Java - Printing(Output), variable, data types

Assignment Solutions

Q1 - Take 2 integer values in two variables x and y and print their product.

```
public class Main
{
 public static void main(String[] args) {
 int x=2;
 int y=4;
 System.out.print(x*y);
 }
}
 9
 public class Main
  10 - {
 public static void main(String[] args) {
  11 -
  12
 int x=2;
  13
  14
 int y=4;
  15
 System.out.print(x*y);
 }
  16
  17
 }
  18
 input
 .. Program finished with exit code 0
Press ENTER to exit console.
```

Q2 - Print the ASCII value of character 'U'.

```
public class Main
{
 public static void main(String[] args) {
 int x='U';
 System.out.print("The ascii value of U is : " + x);
 }
}
```


```
9 public class Main
10 {
11 public static void main(String[] args) {
12
13 int x='U';
14 System.out.print("The Ascii value of U is : " + x);
15 }
16 }
17
The ascii value is : 85
...Program finished with exit code 0
Press ENTER to exit console.[]
```

Q3 - Write a Java program to take the length and breadth of a rectangle and print its area.

```
public class Main
{
 public static void main(String[] args) {

 int length=6;
 int breadth=5;
 System.out.println("The length is : "+ length);
 System.out.println("The breadth is : "+ breadth);
 int area=length*breadth;
 System.out.println("The area is : "+area);
 }
}
```

```
public class Main
10 - {
11 -
 public static void main(String[] args) {
12
13
 int length=6;
14
15
 int breadth=5;
 System.out.println("The length is : "+ length);
16
 System.out.println("The breadth is : "+ breadth);
17
18
 int area=length*breadth;
19
 System.out.println("The area is : "+area);
20
21
 }
22
```

```
The length is : 6
The breadth is : 5
The area is : 30
```


Q4 - Write a Java program to calculate the cube of a number.

```
public class Main
{
 public static void main(String[] args) {
 int x = 2;
 int cube=x*x*x;
 System.out.println("The side is : "+x);
 System.out.println("The cube is : "+cube);
 }
}
```

```
public class Main
  10 - {
 public static void main(String[] args) {
  11 -
  12
 int x = 2;
 int cube=x*x*x;
  13
 System.out.println("The side is : "+x);
  14
 System.out.println("The cube is : "+cube);
  15
  16
  17
 }
  18
  19
 input
The side is : 2
The cube is : 8
```


Q5 - Write a Java program to swap two numbers with the help of a third variable.

```
public class Main
{
 public static void main(String[] args) {

 int num1=2;
 int num2=3;
 System.out.println("The first number before swap is :" + num1);
 System.out.println("The second number before swap is : " + num2);
 int temp; //variable used to swap two numbers
 temp=num1;
 num1=num2;
 num2=temp;
 System.out.println("The first number after swap is :" + num1);
 System.out.println("The second number after swap is :" + num2);
 }
}
```

```
9 public class Main
  10 - {
  11 -
 public static void main(String[] args) {
  12
  13
 int num1=2;
  14
 int num2=3;
  15
 .out.println("The first number before swap is :" + num1);
 .out.println("The second number before swap is : " + num2);
  16
 int temp; //variable used to swap two numbers
  17
  18
 temp=num1:
  19
 num1=num2;
  20
 num2=temp;
  21
 ystem.out.println("The first number after swap is :" + num1);
 System.out.println("The second number after swap is : " + num2);
  22
 23
  24
 input
The first number before swap is :2
The second number before swap is: 3
The first number after swap is :3
The second number after swap is : 2
```