North South University Department of Electrical and Computer Engineering CSE 215L: Programming Language II Lab

Lab – 2: Conditional Statement, Loop

Objective:

- To learn to use conditional statements (if, else, switch case)
- To learn the usage of loops (for, while, do-while)

if-else	Switch
<pre>if(condition) { // do something } else{ // do something else }</pre>	<pre>switch(case) { case 1: // do things for case 1 break; case 2: // do things for case 2 break; default: // do things for default case }</pre>
For	while
<pre>for(int i = 0; i < 10; i++) { // do something }</pre>	<pre>while(condition){ // do something }</pre>

Task:

- 1. Write a program that takes an integer and determines if it's odd or even. Use switch cases to produce result.
- 2. Write a program that takes an integer and determines if it's prime or not. A number is prime if it is divisible by 1 and itself only, i.e. 2, 3, 11, 37 etc.
- 3. Write a program that prints the multiplication table from 1 to 5.

```
1 X 1 = 1
1 X 2 = 2
......
5 X 10 = 50
```

4. Write a program that takes an integer and prints its divisors, i.e. divisors of 12 are 1, 2, 3, 4, 6.