SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

Write a program to reverse a word using loop? (Not to use inbuilt functions)
 Sample Input:
 String: TEMPLE
 Sample Output:
 Reverse String: ELPMET
 Test cases:
 1. SIGN UP
 2. AT-LEAST
 3. 1245

PROGRAM

5. 145*999=144855

4. !@#\$%

```
Reverse of the string
import java.util.*;
import java.io.*;
public class Main
{
 public static void main(String[] args)
 {
 String a,b="";
 char c;
 int d=0,i;
 try
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the string:");
 a=sc.next();
 d=a.length();
 for(i=d-1;i>=0;i--)
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
{
 b=b+a.charAt(i);
 }
 System.out.println("The Reverse of the string is:"+ b);
 }
 catch(Exception e)
 {
 System.out.println("Enter only string");
 }
 }
}
2. Write a program to check the entered user name is valid or not. Get both the inputs
 from the user.
 Sample Input:
 Enter the user name: Saveetha@789
 Reenter the user name: Saveetha@123
 Sample Output:
 User name is Invalid
PROGRAM
import java.util.*;
public class username{
```

public static void main(String args[])

{

String s1,s2;

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
boolean result;
 Scanner s= new Scanner(System.in);
 s1=s.nextLine();
 s2=s.nextLine();
 result=s1.equals(s2);
 if (result==false)
 {
 System.out.println("User name is Invalid");
 }
 else
 {
 System.out.println("User name is valid");
 }
  }
}
3. Write a program to reverse a number using loop?(Get the input from user)
Sample Input:
Number: 14567
Sample Output:
Reverse Number: 76541
 Test cases:
 1. -45721
 2.000
 3. AD1947
 4.!@#$%
 5. 145*999=144855
 PROGRAM
import java.io.*;
import java.util.*;
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
public class reverse
{
  public static void main(String arg[])
  {
 try
 {
 Scanner sc=new Scanner(System.in);
 int n,re=0,rem;
 System.out.println("Enter a number:");
 n=sc.nextInt();
 while(n!=0)
 {
 rem=n%10;
 re=re*10+rem;
 n=n/10;
 }
 System.out.println("The reversed number is:"+re);
 }
 catch(Exception e)
 {
 System.out.println("Enter a valid number");
 }
 }
}
```

4. Write a program to find whether the person is eligible for vote or not. And if that particular person is not eligible, then print how many years are left to be eligible. Sample Input:

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
Enter your age:
7
Sample output:
You are allowed to vote after 11 years
Test cases:
1. 25
2. Eighteen
3. 12
4. -18
5. 34.5
```

PROGRAM

```
import java.util.*;
public class eligiblevote {
  public static boolean checkInt(String s){
 try{
 int n = Integer.parseInt(s);
 return true;
 }
 catch(NumberFormatException e){
 System.out.println("Enter a Valid Age in Integer.");
 return false;
 }
  public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
 String age;
 System.out.println("Enter age : ");
 age = sc.nextLine();
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
if(checkInt(age) == true ){
 int a = Integer.parseInt(age);
 if(a > 0){
 if(a >= 18){
 System.out.println("You are Eligible to Vote");
 }
 else{
 int d = 18 - a;
 System.out.println("Sorry! You are Eligible after " + d + " years.\n");
 }
 }
 else{
 System.out.println("Enter a Valid Age.");
 }
 }
  }
}
  5. Find the LCM and GCD of n numbers?
 Sample Input:
 N value = 2
 Number 1 = 16
 Number 2 = 20
 Sample Output:
 LCM = 80
 GCD = 4
 Test cases:
 1. N = 3, {12, 25, 30}
 2. N = 2, \{52, 25, 63\}
 3. N = 3, {17, 19, 11}
 4. N = -2, {52, 60}
 5. N = 2, {30, 45}
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

PROGRAM

```
import java.util.Scanner;
import java.io.*;
public class GCD
{
  static int gcd(int x, int y)
  {
 int r=0, a, b;
 a = (x > y) ? x : y; // a is greater number
 b = (x < y) ? x : y;
 r = b;
 while(a % b != 0)
 {
 r = a \% b;
 a = b;
 b = r;
 }
 return r;
  }
  static int lcm(int x, int y)
  {
 int a;
 a = (x > y) ? x : y; // a is greater number
 while(true)
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
{
 if(a % x == 0 && a % y == 0)
 return a;
 ++a;
  }
}
public static void main(String args[])
{
  try
  {
  Scanner sc = new Scanner(System.in);
  System.out.println("Enter N value: ");
  int N=sc.nextInt();
  if(N==2)
  {
  System.out.println("Enter the two numbers: ");
  int x = sc.nextInt();
  int y = sc.nextInt();
  System.out.println("The GCD of two numbers is: " + gcd(x, y));
  System.out.println("The LCM of two numbers is: " + lcm(x, y));
  }
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
if(N==3)
{
System.out.println("Enter the three numbers: ");
int x = sc.nextInt();
int y = sc.nextInt();
int z = sc.nextInt();
int i;
int a=Math.max(x,Math.max(y,z));
while(true)
{
 if(a % x == 0 && a % y == 0 && a%z==0)
 {
 break;
 }
 else
 ++a;
}
System.out.println("LCM of "+x+", "+y+" and "+z+" is "+a);
int b=Math.min(x,Math.min(y,z));
for(i=b;i>=0;i--)
{
  if((x%i==0) && (y%i==0) && (z%i==0))
 break;
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
}
 System.out.println("GCD of "+x+", "+y+" and "+z+" is "+i);
 }
  }
 catch(Exception e)
 {
 System.out.println("Enter only numbers");
 }
  }
}
  6. Write a program to print Right Triangle Star Pattern
  Sample Input:: n = 5
  Output:
 * * * * *
  PROGRAM
  import java.io.*;
 import java.util.*;
  public class DAY1RIGHTANGLELEFT
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
{
  public static void main(String[] args)
 int i, j, n;
 Scanner sc=new Scanner(System.in);
 System.out.print("Enter the number.of.rows:");
 n=sc.nextInt();
 for (i=0; i<n; i++)
 {
 for (j=2*(n-i); j>=0; j--)
 {
 System.out.print(" ");
 }
 for (j=0; j<=i; j++)
 {
 System.out.print("* ");
 }
 System.out.println();
 }
7. Write a program to print the below pattern?
 1
 1 1
 1 2 1
 1 3 3 1
 1 4 6 4 1
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING **CSA09** –JAVA PROGRAMMING

PROGRAM

```
public class DAY2111121133114641 {
  public static void main(String[] args) {
 int rows = 5, coef = 1;
 for(int i = 0; i < rows; i++) {
 for(int space = 1; space < rows - i; ++space) {</pre>
 System.out.print(" ");
 }
 for(int j = 0; j \le i; j++) {
 if (i == 0 | | i == 0)
 coef = 1;
 else
 coef = coef * (i - j + 1) / j;
 System.out.printf("%4d", coef);
 }
 System.out.println();
 }
  }
```

8. Write a program using function to calculate the simple interest. Suppose the customer is a senior citizen. He is being offered 12 percent rate of interest; for all other customers, the ROI is 10 percent.

Sample Input:

}

Enter the principal amount: 200000

Enter the no of years: 3

Is customer senior citizen (y/n): n

Sample Output:

Interest: 60000

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
Test Cases:
1. Principal: 2000, Years: 0
2. Principal: 20000, Years: -2
3. Principal: -2000, Years: 2
4. Principal: 2, Years: 2000
5. Principal: 0, Years: 5
PROGRAM
import java.util.*;
class interest
  public static void main(String[] args)
 try
 double p;
 int n:
 double r,i;
 Scanner sc=new Scanner(System.in);
 System.out.print("Is the person is senior citizen(y/n): ");
 char g=sc.next().charAt(0);
 System.out.println("Enter the principal amount:");
 p=sc.nextDouble();
 System.out.println("Enter the no.of.years:");
 n=sc.nextInt();
 if(g=='y'||g=='Y')
 {
 r=12;
 i=p*n*r/100;
 System.out.println("Interest:"+i);
 if(g=='n'||g=='N')
 r=10;
 i=p*n*r/100;
 System.out.println("Interest:"+i);
 if(p \le 0)
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
System.out.println("Enter the valid amount");
 if(n \le 0)
 System.out.println("Enter the valid no.of.years");
 }
 }
 catch(Exception e)
 System.out.println("Enter the amount");
 }
 }
  9. Java Program to Find Even Sum of Fibonacci Series Till number N?
 Sample Input: n = 4
 Sample Output: 33
 (N = 4, So here the fibonacci series will be produced from 0th term till 8th term: 0, 1,
 1, 2, 3, 5, 8, 13, 21
 Sum of numbers at even indexes = 0 + 1 + 3 + 8 + 21 = 33)
PROGRAM
import java.util.Scanner;
 import java.io.*;
public class DAY2EVENSUMOFFIBONACCISERIES {
  public static void main(String[] args){
 int my_input, i, sum;
 System.out.println("Required packages have been imported");
 Scanner my scanner = new Scanner(System.in);
 System.out.println("A reader object has been defined ");
 System.out.println("Enter the value of N: ");
 my input = my scanner.nextInt();
 int fabonacci[] = new int[2 * my_input + 1];
 fabonacci[0] = 0;
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
fabonacci[1] = 1;
 sum = 0;
 for (i = 2; i <= 2 * my_input; i++) {
 fabonacci[i] = fabonacci[i - 1] + fabonacci[i - 2];
 if (i % 2 == 0)
 sum += fabonacci[i];
 }
 System.out.printf("Even sum of fibonacci series till number %d is %d", my input, sum);
 }
}
  10. Write a program to print the numbers from M to N by skipping K
 numbers in between?
 Sample Input:
 M = 50
 N = 100
 K = 7
 Sample Output:
 50, 58, 66, 74, .....
 Test cases:
 1. M = 15, N = 05, K = 02
  2. M = 25, N = 50, K = 04
  3. M = 15, N = 100, K = -02
  4. M = 0, N = 0, K = 2
 5. M = 200, N = 200, K = 50
 PROGRAM
 import java.util.*;
 public class DAY2SKIPPING
 public static void main(String[] args) {
 try
 Scanner obj=new Scanner(System.in);
 System.out.println("M=");
 int m=obj.nextInt();
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING **CSA09** –JAVA PROGRAMMING

```
System.out.println("N=");
 int n=obj.nextInt();
 System.out.println("K=");
 int k=obj.nextInt();
 if(m \le 0 || n \le 0 || k \le 0)
 System.out.println("invalid input");
 else if(m \le n \parallel k \ge n \parallel n \le m)
 System.out.println("invalid input");
 while(m<=n)
 System.out.println(m);
 m=m+k+1;
 catch (Exception e){
 System.out.println("invalid input");
 }
 }
  11. Write a program for matrix addition?
 Sample Input:
 Mat1 = 1 2
 5 3
 Mat2 = 2 3
 4 1
 Sample Output:
 Mat Sum = 3 5
 9
 4
import java.util.Scanner;
```

PROGRAM

```
public class matrixaddition
{
  public static void main(String[] args)
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
{
  int p, q, m, n;
  Scanner s = new Scanner(System.in);
  System.out.print("Enter number of rows in first matrix:");
  p = s.nextInt();
  System.out.print("Enter number of columns in first matrix:");
  q = s.nextInt();
  System.out.print("Enter number of rows in second matrix:");
  m = s.nextInt();
  System.out.print("Enter number of columns in second matrix:");
  n = s.nextInt();
  if (p == m \&\& q == n)
 int a[][] = new int[p][q];
 int b[][] = new int[m][n];
 int c[][] = new int[m][n];
 System.out.println("Enter all the elements of first matrix:");
 for (int i = 0; i < p; i++)
 {
 for (int j = 0; j < q; j++)
 {
 a[i][j] = s.nextInt();
 }
 }
 System.out.println("Enter all the elements of second matrix:");
 for (int i = 0; i < m; i++)
 {
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
for (int j = 0; j < n; j++)
  {
 b[i][j] = s.nextInt();
  }
}
System.out.println("First Matrix:");
for (int i = 0; i < p; i++)
{
  for (int j = 0; j < q; j++)
  {
 System.out.print(a[i][j]+" ");
  }
  System.out.println("");
}
System.out.println("Second Matrix:");
for (int i = 0; i < m; i++)
{
  for (int j = 0; j < n; j++)
  {
 System.out.print(b[i][j]+" ");
  }
  System.out.println("");
}
for (int i = 0; i < p; i++)
{
  for (int j = 0; j < n; j++)
  {
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
for (int k = 0; k < q; k++)
 {
 c[i][j] = a[i][j] + b[i][j];
 }
 }
 }
 System.out.println("Matrix after addition:");
 for (int i = 0; i < p; i++)
 {
 for (int j = 0; j < n; j++)
 {
 System.out.print(c[i][j]+" ");
 }
 System.out.println("");
 }
 }
 else
 {
 System.out.println("Addition would not be possible");
 }
  }
}
```

12. Write a program to print rectangle symbol pattern. Get the symbol as input from user

PROGRAM

import java.util.Scanner;

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
public class Main {
 private static Scanner sc;
 public static void main(String[] args)
 {
 int rows, columns, i, j;
 char ch;
 sc = new Scanner(System.in);
 System.out.print(" Please Enter any Character : ");
 ch = sc.next().charAt(0);
 System.out.print(" Please Enter Number of Rows : ");
 rows = sc.nextInt();
 System.out.print(" Please Enter Number of Columns : ");
 columns = sc.nextInt();
 for(i = 1; i <= rows; i++)
 {
 for(j = 1; j <= columns; j++)
 {
 System.out.print(ch+" ");
 }
 System.out.print("\n");
 }
 }
}
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

13. Write a program that would sort a list of names in alphabetical order Ascending or Descending, choice get from the user?

```
Sample Input:
Banana
Carrot
Radish
Apple
Jack
Order(A/D): A
Sample Output:
Apple
Banana
Carrot
Jack
Radish
PROGRAM
import java.util.*;
public class DAY2SORTLISTINAANDD {
  public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
 System.out.println("List Size : ");
 int size = sc.nextInt();
 String names[],temp;
 names = new String[size];
 System.out.println("Enter " + size + " Names : ");
 for(int i = 0;i < size;i++){
 names[i] = sc.next();
 }
 System.out.println("Enter a Choice : \nA: Ascending Order \nD: Descending Order
n";
 String choice = sc.next();
 switch(choice){
 case "A":
 for(int i = 0; i < size; i++){
 for(int j = i+1; j < size; j++){
 if(names[i].compareTo(names[i]) > 0){
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
temp = names[i];
 names[i] = names[j];
 names[j] = temp;
 }
 }
 System.out.println("Names in Ascending Order: ");
 for(int i = 0;i < size;i++){
 System.out.println(names[i]);
 }
 break;
 case "D":
 for(int i = 0; i < size; i++){
 for(int j = i+1; j < size; j++){
 if(names[i].compareTo(names[j]) < 0){
 temp = names[i];
 names[i] = names[j];
 names[j] = temp;
 }
 }
 System.out.println("Names in Descending Order : ");
 for(int i = 0;i < size;i++){
 System.out.println(names[i]);
 break;
 }
 }
14. Write a program for matrix multiplication?
 Sample Input:
 Mat1 = 1 2
 5 3
 Mat2 = 2 3
 4 1
 Sample Output:
 Mat Sum = 10 5
 22 18
```

PROGRAM

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
import java.util.Scanner;
class matrixmultiplication
  public static void main(String args[]){
 int row1, col1, row2, col2;
 Scanner s = new Scanner(System.in);
 System.out.print("Enter number of rows in first matrix:");
 row1 = s.nextInt();
 System.out.print("Enter number of columns in first matrix:");
 col1 = s.nextInt();
 System.out.print("Enter number of rows in second matrix:");
 row2 = s.nextInt();
 System.out.print("Enter number of columns in second
matrix:");
 col2 = s.nextInt();
 if (col1 != row2) {
 System.out.println("Matrix multiplication is not possible");
 }
 else {
 int a[][] = new int[row1][col1];
 int b[][] = new int[row2][col2];
 int c[][] = \text{new int}[\text{row1}][\text{col2}];
 System.out.println("Enter values for matrix A : \n");
 for (int i = 0; i < row1; i++) {
 for (int j = 0; j < col1; j++)
 a[i][j] = s.nextInt();
 System.out.println("Enter values for matrix B : \n");
 for (int i = 0; i < row2; i++) {
 for (int j = 0; j < col2; j++)
 b[i][i] = s.nextInt();
 }
 System.out.println("Matrix multiplication is : \n");
 for(int i = 0; i < row1; i++) {
 for(int j = 0; j < col2; j++){
 c[i][i]=0;
 for(int k = 0; k < col1; k++){
 c[i][j] += a[i][k] * b[k][j];
 System.out.print(c[i][j] + " ");
 System.out.println();
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING <u>CSA09</u> –JAVA PROGRAMMING

```
}
}

15. Write a program to print the following pattern
Sample Input:
Enter the number to be printed: 1
Max Number of time printed: 3

1
11
11
11
11
11
```

PROGRAM

```
import java.util.*;
class pattern1
{
  public static void main(String[] args)
  {
  int i, j;
  char ch;
  Scanner s= new Scanner(System.in);
  System.out.print(" Please Enter any Character : ");
  ch = s.next().charAt(0);
  System.out.println("Enter the no.of.rows:");
  int row = s.nextInt();

for(i=0; i<row; i++)
  {
  for(j=i; j>=0; j--)
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
System.out.print(ch+" ");
System.out.print("\n");
}
for(i=0; i<(row-1); i++)
{
for(j=(row-1); j>i; j--)
System.out.print(ch+" ");
System.out.print("\n");
}
}
```

16. Write a program to print the special characters separately and print number of Special characters in the line?

PROGRAM

```
import java.util.Scanner;
class special_characters
  public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 String s1;
 int len, sp_count=0,alp_count=0,digi_count=0,n_count=0;
 System.out.print("Enter the text: ");
 s1=sc.nextLine();
 len=s1.length();
 char[] ch=s1.toCharArray();
 for(int i=0;i< len;i++)
 if((ch[i] > = 'a' \&\& ch[i] < = 'z') || (ch[i] > = 'A' \&\& ch[i] < = 'Z')){}
 alp_count++;
 else if(ch[i]>='0'&&ch[i]<='9') {
 digi count++;
 else
 {
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
System.out.print(ch[i]);
sp_count++;
}
System.out.println();
System.out.println("total special character: "+sp_count);
}
```

17. Write a program to print all the composite numbers between a and b?

```
Sample Input:
A = 12
B = 19
```

Sample Output

14, 15, 16, 18

Test cases:

- 1. A = 11, B = 11
- 2. A = 20, B = 10
- 3. A = 0, B = 0
- 4. A = -5, B = 5
- 5. A = 7, B = -12

PROGRAM

import java.util.*;

```
public class DAY3COMPOSITEBETWEENAANDB{
  public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);

 System.out.println("Enter A : ");
 int a = sc.nextInt();

 System.out.println("Enter B : ");
 int b = sc.nextInt();

 int is_negetive = 0, count = 0;

 if(a < 0 || b < 0){
 is_negetive = 1;
 }
}</pre>
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
System.out.println("COMPOSITE NUMBERS : ");
 if(a < b)
 for(int i = a+1; i < b; i++){
 count = 0;
 for(int j = 1; j <= i; j++){
 if(i\%j == 0){
 count = count+1;
 }
 if(count > 2){
 System.out.print(i + "\t");
 }
 }
 else if(a > b){
 for(int i = b+1; i < a; i++){
 count = 0;
 for(int j = 1; j <= i; j++){
 if(i\%j == 0){
 count = count+1;
 }
 if(count > 2){
 System.out.print(i + "\t");
 }
 else if(a == b){
 System.out.println("Enter a VALID Range");
 }
 if(is\_negetive == 1){
 System.out.println("\nEnter a VALID Range. Composite Numbers cannot be
NEGETIVE. ");
 }
  }
```

18. Write a program to print the Inverted Full Pyramid pattern?

PROGRAM

import java.util.Scanner;

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
public class INVERTEDPYRAMIDPATTERN {
 private static Scanner sc;
 public static void main(String[] args) {
 sc = new Scanner(System.in);
 System.out.print("Enter Inverted Pyramid Pattern Rows = ");
 int rows = sc.nextInt();
 System.out.println("Printing Inverted Pyramid Star Pattern");
 for (int i = rows ; i >= 1; i-- )
 for (int j = 0; j < rows - i; j++)
 System.out.print(" ");
 for (int k = 0; k != (2 * i) - 1; k++)
 System.out.print("*");
 System.out.println();
 }
 }
19. Find the Mean, Median, Mode of the array of numbers?
 Sample Input::
 Array of elements = \{16, 18, 27, 16, 23, 21, 19\}
 Sample Output:
 Mean = 20
 Median = 19
 Mode = 16
 Test cases:
 1. Array of elements = \{26, 28, 37, 26, 33, 31, 29\}
 2. Array of elements = {1.6, 1.8, 2.7, 1.6, 2.3, 2.1, .19}
 3. Array of elements = \{0, 160, 180, 270, 160, 230, 210, 190, 0\}
 4. Array of elements = {200, 180, 180, 270, 160, 270, 270, 190, 200}
 PROGRAM
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
import java.util.*;
class operations{
  public int mean(int a[]){
 int sum = 0;
 for(int i = 0; i < a.length; i++){
 sum = sum + a[i];
 return sum/a.length;
  public int median(int a[]){
 int temp;
 for(int i = 0;i < a.length; i++){
 for(int j = i+1;j < a.length; j++){
 if(a[i] > a[j])
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
 }
 return a[a.length/2];
 }
  public int mode(int a[]){
 int rep_count = 0;
 int m[] = new int[a.length];
 for(int i = 0;i < a.length; i++){
 rep\_count = 0;
 for(int j = i+1;j < a.length; j++){
 if(a[i] == a[j] \&\& a[i] != -1){
 a[i] = -1;
 rep_count+=1;
 }
 }
 m[i] = rep_count;
 int mode_ind = 0;
 for(int i = 0;i < a.length; i++){
 if(m[i] \ge m[mode\_ind]){
 mode_ind = i;
 }
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
}
 return a[mode_ind];
 }
 }
 public class DAY3MEANMEDIANMODE{
 public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
 operations op = new operations();
 System.out.println("Enter Array Size : ");
 int n = sc.nextInt();
 int arr[] = new int[n];
 System.out.println("Enter Array Elements : ");
 for(int i = 0; i < n; i++){
 arr[i] = sc.nextInt();
 }
 int mean = op.mean(arr);
 int median = op.median(arr);
 int mode = op.mode(arr);
 System.out.println("MEAN : " + mean);
 System.out.println("MEDIAN : " + median);
 System.out.println("MODE : " + mode);
 }
 }
20. Find the factorial of n?
Sample Input:
N = 4
Sample Output:
4 \text{ Factorial} = 24
 Test cases:
1. N = 0
2. N = -5
3. N = 1
4. N = 0
5. N = 3A
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING **CSA09** –JAVA PROGRAMMING

PROGRAM

%

```
import java.util.*;
 public class DAY3FACTORIAL {
 public static boolean checkNum(String n){
 int x = Integer.parseInt(n);
 return true;
 catch(NumberFormatException e){
 System.out.println("Enter a Valid Integer");
 return false;
 }
 }
 public static int fact(int n){
 if(n == 0){
 return 1;
 return n*fact(n-1);
 public static void main(String[] Args){
 Scanner sc =new Scanner(System.in);
 System.out.println("Enter N : ");
 String n = sc.nextLine();
 if(checkNum(n)){
 int num = Integer.parseInt(n);
 System.out.println("Factorial : " + fact(num));
 }
 }
21. Write a program to print the following pattern
Sample Input:
Enter the Character to be printed: %
Max Number of time printed: 3
% %
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

% % % **PROGRAM** import java.util.*; public class pattern8 public static void main(String args[]) int i, j; char ch; Scanner s= new Scanner(System.in); System.out.print(" Please Enter any Character : "); ch = s.next().charAt(0);System.out.println("Enter the no.of.rows:"); int row = s.nextInt(); for(i=1;i<=row;i++) for(j=1;j<=i;j++)System.out.print(ch+" "); System.out.println(""); } 22. Find the year of the given date is leap year or not Sample Input: Enter Date: 04/11/1947 Sample Output: Given year is Non Leap Year Test cases: 1. 04/11/19.47 2. 11/15/1936 3. 31/45/1996 4. 64/09/1947 5. 00/00/2000

PROGRAM

import java.util.Scanner;

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
class DAY3LEAPYEAR {
  public static void main(String[] args){
 try{
 int date;
 System.out.println("Enter date :: ");
 Scanner sc = new Scanner(System.in);
 date = sc.nextInt();
 int month;
 System.out.println("Enter month :: ");
 Scanner sc1 = new Scanner(System.in);
 month = sc.nextInt();
 int year;
 System.out.println("Enter an Year :: ");
 year = sc.nextInt();
 Scanner sc2 = new Scanner(System.in);
 System.out.println("The entered date is:"+date+"/"+month+"/"+year);
 if((date<=31)&& (date>0) && (month<=12)){
 if (((year \% 4 == 0) \&\& (year \% 100!= 0)) || (year \% 400 == 0))
 System.out.println("Specified year is a leap year");
 System.out.println("Specified year is not a leap year");
 }
 else{
 System.out.println("enter valid data");
 }
 catch(Exception e){
 System.out.println("enter valid data");
 }
  }
}
```

23. Find the number of factors for the given number

```
Sample Input:
Given number: 100
Sample Output:
Number of factors = 9
Test cases:
1. 343
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
2. 1080
 3. -243
 4. 101010
 5.0
 PROGRAM
 import java.util.*;
 public class printnooffactors
 public static void main(String[] args)
 int num,n;
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter a number : ");
 num = sc.nextInt();
 System.out.println("Enter N:");
 n= sc.nextInt();
 int i, count = 0;
 for(i = 1; i \le num; i++)
 if(num \% i == 0)
 count = count + 1;
 if(count==n)
 System.out.println(n+" Factor is "+i);
 }
 System.out.print("\nTotal factors of " + num + " : " + count);
 }
24. Write a program to print the given number is Perfect number or not?
Sample Input:
Given Number: 6
Sample Output:
It's a Perfect Number
 Test cases:
1.17
2. 26!
3. 143
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

4. 84.1 5. -963

PROGRAM

```
import java.util.*;
public class DAY4PERFECTNUMBERS{
  public static boolean checkInt(String s){
 try{
 int x = Integer.parseInt(s);
 return true;
 }
 catch(NumberFormatException e){
 System.out.println("Enter a Valid Number");
 return false:
 }
  }
  public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a Number : ");
 String n = \text{sc.nextLine()};
 if(checkInt(n) == true){
 int num = Integer.parseInt(n);
 int sum = 0;
 for(int i = 1;i < num;i++){
 if(num\%i==0){
 sum=sum+i;
 }
 if(sum == num){
 System.out.println("The Entered Number is a PERFECT Number. ");
 }
 else{
 System.out.println("The Entered Number is not a PERFECT Number. ");
 }
 }
  }
```

25. Write a program to print the number of vowels in the given statement? Sample Input:

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
Saveetha School of Engineering
Sample Output:
Number o vowels = 12
 Test cases:
 1. India is my country
 2. All are my brothers and sisters
 3. Why dry sky
 4. Shy Try Cry
 5. EDUCATION
 PROGRAM
 import java.util.*;
 public class DAY4NUMBEROFVOWELS {
 public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a Stirng : ");
 String input = sc.nextLine();
 int count = 0;
 for(int i = 0; i < input.length(); i++){}
 if((input.charAt(i) == 'A')||(input.charAt(i) == 'E') ||(input.charAt(i) == 'I')
 )||(input.charAt(i) == 'O')||(input.charAt(i) == 'U')
 ||(input.charAt(i) == 'a' )||(input.charAt(i) == 'e' )||(input.charAt(i) == 'i'
 )||(input.charAt(i) == 'o' )||(input.charAt(i) == 'u' )){
 count += 1;
 }
 System.out.println("No. of Vowels: " + count);
 }
 25. Write a program to print hollow square symbol pattern?
 Get the symbol from user.
 PROGRAM
 import java.util.Scanner;
 public class Main {
 public static void main(String[] args) {
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
char ch;
 Scanner sc = new Scanner(System.in);
 System.out.print(" Please Enter any Character : ");
 ch = sc.next().charAt(0);
 System.out.println("Enter row and col");
 int row = sc.nextInt();
 int col = sc.nextInt();
 for (int i = 1; i <=row; i++) {
 for (int j = 1; j \le col; j++)
 if((i==1 || i==col) || (j==1 || j==col))
 System.out.print(ch+"");
 else
 System.out.print(" ");
 System.out.println();
 }
 }
26. Write a program to print consonants and vowels separately in the given
 word
Sample Input:
Given Word: Engineering
Sample Output:
Consonants: n g n r n g
Vowels: e i e ei
 Test cases:
 1. TRY
 2. MEDIAN
 3. ONE
 4. KNOWLEDGE
 5. EDUCATION
 PROGRAM
 import java.util.*;
 public class DAY4NUMBEROFVOWELSCONSTANTS {
 public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
System.out.println("Enter a WORD : ");
 String input = sc.nextLine();
 String vow = "";
 String conso = "";
 for(int i = 0; i < input.length(); i++){
 if((input.charAt(i) == 'A')||(input.charAt(i) == 'E') ||(input.charAt(i) == 'I')
 )||(input.charAt(i) == 'O')||(input.charAt(i) == 'U')
 ||(input.charAt(i) == 'a' )||(input.charAt(i) == 'e' )||(input.charAt(i) == 'i'
 )||(input.charAt(i) == 'o' )||(input.charAt(i) == 'u' )){
 vow = vow + input.charAt(i);
 }
 else{
 conso = conso + input.charAt(i);
 }
 System.out.println("Consonants : " + conso);
 System.out.println("Vowels : " + vow);
 }
27. Write a program to print the Fibonacci series.
 Sample Input:
 Enter the n value: 6
 Sample Output:
 1
 Test Condition: Implement negative Fibonacci series
 PROGRAM
 import java.util.*;
 public class DAY4FIBONACCISERIES {
 public static void fibo_pos(int lim){
 int a = 0,b=1,c;
 System.out.print(a + " " + b);
 for(int i = 2;i <= \lim_{i \to +} i + +){
 c = a + b;
 System.out.print(" " + c);
 a = b;
 b = c;
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
}
  public static void fibo_neg(int lim){
 int a = 0,b=-1,c;
 System.out.print(a + " " + b);
 for(int i = 2; i < = lim; i++){}
 c = a - b:
 System.out.print(" " + c);
 a = b;
 b = c;
 }
  }
  public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
 System.out.println("ENTER Limit:");
 int limit = sc.nextInt();
 System.out.println("Enter Choice: \n1.Positive Series \n2.Negative
Series");
 int ch = sc.nextInt();
 switch(ch){
 case 1:
 fibo_pos(limit);
 break;
 case 2:
 fibo_neg(limit);
 break;
 default:
 System.out.println("Enter a Valid Choice.");
 }
  }
```

Write a program to print the below pattern

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
1
22
3 3 3
4 4 4 4
PROGRAM
```

```
import java.util.Scanner;
public class pattern1223334444
  public static void main(String[] args)
 Scanner sc = new Scanner(System.in); // rows value from the user
 System.out.println("Enter the number of rows: ");
 int rows = sc.nextInt();
 for (int i = 1; i \le rows; i++)
 for (int j = 1; j <= i; j++)
 {
 System.out.print(i+" ");
 }
 System.out.println();
 }
 sc.close();
  }
}
```

28. Write a program to find the square, cube of the given decimal number

Sample Input: Given Number: 0.6 Sample Output: Square Number: 0.36

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
Cube Number: 0.216
 Test cases:
 1. 12
 2. 0
 3. -0.5
 4. 14.25
 5. -296
 PROGRAM
 import java.util.*;
 public class DAY4SQUARESCUBES {
 public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a Decimal Number : ");
 float num = sc.nextFloat();
 System.out.println("Square of " + num + " : " + num*num);
 System.out.print("Cube of " + num + " : " );
 System.out.format("%.3f",(num*num*num));
 }
29. Program to find the frequency of each element in the array.
 Sample Input & Output:
 \{1, 2, 8, 3, 2, 2, 2, 5, 1\}
 Element | Frequency
 2
 8
 3
 5
 PROGRAM
 import java.util.*;
 public class DAY5FREQUENCYOFELEMENTINANARRAY
 public static void main(String[] args)
 {
```

}

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
try
  Scanner s=new Scanner(System.in);
  int [] arr;
  int n,k;
  System.out.print("Enter the no. of element: ");
  n= s.nextInt();
  arr = new int[n];
  System.out.print("Enter elements: ");
  for(k=0;k< n;k++)
 arr[k]=s.nextInt();
  int [] fr = new int [arr.length];
  int visited = -1;
  for(int i = 0; i < arr.length; i++){ int count = 1;
 for(int j = i+1; j < arr.length; j++){
 if(arr[i] == arr[i])
 count++;
 fr[j] = visited;
 }
 if(fr[i] != visited)
 fr[i] = count;
  }
  System.out.println("-----");
  System.out.println(" Element | Frequency");
  System.out.println("-----");
  for(int i = 0; i < \text{fr.length}; i++){
 if(fr[i] != visited)
 System.out.println(" " + arr[i] + " | " + fr[i]);
  System.out.println("-----");
catch(Exception e)
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
System.out.println("Due to string Exception");
 }
 }
30. Write a program to print the given number is Perfect number or not?
Sample Input:
Given Number: 6
Sample Output:
It's a Perfect Number
 Test cases:
 1. 17
 2. 26!
 3. 143
 4.84.1
 5. -963
 PROGRAM
 import java.util.*;
 public class DAY4PERFECTNUMBERS{
 public static boolean checkInt(String s){
 try{
 int x = Integer.parseInt(s);
 return true;
 catch(NumberFormatException e){
 System.out.println("Enter a Valid Number");
 return false;
 }
 }
 public static void main(String[] Args){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a Number : ");
 String n = sc.nextLine();
 if(checkInt(n) == true){
 int num = Integer.parseInt(n);
 int sum = 0;
 for(int i = 1; i < num; i++){
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
if(num\%i==0){
 sum=sum+i;
 }
 if(sum == num){
 System.out.println("The Entered Number is a PERFECT Number. ");
 }
 else{
 System.out.println("The Entered Number is not a PERFECT Number. ");
 }
 }
 }
31. Find the factorial of n?
Sample Input:
N = 6
Sample Output:
6 \text{ Factorial} = 720
 Test cases:
 1. N = 0
 2. N = -5
 3. N = 1
 4. N = 0
 5. N = 3A
 PROGRAM
 import java.util.Scanner;
 class factorial
 public static void main(String[] args)
 try
 int n,fact=1,i;
 Scanner s= new Scanner(System.in);
 System.out.print(" Enter the number : ");
 n= s.nextInt();
 if(n \le 0)
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
System.out.print("Enter only positive numbers");
}
else
{
  for(i=1;i<=n;i++)
 {
 fact=fact*i;
 }
  System.out.print("The factorial of "+n+" is "+fact);
}

catch(Exception e)
{
  System.out.print("Enter only numbers");
}
</pre>
```

32. Write a program to print the below pattern

```
1
4 9
16 25 36
49 64 81 100
```

```
import java.util.Scanner;
public class PATTERN149162536496481100
{
 public static void main(String args[])
 {
 Scanner input=new Scanner(System.in);
 int n=input.nextInt();
 int k=1;
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
for(int i=1;i <= n;i++)
 for(int j=1; j <= i; j++)
 System.out.print(k*k+" ");
 k++;
 System.out.print("\n");
 }
33. Write a program to find the number of composite numbers in an
  array of elements
 Sample Input;:
 Array of elements = {16, 18, 27, 16, 23, 21, 19}
 Sample Output:
 Number of Composite Numbers = 5
 Test cases:
 1.Array of elements = \{26, 28, 37, 26, 33, 31, 29\}
 2. Array of elements = \{1.6, 1.8, 2.7, 1.6, 2.3, 2.1, .19\}
 3. Array of elements = \{0, 160, 180, 270, 160, 230, 210, 190, 0\}
 4. Array of elements = {200, 180, 180, 270, 270, 270, 190, 200}
 PROGRAM
import java.util.*;
class noofcompositenumbers{
  public static boolean checkInt(String num){
 if(num == null)
 return false;
 }
 int n = Integer.parseInt(num);
 catch(NumberFormatException e){
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
return false;
  }
  return true;
}
public static void main(String[] Args){
  Scanner sc = new Scanner(System.in);
  int is Invalid = 0;
  System.out.println("Enter Array Size : ");
  int n = sc.nextInt();
  int array[];
  array = new int[n];
  System.out.println("Enter" + n + " Numbers : ");
  for(int i = 0; i < n; i++){
 String num = sc.next();
 if((checkInt(num) == true)){
 int x = Integer.parseInt(num);
 if(x < 0){
 isInvalid = 1;
 }
 array[i] = x;
 }
 else{
 isInvalid = 1;
 }
 }
  if(isInvalid == 0)
 int countc = 0, countp = 0;
 int count = 0;
 for(int i = 0; i < n; i++){
 count = 0;
 for(int j = 1; j \le array[i]; j++)
 if(array[i]\%j == 0){
 count = count + 1;
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
}
 }
 if(count > 2){
 countc = countc + 1;
 }
 }
 System.out.println("Composite Numbers : " + countc);
 }
 else{
 System.out.println("Enter Valid Numbers.");
 System.out.println("Prime and Composite Numbers Cannot be Negative or Float
");
 }
 }
34. Find the n<sup>th</sup> odd number after n odd number
Sample Input:
N:4
Sample Output:
 4<sup>th</sup> Odd number after 4 odd numbers = 15
 Test cases:
 1. N = 0
 2. N = -6
 3. N = 2021
 4. N = -14.5
 5. N = -196
 PROGRAM
 import java.util.*;
 class nthoddnumber
 public static void main(String [] args)
 int n,x,z;
 Scanner sc=new Scanner(System.in);
 System.out.print("N: ");
 if(!sc.hasNextInt())
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
{
 System.out.print("Invalid");
 return;
}
n=sc.nextInt();
if(n<=0)
{
 System.out.print("Invalid");
 return;
}
x=n*2;
z=(2 * x - 1);
System.out.println(n+" Odd number after "+n+" odd numbers = "+z );
}</pre>
```

35. Write a program that finds whether a given character is present in a string or not. In case it is present it prints the index at which it is present. Do not use built-in find functions to search the character.

Sample Input:

}

Enter the string: I am a programmer Enter the character to be searched: p

Sample Output:

P is found in string at index: 8

Note: Check for non available Character in the given statement as Hidden Test case.

```
import java.util.Scanner;
public class Main
{
 public static void main(String args[])
 {
 Scanner input=new Scanner(System.in);
 System.out.print("Enter the string: ");
 String s=input.nextLine();
 System.out.print("Enter the char: ");
 char c=input.next().charAt(0);
 int l=s.length();
 char ch[]=new char[l];
 for(int i=0;i<l;i++)
 {
 ch[i]=s.charAt(i);
 }
}</pre>
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
int x=0;
 for(int i=0;i<1;i++)
 if(c==ch[i]) {
 System.out.print(c + " is present at index: " + (i + 1));
 }
 if(x>=1)
 else
 System.out.print("character not found");
 }
36. Write a program to print the below pattern
 1
 22
 3 3 3
 4 4 4 4
 3 3 3
 2 2
 1
 PROGRAM
 import java.util.Scanner;
 class Main
 public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("How many rows you want in this pattern?");
 int rows = sc.nextInt();
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

System.out.println("Here is your pattern....!!!");

```
for (int i = 1; i \le rows; i++)
 for (int j = 1; j <= i; j++)
 System.out.print(i+" ");
 System.out.println();
 }
 for (int i = rows-1; i >= 1; i--)
 for (int j = 1; j \le i; j++)
 System.out.print(i+" ");
 System.out.println();
 sc.close();
 }
37. Program to find whether the given number is Armstrong number or not
Sample Input:
Enter number: 153
Sample Output:
Given number is Armstrong number
 Test cases:
 1.370
 2. 1
 3.371
 4. 145678
 5. 0.21345
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
import java.util.*;
 public class armstrong {
 public static void main(String[] args) {
 try
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter a number: ");
 int n = sc.nextInt();
 int temp = n;
 int r,s,sum=0;
 while(n>0){
 r = n\% 10;
 n = n/10;
 sum = sum + r*r*r;
 if(temp==sum)
 System.out.println("it is an armstrong number");
 System.out.println("it is not an armstrong number");
 catch(Exception e)
 System.out.println("invalid");
 }
 38. Write a program to arrange the letters of the word alphabetically in reverse
 order
 Sample Input:
 Enter the word: MOSQUE
 Sample Output:
 Alphabetical Order: U S Q O M E
 Test Case:
 1. HYPOTHECATION
 2. MATRICULATION
 3. MANIPULATION
 4. SATISFACTION
 5. DEDICATION
PROGRAM
```

import java.io.*;

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
import java.util.*;
 import java.util.Arrays;
class DAY5ALPHABETICALLYREVERSEORDER {
  public static void main(String[] args) throws Exception
 String str;
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the string:");
 str=sc.next();
 char arr[] = str.toCharArray();
 char temp;
 int i = 0;
 while (i < arr.length) {
 int j = i + 1;
 while (j < arr.length) {
 if (arr[j] > arr[i]) {
 temp = arr[i];
 arr[i] = arr[i];
 arr[j] = temp;
 j += 1;
 }
 i += 1;
 System.out.println("Alphabetical order:");
 System.out.println(arr);
  }
```

39. Write a program that accepts a string from user and displays the same string after removing vowels from it.

}

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

Sample Input & Output:

Enter a string: we can play the game The string without vowels is: w cn ply thgm

PROGRAM

```
import java.util.Scanner;
public class Test
{
 public static void main(String args[])
 {
 String str1, str2;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter a String : ");
 str1 = scan.nextLine();
 str2 = str1.replaceAll("[aeiouAEIOU]", "");
 System.out.print("All Vowels Removed Successfully..!!\nNew String is : ");
 System.out.print(str2);
 }
}
```

40. Write a program to print hollow SquareDollar pattern?

```
import java.util.Scanner;
```

```
public class hollowsquaredollarpattern {
 private static Scanner sc;

public static void main(String[] args) {
 sc = new Scanner(System.in);

 System.out.print("Enter Hollow square Side = ");
 int side = sc.nextInt();

 System.out.println("Printing Hollow Square dollar Pattern");
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
for (int i = 0; i < side; i++)
 for (int j = 0; j < side; j++)
 if (i == 0 || i == side - 1 || j == 0 || j == side - 1)
 {
 System.out.print("$");
 }
 else {
 System.out.print(" ");
 }
 }
 System.out.println();
 }
  }
}
  41. Write a program to find the sum of digits of N digit number (sum should
 be single digit)
 Sample Input:
 Enter N value: 3
 Enter 3 digit number: 143
 Sample Output:
 Sum of 3 digit number: 8
 Test cases:
 1. N = 2, 158
 2. N = 3, 14
 3. N = 4,0148
 4. N = 1,0004
 5. N = 4,7263
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
42. import java.util.Scanner;
43. class DAY5SUMOFDIGITSOFNDIGITNUMBER
44. {
45.
 public static void main(String arg[])
46.
47.
 try
48.
 int m, n, sum, n1, c=0;
49.
 Scanner sc=new Scanner(System.in);
50.
 System.out.println("Enter the no.of.digits: ");
51.
 m=sc.nextInt();
52.
 System.out.println("Enter a number ");
53.
 n=sc.nextInt();
54.
 int n2=n;
55.
 while(n2>0)
56.
57.
 {
 n1=n\%10;
58.
 c++;
59.
 n2=n2/10;
60.
61.
 }
62.
 System.out.println("Digits:"+c);
63.
 if(m==c)
64.
65.
 for(sum=0;n!=0;n/=10)
66.
 {
67.
 sum + = n\% 10;
68.
69.
 System.out.println("Sum of digits "+sum);
70.
 }
71.
 else
72.
73.
 {
 System.out.println("Enter the correct digit number");
74.
75.
 }
76.
 catch(Exception e)
77.
78.
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

```
System.out.println("Due to character exception");
79.
 }
80.
81.
82.
83. Write a program to find the square root of a perfect square number(print
 both the positive and negative values)
Sample Input:
Enter the number: 6561
Sample Output:
Square Root: 81, -81
 Test cases:
 1. 1225
 2.9801
 3.1827
 4. -100
 5.0
 PROGRAM
 import java.util.Scanner;
 class DAY5PERFECTSQUAREROOT
 public static void main(String[] args)
 System.out.print("Enter a number: ");
 Scanner sc = new Scanner(System.in);
 int n = sc.nextInt();
 if(n \le 0)
 if(n==0)
 System.out.println("Zero doesn't have any square root value");
 else
 System.out.println("Due to negative value ");
 }
 }
 else
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
double x = Math.sqrt(n);
if(x == (int)x)
{
 System.out.print("square root of perfefect square:" +x);
 System.out.print(", -" +x);
}
else
{
 System.out.println("please enter perfect square number");
}
}
```

84. Write a program for matrix multiplication?

```
Sample Input:
```

Mat1 = 1 2

5 3

Mat2 = 2 3

4 1

Sample Output:

Mat Sum = 10 5

22 18

```
import java.util.Scanner;
class matrixmultiplication
{
 public static void main(String args[]){
 int row1, col1, row2, col2;
 Scanner s = new Scanner(System.in);
 System.out.print("Enter number of rows in first matrix:");
 row1 = s.nextInt();
 System.out.print("Enter number of columns in first matrix:");
 col1 = s.nextInt();
 System.out.print("Enter number of rows in second matrix:");
 row2 = s.nextInt();
}
```

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
System.out.print("Enter number of columns in second matrix:");
 col2 = s.nextInt();
 if (col1 != row2) {
 System.out.println("Matrix multiplication is not possible");
 }
 else {
 int a[][] = new int[row1][col1];
 int b[][] = \text{new int}[\text{row2}][\text{col2}];
 int c[][] = new int[row1][col2];
 System.out.println("Enter values for matrix A : \n");
 for (int i = 0; i < row1; i++) {
 for (int j = 0; j < col1; j++)
 a[i][j] = s.nextInt();
 }
 System.out.println("Enter values for matrix B : \n");
 for (int i = 0; i < row2; i++) {
 for (int j = 0; j < col2; j++)
 b[i][j] = s.nextInt();
 System.out.println("Matrix multiplication is : \n");
 for(int i = 0; i < row1; i++) {
 for(int j = 0; j < col2; j++){
 c[i][j]=0;
 for(int k = 0; k < col1; k++){
 c[i][j] += a[i][k] * b[k][j];
 System.out.print(c[i][j] + " ");
 System.out.println();
 }
  }
}
```

85. Write a program to print inverted pyramid pattern.

SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING

```
import java.util.Scanner;
```

```
public class INVERTEDPYRAMIDPATTERN {
  private static Scanner sc;
  public static void main(String[] args) {
 sc = new Scanner(System.in);
 System.out.print("Enter Inverted Pyramid Pattern Rows = ");
 int rows = sc.nextInt();
 System.out.println("Printing Inverted Pyramid Star Pattern");
 for (int i = rows ; i >= 1; i--)
 {
 for (int j = 0; j < rows - i; j++)
 System.out.print(" ");
 for (int k = 0; k != (2 * i) - 1; k++)
 System.out.print("*");
 System.out.println();
 }
  }
}
```

SAVEETHA SCHOOL OF ENGINEERING SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES INSTITUTE OF PLACEMENT AND TRAINING CSA09 –JAVA PROGRAMMING