

Assignment 2

Use arrays to structure the raw data and to perform data comparison & operations

Write a program which creates an integer array and displays sum of its elements.

```
file.java

// Write your code here
import java.util.Random;
public class file {
 public static void main(String[] args) {
 Random rd = new Random();
 int[] arr = new int[5];
 int sm = 0;
 for (int i = 0; i < arr.length; i++) {
 arr[i] = rd.nextInt();
 sm += arr[i];
 }
 System.out.println(sm);
}</pre>
```


Write a program which performs addition of elements which are stored in two arrays of type double.

Arrays lengths may be variable in size. The resultant values must be stored in an integer array. Display the resultant integer array in a formatted way.

Example:

Input:

dInputArray1[]	10.0	20.0	30.0		
dInputArray2[]	20.0	50.0	30.0	70.0	80.0

Output:

iSumArray[]

```
• •
 file.java
 2 import java.util.Scanner;
 3 import java.util.Arrays;
 5 public class file{
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int n = input.nextInt();
 int m = input.nextInt();
 double[] arr1 = new double[n];
 double[] arr2 = new double[m];
 int k = Math.max(n,m);
 int[] sumArray = new int[k];
 Arrays.fill(sumArray, 0);
 for(int i = 0; i < n; i++){
 arr1[i] = input.nextDouble();
 sumArray[i] += arr1[i];
 }
 for(int i = 0; i < m; i++){
 arr2[i] = input.nextDouble();
 sumArray[i] += arr2[i];
 }
 for(int i = 0; i < k; i++){
 System.out.println(sumArray[i]);
 }
 }
32 }
```


Write a **method** that receives a name as **parameter** and prints on the console. "Hello, <name>!" Example

Input	-	
Peter	Hello, Peter!	

```
file.java

// Write your code here
import java.util.*;

public class file{
 static void greeting(String name){
 System.out.println("Hello, "+ name + "!");
 }

public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 String name = input.nextLine();

greeting(name);

greeting(name);
}
```


Create a method **GetMax(int a, int b, int c)**, that returns maximal of three numbers. Write a program that reads three numbers from the console and prints the biggest of them.

Examples

Input	Output
1	3
2	
3	

Input	Output
-100	-100
-101	
-102	

```
file.java
2 import java.util.*;
4 public class file{
 static void GetMax(int a, int b, int c){
 if(a >= b && a >= c){
 System.out.println(a);
 else if(b >= a && b >= c){
 System.out.println(b);
 }
 else{
 System.out.println(c);
 }
 }
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int a = input.nextInt();
 int b = input.nextInt();
 int c = input.nextInt();
 GetMax(a, b, c);
 }
26 }
```


Write a method that **prints the digits** of a given decimal number in a **reversed order**. **Examples**

Input	Output
256	652

```
file.java
2 import java.util.*;
4 public class file{
 static void PrintReverse(int n){
 while(n > 0){
 int lastDigit = n % 10;
 n /= 10;
 System.out.print(lastDigit);
 }
 }
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int a = input.nextInt();
 PrintReverse(a);
 }
19 }
```


Write a Boolean method IsPrime(n) that check whether a given integer number \mathbf{n} is prime.

Examples:

n	IsPrime(n)
0	false
1	false
2	true
3	true
4	false
5	true
323	false
337	true
6737626471	true
117342557809	false

```
• • •
 file.java
 2 import java.util.*;
 4 public class file{
 static boolean IsPrime(int n){
 if(n == 0 || n == 1){}
 return false;
 }
 if(n < 4){
 return true;
 }
 if(n % 2 == 0 || n % 3 == 0)
 return false;
 for(int i = 5; i <= Math.sqrt(n); i+=6){</pre>
 if(n \% i == 0 || n \% (i+2) == 0){}
 return false;
 }
 }
 return true;
 }
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int a = input.nextInt();
 System.out.println(IsPrime(a));
 }
32 }
```


Write a method that calculates **all prime numbers in given range** and returns them as list of integers

Write a method to **print a list of integers**. Write a program that takes two integer numbers (each at a separate line) and prints all primes in their range, separated by a comma.

Examples

Start and End Number	Output	
0	2 2 5 7	
10	2, 3, 5, 7	
5	F 7 11	
11	5, 7, 11	
100	101, 103, 107, 109, 113, 127, 131, 137, 139, 149, 151, 157, 163, 167,	
200	173, 179, 181, 191, 193, 197, 199	
250	251, 257, 263, 269, 271, 277, 281, 283, 293, 307, 311, 313, 317, 331,	
950	337, 347, 349, 353, 359, 367, 373, 379, 383, 389, 397, 401, 409, 419,	
	421, 431, 433, 439, 443, 449, 457, 461, 463, 467, 479, 487, 491, 499,	
	503, 509, 521, 523, 541, 547, 557, 563, 569, 571, 577, 587, 593, 599,	
	601, 607, 613, 617, 619, 631, 641, 643, 647, 653, 659, 661, 673, 677,	
	683, 691, 701, 709, 719, 727, 733, 739, 743, 751, 757, 761, 769, 773,	
	787, 797, 809, 811, 821, 823, 827, 829, 839, 853, 857, 859, 863, 877,	
	881, 883, 887, 907, 911, 919, 929, 937, 941, 947	
100	(ampty list)	
50	(empty list)	

```
file.java
4 import java.util.*;
 static boolean IsPrime(int n){
 if(n == 0 || n == 1){
 if(n < 4){
 if(n % 2 == 0 || n % 3 == 0)
 for(int i = 5; i <= Math.sqrt(n); i+=6){</pre>
 if(n % i == 0 || n % (i+2) == 0){
 static int[] generatePrimes(int a, int b){
 int[] primes = new int[1009];
 for(int i = a; i <= b; i++){
 if(IsPrime(i)){
 primes[j++] = i;
 System.out.print(arr[i] + ", ");
 System.out.println(arr[j-1]);
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int a = input.nextInt();
 printList(generatePrimes(a, b));
```


Write a program that can calculate the area of four different geometry figures - triangle, square, rectangle and circle.

On the first line you will get the **figure type**. Next you will get parameters for the chosen figure, **each on a different line**:

- Triangle side and height
- Square side
- Rectangle width and height
- Circle radius

The output should be rounded to the second digit after the decimal point: **Examples**

Input	Output
triangle	9.00
3	
6	
rectangle	20.00
4	
5	

```
file.java
 3 import java.util.*;
 5 public class file{
 public static double area(String figureType){
 Scanner input = new Scanner(System.in);
 double ans = 0;
 int side, height, radius, width;
 switch(figureType){
 case "triangle":
 side = input.nextInt();
 height = input.nextInt();
 ans = (side * height)/2.0;
 break;
 case "square":
 side = input.nextInt();
 ans = side * side;
 break;
 case "rectangle":
 width = input.nextInt();
 height = input.nextInt();
 ans = width * height;
 break;
 case "circle":
 radius = input.nextInt();
 ans = 3.14*radius*radius;
 break:
 default:
 System.out.println("Enter the correct figure type:");
 }
 return ans;
 }
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 String figureType = input.next();
 System.out.println(area(figureType));
42 }
```


Write a method which accepts two integer arrays and returns an array of unique elements.

Example:

Array 1 = { 10, 5, 20, 15, 25, 30}

Array 2 = {50, 12, 5, 30, 15, 70}

Result_Array = {10, 20, 25, 50, 12, 70}

Int [] uniqElements(int array1[], int array2[]);

```
file.java
 3 import java.util.*;
5 public class file{
 public static int[] uniqElements(int[] arr1, int[] arr2){
 Set<Integer> data = new LinkedHashSet<Integer>();
 boolean flag;
 for(int i: arr1){
 for(int j: arr2){
 if(i == j){
 if(flag)
 data.add(i);
 for(int i: arr2){
 for(int j: arr1){
 if(i == j){
 }
 }
 if(flag)
 data.add(i);
 int[] ans = new int[data.size()];
 for(int i: data){
 ans[j++] = i;
 public static void main(String[] args) {
 int[] arr1 = {10, 5, 20, 15, 25, 30};
 int[] arr2 = {50, 12, 5, 30, 15, 70};
 int[] ans = uniqElements(arr1, arr2);
 for(int i :ans){
 System.out.print(i + ", ");
48 }
```


Analyze below given code and predict the output.

```
public class TwoDArray
1
  //-----
  // Creates a 2D array of integers, fills it with increasing
  // integer values, then prints them out.
  //-----
  public static void main (String[] args)
  1
 int[][] table = new int[5][10];
 // Load the table with values
 for (int row=0; row < table.length; row++)
 for (int col=0; col < table[row].length; col++)
 table[row][col] = row * 10 + col;
 // Print the table
 for (int row=0; row < table.length; row++)
 for (int col=0; col < table[row].length; col++)</pre>
 System.out.print (table[row][col] + "\t");
 System.out.println();
 }
  1
1
```

```
output

1 0 1 2 3 4 5 6 7 8 9
2 10 11 12 13 14 15 16 17 18 19
3 20 21 22 23 24 25 26 27 28 29
4 30 31 32 33 34 35 36 37 38 39
5 40 41 42 43 44 45 46 47 48 49
```


Write a method which accepts two matrices of Size N X N and returns summation of resultant Matrix.

Example:

Matrix A: [1,2,3] [4,5,6]

Matrix B: [4,5,6] [7,8,9]

Matrix C = A + B = [5,7,9] [11,13,15]

```
Main.java
 1 import java.util.*;
3 public class Main{
 public static int[][] matrixSum(int[][] a, int[][]b, int n){
 int[][] c = new int[n][n];
 for(int i = 0; i < n; i++){
 for(int j = 0; j < n; j++){
 c[i][j] = a[i][j] + b[i][j];
 }
 return c;
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int n = input.nextInt();
 int[][] a = new int[n][n];
 int[][] b = new int[n][n];
 for(int i = 0; i < n; i++){
 for(int j = 0; j < n; j++){
 a[i][j] = input.nextInt();
 }
 for(int i = 0; i < n; i++){
 for(int j = 0; j < n; j++){
 b[i][j] = input.nextInt();
 }
 }
 int[][] res = matrixSum(a, b, n);
 for(int i = 0; i < n; i++){
 for(int j = 0; j < n; j++){
 System.out.print(res[i][j] + " ");
 System.out.println();
 }
43 }
```


Write a method public static boolean isRowMagic(int[][] a) that checks if the array is row-magic (this means that every row has the same row sum).

```
file.java
public static boolean isRowMagic(int[][] a, int n, int m){
 int[] allRowSum = new int[n];
 for(int i = 0; i < n; i++){
 for(int j = 0; j < m; j++){
 rowSum += a[i][j];</pre>
 allRowSum[i] = rowSum;
 if(allRowSum[i] != allRowSum[i+1]){
public static void main(String[] args) {
 int[][] a = new int[n][m];
 for(int j = 0; j < m; j++){
 a[i][j] = input.nextInt();
 System.out.println(isRowMagic(a, n, m));
```


Write a method public static boolean isMagic(int[][] a)

that checks if the array is a magic square. This means that it must be square, and that all row sums, all column sums, and the two diagonal-sums must all be equal.

```
file.java
1 import java.util.*;
3 public class file{
 public static boolean isRowMagic(int[][] a, int n){
 int[] allRowSum = new int[n];
 int[] allColSum = new int[n];
 for(int i = 0; i < n; i++){
 for(int j = 0; j < n; j++){
 rowSum += a[i][j];
 colSum += a[j][i];
 allRowSum[i] = rowSum;
 allColSum[i] = colSum;
 for(int i = 0; i < n; i++){
 for(int j = 0; j < n; j++){
 if(i == j){
 diagonal1 += a[i][j];
 diagonal2 += a[i][n-1-i];
 for(int i = 0; i < n-1; i++){
 if(allRowSum[i] != allRowSum[i+1] || allColSum[i] != allColSum[i+1]){
 if(diagonal1 != diagonal2){
 return true;
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 int n = input.nextInt();
 int[][] a = new int[n][n];
 for(int i = 0; i < n; i++){
 for(int j = 0; j < n; j++){
 a[i][j] = input.nextInt();
 System.out.println(isRowMagic(a, n));
```