


Q1 Request two numbers from the user and print the multiplication of the numbers.

IPO Model:


Pseudocode:

- 1. Get Number 1 from user.
- 2. Get Number 2 from user.
- 3. Calculate the multiplication of Number 1 and Number 2.
- 4. Print the result of the multiplication.


Q2 Determine whether a random number is greater than 50.

IPO Model:


Pseudocode:

- 1. Generate a random number, x.
- 2. If x > 50, print True.
- 3. Otherwise, print False.


Q3 Print the pass/fail grade based on the mark entered by user. The passing mark is at least 40.

IPO Model:


Pseudocode:

- 1. Get the mark from user.
- 2. If the mark >= 40, print Pass.
- 3. Otherwise, print Fail.


Q4 Print the results of the two players' dice game.

IPO Model:


Pseudocode:

- 1. Generate 2 random numbers, **p1** and **p2** from 1 to 6.
- 2. Print "Player 1: " and value of **p1**.
- 3. Print "Player 2: " and value of **p2**.
- 4. If **p1** == **p2**, print Tie.
- 5. Otherwise,
 - a. If **p1** > **p2**, print Player 1 wins.
 - b. Otherwise, print Player 2 wins.


Q5 Print the perimeter of a rectangle.

IPO Model:


Pseudocode:

- 1. Get the length from user.
- 2. Get the width from user.
- 3. Calculate the Perimeter = 2(Length + Width)
- 4. Print the perimeter.


Q6 Print the minimum number from 10 random numbers generated by computer.

IPO Model:


Pseudocode:

- 1. Generate a random number.
- 2. Assign the number to a variable, **min**.
- 3. Repeat for 9 times:
 - a. Generate a random number.
 - b. If the number is less than **min**, set **min** to the number.
- 4. Print min.


```
public static void main(String[] args) {
 Random random = new Random();
 int min = random.nextInt( bound: 100);

 for (int i = 0; i < 9; i++) {
 int num = random.nextInt( bound: 100);
 if(num < min) min = num;
 }
 System.out.println(min);
}</pre>
```

Q7 Print the number of odd and even number from 10 random numbers generated by computer. The random number must be from 10 - 100.

IPO Model:


Pseudocode:

- 1. Declare two variables **odd** and **even**.
- 2. Assign 0 to both **odd** and **even**.
- 3. Repeats 10 times:
 - a. Generate a random number from 10 to 100.
 - b. If the number is odd, increment **odd** by 1.
 - c. Otherwise, increment even by 1.
- 4. Print "Number of odd numbers: " and value of **odd**.
- 5. Print "Number of even numbers: " and value of **even**.

