Exercise – JAVA Methods

Write a method that computes the sum of the digits in an integer. Use the following method header: public static int sumDigits(long n)

For example, sumDigits(234) returns 9(2 + 3 + 4).

Write a method with the following header to display an integer in reverse order:

public static void reverse(int number)

For example, **reverse(3456)** displays **6543**. Write a test program that prompts the user to enter an integer and displays its reversal.

Write the methods with the following headers

// Return the reversal of an integer, i.e., reverse(456) returns 654

public static int reverse(int number)

// Return true if number is a palindrome

public static boolean isPalindrome(int number)

Use the reverse method to implement **isPalindrome**. A number is a palindrome if its reversal is the same as itself. Write a test program that prompts the user to enter an integer and reports whether the integer is a palindrome

Write a method with the following header to display three numbers in increasing order:

public static void displaySortedNumbers(double num1, double num2, double num3)

Write a test program that prompts the user to enter three numbers and invokes the method to display them in increasing order.

Write a method that returns the number of days in a year using the following header:

public static int numberOfDaysInAYear(int year)

Write a test program that displays the number of days in year from 2000 to 2020.

Write a method that counts the number of letters in a string using the following header:

public static int countLetters(String s)

Write a test program that prompts the user to enter a string and displays the number of letters in the string.

Write a function **capitalize(lower_case_word)** that takes the lower case word and returns the word with the first letter capitalized. Eg., System.out.println(capitalize("word")) should print the word **Word**.

Then, given a line of lowercase ASCII words (text separated by a single space), print it with the first letter of each word capitalized using the your own function capitalize().

Write a method that displays an n-by-n matrix using the following header:

public static void printMatrix(int n)

Each element is 0 or 1, which is generated randomly. Write a test program that prompts the user to enter n and displays an n-by-n matrix. Here is a sample run:

Enter n: 3

010

000

111

Write a Java method to count all vowels in a string. Here is sample run

Enter a string: Welcome to Java

Number of Vowels in the string: 6