

Trang của tôi / Khoá học / Học kỳ I năm học 2021-2022 (Semester 1 - Academic year 2021-2022)

- / <u>Đại Học Chính Qui (Bacherlor program (Full-time study))</u>
- / Khoa Khoa học và Kỹ thuật Máy tính (Faculty of Computer Science and Engineering.) / Khoa Học Máy Tính
- / Nguyên lý ngôn ngữ lập trình (CO3005)_Nguyễn Hứa Phùng (DH_HK211) / 5-FP / FP Programming

Đã bắt đầu vào	Tuesday, 14 September 2021, 8:11 AM
lúc	
Tình trạng	Đã hoàn thành
Hoàn thành vào	Tuesday, 14 September 2021, 10:22 AM
lúc	
Thời gian thực	2 giờ 10 phút
hiện	
Điểm	7,00/7,00
Điểm	10,00 của 10,00 (100 %)

```
Câu hỏi 1
Chính xác
Điểm 1,00 của 1,00
```

Use recursive approach to write a function lstSquare(n:Int) that returns a list of the squares of the numbers from 1 to n?

For example:

Test	Result	
lstSquare(3)	[1,4,9]	

Answer: (penalty regime: 0 %)

```
def lstSquare(size):
 if (size > 0):
 return lstSquare(size-1)+[size*size]
 else:
 return []

9
```

	Test	Expected	Got	
~	lstSquare(3)	[1,4,9]	[1,4,9]	~
~	lstSquare(1)	[1]	[1]	~
~	lstSquare(5)	[1,4,9,16,25]	[1,4,9,16,25]	~
~	lstSquare(4)	[1,4,9,16]	[1,4,9,16]	~

Passed all tests! 🗸

Chính xác

```
Câu hỏi 2
Chính xác
Điểm 1,00 của 1,00
```

Use list comprehension approach to write a function lstSquare(n:Int) that returns a list of the squares of the numbers from 1 to n?

For example:

Test	Result	
lstSquare(3)	[1,4,9]	

Answer: (penalty regime: 0 %)

```
pef square(n):
 return n*n

def lstSquare(size):
 result = []
 result = [square(number) for number in range(1, size+1)]
 return result
```

	Test	Expected	Got	
~	lstSquare(3)	[1,4,9]	[1,4,9]	~
~	lstSquare(1)	[1]	[1]	~
~	lstSquare(5)	[1,4,9,16,25]	[1,4,9,16,25]	~
~	lstSquare(4)	[1,4,9,16]	[1,4,9,16]	~

Passed all tests! 🗸

Chính xác

Câu hỏi **3** Chính xác

Điểm 1,00 của 1,00

Use high-order function approach to write function lstSquare(n:Int) to return a list of i square for i from 1 to n?

For example:

Test	Result
lstSquare(3)	[1,4,9]

Answer: (penalty regime: 0 %)

```
1 v def lstSquare(size):
 return list(map(lambda x: x * x, list(range(1, size+1))))
```

	Test	Expected	Got	
~	lstSquare(3)	[1,4,9]	[1,4,9]	~
~	lstSquare(1)	[1]	[1]	~
~	lstSquare(5)	[1,4,9,16,25]	[1,4,9,16,25]	~
~	lstSquare(4)	[1,4,9,16]	[1,4,9,16]	~

Passed all tests! 🗸

Chính xác

Câu hỏi **4**Chính xác
Điểm 1,00 của 1,00

Let lst be a list of integer and n be any value, use **high-order function approach** to write function dist(lst,n) that returns the list of pairs of an element of lst and n.

For example:

Test	Result				
dist([1,2,3],4)	[(1, 4),(2, 4),(3, 4)]				

Answer: (penalty regime: 0 %)

```
1 v def dist(lst, n):
2 return list(map(lambda x: (x, n), lst))
```

	Test	Expected	Got	
~	dist([1,2,3],4)	[(1, 4),(2, 4),(3, 4)]	[(1, 4),(2, 4),(3, 4)]	~
~	dist([],4)	[]	[]	~
~	dist([1,2,3],'a')	[(1, 'a'),(2, 'a'),(3, 'a')]	[(1, 'a'),(2, 'a'),(3, 'a')]	~
~	dist([3,4,1,5],6)	[(3, 6),(4, 6),(1, 6),(5, 6)]	[(3, 6),(4, 6),(1, 6),(5, 6)]	~
~	dist([1],'a')	[(1, 'a')]	[(1, 'a')]	~

Passed all tests! 🗸

Chính xác

```
Câu hỏi 5
Chính xác
Điểm 1,00 của 1,00
```

Let lst be a list of integer and n be any value, use list comprehension approach to write function dist(lst,n) that returns the list of pairs of an element of lst and n.

For example:

Test	Result			
dist([1,2,3],4)	[(1,	4),(2,	4),(3,	4)]

Answer: (penalty regime: 0 %)

```
1 v def ulti(a, b):
 return (a, b)
3
4
5 v def dist(lst, n):
 return list([ulti(number, n) for number in lst])
```

	Test	Expected	Got	
~	dist([1,2,3],4)	[(1, 4),(2, 4),(3, 4)]	[(1, 4),(2, 4),(3, 4)]	~
~	dist([],4)	[]	[]	~
~	dist([1,2,3],'a')	[(1, 'a'),(2, 'a'),(3, 'a')]	[(1, 'a'),(2, 'a'),(3, 'a')]	~
~	dist([3,4,1,5],6)	[(3, 6),(4, 6),(1, 6),(5, 6)]	[(3, 6),(4, 6),(1, 6),(5, 6)]	~
~	dist([1],'a')	[(1, 'a')]	[(1, 'a')]	~

Passed all tests! 🗸

Chính xác

```
Câu hỏi 6
Chính xác
Điểm 1,00 của 1,00
```

Let lst be a list of integer and n be any value, use **recursive approach** to write function dist(lst,n) that returns the list of pairs of an element of lst and n.

For example:

Test	Result	
dist([1,2,3],4)	[(1, 4),(2, 4),(3, 4)]	

Answer: (penalty regime: 0 %)

	Test	Expected	Got	
~	dist([1,2,3],4)	[(1, 4),(2, 4),(3, 4)]	[(1, 4),(2, 4),(3, 4)]	~
~	dist([],4)	[]	[]	~
~	dist([1,2,3],'a')	[(1, 'a'),(2, 'a'),(3, 'a')]	[(1, 'a'),(2, 'a'),(3, 'a')]	~
~	dist([3,4,1,5],6)	[(3, 6),(4, 6),(1, 6),(5, 6)]	[(3, 6),(4, 6),(1, 6),(5, 6)]	~
~	dist([1],'a')	[(1, 'a')]	[(1, 'a')]	~

Passed all tests! 🗸

Chính xác

```
Câu hỏi 7
Chính xác
Điểm 1,00 của 1,00
```

Scala has function compose to compose two functions but Python does not have this function. Write function **compose** that can takes at least two functions as its parameters and returns the composition of these parameter functions. For example **compose(f,g,h)(x)** is defined as f(g(h(x))).

For example:

Test	Result
f = compose(increase, square)	10
<pre>print(f(3)) #increase(square(3)) = 10</pre>	

Answer: (penalty regime: 0 %)

	Test	Expected	Got	
~	<pre>f = compose(increase, square) print(f(3)) #increase(square(3)) = 10</pre>	10	10	~
~	<pre>f = compose(increase, square, double) print(f(3))</pre>	37	37	~
~	<pre>f = compose(increase, square, double, decrease) print(f(3))</pre>	17	17	~
~	<pre>try: f = compose(increase) except TypeError: print("compose() missing 1 required positional argument")</pre>	compose() missing 1 required positional argument	compose() missing 1 required positional argument	~
~	<pre>try: f = compose() except TypeError: print("compose() missing 1 required positional argument")</pre>	compose() missing 1 required positional argument	compose() missing 1 required positional argument	~

Passed all tests! 🗸

Chính xác

◆ FP Quiz

Chuyển tới...

Link Video của buổi học 14/09/2021 ▶

Copyright 2007-2021 Trường Đại Học Bách Khoa - ĐHQG Tp.HCM. All Rights Reserved.
Địa chỉ: Nhà A1- 268 Lý Thường Kiệt, Phường 14, Quận 10, Tp.HCM.
Email: elearning@hcmut.edu.vn
Phát triển dựa trên hệ thống Moodle