List of Java Programs

- 1. Program1 WAP to display the List of even numbers
- 2. Program2 Factorial of a number
- 3. Program3 Compare Two Numbers using else-if
- 4. Program4 Determine If Year Is Leap Year
- 5. Program5 Fibonacci Series
- 6. Program6 Palindrome Number
- 7. Program7- Generate prime numbers between 1 & given number
- 8. Program8- Pyramid of stars using nested for loops
- 9. Program9 Reversed pyramid using for loops & decrement operator.
- 10. Program10 Nested Switch
- 11. Program11 Calculate Circle Area using radius
- 12. **Program12 Factorial of a number using** recursion
- 13. Program13 Pyramid of numbers using for loops
- 14. Program14 To Find Maximum of Two Numbers.
- 15. Program15 To Find Minimum of Two Numbers using conditional operator
- 16. Program 16 Write a program that will read a float type value from the keyboard and print the following output.
 - ->Small Integer not less than the number.
 - ->Given Number.
 - ->Largest Integer not greater than the number.
- 17. Program 17 Write a program to generate 5 Random nos. between 1 to 100, and it should not follow with decimal point.
- 18. Program 18 Write a program to display a greet message according to Marks obtained by student
- 19. Program 19 Write a program to find SUM AND PRODUCT of a given Digit.
- 20. Program 20 Write a program to find sum of all integers greater than 100 and less than 200 that are divisible by 7

- 21. Program 21 Write a program to concatenate string using for Loop
- 22. Program 22 Program to Display Multiplication Table
- 23. Program 23 Write a program to Swap the values
- 24. Program 24 Write a program to convert given no. of days into months and days.(Assume that each month is of 30 days)
- 25. Program 25 Write a program to Display Invert Triangle using while loop.
- 26. Program 26 Write a program to find whether given no. is Armstrong or not.
- 27. Program 27 switch case demo
- 28. Program 28 Write a program to generate Harmonic Series.
- 29. Program 29 Write a program to find average of consecutive N Odd numbers and even numbers.
- 30. Program 30 Display Triangle as follow: (using for loops)

1

2 3

456

7 8 9 10 ... N */

Programs to work out

- 1. WAP to display a color name depending on color value using switch.
- 2. Accepting single character, int, float, string and double value from the keyboard.
- 3. To grade the students using switch and if-else.
- 4. To compute the power of 2 using for loop
- 5. To find the sum of the digits of a given integer number.

6. Given the month, identify the season using switch.			

```
Program1 - List of even numbers
 List Even Numbers Java Example
 This List Even Numbers Java Example shows how to find and list even
 numbers between 1 and any given number.
  public class ListEvenNumbers {
 public static void main(String[] args) {
 //define limit
 int limit = 50;
 System.out.println("Printing Even numbers between 1 and " +
limit);
 for(int i=1; i <= limit; i++) {
 // if the number is divisible by 2 then it is even
 if( i % 2 == 0) {
 System.out.print(i + " ");
 }
 }
  }
  /*
  Output of List Even Numbers Java Example would be
  Printing Even numbers between 1 and 50
  2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50
  */
Program2 - Factorial of a number
 This program shows how to calculate
 Factorial of a number.
  public class NumberFactorial {
 public static void main(String[] args) {
 int number = 5;
 * Factorial of any number is! n.
 * For example, factorial of 4 is 4*3*2*1.
 int factorial = number;
 for (int i = (number - 1); i > 1; i--)
```

Program3 - Compare Two Numbers using else-if

```
/*
 Compare Two Numbers Java Example
 This Compare Two Numbers Java Example shows how to compare two numbers
 using if else if statements.
*/
public class CompareTwoNumbers {
 public static void main(String[] args) {
 //declare two numbers to compare
 int num1 = 324;
 int num2 = 234;
 if(num1 > num2) {
 System.out.println(num1 + " is greater than " + num2);
 }
 else if(num1 < num2){</pre>
```

Program4 - Determine If Year Is Leap Year

```
/*
 Determine If Year Is Leap Year Java Example
 This Determine If Year Is Leap Year Java Example shows how to
 determine whether the given year is leap year or not.
*/

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

```
//year we want to check
 int year = 2004;
 //if year is divisible by 4, it is a leap year
 if(year % 400 == 0) || ((year % 4 == 0) && (year % 100 != 0))
 System.out.println("Year " + year + " is a leap year");
 else
 System.out.println("Year " + year + " is not a leap year");
 }
 }
 /*
  Output of the example would be
  Year 2004 is a leap year
 */
Program5 - Fibonacci Series
```

```
/* Fibonacci Series Java Example
 This Fibonacci Series Java Example shows how to create and print
 Fibonacci Series using Java.
public class JavaFibonacciSeriesExample {
 public static void main(String[] args) {
 //number of elements to generate in a series
 int limit = 20;
 long[] series = new long[limit];
 //create first 2 series elements
```

```
series[0] = 0;
 series[1] = 1;
 //create the Fibonacci series and store it in an array
 for(int i=2; i < limit; i++) {</pre>
 series[i] = series[i-1] + series[i-2];
 //print the Fibonacci series numbers
 System.out.println("Fibonacci Series upto " + limit);
 for(int i=0; i< limit; i++){</pre>
 System.out.print(series[i] + " ");
 }
}
/*
Output of the Fibonacci Series Java Example would be
Fibonacci Series upto 20
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987 1597 2584 4181
*/
```

Program6 - Palindrome Number

```
/*
 This program shows how to check for in the given list of numbers
 whether each number is palindrome or not
 */
public class JavaPalindromeNumberExample {
 public static void main(String[] args) {
 //array of numbers to be checked
 int numbers[] = new int[]{121,13,34,11,22,54};
 //iterate through the numbers
 for(int i=0; i < numbers.length; i++){</pre>
 int number = numbers[i];
 int reversedNumber = 0;
 int temp=0;
 * If the number is equal to it's reversed number, then
 * the given number is a palindrome number.
 * For ex,121 is a palindrome number while 12 is not.
 //reverse the number
 while(number > 0) {
 temp = number % 10;
 number = number / 10;
 reversedNumber = reversedNumber * 10 + temp;
```

```
}
 if(numbers[i] == reversedNumber)
 System.out.println(numbers[i] + " is a palindrome");
 System.out.println(numbers[i] + " not a palindrome ");
 }
 }
}
/*
Output of Java Palindrome Number Example would be
121 is a palindrome number
13 is not a palindrome number
34 is not a palindrome number
11 is a palindrome number
22 is a palindrome number
54 is not a palindrome number
*/
```

Program7- Generate prime numbers between 1 & given number

```
/*
 Prime Numbers Java Example
 This Prime Numbers Java example shows how to generate prime numbers
 between 1 and given number using for loop.
*/
public class GeneratePrimeNumbersExample {
 public static void main(String[] args) {
 //define limit
 int limit = 100;
 System.out.println("Prime numbers between 1 and " + limit);
 //loop through the numbers one by one
 for(int i=1; i < 100; i++){
 boolean isPrime = true;
 //check to see if the number is prime
 for(int j=2; j < i ; j++){
 if(i % j == 0){
 isPrime = false;
 break;
 }
 // print the number
 if(isPrime)
 System.out.print(i + " ");
 }
```

```
}
}
/*
Output of Prime Numbers example would be
Prime numbers between 1 and 100
1 2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 89 97
*/
```

Program8- Pyramid of stars using nested for loops

```
/*
 Java Pyramid 1 Example
 This Java Pyramid example shows how to generate pyramid or triangle
 like given below using for loop.
 ****
 ****
 */
public class JavaPyramid1 {
 public static void main(String[] args) {
 for(int i=1; i<= 5; i++) {
 for(int j=0; j < i; j++) {
 System.out.print("*");
 //generate a new line
 System.out.println("");
 }
 }
}
Output of the above program would be
***
****
*/
```

Program9 - Reversed pyramid using for loops & decrement operator.

/*

```
Java Pyramid 5 Example
 This Java Pyramid example shows how to generate pyramid or triangle
 like given below using for loop.
 12345
 1234
 123
 12
*/
public class JavaPyramid5 {
 public static void main(String[] args) {
 for(int i=5; i>0;i--){
 for(int j=0; j < i; j++) {
 System.out.print(j+1);
 System.out.println("");
 }
 }
}
/*
Output of the example would be
12345
1234
123
12
1
*/
```

Program10 - Nested Switch

```
/*
 Statements Example
 This example shows how to use nested switch statements in a
 java program.
*/
```

```
public class NestedSwitchExample {
 public static void main(String[] args) {
 /*
 * Like any other Java statements, switch statements
 * can also be nested in each other as given in
 * below example.
 */
 int i = 0;
 int j = 1;
 switch(i)
 {
 case 0:
 switch(j)
 {
 case 0:
 System.out.println("i is 0, j is 0");
 break;
 case 1:
 System.out.println("i is 0, j is 1");
 break;
```

```
System.out.println("nested default
 case!!");
 }
 break;
 default:
 System.out.println("No matching case found!!");
 }
  }
}
/*
Output would be,
i is 0, j is 1
```

*/

default:

Program11 - Calculate Circle Area using radius

```
This program shows how to calculate
 area of circle using it's radius.
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class CalculateCircleAreaExample {
 public static void main(String[] args) {
 int radius = 0;
 System.out.println("Please enter radius of a circle");
 try
 //get the radius from console
 BufferedReader br = new BufferedReader(new
 InputStreamReader(System.in));
 radius = Integer.parseInt(br.readLine());
 //if invalid value was entered
 catch (NumberFormatException ne)
 System.out.println("Invalid radius value" + ne);
 System.exit(0);
 catch(IOException ioe)
 System.out.println("IO Error :" + ioe);
 System.exit(0);
 }
 /*
 * Area of a circle is
 * pi * r * r
 * where r is a radius of a circle.
 */
 //NOTE : use Math.PI constant to get value of pi
 double area = Math.PI * radius * radius;
 System.out.println("Area of a circle is " + area);
 }
}
Output of Calculate Circle Area using Java Example would be
```

```
Please enter radius of a circle
19
Area of a circle is 1134.1149479459152
*/
```

Program12 - Factorial of a number using recursion

```
This program shows how to calculate
 Factorial of a number using recursion function.
 */
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class JavaFactorialUsingRecursion {
 public static void main(String args[]) throws NumberFormatException,
 IOException{
 System.out.println("Enter the number: ");
 //get input from the user
 BufferedReader br=new BufferedReader (new
 InputStreamReader(System.in));
 int a = Integer.parseInt(br.readLine());
 //call the recursive function to generate factorial
 int result= fact(a);
 System.out.println("Factorial of the number is: " + result);
 }
 static int fact(int b)
 {
 if(b \le 1)
 //if the number is 1 then return 1
 return 1;
 else
 //else call the same function with the value - 1
 return b * fact(b-1);
 }
}
Output of this Java example would be
Enter the number:
Factorial of the number is: 120
```

Program13 - pyramid of numbers using for loops

```
/*
 Generate Pyramid For a Given Number Example
 This Java example shows how to generate a pyramid of numbers for given
  number using for loop example.
*/
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class GeneratePyramidExample {
  public static void main (String[] args) throws Exception{
 BufferedReader keyboard = new BufferedReader (new
 InputStreamReader(System.in));
 System.out.println("Enter Number:");
 int as= Integer.parseInt (keyboard.readLine());
 System.out.println("Enter X:");
 int x= Integer.parseInt (keyboard.readLine());
 int y = 0;
 for(int i=0; i<= as ;i++){
```

```
for(int j=1; j <= i ; j++) {
 System.out.print(y + "\t");
 y = y + x;
 }
 System.out.println("");
 }
  }
}
/*
Output of this example would be
Enter Number:
5
Enter X:
1
0
1 2
3 4 5
6 7 8 9
10 11 12 13 14
```

```
Enter Number:
5
Enter X:
2
0
2 4
6 8 10
12 14 16 18
20 22 24 26 28
Enter Number:
5
Enter X:
3
0
3 6
9 12 15
18 21 24 27
30 33 36 39 42
```

*/

Program14 - To Find Maximum of Two Numbers.

```
/*
 To Find Maximum of 2 Numbers using if else
  */
 class Maxoftwo{
 public static void main(String args[]){
 //taking value as command line argument.
 //Converting String format to Integer value
 int i = Integer.parseInt(args[0]);
 int j = Integer.parseInt(args[1]);
 if(i > j)
 System.out.println(i+" is greater than "+j);
 else
 System.out.println(j+" is greater than "+i);
 }
}
Program15 - To Find Minimum of Two Numbers using
conditional operator
 /*
 To find minimum of 2 Numbers using ternary operator
  */
 class Minoftwo{
 public static void main(String args[]){
 //taking value as command line argument.
 //Converting String format to Integer value
 int i = Integer.parseInt(args[0]);
```

```
int j = Integer.parseInt(args[1]);
int result = (i<j)?i:j;
System.out.println(result+" is a minimum value");
}</pre>
```

Program 16

```
/* Write a program that will read a float type value from the
 keyboard and
print the following output.
 ->Small Integer not less than the number.
 ->Given Number.
 ->Largest Integer not greater than the number.
*/
class ValueFormat{
  public static void main(String args[]){
 double i = 34.32; //given number
 System.out.println("Small Integer not greater than the number :
"+Math.ceil(i));
 System.out.println("Given Number : "+i);
 System.out.println("Largest Integer not greater than the number :
"+Math.floor(i));
  }
```

Program 17 - Write a program to generate 5 Random nos. between 1 to 100, and it should not follow with decimal point.

```
class RandomDemo{
 public static void main(String args[]) {
 for(int i=1;i<=5;i++) {
 System.out.println((int)(Math.random()*100));
 }
}</pre>
```

}

Program 18 - Write a program to display a greet message according to Marks obtained by student.

```
class SwitchDemo{
 public static void main(String args[]){
 as command line argument.
 switch (marks/10) {
 case 10:
 case 9:
 case 8:
 System.out.println("Excellent");
 break;
 case 7:
 System.out.println("Very Good");
 break;
 case 6:
 System.out.println("Good");
 break;
 case 5:
 System.out.println("Work Hard");
 break;
 case 4:
 System.out.println("Poor");
 break;
 case 3:
```

```
case 2:
 case 1:
 case 0:
 System.out.println("Very Poor");
 break;
 default:
 System.out.println("Invalid value Entered");
}
```

Program 19 - Write a program to find SUM AND PRODUCT of a given Digit.

```
class Sum_Product_ofDigit{
 public static void main(String args[]) {
 int num = Integer.parseInt(args[0]);
 //taking value as command line argument.
 int temp = num,result=0;
 //Logic for sum of digit
 while(temp>0) {
 result = result + temp;
 temp--;
 }
 System.out.println("Sum of Digit for "+num+" is : "+result);
 //Logic for product of digit
 temp = num;
```

```
result = 1;
while(temp > 0) {
 result = result * temp;
 temp--;
}
System.out.println("Product of Digit for "+num+" is : "+result);
}
```

Program 20 - Write a program to find sum of all integers greater than 100 and less than 200 that are divisible by 7

```
class SumOfDigit{
 public static void main(String args[]){
 int result=0;
 for(int i=100;i<=200;i++){
 if(i%7==0)
 result+=i;
 }
 System.out.println("Output of Program is : "+result);
}</pre>
```

Program 21 - Write a program to concatenate string using for Loop

```
Example:
```

Input - 5

```
Output - 1 2 3 4 5 */
class Join{
  public static void main(String args[]) {
 int num = Integer.parseInt(args[0]);
 String result = " ";
 for(int i=1;i<=num;i++) {
 result = result + i + " ";
 }
 System.out.println(result);
}</pre>
```

Program 22 - Program to Display Multiplication Table

```
class MultiplicationTable{
 public static void main(String args[]){
 int num = Integer.parseInt(args[0]);
 System.out.println("*****MULTIPLICATION TABLE*****");
 for(int i=1;i<=num;i++){
 for(int j=1;j<=num;j++){
 System.out.print(" "+i*j+" ");
 }
 System.out.print("\n");
 }
}</pre>
```

Program 23 - Write a program to Swap the values

```
class Swap{
 public static void main(String args[]) {
 int num1 = Integer.parseInt(args[0]);
 int num2 = Integer.parseInt(args[1]);
 System.out.println("\n***Before Swapping***");
 System.out.println("Number 1 : "+num1);
 System.out.println("Number 2 : "+num2);
 //Swap logic
 num1 = num1 + num2;
 num2 = num1 - num2;
 num1 = num1 - num2;
 System.out.println("\n***After Swapping***");
 System.out.println("Number 1 : "+num1);
 System.out.println("Number 2 : "+num2);
 }
}
```

Program 24 - Write a program to convert given no. of days into months and days. (Assume that each month is of 30 days)

```
Example :
 Input - 69
 Output - 69 days = 2 Month and 9 days */

class DayMonthDemo{
 public static void main(String args[]) {
 int num = Integer.parseInt(args[0]);
 int days = num%30;
 int month = num/30;
 System.out.println(num+" days = "+month+" Month and "+days+" days");
 }
}
```

Program 25 - Write a program to Display Invert Triangle using while loop.

```
Input - 5
Output :
5 5 5 5 5
4 4 4 4
3 3 3
2 2
```

Example:

Program 26 - Write a program to find whether given no. is Armstrong or not.

Program 27 - switch case demo

Example :

```
Input - 124
Output - One Two Four */

class SwitchCaseDemo{
  public static void main(String args[]) {
 try{
 int num = Integer.parseInt(args[0]);
 int n = num; //used at last time check
 int reverse=0,remainder;
 while(num > 0) {
 remainder = num % 10;
 reverse = reverse * 10 + remainder;
 num = num / 10;
 }
}
```

```
String result=""; //contains the actual output
while(reverse > 0) {
 remainder = reverse % 10;
 reverse = reverse / 10;
 switch(remainder) {
 case 0 :
 result = result + "Zero ";
 break;
 case 1 :
 result = result + "One ";
 break;
 case 2 :
 result = result + "Two ";
 break;
 case 3 :
 result = result + "Three ";
 break;
 case 4 :
 result = result + "Four ";
 break;
 case 5 :
 result = result + "Five ";
 break;
 case 6 :
 result = result + "Six ";
 break;
```

```
case 7 :
 result = result + "Seven ";
 break;
 case 8 :
 result = result + "Eight ";
 break;
 case 9 :
 result = result + "Nine ";
 break;
 default:
 result="";
 }
 System.out.println(result);
 }catch(Exception e) {
 System.out.println("Invalid Number Format");
 }
 }
}
```

Program 28 - Write a program to generate Harmonic Series.

```
public static void main(String args[]) {
  int num = Integer.parseInt(args[0]);
  double result = 0.0;
  while(num > 0) {
 result = result + (double) 1 / num;
 num--;
  }
  System.out.println("Output of Harmonic Series is "+result);
}
```

Program 29 - Write a program to find average of consecutive N Odd no. and Even no.

```
class EvenOdd Avg{
 public static void main(String args[]){
 int n = Integer.parseInt(args[0]);
 int cntEven=0,cntOdd=0,sumEven=0,sumOdd=0;
 while (n > 0) {
 if(n%2==0){
 cntEven++;
 sumEven = sumEven + n;
 }
 else{
 cntOdd++;
 sumOdd = sumOdd + n;
 n--;
 }
 int evenAvg,oddAvg;
 evenAvg = sumEven/cntEven;
 oddAvg = sumOdd/cntOdd;
 System.out.println("Average of first N Even no is "+evenAvg);
 System.out.println("Average of first N Odd no is "+oddAvg);
 }
}
```

Program 30 - Display Triangle as follow.

```
1
 2 3
 4 5 6
 7 8 9 10 ... N */
class Output1{
 public static void main(String args[]){
 int c=0;
 int n = Integer.parseInt(args[0]);
 loop1: for(int i=1;i<=n;i++) {</pre>
 loop2: for(int j=1;j<=i;j++) {</pre>
 if(c!=n){
 C++;
 System.out.print(c+" ");
 }
 else
 break loop1;
 System.out.print("\n");
 }
 }
}
```

Extra Programs 1 - Write a program to Find whether number is Prime or Not.

```
class PrimeNo{
 public static void main(String args[]){
 int num = Integer.parseInt(args[0]);
 int flag=0;
 for(int i=2;i<num;i++) {</pre>
 if(num%i==0)
 {
 System.out.println(num+" is not a Prime Number");
 flag = 1;
 break;
 }
 }
 if(flag==0)
 System.out.println(num+" is a Prime Number");
 }
}
```

Program 2 - Write a program to find whether no. is palindrome or not.

```
Example :
 Input - 12521 is a palindrome no.
 Input - 12345 is not a palindrome no. */
class Palindrome{
  public static void main(String args[]){
 int num = Integer.parseInt(args[0]);
 int n = num; //used at last time check
 int reverse=0,remainder;
 while (num > 0) {
 remainder = num % 10;
 reverse = reverse * 10 + remainder;
 num = num / 10;
 if(reverse == n)
 System.out.println(n+" is a Palindrome Number");
 else
 System.out.println(n+" is not a Palindrome Number");
```

}

Program 3 - Display Triangle as follow