# Programming 1

# **Tutorial 4**

# **Activity 1**

Write a program named BasicForLoop which uses a for loop to print out the numbers from 1 to 10. Also write a program named BasicWhileLoop which does the same thing but uses a while loop.

### **Expected program output**

2 3 4

1

5

6 7

8

10

#### Hints

With the while loop, you need to declare an int variable to hold the number which will be printed in the loop.

#### **Deliverable**

BasicForLoop.java

BasicWhileLoop.java

# **Activity 2**

Write a Java program named FactorialCalculator to calculate factorial of a user-entered integer using loop (you can choose to use any type of loop). Factorial is defined as follows:

```
0! = 1 (factorial of 0 is 1)

n! = n \times (n-1)!

(factorial of n is n times factorial of n-1)
```

### Sample program output:

```
What integer you want to calculate factorial for?
11
Factorial of 15 is 39916800
```

#### **Deliverable**

FactorialCalculator.java

## **Activity 3**

Write a Java program named PrimeCheck to find out if a positive number (entered by user) is prime. A number is called prime if it is divisible only by either itself or 1. Number c is divisible by d if c % d = 0. We say that d is a divisor of c. To make sure that the number c doesn't have any other divisor besides 1 and itself, you need to check that c %  $n \neq 0$  for all n (1 < n < c).

(I hope that my explanation is sufficient and clear enough for you to understand the method to find out whether a number is a prime number!)

#### Hint

Your goal is to check that  $c \% n \neq 0$  for all n (1 < n < c). You should let user enter the number c by using Scanner. The number n is not a single number, in fact, n represents all the numbers from 2 to c - 1. In your program, you should let n start with the value of 2 and gradually increase the value of n so that n will become 3, 4, 5, ... and stop when n is c - 1. This can be easily done with a for loop whose loop variable is n. It is also possible to use a while loop to to this.

You should also create a boolean variable (isPrime, for example) and use this isPrime variable to reflect the fact that c is a prime number or not. At first, you should set isPrime to true because you haven't proven that c is not a prime! As soon as you encounter any value of n which is a divisor of c, you can conclude that c is NOT a prime, and set isPrime to false. After this point, it doesn't matter if you continue to check other values of n (one divisor is enough to draw the conclusion). Recall that you can use the break keyword to prematurely exit a loop.

### **Expected result**

```
Enter a positive integer: 17
It is a prime number.

Enter a positive integer: 15
It is not a prime number.
```

#### **Deliverable**

PrimeCheck.java

## **Activity 4**

(optional)

Write a program named SavingsCalculator to calculate your savings account balance after *y* years with an interest rate of *x* percent per year. The interest is re-invested after each year.

### **Expected result**

```
How much money? 15300
How many years do you want to deposit your money? 10
What's the interest rate (%)? 6.8
After 10 years, you'll receive 29539.55
```

#### Hint

The formula to calculate received money after y years, with r percent rate and original amount m:

$$m * \left(1 + \frac{r}{100}\right)^{y}$$

#### **Deliverable**

SavingsCalculator.java

# **Activity 5**

(optional)

Write a program in Java to print the Fibonacci series up to a given number (entered by user).

Fibonacci is a popular number series in which, starting from the 3<sup>rd</sup> number, the number is equal to the sum of the previous two numbers. The first two numbers are 0 and 1.

#### **Deliverable**

Fibonacci.java

# **Activity 6**

(optional)

An Armstrong's number is 3-digit number for which sum of cube of its digits are equal to itself. For example, 371 is an Armstrong number because of 3\*3\*3 + 7\*7\*7 + 1\*1\*1 = 371). Write Java program to find and print out all Armstrong's numbers between 100 and 999.

### Hint

Try to extract the 3 digits from a number first.

### **Deliverable**

AmstrongNumber.java

# **Activity 7**

(optional)

Write a program that reads an integer and prints how many digits the number has, by checking whether the number is  $\geq 10$ ,  $\geq 100$ , and so on (assume that all integers are less than ten billion). If the number is negative, first multiply it with -1.

### **Deliverable**

CountDigits.java

### **Submission**

Submit a **zip** file containing all Java programs to this tutorial's submission box in the course website on FIT Portal.