BHCSI Intro Java

Homework Assignment: Temperature and Averages

Objectives:

1) Use variables and assignment statement
2) Print a variable

Part A.

Write a program that uses two double variables cel and fahr to represent the temperature in both Celsius and Fahrenheit respectively. In your program, assign the variable storing a temperature in Fahrenheit to 100. Then, write an assignment statement that calculates the corresponding temperature in Celsius and store it in the appropriate variable. Finally, print out a statement that shows the result of the conversion.
hint, the equation to convert Fahrenheit to Celsius is C = (5/9)(F - 32)

	100.0 degrees Fahrenheit is equal to 37.77777777777778 degrees Celsius.

Your output should look something like this…

Note: When implementing the assignment statement pay careful attention to the difference between integer operations and double operations.
After you write your program, run it, and it works, try setting the variable fahr to different values and then recompile and run your program to see if you get the expected output.

Part B.

Your program will simulate that there are five students in a class. Declare five integer variables to store the scores of each student. Then, set these variables to the following values respectively: 24, 56, 68, 99 and 2. Calculate the average of these values and store the result in a double variable. Finally, print out the average of all the scores to the screen. Once again, keep in mind when a calculation is an integer calculation verses when it is a double calculation.
Your output should look something like this…

	Your class average is 49.8.

