1. Using the Sun Online Glossary look up the following terms. http://java.sun.com/docs/books/tutorial/information/glossary.html
array

bitwise operator

command-line argument

irregular (or ragged) array

left shift

length

 right shift

shift operator

String

ternary operator

unsigned right shift

zero-fill

2. Code the following class

// Program that takes in 3 integers from user, adds them and computes the average.

// Java packages

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

public class Average {

 // 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 number1; // first number to add

int number2; // second number to add

int number3;
 // third number to add

int sum; // sum of number1 and number2 and number3

int avg;

 // read in first number from user as a string

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

 // read in second number from user as a string

 secondNumber =

 JOptionPane.showInputDialog("Enter second integer");

// read in third number from user as a string

 thirdNumber =

 JOptionPane.showInputDialog("Enter third integer");

 // convert numbers from type String to type int

number1 = Integer.parseInt(firstNumber);

number2 = Integer.parseInt(secondNumber);

number3 = Integer.parseInt(thirdNumber);

 // two different ways to compute

 sum = (number1 + number2 + number3) / 3;

// using parentheses to enforce precendence

//
avg = (sum / 3);

// two separate operations/using two variables.

 // display result

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

number1 +

" , " +

number2 +

" , " +

number3 +

" is " +

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

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

 } // end method main

} // end class Addition

3. Rewrite the class program so that it performs the following tasks:

Stores the 3 integers into an array.

Adds the contents of the array.

Computes the average.

Display the result using the Joptionpane message dialog box.

