	COP 2210
	Laboratory 6
	Iteration

	Name:

1. The following program is written to accept an arbitrary integer value, N, as input and display values 1, 2, 3, … N , as output.
import java.util.Scanner;

public class lab6 {

public static void main (String args[])

{

Scanner input=new Scanner(System.in);

System.out.println("Enter an integer value-> ");

int k=input.nextInt();

int i=k;

System.out.print(k);

while (i != 0) {

System.out.print(", " + (i-1));

i=i-1;

}

System.out.println();

}

}
Invoke Netbeans and create a project lab6 (uncheck “Creat Main Class”) and enter the above class.

Done:___________________

Compile the program and execute the program. Enter value 5 for the input.

Done:___________________
What is the output produce by the program?
Describe the reason why the program produces that output.

2. Replace the main method with the following:
public static void main (String args[])

{

Scanner input=new Scanner(System.in);

System.out.println("Enter an integer value-> ");

int k=input.nextInt();

int i=0;

 System.out.print(i);

while (i != k) {

System.out.print(", " + (i+1));

i=i+1;

}

System.out.println();

}

What is the new output for input value 5?
Describe the reason why the program produces that output.

3. What is the output for input -5?

The program must work for all values including negative numbers. For negative numbers, the program must output 0. Obviously the program is incorrect negative numbers. Modify the program so that it would work for all input.
Done:__________________
How did you modify the program?
4. Write a java program that read 2 integers n, m (n<= m) and prints all even numbers between n and m (inclusive.) For example if the input values are 2 and 9 the output must be 2 4 6 8. Or for the input 3 and 12 the program must produce 4 6 8 10 12.

Done:__________________

