

Tutorial 2

1. Display the sentence Faculty of Computer Science and Information Technology.
 - a. In one line using multiple Java statement
 - b. In multiple lines using one Java statement

Answer:

- a. `System.out.print("Faculty of Computer Science "); System.out.println("and Information Technology.");`
 - b. `System.out.println("Faculty of Computer\nScience and Information\nTechnology.");`

2. Write a Java statement that print "SDN" - Software-defined networking.

Answer:

`System.out.println("'"SDN'" - Software-defined networking');`

3. Correct the error for the following statements.

- a. `System.Println("Java Programming");`
 - b. `System.in.println("Introduction to Java!")`
 - c. `System.out.println("\t is the horizontal tab character");`
 - d. `system.out.println("Java is case sensitive!");`

Answer:

- a. `System.out.println("Java Programming");`
 - b. `System.out.println("Introduction to Java!");`
 - c. `System.out.println("\t is the horizontal tab character");`
 - d. `System.out.println("Java is case sensitive!");`

4. Write statements for each of the following

- a. Declare a variable that used to store the value of a matric number.
 - b. Declare a variable that used to store the value of π.
 - c. Initialize a variable named M with the value set to false.
 - d. Initialize a variable named P with the value set to 8800000000.
 - e. Initialize a variable named letter with the value set to U.
 - f. Declare a constant variable named PRO. The value of the constant variable is Java.

Answer:

- a. `String matricNumber;`
 - b. `double pi;`
 - c. `boolean M = false;`

- d. long P = 8800000000L;
 - e. char letter = 'U';
 - f. final String PRO = "Java";
5. Correct the error in the following statements.
- a. final double AMOUNT = "32.5";
AMOUNT += 10;
System.out.println("The amount is " + AMOUNT);
 - b. string chapter = 'Summary';
System.out.println(chapter);
 - c. int num;
++num++;
num1 = num;
 - d. int num = 3000;
System.out.printf("%4.2f\n", num);
 - e. String contact;
Scanner keyboard = new Scanner(System.out);
contact = keyboard.nextLine();
- Answer:
- a. double amount = 32.5;
amount += 10;
System.out.println("The amount is " + amount);
 - b. String chapter = "Summary";
System.out.println(chapter);
 - c. int num = 0;
int num1;
num++;
num1 = num;
 - d. int num = 3000;
System.out.printf("%4.2f\n", (double)num);
 - e. import java.util.Scanner; // Must import the Scanner class

```
f. public class Main {  
 public static void main(String[] args) {  
 String contact;  
 Scanner keyboard = new Scanner(System.in);  
 contact = keyboard.nextLine();  
 }  
}
```

6. Write a java program that print the circumference of a circle. The input of the program is diameter. Display the result in three decimal places. (Note = [Math.PI](#))

Enter diameter: 11.8

The circumference of the circle is : 37.071

Answer:

```
import java.util.Scanner;
```

```
public class CircumferenceCalculator {  
 public static void main(String[] args) {  
 Scanner keyboard = new Scanner(System.in);  
  
 double pi = Math.PI;  
  
 System.out.print("Enter diameter: ");  
 double diameter = keyboard.nextDouble();  
  
 double circumference = pi * diameter;  
  
 System.out.printf("The circumference of the circle is: %.3f\n",  
 circumference);  
  
 keyboard.close();  
 }  
}
```

7. Write a java program that converts inches to meters. (Given 1 inch equals to 2.54 centimeters). Print the output in two decimal places.

Enter value in inch: 20.17

20.17 inches = 0.51 meters

Answer:

```
import java.util.Scanner;

public class ConversionProgram {
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);

 final double CM_PER_INCH = 2.54;
 final double CM_PER_METER = 100.0;

 System.out.print("Enter value in inch: ");
 double inches = keyboard.nextDouble();

 double centimeters = inches * CM_PER_INCH;
 double meters = centimeters / CM_PER_METER;

 System.out.printf("%.2f inches = %.2f meters\n", inches, meters);

 keyboard.close();
 }
}
```