

Java Oefeningen – Reeks 1 (extra)

Vraag 3

Voor de laatste oefening gaan we een programma schrijven die statistieken kan uitrekenen op een reeks getallen. Gebruik hiervoor de lijsten op de website¹ (Reeks 1 > Data). Noem de klasse “**Statistiek**”.

1. Maak twee nieuwe methodes: “**gemiddelde**” en “**stdafw**”. Deze nemen beiden als input een array **int[]** en geven als returnwaarde een **double** (respectievelijk het gemiddelde en de standaardafwijking van de meegegeven array getallen).
2. Maak vervolgens de methodes “**minimum**” en “**maximum**”, die respectievelijk het minimum en het maximum van de input-array teruggeeft. Je mag ervan uitgaan dat de elementen van de lijst altijd positief zijn. Geef een 0 terug als de array leeg is.
3. Maak de methode “**tweedegrootste**”, die het op één na grootste element uit de input-array geeft. Geef een 0 terug als de array 1 of geen elementen bevat.
4. Maak een methode “**histogram**” die een histogram tekent met 10 categorieën. Print de output uit zoals in het voorbeeld hieronder aangegeven:

```
10-15: ****
15-20: *****
20-25: ***
25-30: *****
30-35: ***
35-40: *****
40-45: *****
45-50: *****
50-55: *****
55-60: *
```

Zorg dat de categoriegroottes zich aanpassen aan de gebruikte lijst.

¹ <http://parallel.vub.ac.be/education/java/practica/index.html>

Vraag 4

Voor deze oefening gaan we een programma schrijven die een veralgemeende Fibonaccireeks uitrekent. De definitie van de Fibonaccireeks van orde k is de volgende:

$$F_n^k := \begin{cases} n < k & 0 \\ n = k & 1 \\ n > k & \sum_{i=n-k}^{n-1} F_i^k \end{cases}$$

Voor $k = 2$ krijg je dus de klassieke Fibonaccireeks.

1. Maak een nieuw package aan onder het project '**Reeks1**'.
2. Maak hierin een nieuwe klasse met naam '**Fibonacci**', inclusief een `main()` methode.
3. Creëer een methode die als input twee **ints** krijgt: **k** voor de orde van de reeks, en **n** voor het aantal elementen dat je wil uitrekenen. De methode moet als output een **int[]** teruggeven met de juiste waarden.
4. Roep de methode op in de `main()` methode, en print deze vervolgens af.
5. Zorg ervoor dat je methode correct werkt voor alle waardes van **n** en **k**. Print een foutmelding af indien **n < 0** of **k < 1**.

Vraag 5

Voor deze oefening gaan we operaties doen op priemgetallen: dit zijn gehele getallen die precies 2 verschillende delers hebben (namelijk 1 en zichzelf). Maak hiervoor een nieuwe package aan.

1. Maak een methode **boolean is_priem(int n)**, met als invoer een integer **n**, en als uitvoer een boolean. Deze functie geeft terug of **n** al dan niet een priemgetal is.
2. Maak een methode **int[] circular_shift(int n)**. Deze functie geeft een array terug met alle combinaties van circulaire cijfersverschuivingen van **n**, waarbij telkens alle cijfers naar links worden opgeschoven, en het eerste cijfer op de laatste plaats gezet wordt. Enkele voorbeelden: (Tip: gebruik hiervoor *Math.log10*)
 - a. 7865 geeft: {7865, 8657, 6578, 5786}
 - b. 340 geeft: {340, 403, 034 (of 34)}
 - c. 1127 geeft: {1127, 1271, 2711, 7112}
3. Schrijf een methode **boolean circ_priem(int n)**, die gebruikmaakt van de vorige methodes om te bepalen of **n** al dan niet een “circulair priemgetal” is; d.i. een getal waarvan al zijn circulaire cijfersverschuivingen ook priemgetallen zijn
4. Print uit hoeveel circulaire priemgetallen er zijn die kleiner zijn dan 10^5 .