Lab 4

Due: In class: Monday Lab 10/1
Out of Class: Monday Lab 10/8

1. Write a program that prints the first letter of your last name composed of asterisks.(*). Your output should look like this but use your initial instead of mine

in class


- 2. Write a program that prints the first letter of your first name composed of pound signs (#). Out of class
- 3. Write a program that converts 10, 50, and 100 kilograms to pounds (1 lb = 0.454kg). Think about whether the answer needs to be an int or a double.
- 4. Write a program that calculates and outputs the average of integers 1,7,9, and 34. Out of class
- 5. Write a program to compute and output the perimeter and the area of a circle having a radius of 3.2 inches. in class
- 6. Write a program that calculates and outputs the square of each integer from 1 to 9.

Out of class

7. Write a program called FourRectanglePrinter that constructs a Rectangle object, prints its location by calling System.out.println(name of your object), and then translates and prints it there more times, so that, if the rectangles were drawn, they would form one large rectangle:

Out of class


Note: Your program will not produce a drawing. It will simply print the locations of the four rectangles.