Difference between Post Increment (n++) and Pre Increment (++n)

Post Increment (n++): It increases the value of variable by 1 after execution of the statement.

Pre Increment (++n): It increases the value of variable by 1 before execution of the statement.

```
Program

class Demo
{
 public static void main(String args[])
 {
 int n=10;
 System.out.println(n); 10
 System.out.println(n++); 10
 System.out.println(n); 11
}
}
```

Prime Number

Logic: Prime Number are divisible by itself only.

Not divisible by any Number	Divisible by 2no need to check further	Divisible by 3no need to check further
7%2=1 7%3=1 7%4=3 7%5=2 7%6=1	8%2=0 8%3= 8%4= 8%5= 8%6= 8%7=	9%2=1 9%3=0 9%4 9%5 9%6 9%7 9%8

Numbers are not divisible by more than half of the number

No need to check upto 6 No need to check upto 7 No need to check upto 8 check upto 3 only check upto 4 only

```
Program Output
```

```
//Note: Scanner class work with JDK1.5 or above
import java.util.*;

class Prime
{
 public static void main(String args[])
 {
 int n, i, res;
 boolean flag=true;
 Scanner scan= new Scanner(System.in);
 System.out.println("Please Enter a No.");
 n=scan.nextInt();
 for(i=2;i<=n/2;i++)</pre>
```

Fibonacci Series (11235813...)

Logic: Sum of previous two numbers will give us next number.

prev	next	sum
	shifted to prev	shifted to next
1	1	2
1	2	3
2	3	5
3	5	8
5	8	13
8	13	
13		

prev will give you fibonacci series

Program		Output
class Fibonacci { public stati	c void main(String args[])	1 1 2
prev	prev, next, sum, n; =next=1 n=1;n<=10;n++)	5 8 13
}	<pre>System.out.println(prev); sum=prev+next; prev=next; next=sum;</pre>	

Sum of 1st 10 Natural Numbers

Logic: Sum of previous two numbers will give us next number.

sum		n	sum
	sum+n		
0		1	1
1		2	3
3		3	6
6		4	10

```
Program

class Sum10
{
 public static void main(String args[])
 {
 int n, sum=0;
 for(n=1;n<=10;n++)
 {
 sum+=n; //or sum=sum+n;
 }
 System.out.println(sum);
 }
}</pre>
```

Sum of Square of 1st 10 Natural Numbers

Logic: Sum of previous two numbers will give us next number.

sum	n*n	sum
	sum+n* n	
0	1*1	1
1	2*2	5
5	3*3	14
14	4*4	30
30	5*5	55
55	6*6	91
91	7*7	140
140	8*8	204
204	9*9	285
285	10*10	385

Factorial

Logic: Factorial of $5 = 5 \times 4 \times 3 \times 2 \times 1$

prod		n	prod
	prod*n		
1		5	5
5		4	20
20		3	60
60		2	120
120		1	120

```
Program
```

```
Output
```

```
//Note: Scanner class work with JDK1.5 or above
 Please Enter a No.: 5
import java.util.*;
 Factorial of 5 is 120
class Factorial
{
 public static void main(String args[])
 int n, i, prod=1;
 Scanner scan= new Scanner(System.in);
 System.out.println("Please Enter a No.");
 n=scan.nextInt();
 for(i=n;i>=1;i--)
 {
 prod*=i;
 //prod=prod*i;
 System.out.println("Factorial of " + n + " is " + prod);
 }
}
```

Biggest of 3 Numbers using Logical Operators

Program

Output

```
//Note: Scanner class work with JDK1.5 or above
import java.util.*;
class Biggest3
{
 public static void main(String args[])
 int n1, n2, n3, big;
 Scanner scan= new Scanner(System.in);
 System.out.println("Please Enter No 1: ");
 n1=scan.nextInt();
 System.out.println("Please Enter No 2: ");
 n2=scan.nextInt();
 System.out.println("Please Enter No 3: ");
 n3=scan.nextInt();
 if(n1>n2 && n1>n3)
 big=n1;
 else if(n2>n1 && n2>n3)
 big=n2;
 else
 big=n3;
 System.out.println("Biggest No: " + big);
 }
}
```

Please Enter No 1: 5 Please Enter No 2: 23 Please Enter No 3: 14 Biggest No: 23

Biggest of 3 Numbers using Nested If

Programhttp://www.javatrainingprojects.com/javaprograms.htm

Output

```
//Note: Scanner class work with JDK1.5 or above
 Please Enter No 1: 5
 Please Enter No 2: 23
import java.util.*;
 Please Enter No 3: 14
class Biggest3
 Biggest No: 23
{
 public static void main(String args[])
 int n1, n2, n3, big;
 Scanner scan= new Scanner(System.in);
 System.out.println("Please Enter No 1: ");
 n1=scan.nextInt();
 System.out.println("Please Enter No 2: ");
 n2=scan.nextInt();
 System.out.println("Please Enter No 3: ");
 n3=scan.nextInt();
 if(n1>n2)
 {
 if(n1>n3)
 big=n1;
 else
 big=n3;
 }
 else
 {
 if(n2>n3)
 big=n2;
 else
 big=n3;
 System.out.println("Biggest No: " + big);
 }
}
```

Swap 2 Numbers using 3rd Variable

Logic:

n1	n2	temp
5	23	0
5	23	5
23	23	5
23	5	5

Program

```
//Note: Scanner class work with JDK1.5 or above
import java.util.*;
class Swap
{
 public static void main(String args[])
 int n1, n2, temp;
 Scanner scan= new Scanner(System.in);
 System.out.println("Please Enter No 1: ");
 n1=scan.nextInt();
 System.out.println("Please Enter No 2: ");
 n2=scan.nextInt();
 temp=n1;
 n1=n2;
 n2=temp;
 System.out.println("First No: " + n1);
 System.out.println("Second No: " + n2);
 }
}
```

Output

```
Please Enter No 1: 5
Please Enter No 2: 23
First No: 23
Second No: 5
```

Swap 2 Numbers without using 3rd Variable

Logic:

n1	n2
10	5
15	5
15	10
5	10

Program

```
//Note: Scanner class work with JDK1.5 or above
import java.util.*;
class Swap
{
 public static void main(String args[])
 int n1, n2, temp;
 Scanner scan= new Scanner(System.in);
 System.out.println("Please Enter No 1: ");
 n1=scan.nextInt();
 System.out.println("Please Enter No 2: ");
 n2=scan.nextInt();
 n1=n1+n2;
 n2=n1-n2;
 n1=n1-n2
 System.out.println("First No: " + n1);
 System.out.println("Second No: " + n2);
 }
}
```

Output

Please Enter No 1: 10 Please Enter No 2: 5 First No: 5 Second No: 10

Sum of Digits

Logic: 513 -> 5+1+3=9

n	res	n	sum
513			0
513%10	3		3
513/10		51	3
51%10	1		4
51/10		5	4
5%10	5		9
5/10		0	9

Program

```
//Note: Scanner class work with JDK1.5 or above
import java.util.*;
class SumDigits
{
 public static void main(String args[])
 {
 int n, res;
 Scanner scan= new Scanner(System.in);
```

Output

Please Enter No 1: 10 Please Enter No 2: 5 First No: 5 Second No: 10