BHCSI Intro Java

Homework Assignment: Practice with loops

This assignment will consist of three relatively short parts. For each part you must write a program. You must turn into me a printout of your code, as well as a disk with three source code files, one for each problem.

1) Write a program that asks the user for a positive integer and then prints out the sum of the digits in that positive integer.

2) Write a program that takes a positive odd integer input n, from the user and prints out a diamond with n rows. Here is an example with n = 5:

 *

 *

Notice that not only must the number of stars on each row be accurate, but so must the number of spaces. Finally, once you get this to work, add to the beginning of the program a portion where you ask the user what character they would like their diamond to be built out of. Then use this character in the display.

3) The Fibonacci numbers are defined as follows:

F0 = 0, F1 = 1, Fn = Fn-1 + Fn-2, for all integers n > 1.

Write a program that asks the user for a positive integer n and then prints out the value of Fn. In doing this, you are not allowed to use arrays or any form of recursion. You may only use constructs that have been presented in class so far.

