

A

Journal on

JAVA PROGRAMMING

Submitted

for

Master of Computer Application (MCA)

(MCA-I Sem-II)

At

Department of Computer Science,

Shivaji University, Kolhapur.

For the year

2020-2021

Submitted To

Dr. SMITA V. KATKAR

Submitted By

Miss.SANYOGITA.S.PATIL

PRN NO:2020080563

1. Write a program in java that displays Welcome in java.

Input Code:

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


2. Write a program in java that demonstrate the constructor i) default ii) parameterized constructor i) default constructor

Input Code:

```
class Default_Con{
void display(){System.out.println("Default constructer is created");}
public static void main(String args[]){
Default_Con s1=new Default_Con();
s1.display();
}
}
```

Output:

```
Microsoft Windows [Version 10.0.19042.1165]
(c) Microsoft Corporation. All rights reserved.

F:\java Programs1>javac Default_Con.java

F:\java Programs1>java Default_Con
Default constructer is created

F:\java Programs1>
```

ii) parameterized constructor

Input Code:

```
class para_Con{
  int id;
  String name;

Student4(int i,String n){
  id = i;
  name = n;
```


```
void display(){System.out.println(id+" "+name);}

public static void main(String args[]){

Student4 s1 = new Student4(111,"Aniket");

Student4 s2 = new Student4(222,"Abhinandan");

s1.display();
s2.display();
}
```


3. . Write a program in java that demonstrate the constructor i) default ii) parameterized constru Input Code:

```
import java.util.Scanner;
class SimpleInterest{
  public static void main(String[] args){
 Scanner sc = new Scanner(System.in);
 double SI, p,n,r;
 System.out.println("Enter Price");
 p = sc.nextDouble();
 System.out.println("Enter Number of Years");
 n = sc.nextDouble();

 System.out.println("ENter Rate");
 r = sc.nextDouble();

 SI = (p*n*r)/100;

 System.out.println("Simple Interest = " + SI);
 }
}
```


4. Write a program to find the average & the sum of the 'n' number using user input.

Input Code:

```
import static java.lang.Float.sum;
import java.util.Scanner;
class Average {
 public static void main(String[] args)
 int n, count = 1;
 float Number, averageN, sumN = 0;
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter the value of n");
 n = sc.nextInt();
 while (count <= n)
 {
 System.out.println("Enter the "+count+" number?");
 Number = sc.nextInt();
 sumN += Number;
 ++count;
 }
 averageN = sumN/n;
 System.out.println("The Sum is"+sumN);
 System.out.println("The Average is"+averageN);
}
```

```
Microsoft Windows [Version 10.0.19042.1165]
 c) Microsoft Corporation. All rights reserved.
 :\java Programs1>javac Average.java
 :\java Programsl>java Average
 inter the value of n
 Enter the 1 number?
 enter the 2 number?
  Enter the 3 number?
 inter the 4 number?
 inter the 5 number?
The Sum is77.0
The Average 1s15.4
 :\java Programs1>
 Type bere to search
 O # 🔒 🐧 🔰 💼 🙋 🎉 😘 🗯 🛗 🗸
 $\dots 25°C \triangle \opin \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tetx{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi}\tint{\text{\text{\text{\text{\texi}\tint{\text{\tetit}\tint{\text{\texi}\til\text{\text{\text{\text{\text{\text{\ti
```

5. Write a program to create a simple class to findout area & perimeter of rectangle & boxes.

```
Input:
```

```
class Shape{
 float area,perimeter;


 void area(float length,float breadth) {
 this.area=length*breadth;
 }

 void perimeter(float length,float breadth) {
 this.perimeter=2*(length+breadth);
 }
} class Rectangle extends Shape {

 void parameters(float length,float breadth,float perimeter) {

 super.area(length,breadth);
 super.perimeter (length,breadth);
 System.out.println("Area of this rectangle is "+super.area);
 System.out.println("Perimeter of this rectangle is "+super.perimeter);
 }
} class Shape2 {
 float area,perimeter;
}
```

```
//2*(1*w + 1*h + w*h).
  void area(float length,float width,float height){
  this.area=2*((length*width)+(length*width)+(width*height));
  void perimeter(float length,float width,float height){
  this.perimeter=4*(length+width+height);
}
class Abox extends Shape2{
  void parameters(float length,float width,float height){
  super.area(length,width,height);
  super.perimeter (length, width, height);
  System.out.println("Area of this box is "+super.area);
  System.out.println("Perimeter of this box is "+super.perimeter);
class ShapeSuper1{
  public static void main(String args[]){
  Rectangle r1=new Rectangle();
  Abox r2=new Abox();
  r1.parameters(10.5f,11.5f,44f);
  r2.parameters(10f,11.5f,44f);
}
```


6. Write a program to design a class using abstract method & classes.

```
Input:
```

```
import java.util.Scanner;
abstract class Shape{
abstract public void input();
abstract public double area();
abstract public double perimeter();
}
class circle extends Shape{
  double r;
  public void input(){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter radius");
 r = sc.nextDouble();
  }
  public double area(){
 return 3.14*r*r;
  public double perimeter(){
 return 3.14*2*r;
  }
}
class rect extends Shape{
  double l,b;
  public void input(){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter length :");
 I = sc.nextDouble();
 System.out.println("Enter breadth:");
 b = sc.nextDouble();
  public double area(){
 return I*b;
  public double perimeter(){
 return 2*I+2*b;
  }
}
class square extends Shape{
  double s;
  public void input(){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter side:");
 s = sc.nextDouble();
  }
  public double area(){
 return s*s;
  public double perimeter(){
 return 4*s;
```

```
}
}
class abstract6{
  public static void main(String[] args){
 circle s =new circle();
 s.input();
 System.out.println("Circle area =" + s.area()+" Circle perimeter = "+s.perimeter());
 rect s1 = new rect();
 s1.input();
 System.out.println("Rectangle area =" + s1.area()+" Rectangle perimeter = "+s1.perimeter());
 square s2 = new square();
 s2.input();
 System.out.println("Square area =" + s2.area()+" Square perimeter = "+s2.perimeter());
}
```

```
Microsoft Windows [Version 10.0.19942.1165]
(c) Microsoft Corporation. All rights reserved.

f:\java Programs1>javac abstract6.java

f:\java Programs1>java abstract6
Enter radius

circle area =78.5 Circle perimeter = 31.400000000000002

finer length :
10

Enter breadth :
21

Rectangle area =210.0 Rectangle perimeter = 62.0

finer side :
6

Square area =36.0 Square perimeter = 24.0


f:\java Programs1>

P Type Programs1>
```

7. write a program using calendar to display Current year, month and date

Input Code:


```
import java.util.Calendar;
class Calendar7{
  public static void main(String[] args) {
 Calendar cal = Calendar.getInstance();
 System.out.println("Year = " + cal.get(Calendar.YEAR));
 System.out.println("Month = " + (cal.get(Calendar.MONTH) + 1));
 System.out.println("Date = " + cal.get(Calendar.DATE));
  }
}
```


8. write a program using calendar that displays date using YYYY/MM/DD & day of week & week of month , hours, minutes, seconds, millisecond

Input Code:


```
import java.util.Calendar;
import java.text.SimpleDateFormat;
import java.util.Date;
class Calendar8{
 public static void main(String[] args) {
 Calendar cal = Calendar.getInstance();
  Date date = new Date();
 SimpleDateFormat formatter = new SimpleDateFormat("yyyy/MM/dd");
 String strDate= formatter.format(date);
 System.out.println( "Date in YYYY/MM/DD = " +strDate);
  int dayOfWeek = cal.get(Calendar.DAY_OF_WEEK);
  int Weekofmonth = cal.get(Calendar.WEEK OF MONTH);
 System.out.println("Day Of Week = " + dayOfWeek);
 System.out.println("Week Of Month = " + Weekofmonth);
 System.out.println("Hour = " + cal.get(Calendar.HOUR_OF_DAY));
 System.out.println("Minute = " + cal.get(Calendar.MINUTE));
 System.out.println("Second = " + cal.get(Calendar.SECOND));
 System.out.println("Millisecond = " + cal.get(Calendar.MILLISECOND));
}
```


9. Write a program to create package that display welcome to package.

Input Code:

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


10. Write a program to create package array list using 10 elements.

Input Code:

```
import java.util.ArrayList;
public class ArrayPack
{
 public static void main(String args[])
 {
 int n=10;
 ArrayList<Integer> arr=new ArrayList<Integer>(n);
 for(int i=1;i<=n;i++)
 arr.add(i);
 System.out.print(arr);
 }
}</pre>
```