Java Basic Programming : Exercises, Practice, Solution

Last update on January 21 2022 12:52:21 (UTC/GMT +8 hours)

Java Basic Exercises [150 exercises with solution]

[An editor is available at the bottom of the page to write and execute the scripts.]

1. Write a Java program to print 'Hello' on screen and then print your name on a separate line. Go to the editor

Expected Output:

Hello

Alexandra Abramov

Click me to see the solution

2. Write a Java program to print the sum of two numbers. Go to the editor Test Data:

74 + 36

Expected Output:

110

Click me to see the solution

3. Write a Java program to divide two numbers and print on the screen. Go to the editor Test Data :

50/3

Expected Output:

16

Click me to see the solution

4. Write a Java program to print the result of the following operations. Go to the editor *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

Click me to see the solution

5. Write a Java program that takes two numbers as input and display the product of two numbers. Go to the editor

Test Data:

Input first number: 25
Input second number: 5

Expected Output:

 $25 \times 5 = 125$

Click me to see the solution

6. Write a Java program to print the sum (addition), multiply, subtract, divide and remainder of two numbers. Go to the editor

Test Data:

Input first number: 125
Input second number: 24

Expected Output:

125 + 24 = 149

125 - 24 = 101

 $125 \times 24 = 3000$

125 / 24 = 5

 $125 \mod 24 = 5$

Click me to see the solution

7. Write a Java program that takes a number as input and prints its multiplication table upto 10. Go to the editor

Test Data:

Input a number: 8

Expected Output:

 $8 \times 1 = 8$

 $8 \times 2 = 16$

 $8 \times 3 = 24$

. . .

 $8 \times 10 = 80$

Click me to see the solution

8. Write a Java program to display the following pattern. Go to the editor *Sample Pattern*:

```
Javva
Jaavvaa
JJaaaa VVaaaaa
JJa a Va a
```

9. Write a Java program to compute the specified expressions and print the output. Go to the editor

Test Data:

$$((25.5 * 3.5 - 3.5 * 3.5) / (40.5 - 4.5))$$

Expected Output

2.138888888888889

Click me to see the solution

10. Write a Java program to compute a specified formula. Go to the editor Specified Formula:

$$4.0 * (1 - (1.0/3) + (1.0/5) - (1.0/7) + (1.0/9) - (1.0/11))$$

Expected Output

2.9760461760461765

Click me to see the solution

11. Write a Java program to print the area and perimeter of a circle. Go to the editor *Test Data:*

Radius = 7.5

Expected Output

Perimeter is = 47.12388980384689

Area is = 176.71458676442586

Click me to see the solution

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

Click me to see the solution

13. Write a Java program to print the area and perimeter of a rectangle. Go to the editor *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

14. Write a Java program to print an American flag on the screen. Go to the editor *Expected Output*

Click me to see the solution

15. Write a Java program to swap two variables. Go to the editor Click me to see the solution

16. Write a Java program to print a face. Go to the editor *Expected Output*

```
+""""+
[| o o |]
| ^ |
| '-' |
```

Click me to see the solution

17. Write a Java program to add two binary numbers. Go to the editor

Input Data:

Input first binary number: 10 Input second binary number: 11

Expected Output

Sum of two binary numbers: 101

Click me to see the solution

18. Write a Java program to multiply two binary numbers. Go to the editor

Input Data:

Input the first binary number: 10 Input the second binary number: 11

Expected Output

Product of two binary numbers: 110

Click me to see the solution

19. Write a Java program to convert a decimal number to binary number. Go to the editor Input Data:

Input a Decimal Number: 5

Expected Output

Binary number is: 101

Click me to see the solution

20. Write a Java program to convert a decimal number to hexadecimal number. Go to the editor

Input Data:

Input a decimal number: 15

Expected Output

Hexadecimal number is : F

Click me to see the solution

21. Write a Java program to convert a decimal number to octal number. Go to the editor Input Data:

Input a Decimal Number: 15

Expected Output

Octal number is: 17

Click me to see the solution

22. Write a Java program to convert a binary number to decimal number. Go to the editor Input Data:

Input a binary number: 100

Expected Output

Decimal Number: 4

Click me to see the solution

23. Write a Java program to convert a binary number to hexadecimal number. Go to the editor Input Data:

Input a Binary Number: 1101

Expected Output

HexaDecimal value: D

24. Write a Java program to convert a binary number to a Octal number. Go to the editor Input Data:

Input a Binary Number: 111

Expected Output

Octal number: 7

Click me to see the solution

25. Write a Java program to convert a octal number to a decimal number. Go to the editor Input Data:

Input any octal number: 10

Expected Output

Equivalent decimal number: 8

Click me to see the solution

26. Write a Java program to convert a octal number to a binary number. Go to the editor Input Data:

Input any octal number: 7

Expected Output

Equivalent binary number: 111

Click me to see the solution

27. Write a Java program to convert a octal number to a hexadecimal number. Go to the editor Input Data:

Input a octal number: 100

Expected Output

Equivalent hexadecimal number: 40

Click me to see the solution

28. Write a Java program to convert a hexadecimal to a decimal number. Go to the editor Input Data:

Input a hexadecimal number: 25

Expected Output

Equivalent decimal number is: 37

Click me to see the solution

29. Write a Java program to convert a hexadecimal to a binary number. Go to the editor Input Data:

Enter Hexadecimal Number: 37

Expected Output

Equivalent Binary Number is: 110111

Click me to see the solution

30. Write a Java program to convert a hexadecimal to a octal number. Go to the editor Input Data:

Input a hexadecimal number: 40

Expected Output

Equivalent of octal number is: 100

Click me to see the solution

31. Write a Java program to check whether Java is installed on your computer. Go to the editor *Expected Output*

```
Java Version: 1.8.0_71
Java Runtime Version: 1.8.0_71-b15
Java Home: /opt/jdk/jdk1.8.0_71/jre
Java Vendor: Oracle Corporation
Java Vendor URL: http://Java.oracle.com/
Java Class Path: .
```

Click me to see the solution

32. Write a Java program to compare two numbers. Go to the editor

Input Data:

Input first integer: 25
Input second integer: 39

Expected Output

```
25 != 39
25 < 39
25 <= 39
```

Click me to see the solution

33. Write a Java program and compute the sum of the digits of an integer. Go to the editor Input Data:

Input an integer: 25
Expected Output

The sum of the digits is: 7

Click me to see the solution

34. Write a Java program to compute the area of a hexagon. Go to the editor Area of a hexagon = $(6 * s^2)/(4*tan(\pi/6))$ where s is the length of a side

Input Data:

Input the length of a side of the hexagon: 6

Expected Output

The area of the hexagon is: 93.53074360871938

Click me to see the solution

35. Write a Java program to compute the area of a polygon. Go to the editor

Area of a polygon = $(n*s^2)/(4*tan(\pi/n))$

where n is n-sided polygon and s is the length of a side

Input Data:

Input the number of sides on the polygon: 7

Input the length of one of the sides: 6

Expected Output

The area is: 130.82084798405722

Click me to see the solution

36. Write a Java program to compute the distance between two points on the surface of earth. Go to the editor

Distance between the two points [(x1,y1) & (x2,y2)]

d = radius * arccos(sin(x1) * sin(x2) + cos(x1) * cos(x2) * cos(y1 - y2))

Radius of the earth r = 6371.01 Kilometers

Input Data:

Input the latitude of coordinate 1: 25

Input the longitude of coordinate 1: 35

Input the latitude of coordinate 2: 35.5

Input the longitude of coordinate 2: 25.5

Expected Output

The distance between those points is: 1480.0848451069087 km

Click me to see the solution

37. Write a Java program to reverse a string. Go to the editor

Input Data:

Input a string: The quick brown fox

Expected Output

Reverse string: xof nworb kciuq ehT

Click me to see the solution

38. Write a Java program to count the letters, spaces, numbers and other characters of an input string. Go to the editor

Expected Output

```
The string is: Aa kiu, I swd skieo 236587. GH kiu: sieo?? 25.33 letter: 23 space: 9 number: 10 other: 6
```

39. Write a Java program to create and display unique three-digit number using 1, 2, 3, 4. Also count how many three-digit numbers are there. Go to the editor *Expected Output*

```
123
124
...
431
432
Total number of the three-digit-number is 24
```

Click me to see the solution

40. Write a Java program to list the available character sets in charset objects. Go to the editor *Expected Output*

```
List of available character sets:
Big5
Big5-HKSCS
CESU-8
EUC-JP
EUC-KR
GB18030
GB2312
GBK
x-SJIS_0213
x-UTF-16LE-BOM
X-UTF-32BE-BOM
X-UTF-32LE-BOM
x-windows-50220
x-windows-50221
x-windows-874
x-windows-949
x-windows-950
x-windows-iso2022jp
```

Click me to see the solution

41. Write a Java program to print the ascii value of a given character. Go to the editor *Expected Output*

The ASCII value of Z is :90

Click me to see the solution

42. Write a Java program to input and display your password. Go to the editor *Expected Output*

```
Input your Password:
Your password was: abc@123
```

Click me to see the solution

43. Write a Java program to print the following string in a specific format (see the output). Go to the editor

Sample Output

```
Twinkle, twinkle, little star,

How I wonder what you are!

Up above the world so high,

Like a diamond in the sky.

Twinkle, twinkle, little star,

How I wonder what you are
```

Click me to see the solution

44. Write a Java program that accepts an integer (n) and computes the value of n+nn+nnn. Go to the editor

Sample Output:

```
Input number: 5
5 + 55 + 555
```

Click me to see the solution

45. Write a Java program to find the size of a specified file. Go to the editor Sample Output:

```
/home/students/abc.txt : 0 bytes
/home/students/test.txt : 0 bytes
```

Click me to see the solution

46. Write a Java program to display the system time. Go to the editor Sample Output:

```
Current Date time: Fri Jun 16 14:17:40 IST 2017
```

Click me to see the solution

47. Write a Java program to display the current date time in specific format. Go to the editor *Sample Output:*

Now: 2017/06/16 08:52:03.066

Click me to see the solution

48. Write a Java program to print the odd numbers from 1 to 99. Prints one number per line. Go to the editor

Sample Output:

```
1
3
5
7
9
11
....
91
93
95
97
```

Click me to see the solution

49. Write a Java program to accept a number and check the number is even or not. Prints 1 if the number is even or 0 if the number is odd. Go to the editor *Sample Output:*

```
Input a number: 20
1
```

Click me to see the solution

50. Write a Java program to print numbers between 1 to 100 which are divisible by 3, 5 and by both. Go to the editor

Sample Output:

```
Divided by 3:

3, 6, 9, 12, 15, 18, 21, 24, 27, 30, 33, 36, 39, 42, 45, 48, 51, 54, 57, 60, 63, 66, 69, 72, 75, 78, 81, 84, 87, 90, 93, 96, 99,

Divided by 5:

5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 85, 90, 95,

Divided by 3 & 5:

15, 30, 45, 60, 75, 90,
```

Click me to see the solution

51. Write a Java program to convert a string to an integer in Java. Go to the editor *Sample Output:*

```
Input a number(string): 25
The integer value is: 25
```

52. Write a Java program to calculate the sum of two integers and return true if the sum is equal to a third integer. Go to the editor Sample Output:

```
Input the first number: 5
Input the second number: 10
Input the third number: 15
The result is: true
```

Click me to see the solution

53. Write a Java program that accepts three integers from the user and return true if the second number is greater than first number and third number is greater than second number. If "abc" is true second number does not need to be greater than first number. Go to the editor Sample Output:

```
Input the first number: 5
Input the second number: 10
Input the third number: 15
The result is: true
```

Click me to see the solution

54. Write a Java program that accepts three integers from the user and return true if two or more of them (integers) have the same rightmost digit. The integers are non-negative. Go to the editor

Sample Output:

```
Input the first number: 5
Input the second number: 10
Input the third number: 15
The result is: true
```

Click me to see the solution

55. Write a Java program to convert seconds to hour, minute and seconds. Go to the editor *Sample Output:*

```
Input seconds: 86399
23:59:59
```

Click me to see the solution

56. Write a Java program to find the number of values in a given range divisible by a given value. Go to the editor

For example x = 5, y=20 and p = 3, find the number of integers within the range x..y and that

are divisible by p i.e. $\{i : x \le i \le y, i \mod p = 0\}$ Sample Output:

5

Click me to see the solution

57. Write a Java program to accepts an integer and count the factors of the number. Go to the editor

Sample Output:

```
Input an integer: 25
3
```

Click me to see the solution

58. Write a Java program to capitalize the first letter of each word in a sentence. Go to the editor

Sample Output:

```
Input a Sentence: the quick brown fox jumps over the lazy dog.

The Quick Brown Fox Jumps Over The Lazy Dog.
```

Click me to see the solution

59. Write a Java program to convert a given string into lowercase. Go to the editor *Sample Output:*

```
Input a String: THE QUICK BROWN FOX JUMPS OVER THE LAZY DOG.
the quick brown fox jumps over the lazy dog.
```

Click me to see the solution

60. Write a Java program to find the penultimate (next to last) word of a sentence. Go to the editor

Sample Output:

```
Input a String: The quick brown fox jumps over the lazy dog.
Penultimate word: lazy
```

Click me to see the solution

61. Write a Java program to reverse a word. Go to the editor *Sample Output:*

```
Input a word: dsaf
Reverse word: fasd
```

62. Write a Java program that accepts three integer values and return true if one of them is 20 or more and less than the substractions of others. Go to the editor *Sample Output:*

```
Input the first number: 15
Input the second number: 20
Input the third number: 25
false
```

Click me to see the solution

63. Write a Java program that accepts two integer values from the user and return the larger values. However if the two values are the same, return 0 and return the smaller value if the two values have the same remainder when divided by 6. Go to the editor Sample Output:

```
Input the first number : 12
Input the second number: 13
Result: 13
```

Click me to see the solution

64. Write a Java program that accepts two integer values between 25 to 75 and return true if there is a common digit in both numbers. Go to the editor *Sample Output:*

```
Input the first number: 35
Input the second number: 45
Result: true
```

Click me to see the solution

65. Write a Java program to calculate the modules of two numbers without using any inbuilt modulus operator. Go to the editor Sample Output:

```
Input the first number : 19
Input the second number: 7
5
```

Click me to see the solution

66. Write a Java program to compute the sum of the first 100 prime numbers. Go to the editor *Sample Output:*

```
Sum of the first 100 prime numbers: 24133
```

67. Write a Java program to insert a word in the middle of the another string. Go to the editor Insert "Tutorial" in the middle of "Python 3.0", so result will be Python Tutorial 3.0 *Sample Output:*

Python Tutorial 3.0

Click me to see the solution

68. Write a Java program to create a new string of 4 copies of the last 3 characters of the original string. The length of the original string must be 3 and above. Go to the editor *Sample Output:*

3.03.03.03.0

Click me to see the solution

69. Write a Java program to extract the first half of a string of even length. Go to the editor Test Data: Python Sample Output:

Pyt

Click me to see the solution

70. Write a Java program to create a string in the form short_string + long_string + short_string from two strings. The strings must not have the same length. Go to the editor

Test Data: Str1 = Python

Str2 = Tutorial
Sample Output:

PythonTutorialPython

Click me to see the solution

71. Write a Java program to create the concatenation of the two strings except removing the first character of each string. The length of the strings must be 1 and above. Go to the editor Test Data: Str1 = Python

Str2 = Tutorial

Sample Output:

ythonutorial

Click me to see the solution

72. Write a Java program to create a new string taking first three characters from a given string. If the length of the given string is less than 3 use "#" as substitute characters. Go to the editor

Test Data: Str1 = " "

Sample Output:

###

Click me to see the solution

73. Write a Java program to create a new string taking first and last characters from two given strings. If the length of either string is 0 use "#" for missing character. Go to the editor Test Data: str1 = "Python"

str2 = " "

Sample Output:

P#

Click me to see the solution

74. Write a Java program to test if 10 appears as either the first or last element of an array of integers. The length of the array must be greater than or equal to 2. Go to the editor Sample Output:

Test Data: array = 10, -20, 0, 30, 40, 60, 10

true

Click me to see the solution

75. Write a Java program to test if the first and the last element of an array of integers are same. The length of the array must be greater than or equal to 2. Go to the editor Test Data: array = 50, -20, 0, 30, 40, 60, 10 Sample Output:

false

Click me to see the solution

76. Write a Java program to test if the first or the last element of two array of integers are same. The length of the array must be greater than or equal to 2. Go to the editor Test Data: array1 = 50, -20, 0, 30, 40, 60, 12 array2 = 45, 20, 10, 20, 30, 50, 11 Sample Output:

false

Click me to see the solution

77. Write a Java program to create a new array of length 2 from two arrays of integers with three elements and the new array will contain the first and last elements from the two

arrays. Go to the editor

Test Data: array1 = 50, -20, 0

array2 = 5, -50, 10 Sample Output:

```
Array1: [50, -20, 0]
Array2: [5, -50, 10]
New Array: [50, 10]
```

78. Write a Java program to test that a given array of integers of length 2 contains a 4 or a 7. Go to the editor

Sample Output:

```
Original Array: [5, 7]
true
```

Click me to see the solution

79. Write a Java program to rotate an array (length 3) of integers in left direction. Go to the editor

Sample Output:

```
Original Array: [20, 30, 40]
Rotated Array: [30, 40, 20]
```

Click me to see the solution

80. Write a Java program to get the larger value between first and last element of an array (length 3) of integers . Go to the editor Sample Output:

```
Original Array: [20, 30, 40]
Larger value between first and last element: 40
```

Click me to see the solution

81. Write a Java program to swap the first and last elements of an array (length must be at least 1) and create a new array. Go to the editor Sample Output:

```
Original Array: [20, 30, 40]

New array after swaping the first and last elements: [40, 30, 20]
```

Click me to see the solution

82. Write a Java program to find the largest element between first, last, and middle values from an array of integers (even length). Go to the editor *Sample Output:*

```
Original Array: [20, 30, 40, 50, 67]

Largest element between first, last, and middle values: 67
```

83. Write a Java program to multiply corresponding elements of two arrays of integers. Go to the editor

Sample Output:

Array1: [1, 3, -5, 4]
Array2: [1, 4, -5, -2]
Result: 1 12 25 -8

Click me to see the solution

84. Write a Java program to take the last three characters from a given string and add the three characters at both the front and back of the string. String length must be greater than three and more. Go to the editor

Test data: "Python" will be "honPythonhon"

Sample Output:

honPythonhon

Click me to see the solution

85. Write a Java program to check if a string starts with a specified word. Go to the editor Sample Data: string1 = "Hello how are you?" Sample Output:

true

Click me to see the solution

86. Write a Java program start with an integer n, divide n by 2 if n is even or multiply by 3 and add 1 if n is odd, repeat the process until n = 1. Go to the editor

Click me to see the solution

87. Write a Java program than read an integer and calculate the sum of its digits and write the number of each digit of the sum in English. Go to the editor

Click me to see the solution

88. Write a Java program to get the current system environment and system properties. Go to the editor

Click me to see the solution

89. Write a Java program to check whether a security manager has already been established for the current application or not. Go to the editor

90. Write a Java program to get the value of the environment variable PATH, TEMP, USERNAME. Go to the editor

Click me to see the solution

91. Write a Java program to measure how long some code takes to execute in nanoseconds. Go to the editor

Click me to see the solution

92. Write a Java program to count the number of even and odd elements in a given array of integers. Go to the editor

Click me to see the solution

93. Write a Java program to test if an array of integers contains an element 10 next to 10 or an element 20 next to 20, but not both. Go to the editor

Click me to see the solution

94. Write a Java program to rearrange all the elements of a given array of integers so that all the odd numbers come before all the even numbers. Go to the editor

Click me to see the solution

95. Write a Java program to create an array (length # 0) of string values. The elements will contain "0", "1", "2" ... through ... n-1. Go to the editor

Click me to see the solution

96. Write a Java program to check if there is a 10 in a given array of integers with a 20 somewhere later in the array. Go to the editor

Click me to see the solution

97. Write a Java program to check if an array of integers contains a specified number next to each other or there are two same specified numbers separated by one element. Go to the editor

Click me to see the solution

98. Write a Java program to check if the value 20 appears three times and no 20's are next to each other in a given array of integers. Go to the editor

Click me to see the solution

99. Write a Java program to check if a specified number appears in every pair of adjacent element of a given array of integers. Go to the editor

Click me to see the solution

100. Write a Java program to count the two elements of two given arrays of integers with same length, differ by 1 or less. Go to the editor

101. Write a Java program to check if the number of 10 is greater than number to 20 in a given array of integers. Go to the editor

Click me to see the solution

102. Write a Java program to check if a specified array of integers contains 10 or 30. Go to the editor

Click me to see the solution

- **103.** Write a Java program to create a new array from a given array of integers, new array will contain the elements from the given array after the last element value 10. Go to the editor Click me to see the solution
- **104.** Write a Java program to create a new array from a given array of integers, new array will contain the elements from the given array before the last element value 10. Go to the editor Click me to see the solution
- **105.** Write a Java program to check if a group of numbers (I) at the start and end of a given array are same. Go to the editor

Click me to see the solution

106. Write a Java program to create a new array that is left shifted from a given array of integers. Go to the editor

Click me to see the solution

107. Write a Java program to check if an array of integers contains three increasing adjacent numbers. Go to the editor

Click me to see the solution

108. Write a Java program to add all the digits of a given positive integer until the result has a single digit. Go to the editor

Click me to see the solution

109. Write a Java program to form a staircase shape of n coins where every k-th row must have exactly k coins. Go to the editor

Click me to see the solution

110. Write a Java program to check whether a given integer is a power of 4 or not. Go to the editor

Given num = 64, return true. Given num = 6, return false.

Click me to see the solution

111. Write a Java program to add two numbers without using any arithmetic operators. Go to the editor

Given x = 10 and y = 12; result = 22

112. Write a Java program to compute the number of trailing zeros in a factorial. Go to the editor

7! = 5040, therefore the output should be 1

Click me to see the solution

113. Write a Java program to merge two given sorted array of integers and create a new sorted array. Go to the editor

array1 = [1,2,3,4]

array2 = [2,5,7,8]

result = [1,2,2,3,4,5,7,8]

Click me to see the solution

114. Write a Java program to given a string and an offset, rotate string by offset (rotate from left to right). Go to the editor

Click me to see the solution

115. Write a Java program to check if a positive number is a palindrome or not. Go to the editor

Input a positive integer: 151

Is 151 is a palindrome number?

true

Click me to see the solution

116. Write a Java program which iterates the integers from 1 to 100. For multiples of three print "Fizz" instead of the number and print "Buzz" for the multiples of five. When number is divided by both three and five, print "fizz buzz". Go to the editor

Click me to see the solution

117. Write a Java program to compute the square root of a given integer. Go to the editor Input a positive integer: 25

Square root of 25 is: 5

Click me to see the solution

118. Write a Java program to get the first occurrence (Position starts from 0.) of a string within a given string. Go to the editor

Click me to see the solution

119. Write a Java program to get the first occurrence (Position starts from 0.) of an element of a given array. Go to the editor

Click me to see the solution

120. Write a Java program that searches a value in an m x n matrix. Go to the editor Click me to see the solution

121. Write a Java program to reverse a given linked list. Go to the editor

Example: For linked list 20->40->60->80, the reversed linked list is 80->60->40->20 Click me

to see the solution

122. Write a Java program to find a contiguous subarray with largest sum from a given array of integers. Go to the editor

Note: In computer science, the maximum subarray problem is the task of finding the contiguous subarray within a one-dimensional array of numbers which has the largest sum. For example, for the sequence of values -2, 1, -3, 4, -1, 2, 1, -5, 4; the contiguous subarray with the largest sum is 4, -1, 2, 1, with sum 6. The subarray should contain one integer at least. Click me to see the solution

123. Write a Java program to find the subarray with smallest sum from a given array of integers. Go to the editor

Click me to see the solution

124. Write a Java program to find the index of a value in a sorted array. If the value does not find return the index where it would be if it were inserted in order. Go to the editor Example:

```
[1, 2, 4, 5, 6] 5(target) -> 3(index)
```

[1, 2, 4, 5, 6] 0(target) -> 0(index)

[1, 2, 4, 5, 6] 7(target) -> 5(index)

Click me to see the solution

125. Write a Java program to get the preorder traversal of its nodes' values of a given a binary tree. Go to the editor

Example:

```
10

/ \

20 30

/ \

40 50
```

Expected output: 10 20 40 50 30 Click me to see the solution

126. Write a Java program to get the inorder traversal of its nodes' values of a given a binary tree. Go to the editor

```
10

/ \

20 30

/ \

40 50
```

Example:{10, 20, 30, 40, 50} Output: 40 20 50 10 30 Click me to see the solution

127. Write a Java program to get the Postorder traversal of its nodes' values of a given a binary tree. Go to the editor

128.Write a Java program to calculate the median of a given unsorted array of integers. Go to the editor

Original array: [10, 2, 38, 22, 38, 23] Median of the said array of integers: 30 Original array: [10, 2, 38, 23, 38, 23, 21] Median of the said array of integers: 23

129. Write a Java program to find a number that appears only once in a given array of integers, all numbers occur twice. Go to the editor

Source Array: [10, 20, 10, 20, 30, 40, 40, 30, 50] 50 appears only once

Click me to see the solution

Click me to see the solution

130. Write a Java program to find the maximum depth of a given a binary tree. Go to the editor Sample Output: The Maximum depth of the binary tree is: 3

Click me to see the solution

131. Write a Java program to find the new length of a given sorted array where each element appear only once (remove the duplicates). Go to the editor

Original array: [1, 1, 2, 3, 3, 3, 4, 5, 6, 7, 7] The length of the original array is: 11 After removing duplicates, the new length of the array is: 7

Click me to see the solution

132. Write a Java program to find the new length of a given sorted array where duplicate elements appeared at most twice. Go to the editor

Original array: [1, 1, 2, 3, 3, 3, 4, 5, 6, 7, 7, 7, 7]

The length of the original array is: 13

After removing duplicates, the new length of the array is: 10

Click me to see the solution

133. Write a Java program to find a path from top left to bottom in right direction which minimizes the sum of all numbers along its path. Go to the editor

Note: Move either down or right at any point in time.

Sample Output: Sum of all numbers along its path: 13

Click me to see the solution

134. Write a Java program to find the distinct ways you can climb to the top (n steps to reach to the top) of stairs. Each time you can either climb 1 or 2 steps. Go to the editor

Example: n = 5

a) 1+1+1+1+1 = 5 b) 1+1+1+2 = 5 c) 1+2+2 = 5 d) 2+2+1 = 5 e) 2+1+1+1 = 5 f) 2+1+2 = 5 g)

```
1+2+1+1=5 h) 1+1+2+1=5
```

Sample Output: Distinct ways can you climb to the top: 8

Click me to see the solution

135. Write a Java program to remove duplicates from a sorted linked list. Go to the editor Original List with duplicate elements:

```
12->12->13->14->15->16->17->17
```

After removing duplicates from the said list:

```
12->13->14->15->16->17
```

Click me to see the solution

136. Write a Java program to find possible unique paths from top-left corner to bottom-right corner of a given grid ($m \times n$). Go to the editor

Note: You can move either down or right at any point in time.

Sample Output: Unique paths from top-left corner to bottom-right corner of the said grid: 3 Click me to see the solution

137. Write a Java program to find possible unique paths considering some obstacles, from top-left corner to bottom-right corner of a given grid (m x n). Go to the editor

Note: You can move either down or right at any point in time and an obstacle and empty space is marked as 1 and 0 respectively in the grid.

Sample grid:

```
int[][] obstacle_Grid ={
 {0, 0, 0},
 {0, 1, 0},
 {0, 0, 0},
};
```

Sample Output: Unique paths from top-left corner to bottom-right corner of the said grid (considering some obstacles): 2

Click me to see the solution

138. Write a Java program to find all of the longest word in a given dictionary. Go to the editor Example-1:

```
{
"cat",
"flag",
"green",
"country",
"w3resource"
}
Result: "w3resource"
Example-2:
{
"cat",
"dog",
```

```
"red",
"is",
"am"
}
Result: "cat", "dog", "red"
Click me to see the solution
```

139. Write a Java program to get the index of the first number and the last number of a subarray where the sum of numbers is zero from a given array of integers. Go to the editor Original Array: [1, 2, 3, -6, 5, 4]

Index of the subarray of the said array where the sum of numbers is zero: [0, 3]

Click me to see the solution

140. Write a Java program to merge all overlapping Intervals from a given a collection of intervals. Go to the editor

Sample Output: 1 6

8 10

15 20

Click me to see the solution

141. Write a Java program to check if a given string has all unique characters. Go to the editor

Sample Output: Original String: xyyz String has all unique characters: false

Click me to see the solution

142. Write a Java program to check if two given strings are anagrams or not. Go to the editor According to Wikipedia "An anagram is a word or phrase formed by rearranging the letters of a different word or phrase, typically using all the original letters exactly once. For example, the word anagram can be rearranged into nag a ram, or the word binary into brainy."

Sample Output: String-1: wxyz

String-2: zyxw

Check if two given strings are anagrams or not?: true

Click me to see the solution

143. Write a Java program to merge two given sorted lists. Go to the editor

Sample Output:

Merge Two Sorted ListsT:

123791340

Click me to see the solution

144. Write a Java program to remove all occurrences of a specified value in a given array of integers and return the new length of the array. Go to the editor

Sample Output:

Original array: [1, 4, 6, 7, 6, 2] The length of the new array is: 4

9/01/2022 10:11	Java Basic Programming Exercises - w3resource
	to remove the nth element from the end of a given list. Go to the
Sample Output: Original node: 1 2 3 4 5 After removing 2nd element 1 2 3 5 Click me to see the solution	
	to convert an sorted array to binary search tree. Maintain minima e editor
	to find the number of bits required to flip to convert two given
. •	
149. Write a Java program string. Go to the editor Sample Output: Original strings: xxyz yxzx	to check if a given string is a permutation of another given

true

Click me to see the solution

150. Write a Java program to test if a binary tree is a subtree of another binary tree. Go to the editor

Sample Output:

Original strings: xxyz yxzx

true