German University in Cairo Media Engineering and Technology Prof. Dr. Slim Abdennadher Dr. Wael Abouelsaadat Dr. Mohammed Abdel Megeed

Introduction to Computer Programming, Spring Term 2017 Practice Assignment 4

Discussion: 11.3.2017 - 16.3.2017

Exercise 4-1 Power

Write a program that implements the definition of *power*, where m and n are integers entered by the user, such that m is the base and n is the exponent:

$$power(m,n) = m^n$$

Write a main to test your method.

Solution:

Exercise 4-2 Euler

Write a method Euler to calculate the value of the mathematical constant e which is defined as:

$$e = \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \ldots + \frac{1}{n!}$$

Implement first the method factorial (factorial(n) = n!) Write a main method to test your method.

```
public class Euler {
 public static double fact(double n) {
 if (n == 0)
 return 1;
 else
 double r = 1;
 while (n>0)
 r = r * n;
 n--;
 return r;
 }
 public static double Euler(int n) {
 double result = 1.0;
 while (n>1) {
 result = result + 1.0/fact(n);
 n--;
 }
 return result;
 public static void main(String[] args)
 System.out.println(Euler(5));
}
```

Exercise 4-3 Fibonacci

To be discussed in the lab

The Fibonacci numbers are defined as follows. The zeroth Fibonacci number is 0. The first Fibonacci number is 1. The second Fibonacci number is 1 + 0 = 1. The third Fibonacci number is 1 + 1 = 2. In other words, except for the first two numbers each Fibonacci number is the sum of the two previous numbers.

Thus, Fibonacci Numbers, or "How many rabbits will you get after a year?" is given by

```
Fib(0) = 0
Fib(1) = 1
Fib(n) = Fib(n-1) + Fib(n-2)
```

Write a Java program Fibonacci . Java that computes the nth Fibonacci number:

- a) Write a method fib to calculate the nth Fibonacci number.
- b) Add a main method that asks the user for n and displays the result, i.e. the nth Fibonacci number.

For more information on the use of Fibonacci Numbers please see Dr. Ron Knott's excellent site at

http://www.ee.surrey.ac.uk/Personal/R.Knott/Fibonacci/fib.html

```
import java.util.*;
public class Fibonacci {
  public static int fibonacci(int number)
 int previous = 0, current = 1;
 if((number == 0) | | (number == 1))
 return number;
 else
 {
 int i = 1;
 while (i < number)
 int temp = previous + current;
 previous = current;
 current = temp;
 i++;
 }
 }
 return current;
  }
  public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.print("Value_of_n:_");
 int n = sc.nextInt();
 System.out.println(fibonacci(n));
  }
}
```

Exercise 4-4 Maximum

Given the following skeleton for your program, use the concept of overloading to define three versions of the method max, which should work as follows:

- The first method should find the maximum of two integers and return it.
- The second method should calculate the maximum of two floating-point numbers and return it.
- The third method should compare two strings and return the one that would appear later in the dictionary (lexicographical order). **Hint:** The method x.compareTo(y), where x and y are strings, returns an integer greater than zero if the string x appears later than y in the dictionary.

```
public class Max
{
 public static void main(String args[])
 {
 System.out.println( max(1,5) );
 System.out.println( max(1.5,5.5) );
 System.out.println( max("Hello","World") );
 }
}
```

```
public class Max{
 public static int max(int x, int y)
 {
 return (x > y) ? x : y;
 }
 public static double max(double x, double y)
 {
 return (x > y) ? x : y;
 }
 public static String max(String x, String y)
 {
 return (x.compareTo(y) > 0) ? x : y;
 }
 public static void main(String[] args)
 {
 System.out.println( max(1.5) );
 System.out.println( max(1.5,5.5) );
 System.out.println( max(1.5,5.5) );
 System.out.println( max("Hello","World") );
 }
}
```

Exercise 4-5 Palindrome

To be discussed in the lab

Write a java program that determines whether the text the user inputs is a **palindrome** or not. A palindrome is a piece of text that can be read the same way in either direction (left to right and right to left). Examples of palindromes include words such as racecar and noon.

```
import java.util.*;
public class Palindrome {
 public static String reverse (String word) {
 if (word == null) {
 return "";
 int max = word.length ();
 String r = "";
 for (int i=max-1; i >=0; i--) {
 r += (word.charAt(i));
 }
 return r;
 public static boolean palindrome (String word) {
 String rev
 = reverse (word);
 if (word.equals(rev) == true)
 return true;
 else
 return false;
 public static void main (String[] args)
 = new Scanner(System.in);
 Scanner sc
 String input = sc.nextLine();
 if (palindrome(input) == true)
 System.out.println("The_entered_text_is_a_palindrome.");
```

Exercise 4-6 Prime

Write a **method** isPrime that determines whether a number is a prime number. A number is **prime** if it is divisible only by one and itself. For example 11 is a prime number and 14 is not a prime number.

Write a main method to test your method.

A Sample output would be:

```
Enter a number: 3
3 is prime
Solution:
import java.util.*;
public class Prime
 public static boolean isPrime(int number)
 boolean result= true;
 if (number== 1)
 result = true;
 else if (number==0)
 result = false;
 for (int i = 2; i < number; i++)
 if ((number\%i) == 0))
 result = false;
 return result;
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter_a_number");
 int n = sc.nextInt();
 if (isPrime(n))
 System.out.println(n + "_is_prime");
 else
 System.out.println(n + "_is_not_prime");
 }
}
```

Exercise 4-7 Character Count

Write a method named count that accepts two arguments: a String value, and a char value. Your method is to return the total number of times the second argument (the single character value) appears inside of the first argument. For example:

```
public class Count {
 public static void main(String args[]) {
 System.out.println(count("Hello", '1')); // displays 2
 System.out.println(count("Hello", 'o')); // displays 1
 System.out.println(count("Hello", 'H')); // displays 1
System.out.println(count("Hello", 'h')); // displays 0
 }
Solution:
 public class Count {
 public static int count(String word, char letter) {
 int count = 0;
 for(int i = 0; i < word.length(); i++) {
 if (letter == word.charAt(i))
 count++;
 return count;
 public static void main(String args[]) {
 System.out.println(count("Hello", '1')); // displays 2
 System.out.println(count("Hello", 'o')); // displays 1
 System.out.println(count("Hello", 'H')); // displays 1
System.out.println(count("Hello", 'h')); // displays 0
 }
```

Exercise 4-8 Sum of Digits

Write a java method sumOfDigits that takes a string consisting of text and non-negative numbers as input and returns the sum of the digits of all the numbers in the string. For example for the string: "The year has 12 months, each month has 4 weeks and the week has 7 days.", your program should return 14, i.e 1+2+4+7

```
public static int sumOfDigits(String x) {
 int sum = 0;
 for (int i=0; i < x \cdot length(); i++)
 switch (x.charAt(i))
 case '1': sum+=1; break;
 '2': sum+=2; break;
 case
 '3': sum+=3; break;
 case
 case '4': sum+=4; break;
 case '5': sum+=5; break;
 case '6': sum+=6; break;
 case '7': sum+=7; break;
 case '8': sum+=8; break;
 case '9': sum+=9; break;
 default: sum+=0; break;
 }
 }
```

```
\begin{array}{ccc} \textbf{return} & sum; \\ \} \end{array}
```

Exercise 4-9 Perfect Number

To be discussed in the lab

A perfect number is a positive integer that is equal to the sum of its proper positive divisors. A proper divisor of an integer n is an integer between 1 (inclusive) and n (exclusive) that divides n with no remainder. For example, 6 is a perfect number because 6 = 1+2+3.

Write an algorithm that prints all perfect integers that are less than or equal to a given integer n. The program should consist of four methods:

- A method that will calculate the sum of divisors of a given integer n
- A method that will check whether a number is a perfect number
- A method that will print all perfect numbers that are less than or equal a given integer n
- The main method

```
import java.util.*;
public class Perfect {
 public static int sumDivisors(int x) {
 int sum=0;
 for (int i=1; i < x; i++)
 if(x\%i == 0)
 sum += i;
 return sum
 }
 public static boolean isPerfect(int x) {
 return (x==sumDivisors(x));
 }
 public static void printPerfects(int x) {
 for (int i=1; i <= x; i++)
 if (is Perfect (i))
 System.out.print(i);
 }
 public static void main(String [] args) {
 Scanner sc = new Scanner (System.in);
 System.out.println("_Please_enter_the_number");
 int n = sc.nextInt();
```

```
printPerfects(n);
}
```

Exercise 4-10 Z-Algorithm - Midterm Spring 2013

Given a string S of length n, the **Z-Algorithm** produces a string Z where Z.charAt(i) is the length of the longest substring starting from S.charAt(i) which is also a prefix of S, i.e. the maximum k such that S.charAt(j) == S.charAt(i+j) for all 0 < j < k. Note that Z.charAt(i) =0 means that S.charAt(0) != S.charAt(i).

The string x is a prefix of the string w if and only if w = xy.

Write a method that takes a string as argument and returns a string according to the **Z-Algorithm** presented above.

Assume that Z.charAt (0) is always equal to 0.

For example:

```
zFunction("abab") \rightarrow 00301
zFunction("axbyaxba) \rightarrow 00003001
zFunction("ababababx) \rightarrow 006040200
zFunction("CSEN") \rightarrow 0000
```

Explanation of the first sample run: zFunction("ababa") -> 00301

For the first character a, the z value is 0. For the second character b, the Z value is 0 since any prefix of "ababa" starts with a. For the third character a, the longest substring starting from the third position is "aba" that is also a prefix of "ababa". Thus, the Z-value of a is 3. The fourth character b is having a Z-value 0. The last character a is having a Z-value 1.

Solution:

Exercise 4-11 Persistent numbers - Midterm Spring 2015 To be discussed in the tutorial

a) Write a method that takes a number and returns the multiplication of its digits.

Solution:

```
public static int multiplyDigits(int x){
 int result = 1;
 do{
 result *= x % 10;
 x /= 10;
 } while(x > 0);
 return result;
}
```

b) Persistent numbers are numbers where the sequential product of its digits eventually produces a single digit number. For example, take the number 764. 7 * 6 * 4 = 168; 1 * 6 * 8 = 48; 4 * 8 = 32; and finally, 3 * 2 = 6. The number of multiplication steps required to reach the single digit number from the given number is referred to as the persistence of the starting number. Thus the persistence of 764 is 4.

Write a method that takes an integer as input and returns its persistence.

Note: You have to use the method multiplyDigits described above with the most appropriate loop.

For example:

```
persistence (764) -> 4
persistence (2) -> 0
persistence (23) -> 1

Solution:
public static int persistence (int x) {
 int p = 0;
 while (x >= 10) {
 x = multiplyDigits (x);
 p++;
 }
 return p;
}
```

Exercise 4-12 Run Length Decompression To be discussed in the tutorial

Given a String containing numbers and uppercase characters (A-Z), write Java methods that decompresses the String.

Example:

Input: 12W1B12W3B24W1B14W

```
public static void deCompression (String x) {
 int i = 0;
 char current;
 while(i < x.length())
 current = x.charAt(i);
 i = findCount(x, i);
 i++;
 }
public static int findCount (String x, int j) {
 String temp = "";
 while (j < x.length() && x.charAt(j) <=57 && x.charAt(j) >=48)
 temp += x.charAt(j);
 j++;
 int c = Integer.parseInt(temp);
 for (int i = 0; i < c; i++)
 System.out.print(x.charAt(j));
 return j;
public static void main (String [] args) {
 Scanner s = new Scanner(System.in);
 System.out.println("Enter_your_String");
 String input = s.next();
 deCompression(input);
}
```