Array Assignment Solution
// Java packages

import javax.swing.JOptionPane; // program uses JOptionPane

public class ArrAverage {

 // main method begins execution of Java application

 public static void main(String args[])

 {

String firstNumber; // first string entered by user

String secondNumber; // second string entered by user

String thirdNumber; // third string entered by user

int array[] = new int[3];
//declare and initiatlize the array

int sum = 0;

int avg = 0;

 // read in first number from user as a string

 firstNumber = JOptionPane.showInputDialog("Enter first integer");

System.out.println(firstNumber);

 // read in second number from user as a string

 secondNumber = JOptionPane.showInputDialog("Enter second integer");

System.out.println(secondNumber);

// read in third number from user as a string

 thirdNumber = JOptionPane.showInputDialog("Enter third integer");

System.out.println(thirdNumber);

 // convert numbers from type String to type int and store them in the array

array[0] = Integer.parseInt(firstNumber);

array[1] = Integer.parseInt(secondNumber);

array[2] = Integer.parseInt(thirdNumber);

 // calculate the value for each array element

for (int i = 0; i < array.length; i++)

sum += array[i];

 // divide the "sum" or amount by the length of the array.

avg = sum/array.length;

 // display result

 JOptionPane.showMessageDialog(null, "The average of " +

array[0] +

" , " +

array[1] +

" , " +

array[2] +

" is " +

avg, "Average of 3 Integers", JOptionPane.PLAIN_MESSAGE);

 System.exit(0); // terminate application with window

 } // end method main

} // end class ArrAverage

