Assignment 1 – Object Oriented Programming Using Java

For this assignment, you will solve problems based on what you have learned in topics of Java programming viz. **Elementary Programming, Selections, Loops**

Instructions

- Review notes of the Chapter.
- There are 21 questions in this assignment.
- Assignment submitted after due date will not be evaluated and a score of zero will be awarded for this assignment.
- Upload a **pdf version** of the document.

Due Date: 5 pm, August 31, 2015.

Submitting this Assignment

You will submit (upload) this assignment in Blackboard. Email/paper submissions will not be accepted.

- Write code for the program after each question in this document followed by the screen print of output.
- Questions must be answered in the given order.
- Name this document as A1_2015_John_Doe.pdf in case your name is John Doe.

Grading Criteria

Correct and to-the-point answers will be awarded full points. This assignment has 5 points (with weightage of 5% in your overall 100 points).

Questions:

- 1. Write a program that reads three edges for a triangle and determines whether the input is valid. The input is valid if the sum of any two edges is greater than the third edge.
- 2. Write a program to print ASCII value of all characters.
- 3. Write a program to find out sum of digits of a given number.
- 4. Write a program to find out the L.C.M. and H.C.F. of two numbers.
- 5. Write a program that prompts the user to enter the center coordinates and radii of two circles and determines whether the second circle is inside the first or overlaps with the first.
- 6. Write a program that prompts the user to enter a decimal integer and displays its corresponding binary value. Don't use Java's **Integer.toBinaryString(int)** in this program.
- 7. Write a program that prompts the user to enter a decimal integer and displays its corresponding hexadecimal value. Don't use Java's **Integer.toHexString(int)** in this program.

Assignment 1 – Object Oriented Programming Using Java

- 8. Write a program that simulates flipping a coin one million times and displays the number of heads and tails.
- 9. Write a program that reads integers, finds the largest of them, and counts its occurrences. Assume that the input ends with number 0. Suppose that you entered 3 5 2 5 5 0; the program finds that the largest is 5 and the occurrence count for 5 is 4.
- 10. Write a program that prompts the user to enter the number of seconds, displays a message at every second, and terminates when the time expires.
- 11. A solution to find the greatest common divisor of two integers n1 and n2 is as follows: First find d to be the minimum of n1 and n2, then check whether d, d-1, d-2, 2, or 1 is a divisor for both n1 and n2 in this order. The first such common divisor is the greatest common divisor for n1 and n2. Write a program that prompts the user to enter two positive integers and displays the gcd.
- 12. Write a program to input a set of integers and count the number of primes.
- 13. Write a program to determine input the marks of n students in a subject and determine the frequency count of marks obtained i.e. how many students obtained 100, how many 99, how many 98 and so on up to 0.
- 14. Write programs to produce each of the following patterns as output:

15. Write a program to read an integer and reverse it. Your program output would look like this:

```
12345 (input) 54321 (output)
```

(Hint: Use a combination of % and / operations to do this).

- 16. Write an interactive program that will convert a positive integer quantity to a roman numeral (e.g., 12 will be converted to XII, 14 will be converted to XIV, and so on). Design the program so that it will execute repeatedly, until a value of zero is read in from the keyboard.

Assignment 1 – Object Oriented Programming Using Java

18. Write a program to generate the following pyramid of digits, using nested loops. (Hint: Try to develop a general expression to print out the appropriate line)

- 19. In a strong number, the sum of the factorials of digits of a number is equal to the original number. Write a program to check given number is strong number or not.
- 20. Write a program to generate multiplication tables for 1,2, ..., 10. Each table up to 10 should look as follows:

2x1=2 2x2=4 ... 2x10=20

21. Modify (20) so that your output now looks like this:

2x1=2 3x1=3 ... 5x1=5 2x2=4 3x2=6 ... 5x2=10 ... 2x10=20 3x10=30 ... 5x10=50