Computer Science
Class XII
Holidays Homework

Write a program using Python Programming
● Input a welcome message and display it.
● Input two numbers and display the larger / smaller number.
● Input three numbers and display the largest / smallest number.
● Given two integers x and n, compute 𝑥 n
● Write a program to input the value of x and n and print the sum of the following series:
1+x+x2+x3+x4+.............xn
1-x+x2-x3+x4-.............xn
 x + x2 - x3 + x4 -xn
 2 3 4 n
x + x2 - x3 + x4 -xn
 2! 3! 4! n!
● Determine whether a number is a perfect number, an armstrong number or a palindrome.
● Input a number and check if the number is a prime or composite number.
● Display the terms of a Fibonacci series.
● Compute the greatest common divisor and least common multiple of two integers.
● Count and display the number of vowels, consonants, uppercase, lowercase characters in string.
● Input a string and determine whether it is a palindrome or not; convert the case of characters in a string.
● Find the largest/smallest number in a list/tuple
● Input a list of numbers and swap elements at the even location with the elements at the odd location.
● Input a list of elements, sort in ascending/descending order using Bubble/Insertion sort.
● Input a list/tuple of elements, search for a given element in the list/tuple.
● Input a list of numbers and test if a number is equal to the sum of the cubes of its digits. Find the smallest and largest such number from the given list of numbers.
● Create a dictionary with the roll number, name and marks of n students in a class and display the names of students who have marks above 75.
