Assignment 1:

1) Write a program to calculate factorial of a number.

```
class Factorial{
 public static void main(String[] args){
 int n, fact = 1;
 n = Integer.parseInt(System.console().readLine());
 for(int i = 1; i <= n; i++){
 fact = fact * i;
 }
 System.out.println("Factorial of the given number is " + fact);
 }
}</pre>
```

2) Write a program that accepts an integer as input and prints the table of that integer up to 12.

```
public class Table {
 public static void main(String[] args) {
 int n, result = 1;
 n = Integer.parseInt(System.console().readLine());
 for (int i = 1; i <= 12; i++) {
 result = i * n;
 System.out.println(n + " x " + i + " = " + result);
 }
 }
}</pre>
```

- 3) Write a program that reads in a number from the user and then displays the Hailstone sequence for that number. The problem can be expressed as follows:
 - Pick some positive integer and call it n.
 - If n is even, divide it by two.
 - If n is odd, multiply it by three and add one.
 - Continue this process until n is equal to one.

```
class Hailstone{
 public static void main(String[] args){
 int n = Integer.parseInt(System.console().readLine());
 int count = 0;
 while(n != 1){
 if(n % 2 == 0){
 System.out.print(n + " is even, so i take half: " + n/2 +
"\n");
 n = n / 2;
 }
 else{
 System.out.print(n + " is odd, so i make 3n + 1: " + (3*n + 1)
+ "\n");
 n = 3 * n + 1;
 }
 count++;
 System.out.println("There are total " + count + " steps to reach 1");
 }
}
```