- **1.** Write a Python program to find those numbers which are divisible by 7 and multiples of 5, between 1500 and 2700 (both included).
- **2.** Write a Python program to convert temperatures to and from Celsius and Fahrenheit.

[Formula : c/5 = f-32/9 [where c = temperature in celsius and f = temperature in fahrenheit]

Expected Output:

60°C is 140 in Fahrenheit

45°F is 7 in Celsius

3. Write a Python program to guess a number between 1 and 9.

Note: User is prompted to enter a guess. If the user guesses wrong then the prompt appears again until the guess is correct, on successful guess, user will get a "Well guessed!" message, and the program will exit.

4. Write a Python program to construct the following pattern, using a nested for loop.

- **5.** Write a Python program that accepts a word from the user and reverses it.
- **6.** Write a Python program to count the number of even and odd numbers in a series of numbers

Sample numbers: numbers = (1, 2, 3, 4, 5, 6, 7, 8, 9)

Expected Output:

Number of even numbers: 5 Number of odd numbers: 4

7. Write a Python program that prints each item and its corresponding type from the following list.

Sample List: datalist = [1452, 11.23, 1+2j, True, 'w3resource', (0, -1), [5, 12], {"class":'V', "section":'A'}]

8. Write a Python program that prints all the numbers from 0 to 6 except 3 and 6.

Note: Use 'continue' statement.

Expected Output: 0 1 2 4 5

9. Write a Python program to get the Fibonacci series between 0 and 50.

Note: The Fibonacci Sequence is the series of numbers:

0, 1, 1, 2, 3, 5, 8, 13, 21,

Every next number is found by adding up the two numbers before it.

Expected Output: 1 1 2 3 5 8 13 21 34

10. Write a Python program that iterates the integers from 1 to 50. For multiples of three print "Fizz" instead of the

number and for multiples of five print "Buzz". For numbers that are multiples of three and five, print "FizzBuzz". Sample Output:

fizzbuzz

1

2

fizz

4

buzz

11. Write a Python program that takes two digits m (row) and n (column) as input and generates a two-dimensional array. The element value in the i-th row and j-th column of the array should be i*j. Note: [sep] = 0,1.., m-1 [sep] = 0,1, n-1.

Test Data : Rows = 3, Columns = $4\frac{11}{500}$ Expected Result : [[0, 0, 0, 0], [0, 1, 2, 3], [0, 2, 4, 6]]

- **12.** Write a Python program that accepts a sequence of lines (blank line to terminate) as input and prints the lines as output (all characters in lower case).
- **13.** Write a Python program that accepts a sequence of comma separated 4 digit binary numbers as its input. The program will print the numbers that are divisible by 5 in a comma separated sequence.

Sample Data: 0100,0011,1010,1001,1100,1001

Expected Output: 1010

14. Write a Python program that accepts a string and

calculates the number of digits and letters.

Sample Data: Python 3.2

Expected Output:

Letters 6 Digits 2

- **15.** Write a Python program to check the validity of passwords input by users. Validation:
- At least 1 letter between [a-z] and 1 letter between [A-Z].
- At least 1 number between [0-9].
- At least 1 character from [\$#@].
- Minimum length 6 characters.
- Maximum length 16 characters.
- **16.** Write a Python program to find numbers between 100 and 400 (both included) where each digit of a number is an even number. The numbers obtained should be printed in a comma-separated sequence.
- **17.** Write a Python program to print the alphabet pattern 'A'. Expected Output:

```
* * * *

* * * *
```

18. Write a Python program to print the alphabet pattern 'D'. Expected Output:

19. Write a Python program to print the alphabet pattern 'E'. Expected Output:

20. Write a Python program to print the alphabet pattern 'G'. Expected Output:

* * * *

* * * * *

* * * * *

* * * *

	Python program to print the alphabet pattern ted Output:	1
*		
* *		
* * ***		
	Python program to print the alphabet patters	1
*	* *	
^ * *		
* *		
*	*	
*	*	
	Python program to print the alphabet patternated Output:	1
* * *		
* *		
* *		
* *		
* *		
* * *		

24. Write a Python program to print the alphabet pattern 'P'. Expected Output:

25. Write a Python program to print the alphabet pattern 'R'. Expected Output:

26. Write a Python program to print the following patterns. Expected Output:

27. Write a Python program to print the alphabet pattern 'T'. *Expected Output:*

* * * * * * * * * *

28. Write a Python program to print the alphabet pattern 'U'. Expected Output:

* * *

* *

* *

* *

* *

* *

* *

29. Write a Python program to print the alphabet pattern 'X'. Expected Output:

* * * * * * * * * *

30. Write a Python program to print the alphabet pattern 'Z'. [SEP] Expected Output:

31. Write a Python program to calculate a dog's age in dog years. Note: For the first two years, a dog year is equal to 10.5 human years. After that, each dog year equals 4 human years. Expected Output:

Input a dog's age in human years: 15 The dog's age in dog's years is 73

32. Write a Python program to check whether an alphabet is a vowel or consonant. Expected Output:

Input a letter of the alphabet: k
k is a consonant.

33. Write a Python program to convert a month name to a number of days. Expected Output:

List of months: January, February, March, April, May, June, July, August

```
, September, October, November, December Input the name of Month: February No. of days: 28/29 days
```

- **34.** Write a Python program to sum two integers. However, if the sum is between 15 and 20 it will return 20.
- **35.** Write a Python program that checks whether a string represents an integer or not. Expected Output:

```
Input a string: Python
The string is not an integer.
```

36. Write a Python program to check if a triangle is equilateral, isosceles or scalene. Note : An equilateral triangle is a triangle in which all three sides are equal. A scalene triangle is a triangle that has three unequal sides. An isosceles triangle is a triangle with (at least) two equal sides. Expected Output:

```
Input lengths of the triangle sides:
x: 6
y: 8
z: 12
Scalene triangle
```

37. Write a Python program that reads two integers representing a month and day and prints the season for that month and day. Expected Output:

```
Input the month (e.g. January, February etc.):
july
Input the day: 31
Season is autumn
```

38. Write a Python program to display the astrological sign for a given date of birth. Expected Output:

```
Input birthday: 15
Input month of birth (e.g. march, july etc): may
Your Astrological sign is : Taurus
```

39. Write a Python program to display the sign of the Chinese Zodiac for the given year in which you were born. Expected Output:

```
Input your birth year: 1973
Your Zodiac sign : Ox
```

40. Write a Python program to find the median of three values. Expected Output:

```
Input first number: 15
Input second number: 26
Input third number: 29
The median is 26.0
```

41. Write a Python program to get the next day of a given date. Expected Output:

```
Input a year: 2016
```

```
Input a month [1-12]: 08
Input a day [1-31]: 23
The next date is [yyyy-mm-dd] 2016-8-24
```

- **42.** Write a Python program to calculate the sum and average of n integer numbers (input from the user). Input 0 to finish.
- **43.** Write a Python program to create the multiplication table (from 1 to 10) of a number. Expected Output:

```
Input a number: 6
6 x 1 = 6
6 x 2 = 12
6 x 3 = 18
6 x 4 = 24
6 x 5 = 30
6 x 6 = 36
6 x 7 = 42
6 x 8 = 48
6 x 9 = 54
6 x 10 = 60
```

44. Write a Python program to construct the following pattern, using a nested loop number. Expected Output:

```
1
22
333
4444
5555
666666
7777777
88888888
9999999999
```