Java Development Homework

Due before 2024 March 20 9:00am

注意事項

- 1. 開始作答之前,先確定自己是否已熟悉 online judge (自動評測系統) 的操作流程。
- 2. Online judge會在截止日期之後,評測同學所交到Moodle的程式碼,寫完程式後,請務必繳交到Moodle。
- 3. Online judge帶有程式相似度比對系統,抄襲程式者與被抄襲者將一律0分。
- 4. 對於題目有任何問題,請聯繫助教。

Homework 1

Problem Description

Problem: Big Floating Point Number Addition

Description:

In this problem, you are tasked with implementing a method to accurately add two large floating-point numbers represented as strings. These numbers may be too large or too precise to be handled by standard Java floating-point data types like float or double. Your function must take two strings representing non-negative floating-point numbers and return their sum as a string.

Notes:

1. Can assume the inputs will be non-negative

Problem Description (中文)

Problem: 大浮點數運算

Description:

請實現一個方法,以準確地加上兩個用字串表示的大浮點數。這些數字可能太大或太精確,無法由標準 Java浮點數類型(如float或double)處理。輸入必須接受兩個代表浮點數的String,輸出為兩個數字加起來 之後的結果。

Notes:

1. 可以假設輸入為非負的浮點數。

Sample Input and Output

Keyboard Input	123.45 987.65 456.789123 9876.54321 0.0 0.0 99999.999999999 0.0000000001
Output	1111.10 10333.332333 0.0 100000.000000000

Explanation:

For the first input "123.45" and "987.65" separated with a space, you should return and print the result after adding both numbers, in first example it's "1111.10"

Notes:

 Please use java.util.Scanner for handling input

Sample Input and Output (中文)

Keyboard Input	123.45 987.65 456.789123 9876.54321 0.0 0.0 99999.999999999 0.0000000001
Output	1111.10 10333.332333 0.0 100000.000000000

Explanation:

以第一行輸入為例,"123.45" 及"987.65"中間以空格隔開, 輸入完之後會進行加法運算, 並印出答案"1111.10"

Notes:

- 請使用java.util.Scanner 來處理輸入

Submission

Please archive your source code to STUDENT_ID.zip (download the example zip file from Moodle) and **upload to Moodle Homework** 1 before deadline.

Your zip file should follow the following format.

STUDENT_ID.zip

- src

|- META-INF

| |- MANIFEST.MF

All the source files (*.java) are put in the src directory.

The entry point (i.e. main class) of the program is specified in the MANIFEST.MF file.

No late submission is accepted.

Homework 2

Problem Description

A pure infinitely-repeating decimal number is defined as a decimal where all digits in the fractional part are non-zero and repeat infinitely. For example, $3.\overline{142857}$ represents a pure infinitely-repeating decimal number with the repeating sequence 142857. Conversely, $3.6\overline{142857}$ is not a pure infinitely-repeating decimal number as it contains non-repeating digits in its fractional part. In this problem, it is assumed that all decimal numbers provided are pure infinitely-repeating. Please write a program to compute the sum of two pure infinitely-repeating decimal numbers.

Input Format (Please use java.util.Scanner to read the input.)

The first line is an integer n indicating the number of test cases. Each test case consists of two pure infinitely-repeating decimal numbers x and y. Both x and y may be positive. For example, 9.2 indicates $9.\overline{2}$; 3.56 indicates $3.\overline{56}$.

Output Format

For each test case consisting of pure infinitely-repeating decimal numbers x and y, print the sum of x and y.

Note that your output may either a pure infinitely-repeating decimal number or an integer. Even though $0.14\overline{285714}$ and $0.\overline{142857}$ are numerically equal, the former is not allowed. For $0.\overline{9}$, your program should output an integer, rather than a decimal.

Each test case consists of two decimal numbers x and y from (0, 100)

Problem Description (中文)

在一個小數點中,其小數的部分非零且為無限循環重複的小數,被稱為純無限循環小數。舉例來說, 3. 142857是一個純無限循環小數,其循環部分為142857;而3.6 142857不是純無限循環小數,因為它的小數部分包含非循環的數。在此題目中,所有的小數皆為純無限循環小數,請寫一個程式來計算兩個純無限循環小數之和。

輸入格式 (請使用java.util.Scanner讀取輸入)

第一行是一個整數 n · 表示測試案例的數量。第二行開始是測試案例 · 每個測試案例包含兩個純無限循環小數 x 和 y · 中間以空格隔開 · x 和 y 皆為正數 · 例如 · 在測資中 · 9.2 表示 9.2 ; 3.56 表示 3. $\overline{56}$ 。

輸出格式

對於每個由純無限循環小數 x 和 y 組成的測試案例,請輸出 x 和 y 的和。

請注意

- 1. 在輸出時可能是一個純無限循環小數或一個整數。
- 2. 雖然 $0.14\overline{285714}$ 和 $0.\overline{142857}$ 在數值上相等,但前者不被允許,答案輸出應為0.142857。
- 3. 當合為 0. 9 ,程式應該輸出整數1 , 而非小數1.0。
- 4. x與y的範圍為 0 < x < 101, 0 < y < 100

Sample Input and Output

Keyboard Input	2 9.2 3.56 2.34 1.234
Output	12.78 3.577668

Keyboard Input	2 9.876 1.2345 6.8 0.142857
Output	11.11140032922 2 7.031746

輸出說明

當兩個連續循環小數,循環位元不同時需要疊加循環到相同的小數點位數

$$(1) 9.2 + 3.56$$

$$9.22 + 3.56 = 12.78$$

$$(2) 2.34 + 1.234$$

$$2.343434 + 1.234234 = 3.577668$$

輸出說明

當連續循環小數的循環節首位相加需進位時,則循環節的末位也必須進位

(3) 6.8 0.142857

6.888888 + 0.142857 = 7.031756 (末位進位)

Sample Input and Output

Keyboard Input	2 1.234 4.321 88.3 11.6
Output	5.5 100

輸出說明

小數部分只需顯示循環的數字

當合為 0.9 ,程式應輸出整數

(4) 1.234 + 4.321 = 5.5 (而非輸出5.555)

(5) 88.3 + 11.6 = 100 (而非輸出99.9)

API提示:

- double java.lang.Double.parseDouble(String s)
- String java.lang.Double.toString(double d)
- String java.lang.String.substring(int beginIndex)
- double java.lang.Math.pow(double a, double b)
- long java.lang.Math.round(double a)
- String java.lang.String.format(String format, Object... args)

Submission

Please archive your source code to STUDENT_ID.zip (download the example zip file from Moodle) and **upload to Moodle Homework 2** before deadline.

Your zip file should follow the following format.

STUDENT_ID.zip

- src

|- META-INF

| |- MANIFEST.MF

All the source files (*.java) are put in the src directory.

The entry point (i.e. main class) of the program is specified in the MANIFEST.MF file.

No late submission is accepted.