WIX1002 Fundamentals of Programming Tutorial 3 Flow of Control (Selection)

- 1. Write statements for each of the following
 - a. Determine whether 3x8=27.

```
System.out.println(3*8==27? "True": "False");
```

b. Determine whether an input integer is an odd number or even number.

```
Scanner scanner = new Scanner(System.in);

System.out.print("Please enter an integer: "); // Prompt int number = scanner.nextInt();

if (number % 2 == 0){

System.out.println("It is an even number.");
}else{

System.out.println("It is an odd number.");
}

scanner.close();
```

c. Determine whether a character is a capital letter.

```
Scanner scanner = new Scanner(System.in);

System.out.print("Please enter a character: ");
char letter = scanner.next().charAt(0);

if (Character.isUpperCase(letter)){
 System.out.println(letter + " is a capital letter");
}else{
 System.out.println(letter + " is not a capital letter");
}
scanner.close();
```

d. Display two strings in alphabetical order ignoring their case.

```
Scanner scanner = new Scanner(System.in);

System.out.print("Please enter the first sentence: ");
String s1 = scanner.nextLine();

System.out.print("Please enter the second sentence: ");
String s2 = scanner.nextLine();

if (s1.compareToIgnoreCase(s2) < 0){
 System.out.println(s1 + " " + s2);
}else{
 System.out.println(s2 + " " + s1);
}

scanner.close();
```

e. A switch statement that display Sunday, Monday, .., Saturday if the input is 0, 1, ..., 6.

```
Scanner scanner = new Scanner(System.in);
System.out.print("Please enter a number from 1 to 6: ");
int number = scanner.nextInt();
switch(number){
  case 0:
 System.out.println("Sunday");
 break;
  case 1:
 System.out.println("Monday");
 break;
 System.out.println("Tuesday");
 break:
  case 3:
 System.out.println("Wednesday");
 break;
  case 4:
 System.out.println("Thursday");
 break;
  case 5:
 System.out.println("Friday");
 break;
  case 6:
 System.out.println("Saturday");
 break:
```

```
default:
 System.out.println("This program accepts the numbers from 1 to 6 only!");
 scanner.close();
 2. Correct the error for the following statements.
 if (num1 = num2)
 System.out.println("Number 1 is equal to number 2.");
if (num1 == num2)
System.out.println("Number 1 is equal to number 2.");
 b.
 if (x > y > z)
 System.out.println("x is the largest number");
if ((x > y) & (x > z))
System.out.println("x is the largest number");
 c.
 String s1, s2;
 if (s1==s2)
 System.out.println("They are equal strings.");
 else (s1!=s2)
 System.out.println("They are not equal strings.");
String s1, s2;
if (s1.compareTo(s2) == 0)
System.out.println("They are equal strings.");
else
System.out.println("They are not equal strings.");
 d.
 if x>0 or y>0;
 System.out.println("Either x or y is positive");
if ((x>0) || (y>0))
System.out.println("Either x or y is positive");
```

3. Write the output for the following statements when x=9 and y=10

```
if (x < 10)
if (y > 10)
System.out.println("****");
else
System.out.println("####");
System.out.println("$$$$");
```

```
Output:
#####
$$$$$
```

```
Output:
#####
$$$$$
```

```
c.
 if (x < 10) {
 if (y < 10)
 System.out.println("*****");
 System.out.println("#####");
 }
 else {
 System.out.println("$$$$");
 }
}</pre>
```

```
Output: #####
```

```
d.
 if (x > 10) {
 if (y > 10) {
 System.out.println("****");
 System.out.println("####"); }
 else
 System.out.println("$$$$");
 }
}
```

```
Output:
```

No output because the condition x > 10 is not satisfied.

4. Write the java statements that used the if statement to find the biggest number among three given integers.

```
import java.util.Scanner;
public class T3Q4 {
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Please enter the first number: ");
 int number1 = scanner.nextInt();
 System.out.print("Please enter the second number: ");
 int number2 = scanner.nextInt();
 System.out.print("Please enter the third number: ");
 int number3 = scanner.nextInt();
 if ((number1 \ge number2) && (number1 \ge number3)) {
 System.out.println("The biggest number among three given integers is: " +
number1);
 }else if ((number2 >= number1) && (number2 >= number3)){
 System.out.println("The biggest number among three given integers is: " +
number2);
 }else{
 System.out.println("The biggest number among three given integers is: " +
number3);
 scanner.close();
  }
```

5. Write the java statements that determine whether the Leap year. A Leap year is divisible by 4 but not by 100. However, a Leap year is also divisible by 400.

```
import java.util.Scanner;
public class T3Q5 {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Please enter a year: ");
 int year = scanner.nextInt();

 if(((year % 4 == 0) && (year % 100 != 0)) || (year % 400 == 0)) {
 System.out.println(year + " is a Leap year");
 } else {
 System.out.println(year + " is not a Leap year");
 }

 scanner.close();
 }
}
```