

1) Program to Find Factorial

THEORY:

The factorial of a positive integer n is equal to 1*2*3*...n.

Note:

The factorial of a negative number doesn't exist. And the factorial of 0 is 1.

```
n! = 1 \text{ if } n = 0 \text{ or } n = 1
```

CODE:

```
#include <iostream> using namespace std;
```

```
int main() {
  int n;
  long double factorial = 1.0;

  cout << "Enter a positive integer: ";
  cin >> n;

if (n < 0)
 cout << "Error! Factorial of a negative number doesn't exist.";
  else {
 for(int i = 1; i <= n; ++i) {
 factorial *= i;
 }
 cout << "Factorial of " << n << " = " << factorial;
}

return 0;</pre>
```

Output

Enter a positive integer: 12 Factorial of 12 = 479001600

NOTE:

From SIDDHARTH SINGH

This program can calculate the factorial only up to 1754 or some integer value close to it. Beyond that, the program can no longer calculate the factorial as the results exceed the range of long double data type.

2) Program to Generate Multiplication Table CODE:

```
#include <iostream>
using namespace std;
int main()
  int n;
  cout << "Enter a positive integer: ";
  cin >> n;
  for (int i = 1; i \le 10; i \le 10; i \le 10)
 cout << n << " * " << i << " = " << n * i << endl;
  }
  return 0;
Output
Enter an integer: 5
5 * 1 = 5
5 * 2 = 10
5 * 3 = 15
5 * 4 = 20
5 * 5 = 25
5 * 6 = 30
5 * 7 = 35
5 * 8 = 40
5*9 = 45
5 * 10 = 50
```

3) Program to Display Fibonacci Series upto Nth Term THEORY:

The Fibonacci sequence is a series where the next term is the sum of previous two terms. The first two terms of the Fibonacci sequence is 0 followed by 1.

From SIDDHARTH SINGH

```
The Fibonacci sequence: 0, 1, 1, 2, 3, 5, 8, 13, 21
CODE:
#include <iostream>
using namespace std;
int main() {
  int n, t1 = 0, t2 = 1, nextTerm = 0;
 cout << "Enter the number of terms: ";
  cin >> n;
 cout << "Fibonacci Series: ";
  for (int i = 1; i \le n; ++i) {
 // Prints the first two terms.
 if(i == 1) {
 cout << t1 << ", ";
 continue;
 if(i == 2) {
 cout << t2 << ", ";
 continue;
 nextTerm = t1 + t2;
 t1 = t2;
 t2 = nextTerm;
 cout << nextTerm << ", ";
  }
  return 0;
}
Output
Enter the number of terms: 10
Fibonacci Series: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34
```

4) Program to Generate Fibonacci Sequence Up to a Certain Number CODE:

#include <iostream>

```
using namespace std;
 int main() {
 int t1 = 0, t2 = 1, nextTerm = 0, n;
 cout << "Enter a positive number: ";
 cin >> n;
 // displays the first two terms which is always 0 and 1
 cout << "Fibonacci Series: " << t1 << ", " << t2 << ", ";
 nextTerm = t1 + t2;
 while(nextTerm <= n) {
 cout << nextTerm << ", ";
 t1 = t2:
 t2 = nextTerm;
 nextTerm = t1 + t2;
 }
 return 0;
 }
 Output
 Enter a positive integer: 100
 Fibonacci Series: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89,
5) Program to Find GCD
 Method 1: Using for loop
 #include <iostream>
 using namespace std;
 int main() {
 int n1, n2, hcf;
 cout << "Enter two numbers: ";
 cin >> n1 >> n2;
 // swapping variables n1 and n2 if n2 is greater than n1.
 if (n2 > n1) {
 int temp = n2;
 n2 = n1;
 n1 = temp;
```

```
}
 for (int i = 1; i \le n2; ++i) {
  if (n1 \% i == 0 \&\& n2 \% i == 0) {
 hcf = i;
 }
 cout << "HCF = " << hcf;
 return 0;
}
IMP:
Method 2: Using while loop
#include <iostream>
using namespace std;
int main() {
 int n1, n2;
 cout << "Enter two numbers: ";
 cin >> n1 >> n2;
 while(n1 != n2) {
  if(n1 > n2)
 n1 -= n2;
  else
 n2 -= n1;
 cout << "HCF = " << n1;
 return 0;
Output
Enter two numbers: 16
76
HCF = 4
CONCEPT:
```

From SIDDHARTH SINGH

In the above program, the smaller number is subtracted from the larger number and that number is stored in place of the larger number.

Here, n1 = n2 is the same as n1 = n1 - n2. Similarly, n2 = n1 is the same as n2 = n2 - n1.

This process is continued until the two numbers become equal which will be HCF.

Let us look at how this program works when n1 = 16 and n2 = 76.

n1	n2	n1 > n2	n1 -= n2	n2 -= n1	n1 != n2
16	76	false	-	60	true
16	60	false	-	44	true
16	44	false	-	28	true
16	28	false	-	12	true
16	12	true	4	-	true
4	12	false	-	8	true
4	8	false	-	4	false

Here, the loop terminates when n1 != n2 becomes false.

After the final iteration of the loop, n1 = n2 = 4. This is the value of the GCD/HCF since this is the greatest number that can divide both 16 and 76.

6) Program to Find LCM

CODE:

```
#include <iostream>
using namespace std;

int main()
{
 int n1, n2, max;

 cout << "Enter two numbers: ";
 cin >> n1 >> n2;

// maximum value between n1 and n2 is stored in max max = (n1 > n2) ? n1 : n2;

do
 {
```

From SIDDHARTH SINGH

```
if (max % n1 == 0 && max % n2 == 0)
 {
 cout << "LCM = " << max;
 break;
 }
 else
 ++max;
 } while (true);

return 0;
}
Output

Enter two numbers: 12
18
LCM = 36</pre>
```

EXPLANATION:

In the above program, the user is asked to integer two integers n1 and n2 and the largest of those two numbers is stored in max.

It is checked whether max is divisible by n1 and n2, if it's divisible by both numbers, max (which contains LCM) is printed and loop is terminated.

If not, value of max is incremented by 1 and the same process goes on until max is divisible by both n1 and n2.

OTHER METHOD:

```
The LCM of two numbers is given by:

LCM = (n1 * n2) / HCF

So we can calculate LCM by calculating HCF (above question)
```

7) Program to Reverse a Number

CODE:

```
#include <iostream>
using namespace std;

int main() {
 int n, reversedNumber = 0, remainder;

 cout << "Enter an integer: ";</pre>
```

```
cin >> n;
 while(n != 0) {
 remainder = n\%10;
 reversedNumber = reversedNumber*10 + remainder;
 n /= 10:
 }
 cout << "Reversed Number = " << reversedNumber;</pre>
 return 0;
 }
 Output
 Enter an integer: 12345
 Reversed number = 54321
8) Program to Sum digits of Number
 CODE:
 #include <iostream>
 using namespace std;
 int main() {
 int n, sum = 0, remainder;
 cout << "Enter an integer: ";
 cin >> n;
 while(n != 0) {
 remainder = n%10;
 sum= sum+ remainder;
 n = 10;
 }
 cout << "Sum of Digits = " << sum;
 return 0;
 }
 Output
 Enter an integer: 12345
 Sum of Digits =15
```

From SIDDHARTH SINGH

9) Program to Calculate Power of a Number using pow() CODE:

```
#include <iostream>
#include <cmath>
using namespace std;
int main()
  float base, exponent, result;
  cout << "Enter base and exponent respectively: ";
  cin >> base >> exponent;
  result = pow(base, exponent);
  cout << base << "^" << exponent << " = " << result;
  return 0;
Output
Enter base and exponent respectively: 2.3
4.5
2.3^4.5 = 42.44
```

CONCEPT:

We have included the cmath header file in order to use the pow() function. We then use the pow() function to calculate the power. The first argument is the base, and the second argument is the exponent.

10) Program to Calculate Power of a Number without using pow() CODE:

#include <iostream> using namespace std;

From SIDDHARTH SINGH

```
int main()
 int exponent;
 float base, result = 1;
 cout << "Enter base and exponent respectively: ";
 cin >> base >> exponent;
 cout << base << "^" << exponent << " = ";
 while (exponent != 0) {
 result *= base;
 --exponent;
 }
 cout << result;
 return 0;
 }
 Output
 Enter base and exponent respectively: 3.4
 5
 3.4^5 = 454.354
11) Program to Check Whether a Number is Palindrome or Not
 THEORY:
 If the reversed integer is equal to the integer entered by user then, that number is a
 palindrome if not that number is not a palindrome.
 CODE:
 #include <iostream>
 using namespace std;
 int main()
 int n, num, digit, rev = 0;
 cout << "Enter a positive number: ";</pre>
 cin >> num;
 n = num;
```

do

From SIDDHARTH SINGH

```
digit = num % 10;
 rev = (rev * 10) + digit;
 num = num / 10;
 } while (num != 0);
 cout << " The reverse of the number is: " << rev << endl;
 if (n == rev)
 cout << " The number is a palindrome.";
 cout << " The number is not a palindrome.";
  return 0;
}
Output 1:
Enter a positive number: 12321
The reverse of the number is: 12321
The number is a palindrome.
Output 2:
Enter a positive number: 12331
The reverse of the number is: 13321
The number is not a palindrome.
```

12) Program to Check Whether a Number is Prime or Not CODE:

```
#include <iostream>
using namespace std;
int main() {
 int i, n;
 bool isPrime = true;

 cout << "Enter a positive integer: ";
 cin >> n;

// 0 and 1 are not prime numbers
 if (n == 0 || n == 1) {
 isPrime = false;
 }
 else {
```

```
for (i = 2; i \le n / 2; ++i) {
 if (n \% i == 0) {
 isPrime = false;
 break;
 }
 }
 if (isPrime)
 cout << n << " is a prime number";
 cout << n << " is not a prime number";
 return 0;
 Output:
 Enter a positive integer: 29
 29 is a prime number.
13) Program to Display Prime Numbers Between Two Intervals
 CODE:
 #include <iostream>
 using namespace std;
 int main() {
 int low, high, i;
 bool isPrime = true;
 cout << "Enter two numbers: ";
 cin >> low >> high;
 cout << "\nPrime numbers between " << low << " and " << high << " are: " << endl;
 while (low < high) {
 isPrime = true;
 if (low == 0 || low == 1) {
 isPrime = false;
 }
 else {
 for (i = 2; i \le low / 2; ++i) {
 if (low \% i == 0) {
 isPrime = false;
```

From SIDDHARTH SINGH

```
break;
 }
 }
 if (isPrime)
 cout << low << " ";
 ++low;
 }
 return 0;
 }
 Output
 Enter two numbers: 0 20
 Prime numbers between 0 and 20 are:
 2 3 5 7 11 13 17 19
14) Program to Check Armstrong Number
 THEORY:
 A positive integer is called an Armstrong number (of order n) if
 abcd... = a^n + b^n + c^n + d^n + ...
 For example, 153 is an Armstrong number because
 153 = 1*1*1 + 5*5*5 + 3*3*3
 CODE:
 #include <cmath>
 #include <iostream>
 using namespace std;
 int main() {
 int num, originalNum, remainder, n = 0, result = 0, power;
 cout << "Enter an integer: ";
 cin >> num;
 originalNum = num;
 while (originalNum != 0) {
 originalNum /= 10;
 ++n;
```

originalNum = num;

From SIDDHARTH SINGH

```
while (originalNum != 0) {
 remainder = originalNum % 10;
 // pow() returns a double value
 // round() returns the equivalent int
 power = round(pow(remainder, n));
 result += power;
 originalNum /= 10;
 }
 if (result == num)
 cout << num << " is an Armstrong number.";</pre>
 else
 cout << num << " is not an Armstrong number.";
 return 0;
 }
 Output
 Enter an integer: 1634
 1634 is an Armstrong number.
 EXPLANATION:
 Step 1: Calculated the number of digits of the entered number
 Step 2: The pow() function computes the power of individual digits in each iteration of the
15) Program to Display Factors of a Number
 CODE:
 #include <iostream>
 using namespace std;
 int main() {
 int n, i;
 cout << "Enter a positive integer: ";
 cin >> n;
 cout << "Factors of " << n << " are: ";
 for(i = 1; i \le n; ++i) {
 if(n \% i == 0)
```

cout << i << " ";

}

From SIDDHARTH SINGH

```
return 0;
}
Output
```

Enter a positive integer: 60

Factors of 60 are: 1 2 3 4 5 6 10 12 15 20 30 60