More Exercises: Basic Syntax, Conditional Statements, and Loops

Problems for exercise and homework for the "JS Fundamentals" Course @ SoftUni. Submit your solutions in the SoftUni judge system at: https://judge.softuni.org/Contests/1469

1. Sort Numbers

Receive three numbers and you have to sort them in descending order. Print each number on a new line.

Examples

Input	Output
2	3
2 1 3	3 2
3	1
-2	3
1	1 -2
3	-2
0	2
0 2	0
2	0

2. English Name of the Last Digit

Write a function that returns the English name of the last digit of a given number. Write a program that receives a number and prints the returned value from this function.

Examples

Input	Output	
512	two	
1	one	
1643	three	

3. Next Day

Write a JS function that calculates the date of the next day by given year, month, and day.

The **input** comes as three number parameters. The first element is the year, the second is the month and the third is the day.

The **output** should be returned as a result of your function.

Examples

Input	Output
2016, 9, 30	2016-10-1

Hints

Use Date()

4. Reverse String

Write a program that reverses a string and prints it on the console.

Examples

Input	Output
Hello	olleH
SoftUni	inUtfoS
1234	4321

5. Distance Between Points

Write a JS function that calculates the distance between two points by given x and y coordinates.

The input comes as four number elements in the format x1, y1, x2, y2. Each pair of elements are the coordinates of a point in 2D space.

The **output** should be returned as a result of your function.

Examples

Input	Output
2, 4, 5, 0	5

Input	Output
2.34, 15.66, -13.55, -2.9985	24.50778901186315

