2006 BHCSI Introduction to Java

Test #2

7/26/06

Name : ______________________________

1) (8 pts) What is the output of the following segment of code?

int sum = 0;

int cnt = 1;

while (sum < 20) {

 sum = sum + cnt;

 if (cnt%3 == 0)

 cnt = cnt+2;

 else if (cnt%3 == 1)

 cnt = cnt+1;

 else

 cnt = cnt+4;

 System.out.println("sum = "+sum+" cnt = "+cnt);

}

sum = 1 cnt = 2

sum = 3 cnt = 6

sum = 9 cnt = 8

sum = 17 cnt = 12

sum = 29 cnt = 14
2) (5 pts) Write a while loop that performs the exact same task as the for loop below:

int num;

for (num=5; num<=12; num++) {

 System.out.println("The month is "+num);

 if (num > 8)

 System.out.println("It is now fall.");

}

int num=5;

while (num<=12) {

 System.out.println("The month is "+num);

 if (num > 8)

 System.out.println("It is now fall.");
 num++;
}
3) (12 pts) The program below asks the user to enter in test scores of a class. The user will signify that they have finished entering test scores when they enter a -1. (When you read in this number, you know not to read in any more.) Complete the program below so that it outputs both the average score of the class, as well as the maximum test score of the whole class. Declare any extra variables you need and make sure your calculation is accurate. (ie. the answer may not be an integer.)

import java.util.*;

public class Question3 {

 public static void main(String[] args) {

 // Declare variables

 int score, total = 0, numtests = 0;

 Scanner stdin = new Scanner(System.in);

 System.out.println("Enter in the test scores.");

 System.out.println("Enter a -1 to finish.");

 score = stdin.nextInt();

 while (score != -1) {

 total = total + score;

 numtests++;

 score = stdin.nextInt();

 }

 if (numtests == 0)

 System.out.println("no tests to average.");

 else

 System.out.println((double)total/numtests);

 }

}

4) (10 pts) The squares on a checker board can be labeled by (x,y) coordinates. The square on the bottom left corner of the board is (1,1) and the square on the top right corner of the board is (8,8). However, not all squares on the board are valid, since all pieces only move diagonally and all start on a particular color. Complete the program below to print out the coordinates of all valid squares. Note that a square is valid if and only if the sum of its coordinates is even. (Note: Do not read in any input from the user. Also, you may print out the squares in any order you would like.)

public class Question4 {

 public static void main(String[] args) {

 // Declare variables

for (int i=1; i<=8; i++) {

 for (int j=1; j<=8; j++) {

if ((i+j)%2 == 0)

 System.out.println("("+i+","+j+")");

 }

}

 }

}

5) A basketball player with x points and y rebounds has a power rating of
[image: image1.wmf]5

5

y

x

-

. Write a program that reads in the number of points and rebounds a player has, respectively, calculates his/her power rating, and outputs it to the screen.

import java.util.*;

public class Question5 {

 public static void main(String[] args) {

 Scanner stdin = new Scanner(System.in);

 System.out.println("Enter points, rebounds.");

 double points = stdin.nextInt();

 double rebounds = stdin.nextInt();

 double ans = Math.sqrt(Math.abs(Math.pow(points,5)-Math.pow(rebounds,5)));

 System.out.println("Power Rating = "+ans);

 }

}
6) Write a program that reads in a positive integer n from the user and prints a triangular star pattern of n lines as depicted below for n = 4. Your program should work for any positive integer value of n.

 **

 *

import java.util.*;

public class Question6 {

 public static void main(String[] args) {

 Scanner stdin = new Scanner(System.in);

 System.out.println("Enter n.");

 int n = stdin.nextInt();

 for (int i=0; i<n; i++) {

 printChars(' ', i);

 printChars('*', n-i);

 System.out.println();

 }

 }

 public static void printChars(char c, int n) {

for (int i=0; i<n; i++)

 System.out.print(c);

 }

}

7) In what month does the international holiday May Day take place? May
_1215354546.unknown

