COMP 248 - Tutorial #4 - SOLUTION

Loops

Question 1: What is the output of the following?

```
\mathbf{a}) int count = 0;
 while (count <= 6)
 Output:
 System.out.print( count + " " );
 0246
 count = count + 2;
 System.out.println( );
b) int count = 7;
 while ( count >= 4 )
 Output:
 System.out.print( count + " " );
 7654
 count = count - 1;
 System.out.println( );
c) int i; int j;
  boolean again = true;
  for (i = 1; i < 5; i++)
 again = !again;
 Output:
 for (j = 1; j < 5; j+=2)
 1 1*1 3*
 2 1-2 3-
 System.out.print( i + " " + j);
 3 1*3 3*
 if (again)
 4 1-4 3-
 System.out.print("-");
 else
 System.out.print("*");
```

System.out.println();

```
d)
 int a = 30;
 int b = 3;
 while (a >= b)
 System.out.println("while " + a + " " + b);
 if ((a\%b) == 0)
 Output:
 while 30 3
 a = a/b;
 while 10 4
 b++;
 while 9 3
 the end 3 4
 else
 a = a-1;
 b = b-1;
 }
 System.out.println("the end " + a + " " + b);
e)
 int i, j;
 int n = 5;
 for (i = 1; i \le 5; i++)
 Output:
 for (j = 1; j \le n-i; j++)
 System.out.print ("-");
 ----a-a
 ---a-a-a
 for (j = 1; j \le i; j++)
 --a-a-a-a
 System.out.print ("-a");
 -a-a-a-a
 System.out.println();
 }
f)
 int i=5, count=0;
 while (i!=1)
 System.out.println(count + " " + i);
 count++;
 Output:
 if ((i%2) == 0)
 0 5
 i/=2;
 1 16
 else
 2 8
 i = 3*i+1;
 3 4
 }
 4 2
```

```
g) int sum = 0;
 for (int k = 0; k < 7; k++)
{
 for (int j = 7; j > 2*k; j-=2)
 {
 System.out.print(" " + (j-k) + "+");
 sum += (j-k);
 }
 System.out.println();
 }
 System.out.println(" = " + sum);
```

```
Output:
7+ 5+ 3+ 1+
6+ 4+ 2+
5+ 3+
4+
= 40
```

```
h) boolean sign = true;
 int sum = 0;
 int n = 0;
 while (sum < 30)
 {
 if (sign)
 sum = sum + n;
 else
 sum = sum - n;
 System.out.print(sum);
 sign = !sign;
 n = n + 10;
}</pre>
```

Output: 0-1010-2020-3030

Question 2: Assume the following fragment of code:

```
int age, k = 0;
int low;
int up;
Scanner keyboard = new Scanner(System.in);
System.out.print("Enter lower bound and upper bound:");
low = keyboard.nextInt();
up = keyboard.nextInt();
for (age = low; age <= up; age += 5)
 if (age == 25)
 System.out.print("one");
 else if (age == 35 \mid \mid age == 20)
 {
 k++;
 System.out.print("two");
 }
 else
 System.out.print(age);
 age = age + 5;
```

Re-write the instructions outlined in grey by: replacing the for loop by a do/while and replacing the if by a switch.

Your new code should behave exactly as the above code in every possible situation.

Answer:

```
System.out.print("two");
 break;
default:
 System.out.print(age);
 break;
} // end of switch
 age = age + 10;
}
while (age <= up);
}</pre>
```

Question 3: Write a program to:

- ask the users for a line of text
- then re-display this line, but with all lower case 'a' 'e' and 'i' in the line replaced by a star ('*').

Your program <u>cannot use the method replace</u> from the String class.

Here is an example of how your program should behave:

```
Please enter a line of text:
hello Angella Eralli
h*llo Ang*ll* Er*ll*
```

One possible Answer:

Question 4: Write Java code that uses a do...while loop that prints even numbers from 2 through 10.

```
Answer:
int number = 2;
do
{
 System.out.println(number);
 number +=2;
}
while (number <=10);</pre>
```

Question 5: Write Java code that uses a while loop to print even numbers from 2 through 10.

```
Answer:
int number = 2;
while (number <=10)
{
 System.out.println(number);
 number +=2;
}</pre>
```

Question 6: Write Java code that uses a for statement to sum the numbers from 1 through 50. Display the total sum to the console.

```
Answer:
int sum = 0;
for (int i = 1; i <= 50; i++)
{
 sum += i;
}
System.out.println(sum);</pre>
```