Assignment on Condition

(READ THE INSTRUCTION FIRST)

- 1. Input a number from keyboard. Output "Zero" if the input is 0, output "One" if 1 is input, output "Two" if the input is 2 and so on. Do it for 0-9. If any number other than these values are entered output "Invalid Number". Do it using if-else if-else.
- 2. Input a number from keyboard. Output "Zero" if the input is 0, output "One" if 1 is input, output "Two" if the input is 2 and so on. Do it for 0-9. If any number other than these values are entered output "Invalid Number". Do it using switch case.
- 3. An integer number is entered through the keyboard. Write a C program to find out whether it is an odd or even number.
- 4. A five-digit number is entered through the keyboard. Write a program to obtain the reversed number and to determine whether the original and reversed numbers are equal or not.
- 5. Given an integer, find the sum of all the digits in the number. E.g. sum of digits of 9264 = 21.
- 6. An integer number is entered through the keyboard. Write a C program that will determine whether it is a prime number or not.
- 7. Four integer numbers are entered through the keyboard. Write a C program to find the largest of these four numbers.
- 8. Input two numbers from keyboard and store them into variable **Y** and **Y**, again input another number **N** that will decide whether to **add**, **subtract**, **divide** or **multiply X** and **Y**. For example if user inputs the value of **N** as 1 then your program should add **X** and **Y**, again if the value of **N** is 2 then your program should subtract **Y** from **X** and so on. Solve it using **if-else if-else**.
- 9. Input two numbers from keyboard and store them into variable **Y** and **Y**, again input another number **N** that will decide whether to **add**, **subtract**, **divide** or **multiply X** and **Y**. For example if user inputs the value of **N** as 1 then your program should add **X** and **Y**, again if the value of **N** is 2 then your program should subtract **Y** from **X** and so on. Solve it using **switch case**.

INSTRUCTION!

- 1. Solve all the problems from the above mentioned using C
- 2. Submit before: 21 February 2015, 07: 00 PM, Saturday Evening (sharp)
- 3. Submission format : online(all text files of .c in a single zipped file)
- **4. Zipped file name format** : any_name.zip
- **5.** <u>Submit via</u>:your VUES account,go to "Coursed and Results", select your course(PL1) and click **Upload Document** then upload the zipped file before the deadline.
- **6.** All of you must attend a viva on your solution after the submission.
- 7. Marks Deduction:
 - a. If you miss to submit the assignment (no excuse)
 - b. For any kind of plagiarism and copy
- * Upload system will automatically be disabled after the submission deadline
- * You can discuss with me for any confusion regarding this assignment