PROBLEM SOLVING AND PYTHON PROGRAMMING RECORD

PYTHON PROGRAMMING USING SIMPLE STATEMENTS AND EXPRESSIONS

EXERCISE NO : 2(a) EXCHANGE OF TWO VALUES

DATE: 07-12-2022

(i) Using Naive Approach (by introducing a third variable):

PROGRAM:

```
a=int(input("Enter the First Value :"))
b=int(input("Enter the Second Value :"))
print("The values BEFORE SWAPPING are",a,",",b)
temp=a
a=b
b=temp
print("The values AFTER SWAPPING are",a,",",b)
```

OUTPUT:

Enter the First Value: 53

Enter the Second Value: 13

The values BEFORE SWAPPING are 53, 13

The values AFTER SWAPPING are 13, 53

(ii) <u>Using Comma (,) Operator :</u>

PROGRAM:

```
a=int(input("Enter the First Value :"))
b=int(input("Enter the Second Value :"))
print("The values BEFORE SWAPPING are",a,",",b)
a,b=b,a
print("The values AFTER SWAPPING are",a,",",b)
```

OUTPUT:

Enter the First Value: 84

Enter the Second Value: 29

The values BEFORE SWAPPING are 84, 29

The values AFTER SWAPPING are 29, 84

(iii) <u>Using Arithmetic Operator:</u>

PROGRAM:

```
x=int(input("Enter the First Value :"))
y=int(input("Enter the Second Value :"))
print("The values BEFORE SWAPPING are",x,",",y)
x= x + y
y = x - y
x = x - y
print("The values AFTER SWAPPING are",x,",",y)
```

OUTPUT:

Enter the First Value: 46

Enter the Second Value: 20

The values BEFORE SWAPPING are 46, 20

The values AFTER SWAPPING are 20, 46

(iv) <u>Using XOR Operator</u>:

PROGRAM:

```
x=int(input("Enter the First Value :"))
y=int(input("Enter the Second Value :"))
print("The values BEFORE SWAPPING are",x,",",y)
x= x^y
y = x^y
print("The values AFTER SWAPPING are",x,",",y)
```

OUTPUT:

4

Enter the First Value: 15

Enter the Second Value: 35

The values BEFORE SWAPPING are 15, 35

The values AFTER SWAPPING are 35, 15

EXERCISE NO : 2(b) **CIRCULATING THE LIST OF VALUES**

DATE: 07-12-2022

(i) <u>Using In-built Functions</u>:

PROGRAM:

```
n=int(input("Enter the number of values to be added in the list :"))
list=[]
for i in range(0,n):
 element=int(input("Enter the value : "))
 list.append(element)
print(list)
print("Circulating the list:")
for i in range(0,n):
 element_deleted=list.pop(0)
 list.append(element_deleted)
print("The Circulated list after",i+1, "rotation",list)
```

OUTPUT:

5

Enter the number of values to be added in the list: 7

Enter the Value: 83

Enter the Value: 68

Enter the Value: 29

Enter the Value: 39

Enter the Value: 44

Enter the Value: 21

Enter the Value: 50

[83, 68, 29, 39, 44, 21, 50]

Circulating the list:

6

The Circulated list after 1 rotation [68, 29, 39, 44, 21, 50, 83]

The Circulated list after 2 rotation [29, 39, 44, 21, 50, 83, 68]

The Circulated list after 3 rotation [39, 44, 21, 50, 83, 68, 29]

The Circulated list after 4 rotation [44, 21, 50, 83, 68, 29, 39]

The Circulated list after 5 rotation [21, 50, 83, 68, 29, 39, 44]

The Circulated list after 6 rotation [50, 83, 68, 29, 39, 44, 21]

The Circulated list after 7 rotation [83, 68, 29, 39, 44, 21, 50]

(ii) Using Slicing Operator:

PROGRAM:

```
def circulate(a,n):
 for i in range(1,n+1):
 b=a[i:]+a[:i]
 print("Circulate","=",b)
 return
a=[35,29,57,38,29,84,72,10]
n=int(input("Enter the number of times of circulation: "))
circulate(a,n)
```

OUTPUT:

```
Enter the number of times of circulation: 6
```

Circulate = [29, 57, 38, 29, 84, 72, 10, 35]

Circulate = [57, 38, 29, 84, 72, 10, 35, 29]

Circulate = [38, 29, 84, 72, 10, 35, 29, 57]

Circulate = [29, 84, 72, 10, 35, 29, 57, 38]

Circulate = [84, 72, 10, 35, 29, 57, 38, 29]

Circulate = [72, 10, 35, 29, 57, 38, 29, 84]

EXERCISE NO: 2(c) **FIND THE DISTANCE BETWEEN TWO POINTS**

DATE: 07-12-2022

PROGRAM:

x1=int(input("Enter the value of x1:"))

y1=int(input("Enter the value of y1:"))

x2=int(input("Enter the value of x2:"))

y2=int(input("Enter the value of y2:"))

d=(((x2-x1)**2)+((y2-y1)**2))**0.5

print("The distance between two points is", d)

OUTPUT:

Enter the value of x1:3

Enter the value of y1:2

Enter the value of x2:5

Enter the value of y2:6

The distance between two points is 4.47213595499958

PRACTICE PROBLEMS

1. ARITHMETIC CALCULATIONS

PROGRAM:

```
n1=int(input("Enter number 1 : "))
n2= int(input("Enter number 2 : "))
print("Addition : ",n1+n2)
print("Subtraction : ",n1-n2)
print("Multiplication : ",n1*n2)
print("Division : ",n1/n2)
print("Floor division : ",n1//n2)
print("Modulus : ",n1%n2)
print("Power : ",n1**n2)
```

OUTPUT:

Enter number 1:100

Enter number 2:10

Addition: 110

Subtraction: 90

Multiplication: 1000

Division: 10.0

Floor division: 10

Modulus: 0

2. CALCULATE THE TOTAL COST OF THE APPLES

PROGRAM:

cost=int(input("Enter the cost of 1kg of apples (in Rs) : "))
weight=int(input("Enter the total weight of apples (in kg) : "))
total=cost*weight
print("The total cost of the apples bought (in Rs) is ",total)

OUTPUT:

Enter the cost of 1kg of apples (in Rs): 165

Enter the total weight of apples (in kg): 3

The total cost of the apples bought (in Rs) is 495

3. COVERT FAHRENHEIT TO CELSIUS

PROGRAM:

F=int(input("Enter the temperature in Fahrenheit: "))

```
Celsius=5/9*(F-32)
print("Fahrenheit to Celsius is ",Celsius)
```

OUTPUT:

Enter the temperature in Fahrenheit: 111

Fahrenheit to Celsius is 43.88888888888888

4. APPLY 5% DISCOUNT ON TOTAL COST OF n BOOKS

PROGRAM:

```
n1=int(input("Enter the price of book 1:"))
n2=int(input("Enter the price of book 2:"))
n3=int(input("Enter the price of book 3:"))
n4=int(input("Enter the price of book 4:"))
n5=int(input("Enter the price of book 5:"))
total=n1+n2+n3+n4+n5
print("Total cost of the books (in Rs) is",total)
print("5% DISCOUNT ON BOOKS!")
discount=0.05*total
amt=total-discount
print("The total amount to be paid (in Rs) is",amt)
```

OUTPUT:

Enter the price of book 1:250

```
Enter the price of book 2:399
Enter the price of book 3:599
Enter the price of book 4:650
Enter the price of book 5:199
Total cost of the books (in Rs) is 2097
5% DISCOUNT ON BOOKS!
The total amount to be paid (in Rs) is 1992.15
```

5. CHECK WHETHER A GIVEN NUMBER IS PRIME OR NOT

PROGRAM:

```
flag=False
n=int(input("Enter a number : "))
if n>1:
 for i in range(2, n):
 if (n% i)==0:
 flag = True
 break
if flag:
 print(n,"is not a prime number")
else:
 print(n,"is a prime number")
```

OUTPUT:

- (i) Enter a number: 43 43 is a prime number
- (ii) Enter a number: 369
 369 is not a prime number

6. CHECK WHETHER THE GIVEN YEAR IS LEAP YEAR OR NOT

PROGRAM:

```
n=int(input("Enter a Year : "))
if(n%4==0 or n%100==0 or n%400==0):
 print("The given year is a leap year")
else:
 print("The given year is not a leap year")
```

OUTPUT:

- (i) Enter a Year : 2045
 The given year is not a leap year
- (ii) Enter a Year : 2024
 The given year is a leap year

7. CALCULATE SIMPLE INTEREST

PROGRAM:

```
P=int(input("Enter the Principal amount in Rs (P): "))
```

R=int(input("Enter the Interest Rate in % (R): "))

T=int(input("Enter the Time in years (T): "))

SI=P*R*T/100

print("The Simple Interest is",SI)

 $print("The\ total\ amount\ you\'il\ get\ after",T,"years\ is",P+SI)$

OUTPUT:

Enter the Principal amount in Rs (P): 25000

Enter the Interest Rate in % (R): 7

Enter the Time in years (T): 4

The Simple Interest is 7000.0

The total amount you'll get after 4 years is 32000.0