

CSE341: Microprocessors Department of Computer Science and Engineering

Assignment 03 (Lab 04)

_		
1	'nelz	: 01
	13N	, .

Write a program which takes in 3 digits as input from the user and finds the maximum

Sample input:

1st input: 1 2nd input: 2 3rd input: 3

Sample Output:

3

Task 02

Take two digits as input from the user and multiply them. If the result is divisible by 2 or 5 but not both, print "Divisible". Otherwise print "Not divisible"

Sample input:

1st input: 2 2nd input: 4

Result is 8

Sample Output:

Divisible

Sample input:		
1st input: 7 2nd input: 7		
Result is 49		
Sample Output:		
Not divisible		
Task 03		
Write a program which takes in a digit from 1 to 6 where each digit represents a month in a calendar year. For example the digit 1 represents January, 2 represents February, and 3 represents March and so on. Your program should then output the total number of days in that month		
Sample input:		
4 [which represents April]		
Sample Output:		
30		
Sample input:		
2 [which represents February]		
Sample Output:		
28		

Task 04

Write a program that takes as input the length of 3 sides of a triangle and check whether a valid triangle can be formed or not. If the sides form a triangle, print "Y", otherwise print "N".

Sample input:

1st side: 7 2nd side: 1 3rd side: 1

Sample Output:

N

Sample input:

1st side: 7 2nd side: 8 3rd side: 9

Sample Output:

Y