PERL TASKS – VARIABLES

1) Write a program to Convert a user entered temperature from Celsius to Fahrenheit. (Can use <STDIN> to use a number entered by the user from standard input).

2) Write a program to differentiate a user specified number as odd or even.

3) Write a program to Calculate the user defined nth term of the Fibonacci Sequence. (Use binet's formula).

4) Write a program for a lottery company such that the program generates 10 numbers between 10 and 99 each. (After Feb 8th)
5) Write a program that simulates the throwing of n number of dice where the number of dice are entered by the user. The output of the program should show the number on each dice. (After Feb 8th)
6) Write a program to find the number of prime numbers between 0 and 1000.

7) Simulate the tossing of a coin using a program, but before the coin toss, the program should take the users guess of head or tail as input (user input if head enter 1 if tail enter 2), and then display the result of the coin toss and the statement if the user won or lost the toss. (After Feb 8th)
8) Create a program which prints out a triangle of numbers similar to the one below, but the number to be used should be user entered.

4

4
4

4
4
4

4
4
4
4

The number of rows should be equal to the number entered, as in this case the number is 4 and
the number of rows is also 4.

9) Design a Monty Hall puzzle, where the user can choose between three doors, (1, 2 or 3) and randomly the user might find either a goat or a treasure in the users choice of door. The probably of finding the treasure should be 1/3 as only one door can have the treasure and the other two a goat. (After Feb 15th)
10) Create a program which can be used to draw a user defined number of cards from a pack of cards, the output should display each card in a new line, heart/diamond/spade/clubs and which card i.e. Queen/Ace/2 etc. (After Feb 8th)
