

Gợi ý giải bài

Phần 1: Bài tập thuật toán: Phân tích bài toán, biểu diễn thuật toán và dùng Hàm(Function) để xây dựng chương trình.

1. Giải và biện luận phương trình bậc nhất $ax+b=0$ (với a tùy ý)

```
Function PTB1(ByVal a As Double, ByVal b As Double) As String
Dim x As Double
If a = 0 Then
 If b = 0 Then
 PTB1 = "Phương trình vô số nghiệm"
 Else
 PTB1 = "Phương trình vô nghiệm"
 End If
Else
 x = Round(-b / a, 2)
 PTB1 = "Nghiệm của phương trình bậc nhất x= " & Str(x)
End If
End Function
```

2. Biện luận và giải phương trình bậc 2 $ax^2 + bx + c = 0$ với a tùy ý

```
Function PTB2(ByVal a As Double, ByVal b As Double, ByVal c As
Double) As String
Dim delta As Double, x1 As Double, x2 As Double
If a = 0 Then
 If b = 0 Then
 If c = 0 Then
 PTB2 = "Phương trình vô số nghiệm"
 Else
 PTB2 = "Phương trình vô nghiệm"
 End If
 Else
 x1 = Round(-c / b, 2)
 PTB2 = "Nghiệm của phương trình bậc nhất x1= " & Str(x1)
 End If
Else
 delta = b * b - 4 * a * c

 If delta > 0 Then
 x1 = (-b + Sqr(delta)) / (2 * a)
 x2 = (-b - Sqr(delta)) / (2 * a)
 PTB2 = "Phương trình có 02 nghiệm : x1=" + Str(x1) + " và x2="
+ Str(x2)
 ElseIf delta = 0 Then
 x1 = -b / (2 * a)
 PTB2 = "Phương trình có nghiệm kép : x1=" + Str(x1)
 End If
End If
End Function
```

```
Else
 PTB2 = "Phông trình baac hai voa nghieam"
End If
End If
End Function
```

3. **Viết ct nhập vào N và tính $S = 1 + 2 + 3 + 4 + \dots + N$**

```
Function tong(ByVal n As Long) As String
 Dim i As Long
 Dim s As Long
 Dim ds As String
 If n < 0 Then
 MsgBox "n phai lon hon 0"
 Exit Function
 End If
 For i = 1 To n
 s = s + i
 ds = ds + Str(i) + " + "
 Next i
 ds = Left(ds, Len(ds) - 2)
 tong = ds & "=" & s
End Function
```

4. **Viết chương trình nhập vào N và tính giá trị biểu thức sau với $N > 0$:
 $S = 1/1 + 1/2 + 1/3 + \dots + 1/N$**

```
Function tong(ByVal n As Long) As String
 Dim i As Long
 Dim s As Double
 Dim ds As String
 If n < 0 Then
 MsgBox "n phai lon hon 0"
 Exit Function
 End If
 For i = 1 To n
 s = s + 1 / i
 ds = ds + "1/" + Str(i) + " + "
 Next i
 ds = Left(ds, Len(ds) - 2)
 tong = ds & "=" & Format(s, "#.##")
End Function
```

5. **Viết chương trình nhập vào N và tính giá trị biểu thức sau với $N > 0$:
 $S = 1/2 + 2/3 + 3/4 + \dots + (N-1)/N$**

```
Function tong(ByVal n As Long) As String
 Dim i As Long
 Dim s As Double
```

```
Dim ds As String
If n < 0 Then
 MsgBox "n phải lớn hơn 0"
 Exit Function
End If
For i = 1 To n
 s = s + i - 1 / i
 ds = ds + str(i-1) + "/" + Str(i) + " + "
Next i
ds = Left(ds, Len(ds) - 2)
tong = ds & "=" & Format(s, "#.##")
End Function
```

6. **Viết chương trình nhập vào N và tính giá trị biểu thức sau với $N > 0$:**
 $S = -1/1 + 1/2 - 1/3 + \dots + (-1)^N/N$

```
Function tongam(ByVal n As Long) As String
Dim i As Long
Dim s As String, s1 As Double, s2 As Double
If n < 0 Then
 MsgBox "vui lòng nhập lại"
```

```
Exit Function
End If
s = "0"
For i = 1 To n
 s2 = -1
 For j = 1 To i + 1
 s2 = s2 * (-1)
 Next j
 s = s + "(" + Str(s2) + ")" + Str(i)
 s1 = s1 + (1 / (s2 * i))
Next i
tongam = "S = " & s & "=" & Round(Abs(s1), 2)
End Function
```

7. **Viết chương trình nhập vào N và tính giá trị biểu thức sau với $N > 0$:**
 $S = 1! + 2! + 3! + \dots + N!$

```
Function Tonggt(ByVal m As Integer) As Double
Dim t As Double
Dim i As Integer
If n < 0 Then
 MsgBox "vui lòng nhập lại"
Exit Function
End If
t = 1
```

```

For i = 1 To m
 t = t * i
 Tonggt = Tonggt + t
Next i
End Function

```

8. Viết chương trình nhập vào N và tính giá trị biểu thức sau với N, x > 0

$$S = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots + (-1)^n \frac{x^{2n}}{(2n)!}$$

```

Function Tongnmu(ByVal n As Integer, ByVal x As Double) As
Double

```

```

 Dim i As Integer, s2 As long, s As Double

```

```

 If n <= 0 or x <= 0 then

```

```

 MsgBox "bao loi"

```

```

 else

```

```

 s = 1

```

```

 s2 = 1

```

```

 For i = 2 To n Step 2

```

```

 s2 = -s2

```

```

 Tongnmu = Tongnmu + s2 * (x ^ i) / gt1(i)

```

```

 Next

```

```

 End if

```

```

End Function

```

```

Public Function gt1(byval n as long) as double

```

```

 Dim i as long

```

```

 gt1=1

```

```

 For i=1 to n

```

```

 gt1=gt1*i

```

```

 Next i

```

```

End Function

```

9. Viết chương trình nhập vào N và tính giá trị biểu thức sau với N, x > 0

$$S = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + (-1)^n \frac{x^{2n-1}}{(2n-1)!}$$

```

Function Tongnmuc2(ByVal n As Integer, ByVal x As Double) As
Double

```

```

 Dim i As Integer, temp As Double, s As Double

```

```

 sign = -1

```

```

 For i = 1 To n Step 2

```

```

 sign = -sign

```

```

 s = s + sign * (x ^ i) / gt1(i)

```

```
Next  
Tongnmuc2 = s
```

```
End Function
```

10. **Viết chương trình nhập vào N và tính giá trị biểu thức sau với $N > 0$:**

$$S = 1 + (1+2) + (1+2+3) + \dots + (1+2+\dots+N)$$

```
Function tongduong(ByVal n As Long) As String
```

```
Dim i As Long, s2 As Double, s As Double
```

```
If n < 0 Then
```

```
 MsgBox "vui long nhap lai"
```

```
Else
```

```
 s = 0
```

```
 For i = 1 To n
```

```
 s2 = s2 + i
```

```
 s = s + s2
```

```
 Next i
```

```
End If
```

```
tongduong = "S = " & s
```

```
End Function
```

11. **Viết chương trình nhập vào N và tính giá trị biểu thức sau với $N > 0$:**

$$S = 1 + 1/(1+2) + 1/(1+2+3) + \dots + 1/(1+2+\dots+N)$$

```
Function tinhrong(ByVal n As Integer) As Double
```

```
Dim s As Double
```

```
s = 0
```

```
Dim m As Integer
```

```
m = 0
```

```
For i = 1 To n
```

```
 m = m + i
```

```
 s = s + 1 / m
```

```
Next i
```

```
tinhrong = s
```

```
End Function
```

12. **Viết chương trình nhập vào N và tính giá trị biểu thức sau với $N > 0$:**

$$S = 1 - 1/(1+2) + 1/(1+2+3) + \dots + (-1)^{n+1} 1/(1+2+\dots+N)$$

```
Function Tongn(ByVal n As Integer) As Double
```

```
Dim i As Integer, sign As Integer, temp As Double, s As Double
```

```
s = 1
```

```
temp = 1
```

```
sign = 1
```

```
For i = 2 To n
```

```
 temp = temp + i
```

```
 sign = -sign
```

```
 s = s + sign / temp
```

```
Next
```

```
Tongn = s
```

```
End Function
```

13. Đếm các số hoàn hảo từ 1->n. Ví dụ: n=29 -> hàm trả về kết quả là 2 (vì có 2 số hoàn hảo 6, 28)

```
Function kthh(ByVal n As Long) As Boolean
```

```
Dim i As Long
```

```
For i = 1 To n - 1
```

```
 If n Mod i = 0 Then
```

```
 tong4 = tong4 + i
```

```
 End If
```

```
Next i
```

```
If tong4 = n Then
```

```
 kthh = True
```

```
Else
```

```
 kthh = False
```

```
End If
```

```
End Function
```

```
Function demhh(ByVal n As Long) As String
```

```
For i = 1 To n
```

```
 If kthh(i) = True Then
```

```
 dem2 = dem2 + 1
```

```
 End If
```

```
Next i
```

```
demhh = dem2
```

```
End Function
```

14. Viết chương trình in ra n số nguyên tố đầu tiên, mỗi số nguyên tố cách nhau một khoảng trắng. Ví dụ: n=4 -> hàm trả về kết quả là 2 3 5 7
Function inN_SNT(ByVal n As Long) As String

```
Dim k As Long, i As Long
```

```
i = 2
```

```
For k = 1 To n Step 1
```

```
 Do While ktsnt1(i) = False
```

```
 i = i + 1
```

```
 Loop
```

```
 s = s & "," & Str(i)
```

```
 i = i + 1
```

```
Next k
```

```
inN_SNT = s
```

```
End Function
```

```
Function ktsnt(ByVal n As Long) As Boolean
```

```
Dim j As Long
```

```
j = 2
```

```
Do While j <= n And n Mod j <> 0
```

```
 j = j + 1
```

```
Loop
```

```
If j = n Then
```

```
 ktsnt = True
```

```
Else
```

```
 ktsnt = False
```

```
End If
```

End Function

15. Viết chương trình nhập vào N, và một số thực x, Tính và xuất ra msgbox giá trị của X^N (x mũ n) không dùng toán tử ^.

```
Function Power1(x As Variant, n As Integer) As Double
```

```
Power1 = 1
```

```
For i = 1 To n
```

```
Power1 = Power1 * x
```

```
Next i
```

```
End Function
```

16. Nhập vào số tự nhiên N, xuất ra dãy các số lẻ từ 1 tới N

```
Function ds(byval n as long) as string
```

```
Dim i as integer
```

```
For i= 1 to n
```

```
 If i mod 2 <> 0 then
```

```
 ds= str(i) + ds + " "
```

```
 End if
```

```
Next i
```

```
End function
```

17. Nhập vào số tự nhiên N, xuất ra dãy các số lẻ, các số chẵn từ N tới 1

```
Function daysochanle(byval n as long) as string
```

```
Dim i as long, daysole as string, daysochan as string
```

```
For i=n to 1 step -1
```

```
 If i mod 2 <> 0 then
```

```
 daysole=daysole + str(i) + " "
```

```
 else
```

```
 daysochan=daysochan + str(i) + " "
```

```
 End if
```

```
next i
```

```
daysochanle=daysochan & vbcrLf & daysole
```

```
End function
```

18. Nhập vào số tự nhiên N, xuất ra dãy các số chẵn từ 0 tới N

```
Function daysochan(byval n as long) as string
```

```
Dim i as long
```

```
For i= 0 to n step 1
```

```
 If i mod 2 =0 then
```

```
 daysochan=daysochan + str(i) + " "
```

```
 End if
```

```
next i
```

```
End function
```

19. Viết chương trình nhập vào một số tự nhiên N, xuất ra danh sách và tổng các số lẻ ; danh sách và tổng các số chẵn từ 0 tới N.

```
Function tongchanle(ByVal n As Long) As String
```


```
Dim i As Long, daysole As String, daysochan As String, tongsole As Long, tongsochan As Long
For i = n To 1 Step -1
 If i Mod 2 <> 0 Then
 daysole = daysole + Str(i) + " "
 tongsole = tongsole + i

 Else
 daysochan = daysochan + Str(i) + " "
 tongsochan = tongsochan + i

 End If
Next i
tongchanle = daysochan & "=" & tongsochan & vbCrLf & daysole & "=" & tongsole
End Function
```

20. Viết ct kiểm tra N có phải là một số nguyên tố không? Nếu là số nguyên tố thì trả về True ngược lại thì trả về False.

Cách 1:

```
Function ktsnt(ByVal n As Long) As Boolean
Dim j As Long
j = 2
Do While j <= n And n Mod j <> 0
 j = j + 1
Loop
If j = n Then
 ktsnt = True
Else
 ktsnt = False
End If
End Function
```

Cách 2

```
Function ktsnt1(ByVal n As Long) As Boolean
Dim j As Long, can_2_N As Double
j = 2
can_2_N = Sqr(n)
Do While j <= can_2_N And n Mod j <> 0
 j = j + 1
Loop
If j > can_2_N And n >= 2 Then
 ktsnt1 = True
Else
 ktsnt1 = False
End Function
```

```
End If
End Function
```

Cách 13:

```
Public Function ktsnt(byval n as long) as boolean
Dim i as long, dem as long
For i=1 to n
 If n mod i=0 then
 Dem=dem +1
 End if
Next i
If dem=2 then
 Ktsnt=true
Else
 Ktsnt=false
End if
End function
```

Cách 4

```
Public Function ktsnt(ByVal n As Long) As Boolean
Dim i As Long
For i = 2 To n
 If n Mod i = 0 Then
 Exit For
 End If
Next i
If i = n Then
 ktsnt = True
Else
 ktsnt = False
End If
```

Cách 5

```
Public Function KT_SNT(byval n as long) As Boolean
Dim m As Integer
Dim i As Integer
If n < 2 Then
 kt = False
Else
 m = Sqr(n)
 KT_SNT = True
 For i = 2 To m
 If n Mod i = 0 Then
 KT_SNT = False
 Exit For
 End If
 
```

```
Next i  
End If  
End Function
```

21. Viết ct nhập vào số nguyên dương N và tính tổng các số nguyên tố từ 1 tới N.

Cách 1: Viết 01 hàm duy nhất

```
Function tongsnt(ByVal n As Long) As Double  
Dim j As Long, i As Long  
For i = 1 To n  
 j = 2  
 Do While j <= i And i Mod j <> 0  
 j = j + 1  
 Loop  
 If j = i Then  
 tongsnt = tongsnt + i  
 End If  
Next i  
End Function
```

Cách 2: Viết 02 hàm: hàm tính tổng và gọi hàm của câu 16 ra để kiểm tra

```
Function tongnt(byval n as long) as long  
Dim i as long  
For i = 1 to n  
 If ktsnt(i)=true then  
 tongnt=tongnt+i  
 End if  
Next i  
End function
```

22. Viết ct nhập vào số nguyên dương N và xuất ra danh sách các số nguyên tố từ 1 tới N.

Cách 1: Viết 01 hàm duy nhất

```
Function dssnt(ByVal n As Long) As String  
Dim j As Long, i As Long  
For i = 1 To n  
 j = 2  
 Do While j <= i And i Mod j <> 0  
 j = j + 1  
 Loop  
 If j = i Then  
 dssnt = dssnt + Str(i) + " "  
 End If  
Next i  
End Function
```

Cách 2: Viết 02 hàm: hàm in danh sách và gọi hàm của câu 16 ra để kiểm tra

```
Function danh_sach_SNT(byval n as long) as string
Dim i as long
For i = 1 to n
 If ktsnt(i)=true then
 Danh_sach_SNT= str(i) + danh_sach_SNT + " "
 End if
Next i
End function
```

23. Viết hàm để tính tổng và tích của các số nguyên tố từ 1 đến n.

```
Function tong_tich_snt(ByVal n As Long) As String
Dim j As Long, i As Long
Dim tich As Double, tong As Double
tich = 1
For i = 1 To n
 j = 2
 Do While j <= i And i Mod j <> 0
 j = j + 1
 Loop
 If j = i Then
 tong = tong + i
 tich = tich * i
 End If
Next i
tong_tich_snt = "tong so nt la =" & Str(tong) & vbCrLf & "tich cua so nt" & Str(tich)
End Function
```

24. Viết ct kiểm tra N có phải là một số chính phương không? Nếu là số chính phương thì trả về True ngược lại thì trả về False.

```
Function ktscp(ByVal n As Long) As Boolean
Dim j As Long
j = 1
Do While j <= n And j*j <> n
 j = j + 1
Loop
If j <= n or j=1 Then
 ktscp = True
Else
 ktscp = False
End If
End Function
```

25. Viết hàm để in ra các số chính phương từ 1 đến n.

```
Function dsscp(ByVal n As Long) As string
```

```
Dim j As Long
For i = 1 to n
 j = 1
 Do While j <= i And j*j <> i
 j = j + 1
 Loop
 If j <= i or j=1 Then
 dsscp = dsscp + str(i) + " "
 End If
Next i
End Function
```

26. **Viết chương trình tính tổ hợp chập K của N theo công thức sau: (N < 10)**

$$C_n^k = \frac{n!}{k! * (n - k)!}$$

```
Public Function giaithua(ByVal n As Long) As Double
 Dim i As Integer
 giaithua = 1
 For i = 1 To n
 giaithua = giaithua * i
 Next i
End Function
Public Sub giaithua1(ByVal n As Long, kq As Double)
 Dim i As Integer
 kq = 1
 For i = 1 To n
 kq = kq * i
 Next i
End Sub
Public Function tohop(ByVal n As Long, ByVal k As Long) As Double
 Dim pn As Double
 Dim pk As Double
 Dim pnk As Double
 Call giaithua1(n, pn)
 Call giaithua1(k, pk)
 Call giaithua1(n - k, pnk)
 tohop = pn / (pk + pnk)
 tohop=giaithua(n)/(giaithua(k)+giaithua(n-k))
End Function
```

27. Nhập vào số nguyên $n > 0$ (nếu $n \leq 0$ thì yêu cầu nhập lại), tính:

$$S1 = 1^2 + 3^2 + 5^2 + 7^2 + \dots + (2n + 1)^2$$

$$S2 = \frac{1}{2^2} - \frac{1}{4^2} + \frac{1}{6^2} - \dots + \frac{(-1)^{n-1}}{(2n)^2}$$

Function tong23(byval n as long) as string

Dim s1 as string, s2 as double, i as long

If n < 0 Then

 MsgBox "vui long nhap lai"

 Exit function

End If

s1 = "0"

For i = 1 To n Step 2

 s2 = s2 + i * i

 s1 = s1 + " + " + Str(i) + " * " + Str(i)

Next i

tong23= "S = " & s1 & "=" & s2

End function

Function tongduon23(byval n as long) as string

Dim s1 as string, s2 as double, i as long

If n < 0 Then

 MsgBox "vui long nhap lai"

 Exit function

End If

s1 = "0"

For i = 0 To n Step 2

 s2 = s2 + 1/(i * i)

 s1 = s1 + " +1/ " + Str(i) + " * " + Str(i)

Next i

tongduong23= "S = " & s1 & "=" & s2

End function

28. Nhập số thực x và số nguyên $n \geq 1$, tính gần đúng e mũ x theo công thức:

$$e^x \approx S = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!}$$

Function Sum(x As Double) As Double

Dim s As Double, temp As Double, epsilon As Double

Dim n As Integer

epsilon = 0.0000000001

n = 0

```
s = 0
temp = 1
Do While Abs(temp) >= epsilon
 s = s + temp
 n = n + 1
 temp = temp * x / n
Loop
Sum = s
End Function
```

29. Viết chương trình nhập vào số nguyên n. In ra:

- Các ước số chẵn của n.
- Tổng tất cả các ước số của nó.
- Cho biết có bao nhiêu ước số.

```
Function bai29(ByVal n As Double) As String
Dim s As String
s = ""
For i = 1 To n
 If n Mod i = 0 And i Mod 2 = 0 Then
 s = s + Str(i)
 End If
Next i
Bai29 = s
End Function
Function bai29b(ByVal n As Double) As string
Dim tong As Double
tong = 0
dem=0
For i = 1 To n
 If n Mod i = 0 Then
 tong = tong + i
 dem=dem+1
 End If
Next i
Bai29b = Str(tong) & string(dem)
End Function
```

30. Viết hàm để tìm ước số chung của 02 số nguyên dương a, b.

```
Public Function uscln(ByVal a As Long, ByVal b As Long) As Long
 If a < 0 Or b < 0 Then
 MsgBox "phai nhap du lieu so"
 Exit Function
 End If
 Do While a <> b
 If a > b Then
```

```
 a = a - b
 Else
 b = b - a
 End If
Loop
uscln = a
End Function
```

31. Viết hàm để tìm bội số chung nhỏ nhất của a,b.

```
Public Function bscnn(ByVal a As Long, ByVal b As Long) As Long
 If a < 0 Or b < 0 Then
 MsgBox "phai nhap du lieu so"
 Exit Function
 End If
 tich = a * b
 Do While a <> b
 If a > b Then
 a = a - b
 Else
 b = b - a
 End If
 Loop
 bscnn = tich / a
End Function
```

32. Nhập ngày tháng năm. Hãy cho biết ngày tháng năm sau đó N ngày.

```
Function insongaycuaN(ByVal x As Date, ByVal n As Long) As String
 Dim d As Long, m As Long, y As Long
 d = Day(x)
 m = Month(x)
 y = Year(x)
 d = d + n
 Do While d > Songay(m, y)
 d = d - Songay(m, y)
 m = m + 1
 If m > 12 Then
 m = 1
 y = y + 1
 End If
 Loop
 insongaycuaN = "Ket qua: " & d & "/" & m & "/" & y
End Function
Function Songay(ByVal thang As Integer, ByVal nam As Integer) As Integer
```


```
Dim sn As Integer
Select Case thang
 Case 1, 3, 5, 7, 8, 10, 12
 sn = 31
 Case 4, 9, 11
 sn = 30
 Case 2
 If (nam Mod 4 = 0) Then
 sn = 29
 Else
 sn = 28
 End If
 End Select
```

```
Songay = sn
End Function
```

33. Đọc một số có 03 chữ số thành chữ. ví dụ 179 = “Một trăm bảy chục chín đơn vị”.

```
Function DocSo(so As Integer) As String
```

```
Select Case so
```

```
Case 0: DocSo = "khong"
```

```
Case 1: DocSo = "mot"
```

```
Case 2: DocSo = "hai"
```

```
Case 3: DocSo = "ba"
```

```
Case 4: DocSo = "bon"
```

```
Case 5: DocSo = "nam"
```

```
Case 6: DocSo = "sau"
```

```
Case 7: DocSo = "bay"
```

```
Case 8: DocSo = "tam"
```

```
Case 9: DocSo = "chin"
```

```
End Select
```

```
End Function
```

=====

Function soN(ByVal so As Long) As String

Dim tr As Integer, ch As Integer, dv As Integer, s As String

'kiem tra so chi co 3 chu so

Do

s = Trim(InputBox("Nhap so co ba chu so"))

Loop Until Len(s) = 3 And IsNumeric(s) = True

so = Val(s)

'ket thuc viec kiem

'tach ra tung chu so

tr = so \ 100

ch = (so Mod 100) \ 10

dv = so Mod 10

'ket thuc viec tach

'chuyen so thanh chu

'tra ve ket qua cho ham

soN = DocSo(tr) & " tram " & DocSo(ch) & " chuc " & DocSo(dv) & "
don vi"

End Function

34. Nhập số nguyên dương N, cho biết số đó có bao nhiêu chữ số (không dùng chuỗi để xử lý).

Function demso(ByVal n As Long) As Long

Dim dv As Long

If n < 0 Then

MsgBox "nhap n > 0 "

Exit Function

End If

Do While n <> 0

dv = n Mod 10

demso = demso + 1

n = n \ 10

Loop

End Function

35. Nhập vào số nguyên n đếm n có bao nhiêu chữ số, tính tổng và danh sách các chữ số đó. Ví dụ: Số 543 có tổng 3 chữ số là: $5 + 4 + 3 = 12$

Function tongchuso(ByVal n As Long) As String

Dim dv As Long, tong As Long, dem As Long, ds As String

If n < 0 Then

MsgBox "nhap n > 0"

Exit Function

End If

Do While n <> 0 'lap den khi n=0 thi dung

dv = n Mod 10 'lay chu so cuoi cung

tong = tong + dv 'tinh tong so chu so

dem = dem + 1 'dem so chu so

ds = Str(dv) + "+" + ds 'xuat danh sach cac chu so

n = n \ 10 'dinh nghĩa lại n

Loop

tongchuso = "So co " & Str(dem) & " chu so" & vbCrLf & Left(ds, Len(ds) - 1) & "=" & Str(tong)

End Function

36. Nhập số nguyên dương N, cho biết chữ số lớn nhất là bao nhiêu, và chữ số lớn nhất có phải là số chính phương hay không?

Cách 1

```
Function max_SCP(ByVal n As Long) As String
```

```
Dim dv As Long
```

```
If n < 0 Then
```

```
 MsgBox "nhap n > 0 "
```

```
 Exit Function
```

```
End If
```

```
Dim max As Double
```

```
max = 0
```

```
Do While n <> 0
```

```
 dv = n Mod 10
```

```
 If max <= dv Then
```

```
 max = dv
```

```
 End If
```

```
 n = n \ 10
```

```
Loop
```

```
Dim i As Long
```

```
i = 1
```

```
Do While i <= max And i * i <> max
```

```
 i = i + 1
```

```
Loop
```

```
If i <= max Or i = 1 Then
```

```
max_SCP = max & " la so chinh phuong"  
Else  
max_SCP = max & " khong la so chinh phuong"  
End If  
End Function
```

Cách 2

```
Function ktmxscp(ByVal n As Double) As String  
Do  
s = Trim(InputBox(" Nhap So:"))  
Loop Until IsNumeric(s) = True  
so = Str(s)  
Dim max As Double  
max = 0  
For i = 1 To Len(so)  
If Val(Mid(so, i, 1)) >= max Then  
max = Val(Mid(so, i, 1))  
End If  
Next i  
If ((Int(Sqr(max))) ^ 2) = max Then  
ktmxscp = " max la: " + Str(max) + " " + " la so chinh phuong"  
Else  
ktmxscp = " max la: " + Str(max) + " " + "khong la so chinh  
phuong"
```

End If

End Function

37. Nhập số nguyên dương $N > 0$, cho biết chữ số chẵn nhỏ nhất là bao nhiêu, và chữ số chẵn nhỏ nhất có phải là số chính phương hay không?

Public Function Sochannhonhat_SCP(ByVal n As Long) As String
Dim m As Long, dv As Long, min As Long, t As Boolean, i As Long

If n < 0 Then

 MsgBox "Nhap n lon hon 0"

 Exit Function

End If

m = n

'kiem tra m co chu so chan nao khong?

Do While m <> 0

 dv = m Mod 10

 If dv Mod 2 = 0 Then

 t = True

 min = dv

 Exit Do

 Else

 t = False

 End If

 m = m \ 10

Loop

'Tim chu so chan nho nhat

If t = True Then

 Do While n <> 0

 dv = n Mod 10

 If dv Mod 2 = 0 And dv <= min Then

 min = dv

 End If

 n = n \ 10

 Loop

Else

 MsgBox n & "khong co chu so chan nao"

End If

'Kiem tra min co phai la so chinh phuong khong?

i = 1

Do While i <= min And i * i <> min

 i = i + 1

Loop

```
If i <= min Or i = 1 Then
 Sochannhonhat_SCP = min & " la so chinh phuong"
Else
 Sochannhonhat_SCP = min & " khong la so chinh phuong"
End If
End Function
```

38. Nhập số nguyên dương $N > 0$, cho biết chữ số lẻ lớn nhất là bao nhiêu, và chữ số lẻ lớn nhất có phải là số nguyên tố hay không?

```
Public Function Solelonnhat_SNT(ByVal n As Long) As String
 Dim m As Long, dv As Long, max As Long, t As Boolean, i As Long
```

```
If n < 0 Then
 MsgBox "Nhap n lon hon 0"
 Exit Function
End If
m = n
'kiem tra m co chu so le nao khong?
Do While m <> 0
 dv = m Mod 10
 If dv Mod 2 <> 0 Then
 t = True
 max = dv
 Exit Do
 Else
 t = False
 End If
 m = m \ 10
Loop
'Tim chu so le lon nhat
If t = True Then
 Do While n <> 0
 dv = n Mod 10
 If dv Mod 2 <> 0 And dv >= max Then
 max = dv
 End If
 n = n \ 10
 Loop
Else
 MsgBox n & " khong co chu so le nao"
End If
'Kiem tra min co phai la so chinh phuong khong?
i = 2
Do While i <= max And max Mod i <> 0
```

```
 i = i + 1
Loop
If i = max Then
 Solelonnhat_SNT = max & " la so nguyen to"
Else
 Solelonnhat_SNT = max & " khong la so nguyen to"
End If
End Function
```

39. Nhập số nguyên dương $N > 0$, cho biết chữ số nhỏ nhất là bao nhiêu, và chữ số nhất nhất có phải là số hoàn hảo hay không?

```
Public Function Chusonhonhat_SHH(ByVal n As Long) As String
Dim m As Long, dv As Long, min As Long, i As Long
```

```
If n < 0 Then
 MsgBox "Nhap n lon hon 0"
Exit Function
End If
m = n
```

```
'Tim chu so nho nhat
min = n Mod 10
Do While n <> 0
 dv = n Mod 10
 If dv <= min Then
 min = dv
 End If
 n = n \ 10
Loop
```

```
'Kiem tra min co phai la so hoan hao?
If SoHoanHao(min) = True Then
 Chusonhonhat_SHH = min & " la so hoan hao"
Else
 Chusonhonhat_SHH = min & " khong phai la so hoan hao"
End If
```

```
End Function
```

```
Public Function SoHoanHao(ByVal n As Integer) As Boolean
Dim i As Integer
Dim iTongUoc As Integer
```


```
iTongUoc = 1
For i = 2 To n \ 2 Step 1
 If n Mod i = 0 Then
 iTongUoc = iTongUoc + i
 End If
Next
```

```
If iTongUoc = n Then
 SoHoanHao = True
Else
 SoHoanHao = False
End If
End Function
```

40. Viết chương trình nhập vào số nguyên dương $n > 0$, tổng số lượng chữ số lớn nhất xuất hiện trong n Ví dụ: $N=848687 \rightarrow$ Có: 03 chữ số lớn nhất, tổng là 24

```
Public Function Tongchusolonnhat(ByVal n As Long) As String
Dim m As Long, dv As Long, max As Long, tongmax As Long,
demmax As Long
```

```
If n < 0 Then
 MsgBox "Nhập n lớn hơn 0"
 Exit Function
End If
```

```
m = n
'Tìm chu số lớn nhất
max = 0
```

```
Do While n <> 0
 dv = n Mod 10
 If dv >= max Then
 max = dv
 End If
```

```
n = n \ 10
```

```
Loop
```

```
'Tính tổng các chu số max
```

```
Do While m <> 0
 dv = m Mod 10
 If dv = max Then
 tongmax = tongmax + dv
 demmax = demmax + 1
```

```
End If
```

```
m = m \ 10
```

```
Loop
```

```
Tongchusolonhat = "Co " & demmax & " chu so lon nhat va tong cac  
chu so lon nhat la: " & tongmax
```

End Function

41. **Viết chương trình nhập vào số nguyên dương $n > 0$, đếm số lượng chữ số nhỏ nhất xuất hiện trong n Ví dụ: $N=242627 \rightarrow$ Có: 03 số nhỏ nhất**

```
Public Function Demchusonhonhat(ByVal n As Long) As String  
Dim m As Long, dv As Long, min As Long, demmin As Long
```

```
If n < 0 Then
```

```
 MsgBox "Nhap n lon hon 0"
```

```
 Exit Function
```

```
End If
```

```
m = n
```

```
'Tim chu so nho nhat
```

```
min = n Mod 10
```

```
Do While n <> 0
```

```
 dv = n Mod 10
```

```
 If dv <= min Then
```

```
 min = dv
```

```
 End If
```

```
 n = n \ 10
```

```
Loop
```

```
'Dem cac chu so nho nhat
```

```
Do While m <> 0
```

```
 dv = m Mod 10
```

```
 If dv = min Then
```

```
 demmin = demmin + 1
```

```
 End If
```

```
 m = m \ 10
```

```
Loop
```

```
Demchusonhonhat = "Co " & demmin & " chu so nho nhat "
```

```
End Function
```

42. **Viết chương trình nhập vào số nguyên dương $n > 0$, đếm và tính tích số lượng chữ số lớn nhất xuất hiện trong n Ví dụ: $N=274767 \rightarrow$ Có: 03 số lớn nhất và tích là 343**

```
Public Function Tichchusolonhat(ByVal n As Long) As String  
Dim m As Long, dv As Long, max As Long, tongmax As Long,  
demmax As Long
```

```
If n < 0 Then
```

```
 MsgBox "Nhap n lon hon 0"
```

```
 Exit Function
```

```
End If
m = n
'Tìm chu số lớn nhất
max = 0
Do While n <> 0
 dv = n Mod 10
 If dv >= max Then
 max = dv
 End If
 n = n \ 10
Loop
'Tính tổng các chu số max
tichmax = 1
Do While m <> 0
 dv = m Mod 10
 If dv = max Then
 tichmax = tichmax * dv
 demmax = demmax + 1
 End If
 m = m \ 10
Loop
Tichchusolonnhathat = "Có " & demmax & " chu số lớn nhất và Tích các
chu số lớn nhất là: " & tichmax
End Function
```

43. Nhập vào 1 số tự nhiên n và nhập vào m, sau đó tính tổng m các số tận cùng của n.

vd: n = 365 m = 2 tổng = 5+6=11.

```
Function tongMcuaN(ByVal n As Integer, ByVal m As Integer) As
Long
```

```
 Dim i As Integer, tong As Long
```

```
 For i = 1 To m
```

```
 tong = tong + (n Mod 10)
```

```
 n = n \ 10
```

```
 Next i
```

```
 tongMcuaN = tong
```

```
End Function
```

44. Đổi số thập phân N>0 sang hệ số x (với x là hệ số 2, 8, 16)

```
Function DoiCoSo10RaK(m, k As Integer) As String
```

```
 Dim n As Integer
```

```
 Dim s, l As String
```

```
 s = ""
```

```
 l = "0123456789ABCDEF"
```

```
 If k = 0 Then
```

```
MsgBox "He so k phai khac 0"  
Exit Function  
End If  
Do  
 n = m Mod k  
 s = Mid(1, n + 1, 1) & s  
 m = m \ k  
Loop Until m = 0  
DoiCoSo10RaK = s  
End Function
```

45. Đổi chuỗi số nhị phân thành thập phân.

```
Function he2to10(ByVal s As String)  
 Dim i As Integer  
 Dim d As Integer  
 Dim h As Integer  
 d = Len(s)  
 For i = 1 To d  
 h = h + Val(Mid(s, i, 1)) * (2 ^ (d - i))  
 Next i  
 he2to10 = h  
End Function
```

46. Cho một số nguyên n. Viết chương trình in ra số bit 1 khi được biểu diễn ở dạng nhị phân 232 bit? Ví dụ: nhập vào N=17 thì xuất 2.

```
Function demsobit1(ByVal n As Long) As String  
 Dim dv As String, dem As Long  
 dv = ""  
 Do While n <> 0  
 dv = Trim(dv) & Str(n Mod 2)  
 n = n \ 2  
 Loop  
 For i = 1 To Len(dv)  
 If Mid(dv, i, 1) = "1" Then  
 dem = dem + 1  
 End If  
 Next i  
 demsobit1 = dv & "=" & dem  
End Function
```

47. Trong giỏ vừa thỏ vừa gà, một trăm cái cẳng bốn ba cái đầu. Hỏi có bao nhiêu thỏ bao nhiêu gà?

```
Sub TinhSoGaSoTho()  
 Dim i As Byte, j As Byte  
 Dim tho As Byte, ga As Byte  
 For i = 1 To 25  
 For j = 1 To 43
```

```
If (i * 4) + (j * 2) = 100 And (i + j = 43) Then  
 tho = i  
 ga = j  
End If  
Next
```

```
Next  
MsgBox "Số tho: " & tho & vbCrLf _  
& "Số ga: " & ga  
End Sub
```

48. Tính tiền đi taxi từ số km đã đi được nhập vào, biết:

- 1 km đầu giá 14000đ.
- Từ km thứ 2 – thứ 5: 11100 đ/km
- Từ km thứ 6 trở đi: 10100 đ/km, đi hơn 120 km sẽ được giảm 10% trên tổng số tiền theo quy định.

49. Cho số n nguyên dương bốn chữ số, viết hàm liệt kê các chữ số của n theo dạng sau:

“...+chữ_số_hàng_ngàn000+chữ_số_hàng_trăm00+chữ_số_hàng_chục0+chữ_số_đơn_vị”. Ví dụ: $n=8145$ thì trả về kết quả là một chuỗi “8000+100+40+5”

```
Function lietke(ByVal n As Long) As String
```

```
 Dim k As Integer
```

```
 k = 1
```

```
 Dim dv As Integer
```

```
 Dim s As String
```

```
 Do While n > 10
```

```
 dv = n Mod 10
```

```
 s = " + " & dv * k & s
```

```
 k = k * 10
```

```
 n = n \ 10
```

```
 Loop
```

```
 s = (n Mod 10) * k & s
```

```
 lietke = s
```

```
End Function
```

50. Số hoàn hảo – Perfect Number là số nguyên dương mà tổng các ước số của nó (ngoại trừ nó) bằng chính nó. Ví dụ: 6 là số hoàn hảo vì các ước số của nó là 1,2,3 có tổng là $1+2+3=6$. Viết hàm kiểm tra n nguyên dương có phải là số hoàn hảo không? Nếu đúng thì trả về True ngược lại thì trả về False.

```
Public Function SoHoanHao(ByVal n As Integer) As Boolean
```

```
 Dim i As Integer
```

```
 Dim iTongUoc As Integer
```

```
iTongUoc = 1
For i = 2 To n \ 2 Step 1
 If n Mod i = 0 Then
 iTongUoc = iTongUoc + i
 End If
Next

If iTongUoc = n Then
 SoHoanHao = True
Else
 SoHoanHao = False
End If
End Function
```

51.

5. Tính tổng

$$(x + a)^n = \sum_{k=0}^n \binom{n}{k} x^k a^{n-k}$$

Function TinhTong (ByVal n As Integer, ByVal x As Double, ByVal a As Double) As Double

```
Function TinhTong2(ByVal n As Integer, ByVal x As Double, ByVal a As Double) As Double
 Dim s As Double
 For k = 0 To n
 s = s + x ^ k * a ^ (n - k)
 Next k
 TinhTong2 = s
End Function
```

52. Viết hàm tìm chữ số đầu tiên của số nguyên dương n. Ví dụ: n=7245 -> hàm trả về kết quả: 7

Function ChuSoDauTien (ByVal n As Long) As Integer

Do while n > 10

N = n \ 10

Loop

ChuSoDauTien = n

Hoặc

Dim dv as integer

Do while n <> 0

dv = n mod 10

n = n \ 10

Loop

ChuSoDauTien = dv

End function

53. Hãy kiểm tra số nguyên dương n có toàn chữ số lẻ hay không? Nếu đúng trả về True, nếu không trả về False.

Ví dụ: n=1733 -> hàm trả về kết quả: True

n=1275 -> hàm trả về kết quả: False

Function KiemTraChuSoLe(ByVal n As Long) As Boolean

Dim dv As Integer

Do While n <> 0

dv = n Mod 10

If dv Mod 2 <> 0 Then

t = True

Else

t = False

Exit Function

End If

n = n \ 10

Loop

KiemTraChuSoLe = t

End Function

54. Tìm chữ số đảo ngược của số nguyên dương n. Ví dụ: n=1352 -> hàm trả về kết quả: 2531 *Function SoDaoNguoc (ByVal n As Long) As Long*

Dim dv As long, s as string

Do While n <> 0

s = s & (n Mod 10)

n = n \ 10

Loop

SoDaoNguoc = Val(s)

End Function

Cách 2

Private Sub Command1_Click()

Dim n As Long

Dim t As Long

Dim r As Long

n = Val(Text1.Text)

r = 0

t = 0

Do While n > 0

r = n Mod 10

t = t * 10 + r

n = n \ 10

Loop

Text2.Text = t

End Sub

55. Kiểm tra một số có phải là số đối xứng hay không? Nếu phải trả về True, nếu không trả về False. Ví dụ: x=14541 -> hàm trả về kết quả: True
x=13536 -> hàm trả về kết quả: False x=1551 -> hàm trả về kết quả: True

```
Function DoiXung(ByVal x As Long) As Boolean
Dim q As Long, p As Long, y As Long, i As Long, d As Integer
d = 0
q = x
p = x
Do While q <> 0
 q = q \ 10
 d = d + 1
Loop
y = 0

For i = d To 1 Step -1
 y = y & (p Mod 10)
 p = p \ 10
Next i
If y <> x Then
 DoiXung = False
Else
 DoiXung = True
End If
End Function
```

56. Viết chương trình nhập vào từ bàn phím một số nguyên dương n ($n \leq 10000$), sau đó tính và in lên màn hình.

Số n có bao nhiêu chữ số ?

Tìm tất cả các số hoàn hảo nhỏ hơn n .

(Tự giải)

57. Viết chương trình nhập vào số nguyên dương n với k chữ số, sắp xếp tăng dần các số trong n . vd: $n = 18369$ thì trả về là $n = 13689$

Function sapxepsonguyen_N(ByVal so As Long, byval b as variant) As String

Dim k As Integer, i As Integer, j As Integer, t As Long

k = 0

sapxepsonguyen_N = ""

Do While (so <> 0)

b(k + 1) = so Mod 10

so = so \ 10

k = k + 1

Loop

For i = 1 To k - 1

For j = i + 1 To k

If b(i) > b(j) Then

t = b(i)

b(i) = b(j)

b(j) = t

End If

Next


```
Next
For i = 1 To k
 sapxepsonguyen_N = sapxepsonguyen_N + Str(b(i))
Next
End Function
```

58. Viết chương trình nhập vào số nguyên dương $n > 0$, đếm số lượng chữ số nhỏ nhất xuất hiện trong n .

Public Function demsonhonhat(ByVal n As Long) As Long

```
Dim m As Long
Dim min As Long
k = n
min = n Mod 10
Do While n <> 0
 m = n Mod 10
 If min > m Then
 min = m
 End If
 n = n \ 10
Loop
Do While k <> 0
 m = k Mod 10
 If min = m Then
 dem = dem + 1
 End If
 k = k \ 10
Loop
demsonhonhat = dem
```

End Function

59. Viết hàm tính tổng sau đây:

$$s(x) = 2 \sum_{n=1}^{\infty} \frac{\left(\frac{x-1}{x+1}\right)^{(2n-1)}}{(2n-1)} \text{ trong đó } x > 0$$

với sai số $\left| \frac{\left(\frac{x-1}{x+1}\right)^{(2n-1)}}{(2n-1)} \right| < \epsilon$ cho trước.

Function Tong(ByVal x As Double) As Double

Dim a As Double, temp As Double, i As Integer

Dim epsilon As Double, s As Double

epsilon = 0.000000000000001

a = (x - 1) / (x + 1)

s = 0

temp = a

i = 1

Do While Abs(temp / (2 * i - 1)) >= epsilon

s = s + temp / (2 * i - 1)

temp = temp * a * a

i = i + 1

Loop

Tong = 2 * s

End Function

60. Có ba loại giấy bạc: 1.000, 2.000 và 5.000. Viết chương trình xuất ra số phương án kết hợp từ ba loại giấy bạc trên để có được 100.000. Xuất kết quả bằng MsgBox.

Ví dụ: 5 tờ 1.000 + 40 tờ 2.000 + 3 tờ 5.000 = 100.000 là một phương án.

1 tờ 1.000 + 2 tờ 2.000 + 19 tờ 5.000 = 100.000 là một phương án.

Giả sử có tất cả là 2 phương án. Dùng MsgBox xuất ra số 2.

Dim dem As Integer	
For i = 1 To 93 'nếu sv chạy tới hơn 93 vẫn đúng, vd: For i=1 To 100	Viết được ba vòng for: 1đ
For j = 1 To 47 'nếu sv chạy tới hơn 47 vẫn đúng, vd: For i=1 To 100	
For k = 1 To 19 'nếu sv chạy tới hơn 19 vẫn đúng, vd: For i=1 To 100	
If i * 1000 + j * 2000 + k * 5000 = 100000 Then	Viết được điều kiện này: 0.5đ
dem = dem + 1	
End If	
Next	
Next	
Next	
MsgBox dem	