VARIABLE, OPERATOR AND EXPRESSION
[SET – 1]
Question 1 
 Write a program to print HELLO WORLD on screen.

Question 2 
 Write a program to display the following output using a single cout statement.

Subject
Marks
Mathematics
90 
Computer
77 
Chemistry
69

Question 3 
 Write a program which accept two numbers and print their sum.

Question 4 
 Write a program which accept temperature in Fahrenheit and print it in centigrade.

Question 5 
 Write a program which accept principle, rate and time from user and print the simple interest.

Question 6 
 Write a program which accepts a character and display its ASCII value.

Question 7 
 Write a program to swap the values of two variables.

Question 8 
 Write a program to calculate area of circle.

Question 9
Write a program to check whether the given number is positive or negative (using ? : ternary operator )

Question 10
Write a program to check whether the given number is even or odd (using ? : ternary operator )

	1
	www.cppforschool.com


