2004 BHCSI Introductory Java

Homework Assignment #2: Temperature and Averages

Assigned: Wednesday 7/7/03

Due: Wednesday 7/7/03

Objectives:

1) Build on Day 2’s simple program

2) Use variables and assignments

3) Prompt the user for input

4) Print a variable

Part A.

Write a program that asks the user to input a temperature in Fahrenheit and then produces the same temperature in Celsius as output.

hint, the equation to convert Fahrenheit to Celsius is C = (5/9)(F - 32)

	Please enter a temperature in Fahrenheit.

104

Your temperature in Celsius is 40.

Your output should look something like this…

Part B.

There are five students in a class, enter the average grade for each student between 0-100. Then average all the scores together and print the output.

Your output should look something like this…

	Please enter student 1’s average…

24

Please enter student 2’s average…

56

Please enter student 3’s average…

68

Please enter student 4’s average…

99

Please enter student 5’s average…

2

…………………………………..

Your class average is 49.8

