2006 BHCSI Introduction to Java

Test #1 Solutions
7/18/06
1) What is the output of the following code segment?

System.out.println("8.0/5.0 = " + 8/5 + ", 3/4 = " + 3.0/4.0);

System.out.println("8/5 = " + 8.0/5.0 + ", 3.0/4.0 = " + 3/4);

System.out.println((double)8/5 + " " + (double)(5/8) + " " + (8.0 *5/8) + " " + (8.0*(5/8)));

System.out.println(4 + 3);

8.0/5.0 = 1, 3/4 = 0.75

8/5 = 1.6, 3.0/4.0 = 0

1.6 0.0 5.0 0.0

7

2) The following program reads in 3 values from the user and finds the maximum of those values. Please complete it. Remember to output to the maximum value calculated to the screen.

public class MaxFinder

{

public static void main(String[] args)

{

Scanner stdin = new Scanner(System.in);

double x, y, z, max;

System.out.println("Please input three values:");

x = stdin.nextDouble();

y = stdin.nextDouble();

z = stdin.nextDouble();

max = x;

if (y > max && y > z)

max = y;

else if (z > max && z > y)

max = z;

System.out.println("Max value is "+max);

}

}

3) What is the output of the following program?

public class TraceMe

{

public static void main (String[] args)

{

int x=40;

for(int i = 32; i > 0; i = i/2)

{

x = x - 8;

if (i > x)

{

System.out.println("I");

}

else if (i == x)

{

System.out.println("Equal");

}

else

{

System.out.println(x);

}

}

System.out.println("Done");

}

}

Equal

24

16

8

I

I

Done

4) The following program reads in a positive integer value from the user and finds the factorial of that number. Please complete it. (Note: The factorial of a positive integer n is the product of 1, 2, 3, …, and n all together. For example, 6! = 1x2x3x4x5x6 = 720.)

public class Factorial

{

public static void main(String[] args)

{

Scanner stdin = new Scanner(System.in);

int n, factorial;

System.out.println("Please input N:");

n = stdin.nextInt();

factorial = 1;

for (int i=1; i<=n; i++)

factorial = factorial*i;

System.out.println("The factorial of " + n + " is " + factorial);

}

}
5) (7 pts) If you use a while loop above, rewrite the loop portion of your code from question 4 using a for loop. Otherwise, if you used a for loop above, rewrite the loop portion of your code from question 4 above using a while loop.
int i=1;

while (i<=n) {

 factorial = factorial*i;

 i++;

}

6) (12 pts) The surface area of a sphere is
[image: image1.wmf]2

4

r

p

, where r is the radius of the sphere. Write a program that prompts the user to enter the surface area of a sphere and then calculates the radius of that sphere. Please use methods in the Math class as well as the constant defined for PI in the Math class.

public class Sphere
{

 public static void main(String[] args)

 {

Scanner stdin = new Scanner(System.in);

Double surface_area, radius;

System.out.println("Please input the surface area");

 surface_area = stdin.nextDouble();

 radius = Math.sqrt(surface_area/(4*Math.PI));

System.out.println("The radius is "+ radius);

 }

}

7) (13 pts) Write a segment of code that utilizes a double for loop to print out the following output:

1

22

333

4444

55555

for (int row = 1; row <= 5; row++) {

 for (int col = 1; col <= row; col++) {

 System.out.print(row);
 }
 System.out.println();

}

_1214656618.unknown

