

OBJECT ORIENTED PROGRAMMING USING JAVA LAB

LAB ASSIGNMENTS

Week 1

<u>Objective:</u> To understand the basic concepts of Object Oriented Programming System and to get familiar with object and class.

Assignments:

- 1. Write a Java program to print your name.
- 2. Write a Java program to add two numbers.
- 3. Write a Java program to change temperature from Celsius to Fahrenheit.
- 4. Write a Java program to change temperature from Fahrenheit to Celsius.
- **5.** Write a Java program to find area and perimeter of a rectangle.
- 6. Write a Java program to find area and perimeter of a circle.
- 7. Write a Java Program to display whether a number is odd or even.
- 8. Write a Java Program to check if a number is Positive or Negative.
- 9. Write a Java program to find maximum of three numbers.
- **10.** Write a Java program to swap two numbers.
- **11.** Write a Java program to convert miles to kilometers.
- **12.** Write a Java program to check whether a year is leap year or not.
- **13.** Write a Java program for following grading system.

Note: Percentage>=90% : Grade A
Percentage>=80% : Grade B
Percentage>=70% : Grade C
Percentage>=60% : Grade D
Percentage>=40% : Grade E
Percentage<40% : Grade F

14. Write a Java program to check whether a number is divisible by 5 or not.

Week 2

Objective: To understand the basic concepts of variable, decision and loop control statements.

Assignments:

- 1. Write a Java program to check whether a number is Buzz or not.
- 2. Write a Java program to calculate factorial of 12.
- 3. Write a Java program for Fibonacci series.
- **4.** Write a Java program to reverse a number.
- **5.** Admission to a professional course is subject to the following conditions:
 - (a) marks in Mathematics >= 60
- (b) marks in Physics

>=50

(c) marks in Chemistry

=40

(d) Total in all 3 subjects >=200 (Or)

Total in Maths & Physics>=150

Given the marks in the 3 subjects of n (user input) students, write a program to process the applications to list the eligible candidates.

- **6.** Write a Java program to find all roots of a quadratic equation.
- 7. Write a Java program to calculate the sum of natural numbers up to a certain range.
- 8. Write a Java program to print all multiple of 10 between a given interval.
- 9. Write a Java program to generate multiplication table.
- **10.** Write a Java program to find HCF of two Numbers.
- 11. Write a Java program to find LCM of two Numbers.
- 12. Write a Java program to count the number of digits of an integer.
- **13.** Write a Java program to calculate the exponential of a number.
- **14.** Write a Java program to check whether a number is palindrome or not.
- **15.** Write a Java program to check whether a number is prime or not.
- **16.** Write a Java program to convert a Binary Number to Decimal and Decimal to Binary.
- **17.** Write a Java program to find median of a set of numbers.
- **18.** Write a program to compute the value of Euler's number that is used as the base of natural logarithms. Use the following formula.

- **19.** Write a Java program to generate all combination of 1, 2, or 3 using loop.
- **20.** Write a Java program to read two integer values m and n and to decide and print whether m is multiple of n.
- 21. Write a Java program to display prime numbers between a given interval.
- **22.** Write a Java program to check whether a given number is Armstrong Number or not.

Write Java programs for the patterns given bellow: (23-25)