

+++++

Q1\write a program to find factorial N (N!) for many N ,which stopped when N is negative or greater than 10. Note : use just one commandbox in view design . (3 M)

```
Do
N = Val(InputBox(""))
fact = 1
For i = 1 To N
fact = fact * i
Next i
Print N, "=", fact
Loop While (N >= 0 And N <= 10)
```

Q2\Rewrite the following specific code using (Do-Loop) with all types. (4 M)

```
For j=10 to 2 step -1
Next J
```

```
j = 10
Do
j = j - 1
Loop While j >= 2
.....
```

```
j = 10
Do While j >= 2
j = j - 1
Loop
.....
```

```
j = 10
Do Until j < 2
j = j - 1
Loop
.....
```

```
j = 10
```

College of Information Technology
Information network department
Programming with Visual Basic II
First Class
First Exam

+++++

Do

j = j - 1

Loop Until j < 2

Q3\ Give the result of I and S in the print instruction. (2)

For i=10 to 4 step -2

S=0

For j=4 to i

S=S+j

Next j

Print i,s

Next i

10 49

8 30

6 15

4 4