BFCI 2nd Year	 Object Oriented Programming	 Sec 2 Assignments

Exercise 1:
One simple way to encrypt text is to write all of the even-index (starting at 0) characters, followed by all of the odd index characters, ignoring punctuation and whitespace.
For example, we might encode "I loveCS133" to be "IoeS3lvC13".
Write a method called encrypt that takes a String as a parameter and returns a new String object that represents the result of encrypting the parameter String.

Exercise 2:
Write a program Called Zigzag to sum all z shape on matrix (all 2 numbers)
2 2 2 2
1 1 2 1
 1 2 1 1
 2 2 2 2 sum of zigzag = 20

[bookmark: _GoBack]Bounce:
Write a program called RobotKido that
a) Gets input from user like name, age, country ….
b) Reply with his name, age, country
c) Initiate a conversation with the user
d) Ask the user for any topic like
· Asks him have you been to my country before
· Asks him what is your favorite book and so on ..
e) Try to understand what the user writes & reply for each answer that user gives.
				Page 1 of 1 	 2013/2014

