ELVA AI Vacant position: Software Engineer

Some numbers are formed with closed paths. The digits 0, 4, 6 and 9 each have 1 closed path, and 8 has 2. None of the other numbers is formed with a closed path. Given a number, determine the total number of closed paths in all of its digits combined.

Example

number = 649578

The digits with closed paths are 6, 4, 9 and 8. The total number of closed paths is 1 + 1 + 1 + 2 = 5.

Function Description

closedPaths has the following parameter(s):

int number: an integer

Returns:

int: the number of closed paths in number

▼ Input Format For Custom Testing

Input from stdin will be processed as follows and passed to the function:

The only line of input contains a single integer, number.

▼ Sample Case 0

Sample Input

STDIN Function -----630 → number = 630

Sample Output

2

Explanation

Sum the closed paths count for each digit, 6, 3 and 0. Return 1 + 0 + 1 = 2.

▼ Sample Case 1

Sample Input

STDIN Function -----1288 → number = 1288

Sample Output

4

Explanation

Sum the closed paths count for each digit, 1, 2, 8, 8. Return 0 + 0 + 2 + 2 = 4.

SUBMIT THE PROGRAM TO GITHUB, MAKE IT PUBLIC AND SEND US THE LINK.