AP Computer Science

Week 16 (1/4): Warm-Up (Literally) Programming Exercises

1) Write a program that reads in the temperature in Fahrenheit from the user and converts it to Celsius. For what value Fahrenheit is the conversion to Celsius the exact same value?

2) Write a program that prompts the user to enter a positive integer n and prints out the sum 1+2+3+…+n. Please use a loop and not the formula. If your program uses all ints, determine the largest value of n for which the program correctly works. Does changing the variable storing the sum to type long change this answer?

3) Edit the program from #1 so that it prints out the sum 12 + 22 + 32 + … + n2. If your program uses all ints, determine the largest value of n for which the program correctly works.

4) Write a program that reads in a positive integer from the user and prints out the sum of its digits. Please do NOT use any Strings or chars in your implementation.

5) A file called names.txt has the following format:

The first line of the file contains a single positive integer, n, which indicates the number of names in the file. The following n lines will contain one name each. Each name will consist of letters only, the first uppercase and the rest lowercase. 

Print out to the screen all of these names in alphabetic order.
