BÀI TẬP C# CƠ BẢN

1. Bài 01

Viết chương trình C# giải phương trình bậc 2: $ax^2 + bx + c = 0$.

```
* giai phuong trinh bac 2: ax2 + bx + c = 0
* @param a: he so bac 2
 * @param b: he so bac 1
 * @param c: so hang tu do
void giaiPTBac2(float a, float b, float c) {
 // kiem tra cac he so
 if (a == 0) {
 if (b == 0) {
 printf("Phuong trinh vo nghiem!");
 printf("Phuong trinh co mot nghiem: x = f'', (-c / b));
 return;
 // tinh delta
 float delta = b*b - 4*a*c;
 float x1;
 float x2;
 // tinh nghiem
 if (delta > 0) {
 x1 = (float) ((-b + sqrt(delta)) / (2*a));
 x2 = (float) ((-b - sqrt(delta)) / (2*a));
 printf("Phuong trinh co 2 nghiem la: x1 = f va x2 = f", x1, x2);
 } else if (delta == 0) {
 x1 = (-b / (2 * a));
 printf("Phong trinh co nghiem kep: x1 = x2 = f", x1);
 } else {
 printf("Phuong trinh vo nghiem!");
}
* ham main
int main() {
 float a, b, c;
 printf("Nhap he so bac 2, a = ");
 scanf("%f", &a);
 printf("Nhap he so bac 1, b = ");
 scanf("%f", &b);
 printf("Nhap so hang tu do, c = ");
 scanf("%f", &c);
 giaiPTBac2(a, b, c);
 return 1;
Kết quả:
Nhap he so bac 2, a = 2
Nhap he so bac 1, b = 3
```

```
Nhap so hang tu do, c = 1
Phuong trinh co 2 nghiem la: x1 = -0.500000 va x2 = -1.000000
```

Viết chương trình C# tìm ước số chung lớn nhất (USCLN) và bội số chung nhỏ nhất (BSCNN) của hai số a và b.

Gợi ý:

 Sử dụng giải thuật Euclid Code mẫu:

```
* Tim uoc so chung lon nhat (USCLN)
*/
int USCLN(int a, int b) {
 if (b == 0) return a;
 return USCLN(b, a % b);
}
 * Tim boi so chung nho nhat (BSCNN)
int BSCNN(int a, int b) {
  return (a * b) / USCLN(a, b);
* Ham main
 * /
int main() {
int a, b;
 printf("Nhap so nguyen duong a = ");
 scanf("%d", &a);
 printf("Nhap so nguyen duong b = ");
 scanf("%d", &b);
 // tinh USCLN cua a và b
 printf("USCLN cua %d va %d la: %d", a, b, USCLN(a, b));
 // tinh BSCNN cua a và b
 printf("USCLN cua %d va %d la: %d", a, b, BSCNN(a, b));
Kết quả:
Nhap so nguyen duong a = 3
Nhap so nguyen duong b = 4
USCLN cua 3 va 4 la: 1
USCLN cua 3 va 4 la: 12
```

3. Bài 03

Viết chương trình C# liệt kê tất cả các số nguyên tố nhỏ hơn n.

```
* check so nguyen to
 * @param n: so nguyen duong
 * @return 1: la so nguyen so,
 0: khong la so nguyen to
 * /
int isPrimeNumber(int n) {
 // so nguyen n < 2 khong phai la so nguyen to
 if (n < 2) {
 return 0;
 // check so nguyen to khi n >= 2
 int squareRoot = (int) sqrt(n);
 for (i = 2; i \le squareRoot; i++) {
 if (n \% i == 0) {
 return 0;
 }
 }
 return 1;
}
/**
 * Ham main
int main() {
 int i, n;
 printf("Nhap n = ");
 scanf("%d", &n);
 printf("Tat ca cac so nguyen to nho hon %d la: \n", n);
 if (n >= 2) {
 printf("%d ", 2);
 for (i = 3; i < n; i+=2) {
 if (isPrimeNumber(i) == 1) {
 printf("%d ", i);
 }
Kết quả:
Nhập n = 100
Tat ca cac so nguyen to nho hon 100 la:
2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 89 97
```

Viết chương trình C# liệt kê n số nguyên tố đầu tiên.

```
// so nguyen n < 2 khong phai la so nguyen to
 if (n < 2) {
 return 0;
 // check so nguyen to khi n >= 2
 int squareRoot = sqrt(n);
 for (i = 2; i \le squareRoot; i++) {
 if (n \% i == 0) {
 return 0;
 }
 return 1;
 * Ham main
 * /
int main() {
 int n;
 printf("Nhap n = ");
 scanf("%d", &n);
 printf("%d so nguyen to dau tien la: \n", n);
 int dem = 0; // dem tong so nguyen to
 int i = 2; // tim so nguyen to bat dau tu so 2
 while (dem < n) {
 if (isPrimeNumber(i)) {
 printf("%d ", i);
 dem++;
 i++;
 }
Kết quả:
Nhập n = 10
10 so nguyen to dau tien la:
2 3 5 7 11 13 17 19 23 29
```

Viết chương trình C# liệt kê tất cả các số nguyên tố có 5 chữ số.

```
for (i = 2; i \le squareRoot; i++) {
 if (n \% i == 0) {
 return 0;
 }
 return 1;
}
/**
* Ham main
int main() {
 int count = 0;
 int i;
 printf("Liet ke tat ca cac so co 5 chu so:");
 for (i = 10001; i < 99999; i+=2) {
 if (isPrimeNumber(i)) {
 printf("%d\n", i);
 count++;
 }
 printf("Tong cac so nguyen to co 5 chu so la: %d", count);
Kết quả:
Liet ke tat ca cac so co 5 chu so:
10009
10037
. . .
99971
99989
99991
Tong cac so nguyen to co 5 chu so la: 8363
```

Viết một chương trình C# in ra dãy số Fibonacci

Gợi ý:

- Sử dụng đệ quy
- Không sử dụng đệ quy

Code mẫu: In dãy số Fibonacci trong C không sử dụng đệ quy.

```
Console.Write("{0} ", fibonacci(i));
 Console.WriteLine();
 Console.ReadKey();
  }
 * Tinh so Fibonacci thu n
 * @param n: chi so cua so Fibonacci tinh tu 0
 vd: F0 = 0, F1 = 1, F2 = 1, F3 = 2
 * @return So Fibonacci thu n
 static int fibonacci(int n)
 int f0 = 0;
 int f1 = 1;
 int fn = 1;
 int i;
 if (n < 0)
 return -1;
 else if (n == 0 || n == 1)
 return n;
 else
 for (i = 2; i < n; i++)
 f0 = f1;
 f1 = fn;
 fn = f0 + f1;
 return fn;
 }
  }
Kết quả:
10 so dau tien cua day so Fibonacci:
0 1 1 2 3 5 8 13 21 34
```

Viết một chương tình C kiểm tra số nguyên tố.

```
using System;
using System.Collections;
namespace Csharp
```

```
class Program
 static void Main(string[] args)
 int i;
 Console.Write("Cac so nguyen to nho hon 100 la: \n");
 for (i = 0; i < 100; i++)
 if (isPrimeNumber(i))
 Console.Write("{0} ", i);
 Console.WriteLine();
 Console.ReadKey();
 }
 /**
 * check so nguyen to trong C
 * @param n: so nguyen duong
 * @return 1 la so nguyen so,
 0 khong la so nguyen to
 static Boolean isPrimeNumber(int n)
 // so nguyen n < 2 khong phai la so nguyen to
 if (n < 2)
 return false;
 // check so nguyen to khi n >= 2
 int squareRoot = (int)Math.Sqrt(n);
 int i;
 for (i = 2; i \le squareRoot; i++)
 if (n \% i == 0)
 return false;
 }
 return true;
Kết quả:
Cac so nguyen to nho hon 100 la:
2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 89 97
```

Viết một chương trình C# tính giai thừa của một số bằng cách không sử dụng đệ quy và có sử dụng đệ quy.

Gợi ý:

- Sử dụng đệ quy
- Không sử dụng đệ quy

Code mẫu: Tính giai thừa trong C không sử dụng đệ quy.

```
using System;
using System.Collections;
namespace Csharp
 class Program
 static void Main(string[] args)
 int a = 5;
 int b = 0;
 int c = 10;
 Console.Write("Giai thua cua {0} la: {1} \n", a,
tinhGiaithua(a));
 Console.Write("Giai thua cua {0} la: {1} \n", b,
tinhGiaithua(b));
 Console.Write("Giai thua cua {0} la: {1} \n", c,
tinhGiaithua(c));
 Console.WriteLine();
 Console.ReadKey();
  }
 * tinh giai thua
 * @param n: so nguyen duong
 * @return giai thua cua so n
 static long tinhGiaithua(int n)
 int i;
 long giai thua = 1;
 if (n == 0 || n == 1)
 return giai thua;
 else
 for (i = 2; i \le n; i++)
 giai thua *= i;
 return giai thua;
 }
Kết quả:
Giai thua cua 5 la: 120
Giai thua cua 0 la: 1
Giai thua cua 10 la: 3628800
```

Viết một chương trình C# để chuyển đổi số nguyên N sang hệ cơ số B ($2 \le B \le 32$) bất kỳ.

Code mẫu: Chuyển đối hệ cơ số 10 sang hệ cơ số B

```
using System;
using System.Collections;
namespace Csharp
 class Program
 public static int CHAR 55 = 55;
 public static int CHAR 48 = 48;
 static void Main(string[] args)
 int n = 14;
 Console.Write("So {0} trong he co so 2 = ", n);
 convertNumber(n, 2);
 Console.Write("\nSo \{0\} trong he co so 16 = ", n);
 convertNumber(n, 16);
 Console.WriteLine();
 Console.ReadKey();
  }
 * chuyen doi so nguyen n sang he co so b
 * @param n: so nguyen
 * @param b: he co so
 * /
 static int convertNumber(int n, int b)
 if (n < 0 \mid | b < 2 \mid | b > 16)
 Console.Write("He co so hoac gia tri chuyen doi khong hop
le!");
 return 0;
 }
 int i;
 char[] arr = new char[20];
 int count = 0;
 int m;
 int remainder = n;
 while (remainder > 0)
 if (b > 10)
 m = remainder % b;
 if (m >= 10)
 arr[count] = (char) (m + CHAR 55);
 count++;
```

```
else
 arr[count] = (char) (m + CHAR_48);
 count++;
 }
 }
 else
 arr[count] = (char)((remainder % b) + CHAR 48);
 count++;
 remainder = remainder / b;
 // hien thi he co so
 for (i = count - 1; i >= 0; i--)
 Console.Write("{0}", arr[i]);
 return 1;
 }
 }
Kết quả:
So 14 trong he co so 2 = 1110
```

```
So 14 trong he co so 16 = E
```