Lab 2. Conditionals, Loops

Conditionals

- 1. A whole number is given. If it is positive, add 1 to it; if it is negative, subtract 2 from it; if it is zero, change it to 10. Output the resulting number.
- 2. Three whole numbers are given. Find the number of positive and the number of negative numbers in the given set.
- 3. Three numbers are given. Find the sum of the two largest of them.
- 4. The user sets an integer number. The program must then output a message saying whether the number is even or odd.
- 5. The user specifies the coordinates of a point that does not lie on the coordinate axes OX and OY. Determine the number of the coordinate quadruple in which the given point is located

Loops

- 1. There are two integers A and B (A < B). Find the sum of all integers from A to B inclusive.
- 2. There are two integers A and B (A < B). Find the product of all integers of all integers from A to B inclusive.
- 3. An integer N is given (> 0). Find the sum of $N^2 + (N+1)^2 + (N+2)^2 + \cdots + (2N)^2$.
- 4. Given a real number A and an integer N (> 0). Using one loop, output all integer degrees of the number A from 1 to N.
- 5. Given an integer N (> 0). Using one loop, find the sum of 1! + 2! + 3! + ... + N! (the expression N! means N-factorial, it denotes the product of all integers from 1 to N, N! = 1*2*....*N).
- 6. Compute all combinations of the values a, b, c, and d (each starting from 1 and less than 100) for which the following formula holds: $a^2 + b^2 = c^2 + d^2$