LIBRARY FUNCTIONS 
[SET – 1]

Question 1 
Write a program which input principal, rate and time from user and calculate compound interest. You can use library function.
CI = P(1+R/100)T – P
Question 2
Write a program to compute area of triangle. Sides are input by user.
Area = sqrt(s*(s-a)*(s-b)*(s-c)) 
where s=(a+b+c)/2.

Question 3
Write a program to check character entered is alphabet, digit or special character.
Question 4
Write a program which displays a number between 10 to 100 randomly.

Question 5
Write a program which accept a letter and display it in uppercase letter.
Question 6
Write a C++ program to implement the Number Guessing Game. In this game the computer chooses a random number between 1 and 100, and the player tries to guess the number in as few attempts as possible. Each time the player enters a guess, the computer tells him whether the guess is too high, too low, or right. Once the player guesses the number, the game is over.
	1
	www.cppforschool.com


