Trạng thái	Đã xong
Bắt đầu vào lúc	Chủ Nhật, 30 tháng 3 2025, 10:55 PM
Kết thúc lúc	Chủ Nhật, 30 tháng 3 2025, 11:00 PM
Thời gian thực	5 phút 15 giây
hiện	

https://lms.hcmut.edu.vn/mod/quiz/review.php? attempt = 5524124 & cmid = 517815

```
Câu hải 1
Đúng
```

Viết hàm **void uppercase(string output)** để đọc vào chuỗi S từ bàn phím, sau đó chuyển tất các ký tự trong chuỗi S thành ký tự viết HOA và xuất kết quả ra file output.

Chú ý: chỉ thay đổi các chữ cái in thường, các kí tự khác sẽ được giữ nguyên.

Đầu vào:

Biến "output" chứa tên file dùng để xuất kết quả.

Đầu ra

Hàm đọc chuỗi S từ bàn phím và xử lý chuỗi như mô tả. Sau đó ghi chuỗi đã xử lý vào file có tên được chứa trong biến "output" (hàm không trả về kết quả).

Write a function **void uppercase(string output)** to read the string S from the keyboard, then convert all characters in string S to uppercase characters and output the result to the output file.

Note: change only lowercase letters, other characters will not change.

Input:

The variable "output" contains the filename used to output the result.

Output

The function reads the string S from the keyboard and processes the string as described. Then write the processed string to a file whose name is contained in the variable "output" (the function does not return results).

For example:

Test	Input	Result
1	heLl010	HELLO10

Answer: (penalty regime: 0 %)

Reset answer

```
1 void uppercase(string output) {
 // Đọc chuỗi S từ bàn phím
2
3
 string S;
4
 getline(cin, S);
5
 // Chuyển các ký tự thường thành HOA
 6
7
 for (int i = 0; i < S.length(); i++) {</pre>
 if (S[i] >= 'a' && S[i] <= 'z') {</pre>
8
9
 // Chỉ chuyển đổi chữ cái thường
10
 S[i] = S[i] - 'a' + 'A';
11
 }
12
 // Các ký tự khác giữ nguyên
13
14
 // Mở file để ghi kết quả - sử dụng đường dẫn đầy đủ từ tham số
15
16
 ofstream outFile;
17
 outFile.open(output.c_str());
18
19
 // Ghi chuỗi đã xử lý vào file
20
 outFile << S;</pre>
21
22
 // Đóng file
23
 outFile.close();
24
```

	Test	Input	Expected	Got	
~	1	heLl010	HELLO10	HELLO10	~

Passed all tests! 🗸

```
Câu hởi 2
Đúng
```

Viết hàm void process(string fileName) đọc một file đuôi txt, dòng đầu gồm 2 số N và M cách nhau bởi 1 khoảng trắng.

N dòng theo sau, mỗi dòng gồm M số thực cách nhau bởi 1 khoảng trắng.

Trả về giá trị lớn nhất của mỗi dòng và giá trị lớn nhất trong tất cả các số. Các thư viện đã được include: iostream, string.

Đầu vào:

Biến "fileName" là tên file chứa dữ liệu đầu vào.

Đầu ra

Giá trị lớn nhất của mỗi dòng và giá trị lớn nhất của tất cả các số, cách nhau bởi ký tự khoảng trắng.

Write a function **void process(string fileName)** that reads a txt file, the first line consists of 2 numbers N and M separated by a space.

N lines follow, each containing M real numbers separated by 1 space.

Print the maximum value of each line and the maximum value of all numbers.

Included libraries: iostream, fstream, string.

Input:

The variable "fileName" is the name of the file containing the input data.

Output

The maximum value of each line and the maximum value of all numbers, separated by a space character.

For example:

Test	Input	Result
1	3 4	4 41.2 -1 41.2
	1 2 3 4	
	4.3 41.2 -4.576 0	
	-3 -2 -4 -1	

Answer: (penalty regime: 0 %)

Reset answer

```
1
 #include <limits>
2
3 •
 void process(string fileName) {
4
 // Mở file để đọc
5
 ifstream inputFile(fileName);
6
7
 // Kiểm tra xem file có mở thành công không
8
 if (!inputFile.is_open()) {
9
 cout << "Không thể mở file!" << endl;</pre>
10
 return;
11
 }
12
13
 // Đọc giá trị N và M từ dòng đầu tiên
14
 int N, M;
 inputFile >> N >> M;
15
16
 // Khởi tạo biến lưu giá trị lớn nhất toàn cục
17
18
 double globalMax = -numeric_limits<double>::infinity();
19
20
 // Xử lý từng dòng
 for (int i = 0; i < N; i++) {
21
22
 // Khởi tạo biến lưu giá trị lớn nhất trong dòng hiện tại
 double rowMax = -numeric_limits<double>::infinity();
23
24
25
 // Đọc M số trong dòng hiện tại
26
 for (int j = 0; j < M; j++) {
27
 double value;
28
 inputFile >> value;
29
 // Cập nhật giá trị lớn nhất của dòng
30
```

```
if (value > rowMax) {
31 🔻
32
 rowMax = value;
33
 }
34
 // Cập nhật giá trị lớn nhất toàn cục
35
 if (value > globalMax) {
36
 globalMax = value;
37
38
39
 }
40
41
 // In giá trị lớn nhất của dòng hiện tại
 cout << rowMax << " ";
42
43
 }
44
45
 // In giá trị lớn nhất toàn cục
46
 cout << globalMax;</pre>
47
48
 // Đóng file
49
 inputFile.close();
50 }
```

	Test	Input	Expected	Got	
~	1	3 4 1 2 3 4 4.3 41.2 -4.576 0 -3 -2 -4 -1	4 41.2 -1 41.2	4 41.2 -1 41.2	~

Passed all tests! 🗸

1.