Problems on loops-2

Assignment Questions


```
(Easy)
Q1 - Write a program to print Fibonacci series of n terms where n is input by user.
Input1:
Output1: 112358
Input2:
Output2:
Q2 - Write a program to enter the numbers till the user wants, the number can be positive,
 (Medium)
negative or zero. Calculate the sum of numbers until a negative number is encountered.
If the input is a negative number, current sum is discarded and print -1.
Input1:
2
48
0
6
-5
7
Output1:
-1
Input2:
0
2
6
1
4
0
Output2:
13
 (Easy)
Q3 - Write a program to calculate the factorial of a number.
Explanation:
Factorial of any number n is represented by n! and is equal to 1*2*3*....*(n-1)*n.
4! = 1*2*3*4 = 24
3! = 3*2*1 = 6
Also,
1! = 1
0! = 0
Input1:
Output1:
120
Input2:
Output2:
```

ABCDEFG ABCDE ABC A

(Medium) Q4- Write a program to print all Armstrong numbers between 1 to n. **Explanation:** A three digit number is called the Armstrong number if the sum of the cube of its digit is equal to the number itself. E.g.- 153 is an Armstrong number because $(1^3)+(5^3)+(3^3)=153$. Input1: 1000 Output1: 1 153 370 371 407 Input2: 500 Output2: 0 153 370 371 407 Q5 – Write a program to print the cross pattern given below (in the shape of X): (Medium) (Hard) Q6- Write a program to print alphabet diamond pattern: Α ABC **ABCDE ABCDEFG ABCDEFGHI**

(Medium) Q7- Write a program to print pattern given below: **** Q8 - Write a program to print a triangle of prime numbers upto given number of lines of the trinagle. (Hard) Input1: 2 Output1: 35 Input2: 6 Output2: 35 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 Q9- Write a program to check whether a prime Number can be expressed as a Sum of Two (Medium) Prime Numbers. Input1: 13 Output1: True Input2: Output2: False

Q10- You are given n number of bulbs. They are all switched off. A weird fluctuation in voltage hits the circuit n times. In the 1st fluctuation all bulbs are toggled, in the 2nd fluctuation every 2nd bulb is toggled, in the 3rd fluctuation every 3rd bulb is toggled and so on. You've to find which bulbs will be switched on after n fluctuations.

(Medium)

Take as input a number n, representing the number of bulbs.

Print all the bulbs that will be on after the nth fluctuation in voltage.

Input1:

Outputl: 1 4 9

Input2: 25

Output2: 1 4 9 16 25

