Practice Problems:

1. C Program to demonstrate change of values of a variable.

```
#include<stdio.h>
#include<math.h>
void main()
{
 float a, b;
 printf("Enter a number:");
 scanf("%f",&a);
 b = a;
 a = a+1;
 printf("%f, %f", a, b);
}
```

2. C Program to compute squared root and cube of an input number.

```
#include<stdio.h>
#include<math.h>
void main()
{
 float a;
 printf("Enter a number:");
 scanf("%f",&a);
 printf("%f, %f",sqrt(a), pow(a,3));
}
```

3. C program to print size of variables of different data types.

```
#include<stdio.h>
void main()
{
 printf("size of char: %d", sizeof(char));
 printf("\nsize of int: %d", sizeof(int));
 printf("\nsize of float: %d", sizeof(float));
 printf("\nsize of double: %d", sizeof(double));
}
```

4. C Program to convert a lowercase letter to uppercase:

```
#include<stdio.h>
void main()
{
 char a;
 printf("enter a lowercase character:");
 scanf("%c",&a);
 printf("%c",a-32);
}
```

Try yourself: Write a program that converts an uppercase letter to lowercase.

5. C program to print the last digit of a number and all the other digits of it:

```
#include<stdio.h>
void main()
{
 int n;
 printf("Enter an integer: ");
 scanf("%d", &n);
 int last = n%10;
 int others = n/10;
 printf("last digit: %d", last);
 printf("\nOther digits: %d", others);
}
```

6. C program to convert days to years weeks and days

```
#include <stdio.h>
void main()
{
 int days, years, weeks;

 // Read total number of days (since the year 0 A.D.)
 printf("Enter days: ");
 scanf("%d", &days);

 // Converts days to years, weeks and days
 years = days/365; //Ignoring leap year
 weeks = (days%365)/7;
 days = days- ((years*365) + (weeks*7));

 printf("YEARS: %d\n", years);
 printf("WEEKS: %d\n", weeks);
 printf("DAYS: %d", days);
}
```

Homework Questions:

- 1. Compute the value of $5x^3-4x^2+V(x)+3$; read x from user
- 2. Solve the equation: ax²+bx+c=0 and print the solutions. Read a,b,c from user
 Hint: compute the values of (-b+sqrt(b²-4ac))/2a and (-b-sqrt(b²-4ac))/2a; here sqrt is a C function that computes the squared root of a number
- 3. Find the volume of a (a) cube and (b) cylinder

 Note: Read necessary inputs from user e.g. height and diameter of the cylinder for (a)
- 4. Compute quotient and remainder when you divide x by y (read x, y from user). Also, compute quotient and remainder when you divide y by x. Print all these four results.
- 5. Read a temperature in Celsius and print its Fahrenheit equivalent (Hint: C=(F-32)*5/9)
- 6. Print the sum of the series:1+2+...+n; read n from user (Hint: 1+2+...+n= n(n-1)/2)
- 7. Print the sum of the series:1²+2²+...+n²; read n from user.