Qbasic Programming Questions [180]

	Qbasic Programming Questions [180]	
1. Using FUNCTIONEND	2. Write a program using SUB to find	3. Using FUNCTION, write a program
FUNTION, write a program to	the average of any two numbers given	to calculate the sum, product, average
calculate the average of three numbers	by the user.	and difference of two numbers.
DECLARE FUNCTION AVERAGE (A,	DECLARE SUB AVERAGE (A, B)	DECLARE FUNCTION SUM (A, B)
B, C)	CLS	DECLARE FUNCTION DIFF (A, B)
CLS	INPUT "ENTER FIRST NUMBER"; A	DECLARE FUNCTION PROD (A, B)
INPUT "ENTER FIRST NUMBER"; A	INPUT "ENTER SECOND NUMBER";	DECLARE FUNCTION AVERAGE (A,
INPUT "ENTER SECOND NUMBER";	B	B)
B	CALL AVERAGE (A, B)	CLS
INPUT "ENTER THIRD NUMBER"; C	END	INPUT "ENTER FIRST NUMBER"; A
PRINT "AVERAGE OF THREE	END	INPUT "ENTER SECOND NUMBER";
	CUD AVEDACE (A. D.)	B
NUMBERS"; AVERAGE (A, B, C)	SUB AVERAGE (A, B)	
ENDICETON ANED A CE (A. D. C)	AV = (A + B) / 2	PRINT "SUM OF TWO NUMBERS";
FUNCTION AVERAGE (A, B, C)	PRINT "AVERAGE OF TWO	SUM (A, B)
AVERAGE = (A + B + C) / 3	NUMBERS"; AV	PRINT "DIFFERENCE OF TWO
END FUNCTION	END SUB	NUMBERS"; DIFF (A, B)
		PRINT "PRODUCT OF TWO
4. Using FUNCTION, write a program	5. Write a program in QBASIC to find	NUMBERS"; PROD (A, B)
to input any five numbers and display	square of a given number using	PRINT "AVERAGE OF TWO
their sum using array (DIM)	FUNCTIONEND FUNCTION.	NUMBERS"; AVERAGE (A, B)
DECLARE FUNCTION SUM (N ())		END
CLS	DECLARE FUNCTION SQUARE (N)	
DIM N(5)	CLS	FUNCTION SUM (A, B)
FOR I = 1 TO 5	INPUT "ENTER ANY NUMBER"; N	SUM = A + B
INPUT "Enter any 5 numbers"; N (I)	PRINT "SQUARE OF NUMBER";	END FUNCTION
NEXT I	SQUARE (N)	
PRINT "Sum of any 5 numbers is";	END	FUNCTION DIFF (A, B)
SUM(N())	END	DIFF = A - B
END	FUNCTION SQUARE (N)	END FUNCTION
		ENDFUNCTION
FUNCTION SUM (N ())	SQUARE = N ^ 2	EUNCTION DOOD (A. D.)
FOR I = 1 TO 5	END FUNCTION	FUNCTION PROD (A, B)
S = S + N (I)		PROD = A * B
NEXT I		END FUNCTION
SUM = S		
END FUNCTION		FUNCTION AVERAGE (A, B)
		AVERAGE = (A + B) / 2
		END FUNCTION
6. Write a program in QBASIC to find	7. Write a program in QBASIC to find	8. Write a program in QBASIC to find
square root of a given number using	cube of a given number using	cube root of a given number using
SUBEND SUB.	SUBEND SUB.	FUNCTIONEND FUNCTION.
DECLARE SUB SQROOT (N)	DECLARE SUB CUBE (N)	DECLARE FUNCTION CBROOT (N)
CLS	CLS	CLS
INPUT "ENTER ANY NUMBER"; N	INPUT "ENTER ANY NUMBER"; N	INPUT "ENTER ANY NUMBER"; N
CALL SQROOT (N)	CALL CUBE (N)	PRINT "CUBE ROOT OF NUMBER ";
END	END	CBROOT (N)
		END
SUB SQROOT (N)	SUB CUBE (N)	
$S = N^{(1/2)}$	$C = N \wedge 3$	FUNCTION CBROOT (N)
PRINT "SQUARE ROOT OF NUMBER	PRINT "CUBE OF NUMBER "; C	CBROOT = $N \wedge (1/3)$
"; S	END SUB	END FUNCTION
	END SUB	ENDTONCTION
END SUB		

9. Write a program in QBASIC to find the sum of cube of two input numbers using SUB.....END SUB

DECLARE SUB CUBE (A, B,)

INPUT "ENTER FIRST NUMBER"; A INPUT "ENTER SECOND NUMBER";

В

CALL CUBE (A, B)

END

SUB CUBE (A, B)C = $A ^3 + B ^3$

PRINT "SUM OF CUBE OF TWO

NUMBERS "; C END SUB 10. Write a program to calculate and print the simple interest using FUNCTION.....END FUNCTION.

DECLARE FUNCTION INTEREST (P, T, R)

CLS

INPUT "ENTER PRINCIPAL"; P INPUT "ENTER TIME"; T INPUT "ENTER RATE";R PRINT "SIMPLE INTEREST=";

INTEREST (P, T, R)

END

FUNCTION INTEREST (P, T, R)

I = P* T * R / 100 INTEREST = I END FUNCTION 11. Using FUNCTION, write a program to calculate distance travelled by a body. (Hint: s=ut+ (1/2) at²)

DECLARE FUNCTION DISTANCE (U,

T, A) CLS

INPUT "ENTER INITIAL

VELOCITY": U

INPUT "ENTER TIME"; T

INPUT "ENTER ACCELARATION"; A PRINT "DISTANCE TRAVELLED = "; DISTANCE (U, T, A)

END

FUNCTION DISTANCE (U, T, A) DISTANCE = $U * T + 1 / 2 * A * T ^ 2$

END FUNCTION

12. Using FUNCTION.....END FUNCTION, write a program to read perpendicular and base of a right angled triangle to find hypoteneous.

DECLARE FUNCTION HYP(P, B)

INPUT "ENTER PERPENDICULAR";

INPUT "ENTER BASE"; B

PRINT "HYPOTENUSE="; HYP (P, B)

END

FUNCTION HYP (P, B)HYP = $(P \land 2 + B \land 2) \land (1 / 2)$

END FUNCTION

13. Using FUNCTION.....END FUNCTION, write a program to input cost price and selling price from the keyboard to calculate profit.

DECLARE FUNCTION PROFIT (CP, SP)

CLS

INPUT "ENTER COST PRICE"; CP INPUT "ENTER SELLING PRICE"; SP PRINT "PROFIT AMOUNT="; PROFIT (CP, SP)

END

FUNCTION PROFIT (CP, SP)

P = SP – CP PROFIT = P END FUNCTION 14. Write a program using SUB.....END SUB to find the area of rectangle. [A=L*B]

DECLARE SUB AREA (L, B) CLS

INPUT "ENTER LENGTH"; L INPUT "ENTER BREADTH"; B CALL AREA (L. B)

END

SUB AREA (L, B)

A = L * B

PRINT "AREA OF RECTANGLE="; A

END SUB

15. Write a program using FUNCTION......END FUNCTION to find the perimeter of rectangle. [P=2(L+B)]

DECLARE FUNCTION PER (L, B) CLS

INPUT "ENTER LENGTH"; L INPUT "ENTER BREADTH"; B

PRINT "PERIMETER OF RECTANGLE"; PER (L, B)

END

FUNCTION PER (L, B) PER = 2 * (L + B) END FUNCTION 16. Write a program using SUB.....END SUB to find the area and perimeter of square. [P=4L] [A=L²]

DECLARE SUB AREA (L)
DECLARE SUB PERIMETER (L)

CLS

INPUT "ENTER LENGTH"; L

CALL AREA (L)

CALL PERIMETER (L)

END

SUB AREA (L)

 $A = L ^2$

PRINT "AREA OF SQUARE"; A

END SUB

SUB PERIMETER (L)

P = 4 * L

PRINT "PERIMETER OF SQUARE"; P

END SUB

17.Write a program in QBASIC to find the area of four wall of a room using FUNCTION.....END FUNCTION.

DECLARE FUNCTION AREA (L, B,

H) CLS

INPUT "ENTER LENGTH"; L INPUT "ENTER BREADTH"; B INPUT "ENTER HEIGHT": H

PRINT "AREA OF FOUR WALLS";

AREA(L, B, H)

END

FUNCTION AREA (L, B, H)

A = 2 * H * (L + B)

AREA = A

END FUNCTION

		Compiled by: Deepak Shrestha
18.Write a sub program cost (l,b,h,c) to	19.Write a program using	20.Write a program to calculate the
find the cost of painting the four walls of	FUNCTIONEND FUNCTION to	area of triangle by using
a room.	find area of the triangle.	SUBEND SUB.
		[Hints:
DECLARE SUB AREA (L, B, H, C)	DECLARE FUNCTION AREA (B, H)	
CLS	CLS	Area= $\sqrt{s(s-a)(s-b)(s-c)}$
INPUT "Enter Length"; L	INPUT "ENTER BREADTH"; B	1
		DECLARE SUB AREA (A, B, C)
INPUT "Enter Breadth"; B	INPUT "ENTER HEIGHT"; H	CLS
INPUT "Enter Height"; H	PRINT "AREA OF TRIANGLE";	
INPUT "Enter Cost"; C	AREA(B, H)	INPUT "ENTER VALUE FOR FIRST
CALL AREA (L, B, H, C)	END	SIDE "; A
END		INPUT "ENTER VALUE FOR
	FUNCTION AREA (B, H)	SECOND SIDE "; B
SUB AREA (L, B, H, C)	A = 1 / 2 * (B * H)	INPUT "ENTER VALUE FOR THIRD
A = 2 * H * (L + B)	AREA = A	SIDE "; C
T=A*C	END FUNCTION	CALL AREA (A, B, C)
PRINT "Cost of painting area of four walls	ENDICHCHON	END
is"; T		SUB AREA (A, B, C)
END SUB		
		S = (A + B + C) / 2
		$AR = (S * (S - A) * (S - B) * (S - C)) ^$
		(1/2)
		PRINT "AREA OF TRIANGLE"; AR
	A 4	END SUB
21.Write a program using SUBEND	22.Write a program using	23.Write a program using
SUB to get radius of circle and then print	FUNCTIONEND FUNCTION to	FUNCTIONEND FUNCTION to
its circumference. [C=2\Pi R]	get radius of the circle and display	get radius of circle and then print its
its circumference. [C-211K]	the area.	area and circumference.
DECLARE SUB CIDCUM (D)	the area.	area and circumerence.
DECLARE SUB CIRCUM (R)	DECLARE ELINCTION AREA (B)	DECLARE ELINCTION AREA (D)
CLS	DECLARE FUNCTION AREA (R)	DECLARE FUNCTION AREA (R)
INPUT "ENTER RADIUS"; R	CLS	DECLARE FUNCTION CIRCUM (R)
CALL CIRCUM (R)	INPUT "ENTER RADIUS"; R	CLS
END	PRINT "AREA OF CIRCLE";	INPUT "ENTER RADIUS"; R
	AREA(R)	PRINT "AREA OF SQUARE";
SUB CIRCUM (R)	END	AREA(R)
C = 2 * 3.14 * R		PRINT "CIRCLE OF
	FUNCTION AREA (L, B)	CIRCUMFERENCE"; CIRCUM (R)
I PRINT "CIRCUMFFRENCE OF CIRCLE"		enteenin Entertee ; enteenin (it)
PRINT "CIRCUMFERENCE OF CIRCLE". C		FND
"; C	$A = 3.14 * R ^ 2$	END
	A = 3.14 * R ^ 2 AREA = A	
"; C	$A = 3.14 * R ^ 2$	FUNCTION AREA (R)
"; C	A = 3.14 * R ^ 2 AREA = A	FUNCTION AREA (R) AREA = 3.14 * R ^ 2
"; C	A = 3.14 * R ^ 2 AREA = A	FUNCTION AREA (R)
"; C	A = 3.14 * R ^ 2 AREA = A	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION
"; C	A = 3.14 * R ^ 2 AREA = A	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R)
"; C	A = 3.14 * R ^ 2 AREA = A	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION
"; C	A = 3.14 * R ^ 2 AREA = A	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R)
"; C END SUB	A = 3.14 * R ^ 2 AREA = A END FUNCTION	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION
"; C END SUB 24.Write a program to declare user	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a
"; C END SUB 24.Write a program to declare user defined function using	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$]
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder.	$A = 3.14 * R ^ 2$ AREA = A END FUNCTION END FUNCTION End Function, write a program to calculate volume of hemisphere. [volume = 2/3 π R ³]	FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$] DECLARE SUB TSAREA (R)
24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H)	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = $2/3 \pi R^3$] DECLARE FUNCTION VOLUME (R)	FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$] DECLARE SUB TSAREA (R) CLS
24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS	$A = 3.14 * R ^2$ AREA = A END FUNCTION END FUNCTION End Function, write a program to calculate volume of hemisphere. [volume = 2/3 π R ³] DECLARE FUNCTION VOLUME (R) CLS	FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R	$A = 3.14 * R ^2 \\ AREA = A \\ END FUNCTION$ End Function, write a program to calculate volume of hemisphere. [volume = 2/3 πR^3] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R	FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R)
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = $2/3 \pi R^3$] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE	FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R	$A = 3.14 * R ^2 \\ AREA = A \\ END FUNCTION$ End Function, write a program to calculate volume of hemisphere. [volume = 2/3 πR^3] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R	FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R)
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER";	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = $2/3 \pi R^3$] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE	FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R)
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER"; VOLUME(R, H)	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = $2/3 \pi R^3$] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE "; VOLUME(R)	FUNCTION AREA (R) AREA = $3.14 * R ^2$ END FUNCTION FUNCTION CIRCUM (R) CIRCUM = $2 * 3.14 * R$ END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = $4\pi r^2$] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R) END SUB TSAREA (R)
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER";	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = $2/3 \pi R^3$] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE "; VOLUME(R) END	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = 4πr²] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R) END SUB TSAREA (R) A= 4 * 3.14 * R ^ 2
24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER"; VOLUME(R, H) END	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = 2/3 πR³] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE "; VOLUME(R) END FUNCTION VOLUME (R)	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = 4πr²]
24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER"; VOLUME(R, H) END FUNCTION VOLUME (R, H)	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = 2/3 πR³] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE "; VOLUME(R) END FUNCTION VOLUME (R) VOLUME = (2 / 3) * 3.14 * R ^ 3	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = 4πr²] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R) END SUB TSAREA (R) A= 4 * 3.14 * R ^ 2 PRINT "TOTAL SURFACE AREA OF SPHERE "; A
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER"; VOLUME(R, H) END FUNCTION VOLUME (R, H) VOLUME = 3.14 * R ^ 2 * H	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = 2/3 πR³] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE "; VOLUME(R) END FUNCTION VOLUME (R)	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = 4πr²] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R) END SUB TSAREA (R) A= 4 * 3.14 * R ^ 2 PRINT "TOTAL SURFACE AREA OF
24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER"; VOLUME(R, H) END FUNCTION VOLUME (R, H)	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = 2/3 πR³] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE "; VOLUME(R) END FUNCTION VOLUME (R) VOLUME = (2 / 3) * 3.14 * R ^ 3	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = 4πr²] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R) END SUB TSAREA (R) A= 4 * 3.14 * R ^ 2 PRINT "TOTAL SURFACE AREA OF SPHERE "; A
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER"; VOLUME(R, H) END FUNCTION VOLUME (R, H) VOLUME = 3.14 * R ^ 2 * H	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = 2/3 πR³] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE "; VOLUME(R) END FUNCTION VOLUME (R) VOLUME = (2 / 3) * 3.14 * R ^ 3	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = 4πr²] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R) END SUB TSAREA (R) A= 4 * 3.14 * R ^ 2 PRINT "TOTAL SURFACE AREA OF SPHERE "; A
"; C END SUB 24.Write a program to declare user defined function using FUNCTIONEND FUNCTION to calculate volume of cylinder. DECLARE FUNCTION VOLUME (R, H) CLS INPUT "ENTER RADIUS"; R INPUT "ENTER HEIGHT"; H PRINT "VOLUME OF CYLINDER"; VOLUME(R, H) END FUNCTION VOLUME (R, H) VOLUME = 3.14 * R ^ 2 * H	A = 3.14 * R ^ 2 AREA = A END FUNCTION 25.Using Function End Function, write a program to calculate volume of hemisphere. [volume = 2/3 πR³] DECLARE FUNCTION VOLUME (R) CLS INPUT "ENTER RADIUS"; R PRINT "VOLUME OF HEMISPHERE "; VOLUME(R) END FUNCTION VOLUME (R) VOLUME = (2 / 3) * 3.14 * R ^ 3	FUNCTION AREA (R) AREA = 3.14 * R ^ 2 END FUNCTION FUNCTION CIRCUM (R) CIRCUM = 2 * 3.14 * R END FUNCTION 26.Using Sub End Sub, write a program to calculate area of sphere. [area = 4πr²] DECLARE SUB TSAREA (R) CLS INPUT "ENTER RADIUS"; R CALL TSAREA(R) END SUB TSAREA (R) A= 4 * 3.14 * R ^ 2 PRINT "TOTAL SURFACE AREA OF SPHERE "; A

27.Write a function procedure to read the side of a cube. Calculate its volume and surface area. (Hint: vol=side³ and sa=6 side²]

DECLARE FUNCTION TSAREA (L)
DECLARE FUNCTION VOLUME (L)
CLS
INPUT "ENTER LENGTH"; L
PRINT "TOTAL SURFACE AREA OF
CUBE"; TSAREA(L)
PRINT "VOLUME OF CUBE";
VOLUME(L)

FUNCTION TSAREA (L) TSAREA = 6 * L ^ 2 END FUNCTION

END

FUNCTION VOLUME (L) VOLUME = L ^ 3 END FUNCTION 28.Write a program using Function Module to calculate and print the volume of a box/cuboid. [V=L*B*H]

DECLARE FUNCTION VOLUME (L.

B, H)

CLS
INPUT "ENTER LENGTH"; L
INPUT "ENTER BREADTH"; B
INPUT "ENTER HEIGHT"; H
PRINT "VOLUME OF CUBOID ";
VOLUME(L, B, H)
END

FUNCTION VOLUME (L, B, H) VOLUME = L * B * H END FUNCTION 29.Write a program to create a procedure using SUB...END SUB to input the value of length, breadth and height of a box. The program should calculate the area and volume of the box.

DECLARE FUNCTION TSAREA (L, B, H)

DECLARE FUNCTION VOLUME (L, B, H)

CLS

INPUT "ENTER LENGTH"; L
INPUT "ENTER BREADTH"; B
INPUT "ENTER HEIGHT"; H
PRINT "TOTAL SURFACE AREA OF
CUBOID"; TSAREA(L, B, H)
PRINT "VOLUME OF CUBOID";
VOLUME(L, B, H)
END

FUNCTION TSAREA (L, B, H) $TSAREA = 2*(L*B+B*H+H*L) \\ END FUNCTION$

FUNCTION VOLUME (L, B, H) VOLUME = L * B * H END FUNCTION

30.Write a program in QBASIC to find the total surface area of a box using FUNCTION....END FUNCTION.

DECLARE FUNCTION TSAREA (L, B, H)
CLS
INPUT "ENTER LENGTH"; L
INPUT "ENTER BREADTH"; B
INPUT "ENTER HEIGHT"; H
PRINT "TOTAL SURFACE AREA OF
CUBOID"; TSAREA (L, B, H)

FUNCTION TSAREA (L, B, H)
TSAREA = 2 * (L * B + B * H + H * L)
END FUNCTION

31.Solve a quadratic equation $a^{x^2}+bx+c=0$ on the basis of the coefficient values a, b, and c using sub

procedure. $\left[x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}\right]$

DECLARE SUB EQUATION (A, B, C) CLS INPUT "ENTER VALUE FOR A"; A INPUT "ENTER VALUE FOR B"; B INPUT "ENTER VALUE FOR C"; C CALL EQUATION (A, B, C) END SUB EQUATION (A, B, C) $D = (B * B - 4 * A * C) ^ (1/2)$ X = (-B + D) / 2 * AY = (-B - D) / 2 * A

 $Y = \left(-B - D\right) / 2 * A \\ PRINT "SOLUTION OF QUADRATIC \\ EQUATION ARE"; X; Y \\ END SUB$

32.Write a program using Function.....End Function to get temperature in Celsius from the user and then print the temperature in Fahrenheit.(hint: F=9C/5+32)

DECLARE FUNCTION CONVERT (C)

DECLARE FUNCTION CONVERT (C)
CLS
INPUT "ENTER TEMPERATURE IN

CELCIUS"; C PRINT "TEMPERATURE IN FARENHEIT="; CONVERT (C) END

FUNCTION CONVERT (C) F = 9 * C / 5 + 32CONVERT = F END FUNCTION

33.Write a program to input Fahrenheit and convert it into Celsius using SUB - END SUB.

DECLARE SUB CONVERT (F) CLS

INPUT "ENTER TEMPERATURE IN FARENHEIT"; F

CALL CONVERT (F)

END

END

SUB CONVERT (F) C = (F - 32) * (5 / 9)

PRINT "TEMPERATURE IN

CELCIUS="; C END SUB 34.Write a program to convert USD(dollar) into NC (NEPALI currency) using FUNCTION.

DECLARE FUNCTION CONVERT (D) CLS

INPUT "ENTER CURRENCY VALUE IN DOLLAR"; D

PRINT "NEPALESE CURRENCY VALUE="; CONVERT (D)

END

FUNCTION CONVERT (D)

NC = D * 110 CONVERT = NC END FUNCTION 35.Write a program to convert NC (NEPALI currency) into IC (Indian Currency) using DECLARE SUB.

DECLARE SUB CONVERT (NC)

CLS

INPUT "ENTER VALUE IN NEPALESE RUPEES"; NC CALL CONVERT (NC) END

SUB CONVERT (NC) IC = NC / 1.6

PRINT "INDIAN CURRENCY

VALUE="; IC END SUB

EE COMPUTER SCIENCE 2076		Compiled by: Deepak Shrestha
36.WRITE A PROGRAM to ask a	37.Write a program to input distance	38.Write a program to input days
number as paisa and convert them	in kilometre and convert into meter	and convert into years, months and
into corresponding rupees only solve	using function procedure.	days using sub procedure.
it using SUB Procedure.		
	DECLARE FUNCTION CONVERT	DECLARE SUB CONVERT(D)
DECLARE SUB CONVERT (P)	(K)	CLS
CLS	CLS	INPUT "ENTER DAYS"; D
INPUT "ENTER VALUE IN PAISE";	INPUT "ENTER DISTANCE IN	CALL CONVERT(D)
P EVIER VALUE INTAISE,	KILOMETER"; K	END
CALL CONVERT (P)	PRINT "DISTANCE IN METER=";	SUB CONVERT (D)
END	CONVERT (K)	$Y = D \setminus 365$
END	END	MO = D MOD 365
CLID CONVERT (D)	END	
SUB CONVERT (P)	ELINICTION CONTREDT (V)	$M = MO \setminus 30$
R = P / 100	FUNCTION CONVERT (K)	D = MO MOD 30
PRINT "Rupees="; R	M = K * 1000	PRINT Y; "YEARS"; M;
END SUB	CONVERT = M	"MONTHS"; D; "DAYS"
	END FUNCTION	END SUB
39.Write a program to input seconds	40.Write a function convert (N) to	41.Write a program to input any
and convert into hours minutes and	read a number in inches and convert	number and check whether the given
seconds using sub procedure.	it into feet and inches.	no. is divisible by 3 and 7 or not using
	[1 foot = 12 inches]	function procedure.
DECLARE SUB CONVERT(S)		
CLS	DECLARE FUNCTION	DECLARE FUNCTION CHECK\$ (N)
INPUT "ENTER TIME IN	CONVERT(N)	CLS
SECONDS"; S	CLS	INPUT "Enter any number"; N
CALL CONVERT(S)	INPUT "ENTER VALUE IN	PRINT "The given number is";
END	INCHES"; N	CHECK\$(N)
SUB CONVERT (S)	PRINT CONVERT(N); "FEET"; IN;	END
H = S \ 3600	"INCHES"	
MI = S MOD 3600	END	FUNCTION CHECK\$ (N)
$M = MI \setminus 60$	FUNCTION CONVERT (N)	IF N MOD $3 = 0$ AND N MOD $7 = 0$
S = MI MOD 60	SHARED IN	THEN
PRINT H; "HOURS"; M;	IN = N MOD 12	CHECK\$ = "divisible by 3 and 7"
"MINUTES"; S; "SECONDS"	$CONVERT = N \setminus 12$	ELSE
END SUB	END FUNCTION	CHECK\$ = "not divisible by 3 and 7"
END SOD	LNDTONCTION	END IF
		END FUNCTION
42.Using SUBEND SUB, write a	43.Write a program to declare a sub	44.Write a function program to find
program to test whether the given	procedure module to decide whether	whether the given number is perfect
number is completely divisible by 13	an input no is multiple of 5 or not.	number or not.
	an input no is multiple of 5 of not.	
or not.	DECLARE CUR CHECK (A)	DECLARE FUNCTION PERFECT (N)
DECLARE CUR CHECK (N)	DECLARE SUB CHECK (N)	CLS
DECLARE SUB CHECK (N)	CLS	INPUT "ENTER ANY NUMBER"; N
CLS	INPUT "ENTER ANY NUMBER"; N	PR = PERFECT (N)
INPUT "ENTER ANY NUMBER"; N	CALL CHECK (N)	IF PR = N THEN
CALL CHECK (N)	END	PRINT "PERFECT NUMBER"
END	SUB CHECK (N)	ELSE
SUB CHECK (N)	IF N MOD $5 = 0$ THEN	PRINT "NOT PERFECT NUMBER"
IF N MOD $13 = 0$ THEN	PRINT "The given number is multiple	END IF
PRINT "The given number is divisible	of 5"	END
by 13"	ELSE	FUNCTION PERFECT (N)
ELSE	PRINT "The given number is not	S = 0
PRINT "The given number is not	multiple of 5"	FOR I = 1 TO N - 1
divisible by 13"	END IF	IF N MOD $I = 0$ THEN $S = S + I$
END IF	END SUB	NEXT I
END SUB		PERFECT = S
	I .	END FUNCTION

45. Write a sub program to find whether the given number is perfect square number or not.	46.Write a program to display only perfect square numbers between 1 to 100 using SUB-END SUB.	47.Write a program to define a function procedure which returns whether a input number is positive,
square number or not. DECLARE SUB PERFECT (N) CLS INPUT "ENTER ANY NUMBER"; N CALL PERFECT (N) END SUB PERFECT (N) S = SQR(N) IF S = INT(S) THEN PRINT "PERFECT SQUARE" ELSE PRINT "NOT PERFECT SQUARE" END IF END SUB	DECLARE SUB PERFECT () CLS CALL PERFECT END SUB PERFECT () FOR N = 1 TO 100 S = SQR(N) IF S = INT(S) THEN PRINT N, NEXT N END SUB	whether a input number is positive, negative or zero using SGN function. DECLARE FUNCTION CHECK\$ (N) CLS INPUT "Enter any number"; N PRINT "The given number is "; CHECK\$(N) END FUNCTION CHECK\$ (N) S = SGN(N) SELECT CASE S CASE 1 CHECK\$ = "positive number" CASE -1 CHECK\$ = "negative number" CASE 0 CHECK\$ = "zero" END SELECT END FUNCTION
48.Write a program to input any	49.Write a program to input a year	50. Write a program to input any
number and display whether it is odd	and display whether that year is a	number and check whether the given
or even using function procedure.	leap year or not. [divisible by 4 but	no. is positive or negative using sub
DECLARE FUNCTION CHECK\$ (N)	not 100] using sub procedure.	procedure.
CLS INPUT "ENTER ANY NUMBER"; N	DECLARE SUB CHECK (Y) CLS	DECLARE SUB CHECK (N) CLS
PRINT "THE GIVEN NUMBER IS ".		INPUT "ENTER ANY NUMBER"; N
CHECK\$(N)	CALL CHECK (Y)	CALL CHECK (N)
END	END	END
THIS CONTROLL OF THE CAME OF T	SUB CHECK (Y)	SUB CHECK (N)
FUNCTION CHECK\$ (N) IF N MOD 2 = 0 THEN	IF Y MOD 4 = 0 AND Y MOD 100 <> 0 OR Y MOD 400 = 0 THEN	IF N > 0 THEN PRINT "POSITIVE NUMBER"
CHECK\$ = "EVEN NUMBER"	PRINT "LEAP YEAR"	ELSEIF N < 0 THEN
ELSE	ELSE	PRINT "NEGATIVE NUMBER"
CHECK\$ = "ODD NUMBER"	PRINT "NOT LEAP YEAR"	END IF
END IF	END IF	END SUB
END FUNCTION	END SUB	
51.Input the age of a person and find	52.Input the age of a person and find	53.Write a program to enter any two
out whether the person is eligible to drive or not using function procedure. [age >=16]	out whether the person can cast vote or not using sub procedure. [age >=18]	numbers and display the smaller one using function procedure.
	_	DECLARE FUNCTION SMALL (A,
DECLARE FUNCTION CHECK\$ (A)	DECLARE FUNCTION CHECK\$ (A)	B)
CLS INPUT "ENTER YOUR AGE"; A	CLS INPUT "ENTER YOUR AGE"; A	INPUT "ENTER ANY TWO NUMBERS"; A, B
PRINT "YOU ARE "; CHECK\$(A)	PRINT "YOU ARE "; CHECK\$(A)	PRINT "THE SMALLER NUMBER
END	END	IS"; SMALL (A, B)
FUNCTION CHECK\$ (A)	FUNCTION CHECK\$ (A)	END
IF A >= 16 THEN	IF A >= 18 THEN	FUNCTION SMALL (A, B)
CHECK\$ = "ELIGIBLE TO DRIVE"	CHECK\$ = "ELIGIBLE TO VOTE"	IF A < B THEN
ELSE CHECK\$ = " NOT ELIGIBLE TO	ELSE CHECK\$ = " NOT ELIGIBLE TO	SMALL = A ELSE
DRIVE"	VOTE"	SMALL = B
END IF	END IF	END IF
END FUNCTION	END FUNCTION	END FUNCTION

54. Write a program to enter any three numbers and display the smallest one using function procedure.

DECLARE SUB SMALL (A, B, C)

CLS

THREE **INPUT** "ENTER ANY NUMBERS"; A, B, C

CALL SMALL (A, B, C)

END

SUB SMALL (A, B, C) IF A < B AND A < C THEN

ELSEIF B < A AND B < C THEN

S = B**ELSE** S = CEND IF

PRINT "THE SMALLEST NUMBER IS

"; S

END SUB

55. Write a program to enter any three numbers and display the middle number using sub procedure.

DECLARE SUB MIDDLE(A, B, C) **CLS**

INPUT "ENTER ANY THREE NUMBERS"; A, B, C CALL MIDDLE (A, B, C)

END

SUB MIDDLE (A, B, C)

IF A > B AND A < C OR A < B AND A

> C THEN

PRINT "THE MIDDLE NUMBER IS":

ELSEIF B > A AND B < C OR B < A

AND B > C THEN

PRINT "THE MIDDLE NUMBER IS";

PRINT "THE MIDDLE NUMBER IS";

C END IF

END SUB

different numbers in the main module then find the greatest number using SUB....END SUB.

DECLARE FUNCTION GREAT (A, B,

C)

"ENTER **INPUT** ANY **THREE**

NUMBERS"; A, B, C

PRINT "THE GREATEST NUMBER

IS"; GREAT (A, B, C)

END

FUNCTION GREAT (A. B. C)

IF A > B AND A > C THEN

ELSEIF B > A AND B > C THEN

G = B**ELSE** G = CEND IF

GREAT = G

END FUNCTION

57. Write a sub program to input 20 different numbers in an array variable and find the largest and smallest number

DECLARE SUB GREAT () DECLARE SUB SMALL()

DIM SHARED N(20)

CLS

FOR I = 1 TO 20

INPUT "ENTER THE NUMBERS":

N(I)NEXT I **CALL GREAT** CALL SMALL

END

SUB GREAT G = N(1)FOR I = 2 TO 20

IF N(I) > G THEN G = N(I)

NEXT I

PRINT "GREATEST NUMBER"; G

END SUB

SUB SMALL S = N(1)

FOR I = 2 TO 20

IF N(I) < S THEN S = N(I)

NEXT I

PRINT "SMALLEST NUMBER"; S

END SUB

58. Write a sub program to input three sides of a triangle and determine whether a triangle can be formed or not.

DECLARE SUB CHECK (A, B, C)

INPUT "ENTER THREE SIDES OF A

TRIANGLE": A.B.C CALL CHECK (A, B, C)

END

SUB CHECK (A, B, C)

IF (A + B) > C AND (B + C) > A AND

(A + C) > B THEN

PRINT "THE TRIANGLE CAN BE

FORMED"

BE FORMED"

ELSE PRINT "THE TRIANGLE CANNOT

END IF

END SUB

59. Write a function program to input three sides of a triangle and determine whether a triangle is right angled triangle or not.

DECLARE FUNCTION CHECK\$ (H. B, P)

CLS

INPUT "ENTER HEIGHT. BASE AND

PERPENDICULAR"; H, B, P PRINT CHECK\$ (H, B, P) **END**

FUNCTION CHECK\$ (H, B, P) IF $H ^2 = (B ^2 + P ^2)$ THEN

CHECK\$ = "IT IS A RIGHT ANGLED

TRIANGLE"

ELSE

CHECK\$ = "IT IS NOT A RIGHT

ANGLED TRIANGLE"

END IF

END FUNCTION

60. Write a sub program to input three 61.WAP to print the sum of the digits 62.Write a program to enter a number sides of a triangle and determine of a given numbers using SUB and find the product of its digits using whether a triangle is equilateral, Procedure. **FUNCTION** procedure. isosceles or scalene triangle or not. DECLARE SUB CHECK (A, B, C) DECLARE FUNCTION PROD (N) DECLARE SUB SUM (N) INPUT "ENTER THREE SIDES OF A CLS **CLS** TRIANGLE"; A,B,C INPUT "ENTER ANY NUMBER"; N INPUT "ENTER ANY NUMBER"; N CALL SUM (N) CALL CHECK (A, B, C) PR = PROD(N)PRINT "PRODUCT OF DIGITS"; PR **END END** SUB CHECK (A, B, C) SUB SUM (N) **END** IF A = B AND B = C THEN S = 0PRINT "IT IS A EQUILATERAL WHILE N <> 0FUNCTION PROD (N) TRIANGLE" R = N MOD 10ELSEIF A = B OR B = C OR C = AS = S + RWHILE N <> 0R = N MOD 10**THEN** $N = N \setminus 10$ PRINT "IT IS ISOSCELES **WEND** P = P * RTRIANGLE" PRINT "SUM OF DIGITS"; S $N = N \setminus 10$ ELSEIF A <> B AND B <> C THEN **END SUB** WEND PRINT "IT IS A SCALENE PROD = P**END FUNCTION** TRIANGLE" **END IF END SUB** 63.Write a sub program to input 64.Write a sub program to input 65. Write a function program to input number and find sum of even digits. number and count total no. of digits. number and display only odd digits. DECLARE SUB SUMEVEN (N) DECLARE SUB COUNT (N) DECLARE FUNCTION ODD (N) **CLS CLS REM** INPUT "ENTER ANY NUMBER"; N INPUT "ENTER ANY NUMBER"; N CLS CALL SUMEVEN (N) CALL COUNT (N) INPUT "ENTER ANY NUMBER"; N **END END** PRINT " ODD DIGITS ARE "; SUB SUMEVEN (N) SUB COUNT (N) D = ODD(N)S = 0C = 0**END** WHILE N <> 0WHILE N <> 0 FUNCTION ODD (N) R = N MOD 10WHILE N <> 0 C = C + 1IF R MOD 2 = 0 THEN S = S + R $N = N \setminus 10$ R = N MOD 10 $N = N \setminus 10$ WEND IF R MOD 2 = 1 THEN PRINT R; **WEND** PRINT "TOTAL NUMBER OF $N = N \setminus 10$ PRINT "SUM OF EVEN DIGITS"; S DIGITS"; C **WEND END SUB** END FUNCTION **END SUB** 66. Write a program using FUNCTION 67. Write a sub program to input any 68. Write a sub program to display first procedure to reverse and display the number and check whether the given no. 20 palindrome numbers. integer number having more than one is palindrome or not. DECLARE SUB PALIN () DECLARE SUB PALIN (N) CLS digit passed as arguments from the main module. [Hint: 123 is reversed as 321]. **CALL PALIN** DECLARE FUNCTION REV (N) INPUT "ENTER ANY NUMBER"; N **END** CALL PALIN (N) SUB PALIN INPUT "ENTER ANY NUMBER"; N **END** N = 1PRINT " REVERSED DIGITS="; REV SUB PALIN (N) CNT = 1(N) A = NTOP: **END** S = 0A = N : S = 0FUNCTION REV (N) WHILE N <> 0WHILE A <> 0S = 0R = N MOD 10R = A MOD 10WHILE N <> 0S = S * 10 + RS = S * 10 + R $N = N \setminus 10$ R = N MOD 10 $A = A \setminus 10$ S = S * 10 + RWEND WEND IF A = S THEN IF N = S THEN $N = N \setminus 10$ **WEND** PRINT A; "IS PALINDROME" PRINT N, CNT = CNT + 1REV = S**ELSE END FUNCTION** PRINT A; "IS NOT PALINDROME" END IF END IF N = N + 1IF CNT <= 20 THEN GOTO TOP **END SUB END SUB**

SEE COMPUTER SCIENCE 2076		Compiled by: Deepak Shrestha
69.Write a sub program to display all	70.Write a function program to input any	71.Write a sub program to display first 5
palindrome numbers from 1 to 200.	number and check whether the given no. is	Armstrong numbers.
DECLARE SUB PALIN ()	Armstrong or not.	DECLARE SUB ARM ()
CLS	DECLARE FUNCTION ARM (N)	CLS
CALL PALIN	INPUT "ENTER ANY NUMBER"; N	CALL ARM
END	A=N	END
SUB PALIN	AR = ARM(N)	SUB ARM
N = 1	IF A = AR THEN	N = 1 : CNT = 1
FOR I = 1 TO 200	PRINT A; "IS ARMSTRONG NUMBER"	TOP:
A = N	ELSE	A = N
S = 0	PRINT A; "IS NOT ARMSTRONG	S = 0
WHILE $A <> 0$	NUMBER"	WHILE $A <> 0$
R = A MOD 10	END IF	R = A MOD 10
S = S * 10 + R	END	$S = S + R \wedge 3$
$A = A \setminus 10$	FUNCTION ARM (N)	$A = A \setminus 10$
WEND	S = 0	WEND
IF $N = S$ THEN PRINT N ,	WHILE $N <> 0$	IF N = S THEN
N = N + 1	R = N MOD 10	PRINT N,
NEXT I	$S = S + R \wedge 3$	CNT = CNT + 1
END SUB	$N = N \setminus 10$	END IF
	WEND	N = N + 1
	ARM = S	IF CNT <= 5 THEN GOTO TOP
	END FUNCTION	END SUB
72.Write a sub program to display all	73.Write a function program to input	74.Write a sub program to display all
Armstrong numbers from 1 to 500.	number and check whether the given	prime numbers from 1 to 100.
DECLARE SUB ARM ()	no. is prime or composite.	
CLS	DECLARE FUNCTION PRIME(N)	DECLARE SUB PRIME ()
CALL ARM	CLS	CLS
END	INPUT "ENTER ANY NUMBER"; N	CALL PRIME
SUB ARM	P = PRIME (N)	END
N = 1	IF P = 2 THEN	END
FOR I = 1 TO 500		CLID DDIME
	PRINT N; "IS PRIME NUMBER"	SUB PRIME
A = N	ELSE	FOR N = 1 TO 100
S = 0	PRINT N; "IS COMPOSITE NUMBER"	C = 0
WHILE A \ll 0	END IF	FOR I = 1 TO N
R = A MOD 10	END	IF N MOD $I = 0$ THEN $C = C + 1$
$S = S + R \wedge 3$	FUNCTION PRIME (N)	NEXT I
$A = A \setminus 10$	C = 0	IF $C = 2$ THEN PRINT N,
WEND	FOR I = 1 TO N	NEXT N
IF $N = S$ THEN PRINT N ,	IF N MOD $I = 0$ THEN $C = C + 1$	END SUB
N = N + 1	NEXT I	
NEXT I	PRIME = C	
END SUB	END FUNCTION	
75.Write a sub program to display first	76. Write a sub program to input	77.Write a sub program to input any
1 0	number and check whether the given	number and display the factors.
20 prime numbers.		number and display the factors.
DECLARE SUB PRIME ()	no. Composite or not.	DECLARE GUD EACT AN
CALL PRIME	DECLARE SUB COMPOSITE (N)	DECLARE SUB FACT (N)
END	INPUT "ENTER ANY NUMBER"; N	CLS
SUB PRIME	CALL COMPOSITE (N)	INPUT "ENTER ANY NUMBER"; N
N = 1	END	CALL FACT (N)
CNT = 1	SUB COMPOSITE (N)	END
TOP:	C = 0	
C = 0	FOR I = 1 TO N	SUB FACT (N)
FOR $I = 1$ TO N	IF N MOD $I = 0$ THEN $C = C + 1$	PRINT "FACTORS OF"; N; "=";
IF N MOD $I = 0$ THEN $C = C + 1$	NEXT I	FOR I = 1 TO N
NEXT I	IF C <> 2 THEN	IF N MOD $I = 0$ THEN PRINT I;
IF C – 2 THEN		NEXT I
IF C = 2 THEN PRINT N	PRINT N; "IS COMPOSITE NUMBER"	NEXT I FND SUB
PRINT N,	PRINT N; "IS COMPOSITE NUMBER" ELSE	NEXT I END SUB
PRINT N, CNT = CNT + 1	PRINT N; "IS COMPOSITE NUMBER" ELSE PRINT N; "IS NOT COMPOSITE	
PRINT N, CNT = CNT + 1 END IF	PRINT N; "IS COMPOSITE NUMBER" ELSE PRINT N; "IS NOT COMPOSITE NUMBER"	
PRINT N, CNT = CNT + 1 END IF N = N + 1	PRINT N; "IS COMPOSITE NUMBER" ELSE PRINT N; "IS NOT COMPOSITE NUMBER" END IF	
PRINT N, CNT = CNT + 1 END IF N = N + 1 IF CNT <= 20 THEN GOTO TOP	PRINT N; "IS COMPOSITE NUMBER" ELSE PRINT N; "IS NOT COMPOSITE NUMBER"	
PRINT N, CNT = CNT + 1 END IF N = N + 1	PRINT N; "IS COMPOSITE NUMBER" ELSE PRINT N; "IS NOT COMPOSITE NUMBER" END IF	
PRINT N, CNT = CNT + 1 END IF N = N + 1 IF CNT <= 20 THEN GOTO TOP	PRINT N; "IS COMPOSITE NUMBER" ELSE PRINT N; "IS NOT COMPOSITE NUMBER" END IF	
PRINT N, CNT = CNT + 1 END IF N = N + 1 IF CNT <= 20 THEN GOTO TOP	PRINT N; "IS COMPOSITE NUMBER" ELSE PRINT N; "IS NOT COMPOSITE NUMBER" END IF	

EE	COMPUTER SCIENCE 2076		Compiled by: Deepak Shrestha
	78.Write a program source code	79.Write a program using a SUB	80.Write a program in QBASIC to
	using FUNCTIONEND	procedure module to print the	input any two different number and
	FUNCTION to calculate the factorial	multiplication table of any input	print HCF and LCM using
	of an input number.	number up to tenth terms. [SEE 2075	SUBEND SUB
	DECLARE FUNCTION FACT (N)	S2]	DECLARE SUB HCF(A, B)
	` ,		
	CLS	DECLARE SUB MUL (N)	CLS
	INPUT "ENTER ANY NUMBER"; N	CLS	INPUT "ENTER ANY TWO
	PRINT "FACTORIAL ="; FACT (N)	INPUT "ENTER ANY NUMBER"; N	NUMBERS"; A, B
	END	CALL MUL (N)	CALL HCF (A, B)
		END	END
	FUNCTION FACT (N)		
	F = 1	SUB MUL (N)	SUB HCF (A, B)
	FOR $I = 1$ TO N	FOR I = 1 TO 10	WHILE A MOD B <> 0
	F = F * I	PRINT N; "X"; I; "="; N * I	T = A MOD B
	NEXT I	NEXT I	A = B
	FACT = F	END SUB	B = T
	END FUNCTION		WEND
			PRINT "H.C.F="; B
Ĺ			END SUB
	81.Write a program in QBASIC to	82.Write a program using sub	83.Write a program to display 33333,
	display the following series using	procedure to print series: 1, 11, 111,	3333, 333, 33, 3 by using
	SUB END SUB.	1111, 11111	SUBEND SUB
- [1111, 11111	SUDEND SUB
	5, 55, 555 up to 6 th terms		
J	DECLARE SUB SERIES ()	DECLARE SUB SERIES ()	DECLARE SUB SERIES ()
	CLS	CLS	CLS
	CALL SERIES	CALL SERIES	CALL SERIES
	END	END	END
	SUB SERIES	SUB SERIES	SUB SERIES
	A = 5	A = 1	A = 33333
	FOR I = 1 TO 5	FOR I = 1 TO 5	FOR I = 1 TO 5
	PRINT A,	PRINT A,	PRINT A
	$\Lambda - \Lambda * 10 \pm 5$	$\lambda = \lambda * 10 \pm 1$	$1 \Lambda = \Lambda \setminus 10$
	A = A * 10 + 5	A = A * 10 + 1	$A = A \setminus 10$
	NEXT I	NEXT I	NEXT I
			,
	NEXT I END SUB	NEXT I END SUB	NEXT I END SUB
_	NEXT I END SUB 84.Write a sub procedure to display	NEXT I END SUB 85.Write a sub procedure to display	NEXT I END SUB 86.Write a sub procedure to display
_	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1
_	NEXT I END SUB 84.Write a sub procedure to display	NEXT I END SUB 85.Write a sub procedure to display	NEXT I END SUB 86.Write a sub procedure to display
_	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES ()	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES ()	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP()
_	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS
_	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP()
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J;	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I;	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54,
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES ()	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES ()	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES ()
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO I STEP -1
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I;	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J;	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO I STEP -1 PRINT J;
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I; NEXT J	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J; NEXT J	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO I STEP -1 PRINT J; NEXT J
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I;	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J;	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO I STEP -1 PRINT J;
-	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I; NEXT J	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J; NEXT J	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO I STEP -1 PRINT J; NEXT J
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I; NEXT J PRINT I; NEXT J PRINT NEXT I	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J; NEXT J PRINT NEXT J PRINT NEXT I	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO I STEP -1 PRINT J; NEXT J PRINT J; NEXT J PRINT NEXT I PRINT J; NEXT J PRINT NEXT I
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I; NEXT J PRINT I; NEXT J PRINT I; NEXT J PRINT	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J; NEXT J PRINT PRINT J; NEXT J PRINT	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO 1 STEP -1 PRINT J; NEXT J PRINT J; NEXT J PRINT J PRINT J PRINT J
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I; NEXT J PRINT I; NEXT J PRINT NEXT I	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J; NEXT J PRINT NEXT J PRINT NEXT I	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO I STEP -1 PRINT J; NEXT J PRINT J; NEXT J PRINT NEXT I PRINT J; NEXT J PRINT NEXT I
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I; NEXT J PRINT I; NEXT J PRINT NEXT I	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J; NEXT J PRINT NEXT J PRINT NEXT I	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO I STEP -1 PRINT J; NEXT J PRINT J; NEXT J PRINT NEXT I PRINT J; NEXT J PRINT NEXT I
	NEXT I END SUB 84.Write a sub procedure to display 1, 12, 123, 1234, 12345 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 87.Write a sub procedure to display 55555, 4444, 333, 22, 1 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT I; NEXT J PRINT I; NEXT J PRINT NEXT I	NEXT I END SUB 85.Write a sub procedure to display 1, 22, 333, 4444, 55555 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 5 FOR J = 1 TO I PRINT I; NEXT J PRINT NEXT I END SUB 88.Write a sub procedure to display 54321, 5432, 543, 54, 5 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = I TO 1 STEP -1 PRINT J; NEXT J PRINT NEXT J PRINT NEXT I	NEXT I END SUB 86.Write a sub procedure to display 12345, 1234, 123, 12, 1 DECLARE SUB DISP() CLS CALL DISP END SUB DISP() FOR I = 5 TO 1 STEP -1 FOR J = 1 TO I PRINT J; NEXT J PRINT NEXT I END SUB 89.Write a sub procedure to display 5, 54, 543, 5432, 54321 DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 5 TO 1 STEP -1 FOR J = 5 TO 1 STEP -1 PRINT J; NEXT J PRINT J; NEXT J PRINT NEXT I PRINT J PRINT NEXT I

EE COMPUTER SCIENCE 2076		Compiled by: Deepak Shrestha
90.Write a Qbasic Program to	91.Write a sub procedure to display:	92.Write a sub procedure to display
generate 1800, 1600, 1400,10 th		1 2 4
	1, 121, 12321, 1234321, 123454321	123454321, 1234321, 12321, 121, 1
term.	DECLARE SUB SERIES ()	DECLARE SUB SERIES ()
DECLARE SUB DISP()	CLS	CLS
CLS	CALL SERIES	CALL SERIES
CALL DISP	END	END
END	SUB SERIES	SUB SERIES
SUB DISP ()	A#=1	A# = 11111
1 7		
A = 1800	FOR I = 1 TO 5	FOR I = 1 TO 5
FOR I = 1 TO 10	PRINT A# ^ 2	PRINT A# ^ 2
PRINT A	A# = A# * 10 + 1	$A\# = A\# \setminus 10$
		,
A = A - 200	NEXT I	NEXT I
NEXT I	END SUB	END SUB
END SUB		
	0.4 777 4:	0.5 777 41
93.Write a sub program to generate	94.Write a sub procedure to generate	95.Write a sub procedure to generate
9,28,14,7,22,1110 th term	7,22,11,3410 th terms.	22,11,34,17,52,26,13,40,20,10
DECLARE SUB SERIES ()	DECLARE SUB SERIES ()	DECLARE SUB SERIES ()
* /		
CLS	CLS	CLS
CALL SERIES	CALL SERIES	CALL SERIES
END	END	END
		DI ID
SUB SERIES		
A = 9	SUB SERIES	SUB SERIES
FOR I = 1 TO 10	A = 7	A = 22
PRINT A;	FOR I = 1 TO 10	FOR I = 1 TO 10
IF A MOD $2 = 0$ THEN	PRINT A;	PRINT A;
$A = A \setminus 2$	IF A MOD $2 = 0$ THEN	IF A MOD $2 = 0$ THEN
ELSE	$A = A \setminus 2$	$A = A \setminus 2$
A = A * 3 + 1	ELSE	ELSE
END IF	A = A * 3 + 1	A = A * 3 + 1
NEXT I	END IF	END IF
END SUB	NEXT I	NEXT I
	EMB GMB	EMB GMB
	IEND SUB	IEND SUB
06 Write a program to print the following	END SUB	END SUB
96. Write a program to print the following	97.Write a program to print 1, 8, 27,	98.Write a display the following series:
series by using SUBEND SUB: 1, 4,		98.Write a display the following series: 999, 728, 511upto 10th term.
	97.Write a program to print 1, 8, 27, 64upto 10th term.	98.Write a display the following series:
series by using SUBEND SUB: 1, 4,	97.Write a program to print 1, 8, 27,	98.Write a display the following series: 999, 728, 511upto 10th term.
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term.	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES ()	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES ()	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270,	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term.	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term.	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270,	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term.	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term.	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS CALL DISP	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS CALL DISP END	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP ()	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP ()	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2 B = 6
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10 PRINT a	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10 PRINT A	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2 B = 6 FOR I = 1 TO 10
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10 PRINT a a = a - b	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10 PRINT A A = A + B	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2 B = 6 FOR I = 1 TO 10 PRINT A
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10 PRINT a a = a - b b = b + 10	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10 PRINT A A = A + B B = B + 5	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2 B = 6 FOR I = 1 TO 10 PRINT A A = A + B
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10 PRINT a a = a - b	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10 th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10 PRINT A A = A + B	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10 PRINT a a = a - b b = b + 10 NEXT i	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10 PRINT A A = A + B B = B + 5	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2 B = 6 FOR I = 1 TO 10 PRINT A A = A + B B = B + 4
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10 PRINT a a = a - b b = b + 10	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10 PRINT A A = A + B B = B + 5 NEXT I	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2 B = 6 FOR I = 1 TO 10 PRINT A A = A + B B = B + 4 NEXT I
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10 PRINT a a = a - b b = b + 10 NEXT i	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10 PRINT A A = A + B B = B + 5 NEXT I	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2 B = 6 FOR I = 1 TO 10 PRINT A A = A + B B = B + 4
series by using SUBEND SUB: 1, 4, 9, 16upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 2 NEXT I END SUB 99.Write a program to display 315, 270, 215, 150 upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 315 b = 45 FOR i = 1 TO 10 PRINT a a = a - b b = b + 10 NEXT i	97.Write a program to print 1, 8, 27, 64upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES FOR I = 1 TO 9 PRINT I ^ 3 NEXT I END SUB 100.Write a program to display 5, 10, 20, 35, 55upto 10th term. DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 5 B = 5 FOR I = 1 TO 10 PRINT A A = A + B B = B + 5 NEXT I	98.Write a display the following series: 999, 728, 511upto 10th term. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES a = 999 b = 271 c = 54 FOR i = 1 TO 10 PRINT a a = a - b b = b - c c = c - 6 NEXT i END SUB 101.Write a program to print the following series 2, 8, 18, 32, 10 th terms using SUB END SUB DECLARE SUB DISP() CLS CALL DISP END SUB DISP () A = 2 B = 6 FOR I = 1 TO 10 PRINT A A = A + B B = B + 4 NEXT I

SEE COMPUTER SCIENCE 2076		Compiled by: Deepak Shrestha
114.Write a sub program to display	115.Write a sub program to display	116.Write a program to print the
numbers 2, 4, 6,20.	numbers 100, 90, 80,10	following serial 9, 7, 5,1
, , , , , , , , , , , , , , , , , , , ,		
DECLARE SUB SERIES ()	DECLARE SUB SERIES ()	DECLARE SUB SERIES ()
CLS	CLS	CLS
CALL SERIES	CALL SERIES	CALL SERIES
END	END	END
SUB SERIES	SUB SERIES	SUB SERIES
FOR I = 2 TO 20	FOR I = 100 TO 80 STEP-10	FOR I = 9 TO 1 STEP-2
PRINT I	PRINT I	PRINT I
NEXT I	NEXT I	NEXT I
END SUB	END SUB	END SUB
117.Write a sub program to display	118.Write a sub program to print first	119.Write a program to print the
product of all numbers from 4 to 8.	ten odd numbers. [SLC 2071 S]	natural numbers from 1 to 5 using
P		SUBEND SUB.
DECLADE CLID CEDIEC ()	DECLADE CUD CEDIEC ()	SOBEND SOB.
DECLARE SUB SERIES ()	DECLARE SUB SERIES ()	
CLS	CLS	DECLARE SUB SERIES ()
CALL SERIES	CALL SERIES	CLS
END	END	CALL SERIES
SUB SERIES		END
	CLID CEDIEC	Lind
P=1	SUB SERIES	GVID GEDVEG
FOR I = 4 TO 8	FOR I = 1 TO 10	SUB SERIES
P = P * I	S = S + I	FOR I = 1 TO 5
NEXT I	NEXT I	PRINT I,
PRINT "PRODUCT OF ALL	PRINT "SUM OF FIRST TEN	NEXT I
NUMBERS FROM 4 TO 8"; P	POSITIVE INTEGERS"; S	END SUB
		END SUB
END SUB	END SUB	
120.Write a QBASIC program to find	121.Write a sub program to display all	122.Write a sub program to enter 10
the sum of square of first 10 integers.	even numbers from 2 to 100 also	different numbers then find out sum of
DECLARE SUB SERIES ()	display its sum.	even numbers
CLS	display its sum.	Cven numbers
	DECLARE CHR CEDIEC ()	DECLARE SUB SUM(N())
		I DECLARE SUB SUMONO
CALL SERIES	DECLARE SUB SERIES ()	
END	CLS	CLS
END	CLS CALL SERIES	CLS FOR I = 1 TO 10
END SUB SERIES	CLS CALL SERIES END	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS";
END SUB SERIES FOR I = 1 TO 10	CLS CALL SERIES END SUB SERIES	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I)
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS";
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I,	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I)
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N())
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N())
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S +
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I)
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S +
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS=";
END SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers.	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers.	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number.
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES ()	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES ()	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N)
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES ()	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES ()	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N)
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N)
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 2	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N)
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1 FOR I = 1 TO 13	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 2 FOR I = 1 TO 19	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N) FOR I = 1 TO 10
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1 FOR I = 1 TO 13 PRINT A,	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 2 FOR I = 1 TO 19 PRINT A,	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N) FOR I = 1 TO 10 PRINT N * I,
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1 FOR I = 1 TO 13 PRINT A, A = A+ 2	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES END SUB SERIES A = 2 FOR I = 1 TO 19 PRINT A, A = A+ 2	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N) FOR I = 1 TO 10 PRINT N * I, NEXT I
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1 FOR I = 1 TO 13 PRINT A, A = A+ 2 NEXT I	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES END SUB SERIES A = 2 FOR I = 1 TO 19 PRINT A, A = A + 2 NEXT I	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N) FOR I = 1 TO 10 PRINT N * I,
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1 FOR I = 1 TO 13 PRINT A, A = A+ 2	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES END SUB SERIES A = 2 FOR I = 1 TO 19 PRINT A, A = A+ 2	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N) FOR I = 1 TO 10 PRINT N * I, NEXT I
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1 FOR I = 1 TO 13 PRINT A, A = A+ 2 NEXT I	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES END SUB SERIES A = 2 FOR I = 1 TO 19 PRINT A, A = A + 2 NEXT I	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N) FOR I = 1 TO 10 PRINT N * I, NEXT I
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1 FOR I = 1 TO 13 PRINT A, A = A+ 2 NEXT I	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES END SUB SERIES A = 2 FOR I = 1 TO 19 PRINT A, A = A + 2 NEXT I	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N) FOR I = 1 TO 10 PRINT N * I, NEXT I
SUB SERIES FOR I = 1 TO 10 S = S + I ^ 2 NEXT I PRINT "SUM OF SQUARE FIRST 10 INTEGERS="; S END SUB 123.Write a sub program using to display first 13 odd numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES A = 1 FOR I = 1 TO 13 PRINT A, A = A+ 2 NEXT I	CLS CALL SERIES END SUB SERIES FOR I = 2 TO 100 STEP 2 PRINT I, S = S + I NEXT I PRINT "SUM OF ALL EVEN NUMBERS FROM 2 TO 100="; S END SUB 124.Write a sub program using to display first 19 even numbers. DECLARE SUB SERIES () CLS CALL SERIES END SUB SERIES END SUB SERIES A = 2 FOR I = 1 TO 19 PRINT A, A = A + 2 NEXT I	CLS FOR I = 1 TO 10 INPUT "ENTER 10 NUMBERS"; N(I) NEXT I CALL SUM(N()) END SUB SUM (N()) FOR I = 1 TO 10 IF N(I) MOD 2 = 0 THEN S = S + N(I) NEXT I PRINT "SUM OF EVEN NUMBERS="; S END SUB 125.WAP to print first ten multiples of input number. DECLARE SUB SERIES (N) CLS INPUT "ENTER ANY NUMBER"; N CALL SERIES (N) END SUB SERIES (N) FOR I = 1 TO 10 PRINT N * I, NEXT I

126. Write a program using FUNCTION to get a word from 127. Write a program to test whether the input word is the user and print the word in the reverse order. palindrome word or not using FUNCTION.....END FUNCTION. DECLARE FUNCTION REV\$ (S\$) CLS DECLARE FUNCTION REV\$ (S\$) INPUT "ENTER ANY STRING"; S\$ **CLS** PRINT "REVERSED STRING IS"; REV\$(S\$) INPUT "ENTER ANY STRING"; S\$ C\$ = REV\$(S\$) **END** IF S\$ = C\$ THEN PRINT "THE GIVEN STRING IS PALINDROME" **FUNCTION REV\$ (S\$)** FOR I = LEN(S\$) TO 1 STEP -1 B\$ = MID\$(S\$, I, 1) PRINT "THE GIVEN STRING IS NOT PALINDROME" W\$ = W\$ + B\$**END IF** NEXT I **END** REV\$ = W\$**END FUNCTION FUNCTION REV\$ (S\$)** FOR I = LEN(S\$) TO 1 STEP -1 B\$ = MID\$(S\$, I, 1)W\$ = W\$ + B\$NEXT I REV\$ = W\$**END FUNCTION** 128. Write a program to print the shortest word among the 129. Write a function program to enter any ten strings and three different word input by the user using display the shortest string. FUNCTION......END FUNCTION. DECLARE FUNCTION SHRT\$(A\$, B\$, C\$) DECLARE FUNCTION SHRT\$(A\$) **CLS** INPUT "ENTER FIRST STRING"; A\$ INPUT "ENTER FIRST STRING"; A\$ INPUT "ENTER SECOND STRING"; B\$ PRINT "SHORTEST STRING="; SHRT\$(A\$) INPUT "ENTER THIRD STRING"; C\$ **END** PRINT "SHORTEST STRING="; SHRT\$(A\$, B\$, C\$) **FUNCTION SHRT\$(A\$) END** FOR I = 2 TO 10 FUNCTION SHRT\$(A\$. B\$. C\$) INPUT "ENTER NEXT STRING": B\$ IF LEN(A\$) < LEN(B\$) AND LEN(A\$) < LEN(C\$) THEN IF LEN(B\$) < LEN(A\$) THEN A\$ = B\$NEXT I IF LEN(B\$) < LEN(A\$) AND LEN(B\$) < LEN(C\$) THEN SHRT\$ = A\$**END FUNCTION** S\$ = B\$ **ELSE** S\$ = C\$ **END IF** SHRT\$ = S\$**END FUNCTION** 130. Write a program using FUNCTION....END 131. Write a program to find the numbers of vowels in an FUNCTION to input a string and count the total number of input string using 'SUB.....END SUB'. DECLARE SUB COUNT (S\$) consonants. **DECLARE FUNCTION COUNT (S\$) CLS** INPUT "ENTER ANY STRING"; S\$ **CLS** INPUT "ENTER ANY STRING"; S\$ CALL COUNT(S\$) PRINT "TOTAL NO. OF CONSONANTS="; COUNT(S\$) **END** END **FUNCTION COUNT (S\$)** SUB COUNT (S\$) CC = 0VC = 0FOR I = 1 TO LEN(S\$) FOR I = 1 TO LEN(S\$) B\$ = MID\$(S\$, I, 1)B\$ = MID\$(S\$, I, 1)C\$ = UCASE\$(B\$) C\$ = UCASE\$(B\$) IF C\$ <> "A" AND C\$ <> "E" AND C\$ <> "I" AND C\$ <> IF C\$ = "A" OR C\$ = "E" OR C\$ = "I" OR C\$ = "O" OR C\$ = "O" AND C\$ <> "U" THEN CC = CC + 1 "U" THEN VC = VC + 1**NEXT I** COUNT = CCPRINT "TOTAL NO. OF VOWELS= "; VC **END FUNCTION END SUB**

132.Write a program using FUNCTION END	133.Write a program to declare SUB procedure to print
FUNCTION to count the number of words in a sentence.	only the vowels from a given word.
FUNCTION to count the number of words in a sentence.	only the vowers from a given word.
DECLARE ELINGTION COLUMN (CO)	DECLARE GUD DIGDU (GA)
DECLARE FUNCTION COUNT (S\$)	DECLARE SUB DISPV (S\$)
CLS	CLS
INPUT "ENTER ANY STRING"; S\$	INPUT "ENTER ANY STRING"; S\$
PRINT "TOTAL NO. OF WORDS= "; COUNT(S\$)	CALL DISPV(S\$)
END	END
FUNCTION COUNT (S\$)	SUB DISPV(S\$)
WC = 1	FOR $I = 1$ TO LEN(S\$)
FOR $I = 1$ TO LEN(S\$)	B\$ = MID\$(S\$, I, 1)
· · ·	
B\$ = MID\$(S\$, I, 1)	C\$ = UCASE\$(B\$)
IF B\$ = " " THEN WC = WC + 1	IF C\$ = "A" OR C\$ = "E" OR C\$ = "I" OR C\$ = "O" OR C\$
NEXT I	= "U" THEN C\$=C\$+ B\$
COUNT = WC	END IF
END FUNCTION	NEXT I
	PRINT "VOWELS ONY ARE"; C\$
	END SUB
134.Write a program to input a string then print vowel	135.Write a program to enter any word and print
characters in upper case and consonant characters in	alternate case of each character using DECLARE SUB
lower case using function – end function. (Suppose input	eg. Nepal to NePaL.
	eg. Nepai to Neral.
string is NEPAL then output should be nEpAl)	DECLARE GUD ALTOCON
	DECLARE SUB ALT(S\$)
DECLARE SUB ALT(S\$)	CLS
CLS	INPUT "ENTER ANY WORD"; S\$
INPUT "ENTER ANY WORD"; S\$	CALL ALT(S\$)
CALL ALT(S\$)	END
END	
	SUB ALT\$ (S\$)
SUB ALT\$ (S\$)	FOR I = 1 TO LEN(S\$)
FOR $I = 1$ TO LEN(S\$)	B\$ = MID\$(S\$, I, 1)
B\$ = MID\$(S\$, I, 1)	
IF I MOD 2 = 1 THEN	
	W\$ = W\$ + LCASE\$(B\$)
W\$ = W\$ + LCASE\$(B\$)	ELSE
ELSE	W\$ = W\$ + UCASE\$(B\$)
W\$ = W\$ + UCASE\$(B\$)	END IF
END IF	NEXT I
NEXT I	PRINT W\$
PRINT W\$	END SUB
END SUB	
136.Write a function program to enter a string and then	137.Write a sub program to input any string and display
find out the sum of even ASCII value of each characters.	only consonant by removing vowels.
	DECLARE FUNCTION DISP\$ (S\$)
DECLARE FUNCTION SUM(A\$)	CLS
CLS	INPUT "ENTER ANY STRING"; \$\$
INPUT "ENTER ANY STRING"; A\$	PRINT DISP(S\$)
PRINT " SUM OF EVEN ASCII VALUE="; SUM(A\$)	END
END	END
	ELINCTION DICDO (CO)
FUNCTION SUM (A\$)	FUNCTION DISP\$ (S\$)
FOR $I = 1$ TO LEN(A\$)	FOR $I = 1$ TO LEN(S\$)
B\$ = MID\$(A\$, I, 1)	B\$ = MID \$(S \$, I , 1)
C = ASC(B\$)	C\$ = UCASE\$(B\$)
IF C MOD $2 = 0$ THEN $S = S + C$	IF C\$ <> "A" AND C\$ <> "E" AND C\$ <> "I" AND C\$ <>
NEXT I	"O" AND C\$ <> "U" AND C\$ <> " " THEN W\$=W\$+B\$
SUM=S	END IF
	NEXT I
END FUNCTION	DISP\$ = W\$
	END FUNCTION

SEE COMPUTER SCIENCE 2076	Compiled by: Deepak Shrestha
138. Write a program to enter a long string and display only	139.Write a program using SUBEND SUB to
	1 0
initial character of each word Using function procedure.	display:
DECLARE FUNCTION INIT\$(A\$)	N
CLS	E
INPUT "ENTER ANY STRING"; A\$	P
	_
PRINT INIT\$(A\$)	A
END	L
FUNCTION INIT\$ (A\$)	DECLARE SUB PATTERN (S\$)
	, ,
C\$ = LEFT\$(A\$, 1)	S\$ = "NEPAL"
FOR $I = 1$ TO LEN(A\$)	CALL PATTERN(S\$)
B\$ = MID\$(A\$, I, 1)	END
IF B\$ = " " THEN C\$ = C\$ + MID\$(A\$, I + 1, 1)	
	SUB PATTERN (S\$)
NEXT I	FOR $I = 1$ TO LEN(S\$)
INIT\$ = C \$	PRINT MID\$(S\$, I, 1)
END FUNCTION	NEXT I
END FUNCTION	
	END SUB
140.Write a program to display the following pattern: -	141.Write a program using SUBEND SUB to display
H	
	MEDAY
KHA	NEPAL
OKHAR	NEPA
POKHARA	NEP
DECLARE SUB PATTERN (S\$)	NE
S\$ = "POKHARA"	N
CALL PATTERN(S\$)	DECLARE SUB PATTERN (S\$)
END	S\$ = "NEPAL"
SUB PATTERN (S\$)	CALL PATTERN(S\$)
A = 4	END
FOR $I = 1$ TO LEN(S\$) STEP 2	SUB PATTERN (S\$)
PRINT TAB(A); $MID\$(S\$, A, I)$	FOR $I = LEN(S\$)$ TO 1 STEP - 1
A = A - 1	PRINT LEFT\$(S\$, I)
NEXT I	NEXT I
END SUB	END SUB
	1 1/2 M/rite a cub to print the following nettorn:
142. Write a program using SUBEND SUB to display	143. Write a sub to print the following pattern:
142.Write a program using SUBEND SUB to display N	NEPAL
N	NEPAL
N NE	NEPAL EPAL
N NE NEP	NEPAL EPAL PAL
N NE	NEPAL EPAL
N NE NEP NEPA	NEPAL EPAL PAL AL
N NE NEP NEPA NEPAL	NEPAL EPAL PAL AL L
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$)
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL"	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL"
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$)
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$)
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I)
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I)
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below:	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern *
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern *
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * ***
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** ***** *******
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST"	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * **** ****** DECLARE SUB PATTERN (S\$)
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** **** DECLARE SUB PATTERN (S\$) CLS
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** **** DECLARE SUB PATTERN (S\$) CLS
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (\$\$) CLS \$\$ = "NEPAL" CALL PATTERN(\$\$) END SUB PATTERN (\$\$) FOR I = LEN(\$\$) TO 1 STEP - 1 PRINT RIGHT\$(\$\$, I) NEXT I END SUB 145.Print following pattern * *** **** **** DECLARE SUB PATTERN (\$\$) CLS \$\$ = "******"
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** **** **** DECLARE SUB PATTERN (S\$) CLS S\$ = "******" CALL PATTERN(S\$)
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (\$\$) CLS \$\$ = "NEPAL" CALL PATTERN(\$\$) END SUB PATTERN (\$\$) FOR I = LEN(\$\$) TO 1 STEP - 1 PRINT RIGHT\$(\$\$, I) NEXT I END SUB 145.Print following pattern * *** ***** ****** DECLARE SUB PATTERN (\$\$) CLS \$\$ = "******" CALL PATTERN(\$\$) END
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** **** **** DECLARE SUB PATTERN (S\$) CLS S\$ = "******" CALL PATTERN(S\$)
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1 FOR I = LEN(S\$) TO 1 STEP -2	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (\$\$) CLS \$\$ = "NEPAL" CALL PATTERN(\$\$) END SUB PATTERN (\$\$) FOR I = LEN(\$\$) TO 1 STEP - 1 PRINT RIGHT\$(\$\$, I) NEXT I END SUB 145.Print following pattern * *** ****** DECLARE SUB PATTERN (\$\$) CLS \$\$ = "******" CALL PATTERN(\$\$) END SUB PATTERN (\$\$)
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1 FOR I = LEN(S\$) TO 1 STEP -2 PRINT TAB(A); MID\$(S\$, A, I)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** **** ***** DECLARE SUB PATTERN (S\$) CLS S\$ = "******" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) STEP 2
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1 FOR I = LEN(S\$) TO 1 STEP -2 PRINT TAB(A); MID\$(S\$, A, I) A = A + 1	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** ***** DECLARE SUB PATTERN (S\$) CLS S\$ = "*******" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) STEP 2 PRINT LEFT\$(S\$, I)
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1 FOR I = LEN(S\$) TO 1 STEP -2 PRINT TAB(A); MID\$(S\$, A, I)	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** **** ***** DECLARE SUB PATTERN (S\$) CLS S\$ = "******" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) STEP 2
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S T V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1 FOR I = LEN(S\$) TO 1 STEP -2 PRINT TAB(A); MID\$(S\$, A, I) A = A + 1	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * *** ***** DECLARE SUB PATTERN (S\$) CLS S\$ = "*******" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) STEP 2 PRINT LEFT\$(S\$, I)
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1 FOR I = LEN(S\$) TO 1 STEP -2 PRINT TAB(A); MID\$(S\$, A, I) A = A + 1 NEXT I	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * **** ****** DECLARE SUB PATTERN (S\$) CLS S\$ = "******" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) STEP 2 PRINT LEFT\$(S\$, I) NEXT I
N NE NEP NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1 FOR I = LEN(S\$) TO 1 STEP -2 PRINT TAB(A); MID\$(S\$, A, I) A = A + 1 NEXT I	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * **** ****** DECLARE SUB PATTERN (S\$) CLS S\$ = "******" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) STEP 2 PRINT LEFT\$(S\$, I) NEXT I
N NE NEP NEPA NEPA NEPAL DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) PRINT LEFT\$(S\$, I) NEXT I END SUB 144.Write a SUB procedure to generate given below: E V E R E S E R E R DECLARE SUB PATTERN (S\$) S\$ = "EVEREST" CALL PATTERN(S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) END SUB PATTERN (S\$) A = 1 FOR I = LEN(S\$) TO 1 STEP -2 PRINT TAB(A); MID\$(S\$, A, I) A = A + 1 NEXT I	NEPAL EPAL PAL AL L DECLARE SUB PATTERN (S\$) CLS S\$ = "NEPAL" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = LEN(S\$) TO 1 STEP - 1 PRINT RIGHT\$(S\$, I) NEXT I END SUB 145.Print following pattern * **** ****** DECLARE SUB PATTERN (S\$) CLS S\$ = "*******" CALL PATTERN(S\$) END SUB PATTERN (S\$) FOR I = 1 TO LEN(S\$) STEP 2 PRINT LEFT\$(S\$, I) NEXT I

JEE COIVIT OTER SCIENCE 2070	Complied by, Deepak Sillestila
146.Write a program to store Roll no., Name, Class and	147.A sequential data file called "student.dat" contains
Address of any five students. [SEE 2074]	same records under the field's name, english, nepali and
OPEN "Student.dat" FOR OUTPUT AS #1	computer. Write a program to add some more records in
FOR I = 1 TO 5	the same sequential data file. [SLC 2068]
INPUT "Enter Roll No."; r	OPEN "student.dat" FOR APPEND AS #1
INPUT "Enter Name"; n\$	DO
· ·	
INPUT "Enter Class"; c	CLS
INPUT "Enter Address"; a\$	INPUT "ENTER NAME"; N\$
WRITE #1, r, n\$, c, a\$	INPUT "ENTER MARKS IN ENGLISH"; E
NEXT I	INPUT "ENTER MARKS IN NEPALI"; N
CLOSE #1	INPUT "ENTER MARKS IN COMPUTER"; C
END	WRITE #1, N\$, E, N, C
	INPUT "DO YOU WANT TO CONTINUE"; CH\$
	LOOP WHILE UCASE\$(CH\$) = "Y"
	CLOSE #1
	END
140 A	
148.A sequential data file "RECORD.DAT" and store	149. Create a data file to store the records of few employees
Name, Address and Salary of employees. WAP to add some	having Name, Address, Post, Gender and Salary fields.
more records in the data file "RECODR.DAT". Program	[SEE 2073]
· ·	
should terminate with user choice.	OPEN "std.rec" FOR OUTPUT AS #1
OPEN "RECORD.DAT" FOR APPEND AS #1	TOP:
DO	CLS
CLS	INPUT "Enter Name"; N\$
INPUT "ENTER NAME"; N\$	INPUT "Enter Address"; A\$
INPUT "ENTER MARKS IN ENGLISH"; E	INPUT "Enter Post"; P\$
INPUT "ENTER MARKS IN NEPALI"; N	INPUT "Enter gender"; G\$
· · · · · · · · · · · · · · · · · · ·	
INPUT "ENTER MARKS IN COMPUTER"; C	INPUT "Enter Salary"; S
WRITE #1, N\$, E, N, C	WRITE #1, N\$, A\$, P\$, G\$, S
INPUT "DO YOU WANT TO CONTINUE"; CH\$	INPUT "Do you want to continue"; CH\$
LOOP WHILE UCASE\$(CH\$) = "Y"	IF UCASE\$(CH\$)="Y" THEN GOTO TOP
CLOSE #1	CLOSE #1
END	END
END	
150 Create a gagnestial data file ? Dries dat? to store item name	151 Create a sequential data file most dat? to store name and
150.Create a sequential data file 'Price.dat' to store item name,	151.Create a sequential data file'post.dat' to store name and
quantity and Rate also calculate total amount(total=Quantity X	marks of any three subjects also calculate total and percentages
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice.	marks of any three subjects also calculate total and percentages only for 15 students.
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP:	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152. Store SIDNO, name, address and Telephone number of five	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name,
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152. Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152. Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO"	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically
quantity and Rate also calculate total amount(total=Quantity X Rate). Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152. Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005.
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf" FOR OUTPUT AS #1
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf" FOR OUTPUT AS #1 DO
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T#	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T#	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T#	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T#	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T#
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# INPUT "ENTER EMAIL"; E\$
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1 CLS	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1 CLS FOR I = 1 TO 5	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$ C = C + 2
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1 CLS FOR I = 1 TO 5 INPUT #1, N\$, A\$, T#	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE", T# INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$ C = C + 2 INPUT "DO YOU WANT TO CONTINUE (Y / N)"; CH\$
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE", T# INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$ C = C + 2 INPUT "DO YOU WANT TO CONTINUE (Y / N)"; CH\$ LOOP WHILE UCASE\$(CH\$) = "Y"
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1 CLS FOR I = 1 TO 5 INPUT #1, N\$, A\$, T# PRINT N\$, A\$, T# PRINT N\$, A\$, T#	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$ C = C + 2 INPUT "DO YOU WANT TO CONTINUE (Y / N)"; CH\$ LOOP WHILE UCASE\$(CH\$) = "Y" CLOSE #1
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1 CLS FOR I = 1 TO 5 INPUT #1, N\$, A\$, T# PRINT N\$, A\$, T# PRINT N\$, A\$, T# NEXT I CLOSE #1	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE", T# INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$ C = C + 2 INPUT "DO YOU WANT TO CONTINUE (Y / N)"; CH\$ LOOP WHILE UCASE\$(CH\$) = "Y"
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1 CLS FOR I = 1 TO 5 INPUT #1, N\$, A\$, T# PRINT N\$, A\$, T# PRINT N\$, A\$, T#	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$ C = C + 2 INPUT "DO YOU WANT TO CONTINUE (Y / N)"; CH\$ LOOP WHILE UCASE\$(CH\$) = "Y" CLOSE #1
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1 CLS FOR I = 1 TO 5 INPUT #1, N\$, A\$, T# PRINT N\$, A\$, T# PRINT N\$, A\$, T# NEXT I CLOSE #1	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$ C = C + 2 INPUT "DO YOU WANT TO CONTINUE (Y / N)"; CH\$ LOOP WHILE UCASE\$(CH\$) = "Y" CLOSE #1
quantity and Rate also calculate total amount(total=Quantity X Rate).Program should terminate according to the user's choice. OPEN "price.dat" FOR OUTPUT AS #1 TOP: CLS INPUT "Enter Item Name"; N\$ INPUT "Enter Quantity"; Q INPUT "Enter Rate"; R T = Q * R WRITE #1, N\$, Q, R, T INPUT "Do you want to continue"; CH\$ IF CH\$="Y" OR CH\$ = "y" THEN GOTO TOP CLOSE #1 END 152.Store SIDNO, name, address and Telephone number of five students and display the records on monitor in sequential data file "STDINFO" OPEN "STDINFO.DAT" FOR OUTPUT AS #1 FOR I = 1 TO 5 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# WRITE #1, N\$, A\$, T# NEXT I CLOSE #1 OPEN "STDINFO.DAT" FOR INPUT AS #1 CLS FOR I = 1 TO 5 INPUT #1, N\$, A\$, T# PRINT N\$, A\$, T# PRINT N\$, A\$, T# NEXT I CLOSE #1	marks of any three subjects also calculate total and percentages only for 15 students. OPEN "post.dat" FOR OUTPUT AS #1 FOR I = 1 TO 15 INPUT "Enter Name"; n\$ INPUT "Enter marks in any three subjects"; A, B, C T = A + B + C P = T / 3 WRITE #1, n\$, A, B, C, T, P NEXT I CLOSE #1 END 153.A sequential data file "Address.inf" contains serial no, name, address, telephone and email_id.WAP to record as many records as the user wants. The serial number should be generated automatically like 5001,5003,5005. OPEN " Address.inf " FOR OUTPUT AS #1 DO CLS C = 5001 INPUT "ENTER NAME"; N\$ INPUT "ENTER ADDRESS"; A\$ INPUT "ENTER TELEPHONE"; T# INPUT "ENTER EMAIL"; E\$ WRITE #1, C, N\$, A\$, T\$, E\$ C = C + 2 INPUT "DO YOU WANT TO CONTINUE (Y / N)"; CH\$ LOOP WHILE UCASE\$(CH\$) = "Y" CLOSE #1

```
154.A Sequential data file called "SEE.DAT" has stored data under
 155.A sequential data file "STD.TXT" contains name and marks in
the field heading Symbol No., Name, English, Nepali, and Computer.
 three different subjects of some students. Write a program to display
Write a program to display all the information of those students whose
 only fail student's records assuming pass marks 40.
marks in Computer is more than 80.
 OPEN "STD.TXT" FOR INPUT AS #1
OPEN "SEE.DAT" FOR INPUT AS #1
 CLS
 WHILE NOT EOF (1)
CLS
 INPUT #1, B$, C, D, E
WHILE NOT EOF (1)
  INPUT #1, A, B$, C, D, E
 IF C < 40 AND D < 40 AND E < 40 THEN PRINT B$, C, D, E
  IF E > 80 THEN PRINT A, B$, C, D, E
 WEND
WEND
 CLOSE #1
CLOSE #1
 END
END
156.Write a program which reads records from the file "Result.DAT"
 157.Write a program to read all the records from the data file
having the fields name, and marks of three different subjects and
 "STUDENT.TXT" and display all the records where the fields name
display only those records whose percentage is greater than 60 and
 are unknown.
less than 80. Also count the total number of records presenting in that
data files.
 OPEN "STUDENT.TXT" FOR INPUT AS #1
OPEN "STD.TXT" FOR INPUT AS #1
CLS
 WHILE NOT EOF (1)
WHILE NOT EOF (1)
 LINE INPUT #1, A$
  INPUT #1, B$, C, D, E
 PRINT A$
 WEND
A=A+1
T=C+D+E
 CLOSE #1
P=T/3
 END
 IF P > 60 AND P < 80 THEN PRINT B$, C, D, E
PRINT "TOTAL NO. OF RECORDS="; A
CLOSE #1
END
158.A data file "pabson.txt" contains the records composed
 159.A data file "INFO.DAT" has numerous records in it
of the fields like school, principal, address, contact. Write a
 with name, address age, and telephone numbers in it. Write
program in Qbasic to display records of the schools located
 a program to read all the records and print those with
 address "NEPAL" and age >15
in either Kathmandu or Palpa
 OPEN "INFO.DAT" FOR INPUT AS #1
OPEN "PABSON.TXT" FOR INPUT AS #1
 CLS
WHILE NOT EOF (1)
 WHILE NOT EOF (1)
INPUT #1, A$, B$, C$, D
 INPUT #1, A$, B$, C, D
 IF UCASE(B) = "NEPAL" AND C >15 THEN PRINT A, B
  IF UCASE$(C$) = "KATHMANDU" OR UCASE$(C$) =
"PALPA" THEN PRINT A$, B$, C$, D
 C, D
 WEND
WEND
 CLOSE #1
CLOSE #1
 END
END
160.A sequential data file called 'ADDRESS.DAT' contains
 161.A data file "lib.txt" consists of book's name, author's
NAME, AGE, CITY and TELEPHONE fields. Write a
 name and price of books. Write a program to count and
program to display all the contents of that data file.
 display the total number of records present in the file.
OPEN "ADDRESS.DAT" FOR INPUT AS #1
 OPEN "LIB.TXT" FOR INPUT AS #1
CLS
 CLS
WHILE NOT EOF (1)
 WHILE NOT EOF (1)
 INPUT #1, A$, B, C$, D
 INPUT #1, A$, B$, C
  PRINT A$, B, C$, D
 D = D + 1
WEND
 WEND
 PRINT "TOTAL NUMBER OF RECORDS="; D
CLOSE #1
END
 CLOSE #1
 END
162. Write a program in QBASIC to open a sequential data file
 163.A sequential data file named "nabil.txt" contains record of
"EMP.DAT", which contains employees records: Name, address
 clients of a bank including depositor's name, deposited amount,
and phone number and display all the records as well as total
 time and rate of interest. Wap to display detail of all depositors
number of records stored in the file.
 including simple interest.
OPEN "LIB.TXT" FOR INPUT AS #1
 OPEN "NABIL.TXT" FOR INPUT AS #1
CLS
 CLS
WHILE NOT EOF (1)
 WHILE NOT EOF (1)
INPUT #1, A$, B$, C
 INPUT #1, N$, P, T, R
 I=P*T*R/100
PRINT A$, B$, C
D = D + 1
 PRINT A$, B$, C, I
WEND
 WEND
PRINT "TOTAL NUMBER OF RECORDS="; D
 CLOSE #1
CLOSE #1
 END
END
```

```
165.A data file name "EMP.DAT", contains number of
164.A sequential data file "SALARY.DAT" contains the
information, Employee-Code, Employee-Name, Post, Basic-
 records having fields name, post and salary. Write a
Salary. Write a program to display those records whose
 program to count total number of "Manager" in the data
Basic-salary is between 10000 to 15000 and Post is
 file. (hint: Manager is a post)
 OPEN "EMP.DAT" FOR INPUT AS #1
'OFFICER'.
OPEN "SALARY.DAT" FOR INPUT AS #1
 CLS
 WHILE NOT EOF (1)
CLS
 INPUT #1, N$, P$, S
WHILE NOT EOF (1)
 IF UCASE(P) = "MANAGER" THEN PRINT C = C + 1
INPUT #1, E,, N$, P$, S
 IF UCASE$(P$) = "OFFICER" AND S >= 10000 AND S>= 15000
 PRINT "TOTAL NO.OF MANAGERS ARE"; C
THEN PRINT A$, B$, C, D
 CLOSE #1
WEND
 END
CLOSE #1
END
166.A sequential data file "emp.dat" contains name, post
 167.A data file "Salary.Dat" contains the information of
and salary fields of information about employees. Write a
 employee regarding their name, post and salary. Write a
program to display all the information of employees along
 program to display all the information of employee whose
 salary is greater than 15000 and less than 40000.
with tax amount (also tax is 15% of salary).
OPEN "EMP.DAT" FOR INPUT AS #1
 OPEN "EMP.DAT" FOR INPUT AS #1
CLS
 CLS
WHILE NOT EOF (1)
 WHILE NOT EOF (1)
INPUT #1, N$, P$, S
 INPUT #1, N$, P$, S
 IF S >= 15000 AND S <= 40000 THEN PRINT N$, P$, S
 T = 15 / 100 * S
PRINT N$, P$, S, T
 WEND
 CLOSE #1
WEND
CLOSE #1
 END
END
168. Write a program that reads the "INFO.DAT" file that
 169.A sequential data file'post.dat' has few records related
 to name, address, salary.WAP to display the records whose
has several record such as name, address, gender, post, and
 address begins with 'S' or 'D'
salary .The program display those record whose sex is male
 OPEN "POST.DAT" FOR INPUT AS #1
and salary more than 10,000 and also the program counts
 CLS
the total number of records in that file.
 WHILE NOT EOF (1)
OPEN "INFO.DAT" FOR INPUT AS #1
 INPUT #1, N$, P$, S
CLS
 A$ = UCASE$(LEFT$(N$,1))
WHILE NOT EOF (1)
 IF A$ = "S" OR A$ = "D" THEN PRINT N$, P$, S
INPUT #1, N$, A$, G$, P$, S
 WEND
C = C + 1
 CLOSE #1
IF UCASE$(G$)="M" AND S >= 10000 THEN PRINT N$, A$, G$,
 END
P$, S
PRINT "TOTAL NUMBER OF RECORDS="; C
CLOSE #1
END
 171.A sequential data file "Record.dat" has few records
170. Write a program to open a data file "record.dat" that
contains name, address, date of birth, email and telephone
 related to name, address, post and DOB(mm/dd/yyyy).
number of some employees. Now display all those records
 WAP to display the records of all those who were born
 between 1971 to 1999.
whose date of birth is in current month.
OPEN "birth.dat" FOR INPUT AS #1
 OPEN "RECORD.dat" FOR INPUT AS #1
CLS
 CLS
WHILE NOT EOF(1)
 WHILE NOT EOF(1)
  INPUT #1, n$, d$, a$
 INPUT #1, n$, a$, p$, d$
  b$ = LEFT$(DATE$, 2)
 d\$ = RIGHT\$(d\$, 4)
  c = VAL(b\$)
 c = VAL(b\$)
  e$ = LEFT$(d$, 2)
 IF c \ge 1971 and c < 1999 THEN PRINT n$, d$, a$
 WEND
 f = VAL(e\$)
 IF c = f THEN PRINT n, d, a
 CLOSE #1
WEND
 END
CLOSE #1
END
```

173.A sequential data file has 100 records having field 172.Write a Qbasic program that read the "EMP.DAT" file with Name, Address, Post and Salary columns from E: name, class and roll number. Write a program to display from 50th to 60th records. drive that has 500 records of employees and displays only its last 50 records. OPEN "E:\EMP.DAT" FOR INPUT AS #1 OPEN "ABC.DAT" FOR INPUT AS #1 CLS **CLS** WHILE NOT EOF (1) FOR i = 1 TO 500 INPUT #1, N\$, C, R INPUT #1, n\$, a\$, p\$, s D = D + 1IF $i \ge 450$ AND $i \le 500$ THEN PRINT n\$, a\$, p\$, s IF D \geq 50 AND D \leq 60 THEN PRINT N\$, C, R NEXT i WEND CLOSE #1 CLOSE #1 **END END** 174. Write a program to display the first 10 records from a 175.A data file named "EMP.DAT" contains some records file named "resource.dat" having fields name, phone and with the fields Code, Name, Post and Salary. Write a program to print odd position records of the data file. email. OPEN "EMP.DAT" FOR INPUT AS #1 OPEN "RESOURCE.DAT" FOR INPUT AS #1 CLS WHILE NOT EOF (1) INPUT #1, C, N\$, P\$, S FOR I = 1 TO 10D = D + 1INPUT #1, N\$, C, R IF MOD 2 = 1 THEN PRINT C, N\$, P\$, S PRINT N\$, C, R **WEND** NEXT I CLOSE #1 CLOSE #1 **END END** 176.A sequential data file named "abc.dat" has several 177.A data file named "record.dat" contains name, age and records having fields name, roll and class. Write a program salary for n number of persons. Write a program to input a name to search data from a data file. If the data is not to copy all the records of class 10 into a newly created file found, then display the message "Data not found in the new.dat. list". OPEN "ABC.DAT" FOR INPUT AS #1 OPEN "RECORD.DAT" FOR INPUT AS #1 OPEN "NEW.DAT" FOR OUTPUT AS #1 **CLS** CLS INPUT "Enter name to be searched"; S\$ WHILE NOT EOF (1) FLAG=0 INPUT #1, N\$, R, C WHILE NOT EOF(1) IF C = 10 THEN WRITE #2, N\$, R, C INPUT #1, N\$, A\$, S WEND IF UCASE\$(S\$)=UCASE\$(N\$) THEN CLOSE #1, #2 PRINT N\$, A\$, S **END** FLAG=1 **END IF WEND** IF FLAG=0 THEN PRINT "Data not found" CLOSE #1 **END** 178.A sequential data file 'Student.dat' contains registration 179.WAP that asks a post of the employee and displays his/her number, student name, address and date of birth of some students. records from the sequential data file "XYZ.REC" having fields Write a program that asks a user to input a registration number Name, Post, Dept and Salary. and displays the record of the particular registration if present. OPEN "XYZ.REC" FOR INPUT AS #1 OPEN "STUDENT.DAT" FOR INPUT AS #1 CLS INPUT "Enter post to be searched"; S\$ CLS INPUT "Enter registration no. to be searched"; S FLAG=0 WHILE NOT EOF(1) FLAG=0 WHILE NOT EOF(1) INPUT #1, N\$, P\$, D\$, S INPUT #1, R, N\$, A\$, D\$ IF UCASE\$(S\$)=UCASE\$(P\$) THEN IF S = R THEN PRINT N\$, P\$, D\$, S PRINT R, N\$, A\$, D\$ FLAG=1 FLAG=1 END IF END IF IF FLAG=0 THEN PRINT "Data not found" WEND IF FLAG=0 THEN PRINT "Data not found" CLOSE #1 CLOSE #1 **END END**

```
180.Delete some records from "neps.dat" file where
 181.A sequential data file "RECORD.DAT" contains
computer ask user to enter the record, which is to be
 different records under fields: name rollno., name, address
deleted. (Fields are name, address, and telephone number)
 and percentage. Write a program to edit a record and
 display both edited and unedited records on the screen to
OPEN "NEPS.DAT" FOR INPUT AS #1
 compare them side by side.
 OPEN "D:\RECORD" FOR INPUT AS #1
OPEN "TEMP.DAT" FOR OUTPUT AS #1
CLS
 OPEN "d:\TEMP.DAT" FOR OUTPUT AS #2
INPUT "Enter name which is to be deleted"; D$
 INPUT "ENTER ROLL NUMBER TO EDIT DATA"; E
WHILE NOT EOF(1)
INPUT #1, N$, A$, T#
 FLAG = 0
IF UCASE$(D$)<>UCASE$(N$) THEN
 WHILE NOT EOF(1)
WRITE #2, N$, A$, T#
 INPUT #1, R, N$, A$, P
 IF E <> R THEN
ELSE
PRINT "Deleted data="; N$, A$, T#
 WRITE #2, R, N$, A$, P
END IF
 ELSE
WEND
 INPUT "ENTER ROLL NUMBER": ER
CLOSE #1, #2
 INPUT "ENTER NAME"; EN$
KILL "NEPS.DAT"
 INPUT "ENTER ADDRESS"; EA$
NAME "TEMP.DAT" AS "NEPS.DAT"
 INPUT "ENTER PERCENTAGE"; EP
END
 WRITE #2, ER, EN$, EA$, EP
 FLAG = 1
 END IF
182.A sequential data file "marks.dat" contains information
 WEND
such as student's name, marks obtained in math, science
 IF FLAG = 0 THEN
and computer. Write a program that increase the marks of
computer by 10 of those student who secured less than 40
 PRINT "DATA NOT FOUND"
 ELSE
OPEN "D:\PATIENT.DAT" FOR INPUT AS #1
 PRINT "NON EDITED DATA"
OPEN "d:\TEMP.DAT" FOR OUTPUT AS #2
 PRINT "ROLL NUMBER="; R
CLS
 PRINT "NAME="; N$
FLAG = 0
 PRINT "ADDRESS= "; A$
WHILE NOT EOF(1)
 PRINT "PERCENTAGE= ": P
 INPUT #1, N$, A, B, C
 PRINT "-----"
 IF C > 40 THEN
 PRINT "EDITED DATA"
 WRITE #2, N$, A, B, C
 PRINT "ROLL NUMBER: ": ER
 FLSE
 PRINT "NAME: ": EN$
 C = C + 10
 PRINT "ADDRESS: "; EA$
 WRITE #2, N$, A, B, C
 PRINT "PERCENTAGE: "; EP
 FLAG = 1
 END IF
 END IF
 CLOSE
WEND
 KILL "D:\SALARY.DAT"
IF FLAG = 0 THEN
 NAME "D:\TEMP.DAT" AS "D:\SALARY.DAT"
 PRINT "DATA NOT FOUND"
 PRINT "DATA EDITED"
END IF
```

NAME "D:\TEMP.DAT" AS "D:\PATIENT.DAT"

CLOSE

KILL "D:\PATIENT.DAT"