Common functions to get input

Method	Description		
next()	to get string without space from the user		
<pre>nextLine()</pre>	to get string with spaces from the user		
nextInt()	to get integer value from the user		
<pre>nextFloat()</pre>	to get float value from the user		
<pre>nextByte()</pre>	to get byte value from the user		

Programs:

Swap of numbers with using third variable and without using third variable

```
class SwapTwoNumbers
public static void main(String []s)
 int a,b;
 //Scanner class to read value
 Scanner sc=new Scanner(System.in);
 System.out.print("Enter value of a: ");
 a=sc.nextInt();
 System.out.print("Enter value of a: ");
 b=sc.nextInt();
 System.out.println("Before swapping - a: "+ a
+", b: " + b);
 ///using thrid variable
 int temp;
 temp=a;
 a=b;
 b=temp;
```

```
System.out.println("After swapping - a: "+ a
+", b: " + b);
Swap2 numbers without using third variable
class SwapTwoNumbers
 public static void main(String []s)
 int a,b;
 //Scanner class to read value
 Scanner sc=new Scanner(System.in);
 System.out.print("Enter value of a: ");
 a=sc.nextInt();
 System.out.print("Enter value of a: ");
 b=sc.nextInt();
 System.out.println("Before swapping - a: "+ a
+", b: " + b);
 ///without using thrid variable
 a=a+b;
 b=a-b;
 a=a-b;
 System.out.println("After swapping - a: "+ a
+", b: " + b);
```

```
public class LargestNumber{
 public static void main(String []args)
 int a=0, b=0, c=0;
 int largest=0;
 //Scanner class to take user input.
 Scanner X = new Scanner(System.in);
 System.out.print("Enter First No. :");
 a = X.nextInt(); //read integer number
 System.out.print("Enter Second No. :");
 b = X.nextInt(); //read integer number
 System.out.print("Enter Third No. :");
 c = X.nextInt(); //read integer number
 if( a>b && a> c)
 largest = a;
 else if (b>a && b>c)
 largest = b;
 else
 largest = c;
 System.out.println("Lagest Number is :
"+largest);
```

Simple interest

```
public class SimpleInterest{
 public static void main(String []args)
 {
 double p=0,r=0,t=0,si=0;

 //Scanner class to take user input.
 Scanner X = new Scanner(System.in);

 System.out.print("Enter Principle : ");
 p = X.nextFloat();

 System.out.print("Enter Rate of Interest: ");
 r = X.nextFloat();

 System.out.print("Enter Time in years : ");
 t = X.nextFloat();

 //Formula of simple interest.
 si = (p*r*t)/100;

 System.out.print("Simple Interest is :"+si+"\n");
 }
}
```

Factorial

Factorial Program in Java: Factorial of n is the *product of all positive descending integers*. Factorial of n is denoted by n!. For example:

```
1. 4! = 4*3*2*1 = 24
2. 5! = 5*4*3*2*1 = 120
  public class Factorial
 public static void main(String args[]) {
 int num;
 long factorial;
 Scanner bf=new Scanner(System.in);
 //input an integer number
 System.out.print("Enter any integer number: ");
 num= bf.nextInt();
 //find factorial
 factorial=1;
 for(int loop=num; loop>=1; loop--)
 factorial*=loop;
 System.out.println("Factorial of " + num + " is: " + factorial);
 }
 }
```

Palindrome:

A Palindrome Number is a number that even when reversed is same as original number

Examples of Palindrome Number

```
121, 393, 34043, 111, 555, 48084
```

```
Class Palindrome
public static void main(String args[]) {
 int num, tNum, sum=0, r;
 Scanner bf=new Scanner(System.in);
 //input an integer number
 System.out.print("Enter any integer number: ");
 num= bf.nextInt();
 //find reverse number
 tNum=num;
 while (tNum>0)
 r=tNum%10;
 tNum=tNum/10;
 sum = (sum*10) + r;
 //check inputted number with reversed number
 if (num==sum)
 System.out.println(num + " is a Palindrome
Number.");
 else
 System.out.println(num + " is not a Palindrome
Number.");
```

Here are the execution steps that takes place:

Palindrome execution steps					
num	num != 0	remainder	reversedInteger		
121	true	1	0 * 10 + 1 = 1		
12	true	2	1 * 10 + 2 = 12		
1	true	1	12 * 10 + 1 = 121		
0	false	-	121		

Reverse of number:

```
public class ReverseNumber{
 public static void main(String []args) {
 int number,r;

 Scanner sc=new Scanner(System.in);

 //Read Number
 System.out.print("Enter an integer number: ");
 number=sc.nextInt();

 //calculate reverse number
 int reverse_number=0;
 while(number>0)
 {
 r=number*10;
 reverse_number = (reverse_number*10) +r;
 number/=10;
 }

 System.out.println("Reverse Number is: " + reverse_number);
 }
}
```

Reverse of string

The **java string length()** method length of the string. It returns count of total number of characters. The length of java string is same as the unicode code units of the string.

```
Ex:String S1="java";
S1.length()=4
```

The **java**.lang.String.**charAt**() **method** returns the char value at the specified index. An index ranges from 0 to length() - 1. The first char value of the sequence is at index 0, the next at index 1, and so on, as for array

S1.charAt(1)→will give output as 'a'because indexing start from 0

```
public class ReverseString
{
 public static void main(String args[]) {
 String str;
 String rStr;
 Scanner bf=new Scanner(System.in);

 //input an integer number
 System.out.print("Enter any string: ");
 str=bf.nextLine();

 //Reversing String
 rStr="";
 for(int loop=str.length()-1; loop>=0; loop--)
 rStr= rStr + str.charAt(loop);

 System.out.println("Reversed string is: " + rStr);
 }
}
```

Extract number from string

Use String.replaceAll(String regex, String replacement) to replace all occurrences of a substring (matching argument regex) with replacement string

Regrex:Regular expression

```
class ExtractNumberFromString
{
 public static void main(String[] args)
 {
 String str;
 String numbers;
 Scanner SC=new Scanner(System.in);
 System.out.print("Enter string that contains numbers:
");
 str=SC.nextLine();
 //extracting string
 numbers=str.replaceAll("[^0-9]", "");
 System.out.println("Numbers are: " + numbers);
 }
}
```

Count number of words in sentence

```
class CountWords
 public static void main(String args[])
 String text;
 int countWords=1;
 Scanner SC=new Scanner(System.in);
 System.out.print("Enter string: ");
 text=SC.nextLine();
 //word count
 for (int i=0; i<text.length()-1; i++)</pre>
 if (text.charAt(i) == ' ' && text.charAt(i+1)!='
1 )
 countWords++;
 System.out.println("Total number of words in string
are: "+ countWords);
 //since last word does not contain and character
after that
```

Multiplication table:

armstromg number

Armstrong Number in Java: A positive number is called **armstrong number** if it is equal to the sum of cubes of its digits for example 0, 1, 153, 370, 371, 407 etc.

Let's try to understand why **153** is an Armstrong number.

```
 1. 153 = (1*1*1)+(5*5*5)+(3*3*3)
 2. where:
 3. (1*1*1)=1
 4. (5*5*5)=125
 5. (3*3*3)=27
 6. So:
 7. 1+125+27=153
```

```
class ArmstrongExample
 public static void main(String[] args)
  int c=0,a,temp;
  int n=153;//It is the number to check armstrong
 temp=n;
 while(n>0)
 {
 a=n%10;
 n=n/10;
 c=c+(a*a*a);
 }
 if(temp==c)
 System.out.println("armstrong number");
 else
 System.out.println("Not armstrong number");
  }
}
```

Perfect Number:

Any number can be a Java Perfect Number, If the sum of its positive divisors excluding the number itself is equal to that number. For example, 28 is a perfect number because 28 is divisible by 1, 2, 4, 7, 14 and 28 and the sum of these values are: 1 + 2 + 4 + 7 + 14 = 28 (Remember, we have to exclude the number itself. That's why we haven't added 28 here). Some of the perfect numbers are 6, 28, 496, 8128 and 33550336 so on

```
public class PerfectNumberUsingFor {
 public static void main(String[] args)
 int i, Number, Sum = 0;
 scanner sc = new Scanner(System.in);
 System.out.println("\n Please Enter any Number: ");
 Number = sc.nextInt();
 for (i = 1 ; i < Number ; i++)
 if(Number % i == 0)
 {
 Sum = Sum + i;
 if (Sum == Number) {
 System.out.format("\n% d is a Perfect Number", Number);
 else {
 System.out.format("\n% d is NOT a Perfect Number",
Number);
 }
 }
```

Fibnocci series:

The Fibonacci series is a series where the next term is the sum of pervious two terms. The first two terms of the Fibonacci sequence is 0 followed by 1.

```
The Fibonacci sequence: 0, 1, 1, 2, 3, 5, 8, 13, 21, ...
```

```
public class Fibonacci
{
 public static void main(String[] args)
 {
 int n = 10, t1 = 0, t2 = 1;
 System.out.print("First " + n + " terms: ");
 for (int i = 1; i <= n; ++i)
 {
 System.out.print(t1 + " + ");
 int sum = t1 + t2;
 t1 = t2;
 t2 = sum;
 }
 }
}
```

Comparing two strings

First method:

This method compares this string to the specified object. The result is true if and only if the argument is not null and is a String object that represents the same sequence of characters as this object.

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

```
String s1 = "tutorial";
String s2 = "tutorial";
String s3 = new String ("Tutorials");
System.out.println(s1.equals(s2));
System.out.println(s2.equals(s3));
}
```

The above code sample will produce the following result.

```
true
false
```

Second method:

String compare by == operator

```
public class StringCompareequl{
  public static void main(String []args){
 String s1 = "tutorial";
 String s2 = "tutorial";
 String s3 = new String ("Tutorials");
 System.out.println(s1 == s2);
 System.out.println(s2 == s3);
}
```

The above code sample will produce the following result.

```
true
false
```

Searching a word in string

```
public class HelloWorld {
 public static void main(String[] args) {
 String text = "The cat is on the table";
 System.out.print(text.contains("the"));
 }
}
```

Result

The above code sample will produce the following result.

```
true
```

Conerting string to upper case

```
public class StringToUpperCaseEmp {
 public static void main(String[] args) {
 String str = "string abc touppercase ";
 String strUpper = str.toUpperCase();
 System.out.println("Original String: " + str);
 System.out.println("String changed to upper case: " + strUpper);
 }
}
```

Result

The above code sample will produce the following result.

```
Original String: string abc touppercase
String changed to upper case: STRING ABC TOUPPERCASE
```

Concatination of string:

```
public class HelloWorld {
 public static void main(String []args) {
 String s = "Hello";
 s = s.concat("word");
 System.out.print(s);
 }
}
```

Result

The above code sample will produce the following result. The result may vary.

```
Helloword
```

string split

```
public class HelloWorld {
 public static void main(String args[]) {
 String s1 = "t u t o r i a l s";
 String[] words = s1.split("\\s");
 for(String w:words) {
 System.out.println(w);
 }
 }
}
```

Result

The above code sample will produce the following result.

```
t
u
t
o
r
```

```
i a l s s
```

Convert String to integer

```
 class Demo
 {
 public static void main(String args[]){
 //Declaring String variable
 String s="200";
 //Converting String into int using Integer.parseInt()
 int i=Integer.parseInt(s);
 //Printing value of i
 System.out.println(i);
 }
```

Duplicate in string:

```
public class DuplicateSample {
 public static void main(String args[]) {
 String str = "malayalam";
}
```

```
char[] myArray = str.toCharArray();

for(int i=0; i<myArray.length-1; i++) {
 for (int j=i+1; j<myArray.length; j++) {
 if(myArray[i] == myArray[j]) {
 myArray = ArrayUtils.remove(myArray, j);
 }
 }
 System.out.println("String value after deleting the duplicate values :"+Arrays.toString(myArray));
 }
}</pre>
```

Output

```
String value after deleting the duplicate values :[m, a, 1, y]
```