể từ khi tải tập tin đề bài

Biên soạn: Hoàng Văn Hậu

- Không sử dụng tài liệu
- Bài làm nộp trên Word hay PowerPoint (kế cả phần lập trình)
- Hết thời gian làm bài, các anh chị phải nộp bài cho dù đã thực hiện hết hay chưa hết bài làm vào đợt nộp bài Kiem tra 1
- === > Đánh giá đúng khả năng hiện nay
- Các anh chị cần hoàn chỉnh thêm hay vắng mặt trong ngày kiểm tra trực tuyến sẽ nộp bài vào đợt nộp bài
 Kiem tra 1 Bo sung (hạn chót là tuần sau 4/3)

Trang 48/56

Nguyễn tiến Huy - Tháng 2/2012

Đề kiểm tra lần 2

Kiểm tra trực tuyến Nhập môn lập trình -Thời gian 150 phút

- 1. Tóm tắt yêu cầu, xây dựng thuật giải, khai báo biến
- 1.1 Chương trình nhập vào thông tin của một mặt hàng (Tên, , Ngày mua, Số lượng , Đơn giá). Tính và xuất tiền phải trả dựa vào qui tắc sau "Giảm giá 5 % cho các mặt hàng mua với số lượng >=100 trong tháng 10"
- 1.2 Chương trình nhập vào số nguyên dương n. Tính và xuất S theo công thức

S = 1/2*3 + 2/3*4 + + n/(n+1)*(n+2)

- 1.3 Chương trình nhập vào mảng a các số nguyên và 2 số nguyên m,n. Tính và xuất
 - a) Số lượng các số nguyên của a thuộc đoạn [m,n]
 - b) Mảng b chứa các số nguyên của a thuộc đoạn [m,n]
- 1.4 Chương trình nhập danh sách các mặt hàng (Câu 1.1). Tính và xuất
 - a) Tổng tiền phải trả
 - b) Tiền phải trả cho từng mặt hàng
- 1.5 Nhập vào 2 mảng số nguyên a,b. Tính và xuất mảng số nguyên c chứa các số nguyên của a thỏa điều kiện nhỏ hơn moi phần tử của b

- 2. Lập trình các đoạn lệnh
- 2.1 Nhập liệu của chương trình 1.3, 1.5
- 2.2 Kết xuất của chương trình 1.3, 1.4
- 2.3 Xử lý của chương trình 1.1, 1.2
- 2.4 Xử lý của 1.5

Ghi chú

- Thời gian làm bài là 150 phút kể từ khi tải tập tin đề bài
- Không sử dụng tài liệu
- Bài làm nộp trên Word hay PowerPoint (kế cả phần lập trình)
- Hết thời gian làm bài, các anh chị phải nộp bài cho dù đã thực hiện hết hay chưa hết bài làm vào đợt nộp bài Kiem tra 2
- === > Đánh giá đúng khả năng hiện nay
- Các anh chị cần hoàn chỉnh thêm hay vắng mặt trong ngày kiểm tra trực tuyến sẽ nộp bài vào đợt nộp bài
 Kiem tra 2 Bo sung (hạn chót là tuần sau 8/4)

Nguyễn tiến Huy - Tháng 4/2012

âp Trình Biên soạn: **Hoàng Văn Hậu**BÀI LÀM KIỂM TRA LÀN 1 Thời gian: 150 phút

Bài 1: Tóm tắt yêu cầu và xây dựng thuật giải với các đề: Bài 1.1:

Tóm tắt yêu cầu:

Nhập: tọa độ 3 đỉnh A,B,C của một tam giác Xuất: chu vi P và diện tích S

Quy tắc xử lý:

chu vi C=AB+BC+CA

diện tích S=căn bậc 2(P*(P-AB)*(P-BC)*(P-CA)) (với P=C/2) công thức chung để tính khoảng cách 2 điểm là

 $MN = canbac2((xN-xM)^2+(yN-yM)^2)$

Thuật giải:

Khai báo 3 điểm A,B,C

Khai báo số thực chu vi, diện tích

Nhập liệu cho 3 điểm

Xử lý tính độ dài 3 cạnh

Xử lý tính nửa chu vi, chu vi, diện tích

Kết xuất chu vi, diện tích

Bài 1.2:

Tóm tắt yêu cầu:

Nhập: thông tin nhân viên (họ tên, gioi, tính, ngày sinh)

Xuất:ngày về hưu

Quy tắc xử lý:ngày về hưu = ngày sinh, tháng về hưu = tháng sinh

năm vê hưu= năm sinh(+60 nếu là nam, +55 nếu la nữ)

Thuật giải:

Khai báo nhân viên nv

Khai báo chuỗi ngày về hưu

Nhập liệu cho nv

Xử lí: tính số thư tự ngày sinh, tháng sinh, năm sinh Xử lý tính năm về hưu= số thứ tự năm sinh (+60 nếu là nam,+55nếulà nữ)

Kết xuất chuỗi ngày về hưu

Bài 1.3:

Tóm tắt yêu cầu:

Nhập:thông tin mặt hàng(tên, loại, số lượng, đơn giá)

Xuất: tiền trả

Quy tắc xử lý:-nếu mặt hàng A: tiền trả = số lượng*đơn giá*0.9

-nếu mặt hàng loại khác thì xét số lượng:
 +số lượng >=100:tiền trả = số lượng*đơn
 giá*0.92

+ số lượng <100:tiền trả = số lượng*đơn giá

Thuật giải:

Khai báo:mặt hàng mh

Khai báo số thực tiền trả TienTra

Nhập liệu cho mặt hàng

Email: hoanganton89@gmail.com

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 Xử lí: :-nếu mặt hàng A: tiền trả =mh.số lượng*mh.đơn
 giá*0.9
 -nếu mặt hàng loại khác thì xét số lượng:
 +số lượng >=100:tiền trả = mh.số lượng*mh.đơn
 giá*0.92
 + số lượng <100:tiền trả = mh.số lượng*mh.đơn
 Kết xuất tiền trả
Bài 1.4
Tóm tắt yêu cầu:
 Nhập: mảng số nguyên a
 Xuất: trung bình cộng các số dương của a
 Quy tắc xử lý:-trong mảng a lấy ra mảng số dương b
 -tính trung bình cộng của b
Thuật giải:
 Khai báo: mảng số nguyên a
 Khai báo: mảng số nguyên b
 Nhập liệu:mảng a
 Xử lí: lấy ra chuỗi b, tính trung bình cộng b
 Kết xuất : trung bình cộng
Bài 1.5
Tóm tắt yêu cầu:
 Nhập: Danh sách thí sinh (họ tện điểm thi văn, điểm thi
 toán
 Xuất:danh sách thi sinh đậu
 Quy tắc xử lý: thí sinh đậu = mảng các thí sinh thỏa điều
 kiên:
 điểm TB=( điểm văn+ điêm toán)/2>=5
 điểm văn, toán>=2
Thuật giải:
 Khai báo: mảng thí sinh thisinh
 Khai báo: mảng thí sinh đậu thi sinh dau
 Nhập liệu:mảng thí sinh
 Xử lí: thisinhdau=thisinh thỏa (điểm TB>=5, điểm văn
 toán>=2)
 Kết xuất : thisinhdau
Bài 2: Lập trình các đoạn lệnh:
  2.1: Nhập liệu của chương trình 1.2, 1.4:
Console.Write("ho ten:");
Nv.hoten=Console.Realine();
Console.Write("Gioi tinh:");
Gioitinh=bool.Parse(Console.Readline());
Console.Write("Ngay sinh:");
Ngaysinh=Date Time.Parse(Console.Readline());
```

```
Console.Write("so luong cac so nguyen cua a:");
Int soluong=int.Parse(Console.Readline());
a =new int[soluong];
for(i=0;i<soluong;i++)
{
 Console.Write("a["+i+"]=");
a[i]=int.Parse(Console.Realine());
}</pre>
```

2.2. Kết xuất của chương trình 1.1, 1.5

```
String chuoi="Chu vi va Dien tich La:\n";
Chuoi+="Chu vi:"+chuvi;
Chuoi+="Dien tich:"+dientich;
Console.Write(Chuoi);
Console.Readline();
```

```
string chuoi="Danh sach thi sinh dau:\n";
for(i=0;i<b.lenght;i++)
{
 Chuoi+=tsdau[i].hoten+"\t";
 Chuoi+=tsdau[i].van+"\t";
 Chuoi+=tsdau[i].toan+"\t";
}
Console.Write(Chuoi);
Console.Readline();</pre>
```

2.3 Xử lý của chương trình 1.2, 1.3

```
Int ngayvehuu=ngaysinh.Days;
Int thangvehuu=ngaysinh.Month;
Int namsinh=ngaysinh.Year;
If(nv.gioitinh==true)
Namvehuu=namsinh+60;
Else if
Namvehuu=namsinh+55;
```

```
If (mh.tenhang="a")
Tientra=mh.soluong*mh.dongia*0.9;
Else if (mh.tenhang!="a")
{
  if (mh.soluong>=100)
  Tientra=mh.soluong*mh.dongia*0.92;
  Else if
  Tientra=mh.soluong*mh.dongia;
}
```

BÀI LÀM KIỂM TRA LẦN 2 Thời gian: 150 phút

Bài 1.1

```
Tóm tắt vêu cầu:
 Nhập: Thông tin một mặt hàng Mh (Tên, ngày mua, số lượng, đơn giá)
 Xuất: Số thực Tiền trả Tien tra
 Quy tắc xử lý:
 Nếu tháng của ngày mua khác tháng 10:
 Tien tra=số lương *đơn giá
 Nếu tháng của ngày mua là tháng 10:
 Nếu số lượng <100:
 Tien tra=số lượng *đơn giá
 Nếu số lượng >=100
 Tien tra=số lượng *đơn giá*0.95
 Xây dưng thuật giải:
 Khai báo một mặt hàng Mh
 Khai báo số thực tiền trả Tien tra
 Nhập liệu cho Mh
 Tiền trả= số lượng *đơn giá
 Nếu Tháng mua = tháng 10 và số lương >=100
 Tiền trả= số lượng *đơn giá*0.95
 Kết xuất số thực tiền trả: Tien tra
 Khai báo biến:
 Struct MATHANG
 public string tenhang;
 puclic int soluong;
 public DateTime ngaymua;
 pudlic double dongia;
 MATHANG Mh;
 Double Tien_tra=0;
 Lập trình các đoan lệnh xử lý:
 Tien_tra=Mh.soluong*Mh.dongia;
 If(Mh.ngaymua.Month==10&&Mh.soluong>=100)
 Tien tra=Mh.soluong*Mh.dongia*0.95;
Bài 1.2
 Tóm tắt yêu cầu:
 Nhập: Số nguyên dương n
 Xuất: Số thực S
 Ouv tắc xử lý: S=1/2*3+2/3*4+....+n/(n+1)*(n+2)
 Xây dựng thuật giải:
 Khai báo số nguyên dương n
 Khai báo số thực S
 Nhập liệu cho n
 S=0:
 Vòng lặp số nguyên i từ 1 đến n
```

Biên soạn: Hoàng Văn Hậu

```
Hướng dẫn giải bài tập-Nhập Môn Lập Trình
 Biên soạn: Hoàng Văn Hậu
 S=S+i/((i+1)*(i+2))
 Kết xuất S
 Khai báo biến:
 int n:
 double S:
 Lập trình các đoạn lệnh xử lý:
 for(int i=1;i <= n;i++)
 S=S+(1.0*i)/((i+1)*(i+2));
Bài 1.3
 Tóm tắt yêu cầu:
 Nhập: Mảng a các số nguyên; 2 số nguyên m,n
 Xuất: Số nguyên số lượng so luong
 Mång b
 Quy tắc xử lý: so luong= số lượng các số nguyên của a thuộc đoạn [m,n]
 b= mảng các số nguyên của a thuộc đoạn [m,n]
 Xây dựng thuật giải:
 Khai báo mång a
 Khai báo m,n
 Khai báo số nguyên so luong, mảng b:
 Nhập liêu cho a
 Nhập liêu cho m, n
 so luong= số lương các số nguyên của a thuộc đoan [m,n]
 b= mảng các số nguyên của a thuộc đoạn [m,n]
 Kết xuất so luong, b:
 Khai báo biến:
 int∏a;
 int so_luong;
 int∏ b;
 Lập trình các đoạn lệnh nhập liệu:
 Console. Write("Nhap vao so luong so nguyen cua a:");
 int n=int.Parse(Console.Readline());
 a=new int[n];
 for(int i=0; i<n;i++)
 Console. Write("a["+(i+1)+"]=");
 a[i]=int.Parse(Console.Readline());
 Lập trình các đoạn lệnh kết xuất:
 String chuoi= "Cac ket qua tinh toan\n";
 chuoi+= "So luong cac so nguyen cua a thuoc doan ["+m+","+n+"]:"+so luong;
 chuoi+= "Cac so nguyen cua mang b:";
 for(int i=0; i<b.Lenght;i++)
 chuoi+=b[i]+ ",";
Bài 1.4
 Tóm tắt yêu cầu:
 Nhập: Danh sách các Mặt hàng Mh (Tên, ngày mua, số lượng, đơn giá, tiền trả)
 Xuất: Tổng tiền phải trả, tiền trả cho từng mặt hàng
 Quy tắc xử lý: Tong tien=tổng tiền trả
```

```
Tiền tra 1= mảng tiền trả cho từng mặt hàng không áp dụng giảm giá
 Tiền trả 2= mảng tiền trả cho từng mặt hàng áp dung giảm giá
 Quy tắc giảm giá: tháng của ngày mua là tháng 10 và số lương >=100
 thì giảm 5%
Xây dưng thuật giải:
 Khai báo mảng các mặt hang Mh
 Khai báo số thực tổng tiền Tong tien
 Nhập liêu cho Mh
 Vòng lặp số nguyên i từ 0 đến số lượng các mặt hàng
 Tiền trả= Số lượng* Đơn giá;
 Nếu số lương>=100 và tháng mua là tháng 10
 Tiền trả= Số lượng* Đơn giá;
 Tong tien=0
 Vòng lặp số nguyên i từ 0 đến số lương các mặt hàng
 Tong tien+=Mh[i].tientra;
 Kết xuất số thực Tong tien, mảng tiền trả
Khai báo biến:
Struck MATHANG
public string tenhang;
puclic int soluong;
public DateTime ngaymua;
pudlic double dongia;
pudlic double tientra;
MATHANG[]Mh;
Double Tong_tien
Lập trình các đoạn lệnh kết xuất:
string chuoi= "========n":
chuoi+= "Tong Tien Phai Tra:"+Tong tien;
for(int i=0;i<soluong;i++)
chuoi+= "\nTien tra cho tung mat hang:\n"+Mh[i].tientra+ "\n";
Console.Write(chuoi);
Console.Readline();
Tóm tắt yêu cầu:
 Nhập: 2 mảng số nguyên a,b
 Xuất: mảng số nguyên c
 Quy tắc xử lý: c= mảng các số nguyên của a thoả Điều kiên nhỏ hơn mọi phần tử
 của b
Xây dựng thuật giải:
 Khai báo 2 mảng số nguyên a, b
 Khai báo mảng số nguyên c
 Nhập liệu cho a, b
 c= mảng các số nguyên của a thoả Điều kiên nhỏ hơn mọi phần tử của b
 Kết xuất mảng c
Khai báo biến:
 int∏a,b;
```

int[]c;

Bài 1.5

Lập trình các đoạn lệnh nhập liệu:

```
Console.Write("So luong cac so nguyen cua mång a:");
int n=int.Parse(Console.Readline());
a=new int[n];
for(int i=0;i<n;i++)
{
 Console.Write( "a[ "+(i+1)+"]=");
 a[i]=int.Parse(Console.Readline());
}
 Console.Write("So luong cac so nguyen cua mång b:");
int m=int.Parse(Console.Readline());
b=new int[m];
for(int i=0;i<m;i++)
{
 Console.Write( "b[ "+(i+1)+"]=");
 b[i]=int.Parse(Console.Readline());
}

Lập trình các đoạn lệnh xử lý:
 c=a.Where(x=>(b.All(y=>y>x))).Toarray();
```