1. Write a program in C to find LCM of any two numbers using HCF. Go to the editor
Test Data : 
Input 1st number for LCM: 15 
Input 2nd number for LCM: 20
Expected Output :
The LCM of 15 and 20 is : 60
2. Write a C program to check whether a given number is armstrong number or not.
153 = 13 + 53 + 33
Test Data : 
Input a number: 153 
Expected Output :
153 is an Armstrong number.

3. Write a program in C to check whether a number is a palindrome or not. Go to the editor
Test Data : 
Input a number: 121 
Expected Output :
121 is a palindrome number.

4. Write a program in C to find the sum of the series 1 +11 + 111 + 1111 + .. n terms. Go to the editor
Test Data : 
Input the number of terms : 5 
Expected Output :
1 + 11 + 111 + 1111 + 11111
The Sum is : 12345

5. Write a c program to check whether a given number is perfect number or not. Go to the editor
Test Data : 
Input the number : 28 
Expected Output :
The positive divisor : 1 2 4 7 14 
The sum of the divisor is : 28 
[bookmark: _GoBack]So, the number is perfect.
