Learning the java language

Workshop 1:

- How to use primitive Java types, operators on those types, and expressions formed with those types
- How to use loop and other flow control structures
- How to use array

Q1. Write a program that performs the following tasks:

- 1. Input 4 real numbers a, b, c and x.
- 2. Calculate $S1 = ax^2 + bx + c$.
- 3. Calculate $S2 = \sqrt{b^2 4ac}$ if b 4ac > 0, otherwise S2 = 0
- 4. Re-input a, b and c. Check whether a, b and c are sides of a triangle or not.
- 5. If a, b, c are sides of a triangle, then calculate its perimeter and area, otherwise display on the screen a message "a, b, c are not side of a triangle". The area is calculated by the Heron formula below:

S1 =
$$\sqrt{p(p-a)(p-b)(p-c)}$$
, where $p = \frac{(a+b+c)}{2}$

Q2. Write a program that performs the following tasks:

- 1. Input an integer number n, where n > 5 (If $n \le 5$ then prompt a user to re-enter). Then calculate
- 2. S1 = 1 + 2 + 3 + ... + n.
- 3. S2 = n!
- 4. S3 = $1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$.
- 5. Re-input n. Check whether n is a prime number or not.

Q3. Write a program to accept 2 integer numbers m and n, then:

- 1. Display all prime common dividers of them.
- 2. Find the greatest common divider (GCD) of them.
- 3. Find the least common multiple (LCM) of them.

Q4. Write a program that performs the following tasks:

- 1. Input an integer number n (check input validation), then
- 2. Display n in binary number format.
- 3. Re-input n (not check input validation). Calculate sum of all digits of n.
- 4. Find the number m, which is the reverse of n.
- Q5. Write a program to accept 3 real numbers a, b and c, then Solve the quadratic equation $ax^2 + bx + c = 0$.

Q6. Write a program to accept 2 integer numbers m and n, where m < n then

Display all palindrom numbers in the interval [m.n]. (A *palindromic number* or numeral palindrome is a number that remains the same when its digits are reversed, e.g. 16461)

Q7. Write a program that performs the following tasks:

1. Write function with prototype

double myExp(double x, int n);

which calculate ex approximately by the formula:

$$e^{x} \sim S = 1 + \frac{x}{1!} + \frac{x^{2}}{2!} + ... + \frac{x^{n}}{n!}$$

2. Write function with prototype

double myExp(double x, double epsi);

which calculate and return e^x approximately by the formula:

$$e^{x} \sim S = 1 + \frac{x}{1!} + \frac{x^{2}}{2!} + ... + \frac{x^{n}}{n!}$$

here n is the first integer for which $|\frac{x^n}{n!}| \le \text{epsi}$ is satisfied.

3. Write function with prototype:

double myPi(double epsi);

which calculates and return the value PI approximately by the formula:

$$\pi \sim S = 4* \left(1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots + (-1)^n \frac{1}{2n+1}\right)$$

here n is the first integer for which $|\frac{1}{2n+1}| \le \text{epsi}$ is satisfied.

4. Write function with prototype:

double mySin(double x, double epsi);

which calculates and return the value sin(x) approximately by the formula:

$$\sin(x) = \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots + (-1)^n \frac{x^{(2n+1)}}{(2n+1)!}$$

here n is the first integer for which $|\frac{1}{2n+1}| \le \text{epsi}$ is satisfied.

5. Write function with prototype:

double myCos(double x, double epsi);

which calculates and return the value cos(x) approximately by the formula:

$$cos(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - ... + (-1)^n \frac{x^{2n}}{(2n)!}$$

here n is the first integer for which $|\frac{x^{2n}}{(2n)!}| \le \text{epsi}$ is satisfied.

- 6. Write a Java program that performs the following operations on an array of integers in the main function:
- Input data (number of elements, the elements of the arrays)

- Display all elements
- Sort all numbers in ascending order
- Find the maximum value

Q8. Write a menu driven program with the options below:

Choose one of the following option:

- 1. Input 2 polynomials $P^{n}(x)$ and $Q^{m}(x)$
- 2. Calculate $P^{n}(x0)$ và $Q^{m}(x0)$
- 3. The *derivatives* of *polynomials*
- 4. Calculate $P^{n}(x) + Q^{m}(x)$
- 5. Calculate $P^n(x) Q^m(x)$
- 6. Calculate $P^n(x) \times Q^m(x)$
- 7. Calculate $P^{n}(x) / Q^{m}(x)$

Q9. Financial Calculator

Design and code a program that performs two financial calculations: future value and present value. Your program prompts for and accepts a principal amount, an interest rate per year, and the number of years. If the number of periods is zero then the calculated amount is a present value (principal).

Suppose P_n is an amount after n years, thus we have

$$P_n = P_{n-1} + rate * P_{n-1} = (1 + rate) * P_{n-1}$$

It easy to show that

$$P_n = (1 + rate)^n P_0$$

where P_0 is a principal.

Design your program according to structured design principles and include a function that can be used in both calculations as well as in other applications.

Preface your function header with a comprehensive description of the function purpose, the function parameters and the function return value.

The output from your program should look something like:

```
1. Test saving account principal = 100
Annual rate = 0.1
No of years = 2
principal = 100.00
amount after 2 years = 121.00

2. Investment calculation future = 121
Annual rate = 0.1
No of years = 2
principle should be = 100.00
Press any key to continue . . . =
```

Q10. Write a menu driven program with the options below: Choose one of the following option:

- 1. Input a string
- 2. Split a string into words
- 3. Remove redundant soaces
- 4. Check valid name
- 5. Exit Your selection (0->5):

Q11. The correct sentence: Capitalize the First Word in a Sentence, one space between words, a space following commas and periods.