

Practices - Section 4

Problem 1: Writing methods

Overview

In this practice, you will write methods that return values for the following scenarios:

1. Converts given temperature in Fahrenheit to Celsius.

Formula:

$$C=5/9*(F-32)$$

2. Computes the hypotenuse length of a triangle given its side lengths.

Formula:

$$c = \sqrt{a^2 + b^2}$$

3. Simulate the rolling of two 6-sided dice and display their sum.

Task

You must implement the following:

1. Write a java file, ComputeMethods. java and define the following three methods:

```
public double fToC(double degreesF)
public double hypotenuse(int a, int b)
public int roll()
```

2. Write a second java file, TestClass. java and perform the following:

Add a main method, in the main method:

Create an instance of ComputeMethods and invoke the methods defined in ComputeMethods.java on this instance and display their results.

Expected Output:

```
Temp in celsius is 38.00000000000001
Hypotenuse is 10.816653826391969
The sum of the dice values is 9
```

The ProblemSet 4_1 project is available to help you get started

Problem 2: Process a name

Overview

In this practice, you will develop a java program that processes a name entered by the user. The program does the following:

It reads the user's first and last name (read an entire line as a single string), then prints the last name followed by a comma and the first initial. (Assume that the user types a valid name.)

Task

You must implement the following:

- 1. Have the user enter a name
- 2. Extract the first and last name from the name entered by the user
- 3. Use methods of String class to manipulate name as specified:
- 4. Display the name to the console

Expected Output::

Type your name: Jenny Weaver 5
Your name is: Weaver, J.

The ProblemSet 4_2 project is available to help you get started.