

NGUYỄN HỮU TRUNG

BÀI TẬP SCRATCH

DÀNH CHO HỌC SINH TRUNG HỌC CƠ SỞ

Quảng Nam, tháng 6 năm 2023

LỜI NÓI ĐẦU

Kính thưa quý đọc giả!

Với mong muốn để những em học sinh và những quý đọc giả nào có một chút ít quan tâm đến ngôn ngữ lập trình Scratch khi nào muốn dùng đến cũng có cái để xem qua và cũng có thể góp được một phần nhỏ nhằm hạn chế bớt một chút ít thời gian quý báu của quý đọc giả. Bản thân tôi đã tập hợp được một số đề thi học sinh giỏi cấp huyện môn tin THCS và soạn ra tập tài liệu “*Bài tập Scratch - Dành cho học sinh trung học cơ sở*” này.

Với lượng kiến thức ít ỏi của bản thân, chắc chắn trong các bài soạn sẽ không thể tránh khỏi những thiếu sót hoặc cách giải không phải là cách giải tốt nhất, rất mong quý đọc giả khi xem qua nếu thấy bài soạn còn sai sót chỗ nào thì xin nhờ quý đọc giả góp ý, chỉ bảo thêm cho tôi để tôi có thêm sự hiểu biết về kiến thức.

Hiện tại ngôn ngữ Scratch có nhiều phiên bản (Scratch 1.4, Scratch 2.0, Scratch 3.0, Scratch 3.29.1, ...) như phiên bản tôi đang dùng hiện tại để soạn các nội dung này là phiên bản Scratch 3.29.1. Về cơ bản các phiên bản Scratch là tương tự nhau, nó chỉ khác nhau chút ít về giao diện cũng như là cách dịch sang Tiếng Việt. Chính vì vậy để dễ theo dõi các bài soạn này theo tôi quý đọc giả nên chọn và cài đặt phiên bản Scratch 3.29.1.

Xin cảm ơn quý đọc giả!

Quảng Nam, tháng 6 năm 2023

Nguyễn Hữu Trung

MỤC LỤC

ĐỀ SỐ 1.....	4
ĐỀ SỐ 2.....	14
ĐỀ SỐ 3.....	24
ĐỀ SỐ 4.....	32
ĐỀ SỐ 5.....	41
ĐỀ SỐ 6.....	48
ĐỀ SỐ 7.....	56
ĐỀ SỐ 8.....	68
ĐỀ SỐ 9.....	76
ĐỀ SỐ 10.....	83
ĐỀ SỐ 11.....	93
ĐỀ SỐ 12.....	103
ĐỀ SỐ 13.....	112
ĐỀ SỐ 14.....	123
ĐỀ SỐ 15.....	130
ĐỀ SỐ 16.....	139
ĐỀ SỐ 17.....	149
ĐỀ SỐ 18.....	159
ĐỀ SỐ 19.....	165
ĐỀ SỐ 20.....	169
ĐỀ SỐ 21.....	177
ĐỀ SỐ 22.....	186
ĐỀ SỐ 23.....	193
ĐỀ SỐ 24.....	197
ĐỀ SỐ 25.....	203
ĐỀ SỐ 26.....	209
ĐỀ SỐ 27.....	214
PHỤ LỤC.....	221

ĐỀ SỐ 1

Bài 1. (5,0đ) Cho bài toán sau: Vừa gà vừa chó;
Bó lại cho tròn;
Có m con và n chân.
Hỏi có mấy gà, mấy chó?

Viết chương trình nhập hai số nguyên dương m, n ($m, n < 10^5$). In ra màn hình: Số con gà và số con chó tìm được (*Nếu không tìm được in ra KHONG*).

Vi dụ: Với $m = 36, n = 100$ thì in ra kết quả: Gà = 22; Cho = 14

Bài 2. (6,0đ) Viết chương trình nhập số nguyên dương n ($n < 10^4$) từ bàn phím. In ra màn hình:

+ Số P là tổng các chữ số của n;

+ Tổng $S = \frac{1}{2} - \frac{1}{3} + \frac{1}{4} - \frac{1}{5} + \dots - \frac{(-1)^n}{n+1}$, kết quả lấy 4 chữ số thập phân;

+ Tìm k lớn nhất để $1.2 + 2.3 + 3.4 + \dots + k(k+1) \leq n^2$

Vi dụ: Với $n = 16$ thì in ra kết quả: $P = 7; S = 0,2783; k = 8$

Bài 3. (5,0đ) Viết chương trình nhập một xâu kí tự S chỉ gồm các chữ cái in thường và chữ số. In ra màn hình:

+ Số tự nhiên a sau khi xóa các chữ cái trong S;

+ Xóa một số chữ số của a để được số tự nhiên b lớn nhất chia hết cho 5 (*nếu không tìm được in ra KHONG*).

+ Số T là tổng các số có trong xâu S;

Vi dụ: Với $S = \text{hsg8ngay21thang4nam2023}$, thì in ra kết quả:

$$a = 82142023; b = 821420; T = 2056$$

Bài 4. (4,0đ) Mã số của một số nguyên dương được xác định như sau: Tính tổng các chữ số của số đó, sau đó tính lại tổng các chữ số của số mới tạo được cho đến khi chỉ còn một chữ số duy nhất (*Vi dụ: $59 \rightarrow 5 + 9 = 14 \rightarrow 1 + 4 = 5 \rightarrow$ mã số của 59 là 5*). Viết chương trình nhập n số nguyên dương có k chữ số ($k < 10^9$). In ra màn hình mã số của các số vừa nhập và các số có cùng mã số với số lượng nhiều nhất (*Nếu nhiều mã số có số lượng bằng nhau thì chọn mã số có giá trị nhỏ nhất*).

Vi dụ: Với $n = 5$ và các số nhập là: 23 7 59 26 50 thì in ra kết quả:

Ma so: 5 7 5 8 5

Cac so cung ma nhieu nhat: 23; 59; 50

BÀI GIẢI ĐỀ SỐ 1

Bài 1. (5,0đ)

- Các biến: cho, ga, kiểmtra, m, n

```

 Khi bấm vào
 đặt m thành 0
 lặp lại cho đến khi m > 0 và m < 100000
 hỏi Nhập m (con, 0 < m < 100000): và đợi
 đặt m thành trả lời
 đặt n thành 0
 lặp lại cho đến khi n > 0 và n < 100000
 hỏi Nhập n (chân, 0 < n < 100000): và đợi
 đặt n thành trả lời
 đặt kiểmtra thành 0
 đặt ga thành 1
 lặp lại cho đến khi ga = làm tròn n / 2
 đặt cho thành 1
 lặp lại cho đến khi cho = làm tròn n / 4
 nếu ga + cho = m và 2 * ga + 4 * cho = n thì
 thay đổi kiểmtra một lượng 1
 nói kết hợp Gà = ga kết hợp ; Chó = cho trong 5 giây
 thay đổi cho một lượng 1
 thay đổi ga một lượng 1
 nếu kiểmtra = 0 thì
 nói KHÔNG trong 5 giây
 dừng lại tất cả
 
```

Bài 2. (6,0đ)

- Các biến: i, k, m, n, P, S, T

```

 Khi bấm vào
 đặt n thành 0
 lặp lại cho đến khi
 n > 0 và n < 10000
 hỏi Nhập n: và đợi
 đặt n thành trả lời
 nói Tìm P? trong 2 giây
 đặt P thành 0
 đặt i thành 1
 lặp lại cho đến khi
 i > độ dài của n
 đặt P thành P + ký tự thứ i của chuỗi n
 thay đổi i một lượng 1
 nói kết hợp P = P trong 5 giây
 nói Tìm S? trong 2 giây
 
```

```

 nói Tìm S? trong 2 giây
 đặt S thành 0
 đặt m thành 2
 lặp lại cho đến khi
 m > n + 1
 nếu m chia lấy dư 2 = 0 thì
 đặt S thành S + 1 / m
 nếu không thì
 đặt S thành S - 1 / m
 thay đổi m một lượng 1
 nói kết hợp S = S trong 5 giây
 nói Tìm k? trong 2 giây
 
```

Bài 3. (5,0đ)

- Các biến: a, b, Bang_so, c, Day_con, i, k, S, T
- Mảng (Danh sách): mang_luu

The code block contains the following logic:

- nói "Tìm b?" trong 2 giây
- đặt b thành a
- đặt c thành b chia lấy dư 5
- lặp lại cho đến khi c = 0
- đặt b thành làm tròn xuống của b / 10
- đặt c thành b chia lấy dư 5
- nếu b chia lấy dư 5 = 0 và b > 0 thì
- nói kết hợp b = b trong 5 giây
- nếu không thì
- nói KHÔNG trong 5 giây
- nói "Tìm T là tổng các số có trong xâu S?" trong 2 giây

The code block contains the following logic:

- nói "Tìm T là tổng các số có trong xâu S?" trong 2 giây
- đặt S thành kết hợp S
- đặt i thành 1
- đặt Day_con thành
- đặt k thành 0
- lặp lại cho đến khi i > độ dài của S
- nếu Bang_so chứa ký tự ký tự thứ i của chuỗi S ? thì
- đặt Day_con thành kết hợp Day_con ký tự thứ i của chuỗi S
- nếu không thì
- thay đổi k một lượng 1
- thêm phần tử Day_con tại vị trí k của mang_luu
- đặt Day_con thành
- nếu Bang_so chứa ký tự ký tự thứ i - 1 của chuỗi S ? và không phải Bang_so chứa ký tự ký tự thứ i của chuỗi S ? thì
- thay đổi k một lượng 1
- thêm phần tử Day_con tại vị trí k của mang_luu
- thay đổi i một lượng 1
- hiển danh sách mang_luu

Annotations:

- Chỗ này thêm 1 dấu cách để làm điều kiện đúng cho xâu S
- ô trống này là 1 ô rỗng
- ô trống này là 1 ô rỗng

Bài 4. (4,0đ) Mã số

- Các biến: dem, i, i1, j, k, k1, kiểmtra, m, Ma_so_can_tim, max, n, tam, tong, vtc
- Các mảng (Danh sách): a, a1, b, c, d

The image shows three separate Scratch scripts. The first script asks for an array and implements a bubble sort algorithm. The second script filters an array to keep only positive numbers within a specific range. The third script copies an array from one variable to another.

```

 nói "Nhập các phần tử của mảng ban đầu:" trong 2 giây
 đặt i1 thành 1
 đặt vtc thành 0
 lặp lại cho đến khi i1 > n
 hỏi "kết hợp a[" & i1 & "] = " và đợi
 thêm phần tử "trả lời" vào trong a1
 thay đổi vtc một lượng 1
 nếu trả lời < 0 hoặc trả lời > 1000000000 thì
 đặt i1 thành i1 - 1
 thay đổi i1 một lượng 1
 nói "Tạo mảng thỏa điều kiện (0 < a[i] < 1000000000):" trong 2 giây
 nói "Tạo mảng thỏa điều kiện (0 < a[i] < 1000000000):" trong 2 giây
 đặt k1 thành 1
 đặt i thành 0
 lặp lại cho đến khi k1 > vtc
 nếu phần tử thứ k1 của a1 > 0 và phần tử thứ k1 của a1 < 1000000000 thì
 thay đổi i một lượng 1
 thêm phần tử "phần tử thứ k1 của a1" tại vị trí i của a
 thay đổi k1 một lượng 1
 nói "Gán các phần tử của mảng a cho mảng c:" trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 thêm phần tử "phần tử thứ i của a" tại vị trí i của c
 thay đổi i một lượng 1
 nói "Tìm mã số theo yêu cầu?" trong 2 giây
 
```

```

nói Tìm mã số theo yêu cầu? trong 2 giây
đặt i thành 1
đặt j thành 0
lặp lại cho đến khi i > n
đặt kiểmtra thành 1
đặt m thành phần tử thứ i của a
đặt tong thành 0
lặp lại cho đến khi kiểmtra = 0
đặt k thành m chia lấy dư 10
đặt tong thành tong + k
đặt m thành làm tròn xuống của m / 10
đặt kiểmtra thành m
nếu tong < 10 thì
  thay đổi j một lượng 1
  thêm phần tử tong tại vị trí j của b
  nếu không thì
 thay thế phần tử thứ i của danh sách a bằng tong
 đặt i thành i - 1
  thay đổi i một lượng 1
nói Mã số: trong 2 giây
  
```

```

nói Mã số: trong 2 giây
đặt i thành 1
lặp lại cho đến khi i > j
  nói phần tử thứ i của b trong 3 giây
  thay đổi i một lượng 1
nói Tìm các số cùng mã nhiều nhất? trong 2 giây
  
```

```

nói "Tìm các số cùng mã nhiều nhất?" trong 2 giây
đặt i thành 1
đặt max thành 0
lặp lại cho đến khi i = n
  đặt dem thành 1
  đặt k thành i + 1
  lặp lại cho đến khi k > n
 nếu phần tử thứ k của b = phần tử thứ i của b thì
 thay đổi dem một lượng 1
 thay đổi k một lượng 1
 nếu dem > max thì
 đặt max thành dem
 thay đổi i một lượng 1
nói "Gán các phần tử của mảng b cho mảng d:" trong 2 giây
đặt i thành 1
lặp lại cho đến khi i > n
  thêm phần tử phần tử thứ i của b tại vị trí i của d
  thay đổi i một lượng 1
nói "Tìm mã số có giá trị nhỏ nhất với số lượng nhiều nhất:" trong 2 giây
nói "Sắp xếp mảng b theo thứ tự tăng dần:" trong 2 giây
đặt m thành kích thước của b
lặp lại m - 1
  đặt i thành 1
  lặp lại m - 1
 đặt k thành i + 1
 nếu phần tử thứ i của b > phần tử thứ k của b thì
 đặt tam thành phần tử thứ i của b
 thay thế phần tử thứ i của danh sách b bằng phần tử thứ k của b
 thay thế phần tử thứ k của danh sách b bằng tam
 thay đổi i một lượng 1
nói "Mã số cần tìm:" trong 2 giây
  
```


BÀI GIẢI ĐỀ SỐ 2

Bài 1: (6,0đ)

- Các biến: i, j, k, kiểmtra, m, n, nguyento, tong, x

- Hàm (Khối):

The code is divided into two main sections. The first section is a function that checks if a number x is prime. It starts with a comment 'định nghĩa Kiểm tra n có phải là số nguyên tố hay không?'. It sets x to n and $nguyento$ to T . A loop starts with 'nếu $x < 2$ thì' (if $x < 2$ then), where $nguyento$ is set to F and the program stops. Then, it sets i to 1 and enters a loop 'lặp lại cho đến khi' (repeat until) $i = \text{làm tròn căn bậc hai của } x$. Inside, it changes i by 1 and checks 'nếu x chia lấy dư $i = 0$ thì' (if x divided by i has remainder 0 then), where $nguyento$ is set to F and the program stops. The second section starts with 'Khi bấm vào' (when clicked), setting n to 0 . A loop 'lặp lại cho đến khi' (repeat until) $n > 2$ contains a prompt 'hỏi Nhập n (n > 2): và đợi' (ask 'Enter n (n > 2): and wait') and sets n to the response. It then says 'Tìm số chữ số của n?' (Find the number of digits of n?) in 2 seconds, followed by a speech bubble 'kết hợp n có độ dài của n chữ số' (combine n has n digits) in 5 seconds. Next, it says 'Tổng các chữ số của n?' (Sum of digits of n?) in 2 seconds, sets $tong$ to 0 and k to 1 , and enters a loop 'lặp lại cho đến khi' (repeat until) $k > \text{độ dài của } n$. Inside, it sets $tong$ to $tong + \text{ký tự thứ } k \text{ của chuỗi } n$ and changes k by 1 . Finally, it says 'kết hợp Tổng các chữ số của n là: tong' (combine 'Sum of digits of n is: tong') in 5 seconds and 'Tính tổng các số nguyên tố nhỏ hơn n?' (Calculate the sum of primes smaller than n?) in 2 seconds.

```

 nói "Tính tổng các số nguyên tố nhỏ hơn n?" trong 2 giây
 đặt tong thành 0
 đặt j thành 1
 lặp lại cho đến khi j = n
 kiểm tra j có phải là số nguyên tố hay không?
 nếu nguyên tố = T thì
 đặt tong thành tong + j
 thay đổi j một lượng 1
 nói "kết hợp Tổng các số nguyên tố nhỏ hơn" kết hợp n kết hợp là: tong trong 5 giây
 nói "Tìm số nguyên tố (khác n) gần n nhất?" trong 2 giây
 đặt j thành n
 lặp lại cho đến khi j = 1
 đặt j thành j - 1
 kiểm tra j có phải là số nguyên tố hay không?
 nếu nguyên tố = T thì
 nói "kết hợp Số nguyên tố gần" kết hợp n kết hợp nhất là: j trong 5 giây
 dừng lại tất cả
 
```

Bài 2: (6,0đ)

- Các biến: a, b, chinhphuong, dem, i, j, k, ucln, x, y

- Hàm (Khối):

```

 định nghĩa "Kiểm tra n có phải là số chính phương hay không?"
 đặt k thành căn bậc hai của n
 nếu làm tròn k = căn bậc hai của n thì
 đặt chinhphuong thành T
 nếu không thì
 đặt chinhphuong thành F
 
```


```

 Khi bấm vào
 đặt a thành 1
 đặt b thành 0
 lặp lại cho đến khi a > 10 và a < b hoặc a = b
 hỏi Nhập a (10 < a <= b): và đợi
 đặt a thành trả lời
 hỏi Nhập b (10 < a <= b): và đợi
 đặt b thành trả lời
 nói Tìm ước chung lớn nhất của a và b? trong 2 giây
 đặt x thành a
 đặt y thành b
 lặp lại cho đến khi x = y
 nếu x > y thì
 đặt x thành x - y
 nếu không thì
 đặt y thành y - x
 đặt ucln thành x
 nói kết hợp UCLN là: ucln trong 5 giây
 nói Tìm phân số tối giản của a/b? trong 2 giây
  
```

```

 nói Tìm phân số tối giản của a/b? trong 2 giây
 đặt x thành làm tròn xuống của a / ucln
 đặt y thành làm tròn xuống của b / ucln
 nói kết hợp Phân số tối giản là: kết hợp x kết hợp / y trong 5 giây
 nói Các số chính phương là: trong 2 giây
  
```

```
nói Các số chính phương là: trong 2 giây
đặt x thành a
lặp lại cho đến khi x > b
  Kiểm tra x có phải là số chính phương hay không?
  nếu chínhphuong = T thì
 nói x trong 3 giây
  thay đổi x một lượng 1
nói Tính số lượng các Số bậc thang từ a đến b? trong 2 giây
```

```
nói Tính số lượng các Số bậc thang từ a đến b? trong 2 giây
đặt x thành a
đặt y thành 0
đặt i thành 0
đặt dem thành 0
lặp lại cho đến khi x > b
  thay đổi i một lượng 1
  lặp lại cho đến khi i = độ dài của x
 đặt j thành i + 1
 nếu ký tự thứ i của chuỗi x < ký tự thứ j của chuỗi x hoặc ký tự thứ i của chuỗi x = ký tự thứ j của chuỗi x thì
 đặt y thành y + 1
 thay đổi i một lượng 1
  nếu y = độ dài của x - 1 thì
 thay đổi dem một lượng 1
  thay đổi x một lượng 1
  đặt i thành 0
  đặt y thành 0
nói kết hợp Có kết hợp dem Số bậc thang trong 5 giây
```

Bài 3: (4,0đ)

- Các biến: Bang_so, i, j, S, S1, S2, tong

The code block starts with a 'When green flag clicked' event. It sets the variable 'Bang_so' to the value '9876543210'. It asks the user to 'Enter string S:'. The user's input is stored in the variable 'S'. A speech bubble says 'Calculate the sum of digits in string S?' with a 2-second delay. The variable 'tong' is set to 0, and 'i' is set to 1. A loop 'Repeat until' is used with the condition 'i > length of S'. Inside the loop, an 'if' block checks if 'Bang_so' contains the character at index 'i' of 'S'. If true, 'tong' is increased by the value of that character. 'i' is then incremented by 1. After the loop, a speech bubble says 'Total of digits is: tong' with a 5-second delay. Another speech bubble asks 'Find string S1 after deleting digits from string S?' with a 2-second delay.

This code block continues from the previous one. It sets 'S1' to an empty string and 'i' to 1. A loop 'Repeat until' is used with the condition 'i > length of S'. Inside the loop, an 'if' block checks if 'Bang_so' does not contain the character at index 'i' of 'S'. If true, the character at index 'i' of 'S' is concatenated to 'S1'. 'i' is then incremented by 1. After the loop, a speech bubble says 'S1 = S1' with a 5-second delay. A final speech bubble asks 'Find string S2 after deleting consecutive identical characters from S1, keeping only 1 character?' with a 2-second delay. A small yellow dialog box with the text 'ô này là 1 ô rỗng' is also visible on the screen.

Bài 4: (4,0đ)

- Các biến: dem, i, i1, i2, i3, i4, k, n, tong1, tong2, tong3, tong4, vtc
- Mảng (Danh sách): a, a1, a2, a3, a4, b


```

 nói "Nhập các phần tử vào mảng b ban đầu:" trong 2 giây
 đặt k thành 1
 đặt vtc thành 0
 lặp lại cho đến khi k > n
 hỏi "kết hợp b[" + k + "] = " và đợi
 thêm phần tử "trả lời" vào trong b
 thay đổi vtc một lượng 1
 nếu trả lời < 0 hoặc trả lời > 4 thì
 đặt k thành k - 1
 thay đổi k một lượng 1
 nói "Tạo mảng a thỏa điều kiện (0 < a[i] <=4):" trong 2 giây
 
```

```

 nói "Tạo mảng a thỏa điều kiện (0 < a[i] <=4):" trong 2 giây
 đặt k thành 1
 đặt i thành 0
 lặp lại cho đến khi k > vtc
 nếu "phần tử thứ k của b" > 0 và "phần tử thứ k của b" < 5 thì
 thay đổi i một lượng 1
 thêm phần tử "phần tử thứ k của b" tại vị trí i của a
 thay đổi k một lượng 1
 hiện danh sách a
 nói "Tìm số phòng ít nhất:" trong 2 giây
 
```


The Scratch script is composed of several blocks:

- Loop:** A 'do while' loop with condition 'phần tử thứ i của a = 4'. Inside the loop:
 - Block: 'thay đổi i một lượng 1' (change i by 1).
 - Block: 'thêm phần tử phần tử thứ i của a tại vị trí i4 của a4' (add element i of a to position i4 of a4).
 - Block: 'đặt tong4 thành tong4 + phần tử thứ i4 của a4' (set tong4 to tong4 + element i4 of a4).
 - Block: 'thay đổi i một lượng 1' (change i by 1).
- Calculations:**
 - Block: 'đặt dem thành làm tròn xuống của tong4 / 4' (set dem to floor of tong4 / 4).
 - Block: 'đặt dem thành dem + làm tròn xuống của tong1 / 4' (set dem to dem + floor of tong1 / 4).
 - Block: 'đặt tong1 thành tong1 chia lấy dư 4' (set tong1 to tong1 % 4).
 - Block: 'đặt tong2 thành tong2 + tong1' (set tong2 to tong2 + tong1).
 - Block: 'đặt dem thành dem + làm tròn xuống của tong2 / 4' (set dem to dem + floor of tong2 / 4).
 - Block: 'đặt tong2 thành tong2 chia lấy dư 4' (set tong2 to tong2 % 4).
- Conditionals:**
 - Block: 'nếu tong3 = 0 và tong2 > 0 thì' (if tong3 = 0 and tong2 > 0 then):
 - Block: 'đặt dem thành dem + 1' (set dem to dem + 1).
 - Block: 'nếu tong3 > 0 thì' (if tong3 > 0 then):
 - Block: 'nếu tong2 = 0 hoặc tong2 = 1 thì' (if tong2 = 0 or tong2 = 1 then):
 - Block: 'đặt dem thành dem + i3' (set dem to dem + i3).
 - Block: 'nếu không thì' (if not then):
 - Block: 'nếu tong2 > 1 và (tong1 < i3 hoặc tong1 = i3) và tong1 > 1 thì' (if tong2 > 1 and (tong1 < i3 or tong1 = i3) and tong1 > 1 then):
 - Block: 'đặt dem thành dem + i3' (set dem to dem + i3).
 - Block: 'nếu không thì' (if not then):
 - Block: 'nếu tong2 > 1 thì' (if tong2 > 1 then):
 - Block: 'đặt dem thành dem + i3 + 1' (set dem to dem + i3 + 1).
 - Final Output:**
 - Block: 'hỏi kết hợp Số phòng ít nhất là: dem và đợi' (ask combined: 'Số phòng ít nhất là: dem' and wait).
 - Block: 'dừng lại tất cả' (stop all).

ĐỀ SỐ 3

Bài 1: (5đ) Số tự nhiên.

Viết chương trình nhập một số tự nhiên n có k chữ số ($2 < k < 7$). In ra màn hình:

- + Số lượng các ước dương của n ;
- + Số chữ số của n ;
- + Chữ số lớn nhất của n ;
- + Số lớn nhất có k chữ số được sắp xếp bởi k chữ số của n ;

Ví dụ: Với $n = 7168$; thì in ra kết quả: - 7168 có 22 ước
 - 7168 có 4 chữ số
 - Chữ số lớn nhất của 7168 là 8
 - Số lớn nhất là: 8761

Bài 2: (5đ) Số dư.

Viết chương trình nhập 3 số nguyên dương a, b, c từ bàn phím ($a, b, c < 10^9$). Gọi P là tích lớn nhất được tạo bởi hai trong ba số a, b, c . In ra màn hình:

- + Số nhỏ nhất trong 3 số đã nhập;
- + Số dư của phép chia P cho k (k nguyên dương nhập từ bàn phím, $k < 10^4$).

Ví dụ: Với a, b, c lần lượt là: 5 2 8 và $k = 3$ thì in ra kết quả:

- Số nhỏ nhất là: 2
- Số dư là: 1 (Giải thích: Tích lớn nhất $P = 5.8 = 40$; 40 chia 3 dư 1)

Bài 3: (5đ) Xâu kí tự.

Viết chương trình nhập một xâu S có k kí tự chỉ gồm các chữ cái và chữ số ($0 < k < 255$). In ra màn hình:

- + Số lượng kí tự số có trong xâu S ;
- + Tổng các số có trong xâu S .

Ví dụ: Với $S = \text{'ngay28thang10nam2021'}$ thì in ra kết quả:

- + S có 8 kí tự số
- + Tổng các số là: 2059 (Giải thích: $28 + 10 + 2021 = 2059$)

Bài 4: (5đ) Cắt gỗ.

Có n thanh gỗ với độ dài lần lượt là a_1, a_2, \dots, a_n . Để các thanh gỗ đều có độ dài h mét, người ta phải cắt bỏ đi phần thừa của mỗi thanh (đĩ nhiên những thanh gỗ có độ dài không quá h mét thì không bị cắt). Viết chương trình nhập n số nguyên dương a_1, a_2, \dots, a_n là độ dài các thanh gỗ ($1 < n < 20$) và một số nguyên dương k . In ra màn hình:

- + Tổng số mét gỗ cắt bỏ đi nếu để thanh gỗ còn lại đều có độ dài bằng thanh ngắn nhất;
- + Độ dài h lớn nhất khi tổng số mét gỗ cắt đi không nhỏ hơn k mét

Ví dụ: Với $n = 4$ và các số được nhập là: 20 15 10 18 và $k = 7$ thì in ra màn hình:

- Tổng số mét gỗ cắt bỏ là: 23
- Độ dài lớn nhất là: 15

BÀI GIẢI ĐỀ SỐ 3

Bài 1: (5đ) Số tự nhiên.

- Các biến: dem, i, j, k, m, max, n, tam
- Mảng (Danh sách): a

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 đặt n thành 0
 lặp lại cho đến khi n > 99 và n < 999999
 hỏi Nhập n (99 < n < 999999): và đợi
 đặt n thành trả lời
 đặt m thành n
 nói Tìm số lượng các ước dương của n? trong 2 giây
 đặt dem thành 0
 đặt i thành 1
 lặp lại cho đến khi i > m
 nếu m chia lấy dư i = 0 thì
 thay đổi dem một lượng 1
 thay đổi i một lượng 1
 nói kết hợp n kết hợp có kết hợp dem ước trong 5 giây
 nói Tìm số chữ số của n? trong 2 giây
 nói kết hợp n kết hợp có kết hợp độ dài của n chữ số trong 5 giây
 nói Tìm chữ số lớn nhất của n? trong 2 giây
 
```

```
say "Tìm chữ số lớn nhất của n?" trong 2 giây
đặt max thành 0
đặt i thành 1
lặp lại cho đến khi i > độ dài của n
  nếu ký tự thứ i của chuỗi n > max thì
 đặt max thành ký tự thứ i của chuỗi n
  thay đổi i một lượng 1
say "kết hợp Chữ số lớn nhất của n kết hợp là max" trong 5 giây
say "Tìm số lớn nhất có k chữ số được sắp xếp bởi k chữ số của n?" trong 2 giây
đặt i thành 1
lặp lại cho đến khi i > độ dài của n
  thêm phần tử ký tự thứ i của chuỗi n tại vị trí i của a
  thay đổi i một lượng 1
say "Sắp xếp mảng a giảm dần:" trong 2 giây
```

```
say "Sắp xếp mảng a giảm dần:" trong 2 giây
đặt m thành kích thước của a
lặp lại m - 1
  đặt j thành 1
  lặp lại m - 1
 đặt k thành j + 1
 nếu phần tử thứ j của a < phần tử thứ k của a thì
 đặt tam thành phần tử thứ j của a
 thay thế phần tử thứ j của danh sách a bằng phần tử thứ k của a
 thay thế phần tử thứ k của danh sách a bằng tam
 thay đổi j một lượng 1
say "Tìm chữ số lớn nhất:" trong 2 giây
```


Bài 2: (5đ) Số dư.

- Các biến: a, b, c, i, j, k, n, P, tam
- Mảng (Danh sách): luu


```

nói Tím số nhỏ nhất trong 3 số vừa nhập? trong 2 giây
nói Đưa a, b, c vào trong mảng lưu: trong 2 giây
thêm phần tử a tại vị trí 1 của lưu
thêm phần tử b tại vị trí 2 của lưu
thêm phần tử c tại vị trí 3 của lưu
nói Sắp xếp mảng lưu theo thứ tự tăng dần: trong 2 giây
đặt n thành 3
lặp lại n - 1
  đặt i thành 1
  lặp lại n - 1
 đặt j thành i + 1
 nếu phần tử thứ i của lưu > phần tử thứ j của lưu thì
 đặt tam thành phần tử thứ i của lưu
 thay thế phần tử thứ i của danh sách lưu bằng phần tử thứ j của lưu
 thay thế phần tử thứ j của danh sách lưu bằng tam
 thay đổi i một lượng 1
  kết hợp
nói kết hợp Số nhỏ nhất là: phần tử thứ 1 của lưu trong 5 giây
nói Tím số dư của phép chia P cho k? trong 2 giây

```

```

nói Tím số dư của phép chia P cho k? trong 2 giây
đặt P thành phần tử thứ 2 của lưu * phần tử thứ 3 của lưu
nói kết hợp Số dư là: P chia lấy dư k trong 5 giây
dừng lại tất cả

```

Bài 3: (5đ) Xâu kí tự.

- Các biến: Bang_so, Day_con, dem, i, k, S, T
- Mảng (Danh sách): mang_luu

The script starts with a 'When green flag clicked' event. It clears the 'mang_luu' list and sets 'Bang_so' to '9876543210' and 'S' to an empty string. A loop condition is set to 'while the length of S is greater than 0 and less than 255'. Inside the loop, it asks the user to input a character 'S'. It then asks the user 'How many digits are there in string S?' and sets 'dem' to 0 and 'i' to 1. A second loop condition is 'while i is greater than the length of S'. Inside this loop, it checks if 'Bang_so' contains the character at index 'i'. If yes, it increments 'dem' by 1 and increments 'i' by 1. After the loop, it says 'String S has dem digits in 5 seconds' and asks 'Calculate the sum of digits in string S?' in 2 seconds.

The script starts with a 'say' block: 'Calculate the sum of digits in string S?' in 2 seconds. It sets 'i' to 1, 'Day_con' to an empty string, and 'k' to 0. A loop condition is 'while i is greater than the length of S'.

```

lặp lại cho đến khi <i > độ dài của S
  nếu <Bang_so chứa ký tự ký tự thứ i của chuỗi S ?> thì
 đặt Day_con thành <kết hợp Day_con ký tự thứ i của chuỗi S>
  nếu không thì
 thay đổi k một lượng 1
 thêm phần tử Day_con tại vị trí k của mang_luu
 đặt Day_con thành 
  nếu <Bang_so chứa ký tự ký tự thứ i - 1 của chuỗi S ? và không phải Bang_so chứa ký tự ký tự thứ i của chuỗi S ?> thì
 thay đổi k một lượng 1
 thêm phần tử Day_con tại vị trí k của mang_luu
  thay đổi i một lượng 1
đặt T thành 0
đặt i thành 1
lặp lại cho đến khi <i > kích thước của mang_luu
  đặt T thành <T + phần tử thứ i của mang_luu>
  thay đổi i một lượng 1
nói <kết hợp Tổng các số là: T> trong 5 giây
dừng lại tất cả
 
```

Bài 4: (5đ) Cắt gỗ.

- Các biến: i, k, min, n, tong
- Mảng (Danh sách): a

```

Khi bấm vào
  Xóa hết tất cả trong liệt kê a
  đặt n thành 0
  lặp lại cho đến khi <n > 1 và n < 20
 hỏi <Nhập vào số lượng phần tử n của mảng a: và đợi>
 đặt n thành <trả lời>
  nói <Nhập các phần tử của mảng a: > trong 2 giây
  đặt i thành 1
  lặp lại cho đến khi <i > n
 hỏi <kết hợp a[i] kết hợp i j= và đợi>
 thêm phần tử <trả lời vào trong a>
 thay đổi i một lượng 1
  hỏi <Nhập k: và đợi>
  đặt k thành <trả lời>
  nói <Tìm tổng số mét gỗ cắt bỏ và độ dài lớn nhất theo yêu cầu?> trong 2 giây
 
```

```

nói Tim tổng số mét gỗ cắt bỏ và độ dài h lớn nhất theo yêu cầu? trong 2 giây
đặt i thành 1
đặt min thành phần tử thứ i của a
lặp lại cho đến khi i = n
  thay đổi i một lượng 1
  nếu phần tử thứ i của a < min thì
 đặt min thành phần tử thứ i của a
  cuối vòng lặp
đặt tong thành 0
đặt i thành 1
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a > min thì
 đặt tong thành tong + phần tử thứ i của a - min
  thay đổi i một lượng 1
  cuối vòng lặp
nói kết hợp Tổng số mét gỗ cắt bỏ là: tong trong 5 giây
nói kết hợp Độ dài h lớn nhất là: 2 * k + 1 trong 5 giây
dừng lại tắt cả
  
```

ĐỀ SỐ 4

Bài 1: (5đ) Thực hiện phép tính.

Viết chương trình nhập 4 số nguyên dương a; b; c; d từ bàn phím. In ra màn hình phân số tối giản của: $S = \frac{a}{b} + \frac{c}{d}$ và $Q = \frac{a}{b} : \frac{c}{d}$

Ví dụ: Với $a = 3; b = 4; c = 5; d = 6$ thì in ra kết quả: $S = 19/12$
 $Q = 9/10$

Bài 2: (5đ) Dãy số.

Viết chương trình nhập n số nguyên dương từ bàn phím ($n > 1$). In ra màn hình:

+ Dãy đã cho được sắp xếp tăng dần.

+ Dãy đã cho được sắp xếp giảm dần sau khi thực hiện lần lượt tăng 5 đơn vị đối với số lẻ và giảm 3 đơn vị đối với số chẵn.

Ví dụ: Với $n = 4$ và nhập các số: 23 16 9 19 thì in ra kết quả:

+ Dãy tăng dần là: 9 16 19 23

+ Dãy giảm dần là: 28 24 14 13

Bài 3: (5đ) Số nguyên tố.

Viết chương trình nhập hai số tự nhiên m, n từ bàn phím ($2 < m < 10^6; 1 < n < 45$). In ra màn hình:

+ Dãy 1: Các số nguyên tố nhỏ hơn m

+ Dãy 2: Các số nguyên tố không vượt quá m và có tổng các chữ số bằng n (nếu không tồn tại ghi KHONG).

Ví dụ: Với $m = 30, n = 5$ thì in ra kết quả:

+ Dãy 1 là: 2 3 5 7 11 13 17 19 23 29

+ Dãy 2 là: 5 23

Bài 4: (5đ) Tổng các bình phương.

Viết chương trình nhập một số nguyên dương từ bàn phím ($10 < n < 10^9$). In ra màn hình dãy các số nguyên dương có tổng các bình phương của chúng bằng n và có số số hạng ít nhất (nếu có nhiều lựa chọn thì chọn phương án có chứa số hạng lớn nhất).

Ví dụ: Với $n = 60$ thì in ra màn hình: Dãy cần tìm là: 7 3 1 1

(Giải thích: $60 = 5^2 + 4^2 + 3^2 + 3^2 + 1^2$

$$= 6^2 + 4^2 + 2^2 + 2^2$$

$$= 7^2 + 3^2 + 1^2 + 1^2$$

$$= \dots$$

Chọn phương án $7^2 + 3^2 + 1^2 + 1^2$ có ít số hạng nhất và chứa số hạng 7^2 lớn nhất.

BÀI GIẢI ĐỀ SỐ 4

Bài 1: (5đ) Thực hiện phép tính.

- Các biến: a, a1, b, b1, bcnn, c, c1, d, d1, i, mau_so_chung, thua_so_phu_b1, thua_so_phu_d1, ucln, x, y

- Hàm (Khối):

The image shows two blocks of Scratch code. The top block is a function titled "định nghĩa Tìm UCLN của 2 số a và b". It uses a loop "lặp lại cho đến khi" with the condition "x = y". Inside the loop, there is an "nếu" (if) block: "nếu x > y thì" followed by "đặt x thành x - y", and "nếu không thì" followed by "đặt y thành y - x". After the loop, it sets "ucln thành x".

The bottom block starts with "Khi bấm vào" (When clicked) and sets variables a, b, c, and d to 0. It then has three loops: "lặp lại cho đến khi a > 0", "lặp lại cho đến khi b > 0", and "lặp lại cho đến khi c > 0". Each loop contains an "hỏi" (ask) block for input, a "đặt" (set) block for the input value, and another "đặt" block for a corresponding variable (a1, b1, c1).

```

lặp lại cho đến khi c > 0
  hỏi Nhập c: và đợi
  đặt c thành trả lời
  đặt c1 thành c
lặp lại cho đến khi d > 0
  hỏi Nhập d: và đợi
  đặt d thành trả lời
  đặt d1 thành d
nói Tính S? trong 2 giây
nói Tìm BCNN của b và d: trong 2 giây
 
```

```

nói Tìm BCNN của b và d: trong 2 giây
  Tìm UCLN của 2 số b1 và d1
  đặt ucln thành ucln
  đặt bcnn thành b1 * d1 / ucln
  đặt thua_so_phu_b1 thành làm tròn xuống của bcnn / b1
  đặt thua_so_phu_d1 thành làm tròn xuống của bcnn / d1
  đặt mau_so_chung thành b1 * thua_so_phu_b1
  đặt a1 thành a1 * thua_so_phu_b1
  đặt c1 thành c1 * thua_so_phu_d1
  đặt a1 thành a1 + c1
  Tìm UCLN của 2 số a1 và mau_so_chung
  đặt ucln thành ucln
  nói kết hợp S= kết hợp làm tròn xuống của a1 / ucln kết hợp / làm tròn xuống của mau_so_chung / ucln trong 5 giây
  nói Tính Q? trong 2 giây
  đặt a thành a * d
  đặt b thành b * c
  Tìm UCLN của 2 số a và b
  đặt ucln thành ucln
  nói kết hợp Q= kết hợp làm tròn xuống của a / ucln kết hợp / làm tròn xuống của b / ucln trong 5 giây
 
```

Bài 2: (5đ) Dãy số.

- Các biến: i, j, m, n, tam
- Mảng (Danh sách): a

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 đặt n thành 0
 lặp lại cho đến khi n > 1
 hỏi Nhập số lượng phần tử n của mảng: và đợi
 đặt n thành trả lời
 nói Nhập các phần tử của mảng: trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi kết hợp a[i] kết hợp i j= và đợi
 thêm phần tử trả lời vào trong a
 thay đổi i một lượng 1
 nói Dãy tăng dần là: trong 3 giây
 nói Dãy tăng dần là: trong 3 giây
 đặt m thành n
 lặp lại m - 1
 đặt i thành 1
 lặp lại m - 1
 đặt j thành i + 1
 nếu phần tử thứ i của a > phần tử thứ j của a thì
 đặt tam thành phần tử thứ i của a
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ j của a
 thay thế phần tử thứ j của danh sách a bằng tam
 thay đổi i một lượng 1
 hiện danh sách a
 nói Tăng 5, giảm 3 theo yêu cầu: trong 10 giây
 
```

```

nói Tăng 5, giảm 3 theo yêu cầu: trong 10 giây
đặt i thành 1
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a chia lấy dư 2 = 0 thì
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ i của a - 3
  nếu không thì
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ i của a + 5
  thay đổi i một lượng 1
nói Dãy giảm dần là: trong 3 giây
  
```

```

nói Dãy giảm dần là: trong 3 giây
đặt m thành n
lặp lại m - 1
  đặt i thành 1
  lặp lại m - 1
 đặt j thành i + 1
 nếu phần tử thứ i của a < phần tử thứ j của a thì
 đặt tam thành phần tử thứ i của a
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ j của a
 thay thế phần tử thứ j của danh sách a bằng tam
 thay đổi i một lượng 1
  hiện danh sách a
dừng lại tất cả
  
```

Bài 3: (5đ) Số nguyên tố.

- Các biến: i, j, k, kt, m, n, n1, nguyento, pt, tong, vi_tri, x
- Mảng (Danh sách): a
- Các hàm (Các khối):

```
định nghĩa Kiem tra n có phải là số nguyên tố hay không?
```

```
định nghĩa Tính tổng các chữ số có trong n
```

```
định nghĩa Kiem tra n có phải là số nguyên tố hay không?  
đặt x thành n  
đặt nguyento thành T  
nếu x < 2 thì  
đặt nguyento thành F  
dừng lại kịch bản này  
đặt i thành 1  
lặp lại cho đến khi i = làm tròn căn bậc hai của x  
thay đổi i một lượng 1  
nếu x chia lấy dư i = 0 thì  
đặt nguyento thành F  
dừng lại kịch bản này
```

```
định nghĩa Tính tổng các chu số có trong n
  đặt n1 thành n
  đặt tong thành 0
  đặt vị_trị thành 0
  lặp lại cho đến khi vị_trị > độ dài của n1
 đặt tong thành tong + ký tự thứ vị_trị của chuỗi n1
 thay đổi vị_trị một lượng 1
  đặt tong thành tong
```

```
Khi bấm vào
  Xóa hết tất cả trong liệt kê a
  đặt m thành 0
  đặt n thành 0
  lặp lại cho đến khi m > 2 và m < 1000000 và n > 1 và n < 45
 hỏi Nhập m (2 < m < 1000000): và đợi
 đặt m thành trả lời
 hỏi Nhập n (1 < n < 45): và đợi
 đặt n thành trả lời
  nói Dây 1 là: trong 2 giây
```

```
nói Dây 1 là: trong 2 giây
  đặt k thành 0
  đặt j thành 1
  lặp lại cho đến khi j = m
 Kiểm tra j có phải là số nguyên tố hay không?
 nếu nguyên tố = T thì
 thay đổi k một lượng 1
 thêm phần tử j tại vị trí k của a
 nói j trong 2 giây
 thay đổi j một lượng 1
  hiện danh sách a
  nói Dây 2 là: trong 2 giây
```

The Scratch code performs the following steps:

- Says "Dãy 2 là: trong 2 giây".
- Sets variable `kt` to 0.
- Sets variable `pt` to 1.
- Loops until `pt > k`.
- Calculates the sum of digits of `a` in base `pt`.
- If `tong = n`, says "phần tử thứ pt của a trong 3 giây", increments `kt` and `pt` by 1, and loops back.
- If `kt = 0`, says "KHÔNG trong 5 giây".
- Stops all scripts.

Bài 4: (5đ) Tổng các bình phương.

- Các biến: `i, j, k, n, pt`
- Các mảng (Các danh sách): `a, day_can_tim`

The Scratch code performs the following steps:

- When clicked, clears the `a` and `day_can_tim` lists.
- Sets variable `n` to 0.
- Loops until `n > 10` and `n < 1000000000`.
- Asks "Nhập n (10 < n < 10^9): và đợi".
- Sets `n` to the user's input.
- Loops until `k = 0`.
- Sets `pt` to 1.
- Sets `k` to `n`.

```

lặp lại cho đến khi k = 0
  đặt j thành làm tròn xuống của căn bậc hai của k
  đặt k thành k - j * j
  nếu k = 0 thì
 thêm phần tử j tại vị trí pt của a
  nếu không thì
 nếu k > 0 thì
 thêm phần tử j tại vị trí pt của a
 thay đổi pt một lượng 1
 nếu k < 4 thì
 lặp lại k
 thêm phần tử 1 tại vị trí pt của a
 ↻
  ↻
nói Chuyển các phần tử cần tìm vào trong mảng day_can_tim: trong 2 giây
  
```

```

nói Chuyển các phần tử cần tìm vào trong mảng day_can_tim: trong 2 giây
  đặt i thành 1
  lặp lại cho đến khi i > pt
 thêm phần tử phần tử thứ i của a tại vị trí i của day_can_tim
 thay đổi i một lượng 1
  ↻
  hiện danh sách day_can_tim
  nói Dãy cần tìm là: trong 2 giây
  đặt i thành 1
  lặp lại cho đến khi i > pt
 nói phần tử thứ i của day_can_tim trong 3 giây
 thay đổi i một lượng 1
  ↻
  dừng lại tất cả
  
```


ĐỀ SỐ 5

Bài 1: (5đ) Tính tổng.

Cho $S = \frac{1}{2} + \frac{2}{3} + \frac{3}{4} + \dots + \frac{n}{n+1}$ và $P = 1 + 2 + 3 + \dots + x$

Viết chương trình nhập số nguyên dương n từ bàn phím. In ra màn hình:

+ Tổng S (làm tròn lấy 4 chữ số thập phân).

+ Giá trị x lớn nhất sao cho $P \leq n$.

Ví dụ: Với $n = 4$ thì in ra kết quả: $S = 2,7167$
 $x = 2$

Bài 2: (5đ) Số chữ số.

Viết chương trình nhập vào một số nguyên dương n và in ra màn hình:

+ Số chữ số của n .

+ Tổng các chữ số của n .

+ Chữ số lớn nhất của n .

+ Số còn lại lớn nhất chia hết cho 5 khi xóa đi một số chữ số bên phải của n .

(nếu không tồn tại thì ghi KHONG).

Ví dụ: Với $n = 37654$ thì in ra kết quả: + Số chữ số là: 5
+ Tổng các chữ số là: 25
+ Chữ số lớn nhất là: 7
+ Số lớn nhất chia hết cho 5 là: 3765

Bài 3: (5đ) Tam giác vuông.

Cho tam giác ABC vuông tại A, đường cao AH. Viết chương trình nhập độ dài hai cạnh AB, AH (với AB, AH là hai số nguyên dương và $AB > AH$). In ra màn hình độ dài cạnh BH và CH (làm tròn lấy 2 chữ số thập phân).

Ví dụ: Với $AB = 5$, $AH = 4$ thì in ra kết quả: + BH = 3.00
+ CH = 5.33

Bài 4: (5đ) Dãy số.

Viết chương trình nhập một dãy n số nguyên dương nhỏ hơn 10^9 (n nhập từ bàn phím) và số tự nhiên k ($0 < k < n$). In ra màn hình:

+ Dãy số được sắp xếp tăng dần.

+ Các số trong dãy xuất hiện k lần trở lên theo thứ tự tăng dần (nếu không tồn tại thì ghi KHONG).

Ví dụ: Với $n = 8$, $k = 2$ và nhập các số: 1 2 1 4 3 4 5 4
thì in ra kết quả: + Dãy tăng dần là: 1 1 2 3 4 4 4 5
+ Các số xuất hiện 2 lần trở lên là: 1 4

BÀI GIẢI ĐỀ SỐ 5

Bài 1: (5đ) Tính tổng.

- Các biến: i, n, P, S, x

```

 Khi bấm vào
 đặt n thành 0
 lặp lại cho đến khi n > 0
 hỏi Nhập n: và đợi
 đặt n thành trả lời
 nói Tính tổng S? trong 2 giây
 đặt S thành 0
 đặt i thành 1
 lặp lại cho đến khi i > n
 đặt S thành S + i / i + 1
 thay đổi i một lượng 1
 nói kết hợp S = S trong 5 giây
 nói Tìm giá trị x lớn nhất sao cho P <= n? trong 2 giây
 nói Tìm giá trị x lớn nhất sao cho P <= n? trong 2 giây
 đặt x thành 0
 đặt P thành 0
 lặp lại cho đến khi P = n hoặc P > n
 thay đổi x một lượng 1
 đặt P thành P + x
 nếu P = n thì
 nói kết hợp x = x trong 5 giây
 nếu không thì
 đặt x thành x - 1
 nói kết hợp x = x trong 5 giây
 dừng lại tất cả
 
```

Bài 2: (5đ) Số chữ số.

- Các biến: i, j, k, m, max, n, tong
- Mảng (Danh sách): a

```
When green flag clicked
  Clear all variables in list a
  Set n to 0
  Loop until n > 0
 Ask "Nhập n: và đợi"
 Set n to answer
 Say "Tìm số chữ số của n?" for 2 secs
 Say "kết hợp Số chữ số là: độ dài của n" for 5 secs
 Say "Tổng các chữ số của n?" for 2 secs
 Set tong to 0
 Set i to 1
 Loop until i > độ dài của n
 Set tong to tong + ký tự thứ i của chuỗi n
 Change i by 1
 Say "kết hợp Tổng các chữ số là: tong" for 2 secs
 Say "Tìm chữ số lớn nhất của n?" for 2 secs
  Say "Tìm chữ số lớn nhất của n?" for 2 secs
  Set i to 1
  Loop until i > độ dài của n
 Add phần tử ký tự thứ i của chuỗi n tại vị trí i của a
 Change i by 1
  Set max to phần tử thứ 1 của a
  Set j to 1
  Loop until j > i
 If phần tử thứ j của a > max then
 Set max to phần tử thứ j của a
 Change j by 1
  Say "kết hợp Chữ số lớn nhất là: max" for 5 secs
  Say "Tìm số oòn lại lớn nhất chia hết cho 5?" for 2 secs
```

The Scratch code performs the following steps:

- nói** (say) "Tìm số còn lại lớn nhất chia hết cho 5?" (Find the largest remainder divisible by 5?) in 2 seconds.
- đặt** (set) `m` to `n` divided by 5 (remainder).
- lặp lại cho đến khi** (repeat until) `m = 0`.
- Inside the loop:
 - đặt** (set) `n` to `n / 10` (rounded down).
 - đặt** (set) `m` to `n` divided by 5 (remainder).
- nếu** (if) `n` divided by 5 equals 0 and `n` is greater than 0, then:
 - nói** (say) "Số lớn nhất chia hết cho 5 là: `n`" (The largest number divisible by 5 is: `n`) in 5 seconds.
- nếu không thì** (if not), then:
 - nói** (say) "KHÔNG" (NO) in 5 seconds.
- dừng lại** (stop) all.

Bài 3: (5đ) Tam giác vuông.

- Các biến: AB, AC, AH, BC, BH, CH, mau, tu

The Scratch code performs the following steps:

- Khi bấm vào** (when clicked):
 - đặt** (set) `AB` to 0.
 - đặt** (set) `AH` to 1.
 - lặp lại cho đến khi** (repeat until) `AB > AH`:
 - hỏi** (ask) "Nhập cạnh AB: và đợi" (Enter side AB: and wait).
 - đặt** (set) `AB` to the answer.
 - hỏi** (ask) "Nhập đường cao AH (AH < AB): và đợi" (Enter height AH (AH < AB): and wait).
 - đặt** (set) `AH` to the answer.
- nói** (say) "Tìm độ dài cạnh AC: trong 2 giây" (Find the length of side AC: in 2 seconds).
- đặt** (set) `tu` to $AB^2 + AH^2$.
- đặt** (set) `mau` to $AB^2 - AH^2$.
- đặt** (set) `AC` to the square root of `tu / mau`.
- nói** (say) "Tìm độ dài cạnh BC: trong 2 giây" (Find the length of side BC: in 2 seconds).
- đặt** (set) `BC` to the square root of $AB^2 + AC^2$.
- nói** (say) "Tính BH: trong 2 giây" (Calculate BH: in 2 seconds).

```

 nói "Tính BH: trong 2 giây"
 đặt BH thành AB * AB / BC
 nói "Tính CH: trong 2 giây"
 đặt CH thành AC * AC / BC
 nói "kết hợp BH = BH trong 5 giây"
 nói "kết hợp CH = CH trong 5 giây"
 dừng lại "tất cả"
  
```

Bài 4: (5đ) Dãy số.

- Các biến: dem, i, j, kiểmtra, n, tam, vt
- Các mảng (Các danh sách): a, b

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 Xóa hết tất cả trong liệt kê b
 hỏi "Nhập số lượng phần tử n của mảng a: và đợi"
 đặt n thành trả lời
 đặt k thành 0
 lặp lại cho đến khi k > 0 và k < n
 hỏi "Nhập k: và đợi"
 đặt k thành trả lời
 nói "Nhập các phần tử của mảng a: trong 2 giây"
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi "kết hợp a[" kết hợp i "]" và đợi
 thêm phần tử trả lời vào trong a
 thay đổi i một lượng 1
 nói "Dãy tăng dần là: trong 3 giây"
  
```

The image shows a Scratch script for a bubble sort algorithm. The script is as follows:

```

nói "Dãy tăng dần là:" trong 3 giây
lặp lại n - 1
  đặt i thành 1
  lặp lại n - 1
 đặt j thành i + 1
 nếu phần tử thứ i của a > phần tử thứ j của a thì
 đặt tam thành phần tử thứ i của a
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ j của a
 thay thế phần tử thứ j của danh sách a bằng tam
 thay đổi i một lượng 1
  hiển thị danh sách a
nói "Tìm các số trong dãy xuất hiện k lần trở lên theo thứ tự tăng dần?" trong 2 giây
  
```

The code starts with a speech bubble: "Tìm các số trong dãy xuất hiện k lần trở lên theo thứ tự tăng dần?" in 2 seconds. It initializes variables: kiểmtra = 0, i = 1, vt = 0. A loop "lặp lại cho đến khi" i > n. Inside, dem = 0, j = i. A loop "lặp lại cho đến khi" không phải "phần tử thứ j của a" = "phần tử thứ i của a". It increments dem and j. A loop "nếu" dem > k hoặc dem = k then: increments vt, adds "phần tử thứ i của a" to "tại vị trí vt của b", increments kiểmtra, and sets i = j. Finally, it displays "b".

The code displays "b". A loop "nếu" kiểmtra = 0 then: speech bubble "kết hợp Các số xuất hiện kết hợp k lần trở lên là: KHÔNG CÓ" in 5 seconds. "nếu không thì": speech bubble "kết hợp Các số xuất hiện kết hợp k lần trở lên là: trong 3 giây", sets i = 1, loop "lặp lại cho đến khi" i > vt: speech bubble "phần tử thứ i của b" in 3 seconds, increments i. Finally, "dừng lại" tất cả.

ĐỀ SỐ 6

Bài 1: (4,0 điểm) Tính tiền Taxi.

Số tiền đi taxi được tính bằng bảng giá sau:

Số km	1 km đầu tiên	Từ km thứ 2 đến km thứ 10	Từ km thứ 11 trở lên	Đi hơn 50 km được giảm 10% tổng số tiền
Số tiền	10.000đ	9.000đ/km	8.000đ/km	

Viết chương trình nhập số nguyên dương n ($0 < n < 500$) là số km đi taxi và in ra số tiền phải trả.

Ví dụ: Nhập $n = 9$ thì in ra kết quả: Số tiền đi taxi là: 82000
 Nhập $n = 70$ thì in ra kết quả: Số tiền đi taxi là: 513900

Bài 2: (6,0 điểm) Bộ ba số Pitago.

Ba số nguyên dương thỏa mãn: Bình phương một số bằng tổng các bình phương hai số còn lại gọi là bộ ba số Pitago (Ví dụ: (3; 4; 5) là bộ ba số Pitago, vì $3^2 + 4^2 = 5^2$). Viết chương trình nhập ba số nguyên dương a, b, c từ bàn phím ($a, b, c < 10^5$), in ra màn hình:

- + Số lớn nhất trong ba số a, b, c .
- + Ước chung lớn nhất của ba số a, b, c .
- + (a, b, c) có phải là bộ ba số Pitago không?

Ví dụ: Với $a = 12, b = 16, c = 20$ thì in ra kết quả:
 + Số lớn nhất là: 20
 + $UCLN(12; 16; 20) = 4$
 + (12; 16; 20) là bộ ba số Pitago

Bài 3: (5,0 điểm) Phân số tối giản.

Viết chương trình nhập hai số nguyên dương m, n từ bàn phím ($m < n < 10^4$). In ra màn hình:

- + Tổng các số lẻ từ m đến n
- + Phân số tối giản của phân số m/n .
- + Tìm hai số nguyên dương x, y thỏa mãn: $x + y = m, x.y = n$ và $x \leq y$ (Nếu không có ghi KHONG).

Ví dụ: Với $m = 10, n = 16$ thì in ra kết quả: + Tổng các số lẻ là: 39
 + Phân số tối giản là: 5/8
 + $x = 2; y = 8$

Bài 4: (5,0 điểm) Dãy con.

Viết chương trình nhập một dãy n số nguyên dương (n nhập từ bàn phím và $n < 10^2$). Dãy con là dãy các phần tử liên tiếp trong dãy đã cho (dãy con có thể có một phần tử). Hãy chia dãy đã nhập thành nhiều dãy con nhất sao cho tổng các phần tử của các dãy con đều bằng nhau và in ra màn hình:

- + Tổng các số đã nhập
- + Các dãy con tìm được

Ví dụ: Với $n = 8$ và nhập các số: 10; 2; 6; 2; 5; 2; 1; 2
 thì in ra kết quả: Tổng là: 30
 Các dãy con là: 10 * 2; 6; 2 * 5; 2; 1; 2

BÀI GIẢI ĐỀ SỐ 6

Bài 1: (4,0 điểm) Tính tiền Taxi.

- Các biến: n, sotien

```

 Khi bấm vào
 đặt n thành 0
 lặp lại cho đến khi n > 0 và n < 500
 hỏi Nhập số km đi taxi n (0 < n < 500): và đợi
 đặt n thành trả lời
 đặt sotien thành 0
 nếu n < 1 hoặc n = 1 thì
 đặt sotien thành 10000
 nếu n > 1 và n < 11 thì
 đặt sotien thành 10000 + 9000 * n - 1
 nếu n > 10 và n < 51 thì
 đặt sotien thành 91000 + 8000 * n - 10
 nếu n > 50 thì
 đặt sotien thành 91000 + 8000 * n - 10 - (91000 + 8000 * n - 10) * 10 / 100
 hỏi kết hợp Số tiền đi taxi là: sotien và đợi
 dừng lại tất cả
 
```

Bài 2: (6,0 điểm) Bộ ba số Pitago.

- Các biến: a, b, c, i, max, min, ucln

Scratch script for finding the maximum of three numbers a, b, and c:

- When green flag clicked
- Ask "Nhập a:" and wait
- Set a to answer
- Ask "Nhập b:" and wait
- Set b to answer
- Ask "Nhập c:" and wait
- Set c to answer
- Speak "Tìm Số lớn nhất trong ba số a, b, c" in 2 seconds
- Set max to a
- If $b > \text{max}$ then set max to b
- If $c > \text{max}$ then set max to c
- Speak "kết hợp Số lớn nhất là: max" in 5 seconds
- Speak "Tìm Ước chung lớn nhất của ba số a, b, c" in 2 seconds

Kiểm tra điều kiện nhập vào của 3 số a, b, c

Scratch script for finding the Greatest Common Divisor (GCD) of three numbers a, b, and c:

- Speak "Tìm Ước chung lớn nhất của ba số a, b, c" in 2 seconds
- Set min to a
- If $b < \text{min}$ then set min to b
- If $c < \text{min}$ then set min to c
- Set i to 1
- Repeat until $i > \text{min}$
 - If $a \text{ chia lấy dư } i = 0$ và $b \text{ chia lấy dư } i = 0$ và $c \text{ chia lấy dư } i = 0$ then set ucln to i
 - Change i by 1
- Speak "kết hợp UCLN (kết hợp a kết hợp ; kết hợp b kết hợp ; kết hợp c kết hợp) = ucln" in 5 seconds
- Speak "Kiểm tra (a, b, c) có phải là bộ ba số Pitago hay không?" in 2 seconds

Bài 3: (5,0 điểm) Phân số tối giản.

- Các biến: i, j, kiểmtra, m, mau, n, tongcacsole, tu, ucln, x, y


```

nói "Tìm phân số tối giản của phân số m/n" trong 2 giây
đặt i thành m
đặt j thành n
lặp lại cho đến khi i = j
  nếu i > j thì
 đặt i thành i - j
  nếu không thì
 đặt j thành j - i
đặt ucln thành i
đặt tu thành làm tròn xuống của m / ucln
đặt mau thành làm tròn xuống của n / ucln
nói "kết hợp Phân số tối giản là: kết hợp tu kết hợp / mau" trong 5 giây
nói "Tìm hai số nguyên dương x, y thỏa mãn: x + y = m, x.y = n và x <= y (Nếu không có ghi KHÔNG)" trong 5 giây
 
```

```

nói "Tìm hai số nguyên dương x, y thỏa mãn: x + y = m, x.y = n và x <= y (Nếu không có ghi KHÔNG)" trong 5 giây
đặt i thành 1
đặt kiểmtra thành 0
lặp lại cho đến khi i > làm tròn xuống của m / 2
  đặt x thành i
  đặt y thành m - x
  nếu x * y = n thì
 thay đổi kiểmtra thành một lượng 1
 nói "kết hợp x = kết hợp x kết hợp ; y = y" trong 10 giây
  thay đổi i thành một lượng 1
nếu kiểmtra = 0 thì
  nói "KHÔNG" trong 10 giây
dừng lại tất cả
 
```

Bài 4: (5,0 điểm) Dây con.

- Các biến: dem, l, ket_qua, ket_qua_in, max, n, so_doan_con, so_doan_con_max, tong, tong_doan_con, tong_doan_con_max, vi_tri_cuoi, vi_tri_dau

- Mảng (Danh sách): a


```

nói Tìm số lượng đoạn con nhiều nhất có thể chia: trong 2 giây
đặt so_doan_con thành làm tròn xuống của tong / max
lặp lại cho đến khi so_doan_con = 0
đặt so_doan_con_max thành 0
đặt tong_doan_con_max thành làm tròn xuống của tong / so_doan_con
đặt i thành 1
lặp lại cho đến khi i > n
 đặt vi_tri_cuoi thành i
 đặt tong_doan_con thành phần tử thứ vi_tri_cuoi của a
 lặp lại cho đến khi tong_doan_con = tong_doan_con_max hoặc tong_doan_con > tong_doan_con_max
 thay đổi vi_tri_cuoi một lượng 1
 đặt tong_doan_con thành tong_doan_con + phần tử thứ vi_tri_cuoi của a
 nếu tong_doan_con = tong_doan_con_max thì
 đặt i thành vi_tri_cuoi + 1
 thay đổi so_doan_con_max một lượng 1
 nếu không thì
 đặt i thành n + 1
nếu so_doan_con = so_doan_con_max thì

```

```

nếu so_doan_con = so_doan_con_max thì
 đặt so_doan_con thành 0
 nếu không thì
 đặt so_doan_con thành so_doan_con - 1
nói kết hợp Số lượng đoạn con nhiều nhất có thể chia là: so_doan_con_max trong 5 giây
nói In ra các dãy con theo yêu cầu: trong 2 giây

```

The image shows a Scratch script for finding the longest substring without repeating characters. The script is divided into several sections:

- Initialization:**
 - Say "In ra các dãy con theo yêu cầu:" in 2 seconds.
 - Set `ket_qua` to an empty string.
 - Set `tong_doan_con_max` to `làm tròn xuống` of `tong / so_doan_con_max`.
 - Set `i` to 1.
- Outer Loop:**
 - Repeat until `i > n`.
 - Set `vi_tri_cuoi` to `i`.
 - Set `tong_doan_con` to `phần tử thứ vi_tri_cuoi của a`.
 - Set `dem` to 1.
 - Repeat until `tong_doan_con = tong_doan_con_max` or `tong_doan_con > tong_doan_con_max`.
 - Change `vi_tri_cuoi` by 1.
 - Set `tong_doan_con` to `tong_doan_con + phần tử thứ vi_tri_cuoi của a`.
 - Change `dem` by 1.
- Inner Loop (Finding Substring):**
 - If `tong_doan_con = tong_doan_con_max` then:
 - Set `vi_tri_dau` to `vi_tri_cuoi - dem + 1`.
 - Repeat until `vi_tri_dau > vi_tri_cuoi`.
 - Set `ket_qua` to `kết hợp ket_qua` and `phần tử thứ vi_tri_dau của a`.
 - Change `vi_tri_dau` by 1.
 - Set `ket_qua` to `kết hợp ket_qua` and a space character.
 - Set `i` to `vi_tri_cuoi + 1`.
- Final Output:**
 - Say "Định dạng lại xâu kết quả trước khi xuất ra màn hình:" in 2 seconds.
 - Set `ket_qua_in` to an empty string.
 - Set `i` to 1.
 - Repeat until `i > độ dài của ket_qua - 3`.
 - Set `ket_qua_in` to `kết hợp ket_qua_in` and `ký tự thứ i của chuỗi ket_qua`.
 - Change `i` by 1.
 - Say `kết hợp` "Các dãy con là:" `ket_qua_in` in 10 seconds.
 - Stop all.

There are three yellow callout boxes with error messages:

- "ô trống này là 1 ô trống" (this cell is 1 empty cell) - appears twice.
- "ô trống này chứa 2 dấu cách" (this cell contains 2 spaces) - appears once.
- "Phía sau dấu * của ô trống này là 2 dấu cách" (after the * of this cell are 2 spaces) - appears once.

ĐỀ SỐ 7

Bài 1: (5đ) Tính tổng.

Viết chương trình nhập số nguyên dương n từ bàn phím.

+ Tính tổng $S = \frac{1}{2} - \frac{1}{5} + \frac{1}{10} - \frac{1}{17} + \dots + \frac{-(-1)^n}{n^2 + 1}$ (kết quả lấy 4 chữ số

thập phân)

+ Tìm x lớn nhất để: $\frac{1}{2} + \frac{2}{3} + \frac{3}{4} + \dots + \frac{x}{x+1} \leq n$

Ví dụ: Với $n = 5$ thì in ra kết quả: $S = 0,3796, x = 6$

Với $n = 10$ thì in ra kết quả: $S = 0,3595, x = 12$

Bài 2: (5đ) Dãy số.

Viết chương trình nhập n số nguyên (n nhập từ bàn phím). In ra màn hình:

+ Tổng các số nguyên chẵn đã nhập

+ Số có giá trị lớn nhất, nhỏ nhất và vị trí của nó trong dãy.

+ Dãy tăng là dãy có tính chất: số đứng sau không nhỏ hơn số đứng trước.

Cho biết dãy vừa nhập có phải là dãy tăng không (ghi DAY TANG hoặc DAY KHONG TANG)?

Ví dụ: Với $n = 5$ và dãy các số nhập vào là: -4; -7; 3; 8; 6

thì in ra kết quả: + Tổng các số nguyên chẵn là: 10

+ Số lớn nhất là 8, ở vị trí thứ 4

+ Số nhỏ nhất là -7, ở vị trí thứ 2

+ DAY KHONG TANG

Bài 3: (5đ) Xâu kí tự.

Viết chương trình nhập từ bàn phím một xâu kí tự có ít nhất 2 từ (từ là tập hợp các kí tự đứng liền nhau, 2 từ cách nhau bởi một hoặc nhiều kí tự trống), in ra màn hình:

+ Số lượng từ có trong xâu

+ Số lượng kí tự của từ dài nhất (từ dài nhất là từ có nhiều kí tự nhất)

+ Các từ dài nhất có trong xâu.

Ví dụ: Nhập xâu: 'An la hoc sinh gioi mon Tin hoc 8'

thì in ra kết quả: + Xâu có 9 từ

+ Từ dài nhất có 4 kí tự

+ Các từ dài nhất là: sinh gioi

Bài 4: (5đ) Số nguyên tố.

Viết chương trình nhập một dãy n số nguyên dương a_1, a_2, \dots, a_n ($2 < n < 100$) từ bàn phím, in ra màn hình:

+ Các số nguyên tố của dãy.

+ Các số song tố có trong dãy (Số song tố là số nguyên tố có tổng các chữ số cũng là số nguyên tố).

+ Dãy b_1, b_2, \dots, b_n (với b_i là số nguyên tố gần a_i nhất, không kể a_i ; nếu có 2 số b_i như thế thì in ra số lớn hơn, $1 \leq i \leq n$).

Ví dụ: Với $n = 6$ và dãy các số nhập vào là: 13; 43; 30; 23; 7; 26

thì in ra kết quả: + Các số nguyên tố của dãy là: 13; 43; 23; 7

+ Các số song tố là: 43; 23; 7

+ Các số nguyên tố gần nhất: 11; 41; 31; 19; 5; 29

BÀI GIẢI ĐỀ SỐ 7

Bài 1: (5đ) Tính tổng.

- Các biến: i, n, S, S1, x

```

 Khi bấm vào
 hỏi Nhập n = và đợi
 đặt n thành trả lời
 nói Tính S: trong 2 giây
 đặt S thành 0
 đặt i thành 1
 lặp lại cho đến khi i > n
 nếu i chia lấy dư 2 = 0 thì
 đặt S thành S - 1 / i * i + 1
 nếu không thì
 đặt S thành S + 1 / i * i + 1
 thay đổi i một lượng 1
 nói Tìm x: trong 2 giây
 nói Tìm x: trong 2 giây
 đặt S1 thành 0
 đặt x thành 0
 lặp lại cho đến khi S1 = n hoặc S1 > n
 thay đổi x một lượng 1
 đặt S1 thành S1 + x / x + 1
 nếu S1 = n thì
 hỏi kết hợp S = kết hợp S kết hợp , x = x và đợi
 nếu không thì
 đặt x thành x - 1
 hỏi kết hợp S = kết hợp S kết hợp , x = x và đợi
 dừng lại tất cả
 
```

Bài 2: (5đ) Dãy số.

- Các biến: dem, i, k, max, min, n, tong
- Mảng (Danh sách): a

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 hỏi Nhập n = và đợi
 đặt n thành trả lời
 nói Nhập vào các phần tử của mảng: trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi kết hợp a[i] kết hợp i ]= và đợi
 thêm phần tử trả lời vào trong a
 thay đổi i một lượng 1
 nói Tính tổng các số nguyên chẵn: trong 2 giây
 đặt tong thành 0
 đặt i thành 1
 lặp lại cho đến khi i > n
 nếu phần tử thứ i của a chia lấy dư 2 = 0 thì
 đặt tong thành tong + phần tử thứ i của a
 thay đổi i một lượng 1
 nói kết hợp Tổng các số nguyên chẵn là: tong trong 5 giây
 nói Tìm số có giá trị lớn nhất và vị trí của nó trong dãy: trong 5 giây
 nói Tìm số có giá trị lớn nhất và vị trí của nó trong dãy: trong 5 giây
 đặt max thành phần tử thứ 1 của a
 đặt i thành 2
 lặp lại cho đến khi i > n
 nếu phần tử thứ i của a > max thì
 đặt max thành phần tử thứ i của a
 thay đổi i một lượng 1
 đặt i thành 1
 
```

```
đặt i thành 1
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a = max thì
 nói kết hợp Số lớn nhất là kết hợp max kết hợp , ở vị trí thứ i trong 5 giây
  thay đổi i một lượng 1
nói Tìm số có giá trị nhỏ nhất và vị trí của nó trong dãy: trong 5 giây
đặt min thành phần tử thứ 1 của a
đặt i thành 2
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a < min thì
 đặt min thành phần tử thứ i của a
  thay đổi i một lượng 1
đặt i thành 1
```

```
đặt i thành 1
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a = min thì
 nói kết hợp Số nhỏ nhất là kết hợp min kết hợp , ở vị trí thứ i trong 5 giây
  thay đổi i một lượng 1
nói Kiểm tra dãy vừa nhập có phải là DÃY TĂNG không? trong 2 giây
```


Bài 3: (5đ) Xâu kí tự.

- Các biến: dem, i, k, ki_tu_hien_tai, ki_tu_ke_sau, max, tu, xau_chuan_hoa, xau_ki_tu, xau_tam
- Các mảng (Các danh sách): mang_a, mang_tu

The image shows two sections of Scratch code. The top section is a loop that iterates through a string 'xau_ki_tu' to remove spaces. It uses variables 'xau_chuan_hoa' and 'i'. It checks if the current character is a space. If not, it appends it to 'xau_chuan_hoa'. If it is a space, it checks if the previous character is also a space. If not, it appends a space to 'xau_chuan_hoa'. The bottom section is another loop that iterates through 'xau_chuan_hoa' to count words. It uses variables 'xau_tam' and 'i'. It checks if the current character is a space. If so, it increments 'xau_tam'. It also checks if the current character is the end of the string and 'xau_tam' is 0, in which case it increments 'xau_tam'. Finally, it outputs the value of 'xau_tam'.

nói Chuẩn hóa xâu kí tự ban đầu: trong 2 giây

đặt xau_chuan_hoa thành thành

đặt i thành 1

lặp lại độ dài của xau_ki_tu

đặt ki_tu_hien_tai thành ký tự thứ i của chuỗi xau_ki_tu

đặt ki_tu_ke_sau thành ký tự thứ i + 1 của chuỗi xau_ki_tu

nếu không phải ki_tu_hien_tai = thì

đặt xau_chuan_hoa thành kết hợp xau_chuan_hoa ki_tu_hien_tai

nếu không thì

nếu không phải ki_tu_ke_sau = và không phải ki_tu_ke_sau = thì

đặt xau_chuan_hoa thành kết hợp xau_chuan_hoa ki_tu_hien_tai

thay đổi i một lượng 1

đặt xau_chuan_hoa thành xau_chuan_hoa

đặt xau_chuan_hoa thành xau_chuan_hoa

nếu ký tự thứ 1 của chuỗi xau_chuan_hoa = thì

đặt xau_tam thành thành

đặt i thành 2

lặp lại cho đến khi i > độ dài của xau_chuan_hoa

đặt xau_tam thành kết hợp xau_tam ký tự thứ i của chuỗi xau_chuan_hoa

thay đổi i một lượng 1

đặt xau_chuan_hoa thành xau_tam

nếu ký tự thứ độ dài của xau_chuan_hoa của chuỗi xau_chuan_hoa = thì

đặt xau_tam thành thành

đặt i thành 1

lặp lại cho đến khi i > độ dài của xau_chuan_hoa - 1

đặt xau_tam thành kết hợp xau_tam ký tự thứ i của chuỗi xau_chuan_hoa

thay đổi i một lượng 1

đặt xau_chuan_hoa thành xau_tam

nói Tính số lượng từ có trong xâu trong 2 giây

The code block contains the following logic:

- Speak: "Tính số lượng từ có trong xâu" trong 2 giây
- Set xau_chuan_hoa to thành kết hợp xau_chuan_hoa
- Set i to thành 1
- Set dem to thành 0
- Repeat until loop: i > độ dài của xau_chuan_hoa
- Inside loop: If "karakter thứ i của chuỗi xau_chuan_hoa" = " " then: dem + một lượng 1
- Inside loop: thay đổi i + một lượng 1
- Speak: kết hợp "Xâu có" kết hợp dem từ trong 5 giây
- Speak: "Tìm số lượng kí tự của từ dài nhất:" trong 2 giây

The code block contains the following logic:

- Speak: "Tìm số lượng kí tự của từ dài nhất:" trong 2 giây
- Set k to thành 1
- Set i to thành 0
- Set dem to thành 0
- Repeat until loop: k > độ dài của xau_chuan_hoa
- Inside loop: If "không phải" "karakter thứ k của chuỗi xau_chuan_hoa" = " " then: dem + một lượng 1
- Inside loop: If not then: thay đổi i + một lượng 1
- Inside loop: thêm phần tử dem tại vị trí i của mang_a
- Inside loop: Set dem to thành 0
- Inside loop: thay đổi k + một lượng 1
- Set max to thành phần tử thứ 1 của mang_a
- Set k to thành 2

```

đặt k thành 2
lặp lại cho đến khi k > i
  nếu phần tử thứ k của mang_a > max thì
 đặt max thành phần tử thứ k của mang_a
  thay đổi k một lượng 1
nói kết hợp Từ dài nhất có kết hợp max kí tự trong 5 giây
nói Xuất ra màn hình các từ dài nhất có trong xâu: trong 2 giây
 
```

```

nói Xuất ra màn hình các từ dài nhất có trong xâu: trong 2 giây
đặt k thành 1
đặt tu thành 
đặt i thành 0
lặp lại cho đến khi k > độ dài của xau_chuan_hoa
  nếu không phải ký tự thứ k của chuỗi xau_chuan_hoa = thì
 ô trống này chứa 1 dấu cách
  đặt tu thành kết hợp tu ký tự thứ k của chuỗi xau_chuan_hoa
  nếu không thì
 thay đổi i một lượng 1
 thêm phần tử tu tại vị trí i của mang_tu
 đặt tu thành 
 ô trống này là 1 ô rỗng
  thay đổi k một lượng 1
đặt k thành 1
lặp lại cho đến khi k > i
  nếu độ dài của phần tử thứ k của mang_tu = max thì
 nói kết hợp Các từ dài nhất là: phần tử thứ k của mang_tu trong 5 giây
  thay đổi k một lượng 1
dừng lại tắt cả
 
```

Bài 4: (5đ) Số nguyên tố.

- Các biến: c, i, j, k, kiểmtra, m, n, n1, n2, nguyento, S, x, y, z
- Các mảng (Các danh sách): a, b, mang_nguyen_to
- Hàm (Khởi):

The image shows two sections of Scratch code. The top section is a function block titled "định nghĩa Kiem tra n có phải là số nguyên tố hay không?". It defines a function that takes a number 'n' as input and returns a boolean value 'nguyento'. The logic is as follows: if 'n' is less than 2, it returns 'F'. Otherwise, it sets a counter 'i' to 1 and enters a loop that increments 'i' by 1 until it reaches the square root of 'n'. In each iteration, it checks if 'c' is divisible by 'i' (remainder is 0). If so, it returns 'F'. If the loop completes without finding a divisor, it returns 'T'. The bottom section is a main script starting with "Khi bấm vào" (When clicked). It clears lists 'a', 'mang_nguyen_to', and 'b', and sets 'n' to 0. It then enters a loop for 'n' from 2 to 100. For each 'n', it asks the user to input a value. It then asks for an array 'a' of size 'n'. It iterates through the array 'a' and checks if each element is greater than 0. A tooltip message "Kiểm tra điều kiện nhập a[i] > 0" points to this check. Finally, it displays the list of prime numbers found.


```

nói Các số nguyên tố có trong dãy là: trong 3 giây
đặt x thành 0
đặt k thành 1
lặp lại cho đến khi k > n
  Kiểm tra phần tử thứ k của a có phải là số nguyên tố hay không?
  nếu nguyên tố = T thì
 nói phần tử thứ k của a trong 3 giây
 thay đổi x một lượng 1
 thêm phần tử phần tử thứ k của a tại vị trí x của mang_nguyen_to
 thay đổi k một lượng 1
  ↻
nói Các số song tố là: trong 3 giây
  
```

```

nói Các số song tố là: trong 3 giây
đặt j thành 1
lặp lại cho đến khi j > x
  đặt S thành 0
  đặt kiểmtra thành 1
  đặt z thành phần tử thứ j của mang_nguyen_to
  lặp lại cho đến khi kiểmtra = 0
 đặt y thành z chia lấy dư 10
 đặt S thành S + y
 đặt z thành làm tròn xuống của z / 10
 đặt kiểmtra thành z
  ↻
  Kiểm tra S có phải là số nguyên tố hay không?
  nếu nguyên tố = T thì
 nói phần tử thứ j của mang_nguyen_to trong 3 giây
 thay đổi j một lượng 1
  ↻
nói Các số nguyên tố gần nhất: trong 2 giây
  
```

Scratch code block 1: A purple 'say' block with text 'Các số nguyên tố gần nhất:' and duration '2' seconds. Below it are four orange 'set' blocks for variables 'j', 'x', 'y', and 'k' to values 1, 0, 0, and 0 respectively. A green 'loop until' block with condition 'j > n' contains: an orange 'set' block for 'n1' to 'phần tử thứ j của a - 1', an orange 'set' block for 'x' to 'một lượng 1', a pink 'ask' block 'Kiểm tra n1 có phải là số nguyên tố hay không?', a green 'loop until' block with conditions 'nguyento = T' or 'n1 < 2', an orange 'set' block for 'n1' to 'một lượng -1', an orange 'set' block for 'x' to 'một lượng 1', another pink 'ask' block 'Kiểm tra n1 có phải là số nguyên tố hay không?', and an orange 'set' block for 'n2' to 'phần tử thứ j của a + 1'.

Scratch code block 2: An orange 'set' block for 'n2' to 'phần tử thứ j của a + 1', an orange 'set' block for 'y' to 'một lượng 1', a pink 'ask' block 'Kiểm tra n2 có phải là số nguyên tố hay không?', a green 'loop until' block with condition 'nguyento = T', an orange 'set' block for 'n2' to 'một lượng 1', an orange 'set' block for 'y' to 'một lượng 1', a pink 'ask' block 'Kiểm tra n2 có phải là số nguyên tố hay không?', and an orange 'set' block for 'k' to 'một lượng 1'.

```

thay đổi k ▼ một lượng 1
nếu (x < y) thì
  thêm phần tử n1 tại vị trí k của b ▼
nếu (x = y) thì
  thêm phần tử n2 tại vị trí k của b ▼
nếu (x > y) thì
  thêm phần tử n2 tại vị trí k của b ▼
thay đổi j ▼ một lượng 1
đặt x ▼ thành 0
đặt y ▼ thành 0
đặt i ▼ thành 1
lặp lại cho đến khi (i > k)
  nói phần tử thứ i của b ▼ trong 3 giây
  thay đổi i ▼ một lượng 1
hiện danh sách b ▼
dừng lại tất cả ▼
  
```

ĐỀ SỐ 8

Bài 1: (6đ) Tính tổng.

Viết chương trình nhập số nguyên dương n từ bàn phím, in ra màn hình:

Cho biết số n có bao nhiêu chữ số và kết quả các tổng sau:

$$A = 1^2 + 2^2 + 3^2 + \dots + n^2$$

$$B = \frac{1}{2.3} + \frac{2}{3.4} + \frac{3}{4.5} + \dots + \frac{n}{(n+1)(n+2)} \quad (\text{kết quả lấy 4 chữ số thập}$$

phân)

Ví dụ: Với $N = 5$ thì in ra kết quả: Số 5 có 1 chữ số

$$A = 55 ; B = 0,7357$$

Với $N = 15$ thì in ra kết quả: Số 15 có 2 chữ số

$$A = 1240 ; B = 1,4984$$

Bài 2: (6đ) Dãy số.

Viết chương trình nhập một dãy n số nguyên từ bàn phím và in ra màn hình:

+ Tổng các số trong dãy.

+ Dãy số được sắp xếp tăng dần.

+ Số nguyên có giá trị tuyệt đối lớn nhất trong dãy.

Ví dụ: Với $n = 6$ và nhập dãy: 5, 2, -6, 1, -8, 3

thì in ra kết quả: + Tổng các số trong dãy là: -3

+ Sắp xếp tăng dần: -8, -6, 1, 2, 3, 5

+ Số có GTTD lớn nhất là: -8

Bài 3: (4đ) Lũy thừa của 2.

Viết chương trình nhập số tự nhiên N từ bàn phím ($N > 1$) và in ra màn hình:

+ Số chính phương lớn nhất không vượt quá N .

+ Cho biết N có phải là một lũy thừa của 2 không.

+ Số tự nhiên x lớn nhất và số tự nhiên y để: $2^x + y = N$.

Ví dụ: Với $N = 17$ thì in ra kết quả:

+ Số chính phương lớn nhất là: 16

+ 17 không là lũy thừa của 2

+ $x = 4; y = 1$

(Giải thích $2^4 + 1 = 17$)

Bài 4: (4đ) Bộ ba số.

Viết chương trình nhập một số tự nhiên N có k chữ số từ bàn phím ($k < 255$) và in ra màn hình:

+ Số N sau khi xóa các chữ số giống nhau (các chữ số giống nhau chỉ giữ lại một chữ số);

+ Các bộ ba số abc thỏa mãn $a = b + c$ (trong đó a, b, c là các chữ số khác nhau của số N sau khi xóa các chữ số giống nhau ở trên, nếu không tồn tại thì ghi 'KHONG CO').

Ví dụ: Với $S = 870694359938$ thì in ra kết quả:

+ Số N sau khi xóa là: 87069435

+ Bộ ba số cần tìm là: 963; 954; 853; 743

BÀI GIẢI ĐỀ SỐ 8

Bài 1: (6đ) Tính tổng.

- Các biến: A, B, k, k1, k2, mau, n

```

 Khi bấm vào
 đặt n thành 0
 lặp lại cho đến khi n > 0
 hỏi Nhập n: và đợi
 đặt n thành trả lời
 nói Tìm số chữ số của n? trong 2 giây
 nói kết hợp SỐ n CÓ độ dài của n CHỮ SỐ trong 5 giây
 nói Tính A; B? trong 2 giây
 
```

```

 nói Tính A; B? trong 2 giây
 đặt A thành 0
 đặt k thành 1
 lặp lại cho đến khi k > n
 đặt A thành A + k * k
 thay đổi k một lượng 1
 đặt B thành 0
 đặt k thành 1
 lặp lại cho đến khi k > n
 đặt k1 thành k + 1
 đặt k2 thành k + 2
 đặt mau thành k1 * k2
 đặt B thành B + k / mau
 thay đổi k một lượng 1
 nói kết hợp A = A ; B = B trong 5 giây
 dừng lại tất cả
 
```

Bài 2: (6Đ) Dãy số.

- Các biến: i, j, max, min, n , tam, tong
- Mảng (Danh sách): a

The Scratch code is divided into two main sections. The first section calculates the sum of an array. It starts with a 'When clicked' event, clearing the array 'a'. It asks for the number of elements 'n' and then asks for each element of the array 'a' in a loop. After inputting all elements, it asks for the sum of the array, initializes a variable 'tong' to 0, and loops through the array to calculate the sum. Finally, it displays the sum and asks for the next task: sorting the array in ascending order.

The second section implements a bubble sort algorithm. It loops from 'n' down to 1, and for each iteration, it loops from 1 to 'i'. Inside this loop, it compares the element at index 'i' with the element at index 'j'. If the element at 'i' is greater than the element at 'j', it swaps them. After each inner loop, it increments 'i' by 1. Finally, it displays the sorted array and asks for the maximum value in the array.

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 hỏi Nhập số lượng phần tử n của mảng a: và đợi
 đặt n thành trả lời
 nói Nhập các phần tử của mảng a: trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi kết hợp a[i] kết hợp i 1= và đợi
 thêm phần tử trả lời vào trong a
 thay đổi i một lượng 1
 nói Tính tổng các số trong dãy: trong 2 giây
 đặt tong thành 0
 đặt i thành 1
 lặp lại cho đến khi i > n
 đặt tong thành tong + phần tử thứ i của a
 thay đổi i một lượng 1
 nói kết hợp Tổng các số trong dãy là: tong trong 5 giây
 nói Sắp xếp tăng dần: trong 2 giây
 nói Sắp xếp tăng dần: trong 2 giây
 lặp lại n - 1
 đặt i thành 1
 lặp lại n - 1
 đặt j thành i + 1
 nếu phần tử thứ i của a > phần tử thứ j của a thì
 đặt tam thành phần tử thứ i của a
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ j của a
 thay thế phần tử thứ j của danh sách a bằng tam
 thay đổi i một lượng 1
 hiện danh sách a
 nói Tìm số nguyên có giá trị tuyệt đối lớn nhất trong dãy: trong 2 giây
 
```

The Scratch code is as follows:

```
say "Tìm số nguyên có giá trị tuyệt đối lớn nhất trong dãy:" trong 2 giây
đặt i thành 1
đặt min thành phần tử thứ 1 của a
lặp lại cho đến khi i = n
  thay đổi i một lượng 1
  nếu phần tử thứ i của a < min thì
 đặt min thành phần tử thứ i của a
  nếu phần tử thứ i của a > max thì
 đặt max thành phần tử thứ i của a
nếu giá trị tuyệt đối của max > giá trị tuyệt đối của min hoặc giá trị tuyệt đối của max = giá trị tuyệt đối của min
  nói kết hợp Số có GTTB lớn nhất là: max trong 5 giây
nếu không thì
  nói kết hợp Số có GTTB lớn nhất là: min trong 5 giây
```

Bài 3: (4đ) Lũy thừa của 2.

- Các biến: chinhphuong, k, luythua, m, n, x, y

định nghĩa Kiểm tra n có phải là số chính phương hay không?

- Hàm (Khởi):

The Scratch code is as follows:

```
định nghĩa Kiểm tra n có phải là số chính phương hay không?
đặt k thành căn bậc hai của n
nếu làm tròn k = căn bậc hai của n thì
  đặt chinhphuong thành T
nếu không thì
  đặt chinhphuong thành F
```

```

 Khi bấm vào
 đặt n thành 0
 lặp lại cho đến khi n > 1
 hỏi Nhập n: và đợi
 đặt n thành trả lời
 đặt m thành n
 Kiểm tra m có phải là số chính phương hay không?
 lặp lại cho đến khi chínhphuong = T
 thay đổi m một lượng -1
 Kiểm tra m có phải là số chính phương hay không?
 kết hợp Số chính phương lớn nhất là: m trong 5 giây
 nói Cho biết N có phải là một lũy thừa của 2 không? trong 2 giây
  
```

```

 nói Cho biết N có phải là một lũy thừa của 2 không? trong 2 giây
 đặt luythua thành 2
 đặt x thành 1
 lặp lại cho đến khi luythua = n hoặc luythua > n
 đặt luythua thành luythua * 2
 thay đổi x một lượng 1
 nếu luythua = n thì
 nói kết hợp n LÀ LŨY THỪA CỦA 2 trong 5 giây
 đặt x thành x
 nếu không thì
 nói kết hợp n KHÔNG LÀ LŨY THỪA CỦA 2 trong 5 giây
 đặt x thành x - 1
 nói Tìm y? trong 2 giây
 đặt luythua thành 1
 lặp lại x
 đặt luythua thành luythua * 2
 đặt y thành n - luythua
 nói kết hợp x = kết hợp x kết hợp ; y = y trong 5 giây
  
```


Bài 4: (4đ) Bộ ba số.

- Các biến: a, b, c, i, j, k, n, tam, tong, xau
- Mảng (Danh sách): mang_tam

The Scratch script is divided into two main sections. The first section starts with a 'When clicked' event, followed by clearing the 'mang_tam' list. A 'set xau to' block is set to an empty string, with a tooltip indicating it's 1 space long. A loop 'repeat while' is set with conditions 'xau > 0' and 'xau < 255'. Inside this loop, it asks for a natural number 'n', sets 'xau' to the input, and says 'Find number N after deleting: 2' seconds. It then sets 'i' to 1 and enters another loop 'repeat while i > xau.length'. Inside, it adds the character at index 'i' of 'xau' to 'mang_tam' at index 'i', increments 'i' by 1, sets 'i' to 1, and sets 'k' to 'mang_tam.length'. A third loop 'repeat while i > k' follows, with an inner loop 'repeat while k = i'. Inside the inner loop, it checks if the character at index 'k' of 'mang_tam' equals the character at index 'i'. If true, it deletes the character at index 'k', decrements 'k' by 1, and increments 'i' by 1. After the loops, it sets 'n' to an empty string, sets 'i' to 1, and enters a loop 'repeat while i > k'. Inside, it sets 'n' to 'concat n' and the character at index 'i' of 'mang_tam', then increments 'i' by 1. Finally, it says 'Concat N after deleting is: n' in 10 seconds.

The Scratch code is as follows:

```
say "kết hợp Số N sau khi xóa là: n" trong 10 giây
say "Tìm bộ ba số abc thỏa mãn a = b + c?" trong 2 giây
say "Sắp xếp mảng mang_tam giảm dần:" trong 2 giây
đặt n thành kích thước của mang_tam
lặp lại n
  đặt i thành 1
  lặp lại n - 1
 đặt j thành i + 1
 nếu phần tử thứ i của mang_tam < phần tử thứ j của mang_tam thì
 đặt tam thành phần tử thứ i của mang_tam
 thay thế phần tử thứ i của danh sách mang_tam bằng phần tử thứ j của mang_tam
 thay thế phần tử thứ j của danh sách mang_tam bằng tam
 thay đổi i một lượng 1
  nói "Bộ ba số cần tìm là:" trong 2 giây
  nếu kích thước của mang_tam < 3 thì
 nói "KHÔNG CÓ" trong 5 giây
 dừng lại tất cả
  đặt tam thành 0
```

The Scratch code is as follows:

```
đặt tam thành 0
đặt n thành kích thước của mang_tam
đặt i thành 1
đặt j thành 0
lặp lại cho đến khi i = n - 1
```

```

lặp lại cho đến khi i = n - 1
  đặt a thành phần tử thứ i của mang_tam
  đặt j thành i + 1
  lặp lại cho đến khi j = n
 đặt b thành phần tử thứ j của mang_tam
 đặt k thành j + 1
 đặt c thành phần tử thứ k của mang_tam
  lặp lại cho đến khi k > n
 đặt tong thành b + c
 nếu tong = a thì
 nói kết hợp a kết hợp b c trong 5 giây
 thay đổi tam một lượng 1
 thay đổi k một lượng 1
 đặt c thành phần tử thứ k của mang_tam
 thay đổi j một lượng 1
 thay đổi i một lượng 1
 nếu tam = 0 thì
 nói KHÔNG CÓ trong 5 giây
  
```

ĐỀ SỐ 9

Bài 1: (5đ) Tính tổng.

Viết chương trình nhập số nguyên dương n từ bàn phím.

+ Tính tổng $S = \frac{1}{2} + \frac{2}{3} + \frac{3}{4} + \dots + \frac{n}{n+1}$, kết quả lấy 4 chữ số thập phân

+ Tìm x lớn nhất để $1.2 + 2.3 + 3.4 + \dots + x(x+1) \leq n$

Ví dụ: Với $n = 10$ thì in ra kết quả: $S = 7,9801, x = 2$

Với $n = 20$ thì in ra kết quả: $S = 17,3546, x = 3$

Bài 2: (5đ) Dãy số.

Viết chương trình nhập n số nguyên khác 0 (n nhập từ bàn phím). In ra màn hình:

+ Giá trị lớn nhất của dãy.

+ Các số chẵn lớn hơn 0 của dãy.

+ Dãy đan dấu là dãy có tính chất: Không có hai phần tử cạnh nhau có dấu giống nhau. Cho biết dãy vừa nhập có đan dấu không?

Ví dụ: Với $n = 5$ và dãy các số nhập vào là: 14; -4; 21; -1; 4

thì in ra kết quả: + Giá trị lớn nhất là: 21

+ Các số chẵn lớn hơn 0 là: 14 ; 4

+ Dãy là dãy đan dấu

Bài 3: (5đ) Xóa số.

Viết chương trình nhập số tự nhiên n, k từ bàn phím ($n < 10^9; k < 10$). In ra màn hình:

+ Số chữ số của n

+ In ra các số còn lại của n sau xóa k chữ số bên phải (ghi kết quả là 0 nếu các chữ số của n bị xóa hết).

+ Thực hiện lần lượt xóa từng chữ số bên phải của số n cho đến khi được kết quả là số nguyên tố. In ra số nguyên tố đó (nếu khi xóa hết mà không thể có được một số nguyên tố thì ghi KHONG).

Ví dụ: Nhập $n = 23456$ và $k = 2$

thì in ra kết quả: + n có 5 chữ số

+ Số còn lại là: 234

+ Số nguyên tố là: 23

Bài 4: (5đ) Tổng các chữ số.

Viết chương trình nhập số nguyên dương n từ bàn phím ($n < 10^{100}$). In ra màn hình các số n_1, n_2, \dots, n_k (trong đó n_1 là tổng các chữ số của n ; n_2 là tổng các chữ số của n_1, \dots tiếp tục thực hiện cho đến khi ta được n_k là số có 1 chữ số).

Ví dụ: Với $n = 456789$ thì in ra kết quả: 39; 12; 3

BÀI GIẢI ĐỀ SỐ 9

Bài 1: (5đ) Tính tổng.

- Các biến: n, S, T, x

Scratch code block 1:

- Khi bấm vào
- đặt n thành 0
- lặp lại cho đến khi n > 0
- hỏi "Nhập n: và đơi"
- đặt n thành trả lời
- nói "Tính S?" trong 2 giây
- đặt S thành 0
- đặt x thành 1
- lặp lại cho đến khi x > n
- đặt S thành S + x / x + 1
- thay đổi x một lượng 1
- nói "Tìm x?" trong 2 giây

Scratch code block 2:

- nói "Tìm x?" trong 2 giây
- đặt x thành 0
- đặt T thành 0
- lặp lại cho đến khi T = n hoặc T > n
- thay đổi x một lượng 1
- đặt T thành T + x * x + 1
- nếu T = n thì
 - nói "kết hợp S = S kết hợp S kết hợp x = x" trong 5 giây
- nếu không thì
 - đặt x thành x - 1
 - nói "kết hợp S = S kết hợp S kết hợp x = x" trong 5 giây
- dừng lại tất cả

Bài 2: (5đ) Dãy số.

- Các biến: dem, i, k, max, n
- Mảng (Danh sách): a


```

nói Các số chẵn lớn hơn 0 là: trong 2 giây
đặt i thành 1
đặt dem thành 0
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a > 0 và phần tử thứ i của a chia lấy dư 2 = 0 thì
 nói phần tử thứ i của a trong 3 giây
 thay đổi dem một lượng 1
  thay đổi i một lượng 1
nếu dem = 0 thì
  nói KHÔNG CÓ các số chẵn lớn hơn 0 trong dãy trong 5 giây
nói Kiểm tra dãy đan dấu? trong 2 giây
  
```

```

nói Kiểm tra dãy đan dấu? trong 2 giây
đặt dem thành 0
đặt i thành 1
lặp lại cho đến khi i = n
  đặt k thành i + 1
  nếu phần tử thứ i của a * phần tử thứ k của a < 0 thì
 thay đổi dem một lượng 1
  thay đổi i một lượng 1
nếu dem = n - 1 thì
  nói Đây là dãy đan dấu trong 5 giây
nếu không thì
  nói Đây là dãy KHÔNG đan dấu trong 5 giây
dừng lại tắt cả
  
```

Bài 3: (5đ) Xóa số.

- Các biến: dem, i, j, k, kiểmtra, m, n, nguyento, x

- Hàm (Khởi):

```
định nghĩa Kiem tra n có phải là số nguyên tố hay không?  
đặt x thành n  
đặt nguyento thành T  
nếu x < 2 thì  
đặt nguyento thành F  
dừng lại kịch bản này  
đặt j thành 1  
lặp lại cho đến khi j = làm tròn căn bậc hai của x  
thay đổi j một lượng 1  
nếu x chia lấy dư j = 0 thì  
đặt nguyento thành F  
dừng lại kịch bản này  
Khi bấm vào  
đặt n thành 0  
lặp lại cho đến khi n > 0 và n < 1000000000  
hỏi Nhập n (0 < n < 1000000000): và đợi  
đặt n thành trả lời  
đặt k thành 0  
lặp lại cho đến khi k > 0 và k < 10  
hỏi Nhập k: và đợi  
đặt k thành trả lời  
nói Tìm số chữ số của n? trong 2 giây  
nói kết hợp n có kết hợp độ dài của n chữ số trong 2 giây  
nói In ra số còn lại của n sau khi xóa k chữ số bên phải? trong 2 giây
```


The code block shows a Scratch script for finding the prime factors of a number n . It starts with a 'say' block: "In ra số còn lại của n sau khi xóa k chữ số bên phải?" (2 seconds). Then it sets m to n and enters a loop for k . Inside the loop, it sets m to the integer part of $m / 10$. After the loop, it says "Số còn lại là: m " (5 seconds) and "Xóa từng chữ số bên phải của n để được số nguyên tố?" (2 seconds). It then sets m to n and enters a loop "lặp lại cho đến khi $m = 0$ ". Inside this loop, it asks "Kiểm tra m có phải là số nguyên tố hay không?". If m is prime, it says "Số nguyên tố là: m " (5 seconds) and stops. If not, it sets m to the integer part of $m / 10$. After the loop, it says "KHÔNG" (5 seconds) and stops.

Bài 4: (5đ) Tổng các chữ số.

- Các biến: $i, j, k, m, n, tong$
- Mảng (Danh sách): a

- Hàm (Khối):

A Scratch function block: "định nghĩa Tính tổng các chữ số có trong S".

The code block shows the implementation of the function "Tính tổng các chữ số có trong S". It sets m to S , $tong$ to 0, and k to 1. It enters a loop "lặp lại cho đến khi $k > \text{độ dài của } m$ ". Inside the loop, it sets $tong$ to $tong + \text{ký tự thứ } k \text{ của chuỗi } m$, increments k by 1, and loops back. Finally, it sets $tong$ to the final value.

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 hỏi Nhập n: và đợi
 đặt n thành trả lời
 Tính tổng các chu số cơ trong n
 đặt i thành 1
 thêm phần tử tổng tại vị trí 1 của a
 lặp lại cho đến khi tổng < 10
 Tính tổng các chu số cơ trong phần tử thứ i của a
 thay đổi i một lượng 1
 thêm phần tử tổng tại vị trí i của a
 hiện danh sách a
 nói Kết quả là: trong 2 giây
 đặt j thành 1
 lặp lại cho đến khi j > i
 nói phần tử thứ j của a trong 3 giây
 thay đổi j một lượng 1
 dừng lại tất cả
 
```

ĐỀ SỐ 10

Bài 1: (5đ) Tam giác.

Viết chương trình nhập ba số nguyên dương từ bàn phím. In ra màn hình:

+ Ba số vừa nhập có là độ dài ba cạnh của một tam giác hay không?

Nếu phải thì in ra:

+ Diện tích của tam giác (làm tròn lấy 2 chữ số thập phân)

+ Đó là tam giác vuông, tam giác nhọn hay tam giác tù.

Ví dụ: - Nhập ba số: 3; 5; 8 thì in ra: 3; 5; 8 không là 3 cạnh của tam giác

- Nhập ba số: 3; 5; 4 thì in ra: Diện tích của tam giác là: 6.00

Đay là một tam giác vuông.

Bài 2: (5đ) Ước số.

Viết chương trình nhập số nguyên dương n từ bàn phím ($n < 10^4$). In ra màn hình:

+ Ước của n lớn nhất nhỏ hơn n .

+ Tổng các chữ số của n .

+ Số không vượt quá n có nhiều ước nguyên dương nhất (nếu có nhiều số như vậy thì in ra số có giá trị bé nhất).

Ví dụ: Với $n = 435$ thì in ra kết quả: Ước của 435 lớn nhất là 145

Tổng các chữ số của 435 là 12

Số có nhiều ước nhất là 360

Bài 3: (5đ) Tần suất.

Viết chương trình nhập n số nguyên từ bàn phím ($n > 2$). In ra màn hình

+ Số nguyên dương nhỏ nhất.

+ Số nguyên âm lớn nhất.

+ Các số xuất hiện hơn một lần và số lần xuất hiện của số đó.

Ví dụ: Với $n = 7$ và các số được nhập là: 5; -3; 2; 5; -3; -1; 5

thì in ra kết quả: Số nguyên dương nhỏ nhất là 2

Số nguyên âm lớn nhất là -1

Số 5 xuất hiện 3 lần, Số -3 xuất hiện 2 lần

Bài 4: (5đ) Số nguyên tố.

Viết chương trình nhập một dãy n số nguyên dương ($2 < n < 100$) từ bàn phím, in ra màn hình:

+ Các số nguyên tố của dãy

+ Dãy các số nguyên tố liên tiếp có số lượng nhiều nhất (nếu có nhiều dãy như thế thì chọn dãy có tổng các phần tử lớn hơn).

Ví dụ: Với $n = 8$ và dãy các số nhập vào là: 18; 17; 23; 21; 13; 3; 7; 10

thì in ra kết quả: Các số nguyên tố của dãy là: 17; 23; 13; 3; 7

Đay nguyên tố lớn nhất có 3 phần tử: 13; 3; 7

BÀI GIẢI ĐỀ SỐ 10

Bài 1: (5đ) Tam giác.

- Các biến: a, b, bieuthuc, c, chuvi, dientich, p, pa, pb, pc

The Scratch code starts with a 'When green flag is clicked' event. It prompts the user to enter three numbers: 'Nhập số thứ 1: và đợi', 'Nhập số thứ 2: và đợi', and 'Nhập số thứ 3: và đợi'. These are stored in variables 'a', 'b', and 'c'. A yellow dialog box titled 'Kiểm tra điều kiện nhập' is shown. The code then checks if the three numbers can form a triangle using the triangle inequality theorem: $a + b > c$ and $b + c > a$ and $c + a > b$. If true, it says 'Tính diện tích của tam giác?' in 2 seconds. It calculates the perimeter 'chuvi' as $a + b + c$, the semi-perimeter 'p' as $chuvi / 2$, and the three sub-perimeters 'pa', 'pb', and 'pc' as $p - a$, $p - b$, and $p - c$ respectively. It then calculates the area 'dientich' as the square root of $p * pa * pb * pc$. Finally, it says 'Kết hợp Diện tích của tam giác là: dientich' in 5 seconds and 'Kiểm tra tam giác là: Vuông, nhọn hay tù?' in 2 seconds.

The code continues with a 'Kiểm tra tam giác là: Vuông, nhọn hay tù?' prompt in 2 seconds. It checks for a right-angled triangle using the Pythagorean theorem: $a^2 + b^2 = c^2$ or $b^2 + c^2 = a^2$ or $c^2 + a^2 = b^2$. If true, it says 'Đây là một tam giác vuông' in 5 seconds. If not, it checks for an obtuse triangle: $a^2 + b^2 < c^2$ or $b^2 + c^2 < a^2$ or $c^2 + a^2 < b^2$. If true, it says 'Đây là một tam giác tù' in 5 seconds. If not, it says 'Đây là một tam giác nhọn' in 5 seconds. Finally, if none of the above conditions are met, it says 'Kết hợp a kết hợp b kết hợp c không là 3 cạnh của tam giác' in 5 seconds.

Bài 2: (5đ) Ước số.

- Các biến: demuoc, i, j, max, n, S, socantim, tong, uoclonnhat

The Scratch script for finding the largest divisor of n is as follows:

- When green flag clicked, set n to 0.
- Repeat until loop: n > 0 and n < 10000.
- Ask "Nhập số nguyên dương n:" and wait.
- Set n to the answer.
- Repeat until loop: i > round(n / 2).
- Inside the loop, set i to 1.
- If n is divisible by i (n % i = 0), set uoclonnhat to i.
- After the loop, say "Tìm ước của n lớn nhất nhỏ hơn n? trong 2 giây".
- Set i to 0.
- Repeat until loop: i > round(n / 2).
- Inside the loop, set i to 1.
- If n is divisible by i (n % i = 0), set uoclonnhat to i.
- After the loop, say "kết hợp Ước của kết hợp n kết hợp lớn nhất là uoclonnhat trong 5 giây".
- Ask "Tính tổng các chữ số của n?" and wait 2 seconds.

The Scratch script for summing the digits of n is as follows:

- Ask "Tính tổng các chữ số của n?" and wait 2 seconds.
- Set tong to 0.
- Set i to 1.
- Repeat until loop: i > length of n.
- Inside the loop, set tong to tong + digit at position i of n.
- Set i to i + 1.
- After the loop, say "kết hợp Tổng các chữ số của kết hợp n kết hợp là tong trong 5 giây".
- Ask "Tìm số không vượt quá n có nhiều ước nhất?" and wait 2 seconds.

Bài 3: (5đ) Tần suất.

- Các biến: am, dem, duong, i, k, kiểmtra, maxam, minduong, n
- Mảng (Danh sách): a

Khi bấm vào

- Xóa hết tất cả trong liệt kê a
- đặt n thành 0
- lặp lại cho đến khi n > 2
 - hỏi Nhập số lượng phần tử n của mảng a: và đợi
 - đặt n thành trả lời
- nói Nhập các phần tử của mảng a: trong 2 giây
- đặt i thành 1
- lặp lại cho đến khi i > n
 - hỏi kết hợp a[i] kết hợp i]= và đợi
 - thêm phần tử trả lời vào trong a
 - thay đổi i một lượng 1
- nói Tìm số nguyên dương nhỏ nhất, số nguyên âm lớn nhất? trong 2 giây

nói Tìm số nguyên dương nhỏ nhất, số nguyên âm lớn nhất? trong 2 giây

- đặt am thành phần tử thứ 1 của a
- đặt duong thành phần tử thứ 1 của a
- đặt i thành 1
- lặp lại cho đến khi i > n
 - nếu phần tử thứ i của a < am thì
 - đặt am thành phần tử thứ i của a
 - nếu phần tử thứ i của a > duong thì
 - đặt duong thành phần tử thứ i của a
 - thay đổi i một lượng 1
- nếu duong < 0 hoặc duong = 0 thì

```

nếu < duong < 0 hoặc duong = 0 > thì
  nói Không có số nguyên dương nhỏ nhất trong 5 giây
nếu không thì
  đặt minduong thành duong
  đặt i thành 1
  lặp lại cho đến khi i > n
  nếu < phần tử thứ i của a < duong và phần tử thứ i của a > 0 > thì
 đặt minduong thành phần tử thứ i của a
  thay đổi i một lượng 1
  nói kết hợp Số nguyên dương nhỏ nhất là minduong trong 5 giây
nếu < am > 0 hoặc am = 0 > thì

```

```

nếu < am > 0 hoặc am = 0 > thì
  nói Không có số nguyên âm lớn nhất trong 5 giây
nếu không thì
  đặt maxam thành am
  đặt i thành 1
  lặp lại cho đến khi i > n
  nếu < phần tử thứ i của a > maxam và phần tử thứ i của a < 0 > thì
 đặt maxam thành phần tử thứ i của a
  thay đổi i một lượng 1
  nói kết hợp Số nguyên âm lớn nhất là maxam trong 5 giây
  nói Tìm các số xuất hiện hơn một lần và số lần xuất hiện của số đó? trong 2 giây

```


Bài 4: (5đ) Số nguyên tố.

- Các biến: dempt, demptmax, i, j, k, n, nguyento, tong, tongmax, vitricuoi, vitridau, x

- Mảng (Danh sách): a

- Hàm (Khối):

```
định nghĩa Kiem tra n có phải là số nguyên tố hay không?  
đặt x thành n  
đặt nguyento thành T  
nếu x < 2 thì  
  đặt nguyento thành F  
  dừng lại kịch bản này  
đặt i thành 1  
lặp lại cho đến khi i = làm tròn căn bậc hai của x  
  thay đổi i một lượng 1  
  nếu x chia lấy dư i = 0 thì  
 đặt nguyento thành F  
 dừng lại kịch bản này
```

```
Khi bấm vào  
Xóa hết tất cả trong liệt kê a  
đặt n thành 0  
lặp lại cho đến khi n > 2 và n < 100  
  hỏi Nhập số lượng phần tử n của mảng a (2 < n < 100): và đợi  
  đặt n thành trả lời  
  nói Nhập các phần tử của mảng a: trong 2 giây  
  đặt i thành 1  
  lặp lại cho đến khi i > n  
 hỏi kết hợp a[i] kết hợp i ]= và đợi  
 thêm phần tử trả lời vào trong a  
 thay đổi i một lượng 1  
  nói Các số nguyên tố của dãy là: trong 2 giây
```

Kiểm tra điều kiện nhập

```
nói Các số nguyên tố của dãy là: trong 2 giây
đặt k thành 0
lặp lại cho đến khi k > n
  thay đổi k một lượng 1
  Kiểm tra phân tử thứ k của a có phải là số nguyên tố hay không?
  nếu nguyên tố = T thì
 nói phân tử thứ k của a trong 3 giây
  cuối vòng lặp
nói Tìm dãy các số nguyên tố liên tiếp có số lượng nhiều nhất? trong 2 giây
```

```
nói Tìm dãy các số nguyên tố liên tiếp có số lượng nhiều nhất? trong 2 giây
đặt k thành 0
đặt dempt thành 0
đặt demptmax thành 0
lặp lại cho đến khi k > n
  thay đổi k một lượng 1
  Kiểm tra phân tử thứ k của a có phải là số nguyên tố hay không?
  nếu nguyên tố = T thì
 thay đổi dempt một lượng 1
  nếu không thì
 nếu dempt > demptmax thì
 đặt demptmax thành dempt
 đặt dempt thành 0
  cuối vòng lặp
đặt k thành 0
```

```

đặt k thành 0
đặt dempt thành 0
đặt tong thành 0
đặt tongmax thành 0
lặp lại cho đến khi k > n
  thay đổi k một lượng 1
  Kiểm tra phần tử thứ k của a có phải là số nguyên tố hay không?
  nếu nguyento = T thì
 thay đổi dempt một lượng 1
 đặt tong thành tong + phần tử thứ k của a
  nếu không thì
 nếu dempt = demptmax thì
 nếu tong > tongmax thì
 đặt tongmax thành tong
 đặt vitricuoi thành k - 1
 đặt tong thành 0
 đặt dempt thành 0
nói kết hợp Dãy nguyên tố lớn nhất có kết hợp demptmax phần tử: trong 3 giây
  
```

```

nói kết hợp Dãy nguyên tố lớn nhất có kết hợp demptmax phần tử: trong 3 giây
đặt vitridau thành vitricuoi - demptmax + 1
lặp lại cho đến khi vitridau > vitricuoi
  nói phần tử thứ vitridau của a trong 3 giây
  thay đổi vitridau một lượng 1
dừng lại tất cả
  
```

ĐỀ SỐ 11

Bài 1: (6đ) Dãy số.

Viết chương trình nhập dãy n số nguyên từ bàn phím, in ra màn hình:

- + Các số chính phương của dãy và số lượng của chúng.
- + Các số của dãy có giá trị lớn hơn trung bình cộng của dãy trên;
- + Các số nguyên x không thuộc dãy trên sao cho $a < x < b$ (Với a, b lần lượt là số bé nhất, lớn nhất trong dãy trên);

Ví dụ: Với $n = 7$ và dãy số được nhập là: 4; -3; 1; -2; 2; 7; 5

thì in ra kết quả: Có 2 số chính phương: 4; 1

Các số lớn hơn TBC: 4; 7; 5

Các số không thuộc dãy: -1; 0; 3; 6

Bài 2: (4đ) Khoảng cách.

Viết chương trình nhập dãy n số nguyên từ bàn phím, khoảng cách giữa hai số là khoảng cách giữa hai điểm khi biểu diễn chúng trên trục số. In ra màn hình:

- + Hai số có khoảng cách lớn nhất và khoảng cách của nó.

- + Hai số liên tiếp trong dãy có khoảng cách bé nhất và khoảng cách của nó
(Nếu có nhiều cặp số thỏa mãn thì in cặp đầu tiên theo thứ tự của dãy).

Ví dụ: Với $n = 5$ và dãy số nhập là: 7; 4; -3; -1; 5

thì in ra kết quả: Hai số 7 và -3 có khoảng cách lớn nhất là: 10

Hai số -3 và -1 có khoảng cách bé nhất là: 2

Bài 3: (5đ) Xâu đối xứng.

Viết chương trình nhập một xâu chỉ chứa kí tự chữ cái in hoa (A, B, ..., Z) và kí tự dấu hỏi (?). In ra màn hình xâu đối xứng có thứ tự từ điển nhỏ nhất tạo được từ xâu đã nhập bằng cách thay mỗi kí tự '?' bằng một trong các kí tự 'A', 'B', ..., 'Z' (Nếu không tìm được thì ghi: XAU KHONG DOI XUNG).

Ví dụ: Nhập xâu: DE???D thì in ra kết quả: Xau doi xung: DEAAED

Nhập xâu: MH??GM thì in ra kết quả: XAU KHONG DOI XUNG

Bài 4: (5đ) Tìm người.

Có n tấm bìa được đánh số thứ tự từ 1 đến n và xếp chồng lên nhau theo thứ tự từ trên xuống. Mỗi tấm bìa được ghi một số nguyên dương. Có n người lần lượt theo thứ tự: Người thứ nhất lấy 2 tấm bìa trên cùng, chọn và nhận cho mình tấm bìa có giá trị lớn hơn và đặt tấm bìa còn lại lên trên cùng của chồng, lần lượt như thế cho đến người thứ $n - 1$; người thứ n nhận tấm bìa còn lại cuối cùng.

Viết chương trình nhập n số nguyên dương nhỏ hơn 10^4 từng đôi một khác nhau tương ứng với n tấm bìa theo thứ tự từ 1 đến n và số một số tự nhiên k (n nhập từ bàn phím và $1 \leq k \leq n$). In ra màn hình số thứ tự của người nhận tấm bìa thứ k trong chồng tấm bìa ban đầu.

Ví dụ: + Nhập $n = 6$ và dãy số được nhập là: 6; 3; 5; 7; 1; 2 và $k = 2$

thì in ra kết quả: Nhận tam bìa thu 2 là người thu 4

BÀI GIẢI ĐỀ SỐ 11

Bài 1: (6đ) Dãy số.

- Các biến: chinhphuong, dem, i, j, k, m, n, s1, s2, t, tam, TBC, tong
- Các mảng (Các danh sách): a, b

- Hàm (Khối):

The image shows two parts of a Scratch script. The top part is a function block for checking perfect squares. The bottom part is the main program logic.

Function Block (Khối):

- Define variable `chinhphuong` as a string.
- Set `chinhphuong` to `T` if `làm tròn k` equals `căn bậc hai của n`.
- Set `chinhphuong` to `F` otherwise.

Main Program:

- When green flag clicked:
- Clear list `a`.
- Clear list `b`.
- Ask "Nhập số lượng phần tử n của mảng a:" and wait.
- Set `n` to the answer.
- Say "Nhập các phần tử của mảng a:" for 2 seconds.
- Set `i` to 1.
- Repeat until `i > n`:
 - Ask "kết hợp a[i] kết hợp i =" and wait.
 - Add the answer to list `a`.
 - Increase `i` by 1.
- Say "Tìm các số chính phương của dãy và số lượng của chúng?" for 2 seconds.

```

nói "Tìm các số chính phương của dãy và số lượng của chúng?" trong 2 giây
đặt i thành 1
đặt dem thành 0
đặt j thành 0
lặp lại cho đến khi i > n
  Kiểm tra phần tử thứ i của a có phải là số chính phương hay không?
  nếu chínhphuong = T thì
 thay đổi dem một lượng 1
 thay đổi j một lượng 1
 thêm phần tử phần tử thứ i của a tại vị trí j của b
 thay đổi i một lượng 1
  hiện danh sách b
nói "kết hợp Có kết hợp dem số chính phương:" trong 3 giây
đặt i thành 1
lặp lại cho đến khi i > j
  nói phần tử thứ i của b trong 2 giây
  thay đổi i một lượng 1
nói "Tìm các số của dãy có giá trị lớn hơn trung bình cộng của dãy trên?" trong 2 giây

```

```

nói "Tìm các số của dãy có giá trị lớn hơn trung bình cộng của dãy trên?" trong 2 giây
đặt tong thành 0
đặt i thành 1
lặp lại cho đến khi i > n
  đặt tong thành tong + phần tử thứ i của a
  thay đổi i một lượng 1
đặt TBC thành tong / n
nói "Các số lớn hơn TBC:" trong 3 giây

```

The code block contains the following logic:

- nói** Các số lớn hơn TBC: trong 3 giây
- đặt** i thành 1
- lặp lại cho đến khi** i > n
- nếu** phần tử thứ i của a > TBC thì
 - nói** phần tử thứ i của a trong 3 giây
 - thay đổi** i một lượng 1
- nói** Tìm các số nguyên x không thuộc dãy? trong 2 giây
- nói** Sắp xếp mảng a theo thứ tự tăng dần: trong 2 giây

The code block contains the following logic:

- nói** Sắp xếp mảng a theo thứ tự tăng dần: trong 2 giây
- đặt** m thành n
- lặp lại** m - 1
- đặt** i thành 1
- lặp lại** m - 1
- đặt** s2 thành i + 1
- nếu** phần tử thứ i của a > phần tử thứ s2 của a thì
 - đặt** tam thành phần tử thứ i của a
 - thay thế** phần tử thứ i của danh sách a bằng phần tử thứ s2 của a
 - thay thế** phần tử thứ s2 của danh sách a bằng tam
 - thay đổi** i một lượng 1
- hiện** danh sách a
- nói** Các số không thuộc dãy: trong 3 giây

The Scratch code block contains the following logic:

- nói** Các số không thuộc dãy: trong 3 giây
- đặt** i thành 1
- lặp lại cho đến khi** i = n
- đặt** s1 thành phần tử thứ i của a
- đặt** s2 thành phần tử thứ i + 1 của a
- nếu** s1 < s2 thì
 - lặp lại cho đến khi** s1 = s2 - 1
 - thay đổi** s1 một lượng 1
 - nói** s1 trong 3 giây
- thay đổi** i một lượng 1
- dừng lại** tất cả

Bài 2: (4đ) Khoảng cách.

- Các biến: i, j, kc, max, min, n
- Mảng (Danh sách): a

The Scratch code block contains the following logic:

- Khi bấm vào** cờ
- Xóa hết tất cả** trong liệt kê a
- hỏi** Nhập số lượng phần tử n của mảng a: và đợi
- đặt** n thành trả lời
- nói** Nhập các phần tử của mảng a: trong 2 giây
- đặt** i thành 1
- lặp lại cho đến khi** i > n
 - hỏi** kết hợp a[kết hợp i] = và đợi
 - thêm phần tử** trả lời vào trong a
 - thay đổi** i một lượng 1
- nói** Tìm hai số có khoảng cách lớn nhất và khoảng cách của nó? trong 2 giây

The Scratch code is as follows:

```
say "Tìm hai số có khoảng cách lớn nhất và khoảng cách của nó?" trong 2 giây
đặt i thành 1
đặt max thành phần tử thứ 1 của a
đặt min thành phần tử thứ 1 của a
lặp lại cho đến khi i = n
  thay đổi i một lượng 1
  nếu phần tử thứ i của a > max thì
 đặt max thành phần tử thứ i của a
  nếu phần tử thứ i của a < min thì
 đặt min thành phần tử thứ i của a
say "kết hợp Hai số kết hợp max kết hợp và kết hợp min kết hợp có khoảng cách lớn nhất là: max - min" trong 5 giây
say "Tìm hai số liên tiếp trong dãy có khoảng cách bé nhất và khoảng cách của nó?" trong 2 giây
```

The Scratch code is as follows:

```
say "Tìm hai số liên tiếp trong dãy có khoảng cách bé nhất và khoảng cách của nó?" trong 2 giây
đặt min thành max - min
đặt i thành 1
lặp lại cho đến khi i > n
  đặt j thành i + 1
  đặt kc thành phần tử thứ i của a - phần tử thứ j của a
  đặt kc thành giá trị tuyệt đối của kc
  nếu kc < min thì
 đặt min thành kc
  thay đổi i một lượng 1
đặt i thành 1
```


Bài 3: (5đ) Xâu đối xứng.

- Các biến: i, j, k, k1, k2, n, S
- Mảng (Danh sách): mang_luu

lặp lại cho đến khi $j < i$

đặt $k1$ thành phần tử thứ i của mảng lưu

đặt $k2$ thành phần tử thứ j của mảng lưu

nếu $k1 = k2$ và không phải $k1 = ?$ và không phải $k2 = ?$ thì

thay thế phần tử thứ i của danh sách mảng lưu bằng $k1$

thay thế phần tử thứ j của danh sách mảng lưu bằng $k2$

nếu $k1 = ?$ và $k2 = ?$ thì

đặt $k1$ thành A

đặt $k2$ thành A

thay thế phần tử thứ i của danh sách mảng lưu bằng $k1$

thay thế phần tử thứ j của danh sách mảng lưu bằng $k2$

nếu $k1 = ?$ và không phải $k2 = ?$ thì

đặt $k1$ thành $k2$

thay thế phần tử thứ i của danh sách mảng lưu bằng $k1$

thay thế phần tử thứ j của danh sách mảng lưu bằng $k2$

nếu $k2 = ?$ và không phải $k1 = ?$ thì

nếu $k1 = ?$ và không phải $k2 = ?$ thì

đặt $k1$ thành $k2$

thay thế phần tử thứ i của danh sách mảng lưu bằng $k1$

thay thế phần tử thứ j của danh sách mảng lưu bằng $k2$

nếu $k2 = ?$ và không phải $k1 = ?$ thì

đặt $k2$ thành $k1$

thay thế phần tử thứ i của danh sách mảng lưu bằng $k1$

thay thế phần tử thứ j của danh sách mảng lưu bằng $k2$

nếu không phải $k1 = k2$ và không phải $k1 = ?$ hoặc không phải $k2 = ?$ thì

```

 nếu không phải k1 = k2 và không phải k1 = ? hoặc không phải k2 = ? thì
 nói XẤU KHÔNG ĐỐI XỨNG trong 5 giây
 dừng lại tất cả

 thay đổi i một lượng 1
 đặt j thành j - 1

 nói Chuyển các phần tử của mang_luu vào lại xâu S: trong 2 giây
 đặt S thành 
 đặt k thành 1
 lặp lại cho đến khi k > kích thước của mang_luu
 đặt S thành kết hợp S phần tử thứ k của mang_luu
 thay đổi k một lượng 1

 nói kết hợp Xấu đối xứng: S trong 5 giây
 dừng lại tất cả
 
```

Bài 4: (5đ) Tìm người.

- Các biến: dem, dieu_kien_dung, i, j, k, max, min, n
- Mảng (Danh sách): a

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 hỏi Nhập số lượng phần tử n của mảng a: và đợi
 đặt n thành trả lời
 nói Nhập các phần tử của mảng a: trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi kết hợp a[i] kết hợp i = và đợi
 thêm phần tử trả lời vào trong a
 thay đổi i một lượng 1

 đặt k thành 0
 lặp lại cho đến khi k > 1 hoặc k = 1 và k < n hoặc k = n
 hỏi Nhập k: và đợi
 đặt k thành trả lời

 đặt dieu_kien_dung thành phần tử thứ k của a
 
```


ĐỀ SỐ 12

Bài 1: (7đ) ƯCLN - BCNN.

Viết chương trình nhập 2 số tự nhiên m, n từ bàn phím ($m, n > 0$), in ra màn hình:

- ƯCLN và BCNN của m và n
- Phân số tối giản của phân số m/n .
- Số tự nhiên k nhỏ nhất để $(k + m)/n$ và $(k + n)/m$ đều là số tự nhiên

Ví dụ: Với $m = 12$ và $n = 20$ thì in ra kết quả:

$$UCLN(12; 20) = 4$$

$$BCNN(12; 20) = 60$$

$$Phan\ so\ toi\ gian: 12/20 = 3/5$$

$$So\ k\ nho\ nhat\ la: 28$$

Bài 2: (7đ) Số nguyên tố.

Viết chương trình nhập một số tự nhiên n từ bàn phím ($2 < n < 10^4$), in ra màn hình:

- Biểu thức tích các thừa số nguyên tố của n .
- Số tự nhiên k nhỏ nhất sao cho $n - k$ là số nguyên tố.

Ví dụ: Với $n = 84$ thì in ra kết quả: $84 = 2.2.3.7$

$$k = 1$$

Bài 3: (6đ) Độ bền.

Độ bền của một số nguyên không âm n được định nghĩa như sau:

- Nếu n có một chữ số thì độ bền của n bằng 0.
- Nếu n có từ 2 chữ số trở lên thì độ bền của n bằng độ bền của tích các chữ số của n cộng 1.

Viết chương trình nhập số n ($0 \leq n \leq 10^3$) từ bàn phím, in ra màn hình:

- Độ bền của n .
- Số bé hơn n có độ bền lớn nhất.

Ví dụ: Với $n = 82$ thì in ra kết quả: $Doben(82) = 2$

So bé hơn 82 có độ bền lớn nhất là: 77

(Giải thích: $Doben(77) = Doben(49) + 1 = Doben(36) + 1 + 1 = Doben(18) + 1 + 1 + 1 = Doben(8) + 1 + 1 + 1 + 1 = 0 + 1 + 1 + 1 + 1 = 4$)

BÀI GIẢI ĐỀ SỐ 12

Bài 1: (7đ) ƯCLN - BCNN.

- Các biến: bcnn, k, m, n, ucln, x, y

```

 Khi bấm vào
 đặt m thành 0
 lặp lại cho đến khi m > 0
 hỏi Nhập m: và đợi
 đặt m thành trả lời
 đặt n thành 0
 lặp lại cho đến khi n > 0
 hỏi Nhập n: và đợi
 đặt n thành trả lời
 nói Tìm ƯCLN và BCNN của m và n? trong 2 giây
  
```

```

 nói Tìm ƯCLN và BCNN của m và n? trong 2 giây
 đặt x thành m
 đặt y thành n
 lặp lại cho đến khi x = y
 nếu x > y thì
 đặt x thành x - y
 nếu không thì
 đặt y thành y - x
 đặt ucln thành x
 đặt bcnn thành m * n / ucln
 nói kết hợp UCLN( kết hợp m kết hợp ; kết hợp n kết hợp ) = ucln trong 5 giây
 nói kết hợp BCNN( kết hợp m kết hợp ; kết hợp n kết hợp ) = bcnn trong 5 giây
 nói Tìm phân số tối giản của phân số m/n? trong 2 giây
  
```


Bài 2: (7đ) Số nguyên tố.

- Các biến: biethuc, i, j, k, ketqua, m, n, nguyento, x
- Mảng (Danh sách): a

- Hàm (Khối):

định nghĩa Kiểm tra n có phải là số nguyên tố hay không?

Bài 3: (6đ) Độ bền.

- Các biên: dem, j, k, kiểmtra, m, max, n, so_can_tim, tích

- Hàm (Khởi):


```

 Khi bấm vào
 đặt n thành -1
 lặp lại cho đến khi n > -1 và n < 1001
 hỏi Nhập n (0 <= n <= 1000): và đợi
 đặt n thành trả lời
 nói Tìm độ bền của n? trong 2 giây
 nếu n < 10 thì
 đặt dem thành 0
 nếu không thì
 đặt dem thành 1
 đặt k thành n
 lặp lại cho đến khi k < 10
 tích các chu số của k
 đặt k thành tích
 nếu tích > 10 thì
 thay đổi dem một lượng 1
 nói kết hợp Doben( kết hợp n kết hợp ) = dem trong 5 giây
 nói Tìm số bé hơn n có độ bền lớn nhất? trong 2 giây
 
```


```

 đặt so_can_tim thành n - 1
 lặp lại cho đến khi so_can_tim < 10
 đặt k thành so_can_tim
 lặp lại cho đến khi k < 10
 tích_cac_chu_so_cua k
 đặt k thành tích
 nếu tích > 10 thì
 thay đổi dem ▼ một lượng 1
 nếu dem > max thì
 đặt max ▼ thành dem
 đặt so_can_tim thành so_can_tim - 1
 đặt dem thành 1
 nói Tìm số cần tìm: trong 2 giây
 
```

The image shows a Scratch script designed to find the largest prime factor of a number n . The script starts by setting a variable `so_can_tim` to $n - 1$. It then enters a loop that continues as long as `so_can_tim` is greater than 10. Inside this loop, it sets a variable `k` to the current value of `so_can_tim` and enters another loop that continues as long as `k` is greater than 10. Within this inner loop, it calculates the product of the digits of `k` (using the `tích_cac_chu_so_cua` block), updates `k` to this product, and increments a counter `dem` by 1. If the product is greater than 10, it updates `max` to the current value of `dem`. After the inner loop, it decrements `so_can_tim` by 1 and resets `dem` to 1. Finally, it displays a speech bubble saying "Tìm số cần tìm: trong 2 giây".

```
say "Tìm số cần tìm:" trong 2 giây
đặt dem thành 1
đặt so_can_tim thành n - 1
lặp lại cho đến khi so_can_tim < 10
  đặt k thành so_can_tim
  lặp lại cho đến khi k < 10
 tích_cac_chu_so_cua k
 đặt k thành tích
 nếu tích > 10 thì
 thay đổi dem một lượng 1
  ↻
  nếu dem = max thì
 nói "kết hợp Số bé hơn kết hợp n kết hợp có độ bền lớn nhất là: so_can_tim" trong 5 giây
 dừng lại tất cả
  đặt so_can_tim thành so_can_tim - 1
  đặt dem thành 1
  ↻
dừng lại tất cả
```

ĐỀ SỐ 13

Bài 1: (5đ) Dãy số.

Viết chương trình nhập dãy n số nguyên từ bàn phím, in ra màn hình:

- + Số có giá trị tuyệt đối lớn nhất;
- + Số nguyên âm lớn nhất;
- + Số nguyên dương nhỏ nhất;
- + Các số chính phương của dãy.

Ví dụ: Với $n = 5$ và dãy số được nhập là: 4, -34, -49, 25, -5

thì in ra kết quả: Số có GTTD lớn nhất: - 49

Số nguyên âm lớn nhất là: - 5

Số nguyên dương nhỏ nhất là: 4

Các số chính phương là: 4 25

Bài 2: (5đ) Cặp số nguyên tố.

Viết chương trình nhập dãy n số tự nhiên chẵn lớn hơn 2 ($a_1; a_2; \dots; a_n$), với mỗi a_i hãy tìm cặp số nguyên tố gần nhau nhất có tổng bằng a_i và in ra màn hình các cặp số nguyên tố vừa tìm.

Ví dụ: Với $n = 3$ và dãy số nhập là: 22; 72; 18

thì in ra kết quả: Các cặp số nguyên tố cần tìm là: (11; 11) (31; 41) (7; 11)

Bài 3: (5đ) Viết ngược.

Viết chương trình nhập một đoạn văn bản Tiếng Việt không dấu, in ra màn hình đoạn văn bản sau khi đã chuẩn hóa (xóa các khoảng trắng thừa) và viết ngược các từ trong đoạn văn bản đó (giữ nguyên các dấu câu).

Ví dụ: Nhập: Chiều nay, Lan có đi học không?

thì in ra kết quả: Chuẩn hóa: Chiều nay, Lan có đi học không?

Viết ngược: ueihC yan, naL oc id coh gnohk?

Bài 4: (5đ) Xếp người.

Có n người được xếp thành một hàng dọc (hàng 1) theo một thứ tự nhất định, trong đó mỗi người mang một trong các số đo từ 1 đến n và không trùng nhau. Người ta thực hiện di chuyển người (từ trên xuống) sang hàng 2 theo quy luật sau:

- Người đầu tiên di chuyển sang hàng 2,
- Người tiếp theo di chuyển xuống cuối hàng 1
- Người tiếp theo di chuyển sang cuối hàng 2
- Người tiếp theo di chuyển xuống cuối hàng 1
- Người tiếp theo di chuyển sang cuối hàng 2

.....

và như thế thực hiện cho đến khi n người được chuyển hết sang hàng 2.

Viết chương trình nhập số nguyên dương n từ bàn phím ($n < 100$). Hãy tìm thứ tự sắp xếp người theo số đo ở hàng 1 (từ trên xuống) để sau khi di chuyển theo quy luật trên thì n người ở hàng thứ 2 được xếp theo số đo thứ tự từ 1 đến n (từ trên xuống).

Ví dụ: + Nhập $n = 3$ thì in ra kết quả: 1 3 2

+ Nhập $n = 5$ thì in ra kết quả: 1 5 2 4 3

BÀI GIẢI ĐỀ SỐ 13

Bài 1: (5đ) Dãy số.

- Các biến: i, j, kiểmtra. max, min, n
- Các mảng (Các danh sách): a, mang_tam

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 Xóa hết tất cả trong liệt kê mang_tam
 hỏi Nhập số lượng phần tử n của mảng a: và đợi
 đặt n thành trả lời
 nói Nhập các phần tử của mảng a: trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi kết hợp a[i] kết hợp i ]= và đợi
 thêm phần tử trả lời vào trong a
 thay đổi i một lượng 1
 nói Tìm số có giá trị tuyệt đối lớn nhất trong dãy? trong 2 giây
 nói Tìm số có giá trị tuyệt đối lớn nhất trong dãy? trong 2 giây
 đặt i thành 1
 đặt min thành phần tử thứ 1 của a
 đặt max thành phần tử thứ 1 của a
 lặp lại cho đến khi i = n
 thay đổi i một lượng 1
 nếu phần tử thứ i của a > max thì
 đặt max thành phần tử thứ i của a
 nếu phần tử thứ i của a < min thì
 đặt min thành phần tử thứ i của a
 nếu giá trị tuyệt đối của min > giá trị tuyệt đối của max thì
 đặt max thành min
 nếu không thì
 đặt max thành max
 nói kết hợp Số có GTTĐ lớn nhất: max trong 5 giây
 nói Tìm số nguyên âm lớn nhất? trong 2 giây
 
```

```
nói "Tìm số nguyên âm lớn nhất?" trong 2 giây
đặt j thành 0
đặt i thành 1
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a < 0 thì
 thay đổi j một lượng 1
 thêm phần tử phần tử thứ i của a tại vị trí j của mang_tam
 thay đổi i một lượng 1
  đặt max thành phần tử thứ 1 của mang_tam
  đặt i thành 1
  lặp lại cho đến khi i > j
 nếu phần tử thứ i của mang_tam > max thì
 đặt max thành phần tử thứ i của mang_tam
 thay đổi i một lượng 1
  nói kết hợp "Số nguyên âm lớn nhất là: max" trong 5 giây
  Xóa hết tất cả trong liệt kê mang_tam
  nói "Tìm số nguyên dương nhỏ nhất?" trong 2 giây
```

```
nói "Tìm số nguyên dương nhỏ nhất?" trong 2 giây
đặt j thành 0
đặt i thành 1
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a > 0 thì
 thay đổi j một lượng 1
 thêm phần tử phần tử thứ i của a tại vị trí j của mang_tam
 thay đổi i một lượng 1
  đặt min thành phần tử thứ 1 của mang_tam
```

```

 đặt min thành phần tử thứ 1 của mang_tam
 đặt i thành 1
 lặp lại cho đến khi i > j
 nếu phần tử thứ i của mang_tam < min thì
 đặt min thành phần tử thứ i của mang_tam
 thay đổi i một lượng 1
 nói kết hợp Số nguyên dương nhỏ nhất là: min trong 5 giây
 nói Các số chính phương là: trong 2 giây
 đặt kiểmtra thành 0
 đặt i thành 1
 lặp lại cho đến khi i > n
 nếu căn bậc hai của phần tử thứ i của a = làm tròn căn bậc hai của phần tử thứ i của a thì
 thay đổi kiểmtra một lượng 1
 nói phần tử thứ i của a trong 3 giây
 thay đổi i một lượng 1
 nếu kiểmtra = 0 thì
 nói KHÔNG CÓ trong 5 giây
 
```

Bài 2: (5đ) Cặp số nguyên tố.

- Các biến: i, j, j1, j2, k, k1, k2, m, n, nguyento, tong, x, y, z
- Các mảng (Các danh sách): a, b
- Hàm (Khởi):

định nghĩa Kiểm tra n có phải là số nguyên tố hay không?

```

định nghĩa Kiểm tra n có phải là số nguyên tố hay không?
 đặt m thành n
 đặt nguyento thành T
 nếu m < 2 thì
 đặt nguyento thành F
 dừng lại kịch bản này
 đặt k thành 1
 lặp lại cho đến khi k = làm tròn căn bậc hai của m
 thay đổi k một lượng 1
 nếu m chia lấy dư k = 0 thì
 đặt nguyento thành F
 dừng lại kịch bản này
 
```

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 Xóa hết tất cả trong liệt kê b
 hỏi Nhập số lượng phần tử n của mảng a: và đợi
 đặt n thành trả lời
 nói Nhập các phần tử của mảng a: trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi kết hợp a[i] kết hợp i ]= và đợi
 thêm phần tử trả lời vào trong a
 nếu trả lời chia lấy dư 2 = 0 và trả lời > 2 thì
 thay thế phần tử thứ i của danh sách a bằng trả lời
 nếu không thì
 đặt i thành i - 1
 thay đổi i một lượng 1
 nói Tìm các cặp số nguyên tố thỏa mãn yêu cầu? trong 2 giây
  
```

```

 nói Tìm các cặp số nguyên tố thỏa mãn yêu cầu? trong 2 giây
 đặt i thành 1
 đặt j1 thành 1
 lặp lại cho đến khi i > n
 đặt z thành phần tử thứ i của a
 đặt x thành 1
 lặp lại cho đến khi x > làm tròn xuống của phần tử thứ i của a / 2
  
```

```

lặp lại cho đến khi x > làm tròn xuống của phần tử thứ i của a / 2
đặt tong thành 0
Kiểm tra x có phải là số nguyên tố hay không?
nếu nguynento = T thì
 đặt x thành x
 đặt y thành z - x
 Kiểm tra y có phải là số nguyên tố hay không?
 nếu nguynento = T thì
 đặt tong thành x + y
nếu tong = phần tử thứ i của a thì
 đặt k1 thành x
 đặt k2 thành y
 thay đổi x một lượng 1
đặt j2 thành j1 + 1
 
```

```

đặt j2 thành j1 + 1
thêm phần tử k1 tại vị trí j1 của b
thêm phần tử k2 tại vị trí j2 của b
thay đổi j1 một lượng 2
thay đổi i một lượng 1
hiện danh sách b
nói Các cặp số nguyên tố cần tìm là: trong 2 giây
đặt i thành 1
lặp lại cho đến khi i > j2 - 1
 đặt j thành i + 1
 nói kết hợp ( kết hợp phần tử thứ i của b kết hợp ; kết hợp phần tử thứ j của b ) trong 3 giây
 thay đổi i một lượng 2
dừng lại tất cả
 
```

Bài 3: (5đ) Viết ngược.

- Các biến: Bang_ki_tu, i, k, ki_tu_hien_tai, ki_tu_ke_sau, S, S1, S2, xau_ban_dau, xau_chuan_hoa, xau_tam

Bài 4: (5đ) Xếp người.

- Các biến: `i`, `k`, `n`, `tam`
- Mảng (Danh sách): `a`


```

nói "Tìm đây kết quả theo yêu cầu của đề bài?" trong 2 giây
nếu (n = 3) thì
 đặt tam thành phần tử thứ 2 của a
 thay thế phần tử thứ 2 của danh sách a bằng phần tử thứ 3 của a
 thay thế phần tử thứ 3 của danh sách a bằng tam
nếu (n > 3) thì
 đặt i thành 2
 lặp lại cho đến khi (i = n - 1)
 đặt tam thành phần tử thứ i của a
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ n của a
 thay thế phần tử thứ n của danh sách a bằng tam
 thay đổi i một lượng 1
 lặp lại
 hiện danh sách a
nói "Kết quả là:" trong 2 giây
đặt i thành 1
lặp lại cho đến khi (i > n)
 nói phần tử thứ i của a trong 3 giây
 thay đổi i một lượng 1
 lặp lại
 
```

ĐỀ SỐ 14

Bài 1: (5đ) Số chẵn, lẻ.

Viết chương trình nhập dãy n số nguyên từ bàn phím, in ra màn hình:

+ Tổng các số chẵn và tổng các số lẻ của dãy.

+ Số lớn nhất và số bé nhất của dãy.

Vi dụ: Với $n = 5$ và dãy số được nhập là: 4, -16, 25, -5, -34

thì in ra kết quả: Tổng các số chẵn là: - 46

Tổng các số lẻ là: 20

Số lớn nhất là: 25

Số bé nhất là: - 34

Bài 2: (5đ) Tính tổng, tích.

Viết chương trình nhập số nguyên dương n từ bàn phím. Hãy tính các giá trị các biểu thức sau (kết quả lấy 4 chữ số thập phân):

$$S = \frac{1.2}{3.4} + \frac{2.3}{4.5} + \frac{3.4}{5.6} + \dots + \frac{n(n+1)}{(n+2)(n+3)}$$

$$T = \left(1 + \frac{1}{1^2}\right) \left(1 - \frac{1}{2^2}\right) \left(1 + \frac{1}{3^2}\right) \left(1 - \frac{1}{4^2}\right) \dots \left(1 - \frac{(-1)^n}{n}\right)$$

Vi dụ: Với $n = 5$ thì in ra kết quả : $S = 1.8786$

$T = 1.6250$

Bài 3: (5đ) Số nguyên tố gần nhất.

Viết chương trình nhập số nguyên n từ bàn phím ($2 < n < 1000$). In ra màn hình:

+ Các số nguyên tố bé hơn n.

+ Số nguyên tố gần n nhất (nếu có 2 số như thế thì in ra số nhỏ hơn).

Vi dụ: Với $n = 10$ thì in ra kết quả: Số nguyên tố bé hơn 10 là: 2 3 5 7

Số nguyên tố gần 10 nhất là: 11

Bài 4: (5đ) Một chữ số của tổng.

Viết chương trình nhập số nguyên dương n từ bàn phím ($n < 10^9$). Hãy tính tổng các chữ số của n, nếu kết quả là số có một chữ số thì kết thúc, ngược lại thì tiếp tục tính tổng các chữ số của kết quả đó, cứ như thế thực hiện cho đến khi kết quả là số chỉ có một chữ số. In ra màn hình số có một chữ số tìm được.

Vi dụ: + Nhập $n = 8975$ thì in ra kết quả: Một chữ số của tổng là: 2

+ Nhập $n = 15012$ thì in ra kết quả: Một chữ số của tổng là: 9

BÀI GIẢI ĐỀ SỐ 14

Bài 1: (5đ) Số chẵn, lẻ.

- Các biến: i, max, min, n, tc, tl
- Mảng (Danh sách): a

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 đặt n thành 0
 lặp lại cho đến khi n > 0
 hỏi Nhập số lượng phần tử n của mảng (n > 0): và đợi
 đặt n thành trả lời
 nói Nhập các phần tử của mảng: trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi kết hợp a[i] kết hợp i j= và đợi
 thêm phần tử trả lời vào trong a
 thay đổi i một lượng 1
 nói Tính tổng các số chẵn và tổng các số lẻ của dãy? trong 2 giây
 nói Tính tổng các số chẵn và tổng các số lẻ của dãy? trong 2 giây
 đặt tc thành 0
 đặt tl thành 0
 đặt i thành 1
 lặp lại cho đến khi i > n
 nếu phần tử thứ i của a chia lấy dư 2 = 0 thì
 đặt tc thành tc + phần tử thứ i của a
 nếu không thì
 đặt tl thành tl + phần tử thứ i của a
 thay đổi i một lượng 1
 nói kết hợp Tổng các số chẵn là: tc trong 5 giây
 nói kết hợp Tổng các số lẻ là: tl trong 5 giây
 nói Tìm số lớn nhất của dãy? trong 2 giây
 
```

The image shows a Scratch script for finding the maximum and minimum values in an array. It starts with a 'say' block: 'Tìm số lớn nhất của dãy?' in 2 seconds. Then, it sets 'max' to 'phần tử thứ 1 của a' and 'i' to 2. A loop 'lặp lại cho đến khi' with condition 'i > n' contains an 'if' block: 'nếu phần tử thứ i của a > max thì' followed by 'đặt max thành phần tử thứ i của a' and 'thay đổi i một lượng 1'. After the loop, it says 'kết hợp Số lớn nhất là: max' in 5 seconds. Then, it says 'Tìm số nhỏ nhất của dãy?' in 2 seconds, sets 'min' to 'phần tử thứ 1 của a' and 'i' to 2. A similar loop 'lặp lại cho đến khi' with condition 'i > n' contains an 'if' block: 'nếu phần tử thứ i của a < min thì' followed by 'đặt min thành phần tử thứ i của a' and 'thay đổi i một lượng 1'. Finally, it says 'kết hợp Số nhỏ nhất là: min' in 5 seconds and ends with 'dừng lại tất cả'.

Bài 2: (5đ) Tính tổng, tích.

- Các biến: i, n, S, T

The image shows a Scratch script for input validation. It starts with 'Khi bấm vào' followed by 'đặt n thành 0'. A loop 'lặp lại cho đến khi' with condition 'n > 0' contains a 'hỏi' block: 'Nhập n (n > 0): và đợi', followed by 'đặt n thành trả lời'. After the loop, it says 'nói Tính S?' in 2 seconds.

Bài 3: (5đ) Số nguyên tố gần nhất.

- Các biến: i, k, n, n1, n2, nguyento, x

định nghĩa Kiem tra n có phải là số nguyên tố hay không?

- Hàm (Khởi):

```
định nghĩa Kiem tra n có phải là số nguyên tố hay không?  
đặt x thành n  
đặt nguyento thành T  
nếu x < 2 thì  
đặt nguyento thành F  
dừng lại kịch bản này  
đặt k thành 1  
lặp lại cho đến khi k = làm tròn căn bậc hai của x  
thay đổi k một lượng 1  
nếu x chia lấy dư k = 0 thì  
đặt nguyento thành F  
dừng lại kịch bản này
```

```
Khi bấm vào  
đặt n thành 0  
lặp lại cho đến khi n > 2 và n < 1000  
hỏi Nhập n (2 < n < 1000); và đợi  
đặt n thành trả lời  
nói kết hợp Số nguyên tố bé hơn kết hợp n là: trong 3 giây  
đặt i thành 2  
lặp lại cho đến khi i = n  
Kiem tra i có phải là số nguyên tố hay không?  
nếu nguyento = T thì  
nói i trong 3 giây  
thay đổi i một lượng 1  
nói Tìm số nguyên tố gần n nhất? trong 2 giây
```

```

 nói "Tìm số nguyên tố gần n nhất?" trong 2 giây
 nói "Tìm số nguyên tố đứng TRƯỚC n:" trong 2 giây
 đặt n1 thành n - 1
 Kiểm tra n1 có phải là số nguyên tố hay không?
 lặp lại cho đến khi nguyên tố = T
 thay đổi n1 một lượng -1
 Kiểm tra n1 có phải là số nguyên tố hay không?
 nói "Tìm số nguyên tố đứng SAU n:" trong 2 giây
 đặt n2 thành n + 1
 Kiểm tra n2 có phải là số nguyên tố hay không?
 lặp lại cho đến khi nguyên tố = T
 thay đổi n2 một lượng 1
 Kiểm tra n2 có phải là số nguyên tố hay không?
 nói "In ra số nguyên tố gần nhất:" trong 2 giây
 nếu giá trị tuyệt đối của n2 - n < giá trị tuyệt đối của n1 - n thì
 nói "kết hợp Số nguyên tố gần kết hợp n kết hợp nhất là: n2" trong 5 giây
 nếu không thì
 nói "kết hợp Số nguyên tố gần kết hợp n kết hợp nhất là: n1" trong 5 giây
 dừng lại tất cả
  
```


Bài 4: (5đ) Một chữ số của tổng.

- Các biến: i, n, S, t, tong

- Hàm (Khởi):

Scratch code block for the function 'Tinh tong cac chu so cua' (Calculate the sum of digits of n). The code starts with a function definition block: 'định nghĩa' (define) 'Tinh tong cac chu so cua' (Calculate the sum of digits of) with parameter 'n'. It then sets 'tong' (sum) to 0, 'S' (string) to 'n', and 'i' (index) to 1. A loop 'lặp lại cho đến khi' (repeat until) 'i > độ dài của S' (i > length of S) contains: 'đặt tong thành tong + ký tự thứ i của chuỗi S' (set sum to sum + character at index i of string S), and 'thay đổi i một lượng 1' (change i by 1). After the loop, it sets 'tong' to 'tong'.

Scratch code block for the main program. It starts with 'Khi bấm vào' (when clicked) which sets 'n' to 0. A loop 'lặp lại cho đến khi' (repeat until) 'n > 0 và n < 1000000000' (n > 0 and n < 1000000000) contains: 'hỏi' (ask) 'Nhập n (0 < n < 10^9): và đợi' (Enter n (0 < n < 10^9): and wait), and 'đặt n thành trả lời' (set n to answer). Below the loop is the function call 'Tinh tong cac chu so cua n'. It then sets 't' to 'tong', loops 'lặp lại cho đến khi' (repeat until) 't < 10', and calls 'Tinh tong cac chu so cua t' with 't' as the parameter, setting 't' to 'tong'. Finally, it says 'kết hợp' (say) 'Một chữ số của tổng là: t trong 5 giây' (One digit of the sum is: t in 5 seconds) and 'dừng lại tất cả' (stop all).

ĐỀ SỐ 15

Bài 1: (5đ) ƯCLN, BCNN.

Viết chương trình nhập ba số nguyên dương m, n, p từ bàn phím.

- + Xác định số lớn nhất và số nhỏ nhất
- + Tính ƯCLN, BCNN của hai số vừa tìm

Ví dụ: Với $m = 14, n = 15$ và $p = 12$ thì in ra kết quả

Số lớn nhất là: 15

Số nhỏ nhất là: 12

$ƯCLN(15; 12) = 3$

$BCNN(15; 12) = 60$

Bài 2: (5đ) Tính tổng.

Viết chương trình nhập số nguyên dương n từ bàn phím.

+ Tính tổng $S = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$ (lấy 4 chữ số thập phân)

+ Tìm x lớn nhất để $1^2 + 2^2 + 3^2 + \dots + x^2 \leq n$

Ví dụ: Với $n = 5$ thì in ra kết quả: $S = 2,2833, x = 2$

Với $n = 20$ thì in ra kết quả: $S = 3,5977, x = 3$

Bài 3: (5đ) Tách từ.

Viết chương trình nhập từ bàn phím một chuỗi ký tự có ít nhất 2 từ (2 từ cách nhau bởi một hoặc nhiều ký tự trống), in ra màn hình mỗi từ trên một dòng (theo thứ tự đã nhập).

Ví dụ: Nhập chuỗi: ' con ga Trong ' thì in ra kết quả:

con

ga

Trong

Bài 4: (5đ) Dãy con nguyên tố.

Dãy con nguyên tố là dãy các phần tử nguyên tố liên tiếp trong dãy đã cho. Viết chương trình nhập một dãy n số nguyên dương (n nhập từ bàn phím), sắp xếp theo thứ tự giảm dần và in ra màn hình các dãy con nguyên tố có nhiều phần tử nhất trong dãy đã sắp xếp (nếu có nhiều dãy như thế thì in ra dãy đầu tiên).

Ví dụ: Với $n = 8$ và dãy các số nhập vào là: 9, 43, 23, 45, 7, 17, 8, 3

thì in ra kết quả: Dãy được sắp xếp giảm dần là: 45, 43, 23, 17, 9, 8, 7, 3

Dãy con nguyên tố lớn nhất: 43, 23, 17

BÀI GIẢI ĐỀ SỐ 15

Bài 1: (5đ) ƯCLN, BCNN.

- Các biến: m, max, min, n, p


```

 nói kết hợp Số lớn nhất là: max trong 5 giây
 nói kết hợp Số nhỏ nhất là: min trong 5 giây
 nói Tìm ƯCLN và BCNN của max và min? trong 2 giây
 đặt m thành max
 đặt n thành min
 lặp lại cho đến khi m = n
 nếu m > n thì
 đặt m thành m - n
 nếu không thì
 đặt n thành n - m
 đặt p thành m
 nói kết hợp ƯCLN( kết hợp max kết hợp ; kết hợp min kết hợp ) = p trong 5 giây
 nói kết hợp BCNN( kết hợp max kết hợp ; kết hợp min kết hợp ) = max * min / p trong 5 giây
 dừng lại tất cả
 
```

Bài 2: (5đ) Tính tổng.

- Các biến: n, S, x

```

 Khi bấm vào
 đặt n thành 0
 lặp lại cho đến khi n > 0
 hỏi Nhập n (n > 0): và đợi
 đặt n thành trả lời
 nói Tính tổng S? trong 2 giây
 đặt S thành 0
 đặt x thành 1
 lặp lại cho đến khi x > n
 đặt S thành S + 1 / x
 thay đổi x một lượng 1
 nói kết hợp S = S trong 5 giây
 nói Tìm x? trong 2 giây
 
```


Bài 3: (5đ) Tách từ.

- Các biến: i, k, ki_tu_hien_tai, ki_tu_ke_sau, tu, xau_chuan_hoa, xau_ki_tu, xau_tam
- Mảng (Danh sách): mang_tu

Bài 4: (5đ) Dãy con nguyên tố.

- Các biến: dempt, demptmax, I, j, k, n, nguyento, tam, vitricuoi, vitridau, x, y

- Mảng (Danh sách): a

định nghĩa Kiểm tra n có phải là số nguyên tố hay không?

- Hàm (Khởi):

```

 định nghĩa hàm Kiem tra n co phai la so nguyen to hay khong?
 đặt x thành n
 đặt nguyento thành T
 nếu x < 2 thì
 đặt nguyento thành F
 dừng lại kịch bản này
 đặt y thành 1
 lặp lại cho đến khi y = làm tròn căn bậc hai của x
 thay đổi y một lượng 1
 nếu x chia lấy dư y = 0 thì
 đặt nguyento thành F
 dừng lại kịch bản này
 
```

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 đặt n thành 0
 lặp lại cho đến khi n > 0
 hỏi Nhập số lượng phần tử n của mảng (n > 0): và đợi
 đặt n thành trả lời
 nói Nhập các phần tử của mảng: trong 2 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 hỏi kết hợp a[i] kết hợp i ]= và đợi
 thêm phần tử trả lời vào trong a
 thay đổi i một lượng 1
 nói Đã được sắp xếp giảm dần là: trong 2 giây
 
```


```

 nói "Dãy được sắp xếp giảm dần là:" trong 2 giây
 lặp lại n - 1
 đặt i thành 1
 lặp lại n - 1
 đặt j thành i + 1
 nếu phần tử thứ i của a < phần tử thứ j của a thì
 đặt tam thành phần tử thứ i của a
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ j của a
 thay thế phần tử thứ j của danh sách a bằng tam
 thay đổi i một lượng 1
 hiển danh sách a
 nói "Tìm dãy con nguyên tố có nhiều phần tử nhất?" trong 2 giây
 đặt k thành 0
 đặt dempt thành 0
 đặt demptmax thành 0
 lặp lại cho đến khi k > n
  
```

```

lặp lại cho đến khi <k > n
  thay đổi k ▾ một lượng 1
  Kiểm tra phần tử thứ k của a ▾ có phải là số nguyên tố hay không?
  nếu <nguyento = T> thì
 thay đổi dempt ▾ một lượng 1
  nếu không thì
 nếu <dempt > demptmax> thì
 đặt demptmax ▾ thành dempt
 đặt vitricuoi ▾ thành k - 1
 đặt dempt ▾ thành 0
 ↻
  nói Dãy con nguyên tố lớn nhất là: trong 2 giây
  đặt vitridau ▾ thành vitricuoi - demptmax + 1
  lặp lại cho đến khi <vitridau > vitricuoi>
  nói phần tử thứ vitridau của a ▾ trong 3 giây
  thay đổi vitridau ▾ một lượng 1
  ↻
  dừng lại tất cả ▾
  
```

ĐỀ SỐ 16

Bài 1: (5đ) Số lớn nhất, nhỏ nhất.

Viết chương trình nhập dãy n số nguyên từ bàn phím, in ra màn hình:

- + Tổng các số nguyên âm, tổng các số nguyên dương.
- + Số lớn nhất, số nhỏ nhất và vị trí của nó trong dãy.

Ví dụ: Với $n = 5$ và dãy số được nhập là: 12, -34, -41, 47, 0

thì in ra kết quả: Tổng các số nguyên dương là: 59

Tổng các số nguyên âm là: -75

Số lớn nhất là: 47 ở vị trí thứ 4

Số nhỏ nhất là: -41 ở vị trí thứ 3

Bài 2: (5đ) Tính tổng.

Viết chương trình nhập số nguyên dương n từ bàn phím. Tính các tổng sau:

$$S_1 = 1 + 2 - 3 + 4 + 5 - 6 + \dots + n.$$

$$S_2 = \frac{1}{5} + \frac{1}{13} + \frac{1}{25} + \dots + \frac{1}{(n^2 + (n + 1)^2)} \quad (\text{lấy 4 chữ số thập phân})$$

Ví dụ: Với $n = 5$ thì in ra kết quả : $S_1 = 9$

$$S_2 = 0,3577$$

Bài 3: (5đ) Số nguyên tố lớn nhất.

Viết chương trình nhập n số tự nhiên $a_1, a_2, a_3, \dots, a_n$ (Với $a_i > 1$ và n nhập từ bàn phím), in ra màn hình:

- + Dãy số đã được sắp xếp tăng dần
- + Dãy số $b_1, b_2, b_3, \dots, b_n$ (trong đó b_i là số nguyên tố lớn nhất không vượt quá a_i trong dãy đã sắp xếp)

Ví dụ: Với $n = 5$ và dãy các số nhập vào là: 10, 45, 3, 8, 17

thì in ra kết quả: Dãy được sắp xếp tăng dần là: 3, 8, 10, 17, 45

Dãy nguyên tố lớn nhất là: 3, 7, 7, 17, 43

Bài 4: (5đ) Đảo từ.

Viết chương trình nhập từ bàn phím một chuỗi ký tự có ít nhất 2 từ (2 từ cách nhau bởi một hoặc nhiều ký tự trống), in ra màn hình chuỗi ký tự sau khi đã đảo ngược các từ của chuỗi (giữa các từ chỉ cách nhau bởi một ký tự trống).

Ví dụ: + Nhập chuỗi: ' con ga ' thì in ra kết quả: ' ga con '

+ Nhập chuỗi: 'chơi đi xe đạp ' thì in ra kết quả: 'đạp xe đi chơi'

BÀI GIẢI ĐỀ SỐ 16

Bài 1: (5đ) Số lớn nhất, nhỏ nhất.

- Các biến: i, max, min, n, ta, td
- Mảng (Danh sách): a

Khi bấm vào **lịch**
 Xóa hết tất cả trong liệt kê **a**
 đặt **n** thành **0**
 lặp lại cho đến khi **n > 0**
 hỏi **Nhập vào số lượng phần tử n của mảng (n > 0):** và đợi
 đặt **n** thành **trả lời**
 nói **Nhập các phần tử của mảng:** trong **2** giây
 đặt **i** thành **1**
 lặp lại cho đến khi **i > n**
 hỏi **kết hợp a[i] kết hợp i j=** và đợi
 thêm phần tử **trả lời** vào trong **a**
 thay đổi **i** một lượng **1**
 nói **Tính tổng các số nguyên âm, tổng các số nguyên dương?** trong **2** giây

nói **Tính tổng các số nguyên âm, tổng các số nguyên dương?** trong **2** giây
 đặt **ta** thành **0**
 đặt **td** thành **0**
 đặt **i** thành **1**
 lặp lại cho đến khi **i > n**
 nếu **phần tử thứ i của a < 0** thì
 đặt **ta** thành **ta + phần tử thứ i của a**
 nếu không thì
 đặt **td** thành **td + phần tử thứ i của a**
 thay đổi **i** một lượng **1**
 nói **kết hợp Tổng các số nguyên dương là: td** trong **5** giây
 nói **kết hợp Tổng các số nguyên âm là: ta** trong **5** giây
 nói **Tìm số lớn nhất và vị trí của nó trong đây?** trong **2** giây

The code is divided into three main sections:

- Section 1:** Starts with a speech bubble asking "Tìm số lớn nhất và vị trí của nó trong dãy?" (Find the largest number and its position in the sequence?) with a 2-second delay. It sets a variable 'max' to the first element of array 'a' and a counter 'i' to 2. A loop 'lặp lại cho đến khi' (repeat until) with condition 'i > n' contains an 'nếu' (if) block: 'nếu phần tử thứ i của a > max thì' (if the i-th element of a is greater than max, then) it sets 'max' to 'phần tử thứ i của a' and increments 'i' by 1.
- Section 2:** A speech bubble asks "In số lớn nhất và vị trí của nó trong dãy:" (Print the largest number and its position in the sequence:) with a 2-second delay. It sets 'i' to 1. A loop 'lặp lại cho đến khi' (repeat until) with condition 'i > n' contains an 'nếu' (if) block: 'nếu phần tử thứ i của a = max thì' (if the i-th element of a equals max, then) it says "kết hợp Số lớn nhất là: kết hợp max kết hợp ở vị trí thứ i" (combine 'Số lớn nhất là:' with 'max' and 'ở vị trí thứ i') with a 5-second delay, and increments 'i' by 1.
- Section 3:** A speech bubble asks "Tìm số nhỏ nhất và vị trí của nó trong dãy?" (Find the smallest number and its position in the sequence?) with a 2-second delay.

The code is divided into three main sections:

- Section 1:** Starts with a speech bubble asking "Tìm số nhỏ nhất và vị trí của nó trong dãy?" (Find the smallest number and its position in the sequence?) with a 2-second delay. It sets a variable 'min' to the first element of array 'a' and a counter 'i' to 2. A loop 'lặp lại cho đến khi' (repeat until) with condition 'i > n' contains an 'nếu' (if) block: 'nếu phần tử thứ i của a < min thì' (if the i-th element of a is less than min, then) it sets 'min' to 'phần tử thứ i của a' and increments 'i' by 1.
- Section 2:** A speech bubble asks "In số nhỏ nhất và vị trí của nó trong dãy:" (Print the smallest number and its position in the sequence:) with a 2-second delay. It sets 'i' to 1. A loop 'lặp lại cho đến khi' (repeat until) with condition 'i > n' contains an 'nếu' (if) block: 'nếu phần tử thứ i của a = min thì' (if the i-th element of a equals min, then) it says "kết hợp Số nhỏ nhất là: kết hợp min kết hợp ở vị trí thứ i" (combine 'Số nhỏ nhất là:' with 'min' and 'ở vị trí thứ i') with a 5-second delay, and increments 'i' by 1.
- Section 3:** Ends with a 'dừng lại tất cả' (stop all) block.

Bài 2: (5đ) Tính tổng.

- Các biến: i, n, S1, S2

```

 Khi bấm vào
 đặt n thành 0
 lặp lại cho đến khi n > 0
 hỏi Nhập n (n > 0): và đợi
 đặt n thành trả lời
 nói Tính S1? trong 2 giây
 đặt S1 thành 0
 đặt i thành 1
 lặp lại cho đến khi i > n
 nếu i chia lấy dư 3 = 0 thì
 đặt S1 thành S1 - i
 nếu không thì
 đặt S1 thành S1 + i
 thay đổi i một lượng 1
 nói kết hợp S1 = S1 trong 5 giây
 nói Tính S2? trong 2 giây
 
```

```

 nói Tính S2? trong 2 giây
 đặt S2 thành 0
 đặt i thành 1
 lặp lại cho đến khi i > n
 đặt S2 thành S2 + 1 / (i * i + (i + 1) * (i + 1))
 thay đổi i một lượng 1
 nói kết hợp S2 = S2 trong 5 giây
 dừng lại tất cả
 
```

Bài 3: (5đ) Số nguyên tố lớn nhất.

- Các biến: i, j, k, n, nguyento, tam, x, y
- Các mảng (Các danh sách): a, b

định nghĩa Kiểm tra n có phải là số nguyên tố hay không?

- Hàm (Khối):

The code block defines a function named "Kiểm tra n có phải là số nguyên tố hay không?". It starts by setting variable 'x' to 'n' and 'nguyento' to 'T'. A loop 'nếu x < 2 thì' (if x < 2 then) contains a block 'đặt nguyento thành F' (set nguyento to F) and 'dừng lại kịch bản này' (stop this script here). After the loop, it sets 'y' to '1' and enters a 'lặp lại cho đến khi' (repeat until) loop. The loop body contains: 'y = làm tròn căn bậc hai của x' (y = round square root of x), 'thay đổi y một lượng 1' (change y by 1), and a conditional 'nếu x chia lấy dư y = 0 thì' (if x % y = 0 then) which sets 'nguyento' to 'F' and stops the script. The loop ends with a return arrow.

The main program starts with 'Khi bấm vào' (when clicked) and clears lists 'a' and 'b'. It sets 'n' to '0'. A 'lặp lại cho đến khi' (repeat until) loop 'n > 0' contains a 'hỏi' (ask) block: 'Nhập số lượng phần tử n của mảng (n > 0): và đợi' (Enter the number of elements n of the array (n > 0): and wait), followed by 'đặt n thành trả lời' (set n to answer). The loop ends with a 'nói' (say) block: 'Nhập các phần tử của mảng: trong 2 giây' (Enter the elements of the array: for 2 seconds).

The image shows a Scratch script for a bubble sort algorithm. The script is divided into several sections:

- Input:** A purple 'say' block: "Nhập các phần tử của mảng: trong 2 giây".
- Initialization:** An orange 'set' block: "i thành 1".
- Outer Loop:** A yellow 'repeat until' block: "lặp lại cho đến khi i > n".
- Inner Loop:** A blue 'ask and wait' block: "hỏi kết hợp a[i] kết hợp i]= và đợi".
- Input:** An orange 'add text' block: "thêm phần tử trả lời vào trong a".
- Increment:** An orange 'change' block: "thay đổi i một lượng 1".
- Output:** A purple 'say' block: "Dãy số đã được sắp xếp tăng dần: trong 3 giây".
- Second Outer Loop:** A yellow 'repeat until' block: "lặp lại n - 1".
- Second Inner Loop:** An orange 'repeat until' block: "lặp lại n - 1".
- Comparison:** An orange 'if' block: "nếu phần tử thứ i của a > phần tử thứ j của a thì".
- Swap:** Three orange blocks: "đặt tam thành phần tử thứ i của a", "thay thế phần tử thứ i của danh sách a bằng phần tử thứ j của a", and "thay thế phần tử thứ j của danh sách a bằng tam".
- Increment:** An orange 'change' block: "thay đổi i một lượng 1".
- Final Output:** An orange 'show list' block: "hiện danh sách a" and a purple 'say' block: "Dãy nguyên tố lớn nhất là: trong 2 giây".

A callout box on the right side of the script contains the text: "Kiểm tra điều kiện a[i] > 1". A purple line connects this callout box to the 'ask and wait' block in the first inner loop.

Bài 4: (5đ) Đảo từ.

- Các biến: $i, k, ketqua, ki_tu_hien_tai, ki_tu_ke_sau, tu, xau_chuan_hoa, xau_ki_tu, xau_tam$
- Mảng (Danh sách): $mang_tu$

The image shows a Scratch script for processing text. The script starts with a 'When clicked' event, followed by clearing the 'mang_tu' list. It then asks the user for a string and sets it to 'xau_ki_tu'. A 'wait 2 seconds' block follows, with an annotation 'ô trống này là 1 ô rỗng' pointing to the number '2'. The script then sets a loop counter 'i' to 1 and enters a 'repeat until' loop based on the length of 'xau_ki_tu'. Inside the loop, it sets 'ki_tu_hien_tai' to the character at index 'i' and 'ki_tu_ke_sau' to the character at index 'i + 1'. An 'if' block checks if 'ki_tu_hien_tai' is not a space. If true, it appends 'ki_tu_hien_tai' to 'xau_chuan_hoa'. An 'if not' block then checks if 'ki_tu_ke_sau' is not a space and 'ki_tu_ke_sau' is not a space. If both are true, it appends 'ki_tu_hien_tai' to 'xau_chuan_hoa'. The loop counter 'i' is incremented by 1, and the loop repeats. Finally, 'xau_chuan_hoa' is set to its current value. Annotations include: 'Kiểm tra điều kiện nhập' pointing to the input block, 'ô trống này là 1 ô rỗng' pointing to the '2' in the wait block, 'ô trống này chứa 1 dấu cách' pointing to the first 'if' block, and '2 ô trống của dòng lệnh này mỗi ô chứa 1 dấu cách' pointing to the 'if not' block.

The code starts with a 'say' block: "In ra màn hình các từ theo yêu cầu của đề bài?" in 2 seconds. It then sets variables: 'xau_chuan_hoa' to 'kết hợp', 'i' to 1, 'tu' to an empty string, and 'k' to 0. A 'do-while' loop 'lặp lại cho đến khi' 'i > độ dài của' 'xau_chuan_hoa'. Inside the loop, an 'if' block checks 'không phải' 'karakter thứ' 'i' 'của chuỗi' 'xau_chuan_hoa' 'is' ' '. If true, it sets 'tu' to 'kết hợp' 'tu' 'karakter thứ' 'i' 'của chuỗi' 'xau_chuan_hoa'. If false, it changes 'k' by 1, adds 'tu' to 'mang_tu' at position 'k', and sets 'tu' to an empty string. It then changes 'i' by 1. Finally, it says "In kết quả:" in 2 seconds.

The code starts with a 'say' block: "In kết quả:" in 2 seconds. It sets 'ketqua' to an empty string and 'i' to 'k'. A 'do-while' loop 'lặp lại cho đến khi' 'i < 1'. Inside the loop, it sets 'ketqua' to 'kết hợp' 'ketqua' 'kết hợp' 'phần tử thứ' 'i' 'của' 'mang_tu'. It then sets 'i' to 'i - 1'. After the loop, it says 'kết hợp' 'Kết quả:' 'ketqua' in 5 seconds and stops all scripts.

ĐỀ SỐ 17

Bài 1: (5đ) ƯC - BC.

Viết chương trình nhập 2 số tự nhiên m, n từ bàn phím, in ra màn hình:

- a) Tất cả các ước chung lớn hơn 0 của m và n
- b) Tổng các bình phương của các ước chung đó.
- c) BCNN của m và n .

Ví dụ: Với $m = 12$ và $n = 30$ thì in ra kết quả: $UC(12, 30) = 1, 2, 3, 6$

Tổng bình phương các ƯC là: 50

BCNN(12, 30) = 60

Bài 2: (5đ) Số nhị phân.

Viết chương trình nhập một số tự nhiên n từ bàn phím, in ra màn hình:

- a/ Tổng các chữ số của n .
- b/ Đổi số n ra hệ nhị phân.

Ví dụ: Với $n = 103$ thì in ra kết quả: Tổng các chữ số là: 4

Số nhị phân là: 1100111

Bài 3: (5đ) Sắp xếp.

Viết chương trình nhập một dãy gồm n số tự nhiên (n nhập từ bàn phím), in ra màn hình giá trị lớn nhất, giá trị nhỏ nhất và dãy đã nhập sau khi sắp xếp theo yêu cầu: Đưa các số chẵn lên đầu dãy và sắp xếp chúng theo thứ tự tăng dần, đưa các số lẻ về cuối dãy và sắp xếp chúng theo thứ tự giảm dần.

Ví dụ: Với $n = 7$ và dãy các số nhập vào là: 15, 26, 11, 27, 8, 4, 12

thì in ra kết quả: Giá trị lớn nhất là: 27

Giá trị nhỏ nhất là: 4

Dãy đã sắp xếp là: 4, 8, 12, 26, 27, 15, 11

Bài 4: (5đ) Dãy con nguyên tố.

Dãy con nguyên tố là dãy các phần tử nguyên tố liên tiếp trong dãy đã cho. Viết chương trình nhập một dãy n số tự nhiên (n nhập từ bàn phím), in ra màn hình dãy con nguyên tố có nhiều phần tử nhất và số phần tử của nó (nếu có nhiều dãy như thế thì in dãy có tổng các phần tử lớn hơn).

Ví dụ: Với $n = 8$ và dãy các số nhập vào là: 15, 17, 43, 21, 11, 3, 7, 8

thì in ra kết quả: Dãy con nguyên tố lon nhất có 3 phần tử: 11, 3, 7

Với $n = 5$ và dãy các số nhập vào là: 23, 11, 8, 5, 7

thì in ra kết quả: Dãy con nguyên tố lon nhất có 2 phần tử: 23, 11

BÀI GIẢI ĐỀ SỐ 17

Bài 1: (5đ) ƯC - BC.

- Các biến: bcnn, i, j, m, min, n, S, ucln, x, y
- Mảng (Danh sách): a

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 đặt m thành -1
 lặp lại cho đến khi m > -1
 hỏi Nhập m: và đợi
 đặt m thành trả lời
 đặt n thành -1
 lặp lại cho đến khi n > -1
 hỏi Nhập n: và đợi
 đặt n thành trả lời
 nói Tìm tất cả các ước chung lớn hơn 0 của m và n? trong 2 giây
 nói Tìm tất cả các ước chung lớn hơn 0 của m và n? trong 2 giây
 nếu m < n thì
 đặt min thành m
 nếu không thì
 đặt min thành n
 đặt x thành m
 đặt y thành n
 đặt i thành 1
 đặt j thành 0
 lặp lại cho đến khi i > min
 nếu x chia lấy dư i = 0 và y chia lấy dư i = 0 thì
 thay đổi j một lượng 1
 thêm phần tử i tại vị trí j của a
 thay đổi i một lượng 1
 hiện danh sách a
 nói kết hợp UC( kết hợp m kết hợp . kết hợp n )= trong 2 giây
 
```

```

nói kết hợp UC( kết hợp m kết hợp . kết hợp n )= trong 2 giây
đặt i thành 1
lặp lại cho đến khi i > j
nói phần tử thứ i của a trong 3 giây
thay đổi i một lượng 1
nói Tính tổng các bình phương của các ước chung đó? trong 2 giây
đặt S thành 0
đặt i thành 1
lặp lại cho đến khi i > j
đặt S thành S + phần tử thứ i của a * phần tử thứ i của a
thay đổi i một lượng 1
nói kết hợp Tổng bình phương các ƯC là: S trong 5 giây
nói Tìm BCNN của m và n? trong 2 giây
 
```

```

nói Tìm BCNN của m và n? trong 2 giây
đặt x thành m
đặt y thành n
lặp lại cho đến khi x = y
nếu x > y thì
đặt x thành x - y
nếu không thì
đặt y thành y - x
đặt ucln thành x
đặt bcnn thành m * n / ucln
nói kết hợp BCNN( kết hợp m kết hợp . kết hợp n kết hợp )= bcnn trong 5 giây
dừng lại tất cả
 
```

Bài 2: (5đ) Số nhị phân.

- Các biến: i, n, nhiphan, tong, xautam

The code starts with a 'When clicked' event. It sets the variable 'n' to -1 and enters a loop 'Repeat until n > -1'. Inside the loop, it asks 'Enter n: and wait', then sets 'n' to the 'answer'. After the loop, it says 'Calculate the sum of the digits of n?' for 2 seconds. It sets 'tong' to 0 and 'i' to 1. It enters another loop 'Repeat until i > độ dài của n'. Inside, it sets 'tong' to 'tong + ký tự thứ i của chuỗi n' and increments 'i' by 1. After the loop, it says 'The sum of the digits is: tong' for 5 seconds and asks 'Convert n to binary?' for 2 seconds.

The code starts with a 'Say "Convert n to binary?" for 2 seconds' block. It sets 'xautam' to 0 and enters a loop 'Repeat until n = 0'. Inside, it sets 'xautam' to 'concatenate xautam, n chia lấy dư 2' and sets 'n' to 'floor of n / 2'. It then sets 'nhiphan' to 0 and enters a loop 'Repeat until i = 0'. Inside, it sets 'nhiphan' to 'concatenate nhiphan, ký tự thứ i của chuỗi xautam' and increments 'i' by 1. After the loop, it says 'Binary number is: nhiphan' for 5 seconds and finally stops all scripts.

Bài 3: (5đ) Sắp xếp.

- Các biến: i, ic, il, j, max, min, n, tam, x, y
- Các mảng (Các danh sách): a, chan, le

The Scratch code is as follows:

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 Xóa hết tất cả trong liệt kê chan
 Xóa hết tất cả trong liệt kê le
 Đặt n thành 0
 Lặp lại cho đến khi n > 0
 Hỏi Nhập số lượng phần tử n của mảng a: và đợi
 Đặt n thành trả lời
 Nói Nhập các phần tử của mảng a: trong 2 giây
 Đặt i thành 1
 Lặp lại cho đến khi i > n
 Hỏi kết hợp a[i] kết hợp i ]= và đợi
 Thêm phần tử trả lời vào trong a
 Thay đổi i một lượng 1
 Nói Tìm giá trị lớn nhất, giá trị nhỏ nhất của mảng? trong 2 giây
 Nói Tìm giá trị lớn nhất, giá trị nhỏ nhất của mảng? trong 2 giây
 Đặt max thành phần tử thứ 1 của a
 Đặt min thành phần tử thứ 1 của a
 Đặt i thành 1
 Lặp lại cho đến khi i > n
 Nếu phần tử thứ i của a > max thì
 Đặt max thành phần tử thứ i của a
 Nếu phần tử thứ i của a < min thì
 Đặt min thành phần tử thứ i của a
 Thay đổi i một lượng 1
 Nói kết hợp Giá trị lớn nhất là: max trong 5 giây
 Nói kết hợp Giá trị nhỏ nhất là: min trong 5 giây
 Nói Sắp xếp dãy theo yêu cầu? trong 2 giây
 
```

A tooltip message is visible: "Kiểm tra điều kiện nhập (a[i] >= 0)".


```
nói Sắp xếp dãy theo yêu cầu? trong 2 giây
đặt i thành 1
đặt ic thành 0
đặt il thành 0
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a chia lấy dư 2 = 0 thì
 thay đổi ic một lượng 1
 thêm phần tử phần tử thứ i của a tại vị trí ic của chan
  nếu không thì
 thay đổi il một lượng 1
 thêm phần tử phần tử thứ i của a tại vị trí il của le
  thay đổi i một lượng 1
nói Sắp xếp mảng chẵn theo thứ tự tăng dần: trong 2 giây
```


```
nói Sắp xếp mảng chẵn theo thứ tự tăng dần: trong 2 giây
đặt x thành ic
lặp lại x - 1
  đặt i thành 1
  lặp lại x - 1
 đặt j thành i + 1
 nếu phần tử thứ i của chan > phần tử thứ j của chan thì
 đặt tam thành phần tử thứ i của chan
 thay thế phần tử thứ i của danh sách chan bằng phần tử thứ j của chan
 thay thế phần tử thứ j của danh sách chan bằng tam
 thay đổi i một lượng 1
  thay đổi x một lượng 1
nói Sắp xếp mảng lẻ theo thứ tự giảm dần: trong 2 giây
```


The code implements a bubble sort algorithm. It starts with a speech bubble saying "Sắp xếp mảng le theo thứ tự giảm dần: trong 2 giây". It then sets a variable 'y' to 'il' and enters a loop that decrements 'y' by 1. Inside this loop, it sets 'i' to 1 and enters another loop that decrements 'y' by 1. Within this inner loop, it sets 'j' to 'i + 1' and enters a conditional loop: 'nếu phần tử thứ i của le < phần tử thứ j của le thì'. Inside this conditional loop, it sets 'tam' to the value at index 'i', swaps the values at indices 'i' and 'j', and then sets 'tam' to the value at index 'j'. After the swap, it increments 'i' by 1. The conditional loop ends with a 'thì' block. The inner loop ends with a 'thay đổi i một lượng 1' block. The outer loop ends with a 'thay đổi y một lượng 1' block. Finally, a speech bubble says "Dãy đã sắp xếp là: trong 2 giây".

The code implements a selection sort algorithm. It starts with a speech bubble saying "Dãy đã sắp xếp là: trong 2 giây". It sets 'i' to 0 and enters a loop 'lặp lại cho đến khi i = ic'. Inside this loop, it increments 'i' by 1 and sets 'a' to the value at index 'i'. It then enters another loop 'lặp lại cho đến khi i = n'. Inside this loop, it increments 'i' by 1 and sets 'j' to 'i + 1'. It then enters a conditional loop: 'nếu phần tử thứ i của danh sách a > phần tử thứ j của le thì'. Inside this conditional loop, it sets 'tam' to the value at index 'i', swaps the values at indices 'i' and 'j', and then sets 'tam' to the value at index 'j'. After the swap, it increments 'j' by 1. The conditional loop ends with a 'thì' block. The inner loop ends with a 'thay đổi i một lượng 1' block. The outer loop ends with a 'thay đổi i một lượng 1' block. Finally, it displays the array 'a' and stops all scripts.

Bài 4: (5đ) Dãy con nguyên tố.

- Các biến: dempt, demptmax, i, k, n, nguyento, tong, tongmax, vitricuoi, vitridau, x

- Mảng (Danh sách): a

- Hàm (Khối):

The image shows two Scratch code blocks. The top block is a function named "định nghĩa Kiểm tra n có phải là số nguyên tố hay không?". It sets variable 'x' to 'n', sets 'nguyento' to 'T'. It has a loop "nếu x < 2 thì" where it sets 'nguyento' to 'F' and says "dừng lại kịch bản này". After the loop, it sets 'i' to '1' and a loop "lặp lại cho đến khi i = làm tròn căn bậc hai của x". Inside this loop, it says "thay đổi i một lượng 1", then "nếu x chia lấy dư i = 0 thì" it sets 'nguyento' to 'F' and says "dừng lại kịch bản này". The bottom block starts with "Khi bấm vào" and "Xóa hết tất cả trong liệt kê a". It sets 'n' to '0', loops "lặp lại cho đến khi n > 0" with "hỏi Nhập số lượng phần tử n của mảng a: và đợi" and "đặt n thành trả lời". Then it says "nói Nhập các phần tử của mảng a: trong 2 giây", sets 'i' to '1', loops "lặp lại cho đến khi i > n" with "hỏi kết hợp a[i] kết hợp i j= và đợi", "thêm phần tử trả lời vào trong a", and "thay đổi i một lượng 1". Finally, it says "nói Tìm dãy con nguyên tố có nhiều phần tử nhất và số phần tử của nó? trong 2 giây". A yellow dialog box is shown with the text "Kiểm tra điều kiện nhập (a[i] >= 0)".

```

nói Tìm đây con nguyên tố có nhiều phần tử nhất và số phần tử của nó? trong 2 giây
đặt k thành 0
đặt dempt thành 0
đặt demptmax thành 0
lặp lại cho đến khi k > n
  thay đổi k một lượng 1
  Kiểm tra phần tử thứ k của a có phải là số nguyên tố hay không?
  nếu nguyento = T thì
 thay đổi dempt một lượng 1
  nếu không thì
 nếu dempt > demptmax thì
 đặt demptmax thành dempt
 đặt dempt thành 0
 ↻
  đặt k thành 0
  đặt dempt thành 0
  đặt tong thành 0
  đặt tongmax thành 0
  lặp lại cho đến khi k > n
  
```

The Scratch code implements an algorithm to find the largest prime factor of a number 'a'. It uses a loop to check divisors from 'k' down to 1. When a prime factor is found, it updates 'demptmax' and 'vitricuoi'. The process repeats until 'vitridau' is greater than 'vitricuoi', at which point the largest prime factor is displayed.

```

lặp lại cho đến khi k > n
  thay đổi k một lượng 1
  Kiểm tra phân tử thứ k của a có phải là số nguyên tố hay không?
  nếu nguyên tố = T thì
 thay đổi dempt một lượng 1
 đặt tong thành tong + phân tử thứ k của a
  nếu không thì
 nếu dempt = demptmax thì
 nếu tong > tongmax thì
 đặt tongmax thành tong
 đặt vitricuoi thành k - 1
 đặt tong thành 0
 đặt dempt thành 0
  nói kết hợp Đây con nguyên tố lớn nhất có kết hợp demptmax phân tử: trong 3 giây
  đặt vitridau thành vitricuoi - demptmax + 1
  lặp lại cho đến khi vitridau > vitricuoi
  nói phân tử thứ vitridau của a trong 3 giây
  thay đổi vitridau một lượng 1
  
```

ĐỀ SỐ 18

Bài 1: (5đ) ƯCLN - BCNN.

Viết chương trình nhập 2 số tự nhiên m, n từ bàn phím, in ra màn hình:

- a) Tất cả các ước chung của m và n.
- b) ƯCLN, BCNN của m và n.

Bài 2: (5đ) Lỗ hồng.

Ta gọi các chữ số: 0, 4, 6, 9 có 1 lỗ hồng (có 1 đường khép kín)
 8 có 2 lỗ hồng (có 2 đường khép kín)
 1, 2, 3, 5, 7 có 0 lỗ hồng. (không có đường khép kín)

Viết chương trình nhập vào một số tự nhiên n có không quá 10 chữ số, in ra màn hình tổng số lỗ hồng của các chữ số trong n.

Bài 3: (5đ) Sắp xếp.

Viết chương trình nhập một dãy gồm n số tự nhiên (n nhập từ bàn phím), sắp xếp chúng theo thứ tự tăng dần và in ra màn hình:

- a) Dãy đã sắp.
- b) Các khoảng cách của hai số liền kề (hiệu của hai số đó)

Bài 4: (5đ) Tính tích.

Viết chương trình nhập 2 số tự nhiên m, n sao cho: $0 < m < 10$ (kiểm tra giá trị nhập) và n có k chữ số ($10 < k < 255$). In ra màn hình kết quả tích của m và n.

BÀI GIẢI ĐỀ SỐ 18

Bài 1: (5đ) ƯCLN - BCNN.

- Các biến: bcnn, i, j, m, min, n, ucln, x, y
- Mảng (Danh sách): a


```

 nói "Tìm tất cả các ước chung của m và n?" trong 2 giây
 nếu (m < n) thì
 đặt min thành m
 nếu không thì
 đặt min thành n
 đặt x thành m
 đặt y thành n
 đặt i thành 1
 đặt j thành 0
 lặp lại cho đến khi (i > min)
 nếu (x chia lấy dư i = 0 và y chia lấy dư i = 0) thì
 thay đổi j một lượng 1
 thêm phần tử i tại vị trí j của a
 thay đổi i một lượng 1
 nói "kết hợp UC( kết hợp m kết hợp , kết hợp n )=" trong 5 giây
 đặt i thành 1
 
```


```

 đặt i thành 1
 lặp lại cho đến khi i > j
 nói phần tử thứ i của a trong 3 giây
 thay đổi i một lượng 1
 lặp lại cho đến khi x = y
 nếu x > y thì
 đặt x thành x - y
 nếu không thì
 đặt y thành y - x
 đặt ucln thành x
 đặt bcnn thành m * n / ucln
 nói kết hợp UCLN( kết hợp m kết hợp , kết hợp n kết hợp ) = ucln trong 5 giây
 nói kết hợp BCNN( kết hợp m kết hợp , kết hợp n kết hợp ) = bcnn trong 5 giây
 dừng lại tất cả
 
```

Bài 2: (5đ) Lỗ hổng.

- Các biến: Bang_0, Bang_1, Bang_2, i, n, S

```

 Khi bấm vào
 hỏi Nhập n: và đợi
 đặt n thành trả lời
 nói Tìm tổng số lỗ hổng của các chữ số trong n? trong 2 giây
 đặt Bang_0 thành 12357
 đặt Bang_1 thành 9640
 đặt Bang_2 thành 8
 đặt S thành 0
 đặt i thành 1
 lặp lại cho đến khi i > độ dài của n
 
```


Bài 3: (5đ) Sắp xếp.

- Các biến: i, j, m, n, tam
- Mảng (Danh sách): a


```

nói "Dãy đã sắp xếp tăng dần:" trong 3 giây
đặt m thành n
lặp lại m - 1
  đặt i thành 1
  lặp lại m - 1
 đặt j thành i + 1
 nếu "phần tử thứ i của a" > "phần tử thứ j của a" thì
 đặt tam thành "phần tử thứ i của a"
 thay thế phần tử thứ i của danh sách a bằng "phần tử thứ j của a"
 thay thế phần tử thứ j của danh sách a bằng tam
 thay đổi i một lượng 1
  hiện danh sách a
nói "Các khoảng cách của hai số liền kề (hiệu của hai số đó):" trong 2 giây
  
```

```

nói "Các khoảng cách của hai số liền kề (hiệu của hai số đó):" trong 2 giây
đặt i thành 1
lặp lại cho đến khi "i = n"
  đặt j thành i + 1
  đặt tam thành "phần tử thứ i của a" - "phần tử thứ j của a"
  nói "giá trị tuyệt đối" của tam trong 3 giây
  thay đổi i một lượng 1
dừng lại tất cả
  
```

Bài 4: (5đ) Tính tích.

- Các biến: i, m, n, phan_du, phan_nho, xau_tich

The code starts with a 'When green flag clicked' event. It sets variable 'm' to 0. A loop 'Repeat until' with conditions 'm > 0' and 'm < 10' asks the user 'Nhập m (0 < m < 10):' and sets 'm' to the answer. This is repeated for variable 'n' with conditions 'độ dài của n > 10' and 'độ dài của n < 255', asking 'Nhập n (10 < độ dài của n < 255):'. After validation, 'xau_tich' is set to an empty string, 'phan_nho' is set to 0, and 'i' is set to the length of 'n'. A loop 'Repeat until' with condition 'i = 0' is shown.

The code continues with a loop 'Repeat until' with condition 'i = 0'. Inside the loop, 'phan_du' is set to 'm * ký tự thứ i của chuỗi n + phan_nho chia lấy dư 10'. 'xau_tich' is set to 'kết hợp phan_du xau_tich'. 'phan_nho' is set to 'làm tròn xuống của m * ký tự thứ i của chuỗi n + phan_nho / 10'. 'i' is set to 'i - 1'. After the loop, an 'if' block checks 'phan_nho > 0', and if true, 'xau_tich' is set to 'kết hợp phan_nho xau_tich'. A 'say' block displays 'Tích của m và n là: xau_tich trong 5 giây', followed by a 'stop all' block.

ĐỀ SỐ 19

Bài 1 (3,5 đ):

Viết chương trình nhập số nguyên n từ bàn phím ($n < 100$), in ra màn hình tổng các ước số và số lượng ước của n .

Bài 2 (3,5 đ):

Viết chương trình nhập n số nguyên từ bàn phím ($n < 1000$), in ra màn hình tổng các số nguyên lẻ và dãy số trên sau khi được sắp xếp tăng dần

Bài 3 (3 đ):

Viết chương trình nhập số nguyên n từ bàn phím ($n < 10000$), in ra màn hình bảng phân tích số n ra thừa số nguyên tố dưới dạng bảng phân tích và tích các thừa số nguyên tố.

Ví dụ: Với $n = 100$ thì in ra

```
100 | 2
 | 5
 | 5
 | 5
 | 5
 | 5
 | 1
```

và $100 = 2.2.5.5$

BÀI GIẢI ĐỀ SỐ 19

Bài 1 (3,5 đ):

- Các biến: dem, i, n, tong_uoc

Bài 2 (3,5 đ):

- Các biến: i, j, n, tam, tong
- Mảng (Danh sách): a

Khi bấm vào **lịch**
 Xóa hết tất cả trong liệt kê **a**
 đặt **n** thành **0**
 lặp lại cho đến khi **n > 0** và **n < 1000**
 hỏi **Nhập số lượng phần tử n của mảng a:** và đợi
 đặt **n** thành **trả lời**
 nói **Nhập các phần tử của mảng a:** trong **2** giây
 đặt **i** thành **1**
 lặp lại cho đến khi **i > n**
 hỏi **kết hợp a[i] kết hợp i [] =** và đợi
 thêm phần tử **trả lời** vào trong **a**
 thay đổi **i** một lượng **1**
 nói **Tính tổng các số nguyên lẻ?** trong **2** giây

nói **Tính tổng các số nguyên lẻ?** trong **2** giây
 đặt **tong** thành **0**
 đặt **i** thành **1**
 lặp lại cho đến khi **i > n**
 nếu **không phải** **phần tử thứ i của a** chia lấy dư **2 = 0** thì
 đặt **tong** thành **tong + phần tử thứ i của a**
 thay đổi **i** một lượng **1**
 nói **kết hợp Tổng các số nguyên lẻ là: tong** trong **5** giây
 nói **Sắp xếp dãy theo thứ tự tăng dần:** trong **2** giây

The image shows a Scratch script for a bubble sort algorithm. It starts with a speech bubble saying "Sắp xếp dãy theo thứ tự tăng dần: trong 2 giây". The script then enters a loop where it sets a variable 'n' to 'n - 1'. Inside this loop, it sets 'i' to 1 and enters another loop where it sets 'j' to 'i + 1'. A conditional block checks if the element at index 'i' is greater than the element at index 'j'. If true, it swaps the elements at these indices. After the inner loop, it increments 'i' by 1. The script ends with displaying the array 'a' and stopping all scripts.

Bài 3 (3 đ):

- Các biến: i, k, ket_qua, m, n, xuất_dang_tich
- Mảng (Danh sách): a

The image shows a Scratch script for prime factorization. It starts with a green flag click event, clearing the list 'a' and setting 'n' to 0. A loop condition is set to 'n > 0 và n < 10000'. Inside, it asks the user to input 'n' and sets 'n' to the response. A speech bubble says "Phân tích ra thừa số nguyên tố: trong 2 giây". It then sets 'm' to 'n', 'ket_qua' to an empty list, 'i' to 2, and 'k' to 0. A loop condition is set to 'm = 1'.

ĐỀ SỐ 20

Bài 1: (2,0đ)

- a) Viết chương trình nhập vào 2 số nguyên a, b.
- b) In ra màn hình:
 - + Các ước số chung của a và b.
 - + Ước số chung lớn nhất của a và b.

Bài 2: (4,0đ)

Cho số tự nhiên N ($0 < N \leq 100$). Hãy viết chương trình thực hiện:

- a) Nhập số N, sau đó nhập N số nguyên từ bàn phím. thứ tự của các số gọi là chỉ số.
- b) Trong dãy trên có bao nhiêu số chẵn ?
- c) Số lớn nhất và chỉ số của nó trong dãy số ?
- d) In ra màn tất cả các số trong dãy nhưng theo thứ tự tăng dần

Bài 3: (2đ)

Viết chương trình để giải bài toán sau :

Trăm trâu trăm cỏ

Trâu đứng ăn năm

Trâu nằm ăn ba

Trâu già ba con một bó.

Hỏi có bao nhiêu con mỗi loại?

Bài 4: (2đ)

Viết chương trình nhập vào Họ và tên của một học sinh, không bắt buộc nhập chữ hoa hay chữ thường (Ví dụ : nguyen VaN BINH). In ra màn hình:

- a) Họ và tên bằng chữ in hoa (Ví dụ : NGUYEN VAN BINH)
- b) Họ và tên có ký đầu của mỗi tiếng bằng chữ in hoa, các ký tự còn lại là chữ thường (ví dụ: Nguyen Van Binh)

BÀI GIẢI ĐỀ SỐ 20

Bài 1: (2,0đ)

- Các biến: a, b, i, min

```

 Khi bấm vào
 đặt a thành 0
 lặp lại cho đến khi a > 0
 hỏi Nhập a: và đợi
 đặt a thành trả lời
 đặt b thành 0
 lặp lại cho đến khi b > 0
 hỏi Nhập b: và đợi
 đặt b thành trả lời
 nói Các ước số chung của a và b: trong 2 giây
 nói Các ước số chung của a và b: trong 2 giây
 nếu a < b thì
 đặt min thành a
 nếu không thì
 đặt min thành b
 đặt i thành 1
 lặp lại cho đến khi i > min
 nếu a chia lấy dư i = 0 và b chia lấy dư i = 0 thì
 nói i trong 3 giây
 thay đổi i một lượng 1
 nói Tìm ước chung lớn nhất của a và b? trong 2 giây
 lặp lại cho đến khi a = b
 nếu a > b thì
 đặt a thành a - b
 nếu không thì
 đặt b thành b - a
 nói kết hợp Ước chung lớn nhất của a và b là: a trong 3 giây
 dừng lại tất cả
 
```

Bài 2: (4,0đ)

- Các biến: dem, i, j, max, n, tam
- Mảng (Danh sách): a

Khi bấm vào **lục giác**
 Xóa hết tất cả trong **liệt kê** **a**
 đặt **n** thành **0**
 lặp lại cho đến khi **n > 0** và **n < 101**
 hỏi **Nhập số lượng phần tử n của mảng a (0 < n <= 100):** và đợi
 đặt **n** thành **trả lời**
 nói **Nhập các phần tử của mảng:** trong **2** giây
 đặt **i** thành **1**
 lặp lại cho đến khi **i > n**
 hỏi **kết hợp a[i] kết hợp i j =** và đợi
 thêm phần tử **trả lời** vào trong **a**
 thay đổi **i** một lượng **1**
 nói **Tìm số lượng số chẵn của dãy?** trong **2** giây

nói **Tìm số lượng số chẵn của dãy?** trong **2** giây
 đặt **dem** thành **0**
 đặt **i** thành **1**
 lặp lại cho đến khi **i > n**
 nếu **phần tử thứ i của a chia lấy dư 2 = 0** thì
 thay đổi **dem** một lượng **1**
 thay đổi **i** một lượng **1**
 nói **kết hợp Số lượng số chẵn trong dãy là: dem** trong **5** giây
 nói **Tìm số lớn nhất và chỉ số của nó trong dãy số?** trong **2** giây

The code consists of two main loops. The first loop finds the maximum value in the array 'a'. It starts by setting 'i' to 1 and 'max' to the first element of 'a'. A 'do-while' loop runs as long as 'i' is less than or equal to 'n'. Inside, it checks if 'a[i] > max'. If true, it updates 'max' to 'a[i]'. Then, it increments 'i' by 1. The second loop checks if the found 'max' is equal to the first element of 'a'. If true, it says "Số lớn nhất là: max, ở vị trí thứ i của dãy" for 3 seconds. Finally, it says "Sắp xếp mảng a theo thứ tự tăng dần:" for 2 seconds.

```

nói Tìm số lớn nhất và chỉ số của nó trong dãy số? trong 2 giây
đặt i thành 1
đặt max thành phần tử thứ 1 của a
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a > max thì
 đặt max thành phần tử thứ i của a
  thay đổi i một lượng 1
đặt i thành 1
lặp lại cho đến khi i > n
  nếu phần tử thứ i của a = max thì
 nói kết hợp Số lớn nhất là: kết hợp max kết hợp , ở vị trí thứ kết hợp i của dãy trong 3 giây
  thay đổi i một lượng 1
nói Sắp xếp mảng a theo thứ tự tăng dần: trong 2 giây
 
```

The code implements the bubble sort algorithm. It starts by saying "Sắp xếp mảng a theo thứ tự tăng dần:" for 2 seconds. Then, it enters a 'do-while' loop with 'n - 1' iterations. Inside, it sets 'i' to 1 and enters another 'do-while' loop with 'n - 1' iterations. Inside this loop, it sets 'j' to 'i + 1'. A 'do-while' loop runs as long as 'a[j] > a[i]'. Inside, it sets 'tam' to 'a[i]', swaps 'a[i]' and 'a[j]', and sets 'a[j]' to 'tam'. Then, it increments 'j' by 1. After the inner loop, it increments 'i' by 1. Finally, it displays the array 'a' and stops all scripts.

```

nói Sắp xếp mảng a theo thứ tự tăng dần: trong 2 giây
lặp lại n - 1
  đặt i thành 1
  lặp lại n - 1
 đặt j thành i + 1
 nếu phần tử thứ i của a > phần tử thứ j của a thì
 đặt tam thành phần tử thứ i của a
 thay thế phần tử thứ i của danh sách a bằng phần tử thứ j của a
 thay thế phần tử thứ j của danh sách a bằng tam
 thay đổi j một lượng 1
  thay đổi i một lượng 1
  hiển thị danh sách a
  dừng lại tất cả
 
```

Bài 3: (2đ)

- Các biến: td, tn, tg

Bài 4: (2đ)

- Các biến: BANG_CHU_HOA, bang_chu_thuong, Chuoi_chuan_hoa, Chuoi_ket_qua, Chuoi_tam, i, k, Ki_tu_hien_tai, Ki_tu_ke_sau, S

- Hàm (Khối):

The image shows a Scratch script with the following blocks and callouts:

- Block 1:** `nếu ký tự thứ độ dài của Chuoi_chuan_hoa của chuỗi Chuoi_chuan_hoa = [] thì`
- Block 2:** `đặt Chuoi_tam thành []`
- Block 3:** `đặt i thành 1`
- Block 4:** `lặp lại cho đến khi i > độ dài của Chuoi_chuan_hoa - 1`
- Block 5:** `đặt Chuoi_tam thành kết hợp Chuoi_tam ký tự thứ i của chuỗi Chuoi_chuan_hoa`
- Block 6:** `thay đổi i một lượng 1`
- Block 7:** `đặt Chuoi_chuan_hoa thành Chuoi_tam`
- Callout 1:** ô trống này là 1 ô rỗng
- Callout 2:** ô trống này chứa 1 dấu cách
- Block 8:** `nói Chuyển chuỗi S thành CHỮ IN HOA? trong 2 giây`
- Block 9:** `đặt Chuoi_ket_qua thành []`
- Callout 3:** Nhớ đặt Chuoi_ket_qua chỗ này thành 1 ô rỗng nhé
- Block 10:** `đặt BANG_CHU_HOA thành AAAAAAAAAAAAAAAAAAABCĐEÉÉÉÉÉÉÉÉÉÉÉÉFGHIJKLMNOOOOOOOOOOOOOOOOPQRSTUVWXYZ9876543210`
- Block 11:** `đặt i thành 1`
- Block 12:** `lặp lại cho đến khi i > độ dài của Chuoi_chuan_hoa`
- Block 13:** `Chuyen ký tự thứ i của chuỗi Chuoi_chuan_hoa thành kí tu trong BANG_CHU_HOA`
- Block 14:** `thay đổi i một lượng 1`
- Callout 4:** Phía sau số 0 có 1 dấu cách
- Block 15:** `nói kết hợp Họ và tên bằng CHỮ IN HOA là: Chuoi_ket_qua trong 10 giây`
- Block 16:** `nói Chuyển họ và tên có kí tự đầu mỗi từ là CHỮ IN HOA còn lại là chữ thường? trong 2 giây`
- Block 17:** `nói Chuyển chuỗi S thành chữ thường: trong 2 giây`

The image shows a Scratch script for converting a string to title case. The script is as follows:

```
say "Chuyển chuỗi S thành chữ thường:" trong 2 giây
đặt Chuoi_ket_qua thành ""
đặt bang_chu_thuong thành "abcdefghijklmnopqrstuvwxyz9876543210"
đặt i thành 1
lặp lại cho đến khi i > độ dài của Chuoi_chuan_hoa
  Chuyển ký tự thứ i của chuỗi Chuoi_chuan_hoa thành kí tự trong bang_chu_thuong
  thay đổi i một lượng 1
say "Họ và tên có kí tự đầu mỗi từ là CHỮ HOA, các kí tự còn lại là chữ thường:" trong 2 giây
đặt Chuoi_ket_qua thành ""
đặt i thành 1
lặp lại cho đến khi i > độ dài của Chuoi_chuan_hoa
  nếu ký tự thứ i - 1 của chuỗi Chuoi_chuan_hoa = "" hoặc ký tự thứ i - 1 của chuỗi Chuoi_chuan_hoa = " " thì
 Chuyển ký tự thứ i của chuỗi Chuoi_chuan_hoa thành kí tự trong BANG_CHU_HOA
  nếu không thì
 Chuyển ký tự thứ i của chuỗi Chuoi_chuan_hoa thành kí tự trong bang_chu_thuong
  thay đổi i một lượng 1
say "kết hợp Kết quả sau khi chuyển đổi là: Chuoi_ket_qua" trong 10 giây
dừng lại tất cả
```

Comments in the image:

- Nhớ đặt Chuoi_ket_qua chỗ này thành 1 ô rỗng nhé
- Phía sau số 0 có 1 dấu cách
- Nhớ đặt Chuoi_ket_qua chỗ này thành 1 ô rỗng nhé
- ô thứ 1 của dòng lệnh này là 1 ô rỗng, ô thứ 2 của dòng lệnh này chứa 1 dấu cách

ĐỀ SỐ 21

Bài 1: (2,5đ) Số Amstrong.

Số tự nhiên N có k chữ số, được gọi là số Amstrong nếu N bằng tổng các lũy thừa bậc k của các chữ số của nó. Viết chương trình nhập số k ($2 < k < 7$) in ra các số Amstrong có k chữ số

Ví dụ: Với $k = 3$ ta có một trong các số cần tìm là: 153

$$(Vi\ 153 = 1^3 + 5^3 + 3^3)$$

Bài 2: (2,5đ) Viết ngược.

Viết chương trình nhập từ bàn phím chuỗi kí tự có ít nhất 2 từ (hai từ cách nhau bởi một hoặc nhiều kí tự trống), in ra màn hình chuỗi kí tự viết ngược các từ của chuỗi trên.

Ví dụ: Nhập chuỗi: 'chơi đi xe đạp' thì in ra kết quả: 'đạp xe đi chơi'

Bài 3: (2,5đ) Số cận nguyên tố.

Viết chương trình nhập N ($0 < N < 20$) số tự nhiên $a_1, a_2, .. a_n$ từ bàn phím in ra

- + Dãy số đã được sắp xếp tăng dần
- + Dãy số $b_1, b_2, .. b_n$ (trong đó b_i là số nguyên tố gần a_i nhất, nếu có hai số gần nhau thì lấy chọn số nhỏ, $i = 1..N$).

Ví dụ: Với $N = 4$ và dãy số được nhập là: 10 8 5 17 thì in ra kết quả:

+ Dãy được sắp xếp tăng dần là: 5 8 10 17

+ Dãy nguyên tố gần nhất là: 3 7 11 19

Bài 4: (2,5đ) Đi xoắn ốc.

Viết chương trình nhập số tự nhiên liên tiếp N từ bàn phím, in ra ma trận vuông cấp N với các số bắt đầu từ 1 đến N^2 theo chiều xoắn ốc cùng chiều kim đồng hồ.

Ví dụ: Với $N = 4$ thì in ra kết quả:

1	2	3	4
12	13	14	5
11	16	15	6
10	9	8	7

BÀI GIẢI ĐỀ SỐ 21

Bài 1: (2,5đ) Số Armstrong.

- Các biến: i, k, luythua, m, n, tong, vtri, x
- Mảng (Danh sách): a

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 đặt k thành 0
 lặp lại cho đến khi k > 2 và k < 7
 hỏi Nhập k (2 < k < 7): và đợi
 đặt k thành trả lời
 đặt n thành 1
 lặp lại k
 đặt n thành n * 10
 đặt m thành n / 10
 đặt n thành n - 1
 đặt i thành m
 đặt vtri thành 0
 lặp lại cho đến khi i > n
 đặt x thành i
 đặt tong thành 0
 lặp lại cho đến khi x = 0
 
```


Bài 2: (2,5đ) Viết ngược.

- Các biến: Chuoi_chuan_hoa, Chuoi_tam_thoi, i, k, Ki_tu_hien_tai, Ki_tu_ke_sau, S, xau_tam
- Mảng (Danh sách): a

Khi bấm vào

Xóa hết tất cả trong liệt kê a ▾

hỏi Nhập chuỗi ký tự S ban đầu: và đợi

đặt S ▾ thành trả lời

nói Chuẩn hóa chuỗi S ban đầu: trong 2 giây

đặt Chuoi_chuan_hoa ▾ thành

đặt i ▾ thành 1

lặp lại độ dài của S

đặt Kí_tu_hien_tai ▾ thành ký tự thứ i của chuỗi S

đặt Kí_tu_ke_sau ▾ thành ký tự thứ i + 1 của chuỗi S

nếu không phải Kí_tu_hien_tai = thì

đặt Chuoi_chuan_hoa ▾ thành kết hợp Chuoi_chuan_hoa Kí_tu_hien_tai

nếu không thì

nếu không phải Kí_tu_ke_sau = và không phải Kí_tu_ke_sau = thì

đặt Chuoi_chuan_hoa ▾ thành kết hợp Chuoi_chuan_hoa Kí_tu_hien_tai

thay đổi i ▾ một lượng 1

đặt Chuoi_chuan_hoa ▾ thành Chuoi_chuan_hoa

Annotations:

- ô này là 1 ô rỗng
- ô trống này chứa 1 dấu cách
- 2 ô trống của dòng lệnh này mỗi ô chứa 1 dấu cách

đặt Chuoi_chuan_hoa ▾ thành Chuoi_chuan_hoa

nếu ký tự thứ 1 của chuỗi Chuoi_chuan_hoa = thì

đặt Chuoi_tam_thoi ▾ thành

đặt i ▾ thành 2

lặp lại cho đến khi i > độ dài của Chuoi_chuan_hoa

đặt Chuoi_tam_thoi ▾ thành kết hợp Chuoi_tam_thoi ký tự thứ i của chuỗi Chuoi_chuan_hoa

thay đổi i ▾ một lượng 1

đặt Chuoi_chuan_hoa ▾ thành Chuoi_tam_thoi

nếu ký tự thứ độ dài của Chuoi_chuan_hoa của chuỗi Chuoi_chuan_hoa = thì

Annotations:

- ô trống này chứa 1 dấu cách
- ô trống này là 1 ô rỗng
- ô trống này chứa 1 dấu cách

Bài 3: (2,5đ) Số cận nguyên tố.

- Các biến: dem1, dem2, i, j, k, k1, k2, n, nguyento, tam, vt, x
- Các mảng (Cách danh sách): a, b

- Hàm (Khởi):

định nghĩa Kiem tra n có phải là số nguyên tố hay không?

```

định nghĩa Kiem tra n có phải là số nguyên tố hay không?
đặt x thành n
đặt nguyento thành T
nếu x < 2 thì
 đặt nguyento thành F
 dừng lại kịch bản này
đặt i thành 1
lặp lại cho đến khi i = làm tròn căn bậc hai của x
 thay đổi i một lượng 1
 nếu x chia lấy dư i = 0 thì
 đặt nguyento thành F
 dừng lại kịch bản này
 
```

```

Khi bấm vào
Xóa hết tất cả trong liệt kê a
Xóa hết tất cả trong liệt kê b
đặt n thành 0
lặp lại cho đến khi n > 0 và n < 20
 hỏi Nhập số lượng phần tử n của mảng a: và đợi
 đặt n thành trả lời
 nói Nhập các phần tử của mảng a: trong 2 giây
 
```

The image shows a Scratch script for a bubble sort algorithm. It is divided into three main sections: input, sorting, and output.

- Input Section:**
 - A purple 'say' block: "Nhập các phần tử của mảng a: trong 2 giây".
 - An orange 'set' block: "i thành 1".
 - An orange 'loop' block: "lặp lại cho đến khi" with a green flag block "i > n".
 - Inside the loop:
 - A blue 'ask' block: "hỏi" with a green flag block "kết hợp a[i] kết hợp i j = và đợi".
 - An orange 'add' block: "thêm phần tử" with a blue 'reply' block "trả lời" and a dropdown menu "a".
 - An orange 'change' block: "thay đổi" with a dropdown menu "i" and a value of "một lượng 1".
- Sorting Section:**
 - A purple 'say' block: "Sắp xếp mảng theo thứ tự tăng dần: trong 2 giây".
 - An orange 'loop' block: "lặp lại" with a green flag block "n - 1".
 - Inside the loop:
 - An orange 'set' block: "đặt" with a dropdown menu "i" and a value of "1".
 - An orange 'loop' block: "lặp lại" with a green flag block "n - 1".
 - Inside the inner loop:
 - An orange 'set' block: "đặt" with a dropdown menu "j" and a green flag block "i + 1".
 - An orange 'if' block: "nếu" with a green flag block "phần tử thứ i của a > phần tử thứ j của a" and a dropdown menu "a".
 - Inside the 'if' block:
 - An orange 'set' block: "đặt" with a dropdown menu "tam" and a green flag block "phần tử thứ i của a".
 - An orange 'replace' block: "thay thế phần tử thứ i của danh sách a bằng phần tử thứ j của a".
 - An orange 'replace' block: "thay thế phần tử thứ j của danh sách a bằng tam".
 - An orange 'change' block: "thay đổi" with a dropdown menu "i" and a value of "một lượng 1".
- Output Section:**
 - An orange 'show' block: "hiện danh sách" with a dropdown menu "a".
 - A purple 'say' block: "Tìm dãy nguyên tố gần nhất? trong 2 giây".

```

nói Tím dãy nguyên tố gần nhất? trong 2 giây
đặt vt thành 0
đặt k thành 1
lặp lại cho đến khi k > n
  đặt dem1 thành 1
  đặt k1 thành phần tử thứ k của a - 1
  Kiểm tra k1 có phải là số nguyên tố hay không?
  lặp lại cho đến khi nguyento = T
 thay đổi dem1 một lượng 1
 thay đổi k1 một lượng -1
 Kiểm tra k1 có phải là số nguyên tố hay không?
  đặt dem2 thành 1
  đặt k2 thành phần tử thứ k của a + 1
  Kiểm tra k2 có phải là số nguyên tố hay không?
  lặp lại cho đến khi nguyento = T
 thay đổi dem2 một lượng 1
 thay đổi k2 một lượng 1
 Kiểm tra k2 có phải là số nguyên tố hay không?
  thay đổi vt một lượng 1
  nếu dem2 < dem1 thì

```


Bài 4: (2,5đ) Đi xoắn ốc.

Trong toàn bộ tập bài soạn này, còn **duy nhất 2 bài** tôi chưa làm trên **Scratch 3.29.1** được, đó là **Bài 4 - Đi xoắn ốc ở ĐỀ SỐ 21** và **Bài 3 ở ĐỀ SỐ 27**. Cả 2 bài này tôi đã làm trên Pascal và để ở phần **PHỤ LỤC** của tập bài soạn này. Nếu quý đọc giả nào đã làm được 2 bài này trên **Scratch 3.29.1** thì cho tôi xin bài giải với nhé. Cảm ơn quý đọc giả rất nhiều!

ĐỀ SỐ 22

Bài 1: (3,0đ) Số chữ số.

Viết chương trình nhập số nguyên dương n từ bàn phím, in ra màn hình:

- + Các ước lớn hơn 0 của n .
- + Số chữ số của n .
- + Tổng các chữ số của n .
- + Chữ số ở hàng lớn nhất của n .

Ví dụ: Với $n = 24$ thì in ra kết quả: + Các ước của 24 là: 1, 2, 3, 4, 6, 8, 12, 24

- + Số 24 có 2 chữ số
- + Tổng các chữ số của 24 là 6
- + Chữ số ở hàng lớn nhất của 24 là 2

Bài 2: (1,5đ)

Viết chương trình tính:

$$S = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots + \frac{1}{2n-1} - \frac{1}{2n+1}$$

n là số nguyên dương nhập từ bàn phím.

Bài 3: (3,0đ) Số nguyên tố.

Viết chương trình nhập số nguyên dương n ($1 \leq n \leq 1000$) từ bàn phím, in ra màn hình:

- + Các số nguyên tố nhỏ hơn n .
- + Các số nguyên tố nhỏ hơn n có tổng các chữ số cũng là một số nguyên tố.

Ví dụ: Với $n = 25$, thì in ra kết quả:

+ Các số nguyên tố nhỏ hơn n là: 2, 3, 5, 7, 11, 13, 17, 19, 23

+ Các số nguyên tố nhỏ hơn n có tổng các chữ số là số nguyên tố là: 2, 3, 5, 7, 11, 23

Bài 4: (2,5đ) Độ bền.

Độ bền của một số nguyên không âm n được định nghĩa như sau:

- Nếu N có một chữ số thì độ bền của n bằng 0.
- Nếu N có từ 2 chữ số trở lên thì độ bền của n bằng độ bền của số nguyên là tích các chữ số của n cộng 1.

Viết chương trình nhập số n ($0 \leq n \leq 1000$) từ bàn phím, tìm số bé hơn n có độ bền lớn nhất.

Ví dụ: Với $n = 100$ thì in ra kết quả: Số bé hơn 100 có độ bền lớn nhất là: 77

- *Giải thích:* $Doben(77) = Doben(49) + 1 = Doben(36) + 1 + 1 = Doben(18) + 1 + 1 + 1$
 $= Doben(8) + 1 + 1 + 1 + 1 = 0 + 1 + 1 + 1 + 1 = 4$

BÀI GIẢI ĐỀ SỐ 22

Bài 1: (3,0đ) Số chữ số.

- Các biến: i, n, tong

```

 Khi bấm vào
 đặt n thành 0
 lặp lại cho đến khi n > 0
 hỏi Nhập n (n > 0): và đợi
 đặt n thành trả lời
 nói kết hợp Các ước của kết hợp n là: trong 3 giây
 đặt i thành 1
 lặp lại cho đến khi i > n
 nếu n chia lấy dư i = 0 thì
 nói i trong 3 giây
 thay đổi i một lượng 1
 nói kết hợp Số kết hợp n kết hợp có kết hợp độ dài của n chữ số trong 5 giây
 nói Tính tổng các chữ số của n? trong 2 giây
 
```

```

 nói Tính tổng các chữ số của n? trong 2 giây
 đặt tong thành 0
 đặt i thành 1
 lặp lại cho đến khi i > độ dài của n
 đặt tong thành tong + ký tự thứ i của chuỗi n
 thay đổi i một lượng 1
 nói kết hợp Tổng các chữ số của kết hợp n kết hợp là tong trong 5 giây
 nói kết hợp Chữ số ở hàng lớn nhất của kết hợp n kết hợp là ký tự thứ 1 của chuỗi n trong 5 giây
 dừng lại tất cả
 
```

Bài 2: (1,5đ)

- Các biến: i, n, S

Bài 3: (3,0đ) Số nguyên tố.

- Các biến: i, j, k, k1, m, n, nguyento, tong, vt, x
- Các mảng (Danh sách): a, b
- Các hàm (Các khối):

Scratch code for checking if a number n is prime. The code starts with a pink comment block: "định nghĩa Kiểm tra n có phải là số nguyên tố hay không?". It then sets a variable x to n and a boolean variable `nguyento` to `T`. A loop starts with a condition $x < 2$. If true, it sets `nguyento` to `F` and stops. Otherwise, it sets a counter i to 1 and enters a loop "lặp lại cho đến khi" (repeat until) with the condition $i = \text{làm tròn căn bậc hai của } x$. Inside, it increments i by 1 and checks if x is divisible by i (remainder = 0). If true, it sets `nguyento` to `F` and stops. After the loop, it sets `nguyento` to `T`.

Scratch code for summing the digits of a number n . It starts with a pink comment block: "định nghĩa Tính tổng các chữ số của n ". It sets a variable m to n , a variable `tong` to 0, and a counter $k1$ to 1. A loop "lặp lại cho đến khi" (repeat until) with the condition $k1 > \text{độ dài của } m$. Inside, it sets `tong` to `tong + ký tự thứ $k1$ của chuỗi m` , increments $k1$ by 1, and then sets `tong` to `tong` at the end.

```

 Khi bấm vào
 Xóa hết tất cả trong liệt kê a
 Xóa hết tất cả trong liệt kê b
 Đặt n thành 0
 lặp lại cho đến khi n > 0 và n < 1001
 hỏi Nhập n (0 < n <= 1000): và đợi
 Đặt n thành trả lời
 nói Các số nguyên tố nhỏ hơn n: trong 2 giây
 Đặt k thành 0
 Đặt j thành 1
 lặp lại cho đến khi j = n
 Kiểm tra j có phải là số nguyên tố hay không?
 nếu nguyên tố = T thì
 thay đổi k một lượng 1
 thêm phần tử j tại vị trí k của a
 thay đổi j một lượng 1
 hiện danh sách a
 hiện danh sách a
 nói kết hợp Các số nguyên tố nhỏ hơn n có tổng các chữ số cũng là số nguyên tố là: trong 5 giây
 Đặt vt thành 0
 Đặt j thành 1
 lặp lại cho đến khi j > k
 Tính tổng các chữ số của phần tử thứ j của a
 Kiểm tra tổng có phải là số nguyên tố hay không?
 nếu nguyên tố = T thì
 thay đổi vt một lượng 1
 thêm phần tử phần tử thứ j của a tại vị trí vt của b
 thay đổi j một lượng 1
 hiện danh sách b
 
```

Bài 4: (2,5đ) Độ bền.

- Các biến: dem, j, k, kiểmtra, m, max, n, so_can_tim, tích

- Hàm (Khối):

định nghĩa `Tinh_tich_cac_chu_so_cua` `n`

```
định nghĩa Tinh_tich_cac_chu_so_cua n  
đặt m thành n  
đặt tich thành 1  
đặt j thành 1  
lặp lại cho đến khi j > độ dài của m  
đặt tich thành tich * ký tự thứ j của chuỗi m  
thay đổi j một lượng 1  
đặt tich thành tich
```

```
Khi bấm vào  
hỏi Nhập n: và đợi  
đặt n thành trả lời  
nói Tìm số bé hơn n có độ bền lớn nhất? trong 2 giây  
nói Tìm độ bền lớn nhất trong các số nhỏ hơn n: trong 2 giây  
nếu n < 10 thì  
nói kết hợp Số bé hơn kết hợp n kết hợp có độ bền lớn nhất là: n - 1 trong 5 giây  
nếu không thì  
đặt max thành 1  
đặt dem thành 1  
đặt so_can_tim thành n - 1  
lặp lại cho đến khi so_can_tim < 10
```

```
lặp lại cho đến khi so_can_tim < 10
  đặt k thành so_can_tim
  lặp lại cho đến khi k < 10
 Tính_tích_cac_chu_so_cua k
 đặt k thành tích
 nếu tích > 10 thì
 thay đổi dem một lượng 1
  ↻
  nếu dem > max thì
 đặt max thành dem
  đặt so_can_tim thành so_can_tim - 1
  đặt dem thành 1
  ↻
nói Tìm số cần tìm: trong 2 giây
```

```
nói Tìm số cần tìm: trong 2 giây
đặt dem thành 1
đặt so_can_tim thành n - 1
lặp lại cho đến khi so_can_tim < 10
  đặt k thành so_can_tim
  lặp lại cho đến khi k < 10
 Tính_tích_cac_chu_so_cua k
 đặt k thành tích
 nếu tích > 10 thì
 thay đổi dem một lượng 1
  ↻
  nếu dem = max thì
 nói kết hợp Số bé hơn kết hợp n kết hợp có độ bền lớn nhất là: so_can_tim trong 5 giây
 dừng lại tất cả
  đặt so_can_tim thành so_can_tim - 1
  đặt dem thành 1
  ↻
```


ĐỀ SỐ 23

Bài 1: (2,5đ) Số chữ số.

Viết chương trình nhập số nguyên dương n từ bàn phím, in ra màn hình:

- + Các ước của n
- + n có bao nhiêu chữ số?
- + Tổng các chữ số của n ?
- + Chữ số ở hàng lớn nhất của n .

Bài 2: (1,5đ) Tuổi cha và con.

Viết chương trình nhập số tuổi của cha và con hiện nay, tính và in ra màn hình số năm (trước hay sau so với hiện nay) mà tuổi cha gấp đôi tuổi con

Bài 3: (3đ) Số nguyên tố.

Viết chương trình nhập số nguyên dương n ($1 \leq n \leq 1000$) từ bàn phím, in ra màn hình:

- + Các số nguyên tố nhỏ hơn n .
- + Các số nguyên tố nhỏ hơn n có tổng các chữ số cũng là một số nguyên tố.

Bài 4: (3đ) Độ bền.

Độ bền của một số nguyên không âm n được định nghĩa như sau:

- Nếu N có một chữ số thì độ bền của n bằng 0.
- Nếu N có từ 2 chữ số trở lên thì độ bền của n bằng độ bền của số nguyên là tích các chữ số của n cộng 1.

Viết chương trình nhập số n ($0 \leq n \leq 1000$) từ bàn phím, tìm số bé hơn có độ bền lớn nhất.

BÀI GIẢI ĐỀ SỐ 23

Bài 1: (2,5đ) Số chữ số.

- Các biến: i, j, n, tong
- Mảng (Danh sách): a


```

nói "Tìm các ước của n?" trong 2 giây
đặt i thành 1
đặt j thành 0
lặp lại cho đến khi i > n
  nếu n chia lấy dư i = 0 thì
 thay đổi j một lượng 1
 thêm phân tử i tại vị trí j của a
 thay đổi i một lượng 1
nói "kết hợp Các ước của n là:" trong 2 giây
hiện danh sách a
nói "Tìm số chữ số của n?" trong 2 giây
nói "kết hợp n có độ dài của n chữ số" trong 5 giây
nói "Tính tổng các chữ số của n?" trong 2 giây
 
```

```

nói "Tính tổng các chữ số của n?" trong 2 giây
đặt tong thành 0
đặt i thành 1
lặp lại cho đến khi i > độ dài của n
  đặt tong thành tong + ký tự thứ i của chuỗi n
  thay đổi i một lượng 1
nói "kết hợp Tổng các chữ số của n là: tong" trong 5 giây
nói "Tìm chữ số của hàng lớn nhất của n?" trong 2 giây
nói "kết hợp Chữ số ở hàng lớn nhất của n là: ký tự thứ 1 của chuỗi n" trong 5 giây
dừng lại tất cả
 
```

Bài 2: (1,5đ) Tuổi cha và con.

- Các biến: cha, con, so_nam_sau, so_nam_truoc, x, y

The image shows a Scratch script on a grid background. The script starts with a 'When clicked' event block. It then sets the 'cha' variable to 0. A loop block 'Repeat until' contains a condition 'cha > 16 and cha < 100'. Inside this loop, there is a 'Ask' block: 'Nhập tuổi cha (16 < cha < 100): và đợi'. Below it is a 'Set' block: 'cha thành trả lời'. After the loop, it sets the 'con' variable to 0. Another 'Repeat until' loop contains the condition 'con > 0 and con < cha - 16'. Inside, there is an 'Ask' block: 'Nhập tuổi con (0 < con < cha - 16): và đợi', followed by a 'Set' block: 'con thành trả lời'. Then, a 'Say' block says 'Tìm số năm mà tuổi cha gấp đôi tuổi con?' for 2 seconds. It then sets variables 'x' to 'cha', 'y' to 'con', and 'so_nam_sau' to 0. A third 'Repeat until' loop contains the condition 'x = y * 2'. Inside, it has three 'Change' blocks: 'so_nam_sau' by 1, 'y' by 1, and 'x' by 1. Finally, a 'Say' block says 'Số năm SAU so với hiện nay mà tuổi cha gấp đôi tuổi con là: so_nam_sau' for 5 seconds.

```

 Khi bấm vào
 đặt cha thành 0
 lặp lại cho đến khi cha > 16 và cha < 100
 hỏi Nhập tuổi cha (16 < cha < 100): và đợi
 đặt cha thành trả lời
 đặt con thành 0
 lặp lại cho đến khi con > 0 và con < cha - 16
 hỏi Nhập tuổi con (0 < con < cha - 16): và đợi
 đặt con thành trả lời
 nói Tìm số năm mà tuổi cha gấp đôi tuổi con? trong 2 giây
 đặt x thành cha
 đặt y thành con
 đặt so_nam_sau thành 0
 lặp lại cho đến khi x = y * 2
 thay đổi so_nam_sau một lượng 1
 thay đổi y một lượng 1
 thay đổi x một lượng 1
 nói kết hợp Số năm SAU so với hiện nay mà tuổi cha gấp đôi tuổi con là: so_nam_sau trong 5 giây
 
```


Bài 3: (3đ) Số nguyên tố.

(Giống như Bài 3 – ĐỀ SỐ 22)

Bài 4: (3đ) Độ bền.

(Giống như Bài 4 – ĐỀ SỐ 22)

ĐỀ SỐ 24

Bài 1: (2,5đ) Ước số.

Viết chương trình để khi nhập từ bàn phím 2 số tự nhiên x, y thì sẽ in ra màn hình:

- a/ Tất cả các ước số của x và y .
- b/ Tất cả các ước chung của x và y .

Bài 2: (1,5đ) Giai thừa.

Giai thừa của một số n (kí hiệu $n!$) là tích các số tự nhiên từ 1 đến n ($n! = 1.2.3...n$ và qui ước $0! = 1$). Viết chương trình tính $n!$ với n là số tự nhiên nhập từ bàn phím ($n < 10$).

Bài 3: (3đ) Số nhỏ hơn.

Viết chương trình để khi nhập dãy n số tự nhiên a_1, a_2, \dots, a_n (với n nhập từ bàn phím) thì sẽ in ra dãy n số tự nhiên b_1, b_2, \dots, b_n ; trong đó b_k là ra số lượng các số đứng trước số a_k và nhỏ hơn a_k .

Bài 4: (3đ) Ước nhiều nhất.

Viết chương trình để khi nhập số tự nhiên n từ bàn phím thì in ra màn hình **số có nhiều ước nhất** trong các số từ 1 đến n và số ước của nó.

BÀI GIẢI ĐỀ SỐ 24

Bài 1: (2,5đ) Ước số.

- Các biến: $i, k1, k2, k3, \min, x, y$
- Các mảng (Các danh sách): a, b, c

The code block consists of the following steps:

- nói** Các ước số của x là: trong 2 giây
- đặt** k1 thành 0
- đặt** i thành 1
- lặp lại cho đến khi** i > x
- nếu** x chia lấy dư i = 0 thì
 - thay đổi** k1 một lượng 1
 - thêm phần tử** i tại vị trí k1 của a
- thay đổi** i một lượng 1
- hiện danh sách** a
- nói** Các ước số của y là: trong 2 giây

The code block consists of the following steps:

- nói** Các ước số của y là: trong 2 giây
- đặt** k2 thành 0
- đặt** i thành 1
- lặp lại cho đến khi** i > y
- nếu** y chia lấy dư i = 0 thì
 - thay đổi** k2 một lượng 1
 - thêm phần tử** i tại vị trí k2 của b
- thay đổi** i một lượng 1
- hiện danh sách** b
- nói** Tất cả các ước chung của x và y là: trong 2 giây

```

nói Tất cả các ước chung của x và y là: trong 2 giây
nếu x < y thì
  đặt min thành x
nếu không thì
  đặt min thành y
đặt k3 thành 0
đặt i thành 1
lặp lại cho đến khi i > min
  nếu x chia lấy dư i = 0 và y chia lấy dư i = 0 thì
 thay đổi k3 một lượng 1
 thêm phần tử i tại vị trí k3 của c
  thay đổi i một lượng 1
hiển danh sách c
dừng lại tất cả
  
```

Bài 2: (1,5đ) Giai thừa.

- Các biến: gt, i, n

```

Khi bấm vào
đặt n thành -1
lặp lại cho đến khi n < 10 và n > -1
  hỏi Nhập n (0 <= n < 10): và đợi
  đặt n thành trả lời
  nếu n = 0 thì
 nói kết hợp n kết hợp != 1 trong 5 giây
  nếu không thì
 đặt gt thành 1
 đặt i thành 1
 lặp lại cho đến khi i > n
 đặt gt thành gt * i
 thay đổi i một lượng 1
 nói kết hợp n kết hợp != gt trong 5 giây
  
```

Bài 3: (3đ) Số nhỏ hơn.

- Các biến: d, dem, i, n
- Các mảng (Các danh sách): a, b

Bài 4: (3đ) Ước nhiều nhất.

- Các biến: dem, i, k, max, n, x

- Hàm (Khối):


```
say "Tìm số lượng ước lớn nhất: trong 2 giây"
đặt max thành 0
đặt i thành 1
lặp lại cho đến khi i > n
  Dem so luong uoc cua i
  nếu dem > max thì
 đặt max thành dem
  thay đổi i một lượng 1
say "In ra màn hình số có nhiều ước nhất và số ước của nó: trong 2 giây"
đặt i thành 1
lặp lại cho đến khi i > n
  Dem so luong uoc cua i
  nếu dem = max thì
 say "kết hợp Số có nhiều ước nhất là i kết hợp , số ước của nó là: max trong 5 giây"
  thay đổi i một lượng 1
dừng lại tất cả
```

The image shows a Scratch script for finding the maximum value in an array. The script is divided into two main parts. The first part, titled "Tìm số lượng ước lớn nhất: trong 2 giây", initializes a variable 'max' to 0 and a loop counter 'i' to 1. It then enters a 'do until' loop where 'i' is greater than 'n'. Inside the loop, it calculates the number of divisors for 'i' (labeled 'Dem so luong uoc cua i'). If this number is greater than the current 'max', it updates 'max' to this value. It then increments 'i' by 1. The second part, titled "In ra màn hình số có nhiều ước nhất và số ước của nó: trong 2 giây", resets 'i' to 1 and repeats the same loop. When the loop ends, it says "kết hợp Số có nhiều ước nhất là i kết hợp , số ước của nó là: max" for 5 seconds. Finally, it says "dừng lại tất cả" to stop the script.

ĐỀ SỐ 25

Bài 1 (2,0 đ):

Viết chương trình tính tổng các số chẵn từ m đến n, n là 2 số nguyên bất kỳ nhập từ bàn phím.

Bài 2 (1,5 đ):

Nhập 2 số nguyên x và n bất kỳ. Viết chương trình tính giá trị của x lũy thừa n.

Bài 3 (3,5 đ):

Nhập vào một số n ($5 \leq n \leq 20$) và một dãy gồm n số tự nhiên (a_1, a_2, \dots, a_n ; trong đó $0 < a_i < 100$).

a. Tìm trong dãy vừa nhập một số a_k có GTNN và các số còn lại trong dãy là bội của a_k

b. Sắp xếp dãy trên theo giá trị tăng dần và in ra sau khi đã sắp xếp

Bài 4 (3 đ):

Số siêu nguyên tố là số khi bỏ đi một số tùy ý các chữ số bên phải của nó thì phần còn lại vẫn tạo thành một số nguyên tố.

Ví dụ: 3137 là số siêu nguyên tố có 4 chữ số vì 3137, 313, 31, 3 cũng là số nguyên tố

Hãy viết chương trình để nhập một số nguyên n ($0 < n < 10$) và in ra màn hình tất cả các số siêu nguyên tố có n chữ số.

BÀI GIẢI ĐỀ SỐ 25

Bài 1 (2,0 đ):

- Các biến: i, m, max, min, n, S

The code starts with a 'set i to min' block. A 'loop until i > max' block contains an 'if i % 2 = 0 then' block. Inside the if block, there is a 'set S to S + i' block and a 'change i by 1' block. After the loop, a 'say' block displays the result: 'Tổng các số chẵn từ min đến max là: S trong 5 giây'. The script ends with a 'stop all' block.

Bài 2 (1,5 đ):

- Các biến: lt, n, x

The code starts with a 'when green flag clicked' block. It asks for 'x' and 'n'. It sets 'x' to the input, 'n' to the input, and 'lt' to 1. A 'loop until n' block contains a 'set lt to lt * x' block. After the loop, a 'say' block displays the result: 'x mũ n = lt trong 5 giây'. The script ends with a 'stop all' block.

Bài 3 (3,5 đ):

- Các biến: i, j, k, min, n, tam

- Các mảng (Các danh sách): a, b

The code starts with a 'when green flag clicked' block. It clears lists 'a' and 'b'. It sets 'n' to 0. A 'loop until n > 4 and n < 21' block contains an 'ask for input: Nhập số lượng phần tử n của mảng a (5 <= n <= 20):' block and a 'set n to input' block. After the loop, a 'say' block displays the prompt: 'Nhập vào các phần tử của mảng a: trong 2 giây'.

The code is divided into three main sections:

- Section 1: Input and Initial Setup**
 - Speak: "Nhập vào các phần tử của mảng a:" (2 seconds)
 - Set *i* to 1
 - Repeat until *i* > *n*
 - Ask: "kết hợp a[*i*] kết hợp *i*]= và đợi"
 - Add element: "trả lời" into *a*
 - If "trả lời < 0 hoặc trả lời > 99" then:
 - Set *i* to *i* - 1
 - Change *i* by 1
- Section 2: Filtering**
 - Speak: "Chuyển các phần tử >= 0 và < 100 của mảng a vào trong mảng b:" (2 seconds)
 - Set *k* to 0
 - Set *i* to 1
 - Repeat until *i* > kích thước của *a*
 - If "phần tử thứ *i* của *a* > 0 và phần tử thứ *i* của *a* < 100 hoặc phần tử thứ *i* của *a* = 0" then:
 - Change *k* by 1
 - Add element: "phần tử thứ *i* của *a*" at position *k* of *b*
 - Change *i* by 1
- Section 3: Output**
 - Speak: "Tìm giá trị nhỏ nhất của dãy:" (2 seconds)

The code is divided into three main sections:

- Section 1: Input and Initial Setup**
 - Speak: "Tìm giá trị nhỏ nhất của dãy:" (2 seconds)
 - Set *i* to 1
 - Set *min* to "phần tử thứ 1 của *b*"
 - Repeat until *i* > *k*
 - If "phần tử thứ *i* của *b* < *min*" then:
 - Set *min* to "phần tử thứ *i* của *b*"
 - Change *i* by 1
- Section 2: Output**
 - Speak: "kết hợp Số nhỏ nhất trong dãy là: *min* trong 5 giây"
 - Speak: "kết hợp Các số trong dãy là bộ của *min* là: trong 3 giây"
- Section 3: Final Setup**
 - Set *i* to 1

Bài 4 (3 đ):

- Các biến: i, i1, i2, j, k, n, nguyento, S, S1, SIEUNGUYENTO, x
- Mảng (Danh sách): a
- Các hàm (Các khối):

định nghĩa Kiểm tra n có phải là số nguyên tố hay không?

định nghĩa Kiểm tra n có phải là SIEU NGUYEN TO hay không?

Scratch code for checking if a number n is prime. The code starts with a pink comment block: "định nghĩa Kiểm tra n có phải là số nguyên tố hay không?". It then sets a variable x to n and a variable `nguyento` to `T`. A loop starts with a condition $x < 2$. If true, it sets `nguyento` to `F` and stops. Otherwise, it sets $i1$ to 1 and enters a loop that continues until $i1 = \text{round}(\sqrt{x})$. Inside this loop, it increments $i1$ by 1 and checks if x is divisible by $i1$ (remainder = 0). If true, it sets `nguyento` to `F` and stops. If the loop finishes, it returns the value of `nguyento`.

Scratch code for checking if a number n is a super prime. It starts with a pink comment block: "định nghĩa Kiểm tra n có phải là SIEU NGUYEN TO hay không?". It sets a variable S to n and a variable `SIEUNGUYENTO` to `T`. It then sets a variable $S1$ to an empty string and $i2$ to 1. A loop continues until $i2 > \text{length of } S$. Inside the loop, it concatenates the character at index $i2$ of S to $S1$. It then checks if $S1$ is a prime number. If not, it sets `SIEUNGUYENTO` to `F` and stops. If it is a prime, it increments $i2$ by 1. Finally, it returns the value of `SIEUNGUYENTO`.

Khi bấm vào

- Xóa hết tất cả trong liệt kê a
- đặt k thành 0
- lặp lại cho đến khi $k > 0$ và $k < 10$
- hỏi Nhập n ($0 < n < 10$): và đợi
- đặt k thành trả lời

nói kết hợp In ra màn hình các số siêu nguyên tố có kết hợp k chữ số: trong 3 giây

nói kết hợp In ra màn hình các số siêu nguyên tố có kết hợp k chữ số: trong 3 giây

- đặt n thành 1
- lặp lại k
 - đặt n thành $n * 10$
- đặt i thành $n / 10$
- đặt j thành 0
- lặp lại cho đến khi $i = n$
- Kiểm tra i có phải là SIEU NGUYEN TO hay không?
 - nếu SIEUNGUYENTO = T thì
 - thay đổi j một lượng 1
 - thêm phần tử i tại vị trí j của a
 - thay đổi i một lượng 1
- hiện danh sách a
- dừng lại tất cả

ĐỀ SỐ 26

Bài 1 (3 đ):

Viết chương trình thực hiện các công việc sau:

- + Nhập một dãy n số nguyên dương bất kỳ a_1, a_2, \dots, a_n (n là một số nhập từ bàn phím)
- + Tính tổng và trung bình cộng n số vừa nhập
- + Tìm số lẻ lớn nhất và số chẵn nhỏ nhất trong dãy trên

Bài 2 (2 đ):

Bạn Tý có T đồng đem gửi ngân hàng với lãi suất hàng tháng là L%. Sau mỗi tháng tiền lãi được nhập vào để tính lãi suất tháng sau. Hỏi sau n tháng, số tiền của bạn Tý sẽ được tăng lên bao nhiêu đồng?

Hãy viết chương trình để giải bài toán trên, với T, L, N là các số nhập từ bàn phím.

Bài 3 (2,5 đ):

Dãy các số tự nhiên được viết ra thành một dãy vô hạn trên đường thẳng

1234567891011121314151617 ...

Tìm chữ số ở vị trí thứ k của dãy trên? Đó là số nào?

Hãy viết chương trình để giải bài toán trên với k là số nhập từ bàn phím ($k < 1000$)

Bài 4 (2,5 đ):

Một số được gọi là đối xứng khi các chữ số của nó đối xứng qua tâm. Ví dụ: 7, 55, 636, 52825.

Cho một số $x = 561$, số đối xứng lớn hơn gần x nhất là 565

Cho một số $y = 7453$, số đối xứng lớn hơn gần y nhất là 7557

Hãy viết chương trình để khi nhập vào một số nguyên dương x ($x < 1000000$) sẽ xuất ra màn hình số đối xứng lớn hơn gần x nhất hoặc bằng x

BÀI GIẢI ĐỀ SỐ 26

Bài 1 (3 đ):

- Các biến: i, kc, kl, max, min, n, tong
- Các mảng (Các danh sách): a, chan, le

Khi bấm vào

 Xóa hết tất cả trong liệt kê a

 Xóa hết tất cả trong liệt kê chan

 Xóa hết tất cả trong liệt kê le

 đặt n thành 0

 lặp lại cho đến khi $n > 0$

 hỏi Nhập số lượng phần tử n của mảng ($n > 0$): và đợi

 đặt n thành trả lời

 nói Nhập các phần tử của mảng: trong 2 giây

 đặt i thành 1

 lặp lại cho đến khi $i > n$

 hỏi kết hợp a[i] kết hợp i]= và đợi

 thêm phần tử trả lời vào trong a

 thay đổi i một lượng 1

 nói Tính tổng và trung bình cộng n số vừa nhập? trong 2 giây

Kiểm tra điều kiện nhập ($a[i] > 0$)

nói Tính tổng và trung bình cộng n số vừa nhập? trong 2 giây

 đặt tong thành 0

 đặt i thành 1

 lặp lại cho đến khi $i > n$

 đặt tong thành tong + phần tử thứ i của a

 thay đổi i một lượng 1

 nói kết hợp Tổng của kết hợp n kết hợp số vừa nhập là: tong trong 5 giây

 nói kết hợp Trung bình cộng của kết hợp n kết hợp số vừa nhập là: tong / n trong 5 giây

 nói Tìm số lẻ lớn nhất và số chẵn nhỏ nhất trong dãy trên? trong 2 giây

The code starts with a speech bubble asking for the largest and smallest numbers in an array. It initializes variables `i`, `kc`, and `kl` to 1, 0, and 0 respectively. A loop runs until `i` is greater than `n`. Inside the loop, it checks if the remainder of `a[i]` divided by 2 is 0. If yes, it increments `kc` and adds `a[i]` to the `chan` array. If no, it increments `kl` and adds `a[i]` to the `le` array. `i` is incremented by 1. After the loop, `max` is set to the first element of `le`.

The code continues by setting `max` to the first element of `le` and `i` to 1. A loop runs until `i` is greater than `kl`. Inside, it checks if `le[i]` is greater than `max`. If yes, `max` is updated to `le[i]`. `i` is incremented by 1. Then, `min` is set to the first element of `chan` and `i` is set to 1. A loop runs until `i` is greater than `kc`. Inside, it checks if `chan[i]` is less than `min`. If yes, `min` is updated to `chan[i]`. `i` is incremented by 1. Finally, two speech bubbles output the results: "Số lẻ lớn nhất là: max" and "Số chẵn nhỏ nhất là: min".

Bài 2 (2 đ):

- Các biến: L, N, T, T1

```
When green flag clicked
  Ask "Nhập vào số tiền T ban đầu:" and wait
  Set T to answer
  Set T1 to T
  Ask "Nhập vào lãi suất L:" and wait
  Set L to answer
  Set L to L / 100
  Ask "Nhập vào số tháng muốn gửi:" and wait
  Set N to answer
  Say "Tìm số tiền tăng lên sau N tháng?" for 2 secs
  Repeat (N)
 Set T1 to T1 + T1 * L
  Ask "kết hợp Số tiền tăng lên sau" "kết hợp N" "kết hợp tháng là:" "T1 - T" and wait
  Stop all
```

Bài 3 (2,5 đ):

- Các biến: i, k, xau

```
When green flag clicked
  Set k to 0
  Repeat until (k > 0) and (k < 1000)
 Ask "Nhập k (0 < k < 1000):" and wait
 Set k to answer
  Set xau to ""
  Set i to 1
  Repeat until (i > k)
 Set xau to xau & i
 Change i by 1
  Say "kết hợp Chữ số ở vị trí thứ" "kết hợp k" "kết hợp ở dãy trên là:" "ký tự thứ k của chuỗi xau" for 10 secs
  Stop all
```

Bài 4 (2,5 đ):

- Các biến: cuoi, dau, dem, doixung, giua, m, socantim, x, y

- Hàm (Khởi):

định nghĩa Kiểm tra n có phải là số đối xứng hay không?

```
định nghĩa Kiểm tra n có phải là số đối xứng hay không?  
đặt m thành n  
đặt giua thành làm tròn xuống của độ dài của m / 2  
đặt dau thành 1  
đặt cuoi thành độ dài của m  
đặt dem thành 0  
lặp lại cho đến khi dau > giua  
nếu ký tự thứ dau của chuỗi m = ký tự thứ cuoi của chuỗi m thì  
thay đổi dem một lượng 1  
thay đổi dau một lượng 1  
đặt cuoi thành cuoi - 1  
nếu dem = giua thì  
đặt doixung thành T  
nếu không thì  
đặt doixung thành F
```

```
Khi bấm vào  
đặt x thành 0  
lặp lại cho đến khi x > 0 và x < 1000000  
hỏi Nhập x (0 < x < 1000000): và đợi  
đặt x thành trả lời  
đặt y thành x  
Kiểm tra y có phải là số đối xứng hay không?  
lặp lại cho đến khi doixung = T  
thay đổi y một lượng 1  
Kiểm tra y có phải là số đối xứng hay không?  
nói kết hợp Số đối xứng lớn hơn gần kết hợp x kết hợp nhất hoặc bằng kết hợp x kết hợp là y trong 5 giây
```

ĐỀ SỐ 27

Bài 1: (5,0đ) Cho bài toán sau: Có a con trâu, ăn b bó cỏ

Trâu đứng ăn 5 bó

Trâu nằm ăn 3 bó

Trâu già ăn 1 bó

Hỏi có mấy con trâu mỗi loại?

Viết chương trình nhập hai số nguyên dương a, b ($a, b < 10^5$). In ra màn hình: Số con trâu mỗi loại (*Biết đàn trâu có đủ 3 loại. Nếu có nhiều trường hợp thì in ra trường hợp có số trâu đứng ít nhất và nếu không tìm được thì in ra KHONG*).

Ví dụ: Với $a = 10, b = 20$ thì in ra kết quả: Dung = 1; Nam = 3; Già = 6

Bài 2: (6,0đ) Số phong phú là số tự nhiên có tổng các ước nguyên dương (không kể chính nó) lớn hơn nó (ví dụ: 18 là số phong phú vì có tổng các ước nguyên dương của nó là $1 + 2 + 3 + 6 + 9 = 21 > 18$). Viết chương trình nhập 2 số tự nhiên a, b ($1 < a \leq b < 10^5$). In ra màn hình:

+ Ước chung lớn nhất của a và b.

+ Các số nguyên tố từ a đến b (*Nếu không có ghi KHONG*).

+ Số lượng các số phong phú từ a đến b.

Ví dụ: Với $a = 12, b = 20$ thì in ra kết quả: + UCLN là: 4

+ Các số nguyên tố là: 13, 17, 19

+ Có 3 số phong phú

Bài 3: (5,0đ) Viết chương trình nhập một chuỗi S gồm các ký tự chữ cái in hoa, in thường và các chữ số được viết liên tiếp nhau. Hãy đếm số ký tự in hoa, số ký tự in thường, số chữ số có trong S và tìm chuỗi con của S (các ký tự liên tiếp có trong S) có độ dài ngắn nhất sao cho chuỗi con có đủ 3 thành phần: chữ cái in hoa, in thường và chữ số (*Nếu không tồn tại in ra KHONG*).

Ví dụ: Với $S = TinHocTre2023$, thì in ra kết quả: + 3 hoa, 6 thường, 4 số

+ Xâu ngắn nhất là: Tre2

Bài 4: (4,0đ) Mọi phân số có tử m và mẫu n ($m < n$) đều được viết thành dạng sau:

$$\frac{m}{n} = \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\dots + \frac{1}{a_{k-1} + \frac{1}{a_k}}}}}$$

Ví dụ $\frac{7}{9} = \frac{1}{1 + \frac{1}{3 + \frac{1}{2}}}$

Viết chương trình nhập hai số nguyên dương m, n ($m < n < 10^6$). In ra màn hình các số a_1, a_2, \dots, a_k .

Ví dụ: Với $m = 7, n = 9$ thì in ra kết quả: 1; 3; 2

BÀI GIẢI ĐỀ SỐ 27

Bài 1: (5,0đ)

- Các biến: a, b, kiểmtra, td, tn, tg

```

 Khi bấm vào
 hỏi Nhập a: và đợi
 đặt a thành trả lời
 hỏi Nhập b: và đợi
 đặt b thành trả lời
 đặt kiểmtra thành 0
 đặt td thành 1
 
```

```

 đặt td thành 1
 lặp lại cho đến khi td = làm tròn xuống của b / 5
 đặt tn thành 1
 lặp lại cho đến khi tn = làm tròn xuống của b / 3
 đặt tg thành 1
 lặp lại cho đến khi tg = làm tròn xuống của b / 1
 nếu (td + tn + tg = a) và (5 * td + 3 * tn + 1 * tg = b) thì
 thay đổi kiểmtra một lượng 1
 nói kết hợp Đúng = td kết hợp ; Năm = tn kết hợp ; Già = tg trong 5 giây
 thay đổi tg một lượng 1
 thay đổi tn một lượng 1
 thay đổi td một lượng 1
 nếu kiểmtra > 0 thì
 
```

The code consists of two main conditional blocks. The first block is an 'if' block with the condition 'kiemtra > 0'. Inside this block, there is a 'wait' block set to 'tất cả' (all) and a 'change value' block for 'td' by 'một lượng' (amount) of 1. The second block is another 'if' block with the condition 'kiemtra = 0'. Inside this block, there is a 'say' block with the text 'KHÔNG' for 5 seconds, followed by another 'wait' block set to 'tất cả'.

Bài 2: (6,0đ) Số phong phú

- Các biến: a, b, dem, i, j, k, kiểmtra, m, n, nguyento, tong, ucln

định nghĩa Kiểm tra n có phải là số nguyên tố hay không?

- Hàm (Khối):

The code starts with a 'define function' block for 'Kiểm tra n có phải là số nguyên tố hay không?'. It then sets 'dem' to 0 and 'i' to 1. A 'loop until' block is used with the condition 'i > n'. Inside the loop, there is an 'if' block with the condition 'n chia lấy dư i = 0'. If true, 'dem' is increased by 1. Then 'i' is increased by 1. After the loop, an 'if' block checks if 'dem = 2'. If true, 'nguyento' is set to 'T'. If not, 'nguyento' is set to 'F'.

Khi bấm vào

 đặt a thành 0

 đặt b thành 0

 lặp lại cho đến khi $a > 1$ và $a < b$ và $b < 100000$

 hỏi Nhập a ($1 < a \leq b < 100000$): và đợi

 đặt a thành trả lời

 hỏi Nhập b ($1 < a \leq b < 100000$): và đợi

 đặt b thành trả lời

 đặt m thành a

 đặt n thành b

 nói Tìm ước chung lớn nhất của a và b? trong 2 giây

nói Tìm ước chung lớn nhất của a và b? trong 2 giây

 lặp lại cho đến khi $m = n$

 nếu $m > n$ thì

 đặt m thành $m - n$

 nếu không thì

 đặt n thành $n - m$

 đặt ucln thành m

 nói kết hợp UCLN là: m trong 5 giây

 nói Các số nguyên tố là: trong 2 giây

The code block contains the following logic:

- Speak: "Các số nguyên tố là:" in 2 seconds.
- Set variable 'kiemtra' to 0.
- Set variable 'k' to 'a'.
- Repeat loop until 'k > b':
 - Ask: "Kiểm tra k có phải là số nguyên tố hay không?"
 - If 'nguyento = T':
 - Change 'kiemtra' by 1.
 - Speak: 'k' in 3 seconds.
 - Change 'k' by 1.
 - If 'kiemtra = 0':
 - Speak: "KHÔNG" in 5 seconds.
- Speak: "Tìm số lượng số phong phú từ a đến b?" in 2 seconds.

The code block contains the following logic:

- Speak: "Tìm số lượng số phong phú từ a đến b?" in 2 seconds.
- Set variable 'k' to 'a'.
- Set variable 'dem' to 0.
- Repeat loop until 'k > b':
 - Set variable 'j' to 1.
 - Set variable 'tong' to 0.
 - Repeat loop until 'j = k':
 - If 'k chia lấy dư j = 0':
 - Change 'tong' by 'j'.
 - Change 'j' by 1.
 - If 'tong > k':
 - Change 'dem' by 1.
 - Change 'k' by 1.
- Speak: "kết hợp Có kết hợp dem số phong phú" in 5 seconds.
- Stop all.

Bài 3: (5,0đ)

Trong toàn bộ tập bài soạn này, còn **duy nhất 2 bài** tôi chưa làm trên **Scratch 3.29.1** được, đó là **Bài 3 ở ĐỀ SỐ 27** và **Bài 4 - Đi xoắn ốc ở ĐỀ SỐ 21**. Cả 2 bài này tôi đã làm trên Pascal và để ở phần **PHỤ LỤC** của tập bài soạn này. Nếu quý đọc giả nào đã làm được 2 bài này trên **Scratch 3.29.1** thì cho tôi xin bài giải với nhé. Cảm ơn quý đọc giả rất nhiều!

Bài 4: (4,0đ)

- Các biến: chia_du, chia_nguyen, i, k, m, n
- Các mảng (Các danh sách): a, b

The image shows a Scratch script with the following blocks:

- Đặt `i` thành `2`
- Thêm phần tử `m` tại vị trí `i` của `a`
- Đặt `chia_nguyen` thành `làm tròn xuống` của `phần tử thứ 1` của `a` / `phần tử thứ 2` của `a`
- Đặt `k` thành `1`
- Thêm phần tử `chia_nguyen` tại vị trí `k` của `b`
- Đặt `chia_du` thành `phần tử thứ 1` của `a` chia lấy dư `phần tử thứ 2` của `a`
- Đặt `i` thành `3`
- Lặp lại cho đến khi `chia_du = 0`
- Thêm phần tử `chia_du` tại vị trí `i` của `a`
- Đặt `chia_nguyen` thành `làm tròn xuống` của `phần tử thứ i - 1` của `a` / `phần tử thứ i` của `a`
- Thay đổi `k` một lượng `1`
- Thêm phần tử `chia_nguyen` tại vị trí `k` của `b`
- Đặt `chia_du` thành `phần tử thứ i - 1` của `a` chia lấy dư `phần tử thứ i` của `a`
- Thay đổi `i` một lượng `1`
- ↻
- Nói `Các số cần in ra là:` trong `2` giây
- Đặt `i` thành `1`
- Lặp lại cho đến khi `i > k`
- Nói `phần tử thứ i` của `b` trong `3` giây
- Thay đổi `i` một lượng `1`
- ↻

PHỤ LỤC**1. Bài 4 - Đi xoắn ốc ở ĐỀ SỐ 21:**

```
program Bai_4_Di_xoan_oc_De_so_21;
uses crt;
var
  n, i, j, k: integer;
  a: array[1..100, 1..100] of longint;
begin
  clrscr;
  write('Nhap n: '); readln(n);
  i:= 1;
  k:= 0;
  while k < n*n do
 begin
 for j:= i to n - i + 1 do
 begin
 k:= k + 1;
 a[i,j]:= k;
 end;
 for i:= n - j + 2 to j do
 begin
 k:= k + 1;
 a[i,j]:= k;
 end;
 for j:= i - 1 downto n - i + 1 do
 begin
 k:= k + 1;
 a[i,j]:= k;
 end;
 for i:= n - j downto j + 1 do
 begin
 k:= k + 1;
 a[i,j]:= k;
 end;
 end;
 for i:= 1 to n do
 begin
 for j:= 1 to n do write(a[i,j]:4);
 writeln;
 end;
 readln;
  end.
```

2. Bài 3 ở ĐỀ SỐ 27:

```
program Bai_3_De_so_27;
var
  s: string;
  demh, demt, dems, i, j, k, min, min1, vt, vtd, vtc, n: longint;
  a: array[1..100] of longint;
BEGIN
  write('Nhap xau ban dau: '); readln(s);
  writeln('Dem so ki tu chu hoa, chu thuong, so trong xau:');
  demh:= 0; demt:= 0; dems:= 0;
  for i:= 1 to length(s) do
 begin
 if s[i] in ['A'..'Z'] then demh:= demh + 1;
 if s[i] in ['a'..'z'] then demt:= demt + 1;
 if s[i] in ['0'..'9'] then dems:= dems + 1;
 end;
  writeln(demh, ' hoa,', demt, ' thuong,', dems, ' so');
  writeln('Tim xau con theo yeu cau:');
  IF (demh = 0) or (demt = 0) or (dems = 0) then writeln('KHONG CO')
  ELSE
  BEGIN
 writeln('Chuyen cac ki tu trong xau s vao mang a:');
 for i:= 1 to length(s) do
 begin
 if s[i] in ['A'..'Z'] then a[i]:= 1;
 if s[i] in ['a'..'z'] then a[i]:= 2;
 if s[i] in ['0'..'9'] then a[i]:= 3;
 end;
 writeln('Tim do dai ngan nhat thoa man yeu cau:');
 n:= length(s);
 for i:= n + 1 to 2*n do
 a[i]:= a[n];
 min:= 2*n;
 i:= 0;
 while i < 2*n do
 begin
 i:= i + 1;
 j:= i;
 while a[j] = a[i] do j:= j + 1;
 k:= j;
 while (a[k] = a[j]) or (a[k] = a[i]) do k:= k + 1;
 if k - i + 1 < min then min:= k - i + 1;
 end;
 writeln('Do dai xau con ngan nhat thoa man yeu cau la: ', min);
```

```
writeln('Cac xau nghan nhat la: ');
min1:= length(s);
i:= 0;
while i < length(s) do
  begin
 i:= i + 1;
 j:= i;
 while a[j] = a[i] do j:= j + 1;
 k:= j;
 while (a[k] = a[j]) or (a[k] = a[i]) do k:= k + 1;
 if k - i + 1 < min1 then min1:= k - i + 1;
 if min1 = min then
 begin
 vtc:= k;
 vtd:= vtc - min1 + 1;
 for vt:= vtd to vtc do write(s[vt]);
 writeln;
 end;
 min1:= min1 + 1;
  end;
END;
readln;
END.
```

————— **Dừng** —————