FLOW OF CONTROL
[SET – 3]

Question 1

	i)

	ii)
	*

**

	iii)
	*

**

	iv)
	*

	v)
	1

222

33333

4444444

555555555
	vi)
	1

212

32123

4321234

543212345

Question 2
Write a program to compute sinx for given x. The user should supply x and a positive integer n. We compute the sine of x using the series and the computation should use all terms in the series up through the term involving xn

sin x = x - x3/3! + x5/5! - x7/7! + x9/9!

Question 3
Write a program to compute the cosine of x. The user should supply x and a positive integer n. We compute the cosine of x using the series and the computation should use all terms in the series up through the term involving xn

cos x = 1 - x2/2! + x4/4! - x6/6!
	1
	www.cppforschool.com

