

CONDITIONAL STATEMENTS SOLUTIONS

Solution 1:

```
import java.util.*;  
  
public class Solution {  
 public static void main(String[] args) {  
 Scanner sc = new Scanner(System.in);  
 int x = sc.nextInt();  
  
 if (x > 0) {  
 System.out.println("x is greater than 0");  
 } else {  
 System.out.println("x is less than or equal 0");  
 }  
 }  
}
```

Solution 2:

```
public class Solution{  
 public static void main(String[] args) {  
 double temp = 103.5;  
 if (temp > 100) {  
 System.out.println("You have a fever");  
 } else {  
 System.out.println("You don't have a fever");  
 }  
 }  
}
```

Solution 3:

```
import java.util.*;  
  
public class Solution {
```

work.anshuli@gmail.com

```
public static void main(String args[]) {  
 Scanner sc = new Scanner(System.in);  
 /* Input week number from user */  
 System.out.println("Enter week number (1-7) : ");  
 int week = sc.nextInt();  
  
 switch(week) {  
 case 1:  
 System.out.println("Monday");  
 break;  
 case 2:  
 System.out.println("Tuesday");  
 break;  
 case 3:  
 System.out.println("Wednesday");  
 break;  
 case 4:  
 System.out.println("Thursday");  
 break;  
 case 5:  
 System.out.println("Friday");  
 break;  
 case 6:  
 System.out.println("Saturday");  
 break;  
 case 7:  
 System.out.println("Sunday");  
 break;  
 default:  
 System.out.println("Invalid input! Please enter week number between  
1-7.");  
 }  
}
```

Solution 4:

Value of x = false & y = 63..

work.anshuli@gmail.com

Solution 5:

```
import java.util.*;  
  
public class Solution {  
 public static void main(String[] args) {  
 Scanner sc = new Scanner(System.in);  
 System.out.print("Input the year: ");  
 int year = sc.nextInt();  
  
 boolean x = (year % 4) == 0;  
 boolean y = (year % 100) != 0;  
 boolean z = ((year % 100 == 0) && (year % 400 == 0));  
  
 if (x && (y || z)) {  
 System.out.println(year + " is a leap year");  
 } else {  
 System.out.println(year + " is not a leap year");  
 }  
 }  
}
```

COLLEGE

work.anshuli@gmail.com