PROGRAM 1:

class  Comparing{
  public static void main(String[] args) {
  int a=24, b=25;
  if (a == b){
  System.out.println("Both are equal");
  }
  else if(a>b){
  System.out.println("a is greater than b");
  }
  else{
  System.out.println("b is greater than a");
  }
  }
}
PROGRAM 2:

import java.io.*;

class AllEvenNum{
  public static void main(String[] args) {
  try{
  BufferedReader br1 = new BufferedReader(new InputStreamReader(System.in));
  System.out.println("Enter number : ");
  int num = Integer.parseInt(br1.readLine());
  System.out.println("Even Numbers:");
  for (int i=1;i <=num ; i++){
  if(i%2==0 ){
  System.out.print(i+",");
  }
  }
  }
  catch(Exception e){}
  
  }
}

PROGRAM 3:
import java.io.*;

public class Palindrome  {
  public static void main(String [] args){
  try{
  BufferedReader object = new BufferedReader(
  new InputStreamReader(System.in));
  System.out.println("Enter number");
  int num= Integer.parseInt(object.readLine());
  int n = num;
  int rev=0;
  System.out.println("Number: ");
  System.out.println(" "+ num);
  for (int i=0; i<=num; i++){
  int r=num%10;
  num=num/10;
  rev=rev*10+r;
  i=0;
  }
  System.out.println("After reversing the number: "+ " ");
  System.out.println(" "+ rev);  
  if(n == rev){
  System.out.print("Number is palindrome!");
  }
  else{
  System.out.println("Number is not palindrome!");
  }
  }
  catch(Exception e){
  System.out.println("Out of range!");
  }
  }
} 

PROGRAM 4:
import java.io.*; 
class Factorial{
  public static void main(String[] args) {
  try{
  BufferedReader object = new BufferedReader(new InputStreamReader(System.in));
  System.out.println("enter the number");
  int a= Integer.parseInt(object.readLine());
  int fact= 1;
  System.out.println("Factorial of " +a+ ":");
  for (int i= 1; i<=a; i++){
  fact=fact*i;
  }
  System.out.println(fact);
  }
  catch (Exception e){}
  }
}

PROGRAM 5:

class Prime_number {
  public static void main(String[] args) {
  int num = 11;
  int i;
  for (i=2; i < num ;i++ ){
  int n = num%i;
  if (n==0){
  System.out.println("not Prime!");
  break;
  }
  }
  if(i == num){
  System.out.println("Prime number!");
  }
  }
}
PROGRAM 6:

class PrimeNumber {
  public static void main(String[] args) throws Exception{
  int i;
  BufferedReader bf = new BufferedReader(
  new InputStreamReader(System.in));
  System.out.println("Enter number:");
  int num = Integer.parseInt(bf.readLine());
  System.out.println("Prime number: ");
  for (i=1; i < num; i++ ){
  int j;
  for (j=2; j<i; j++){
  int n = i%j;
  if (n==0){
  break;
  }
  }
  if(i == j){
  System.out.print("  "+i);
  }
  }
  }
}

PROGRAM 7:
import java.util.*;

public class  array{
  public static void main(String[] args){
  int num[] = {50,20,45,82,25,63};
  int l = num.length;
  int i,j,t;
  System.out.print("Given number : ");
  for (i = 0;i < l;i++ ){
  System.out.print("  " + num[i]);
  }
  System.out.println("\n");
  System.out.print("Accending order number : ");
  Arrays.sort(num);
    for(i = 0;i < l;i++){
  System.out.print("  " + num[i]);
  }
  }
}

PROGRAM 8:
public class ArrayAverage{
  public static void main(String[] args) {
  double nums[]={1.0,2.3,3.4,4.5,40.5};
  double result=0.0;
  int i=0;
  for(i=0; i < nums.length; i++){
  result=result + nums[i];
  }
  System.out.println("Average is =" + result/nums.length);
  }
}
PROGRAM 9:
class StringCharacter 
{
  static String[] roseindia={"chanan","tapan","Amar","santosh","deepak"};
  public static void main(String args[]){
  for(int i=0;i<5;i++){
  System.out.println(roseindia[i]);
  }
  }
}
