

Note: Try using WHILE, FOR, DO-WHILE loops for the below exercises – in C++.

- 1. Write a program to print all natural numbers from 1 to n. using while loop
- 2. Write a program to print all natural numbers in reverse (from n to 1). using while loop
- 3. Write a program to print all alphabets from a to z. using while loop
- 4. Write a program to print all even numbers between 1 to 100. using while loop
- 5. Write a program to print all odd number between 1 to 100.
- 6. Write a program to find sum of all natural numbers between 1 to n.
- 7. Write a program to find sum of all even numbers between 1 to n.
- 8. Write a program to find sum of all odd numbers between 1 to n.
- 9. Write a program to print multiplication table of any number.
- 10. Write a program to count number of digits in a number.
- 11. Write a program to find first and last digit of a number.
- 12. Write a program to find sum of first and last digit of a number.
- 13. Write a program to swap first and last digits of a number.
- 14. Write a program to calculate sum of digits of a number.
- 15. Write a program to calculate product of digits of a number.
- 16. Write a program to enter a number and print its reverse.
- 17. Write a program to check whether a number is palindrome or not.
- 18. Write a program to find frequency of each digit in a given integer.
- 19. Write a program to enter a number and print it in words.
- 20. Write a program to print all ASCII character with their values.
- 21. Write a program to find power of a number using for loop.
- 22. Write a program to find all factors of a number.
- 23. Write a program to calculate factorial of a number.
- 24. Write a program to find HCF (GCD) of two numbers.
- 25. Write a program to find LCM of two numbers.
- 26. Write a program to check whether a number is Prime number or not.
- 27. Write a program to print all Prime numbers between 1 to n.
- 28. Write a program to find sum of all prime numbers between 1 to n.
- 29. Write a program to find all prime factors of a number.
- 30. Write a program to check whether a number is Armstrong number or not.
- 31. Write a program to print all Armstrong numbers between 1 to n.
- 32. Write a program to check whether a number is Perfect number or not.
- 33. Write a program to print all Perfect numbers between 1 to n.
- 34. Write a program to check whether a number is Strong number or not.
- 35. Write a program to print all Strong numbers between 1 to n.
- 36. Write a program to print Fibonacci series up to n terms.
- 37. Write a program to find one's complement of a binary number.
- 38. Write a program to find two's complement of a binary number.
- 39. Write a program to convert Binary to Octal number system.
- 40. Write a program to convert Binary to Decimal number system.

- 41. Write a program to convert Binary to Hexadecimal number system.
- 42. Write a program to convert Octal to Binary number system.
- 43. Write a program to convert Octal to Decimal number system.
- 44. Write a program to convert Octal to Hexadecimal number system.
- 45. Write a program to convert Decimal to Binary number system.
- 46. Write a program to convert Decimal to Octal number system.
- 47. Write a program to convert Decimal to Hexadecimal number system.
- 48. Write a program to convert Hexadecimal to Binary number system.
- 49. Write a program to convert Hexadecimal to Octal number system.
- 50. Write a program to convert Hexadecimal to Decimal number system.
- 51. Write a program to print Pascal triangle upto n rows.
- 52. Star pattern programs Write a C++ program to print the given star patterns.


53. Number pattern programs - Write a C++ program to print the given number patterns.