Assignment 2

1. Write a Java program to print 'Hello' on screen and then print your name on a separate line. Expected Output: Hello Alexandra Abramo

```
Source Code:
import java.util.Scanner;
class Hello
{
 public static void main(String args[])
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("Hello");
 System.out.println("Enter your name :");
 String name=sc.nextLine();
 }
}
```

Output:

```
D:\CDAC22\Assignments\Assignment2>javac Hello.java

D:\CDAC22\Assignments\Assignment2>java Hello

Hello

Enter your name :

Shrushti
```

2. Write a Java program to print the sum of two numbers. Test Data: 74 + 36

```
Source code:
```

```
import java.util.Scanner;
class sum
{
 public static void main(String args[])
```

```
{
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter two numbers:");
 int num1=sc.nextInt();
 int num2= sc.nextInt();
 System.out.println("Sum of two numbers ="+(num1+num2));
 }
}
Output:
D:\CDAC22\Assignments\Assignment2>javac Sum.java
D:\CDAC22\Assignments\Assignment2>java sum
Enter two numbers :
11
Sum of two numbers = 15
3. Write a Java program to divide two numbers and print on the screen.
Test Data: 50/3 Expected Output: 16
Source Code:
import java.util.Scanner;
class Divide
{
 public static void main(String args[])
 {
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter the number to be divided: ");
 int num1 =sc.nextInt();
 System.out.println("Enter the divisor:");
 int num2 = sc.nextInt();
 int division=num1/num2;
```

```
System.out.println("The answers = "+ division);
 }
}
Output:
D:\CDAC22\Assignments\Assignment2>javac Divide.java
D:\CDAC22\Assignments\Assignment2>java Divide
Enter the number to be divided:
50
Enter the divisor :
The answers = 16
4. Write a Java program to print the result of the following operations.
Test Data: a. -5 + 8 * 6 b. (55+9) % 9 c. 20 + -3*5 / 8 d. 5 + 15 / 3 * 2 - 8 % 3
Expected Output : 43 1 19 13
Source Code:
import java.util.Scanner;
class Operation
{
 public static void main(String args[])
 Scanner sc= new Scanner(System.in);
 System.out.println("The result of -5+8*6 = "+(-5+8*6));
 System.out.println("The result of (55+9)\%9 = "+((55+9)\%9));
 System.out.println("The result of 20+-3*5/8 = "+(20+-3*5/8));
 System.out.println("The result of 5+15/3*2-8%3 =
"+(5+15/3*2-8%3));
 }
}
```

```
D:\CDAC22\Assignments\Assignment2>javac Operation.java

D:\CDAC22\Assignments\Assignment2>java Operation

The result of -5+8*6 = 43

The result of (55+9)%9 = 1

The result of 20+-3*5/8 = 19

The result of 5+15/3*2-8%3 = 13
```

5. Write a Java program that takes two numbers as input and display the product of two numbers. Test Data: Input first number: 25 Input second number: 5 Expected Output: $25 \times 5 = 125$

```
Source Code:
import java.util.Scanner;
class Product
{
 public static void main(String args[])
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter first numbers : ");
 int num1 = sc.nextInt();
 System.out.println("Enter second numbers : ");
 int num2 = sc.nextInt();

 System.out.println("Product of two numbers = "+num1* num2);
 }
}
```

```
D:\CDAC22\Assignments\Assignment2>javac Product.java
D:\CDAC22\Assignments\Assignment2>java Product
Enter first numbers :
25
Enter second numbers :
5
Product of two numbers = 125
```

6. Write a Java program to print the sum (addition), multiply, subtract, divide and remainder of two numbers. Test Data: Input first number: 125 Input second number: 24 Expected Output: $125 + 24 = 149 + 125 - 24 = 101 + 125 \times 24 = 3000 + 125 \times 24 = 5 + 125$

```
Source Code:
import java.util.Scanner;
class Calculator
{
public static void main(String args[])
{
Scanner sc= new Scanner(System.in);
System.out.println("Input first number : ");
int num1= sc.nextInt();
System.out.println("Input second number : ");
int num2= sc.nextInt();

System.out.println(num1 +"+"+ num2 +"=" +(num1+num2));
System.out.println(num1 +"-"+ num2 +"=" +(num1-num2));
System.out.println(num1 +"*"+ num2 +"=" +(num1*num2));
System.out.println(num1 +"/"+ num2 +"=" +(num1/num2));
System.out.println(num1 +"%"+ num2 +"=" +(num1/num2));
System.out.println(num1 +"%"+ num2 +"=" +(num1/num2));
```

```
D:\CDAC22\Assignments\Assignment2>javac Calculator.java

D:\CDAC22\Assignments\Assignment2>java Calculator

Input first number :

125

Input second number :

24

125+24=149

125-24=101

125*24=3000

125/24=5

125%24=5
```

7. Write a Java program that takes a number as input and prints its multiplication table upto 10. Test Data: Input a number: 8 Expected Output: $8 \times 1 = 8 \times 2 = 16 \times 3 = 24 \dots \times 10 = 80$

```
Source Code:
import java.util.Scanner;
class Table
{
 public static void main(String args[])
 {
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter the number:");
 int num=sc.nextInt();
 for(int i=1;i<=10;i++)
 {
 int table=num*i;
 System.out.println(num +"X" + i+" = " +(num*i) );
 }
 }
}
```

```
D:\CDAC22\Assignments\Assignment2>java Table
Enter the number :

8

8X1 = 8

8X2 = 16

8X3 = 24

8X4 = 32

8X5 = 40

8X6 = 48

8X7 = 56

8X8 = 64

8X9 = 72

8X10 = 80
```

8. Write a Java program to display the following pattern.

```
J aa v
 J aaaaa V V
 aaaaa
  JJ a
 a V a
 а
Source Code:
class JavaPattern
{
 public static void main(String args[])
 System.out.println(" J a v v a ");
 System.out.println(" J aa v v aa");
 System.out.println("J J aaaaa v v aaaaa ");
 System.out.println(" JJ a a v a
 a");
 }
}
```

```
D:\CDAC22\Assignments\Assignment2>javac JavaPattern.java

D:\CDAC22\Assignments\Assignment2>java JavaPattern

J a v v a

J a a v v a a

J J aaaaa v v aaaaa

JJ a a v a a
```

9. Write a Java program to compute the specified expressions and print the output. Test Data: ((25.5 * 3.5 - 3.5 * 3.5) / (40.5 - 4.5)) Expected Output 2.1388888888889

```
Source Code:
class Expression1
{
 public static void main(String args[])
 {
 double d =((25.5 * 3.5 - 3.5 * 3.5) / (40.5 - 4.5));
 System.out.println(d);
 }
}
```

```
D:\CDAC22\Assignments\Assignment2>javac Expression1.java
D:\CDAC22\Assignments\Assignment2>java Expression
2.9760461760461765
```

```
System.out.println(d);
}
```

```
D:\CDAC22\Assignments\Assignment2>java Expression 2.9760461760461765
```

```
11. Write a Java program to print the area and perimeter of a circle. Test
Data: Radius = 7.5 Expected Output Perimeter is = 47.12388980384689
Area is = 176.71458676442586
Source Code:
class Circle
{
public static void main(String args[])
float radius=7.5f;
double Perimeter;
double Area;
Perimeter=2*3.1428*radius;
Area=3.1428*radius*radius:
System.out.println("Perimeter is " +Perimeter);
System.out.println("Area is "+ Area);
}
}
```

Output:

```
D:\CDAC22\Assignments\Assignment2>javac Circle.java

D:\CDAC22\Assignments\Assignment2>java Circle

Perimeter is 47.1419999999996

Area is 176.78249999999997
```

12. Write a Java program that takes three numbers as input to calculate and print the average of the numbers.

Source Code:

```
import java.util.Scanner;
class Average
{
 public static void main(String args[])
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter first number:");
 int num1=sc.nextInt();
 System.out.println("Enter second number :");
 int num2=sc.nextInt();
 System.out.println("Enter third number :");
 int num3=sc.nextInt();
 int Avg=num1+num2+num3/3;
 System.out.println("Average off 3 numbers is "+Avg);
}
}
Output:
D:\CDAC22\Assignments\Assignment2>javac Average.java
D:\CDAC22\Assignments\Assignment2>java Average
Enter first number :
Enter second number :
Enter third number :
Average off 3 numbers is 14
13. Write a Java program to print the area and perimeter of a rectangle.
Test Data: Width = 5.5 Height = 8.5 Expected Output Area is 5.6 * 8.5 =
47.60 Perimeter is 2 * (5.6 + 8.5) = 28.20
Source Code:
class Rectangle
{
 public static void main(String args[])
```

```
{
 float w=5.6f;
 float h=8.5f;
 float Perimeter;
 float Area;
 Perimeter= 2*(w+h);
 Area=w*h;
 System.out.println("Perimeter is " +Perimeter);
 System.out.println("Area is "+ Area);
 }
}
Output:
D:\CDAC22\Assignments\Assignment2>javac Rectangle.java
D:\CDAC22\Assignments\Assignment2>java Rectangle
Perimeter is 28.2
Area is 47.6
14. Write a Java program to print an American flag on the screen.
Source Code:
class AmericanFlag
 public static void main(String args[])
 System.out.println("* * * * * *
 System.out.println(" * * * * *
System.out.println("* * * * * *
System.out.println(" * * * * *
System.out.println("* * * * * *
System.out.println(" * * * * *
System.out.println("* * * * * *
```

```
System.out.println(" * * * * *
System.out.println("* * * * * *
=======");
  =======");
  ========");
  =======");
  =======");
  =======");
 }
}
```

15. Write a Java program to swap two variables.

```
Source Code:
import java.util.Scanner;
class Swap
 public static void main(String args[])
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter first number :");
 int num1=sc.nextInt();
 System.out.println("Enter second number:");
 int num2=sc.nextInt();
 System.out.println("Before Swapping : num1 = "+ num1 +"
num2 = "+ num2);
 int temp=num1;
 num1=num2;
 num2=temp;
 System.out.println("After Swapping : num1 = "+ num1 +"
num2 = "+ num2);
```

```
}
```

```
D:\CDAC22\Assignments\Assignment2>java Swap
Enter first number :
Enter second number :
Before Swapping : num1 = 4 num2 = 5
After Swapping : num1 = 5 num2 = 4
16. Write a Java program to print a face.
Source Code:
class Face
{
 public static void main(String args[])
 {
 System.out.println(" +"""+");
 System.out.println("[| o o |]");
 System.out.println(" | ^ |");
 System.out.println(" | '-' |");
 System.out.println(" +----+");
 }
}
```

```
D:\CDAC22\Assignments\Assignment2>java Face
+''''+
[| o o |]
| ^ |
| '-' |
+----+
```

17. Write a Java program to add two binary numbers. Input Data: Input first binary number: 10 Input second binary number: 11 Expected Output Sum of two binary numbers: 101

Source Code:

```
import java.util.Scanner;
class DecimaltoHex
{
 public static void main(String arfs[])
 {
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter the First Binary number : ");
 String b1=sc.next();

 System.out.println("Enter the Second Binary number : ");
 String b2=sc.next();

 int n1=Integer.parseInt(b1,2);
 int n2=Integer.parseInt(b2,2);

 System.out.println("Sum of two binary number ="+Integer.toBinaryString(n1+n2));
 }
}
```

Output:

```
D:\CDAC22\Assignments\Assignment2>java DecimaltoHex
Enter the First Binary number :
10
Enter the Second Binary number :
11
Sum of two binary number = 101
```

18. Write a Java program to multiply two binary numbers. Input Data: Input the first binary number: 10 Input the second binary number: 11 Expected Output Product of two binary numbers: 110

Source Code:

import java.util.Scanner;

```
class BinaryMultiplication
{
 public static void main(String args[])
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter First Binary number: ");
 String b1=sc.next();
 System.out.println("Enter Second Binary number: ");
 String b2=sc.next();
 int n1=Integer.parseInt(b1,2);
 int n2=Integer.parseInt(b2,2);
 System.out.println("Multiplication of two Binary numbers in
Decimal form is = "+(n1*n2);
 System.out.println("Multiplication of two Binary numbers in
Binary form is = "+Integer.toBinaryString(n1*n2));
 }
}
```

```
D:\CDAC22\Assignments\Assignment2>javac BinaryMultiplication.java

D:\CDAC22\Assignments\Assignment2>java BinaryMultiplication

Enter First Binary number:

11

Enter Second Binary number:

10

Multiplication of two Binary numbers in Decimal form is = 6

Multiplication of two Binary numbers in Binary form is = 110
```

19. Write a Java program to convert a decimal number to binary number. Input Data: Input a Decimal Number: 5 Expected Output Binary number is: 101

Source Code:

```
import java.util.Scanner;
class DecimaltoBinary
{
 public static void main(String args[])
```

```
D:\CDAC22\Assignments\Assignment2>javac DecimaltoBinary.java
D:\CDAC22\Assignments\Assignment2>java DecimaltoBinary
Enter first Decimal number:
22
Decimal to Binary conversion of 10110
```

20. Write a Java program to convert a decimal number to hexadecimal number. Input Data: Input a decimal number: 15 Expected Output Hexadecimal number is: F

```
Source Code:
import java.util.Scanner;
class DecimaltoHexadecimal
{
 public static void main(String args[])
 {
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter Decimal number :");
 int num=sc.nextInt();

 System.out.println("Decimal to octal conversion :" +
Integer.toHexString(num));
 }
}
```

```
D:\CDAC22\Assignments\Assignment2>java DecimaltoHexadecimal
Enter Decimal number :
15
Decimal to octal conversion :f
21. Write a Java program to convert a decimal number to octal number.
Input Data: Input a Decimal Number: 15 Expected Output Octal number
is: 17
Source Code:
import java.util.Scanner;
class DecimaltoOctal
 public static void main(String args[])
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter Decimal number :");
 int num=sc.nextInt();
 System.out.println("Decimal to octal conversion:" +
Integer.toOctalString(num));
 }
}
Output:
D:\CDAC22\Assignments\Assignment2>java DecimaltoOctal
Enter Decimal number :
15
Decimal to octal conversion :17
22. Write a Java program to convert a binary number to decimal number.
Input Data: Input a binary number: 100 Expected Output Decimal
Number: 4
Source Code:
import java.util.Scanner;
class BinarytoDecimal
{
 public static void main(String args[])
```

```
Scanner sc= new Scanner(System.in);
 System.out.println("Enter Binary number :");
 String b1=sc.next();
 int n=Integer.parseInt(b1,2);
 System.out.println("Binary to Decimal conversion:" + n);
 }
}
Output:
D:\CDAC22\Assignments\Assignment2>java BinarytoDecimal
Enter Binary number :
100
Binary to Decimal conversion :4
23. Write a Java program to convert a binary number to hexadecimal
number. Input Data: Input a Binary Number: 1101 Expected Output
HexaDecimal value: D
Source Code:
import java.util.Scanner;
class BinarytoHex
{
 public static void main(String args[])
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter Binary number :");
 String b1=sc.next();
 int n1=Integer.parseInt(b1,2);
 String hex=Integer.toHexString(n1);
 System.out.println("Binary to Decimal conversion:" + hex);
```

}

```
D:\CDAC22\Assignments\Assignment2>java BinarytoHex
Enter Binary number :
1101
Binary to Decimal conversion :d
```

24. Write a Java program to convert a binary number to a Octal number. Input Data: Input a Binary Number: 111 Expected Output Octal number: 7 Source Code:

```
import java.util.Scanner;
class BinarytoOctal
{
 public static void main(String args[])
 {
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter Binary number :");
 String b1=sc.next();
 int n1=Integer.parseInt(b1,2);
 String octal=Integer.toOctalString(n1);

 System.out.println("Binary to Decimal conversion :" + octal);
 }
}
```

Output:

```
D:\CDAC22\Assignments\Assignment2>javac BinarytoOctal.java

D:\CDAC22\Assignments\Assignment2>java BinarytoOctal

Enter Binary number :

111

Binary to Decimal conversion :7
```

25. Write a Java program to convert a octal number to a decimal number. Input Data: Input any octal number: 10 Expected Output Equivalent decimal number: 8

Source Code:

import java.util.Scanner; class OctaltoDecimal

```
{
 public static void main(String args[])
 {
 Scanner sc= new Scanner(System.in);
 System.out.println("Enter Octal number :");
 String o=sc.next();
 int Decimal=Integer.parseInt(o,8);
 System.out.println("Binary to Decimal conversion :" + Decimal);
 }
}
Output:
D:\CDAC22\Assignments\Assignment2>javac OctaltoDecimal.java
D:\CDAC22\Assignments\Assignment2>java OctaltoDecimal
Enter Octal number :
10
```

Binary to Decimal conversion :8