Conditionals

For exercises 1 to 27, indicate the output that will be produced. Assume the following declarations:

```
final int MAX = 25, LIMIT = 100;
int num1 = 12, num2 = 25, num3 = 87;
1.
 if (num1 < MAX)</pre>
 System.out.println ("apple");
2.
 if (num2 <= MAX)
 System.out.println ("apple");
 System.out.println ("orange");
3.
 if (MAX > num3)
 System.out.println ("apple");
 System.out.println ("orange");
4.
 if (num3 >= LIMIT)
 System.out.println ("apple");
 System.out.println ("orange");
 System.out.println ("pear");
 if (num2 == MAX)
5.
 System.out.println ("apple");
 System.out.println ("orange");
 System.out.println ("pear");
6.
 if (num3-num2 > 2*MAX)
 System.out.println ("apple");
 else
 System.out.println ("orange");
7.
 if (LIMIT+num3 <= 150)
 System.out.println ("apple");
 System.out.println ("orange");
 else
 System.out.println ("pear");
```

```
8.
 if (2*num1 != num2)
 System.out.println ("apple");
 else
 System.out.println ("orange");
 System.out.println ("pear");
9.
 if (LIMIT%num1 + 4 == num1 + (MAX-num2))
 System.out.println ("apple");
 System.out.println ("orange");
 else
 System.out.println ("pear");
 System.out.println ("banana");
10. if (num1 < MAX)
 if (LIMIT >= num2)
 System.out.println ("apple");
 System.out.println ("orange");
11. if (LIMIT <= LIMIT)
 if (num3 == num1)
 System.out.println ("apple");
 System.out.println ("orange");
12. if (num2 > 18)
 if (num1 < 0)
 System.out.println ("apple");
 else
 System.out.println ("orange");
 System.out.println ("pear");
 if (LIMIT >= 4*num2)
13.
 if (MAX == 25)
 System.out.println ("apple");
 else
 System.out.println ("orange");
 else
 System.out.println ("pear");
```

```
if (num2 < num1)
14.
 if (num3 < LIMIT)
 System.out.println ("apple");
 else
 System.out.println ("orange");
 System.out.println ("pear");
15.
 if (num3 == 87)
 if (num2 != MAX)
 System.out.println ("apple");
 else
 System.out.println ("orange");
 System.out.println ("pear");
16.
 if (num1+num2 > num3)
 System.out.println ("apple");
 else
 if (num2*LIMIT != 3298)
 System.out.println ("orange");
 if (LIMIT%MAX == 3)
17.
 System.out.println ("apple");
 else
 if (num2 == MAX)
 System.out.println ("orange");
 else
 System.out.println ("pear");
18.
 if (num3 >= MAX)
 if (MAX/num2 == 1)
 System.out.println ("apple");
 System.out.println ("orange");
 if (LIMIT-num3 > num1+2)
 System.out.println ("pear");
 else
 {
 System.out.println ("banana");
 System.out.println ("kiwi");
 }
 else
 if (num2*2 == MAX*2)
 System.out.println ("grapefruit");
```

```
else
 System.out.println ("lime");
 System.out.println ("coconut");
19. if (num2 > num1 && LIMIT != 100)
 System.out.println ("apple");
 System.out.println ("orange");
20. if (num3 == num2 \&\& MAX > 50)
 System.out.println ("apple");
 System.out.println ("orange");
21. if (num1 > 7 \&\& LIMIT <= 100)
 System.out.println ("apple");
 System.out.println ("orange");
 if (num3 < 40 || num3 > 50)
22.
 System.out.println ("apple");
 System.out.println ("orange");
23.
 if (MAX == LIMIT | num1*2 == num2)
 System.out.println ("apple");
 System.out.println ("orange");
24.
 if (num2%2 != 0 || num3 > LIMIT)
 System.out.println ("apple");
 System.out.println ("orange");
25.
 if (MAX == 25 && num2 != MAX || num1 < num3)
 System.out.println ("apple");
 System.out.println ("orange");
26.
 if (num3 == 87 | num2 > num1 && MAX > LIMIT)
 System.out.println ("apple");
 System.out.println ("orange");
 if ((num3 == 87 || num2 > num1) && MAX > LIMIT)
27.
 System.out.println ("apple");
 System.out.println ("orange");
```

For exercises 28 to 41, write code segments that will perform the specified action. Assume that all variables have already been declared and given values.

- 28. Print "Hurrah!" if sum is evenly divisible by count.
- 29. Increment the integer variable total if total is zero and decrement total otherwise.
- 30. Print "num is zero", "num is negative", or "num is positive" as appropriate based on the current value of num.
- 31. Print "num is zero", "num is even", or "num is odd" as appropriate based on the current value of num.
- 32. Print "Victory" only if result is greater than or equal to 500 and penalty is equal to zero (use nested ifs).
- 33. Print "Victory" only if result is greater than or equal to 500 and penalty is equal to zero (use logical operators).
- 34. Assign the smallest of two integer values num1 and num2 to the variable smallest. (use an if-else statement)
- 35. Assign the smallest of two integer values num1 and num2 to the variable smallest. (use the conditional operator)
- 36. Assign the smallest of three integer values num1, num2, and num3 to the variable smallest. (do not use logical operators)
- 37. Assign the smallest of three integer values num1, num2, and num3 to the variable smallest. (use logical operators)
- 38. Print "This character is a vowel." if the character stored in the variable letter is a lowercase vowel.
- 39. Of the two characters stored in the variables chl and ch2, print the one which comes later in the Unicode character set.
- 40. Print "Uppercase", "Lowercase", or "Not a letter" depending on whether the character stored in ch is an uppercase alphabetic character, a lowercase alphabetic character, or not an alphabetic character at all.
- 41. Print "Equal" if two floating point values stored in val1 and val2 are exactly equal, "Essentially Equal" if they are within 0.0001 of each other, or "Not Equal" otherwise.