Assignment 2:

1) Write a program which creates an integer array and displays sum of its elements.

```
import java.util.Scanner;
public class ArraySum {
 public static int getSum(int[] array) {
 int sum = 0;
 for (int i = 0; i < array.length; i++) {</pre>
 sum += array[i];
 }
 return sum;
 }
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int n = sc.nextInt();
 int[] array = new int[n];
 for (int i = 0; i < n; i++) {
 array[i] = sc.nextInt();
 sc.close();
 System.out.println(getSum(array));
 }
}
```

2) Write a program which performs addition of elements which are stored in two arrays of type double.

```
import java.util.Scanner;
class DoubleArraySum{
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter length of first array: ");
 int arr1Length = sc.nextInt();
 System.out.println("Enter length of second array: ");
 int arr2Length = sc.nextInt();
 double arr1[] = new double[arr1Length];
 double arr2[] = new double[arr2Length];
 System.out.println("Enter elements of first array: ");
 for(int i = 0; i < arr1Length; i++){</pre>
 arr1[i] = sc.nextDouble();
 System.out.println("Enter elements of second array: ");
 for(int i = 0; i < arr2Length; i++){</pre>
 arr2[i] = sc.nextDouble();
 }
```

```
sc.close();
 int minLen = Math.min(arr1Length, arr2Length);
 int maxLen = Math.max(arr1Length, arr2Length);
 int result[] = new int[maxLen];
 for(int i = 0; i<minLen;i++){</pre>
 result[i] = (int) (arr1[i] + arr2[i]);
 for(int i = minLen; i<maxLen;i++){</pre>
 if(arr1Length > arr2Length){
 result[i] = (int) (arr1[i]);
 }
 else{
 result[i] = (int) (arr2[i]);
 }
 }
 System.out.println("The resultant sum array is: ");
 for(int i = 0; i<maxLen;i++){</pre>
 System.out.print(result[i] + " ");
 }
 }
}
```

3) Write a method that receives a name as parameter and prints on the console. "Hello, <name>!"

```
import java.util.*;
public class Gretting {

 public static void greetPerson(String name) {
 System.out.println("Hello, " + name + "!");
 }
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the name: ");
 String name = sc.nextLine();
 greetPerson(name);
 sc.close();
 }
}
```

4) Create a method GetMax(int a, int b, int c), that returns maximal of three numbers. Write a program that reads three numbers from the console and prints the biggest of them.

```
import java.io.Console;
public class MaxOfThree {

 public static int maxOfThree(int val1, int val2, int val3) {
 return (val1 > val2) ? ((val1 > val3) ? val1 : val3) : ((val2 > val3) ? val2 :

val3);
 }
 public static void main(String[] args){
 Console console = System.console();
 int val1 = Integer.valueOf(console.readLine());
 int val2 = Integer.valueOf(console.readLine());
 int val3 = Integer.valueOf(console.readLine());
 System.out.println(maxOfThree(val1, val2, val3));
 }
}
```

5) Write a method that prints the digits of a given decimal number in a reversed order.

```
import java.util.Scanner;
public class PrintReverse {

 public static void printReverse(int n){
 int reverse = 0;
 while(n>0){
 reverse = reverse*10 + n%10;
 n = n/10;
 }
 System.out.println(reverse);
 }
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int n = sc.nextInt();
 printReverse(n);
 sc.close();
 }
}
```

6) Write a Boolean method IsPrime(n) that check whether a given integer number n is prime.

```
import java.util.Scanner;
public class CheckPrime {
public static boolean isPrime(long n) {
 if(n<=1) return false;</pre>
 if(n == 2 | | n == 3) return true;
 if(n%2 == 0 || n%3 == 0) return false;
 for(int i=5;i<=Math.sqrt(n);i+=6){</pre>
 if(n%i==0 || n%(i+2)==0){
 return false;
 }
 }
 return true;
 }
 public static void main(String args[]){
 Scanner sc = new Scanner(System.in);
 long n = sc.nextLong();
 sc.close();
 if(isPrime(n)){
 System.out.println("true");
 }
 else{
 System.out.println("false");
 }
 }
}
```

7) Write a method that calculates all prime numbers in given range and returns them as list of integers. Write a method to print a list of integers. Write a program that takes two integer numbers (each at a separate line) and prints all primes in their range, separated by a comma.

```
import java.util.ArrayList;
import java.util.Scanner;
public class PrimesBetweenRange {

 public static boolean isPrime(long n) {
 if(n<=1) return false;
 if(n == 2 || n == 3) return true;
 if(n%2 == 0 || n%3 == 0) return false;

 for(int i=5;i<=Math.sqrt(n);i+=6){
 if(n%i==0 || n%(i+2)==0){
 return false;
 }
 }
 return true;
 }</pre>
```

```
public static ArrayList<Integer> generatePrimeList(int init, int end ){
 ArrayList<Integer> primes = new ArrayList<>();
 for(int i = init; i<=end; i++){</pre>
 if(isPrime(i)){
 primes.add(i);
 }
 }
 return primes;
}
public static void printList(ArrayList<Integer> list){
 for(int i = 0; i<list.size(); i++){</pre>
 System.out.print(list.get(i) + ",");
 }
}
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int val1 = sc.nextInt();
 int val2 = sc.nextInt();
 ArrayList<Integer> primesList = generatePrimeList(val1, val2);
 sc.close();
 printList(primesList);
}
```

- 8) Write a program that can calculate the area of four different geometry figures triangle, square, rectangle and circle. On the first line you will get the figure type. Next you will get parameters for the chosen figure, each on a different line:
 - Triangle side and height
 - Square side

}

- Rectangle width and height
- Circle radius

```
import java.util.Scanner;

public class ShapeArea {
 public static void main(String args[]){
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the shape name: ");
 System.out.println("Triangle, Square, Rectangle, Circle");
 String shape=sc.next();
 switch (shape){

 case "Traingle":
 int s=sc.nextInt();
 int h=sc.nextInt();
 System.out.println("Area of Triangle is "+0.5*s*h);
 break;
```

```
case "Square":
 int l=sc.nextInt();
 System.out.println("Area of Square is "+1*1);
 break;
 case "Rectangle":
 int a=sc.nextInt();
 int b=sc.nextInt();
 System.out.println("Area of Rectangle is "+a*b);
 break;
 case "Circle":
 double r=sc.nextInt();
 System.out.println("Area of Circle is "+3.14*r*r);
 default:
 System.out.println("Invalid option");
 }
 sc.close();
 }
}
```

9) Write a method which accepts two integer arrays and returns an array of unique elements.

```
import java.util.ArrayList;
import java.util.Scanner;
public class UniqueElements {
 public static ArrayList<Integer> uniqElements(int[] array1, int[] array2) {
 ArrayList<Integer> result = new ArrayList<Integer>();
 for (int i = 0; i < array1.length; i++) {</pre>
 if (!result.contains(array1[i])) {
 result.add(array1[i]);
 }
 }
 for (int i = 0; i < array2.length; i++) {</pre>
 if (!result.contains(array2[i])) {
 result.add(array2[i]);
 }
 }
 return result;
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int n = sc.nextInt();
 int[] array1 = new int[n];
```

```
for (int i = 0; i < n; i++) {
 array1[i] = sc.nextInt();
}
int m = sc.nextInt();
int[] array2 = new int[m];
for (int i = 0; i < m; i++) {
 array2[i] = sc.nextInt();
}
sc.close();

ArrayList<Integer> result = uniqElements(array1, array2);
for (int i = 0; i < result.size(); i++) {
 System.out.print(result.get(i) + " ");
}
}</pre>
```

10)Predict the output of the given below:

Output:

```
0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 17
10
 11
 12
 13
 14
 15
 16
 18
 19
 25
20
 21
 22
 23
 24
 26
 27
 28
 29
30
 36
 37
 31
 32
 33
 34
 35
 38
 39
40
 41
 42
 43
 44
 45
 46
 47
 48
 49
```

11) Write a method public static boolean isRowMagic(int[][] a) that checks if the array is row-magic (this means that every row has the same row sum).

```
import java.util.Scanner;
public class RowMagic {
 private static boolean rowMagic(int[][] arr1,int row,int col) {
 int sum = 0;
 int res[] = new int[row];
 for(int i= 0;i< row;i++){</pre>
 for(int j=0;j<col;j++){</pre>
 sum+=arr1[i][j];
 }
 res[i]=sum;
 }
 for(int i=0;i<row-1;i++){</pre>
 if(res[i]!=res[i+1]){
 return false;
 }
 }
 return true;
 }
```

```
public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 int row = sc.nextInt();
 int col = sc.nextInt();
 int arr[][]=new int[row][col];
 for(int i=0;i<row;i++){
 for(int j=0;j<col;j++){
 arr[i][j]=sc.nextInt();
 }
 }
 System.out.println(rowMagic(arr,row,col));
 sc.close();
}</pre>
```

12) Write a method public static boolean isMagic(int[][] a) that checks if the array is a magic square. This means that it must be square, and that all row sums, all column sums, and the two diagonal-sums must all be equal.

```
import java.util.Scanner;
public class AllMagicMatrix {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter No of Row's and Column of Matrix:");
 int n = sc.nextInt();
 int m = sc.nextInt();
 int[][] arr = new int[n][m];
 for (int i = 0; i < n; i++) {
 for (int j = 0; j < m; j++) {
 arr[i][j] = sc.nextInt();
 }
 }
 sc.close();
 System.out.println(isMagicMatrix(arr, n, m));
 }
 public static boolean isMagicMatrix(int[][] arr, int row, int col) {
 if(row != col)
 return false;
 int rowSum = 0;
 int colSum = 0;
 int diagSum = 0;
 int antiDiagSum = 0;
 for (int i = 0; i < row; i++) {
 for (int j = 0; j < col; j++) {
 rowSum += arr[i][j];
 colSum += arr[j][i];
 }
 }
```

```
for (int i = 0; i < row; i++) {
 diagSum += arr[i][i];
 antiDiagSum += arr[i][col - 1 - i];
}
int bothDiagnolSum = diagSum + antiDiagSum;

return ( rowSum == colSum && rowSum == bothDiagnolSum);
}</pre>
```