Mục tiêu:

- 1. Diễn đạt 1 tác vụ hướng đệ quy.
- 2. Hiện thực tác vụ bằng hàm đệ quy
- 3. Thực hiện khử một số giải thuật đệ quy.

Vấn đề 1: Tổng và Tích

Cho các biểu thức sau:

S = 1 + 2 + ... + n (n
$$\geq$$
0)
P = 1 x 2 x ... x n (n \geq 1)
A = aⁿ (a \in R, n \geq 0)

Yêu cầu:

- 1. Diễn đạt S, P và A bằng định nghĩa đệ quy
- 2. Cài đặt các hàm đệ quy theo định dạng sau:
 long tong(int n); trả về tổng S (giá trị của biểu thức S được cho ở trên)
 long tich(int n); trả về tích P (giá trị của biểu thức S được cho ở trên)
 double luythua(float a, int n); trả về a mũ n (giá trị của biểu thức A được cho ở trên)
- 3. Cài đặt chương trình hiện thực vấn đề 1 bằng hàm int main(); để kiểm tra tính đúng bằng thực nghiệm.
 - Nhập dữ liệu hợp lệ cho n và a
 - Hiển thị giá trị của S, P và A trên màn hình tương ứng với dữ liệu vào n và a từ bản phím

Test:

Input	Output
n=1	S(1) = 1
a=1	P(1) = 1
	A(1,1) = 1
n=10	S(10) = 55
a=2	P(10) = 3628800
	A(2,10) = 1024
n= -1	Du lieu khong hop le. Nhap lai gia tri n
a=2	
$n=10^7$	
a=2	
$n=10^8$	
a=2	
$n=10^9$	
a=2	
10	
n= 10 ¹⁸	
a=2	

Vấn đề 2: Cấp số cộng và Cấp số nhân

• Tìm giá trị phần tử thứ n của 1 cấp số cộng có số hạng đầu là a, công sai là r

$$U_n = \begin{cases} a & \text{n\'eu } n = 1\\ r + U_{n-1} & \text{n\'eu } n \ge 2 \end{cases}$$

• Tìm giá trị phần tử thứ n của 1 cấp số nhân có số hạng đầu là a, công bội là q

$$U_n = \begin{cases} a & \text{n\'eu } n = 1\\ q * U_{n-1} & \text{n\'eu } n \ge 2 \end{cases}$$

Yêu cầu:

4. Cài đặt các hàm đệ quy theo định dạng sau:

double capsocong(int n, int a, int r); trả về phần tử thứ n của cấp số cộng có số hạng đầu là a và công sai r

double capsonhan(int n, int a, int q); trả về phần tử thứ n của cấp số nhân có số hạng đầu là a và công bội là q

- 5. Cài đặt chương trình hiện thực *vấn đề 2* bằng hàm int main(); để in ra danh sách n phần tử đầu tiên của cấp số cộng công sai r và cấp số nhân công bộ q, đều có cùng số hạng đầu tiên là số nguyên a.
 - Nhập dữ liệu hợp lệ cho n, a, r và q
 - Hiển thị lên màn hình dãy số biểu diễn cấp số cộng với 10 số trên 1 dòng.
 - Hiển thị lên màn hình dãy số biểu diễn cấp số nhân với 10 số trên 1 dòng.
- 6. Thực hiện yêu cầu 5. Không sử dụng kỹ thuật đệ quy (khử đệ quy)

Báo cáo:

• Viết báo cáo bằng cách lập bảng Test (input, output) theo mẫu ở *Vấn đề 1*.

Vấn đề 3: Xuất biểu diễn nhị phân của một số nguyên dương n.


```
Xuất dạng nhị phân của n:
Nếu (n>=0)
{ Nếu (n/2>0) Xuất dạng nhị phân của n/2;
 Xuất (n%2);
}
```

<u>Yêu cầu:</u>

- 7. Định nghĩa hàm void xuatnhiphan(int n) để xuất dạng nhị phân của số nguyên dương n.
- 8. Cài đặt hàm main() nhập n hợp lệ và hiển thị dạng nhị phân của nó
- 9. Viết báo cáo bằng cách lập bảng theo mẫu của bài 1 với nhiều giá trị khác nhau của n