

LAB PROGRAMS

PART - A

Program 1 Write a simple Java application to print the message, "Welcome to Java".

```
public class Welcome {
 public static void main(String args[]) {
 System.out.println("Welcome to Java");
 }
}
```

Output

Welcome to Java

Program 2 Write a program to display the month of a year. Months of the year should be held in an array.

```
import java.util.Calendar;

public class dateDemo {
 public static void main(String[] args) {
 Calendar calendar = Calendar.getInstance();
 String[] month = { "January", "February", "March", "April", "May", "June",
 "July", "August", "September", "October", "November", "December" };
 System.out.println("Current Month = " + month[calendar.get(Calendar.MONTH)]);
 }
}
```

Output

Current Month = August

Program 3 Write a program to demonstrate a division by zero exception

```
public class DivisionByZeroDemo {
 public static void main(String[] args) {
 int a = 5;
 int b = 0;
 try {
 System.out.println(a / b);
 } catch (ArithmaticException e) {
 System.out.println("Division by Zero is not possible");
 }
 }
}
```

Output

Division by Zero is not possible

Program 4 Write a program to create a user defined exception say Pay Out of Bounds.

```
import java.util.*;

class PayoutOfBoundsException extends Exception {

 PayoutOfBoundsException(String msg) {
 System.out.println("Pay Out of Bounds Exception : " + msg);
 }
}

public class UserDefinedExceptionDemo {

 public static void main(String argv[]) throws PayoutOfBoundsException {
 System.out.print("Enter the Employee Salary: ");
 Scanner sc = new Scanner(System.in);
 int pay = sc.nextInt();
 if (pay < 10000 || pay > 50000) {
 throw new PayoutOfBoundsException("Salary not in the valid range");
 } else
 System.out.println("Employee eligible for 30% hike");
 }
}
```

Output

```
Enter the Employee Salary: 9000
Pay Out of Bounds Exception : Salary not in the valid range
Exception in thread "main" PayoutOfBoundsException
at UserDefinedExceptionDemo.main(UserDefinedExceptionDemo.java:18)
```

Program 5 Write a java program to add two integers and two float numbers. When no arguments are supplied, give a default value to calculate the sum. Use function overloading.

```
public class MethodOverloadingDemo {

 int addition() {
 return (10 + 10);
 }

 int addition(int x, int y) {
 return (x + y);
 }

 float addition(float a, float b) {
 return (a + b);
 }
}
```

```

public static void main(String args[]) {
 MethodOverloadingDemo a = new MethodOverloadingDemo();
 System.out.println("By Using Default Values, Sum is : " + a.addition());
 System.out.println("Sum of Two Integer Values(10 and 20) is: " + a.addition(10, 20));
 System.out.println("Sum of Two Float values(10.5 and 20.5) is: " + a.addition(10.2f, 20.3f));
}
}

```

Output

```

By Using Default Values, Sum is : 20
Sum of Two Integer Values(10 and 20) is: 30
Sum of Two Float values(10.5 and 20.5) is: 30.5

```

Program 6 Write a program to perform mathematical operations. Create a class called AddSub with methods to add and subtract. Create another class called MulDiv that extends from AddSub class to use the member data of the super class. MulDiv should have methods to multiply and divide. A main function should access the methods and perform the mathematical operations.

```

class AddSub {
 int n1, n2;
 public AddSub(int x, int y) {
 n1 = x;
 n2 = y;
 }
 public int add() {
 return (n1 + n2);
 }
 public int sub() {
 return (n1 - n2);
 }
}

class MulDiv extends AddSub {
 public MulDiv(int x, int y) {
 super(x, y);
 }
 public int mul() {
 return (n1 * n2);
 }
 public int div() {
 return (n1 / n2);
 }
}

public class ArithmeticOperations {
 public static void main(String args[]) {
 MulDiv obj = new MulDiv(20, 10);
 System.out.println("Sum of 20 and 10 =" + obj.add());
 System.out.println("Difference of 20 and 10 =" + obj.sub());
 System.out.println("Product of 20 and 10 =" + obj.mul());
 System.out.println("Result of division 20/10 =" + obj.div());
 }
}

```

Output

Sum of 20 and 10 =30
 Difference of 20 and 10 =10
 Product of 20 and 10 =200
 Result of division 20/10 =2

Program 7 Write a program with class variable that is available for all instances of a class. Use static variable declaration. Observe the changes that occur in the object's member variable values.

```
class Student {
 static String collegeName = "PES College";
 int rollNo;
 String name;

 Student(int rollno, String name) {
 this.rollNo = rollno;
 this.name = name;
 }

 void display() {
 System.out.println(collegeName + " " + rollNo + " " + name);
 }
}

public class StaticDemo {
 public static void main(String args[]) {
 System.out.println("Objects Sharing the Static Variable - College Name \n");
 Student s1 = new Student(1001, "Srikanth");
 Student s2 = new Student(1002, "Indumathi");
 s1.display();
 s2.display();
 System.out.println("\nStatic Value Changed by One of the Object \n");
 s1.collegeName = "Jain College";
 s1.display();
 s2.display();
 }
}
```

Output

Objects Sharing the Static Variable - College Name
 PES College 1001 Srikanth
 PES College 1002 Indumathi
 Static Value Changed by One of the Object
 Jain College 1001 Srikanth
 Jain College 1002 Indumathi

Program 8

Write a java program to create a student class with following attributes: Enrollment_id: Name, Mark of sub1, Mark of sub2, mark of sub3, Total Marks. Total of the three marks must be calculated only when the student passes in all three subjects. The pass mark for each subject is 50. If a candidate fails in any one of the subjects his total mark must be declared as zero. Using this condition write a constructor for this class. Write separate functions for accepting and displaying student details. In the main method create an array of three student objects and display the details.

```

import java.util.*;
class Student {
 Scanner sc = new Scanner(System.in);
 String Enrollment_id;
 String Name;
 int sub1, sub2, sub3, total;

 Student(){
 readStudentInfo();
 }

 public void readStudentInfo() {
 System.out.println("Enter Student Details");
 System.out.print("EnrolmentNo: ");
 Enrollment_id = sc.next();
 System.out.print("Name: ");
 Name = sc.next();
 System.out.print("Enter Marks of 3 Subjects: ");
 sub1 = sc.nextInt();
 sub2 = sc.nextInt();
 sub3 = sc.nextInt();
 if (sub1 >= 50 && sub2 >= 50 && sub3 >= 50)
 total = sub1 + sub2 + sub3;
 else
 total = 0;
 }

 public void displayInfo(){
 System.out.println(Enrollment_id+"\t"+Name+"\t"+total);
 }
}

```

```

public class StudentInfo {
 public static void main(String[] args) {
 Student s[] = new Student[3];
 for (int i = 0; i < 3; i++) {
 s[i] = new Student();
 }
 System.out.println("\t\tStudent Details");
 System.out.println("EnrolmentNo\tName\tTotal");
 for (int i = 0; i < 3; i++) {
 s[i].displayInfo();
 }
 }
}

```

Output

Enter Student Details

EnrolmentNo: 1001

Name: Rama

Enter Marks of 3 Subjects: 99 87 76

Enter Student Details

EnrolmentNo: 1002

Name: Sita

Enter Marks of 3 Subjects: 89 65 37

Enter Student Details

EnrolmentNo: 1003

Name: Gopi

Enter Marks of 3 Subjects: 10 99 56

Student Details

EnrollmentNo	Name	Total
1001	Rama	262
1002	Sita	0
1003	Gopi	0

Program 9

In a college first year class are having the following attributes.

Name of the class (BCA, BCom, BSc), Name of the staff, No of the students in the class, Array of students in the class.

Define a class called first year with above attributes and define a suitable constructor. Also write a method called bestStudent() which process a first-year object and return the student with the highest total mark. In the main method, define a first-year object and find the best student of this class.

```

import java.util.*;
class FirstYear {
 String classname;
 String classteacher;
 int stdcount;
 int stdmarks[] = new int[50];
 String stdnames[] = new String[50];
 Scanner sc = new Scanner(System.in);
 public FirstYear() {
 getinfo();
 }
 public void getinfo() {
 System.out.println("Please Enter the Class Name:");
 classname = sc.nextLine();
 System.out.println("Please Enter the Class Teacher Name:");
 classteacher = sc.nextLine();
 System.out.println("Please Enter the Total Number of Students of the Class:");
 stdcount = Integer.parseInt(sc.nextLine());
 System.out.println("Please Enter the Names of all the Students of the Class:");
 for (int i = 0; i < stdcount; i++)
 stdnames[i] = sc.nextLine();
 System.out.println("Please Enter the Marks of all the Students of the Class:");
 for (int i = 0; i < stdcount; i++)
 stdmarks[i] = sc.nextInt();
 }
 public void bestStudent() {
 int best = 0, k = -1;
 for (int i = 0; i < stdcount; i++) {
 if (stdmarks[i] > best) {
 best = stdmarks[i];
 k = i;
 }
 }
 System.out.println("The Best Student is " + stdnames[k]);
 }
}

```

```
public class Student {
 public static void main(String args[]) {
 FirstYear fy = new FirstYear();
 fy.bestStudent();
 }
}
```

Output

Please Enter the Class Name:BCA
 Please Enter the Class Teacher Name: Srikanth
 Please Enter the Total Number of Students of the Class:3
 Please Enter the Names of all the Students of the Class:
 Srikanth
 Indu
 Rajani
 Please Enter the Marks of all the Students of the Class:
 456
 667
 356
 The Best Student is Indu

Program 10

Write a Java program to define a class called employee with the name and date of appointment. Create ten employee objects as an array and sort them as per their date of appointment. i.e, print them as per their seniority.

```
import java.util.Date;

class Employee {
 String name;
 Date appdate;

 public Employee(String nm, Date apdt) {
 name = nm;
 appdate = apdt;
 }

 public void display() {
 System.out.println("employee name:" + name + "\t appointment date: \t" +
 appdate.getDate() + "/" + appdate.getMonth() + "/" + appdate.getYear());
 }
}

public class EmpDate {
 public static void main(String as[]) {
 Employee emp[] = new Employee[10];
 emp[0] = new Employee("Neeraja K", new Date(1999, 05, 22));
 }
}
```

```

emp[1] = new Employee("Kuldeep M", new Date(2000, 01, 12));
emp[2] = new Employee("Roja D", new Date(2009, 04, 25));
emp[3] = new Employee("Rana K", new Date(2005, 02, 19));
emp[4] = new Employee("Jyothi", new Date(2010, 01, 01));
emp[5] = new Employee("Srikanth", new Date(1999, 01, 01));
emp[6] = new Employee("Rajesh", new Date(2020, 05, 19));
emp[7] = new Employee("Asha", new Date(2022, 04, 22));
emp[8] = new Employee("Ammu", new Date(2000, 01, 25));
emp[9] = new Employee("Gourav", new Date(2002, 9, 9));
System.out.println("List of Employees");
for (int i = 0; i < emp.length; i++)
 emp[i].display();
for (int i = 0; i < emp.length; i++) {
 for (int j = i + 1; j < emp.length; j++) {
 if (emp[i].appdate.after(emp[j].appdate)) {
 Employee t = emp[i];
 emp[i] = emp[j];
 emp[j] = t;
 }
 }
}
System.out.println("\nList of Employees Seniority wise");
for (int i = 0; i < emp.length; i++)
 emp[i].display();
}

```

Output

List of Employees

employee name:Neeraja K
 employee name:Kuldeep M
 employee name:Roja D
 employee name:Rana K
 employee name:Jyothi
 employee name:Srikanth
 employee name:Rajesh
 employee name:Asha
 employee name:Ammu
 employee name:Gourav

appointment date: 22/5/1999
 appointment date: 12/1/2000
 appointment date: 25/4/2009
 appointment date: 19/2/2005
 appointment date: 1/1/2010
 appointment date: 1/1/1999
 appointment date: 19/5/2020
 appointment date: 22/4/2022
 appointment date: 25/1/2000
 appointment date: 9/9/2002

List of Employees Seniority wise

employee name:Srikanth	appointment date: 1/1/1999
employee name:Neeraja K	appointment date: 22/5/1999
employee name:Kuldeep M	appointment date: 12/1/2000
employee name:Ammu	appointment date: 25/1/2000
employee name:Gourav	appointment date: 9/9/2002
employee name:Rana K	appointment date: 19/2/2005
employee name:Roja D	appointment date: 25/4/2009
employee name:Jyothi	appointment date: 1/1/2010
employee name:Rajesh	appointment date: 19/5/2020
employee name:Asha	appointment date: 22/4/2022

Program 11

Create a package 'student. Fulltime.BCA' in your current working directory

a. Create a default class student in the above package with the following attributes:

Name, age, sex.

b. Have methods for storing as well as displaying

```
package student.fulltime.bca;
import java.util.Scanner;

public class BCAStudent {
 String name, sex;
 int age;
 Scanner sc = new Scanner(System.in);

 public void getdata() {
 System.out.println("Student Name: ");
 name = sc.nextLine();
 System.out.println("Student Sex: ");
 sex = sc.nextLine();
 System.out.println("Student Age: ");
 age = sc.nextInt();
 }

 public void display() {
 System.out.println("Student Details are ");
 System.out.println("Student Name:" + name);
 System.out.println("Student Age:" + age);
 System.out.println("Student Sex:" + sex);
 }
}
```

Note : Save the above file as BCAStudent.java and Compile.

Folder hierarchy student\fulltime\bca is created and the file BCAStudent.class is placed in bca folder.

// Save this file as PackageDemo.java in outside of the student folder.

```
import student.fulltime.bca.BCAStudent;
public class PackageDemo {
 public static void main(String args[]) {
 BCAStudent std = new BCAStudent();
 std.getdata();
 std.display();
 }
}
```

Output

Student Name: Yasashwini

Student Sex: Female

Student Age: 19

Student Details are

Student Name:Yasashwini

Student Age:19

Student Sex:Female