

Tutorial 2

- 1. Write a program to read in a temperature value, and if the temperature is above a certain value display 'Hot', otherwise display 'Cold'.
- 2. Which is right?

```
if ((age < 17 || > 150)) { //don't drive! }
if ((age < 17 ) || (age > 150)) { //don't drive! }
if ((age < 17 ) && (age > 150)) { //don't drive! }
```

- 3. A school has following rules for grading system:
 - a. Below 25 F
 - b. 25 to 45 E
 - c. 45 to 50 D
 - d. 50 to 60 C
 - e. 60 to 80 B
 - f. Above 80 A

Ask the user to enter marks and print the corresponding grade.

4.

if

$$x = 2$$

 $y = 5$
 $z = 0$

then find values of the following expressions:

```
a. x == 2
b. x != 5
c. x != 5 && y >= 5
d. z != 0 || x == 2
e. !(y < 10)
```

- 5. Write a program to check whether an entered character is lowercase (a to z) or uppercase (A to Z).
- 6. Rewrite in Java the following statement without using the NOT (!) operator:

```
item = !((i<10) | (v>=50))
```


7. Two programs are equivalent if given the same input they produce the same output. Which of the following programs are equivalent? Why?

```
// Program A
import java.util.Scanner;
class TestPositive {
public static void main(String [] args) {
Scanner S = new Scanner(System.in);
System.out.print("Enter a value: ");
int x = S.nextInt();
if (x > 0) {
 System.out.println("The value is positive:");
 }
else {
 if (x < 0) {
 System.out.println("The value is negative:");
 }
 else {
 System.out.println("The value is zero:");
}
 System.out.println("Good Bye!");
 }
}
// Program B
import java.util.Scanner;
class TestPositive {
public static void main(String [] args) {
Scanner S = new Scanner(System.in);
System.out.print("Enter a value: ");
int x = S.nextInt();
if (x > 0) {
 System.out.println("The value is positive:");
 }
if (x < 0) {
 System.out.println("The value is negative:");
 }
else {
 System.out.println("The value is zero:");
System.out.println("Good Bye!");
}
}
```


```
// Program C
  import java.util.Scanner;
  class TestPositive {
 public static void main(String [] args) {
 Scanner S = new Scanner(System.in);
 System.out.print("Enter a value: ");
 int x = S.nextInt();
 if (x > 0) {
 System.out.println("The value is positive:");
 if (x < 0) {
 System.out.println("The value is negative:");
 }
 if (x == 0) {
 System.out.println("The value is zero:");
 System.out.println("Good Bye!");
 }
  }
8. Guess the output. Explain the flow of the program.
```

```
//program 1
public static void main(String [] args)
 {
 int x=0;
 int y=0;
 for (int i = 0; i < 5; i++)
 if ((++x > 2) \& (++y > 2))
 x++;
 }
 System.out.println(x + " " + y);
 }
```

```
//program 2
public static void main(String [] args)
```


```
{
  int x= 0;
  int y= 0;
  for (int i = 0; i < 5; i++)
  {
 if (( ++x > 2 ) || (++y > 2))
 {
 x++;
 }
  }
}
System.out.println("x= "+x+" y="+y);
```

9. Predict the output

```
int i = 1;
i += ++i + i++ + ++i;
int j = 1;
j += ++j + j++ + ++j;
int k = 1;
k += k++ + k++ + ++k;
int m = 1;

System.out.println("i = " + i);
System.out.println("j = " + j);
System.out.println("k = " + k);
```

10. Use switch-case construct to calculate number of days in a year when you give month as the input

You are only allowed to call the switch only once for the whole calculation.