

CONDITIONAL STATEMENTS SOLUTIONS

Solution 1:

```
public class Solution {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int x = sc.nextInt();

 if (x > 0) {
 System.out.println("x is greater than 0");
 } else {
 System.out.println("x is less than or equal 0");
 }
}
```

Solution 2:

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

Solution 3:

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


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

Solution 4:

Value of x = false & y = 63...


Solution 5:

```
public class Solution {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Input the year: ");
 int year = sc.nextInt();

 boolean x = (year % 4) == 0;
 boolean y = (year % 100) != 0;
 boolean z = ((year % 100 == 0) && (year % 400 == 0));

 if (x && (y || z)) {
 System.out.println(year + " is a leap year");
 } else {
 System.out.println(year + " is not a leap year");
 }
}
```