

Extracted from:

Exercises for Programmers

57 Challenges to Develop Your Coding Skills

This PDF file contains pages extracted from *Exercises for Programmers*, published by the Pragmatic Bookshelf. For more information or to purchase a paperback or PDF copy, please visit <http://www.pragprog.com>.

Note: This extract contains some colored text (particularly in code listing). This is available only in online versions of the books. The printed versions are black and white. Pagination might vary between the online and printed versions; the content is otherwise identical.

Copyright © 2015 The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

The Pragmatic Bookshelf

Dallas, Texas • Raleigh, North Carolina

The
Pragmatic
Programmers

Exercises for Programmers

57 Challenges to
Develop Your
Coding Skills

Brian P. Hogan

Edited by Susannah Davidson Pfalzer

Exercises for Programmers

57 Challenges to Develop Your Coding Skills

Brian P. Hogan

The Pragmatic Bookshelf

Dallas, Texas • Raleigh, North Carolina

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and The Pragmatic Programmers, LLC was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals. The Pragmatic Starter Kit, The Pragmatic Programmer, Pragmatic Programming, Pragmatic Bookshelf, PragProg and the linking *g* device are trademarks of The Pragmatic Programmers, LLC.

Every precaution was taken in the preparation of this book. However, the publisher assumes no responsibility for errors or omissions, or for damages that may result from the use of information (including program listings) contained herein.

Our Pragmatic courses, workshops, and other products can help you and your team create better software and have more fun. For more information, as well as the latest Pragmatic titles, please visit us at <https://pragprog.com>.

The team that produced this book includes:

Susannah Davidson Pfalzer (editor)

Linda Recktenwald (copyedit)

Dave Thomas (layout)

Janet Furlow (producer)

Ellie Callahan (support)

For international rights, please contact rights@pragprog.com.

Copyright © 2015 The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

Printed in the United States of America.

ISBN-13: 978-1-68050-122-3

Encoded using the finest acid-free high-entropy binary digits.

Book version: P1.0—September 2015

Contents

	Acknowledgments	?
	How to Use This Book	?
1.	Turning Problems into Code	?
	Understanding the Problem	?
	Discovering Inputs, Processes, and Outputs	?
	Driving Design with Tests	?
	Writing the Algorithm in Pseudocode	?
	Writing the Code	?
	Challenges	?
	Onward!	?
2.	Input, Processing, and Output	?
	Exercise 1. Saying Hello	?
	Exercise 2. Counting the Number of Characters	?
	Exercise 3. Printing Quotes	?
	Exercise 4. Mad Lib	?
	Exercise 5. Simple Math	?
	Exercise 6. Retirement Calculator	?
	What You Learned	?
3.	Calculations	?
	Exercise 7. Area of a Rectangular Room	?
	Exercise 8. Pizza Party	?
	Exercise 9. Paint Calculator	?
	Exercise 10. Self-Checkout	?
	Exercise 11. Currency Conversion	?
	Exercise 12. Computing Simple Interest	?
	Exercise 13. Determining Compound Interest	?
	What You Learned	?

4.	Making Decisions	?
	Exercise 14. Tax Calculator	?
	Exercise 15. Password Validation	?
	Exercise 16. Legal Driving Age	?
	Exercise 17. Blood Alcohol Calculator	?
	Exercise 18. Temperature Converter	?
	Exercise 19. BMI Calculator	?
	Exercise 20. Multistate Sales Tax Calculator	?
	Exercise 21. Numbers to Names	?
	Exercise 22. Comparing Numbers	?
	Exercise 23. Troubleshooting Car Issues	?
	What You Learned	?
5.	Functions	?
	Exercise 24. Anagram Checker	?
	Exercise 25. Password Strength Indicator	?
	Exercise 26. Months to Pay Off a Credit Card	?
	Exercise 27. Validating Inputs	?
	What You Learned	?
6.	Repetition	?
	Exercise 28. Adding Numbers	?
	Exercise 29. Handling Bad Input	?
	Exercise 30. Multiplication Table	?
	Exercise 31. Karvonen Heart Rate	?
	Exercise 32. Guess the Number Game	?
	What You Learned	?
7.	Data Structures	?
	Exercise 33. Magic 8 Ball	?
	Exercise 34. Employee List Removal	?
	Exercise 35. Picking a Winner	?
	Exercise 36. Computing Statistics	?
	Exercise 37. Password Generator	?
	Exercise 38. Filtering Values	?
	Exercise 39. Sorting Records	?
	Exercise 40. Filtering Records	?
	What You Learned	?
8.	Working with Files	?
	Exercise 41. Name Sorter	?
	Exercise 42. Parsing a Data File	?

	Exercise 43. Website Generator	?
	Exercise 44. Product Search	?
	Exercise 45. Word Finder	?
	Exercise 46. Word Frequency Finder	?
	What You Learned	?
9.	Working with External Services	?
	Exercise 47. Who's in Space?	?
	Exercise 48. Grabbing the Weather	?
	Exercise 49. Flickr Photo Search	?
	Exercise 50. Movie Recommendations	?
	Exercise 51. Pushing Notes to Firebase	?
	Exercise 52. Creating Your Own Time Service	?
	What You Learned	?
10.	Full Programs	?
	Exercise 53. Todo List	?
	Exercise 54. URL Shortener	?
	Exercise 55. Text Sharing	?
	Exercise 56. Tracking Inventory	?
	Exercise 57. Trivia App	?
	Where to Go Next	?