Prelab Exercises

- 1. What is the difference between a variable and a constant?
- 2. Explain what each of the lines below does. Be sure to indicate how each is different from the others.

```
a. int x;
```

```
b. int x = 3;
```

c. x = 3;

3. The following program reads three integers and prints the average. Fill in the blanks so that it will work correctly.

```
// *******************
// Average.java
//
 Read three integers from the user and print their average
import java.util.Scanner;
public class Average
 public static void main(String[] args)
 int val1, val2, val3;
 double average;
 Scanner scan = new Scanner(System.in) ;
 // get three values from user
 System.out.println("Please enter three integers and " +
 "I will compute their average");
 //compute the average
 //print the average
```

4. Given the declarations below, find the result of each expression.

```
int a = 3, b = 10, c = 7;
double w = 12.9, y = 3.2;
a. a + b * c
b. a - b - c
c. a / b
d. b / a
e. a - b / c
f. w / y
g. y / w
h. a + w / b
i. a % b / y
j. b % a
k. w % y
```

5. Carefully study the following program and find and correct all of the syntax errors.

```
// File:
 Errors.java
// Purpose: A program with lots of syntax errors
 Correct all of the errors (STUDY the program carefully!!)
#import java.util.Scanner;
public class errors
  public static void main (String[] args)
 String Name; / Name of the user
 int number;
 int numSq;
 Scanner scan = new Scanner(System.in);
 System.out.print ("Enter your name, please: ")
 Name = scan.nextInt();
 System.out.print ("What is your favorite number?);
 number = scan.nextInt();
 numSq = number * number;
 System.out.println (Name ", the square of your number is "
 numSquared);
}
```

6. Trace the execution of the following program assuming the input stream contains the numbers 10, 3, and 14.3. Use a table that shows the value of each variable at each step. Also show the output (exactly as it would be printed).

```
// FILE: Trace.java
// PURPOSE: An exercise in tracing a program and understanding
 assignment statements and expressions.
import java.util.Scanner;
public class Trace
  public static void main (String[] args)
 int one, two, three;
 double what;
 Scanner scan = new Scanner(System.in);
 System.out.print ("Enter two integers: ");
 one = scan.nextInt();
 two = scan.nextInt();
 System.out.print("Enter a floating point number: ");
 what = scan.nextDouble();
 three = 4 * one + 5 * two;
 two = 2 * one;
 System.out.println ("one " + two + ":" + three);
 one = 46 / 5 * 2 + 19 % 4;
 three = one + two;
 what = (what + 2.5) / 2;
 System.out.println (what + " is what!");
 }
```

}