1. Write a Java program to display all the alphabets between 'A' to 'Z' after every 2 seconds

 \rightarrow

```
public class slip1 a {
 public static void main(String[] args) {
 char start = 'A';
 char end = 'Z';

 for (char c = start; c <= end; c++) {
 System.out.print(c + " ");
 try {
 Thread.sleep(2000); // Pauses for 2

seconds
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
 }
}</pre>
```

2. Write a Java program to accept the details of Employee (Eno, EName, Designation, Salary) from a user and store it into the database. (Use Swing)

```
-->import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.sql.*;

public class slip1_b extends JFrame {
 private JTextField txtEno, txtEName, txtDesignation, txtSalary;
 private JButton btnSave;
```

```
public slip1 b() {
 setTitle("Employee Details Form");
 setSize(400, 200);
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JPanel panel = new JPanel(new GridLayout(5, 2));
 panel.add(new JLabel("Employee No:"));
 txtEno = new JTextField();
 panel.add(txtEno);
 panel.add(new JLabel("Employee Name:"));
 txtEName = new JTextField();
 panel.add(txtEName);
 panel.add(new JLabel("Designation:"));
 txtDesignation = new JTextField();
 panel.add(txtDesignation);
 panel.add(new JLabel("Salary:"));
 txtSalary = new JTextField();
 panel.add(txtSalary);
 btnSave = new JButton("Save");
 btnSave.addActionListener(new SaveButtonListener());
 panel.add(btnSave);
```

```
add(panel);
 }
 private class SaveButtonListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 String eno = txtEno.getText();
 String ename = txtEName.getText();
 String designation = txtDesignation.getText();
 String salary = txtSalary.getText();
 try {
 // Connect to your PostgreSQL database
 Connection conn = DriverManager.getConnection(
"jdbc:postgresql://localhost:5432/your database name",
 "your username",
 "your password");
 Statement stmt = conn.createStatement();
 String sql = "INSERT INTO Employee(Eno, EName,
Designation, Salary) " +
 "VALUES('" + eno + "', '" + ename + "',
'" + designation + "', '" + salary + "')";
 stmt.executeUpdate(sql);
 JOptionPane.showMessageDialog(slip1 b.this, "Employee
details saved successfully!");
 stmt.close();
```

1. Write a java program to read 'N' names of your friends, store it into HashSet and display them in ascending order

```
import java.util.HashSet;
import java.util.Scanner;
import java.util.TreeSet;

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

```
Scanner scanner = new Scanner(System.in);
 System.out.print("Enter the number of friends: ");
 int n = scanner.nextInt();
 scanner.nextLine(); // Consume newline character
 HashSet<String> friendSet = new HashSet<>();
 for (int i = 0; i < n; i++) {
 System.out.print("Enter name of friend " + (i + 1) + ":
);
 String name = scanner.nextLine();
 friendSet.add(name);
 }
 TreeSet<String> sortedFriends = new TreeSet<>(friendSet);
 System.out.println("\nList of Friends in Ascending Order:");
 for (String friend : sortedFriends) {
 System.out.println(friend);
 scanner.close();
```

1. Write a JSP program to display the details of Patient (PNo, PName, Address, age, disease) in tabular form on browser.

```
<title>Patient Details</title>
 <style>
 table {
 width: 50%;
 border-collapse: collapse;
 margin: 20px;
 <u>th</u>, <u>td</u> {
 border: 1px solid black;
 padding: 8px;
 text-align: left;
 <u>th</u> {
 background-color: #f2f2f2;
 </style>
</head>
<body>
 <h2>Patient Details</h2>
 Patient Number
 Name
 Address
 Age
 Disease
 <%
 // Sample Patient data (replace with your actual data)
 String[][] patients = {
 {"P001", "<u>Alice</u>", "123 Main <u>St</u>, City", "35", "Fever"}, {"P002", "Bob", "456 Elm <u>St</u>, Town", "45", "Headache"},
 {"P003", "<u>Charlie</u>", "789 Oak <u>St</u>, Village", "28",
"Allergy"}
 };
 // Loop through each patient and display details in table
rows
 for (String[] patient : patients) {
 %>
 <%= patient[0] %>
 <\td><\f">
 <%= patient[2] %>
 <%= patient[3] %>
 <%= patient[4] %>
```

- 2. Write a Java program to create LinkedList of String objects and perform the following:
- i. Add element at the end of the list
- ii. Delete first element of the list
- iii. Display the contents of list in reverse order

```
import java.util.LinkedList;
import java.util.ListIterator;

public class StringLinkedListOperations {
 public static void main(String[] args) {
 LinkedList<string> linkedList = new LinkedList<>();
 linkedList.add("Apple");
 linkedList.add("Banana");
 linkedList.add("Cherry");

 System.out.println("LinkedList after adding elements:");
 System.out.println(linkedList);

 if (!linkedList.isEmpty()) {
 linkedList.removeFirst();
 System.out.println("\nlinkedList after removing the first element:");
 System.out.println(linkedList);
 } else {
 System.out.println("\nlinkedList is empty. Cannot remove the first element.");
 }

 System.out.println("\nlinkedList is empty. Cannot remove the first element.");
 }

 System.out.println("\nContents of the list in reverse order:");
 ListIterator<String> iterator = linkedList.listIterator(linkedList.size());
 while (iterator.hasPrevious()) {
 System.out.println(iterator.previous());
 }
 }
}
```

1. Write a Java program using Runnable interface to blink Text on the frame. [15 M]

```
→<u>i</u>mport javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class BlinkingText implements Runnable {
 private JLabel label;
 private boolean isBlinking;
 public BlinkingText() {
 label = new JLabel("Blinking Text");
 label.setFont(new Font("Arial", Font.BOLD, 20));
isBlinking = true;
 public void run() {
 while (isBlinking) {
 try {
 label.setVisible(!label.isVisible());
 Thread.sleep(500);
} catch (InterruptedException e) {
 e.printStackTrace();
 public void stopBlinking() {
 isBlinking = false;
 public static void main(String[] args) {
 SwingUtilities.invokeLater(() -> {
 JFrame frame = new JFrame("Blinking Text");
 BlinkingText blinkingText = new BlinkingText();
 Thread thread = new Thread(blinkingText);
 JPanel panel = new JPanel();
panel.setLayout(new FlowLayout());
 panel.add(blinkingText.label);
 JButton stopButton = new JButton("Stop Blinking");
stopButton.addActionListener(e -> {
 blinkingText.stopBlinking();
 stopButton.setEnabled(false);
 panel.add(stopButton);
 frame.add(panel);
 frame.setSize(300, 100);
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
 thread.start();
```

- 2. Write a Java program to store city names and their STD codes using an appropriate collection and perform following operations:
- i. Add a new city and its code (No duplicates
-) ii. Remove a city from the collection
- iii. Search for a city name and display the code

```
><u>import</u> javax.swing.*;
.mport java.awt.*;
import java.awt.event.*;
public class BlinkingText implements Runnable {
 private JLabel label;
 private boolean isBlinking;
 public BlinkingText() {
 label = new JLabel("Blinking Text");
 label.setFont(new Font("Arial", Font.BOLD, 20));
 isBlinking = true;
 @Override
 public void run() {
 while (isBlinking) {
 label.setVisible(!label.isVisible());
 Thread.sleep(500);
} catch (InterruptedException e) {
 e.printStackTrace();
 public void stopBlinking() {
 isBlinking = false;
 public static void main(String[] args) {
 SwingUtilities.invokeLater(() -> {
 JFrame frame = new JFrame("Blinking Text");
BlinkingText blinkingText = new BlinkingText();
Thread thread = new Thread(blinkingText);
 JPanel panel = new JPanel();
 panel.setLayout(new FlowLayout());
panel.add(blinkingText.label);
 JButton stopButton = new JButton("Stop Blinking");
 stopButton.addActionListener(e -> {
 blinkingText.stopBlinking();
 stopButton.setEnabled(false);
 panel.add(stopButton);
 frame.add(panel);
 frame.setSize(300, 100);
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
 thread.start();
```

SLIP-5

1. Write a Java Program to create the hash table that will maintain the mobile number and student name. Display the details of student using Enumeration interface

 \rightarrow

```
import java.util.Hashtable;
import java.util.Enumeration;

public class StudentHashTable {
 public static void main(String[] args) {
 Hashtable<String, String> studentDetails = new Hashtable<>>();

 studentDetails.put("1234567890", "Alice");
 studentDetails.put("9876543210", "Bob");
 studentDetails.put("5678901234", "Charlie");

 System.out.println("Details of Students:");
 System.out.println("============");
 Enumeration<String> mobileNumbers = studentDetails.keys();
 while (mobileNumbers.hasMoreElements()) {
 String mobileNumber = mobileNumbers.nextElement();
 String studentName = studentDetails.get(mobileNumber);
 System.out.println("Mobile Number: " + mobileNumber + ", Student Name: " + studentName);
 }
 }
}
```

2. Create a JSP page for an online multiple choice test. The questions are randomly selected from a database and displayed on the screen. The choices are displayed using radio buttons. When the user clicks on next, the next question is displayed. When the user clicks on submit, display the total score on the screen

1. Write a Java program to accept 'n' integers from the user and store them in a collection. Display them in the sorted order. The collection should not accept duplicate elements. (Use a suitable collection). Search for a particular element using predefined search method in the Collection framework.

 \rightarrow

```
mport java.util.*;
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 TreeSet<Integer> numberSet = new TreeSet<>();
 System.out.print("Enter the number of integers (n): ");
 int n = scanner.nextInt();
 System.out.println("Enter " + n + " integers:");
 for (int i = 0; i < n; i++) {
 int num = scanner.nextInt();
 numberSet.add(num);
 System.out.println("Integers in sorted order:");
 for (int num : numberSet) {
 System.out.print(num + " ");
 System.out.println();
 System.out.print("Enter the element to search: ");
 int searchNum = scanner.nextInt();
 if (numberSet.contains(searchNum)) {
 System.out.println("Element " + searchNum + " found in the collection.");
 System.out.println("Element " + searchNum + " not found in the collection.");
 scanner.close();
```

2. Write a java program to simulate traffic signal using threads. [15 M]

```
Thread greenThread = new Thread(new GreenSignal());
 redThread.start();
yellowThread.start();
 greenThread.start();
static class RedSignal implements Runnable {
 public void run() {
 while (true) {
 System.out.println("Red Signal: Stop");
 Thread.sleep(RED_TIME);
 } catch (InterruptedException e) {
 e.printStackTrace();
static class YellowSignal implements Runnable {
 public void run() {
 while (true) {
 try {
 System.out.println("Yellow Signal: Prepare to move");
Thread.sleep(YELLOW_TIME);
 } catch (InterruptedException e) {
 e.printStackTrace();
static class GreenSignal implements Runnable {
 public void run() {
 while (true) {
 try {
 System.out.println("Green Signal: Go");
Thread.sleep(GREEN_TIME);
 } catch (InterruptedException e) {
 e.printStackTrace();
```

1. Write a java program that implements a multi-thread application that has three threads. First thread generates random integer number after every one second, if the number is even; second thread computes the square of that number and print it. If the number is odd, the third thread computes the of cube of that number and print it. [15 M]

```
mport java.util.Random;
public class NumberProcessor {
 public static void main(String[] args) {
 NumberGenerator numberGenerator = new NumberGenerator();
 NumberSquareCalculator squareCalculator = new NumberSquareCalculator();
 NumberCubeCalculator cubeCalculator = new NumberCubeCalculator();
 Thread generatorThread = new Thread(numberGenerator);
 Thread squareThread = new Thread(squareCalculator);
 Thread cubeThread = new Thread(cubeCalculator);
 generatorThread.start();
 squareThread.start();
 cubeThread.start();
 static class NumberGenerator implements Runnable {
 public void run() {
 Random random = new Random();
 int randomNumber = random.nextInt(100); // Generate random number between 0 and 99
 System.out.println("Generated number: " + randomNumber);
 if (randomNumber % 2 == 0) {
 synchronized (NumberSquareCalculator.lock) {
 NumberSquareCalculator.number = randomNumber;
 NumberSquareCalculator.lock.notify();
 synchronized (NumberCubeCalculator.lock) {
 NumberCubeCalculator.number = randomNumber;
 NumberCubeCalculator.lock.notify();
 }
 Thread.sleep(1000); // Sleep for 1 second
 } catch (InterruptedException e) {
 e.printStackTrace();
 static class NumberSquareCalculator implements Runnable {
 static int number;
static final Object Lock = new Object();
 public void run() {
 while (true) {
 synchronized (Lock) {
 Lock.wait();
 int square = number * number;
```

- 2. Write a java program for the following
- : i. To create a Product(Pid, Pname, Price) table
- . ii. Insert at least five records into the table
- . iii. Display all the records from a table

```
public class ProductTableDemo {
 static final String DB_URL = "jdbc:postgresql://localhost:5432/your_database";
 static final String USER = "username";
 static final String PASS = "password";

public static void main(String[] args) {
 try (Connection conn = DriverManager.getConnection(DB_URL, USER, PASS)) {
 if (conn != null) {
 System.out.println("Connected to the PostgreSQL database!");

 insertRecords(conn);
 displayRecords(conn);
 }
 catch (SQLException e) {
```

```
e.printStackTrace();
 String[] products = {
 "('101', 'Product A', 50.00)",
"('102', 'Product B', 75.50)",
"('103', 'Product C', 100.25)",
"('104', 'Product D', 120.75)",
"('105', 'Product E', 90.99)"
 String sql = "INSERT INTO Product (Pid, Pname, Price) VALUES ";
 try (Statement stmt = conn.createStatement()) {
 for (String product : products) {
 stmt.addBatch(sql + product);
 stmt.executeBatch();
 System.out.println("Records inserted into Product table!");
private static void displayRecords(Connection conn) throws SQLException {
 String sql = "SELECT * FROM Product";
 try (Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(sql)) {
 System.out.println("Product Table:");
System.out.println("=======");
 System.out.println("Pid\tPname\tPrice");
 while (rs.next()) {
 int pid = rs.getInt("Pid");
 String pname = rs.getString("Pname");
 double price = rs.getDouble("Price");
 System.out.println(pid + "\t" + pname + "\t" + price);
```

SQL file

```
CREATE TABLE IF NOT EXISTS Product (

Pid SERIAL PRIMARY KEY,
Pname VARCHAR(255) NOT NULL,
Price DECIMAL(10, 2) NOT NULL
);
```

- 1. Write a java program to define a thread for printing text on output screen for 'n' number of times. Create 3 threads and run them. Pass the text 'n' parameters to the thread constructor. Example:
- i. First thread prints "COVID19" 10 times.
- ii. Second thread prints "LOCKDOWN2020" 20 times
- iii. Third thread prints "VACCINATED2021" 30 times [15 M]

 \rightarrow

2. Write a JSP program to check whether a given number is prime or not. Display the result in red color.

Slip-9→

1. Write a Java program to create a thread for moving a ball inside a panel vertically. The ball should be created when the user clicks on the start button. [15 M]

```
→<u>i</u>mport javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class BallMovementGUI {
 public static void main(String[] args) {
 SwingUtilities.invokeLater(() -> {
 new BallMovementFrame();
 private JPanel ballPanel;
 private Thread ballThread;
 public BallMovementFrame() {
 setTitle("Ball Movement");
 setSize(400, 400);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 ballPanel = new <u>JPanel()</u> {
 private int bally = 180;
 @Override
 protected void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.setColor(Color.RED);
g.fillOval(175, ballY, 50, 50);
 public void moveBall() {
 ballY -= 5;
 if (ballY < 0) {
 repaint();
 ballPanel.moveBall();
 Thread.sleep(50);
 } catch (InterruptedException ex) {
 ex.printStackTrace();
 ballThread.start();
 setLayout(new BorderLayout());
```

```
add(ballPanel, BorderLayout.CENTER);
add(startButton, BorderLayout.SOUTH);

setVisible(true);
}
}
}
```

Slip 9 And 10 are not solved because spring framework not explain in practicals

Slip-11

1. Design an HTML page which passes customer number to a search servlet. The servlet searches for the customer number in a database (customer table) and returns customer details if found the number otherwise display error message.

 \rightarrow

main.html

SearchCustomer.java >

```
import java.io.IOException;
import java.io.PrintWriter;
import java.sql.*;

import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

public class SearchCustomerServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;

 protected void doGet(HttpServletRequest request, HttpServletResponse response) throws

ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 }
}
```

```
String custNumber = request.getParameter("custNumber");
String url = "jdbc:postgresql://localhost:5432/your_database";
String username = "username";
String password = "password";
 Connection conn = DriverManager.getConnection(url, username, password);
 Statement stmt = conn.createStatement();
 String query = "SELECT * FROM customer WHERE custNumber = '" + custNumber + "'";
 ResultSet rs = stmt.executeQuery(query);
 if (rs.next()) {
 out.println("<h2>Customer Details</h2>");
 out.println("Customer Number: " + rs.getString("custNumber") + "");
 out.println("Name: " + rs.getString("name") + "");
out.println("Email: " + rs.getString("email") + "");
out.println("Phone: " + rs.getString("phone") + "");
 out.println("<h2>Error</h2>");
out.println("Customer with number " + custNumber + " not found.");
 rs.close();
 stmt.close();
 conn.close();
} catch (SQLException e) {
 out.println("<h2>Error</h2>");
 out.println("Database Error: " + e.getMessage() + "");
out.close();
```

2. Write a Java program to display information about all columns in the DONAR table using ResultSetMetaData.

```
Class.forName("org.postgresql.Driver");
 Connection conn = DriverManager.getConnection("jdbc:postgresql://localhost/postgres",
'postgres", "dsk");
 Statement stmt = null;
 stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery("select * from donor");
 ResultSetMetaData rsmd = rs.getMetaData();
 System.out.println("\t-----
 int count = rsmd.getColumnCount();
 for (int i = 1; i <= count; i++)</pre>
 System.out.println("\t\tColumn No : " + i);
System.out.println("\t\tColumn Name : " + rsmd.getColumnName(i));
System.out.println("\t\tColumn Type : " + rsmd.getColumnTypeName(i));
System.out.println("\t\tColumn Display Size : " + rsmd.getColumnDisplaySize(i));
 System.out.println();
 System.out.println("\t-----");
 rs.close();
 stmt.close();
 conn.close();
 catch (Exception e) {
 System.out.println(e);
```

```
→create table donor(did int, dname
char(22), daddr varchar(22));

insert into donor VALUES(1, 'AAA', 'zzz');
insert into donor VALUES(2, 'BBB', 'yyy');
insert into donor VALUES(3, 'CCC', 'xxx');
insert into donor VALUES(4, 'DDD', 'www');
```

slip-12

1. Write a JSP program to check whether given number is Perfect or not. (Use Include directive).

 \rightarrow

```
<%@ page language="java" %>
<!DOCTYPE html>
<html>
<head>
 <title>Perfect Number Checker</title>
</head>
<body>
 <h2>Perfect Number Checker</h2>
 boolean isPerfect(int num) {
 <u>int sum = 1;</u>
 for (<u>int</u> i = 2; i * i <= num; i++) {
 if (num % i == 0) {
 sum += i;
if (i * i != num) {
 sum += num / i;
 ł
 return sum == num && num != 1;
 ł
 String numberStr = request.getParameter("number");
 if (numberStr != null && !numberStr.isEmpty()) {
 int number = Integer.parseInt(numberStr);
 if (isPerfect(number)) {
 out.println("" + number + " is a Perfect Number.");
 out.println("" + number + " is not a Perfect Number.");
 <u>%></u>
 <form method="post">
 Enter a number: <input type="text" name="number">
 <input type="submit" value="Check">
 </form>
</body>
</html>
```

2. Write a Java Program to create a PROJECT table with field's project_id, Project_name, Project_description, Project_Status. Insert values in the table. Display all the details of the PROJECT table in a tabular format on the screen.(using swing)

 \rightarrow

Skip this bcoz there are 360+ line in the code

1. Write a Java program to display information about the database and list all the tables in the database. (Use DatabaseMetaData).

```
import java.sql.*;
public class Metadata {
 public static void main(String[] args) {
 Class.forName("org.postgresql.Driver");
 Connection conn =
DriverManager.getConnection("jdbc:postgresql://localhost/postgres", "postgres", "dsk");
 DatabaseMetaData dbmd = conn.getMetaData();
 System.out.println("\t-----
 System.out.println("\t\tDriver Name : " + dbmd.getDriverName());
 System.out.println("\t\tDriver Version : " + dbmd.getDriverVersion());
System.out.println("\t\tUserName : " + dbmd.getUserName());
System.out.println("\t\tDatabase Product Name : " +
dbmd.getDatabaseProductName());
 System.out.println("\t\tDatabase Product Version : " +
dbmd.getDatabaseProductVersion());
 System.out.println("\t----");
 String table[] = { "TABLE" };
 ResultSet rs = dbmd.getTables(null, null, null, table);
System.out.println("\t\tTable Names:");
 while (rs.next()) {
 System.out.println(rs.getString("TABLE_NAME"));
 rs.close();
 conn.close();
 catch (Exception e) {
 System.out.println(e);
```

2. Write a Java program to show lifecycle (creation, sleep, and dead) of a thread. Program should print randomly the name of thread and value of sleep time. The name of the thread should be hard coded through constructor. The sleep time of a thread will be a random integer in the range 0 to 4999.

```
mport java.util.Random;
public class ThreadLifecycleDemo {
 public static void main(String[] args) {
 Thread thread1 = new MyThread("Thread 1");
 Thread thread2 = new MyThread("Thread 2");
 thread1.start();
 thread2.start();
 private String threadName;
private Random random = new Random();
 public MyThread(String name) {
 this.threadName = name;
 @Override
 public void run() {
 System.out.println("Thread " + threadName + " created.");
 int sleepTime = random.nextInt(5000);
 System.out.println("Thread " + threadName + " will sleep for " + sleepTime + "
 Thread.sleep(sleepTime);
 } catch (InterruptedException e) {
 System.out.println("Thread " + threadName + " interrupted.");
 System.out.println("Thread " + threadName + " is dead.");
```

1. Write a Java program for a simple search engine. Accept a string to be searched. Search the string in all text files in the current folder. Use a separate thread for each file. The result should display the filename and line number where the string is found.

```
port java.io.BufferedReader;
 mport java.io.File;
import java.io.FileReader;
import java.io.IOException;
import java.util.ArrayList;
import java.util.List;
public class <u>SimpleSearchEngine</u> {
 private static final String SEARCH_STRING = "search";
 private static final String FILE_EXTENSION = ".txt";
 public static void main(String[] args) {
 File folder = new File(".");
 File[] files = folder.listFiles();
 List<SearchThread> searchThreads = new ArrayList<>();
 if (files != null) {
 for (File file : files) {
 if (file.isFile() && file.getName().toLowerCase().endsWith(FILE_EXTENSION)) {
 SearchThread searchThread = new SearchThread(file, SEARCH_STRING);
 searchThreads.add(searchThread);
 searchThread.start();
 for (SearchThread thread : searchThreads) {
 thread.join();
 } catch (InterruptedException e) {
 e.printStackTrace();
 static class SearchThread extends Thread {
 private String searchString;
 public SearchThread(File file, String searchString) {
 this.searchString = searchString;
 public void run() {
 try (BufferedReader reader = new BufferedReader(new FileReader(file))) {
 String line;
 int lineNumber = 1;
 while ((line = reader.readLine()) != null) {
 if (line.contains(searchString)) {
 System.out.println("Found in file: " + file.getName() + ", Line: " + lineNumber +
 : " + line);
 lineNumber++;
```

TXt file

--:> This is a sample text file for testing.

It contains some lines of text with the word "search" in it.

This line does not have the search term.

Another line with the search term.

Here's a line without it.

And another line with the search term.

The end. e

2. Write a JSP program to calculate sum of first and last digit of a given number. Display sum in Red Color with font size 18.

```
if (numberStr != null && !numberStr.isEmpty()) {
 int number = Integer.parseInt(numberStr);
 int lastDigit = number % 10;
 int firstDigit = 0;
 while (number != 0) {
 firstDigit = number % 10;
number /= 10;
 int sum = firstDigit + lastDigit;
 <u>%></u>
 Sum of First and Last Digit of <%= number %> is: <%= sum %>
 } catch (NumberFormatException e) {
 <u>%></u>
 <u>Invalid</u> input. Please enter <u>a valid</u> number.
 <%
 %>
 <form method="post">
 Enter a number: <input type="text" name="number">
<input type="submit" value="Calculate">
</body>
```

ightarrow 1. Write a java program to display name and priority of a Thread.

```
package practical;

public class Main {
 public static void main(String[] args) {
 Thread thread = Thread.currentThread();
 System.out.println("Current Thread: " + thread.getName());
 System.out.println("Thread Priority: " + thread.getPriority());
 }
}
```

2. Write a SERVLET program which counts how many times a user has visited a web page. If user is visiting the page for the first time, display a welcome message. If the user is revisiting the page, display the number of times visited. (Use Cookie)

```
ort java.io.IOException;
 mport java.io.PrintWriter;
 import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.Cookie;
import javax.servlet.http.HttpServlet;
 mport javax.servlet.http.HttpServletRequest;
 import javax.servlet.http.HttpServletResponse;
@WebServlet("/VisitCounterServlet")
public class VisitCounterServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 Cookie[] cookies = request.getCookies();
 Cookie visitCookie = null;
 int visitCount = 0;
 if (cookies != null) {
 for (Cookie cookie : cookies) {
 (cookie.getName().equals("visitCount")) {
 visitCookie = cookie;
```

```
if (visitCookie != null) {
 visitCount = Integer.parseInt(visitCookie.getValue());
}

visitCount++;

visitCookie = new Cookie("visitCount", String.valueOf(visitCount));
 response.addCookie(visitCookie);

out.println("<html><head><title>Visit Counter Servlet</title></head><body>");
 if (visitCount == 1) {
 out.println("<hto>Welcome! This is your first visit.</ht>);
 } else {
 out.println("<hto>Vou have visited this page " + visitCount + " times.</ht>);
 }
 out.println("</body></html>");
}
```

1. Write a java program to create a TreeSet, add some colors (String) and print out the content of TreeSet in ascending order.

Slip-17

1. Write a java program to accept 'N' integers from a user. Store and display integers in sorted order having proper collection class. The collection should not accept duplicate elements.

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

public class SortedIntegers {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 TreeSet<Integer> numbers = new TreeSet<>();

 System.out.print("Enter the number of integers (N): ");
 int n = scanner.nextInt();

 System.out.println("Enter " + n + " integers:");
 for (int i = 0; i < n; i++) {
 int num = scanner.nextInt();
 numbers.add(num);
 }

 System.out.println("Integers in sorted order without duplicates:");
 for (int number : numbers) {
 System.out.println(number);
 }
 scanner.close();
 }
}</pre>
```

1. Write a java program to display name and priority of a Thread.

```
public class ThreadInfo {
 public static void main(String[] args) {
 Thread thread = Thread.currentThread();
 System.out.println("Current Thread Name: " + thread.getName());
 System.out.println("Current Thread Priority: " + thread.getPriority());
 }
}
```

Slip-19

1. Write a java program to accept 'N' Integers from a user store them into LinkedList Collection and display only negative integers.

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

public class NegativeIntegers {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 LinkedList<Integer> numbers = new LinkedList<>();

 System.out.print("Enter the number of integers (N): ");
 int n = scanner.nextInt();

 System.out.println("Enter " + n + " integers:");
 for (int i = 0; i < n; i++) {
 int num = scanner.nextInt();
 numbers.add(num);
 }

 System.out.println("Negative Integers:");
 for (int number : numbers) {
 if (number < 0) {
 System.out.println(number);
 }
 }
 scanner.close();
 }
}</pre>
```

1. Create a JSP page to accept a number from a user and display it in words: Example: 123 – One Two Three. The output should be in red color.

```
><%@ page language="java" contentType="text/<u>html</u>; <u>charset</u>=ISO-8859-1"
 pageEncoding="ISO-8859-1"%>
<!DOCTYPE html>
<title>Number to Words Converter</title>
 <form method="post">
 </form>
 <%@ page import="java.util.Scanner" %>
 String numberStr = request.getParameter("number");
 if (numberStr != null && !numberStr.isEmpty()) {
 int number = Integer.parseInt(numberStr);
 String words = convertNumberToWords(number);
 <h2 style="color: red;">Number in Words: <%= words %></h2>
 <% } %>
 public String convertNumberToWords(int number) {
 String[] units = {"", "One", "Two", "Three", "Four", "Five", "Six", "Seven", "Eight", "Nine",
'Ten",
 "Eleven", "Twelve", "Thirteen", "Fourteen", "Fifteen", "Sixteen", "Seventeen",
'Eighteen", "Nineteen"};
 String[] tens = {"", "", "Twenty", "Thirty", "Forty", "Fifty", "Sixty", "Seventy", "Eighty",
"Ninety"};
 String[] thousands = {"", "Thousand", "Million", "Billion"};
 String words = "";
 int i = 0;
 if (number % 1000 != 0) {
 words = convertLessThanThousand(number % 1000, units, tens) + thousands[i] + " " +
words;
 public \ String \ convertLess Than Thousand (\underline{int} \ number, \ String[] \ units, \ String[] \ tens) \ \{\\
 String current;
 if (number % 100 < 20) {
```

```
current = units[number % 100];
 number /= 100;
} else {
 current = units[number % 10];
 number /= 10;

 current = tens[number % 10] + " " + current;
 number /= 10;
}

if (number == 0) {
 return current;
}

return units[number] + " Hundred " + current;

}

</body>
</html>
```

2. Write a java program to blink image on the JFrame continuously

```
mport javax.swing.*;
import java.awt.*;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
public class BlinkingImage extends JFrame {
 private ImageIcon[] images;
 private JLabel imageLabel;
 private int currentIndex;
 private Timer timer;
 public BlinkingImage() {
 setTitle("Blinking Image");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setSize(300, 300);
 images = new ImageIcon[2];
images[0] = new ImageIcon("image1.png");
images[1] = new ImageIcon("image2.png");
 imageLabel = new JLabel(images[0]);
 add(imageLabel, BorderLayout.CENTER);
 timer = new Timer(500, new TimerListener());
 timer.start();
 private class TimerListener implements ActionListener {
 currentIndex = (currentIndex + 1) % images.length;
 imageLabel.setIcon(images[currentIndex]);
```

```
public static void main(String[] args) {
 SwingUtilities.invokeLater(() -> {
 BlinkingImage blinkingImage = new BlinkingImage();
 blinkingImage.setVisible(true);
 });
 }
}
```

1. Write a java program to accept 'N' Subject Names from a user store them into LinkedList Collection and Display them by using Iterator interface.

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

public class SubjectNames {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 LinkedList<String> subjects = new LinkedList<>();

 System.out.print("Enter the number of subjects (N): ");
 int n = scanner.nextInt();

 scanner.nextLine();

 System.out.println("Enter " + n + " subject names:");
 for (int i = 0; i < n; i++) {
 String subject = scanner.nextLine();
 subjects.add(subject);
 }

 System.out.println("Subject Names:");
 Iterator<String> iterator = subjects.iterator();
 while (iterator.nasNext());
 System.out.println(iterator.next());
 }

 scanner.close();
}
```

1. Write a Menu Driven program in Java for the following: Assume Employee table with attributes (ENo, EName, Salary) is already created. 1. Insert 2. Update 3. Display 4. Exit.

```
mport java.sql.*;
mport java.util.Scanner;
  private static final String DB_URL = "jdbc:postgresql://localhost:5432/your_database_name";
private static final String DB_USER = "your_username";
private static final String DB_PASSWORD = "your_password";
 public static void main(String[] args) {
 try (Connection conn = DriverManager.getConnection(DB_URL, DB_USER, DB_PASSWORD)) {
 System.out.println("Connected to database.");
 createEmployeeTable(conn);
 Scanner scanner = new Scanner(System.in);
 int choice;
 System.out.println("\nMenu:");
 System.out.println("1. Insert");
System.out.println("2. Update");
System.out.println("3. Display")
 System.out.println("4. Exit");
 System.out.print("Enter your choice: ");
 choice = scanner.nextInt();
scanner.nextLine(); // Consume newline
 switch (choice) {
 insertEmployee(conn, scanner);
 updateEmployee(conn, scanner);
 displayEmployees(conn);
 System.out.println("Exiting...");
 System.out.println("Invalid choice. Please try again.");
 }
} while (choice != 4);
 scanner.close();
 System.err.println("Error: " + e.getMessage());
 try (Statement stmt = conn.createStatement()) {
 String createTableSQL = "CREATE TABLE IF NOT EXISTS Employee (" +
 stmt.executeUpdate(createTableSQL);
 System.out.println("Employee table created or already exists.");
```

```
private static void insertEmployee(Connection conn, Scanner scanner) throws SQLException {
 System.out.print("Enter Employee Name: ");
 String eName = scanner.nextLine();
 System.out.print("Enter Salary: ");
 float salary = scanner.nextFloat();
 scanner.nextLine(); // Consume newline
 String insertSQL = "INSERT INTO Employee (EName, Salary) VALUES (?, ?)";
 try (PreparedStatement pstmt = conn.prepareStatement(insertSQL)) {
 pstmt.setString(1, eName);
 pstmt.setFloat(2, salary);
 pstmt.executeUpdate();
 System.out.println("Employee inserted successfully.");
private static void updateEmployee(Connection conn, Scanner scanner) throws SQLException {
 System.out.print("Enter Employee Number to update: ");
 int eNo = scanner.nextInt();
 scanner.nextLine(); // Consume newline
 System.out.print("Enter new Employee Name: ");
 String eName = scanner.nextLine();
 System.out.print("Enter new Salary: ");
 float salary = scanner.nextFloat();
scanner.nextLine(); // Consume newline
 String updateSQL = "UPDATE Employee SET EName = ?, Salary = ? WHERE ENo = ?";
 try (PreparedStatement pstmt = conn.prepareStatement(updateSQL)) {
 pstmt.setString(1, eName);
 pstmt.setFloat(2, salary);
 pstmt.setInt(3, eNo);
 int rowsUpdated = pstmt.executeUpdate();
 if (rowsUpdated > 0) {
 System.out.println("Employee updated successfully.");
 System.out.println("Employee with ENo " + eNo + " not found.");
private static void displayEmployees(Connection conn) throws SQLException {
 String selectSQL = "SELECT * FROM Employee";
 try (Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(selectSQL)) {
 System.out.println("Employee Table:");
System.out.println("ENo\tEName\tSalary");
 while (rs.next()) {
 int eNo = rs.getInt("ENo");
 String eName = rs.getString("EName");
 float salary = rs.getFloat("Salary");
 System.out.println(eNo + "\t" + eName + "\t" + salary);
```

2. Write a JSP program which accepts UserName in a TextBox and greets the user according to the time on server machine.

```
<%@ page language="java" contentType="text/<u>html; charset</u>=UTF-8" pageEncoding="UTF-8"%>
<!DOCTYPE html>
<html>
 <meta charset="UTF-8">
 <title>Greeting Page</title>
 <h1>Greeting Page</h1>
 <form method="post">
 Enter your name: <input type="text" name="username">
 <input type="submit" value="Greet">
 <%-- Java code to process the form submission --%>
 <%@ page import="java.util.Date" %>
<%@ page import="java.text.SimpleDateFormat" %>
<%@ page import="java.util.Calendar" %>
 <%@ page import="java.io.PrintWriter" %>
 <%-- Get the current time on the server --%>
 <% Calendar <u>cal</u> = Calendar.getInstance();
 SimpleDateFormat <u>sdf</u> = new SimpleDateFormat("HH");
 int hour = Integer.parseInt(sdf.format(cal.getTime()));
 <% String username = request.getParameter("username");</pre>
 if (username != null && !username.isEmpty()) {
 String greeting = "";
 if (hour >= 0 && hour < 12) {
 greeting = "Good Morning";
 } else if (hour >= 12 && hour < 18) {
 greeting = "Good Evening";
 <% out.println(greeting + ", " + username + "!"); %>
```

1. Write a java program to accept a String from a user and display each vowel from a String after every 3 seconds.

2. Write a java program to accept 'N' student names **through command line**, store them into the appropriate Collection and display them by using Iterator and ListIterator interface

 \rightarrow

Use command line

```
import java.util.ArrayList;
import java.util.Iterator;
public class StudentNames {
 public static void main(String[] args) {
 if (args.length < 1) {
 System.out.println("Usage: java StudentNames <name1> <name2> <name3> ...");
 return;
 }
 ArrayList<String> studentNames = new ArrayList<>();

 for (String arg : args) {
 studentNames.add(arg);
 }

 System.out.println("Student Names (Using Iterator):");
 Iterator<String> iterator = studentNames.iterator();
 while (iterator.hasNext()) {
 System.out.println(iterator.next());
 }

 System.out.println("\nStudent Names (Using ListIterator in Reverse):");
 ListIterator<String> listIterator = studentNames.listIterator(studentNames.size());
 while (listIterator.hasPrevious()) {
 System.out.println(listIterator.previous());
 }
 }
}
```

1. Write a java program to scroll the text from left to right continuously.

2. Write a JSP script to accept username and password from user, if they are same then display "Login Successfully" message in Login.html file, otherwise display "Login Failed" Message in Error.html file.

Slip24_b.jsp

```
<%@ page contentType="text/html;charset=UTF-8" language="java" %>
<%@ page import="java.io.*" %>

// Retrieve username and password from the request
String username = request.getParameter("username");
String password = request.getParameter("password");

// Check if username and password are the same
```

```
if (username != null && password != null && username.equals(password)) {
 response.sendRedirect("LoginSuccess.html"); // Redirect to LoginSuccess.html
} else {
 response.sendRedirect("LoginError.html"); // Redirect to LoginError.html
}
%>
```

1. Write a JSP program to accept Name and Age of Voter and check whether he is eligible for voting or not.

 \rightarrow

Main.html

Slip25 a.jsp

```
int age = Integer.parseInt(request.getParameter("age"));

boolean isEligible = (age >= 18);

out.println("Name: " + name + "");
out.println("Age: " + age + "");

if (isEligible) {
 out.println("Congratulations! You are eligible to vote.");
} else {
 out.println("Sorry! You are not eligible to vote.");
}
%>
</body>
</html>
```

1. Write a Java program to delete the details of given employee (ENo EName Salary). Accept employee ID through command line. (Use PreparedStatement Interface)

Javafile

```
<u>i</u>mport java.sql.*;
public class DeleteEmployee {
 public static void main(String[] args) {
 if (args.length < 1) {</pre>
 System.out.println("Usage: java DeleteEmployee <EmployeeID>");
 int employeeId = Integer.parseInt(args[0]);
 String username = "your_username";
 String password = "your_password";
 PreparedStatement pstmt = null;
 conn = DriverManager.getConnection(url, username, password);
 String sql = "DELETE FROM Employee WHERE ENo = ?";
 pstmt = conn.prepareStatement(sql);
 pstmt.setInt(1, employeeId);
 int rowsAffected = pstmt.executeUpdate();
 if (rowsAffected > 0) {
 System.out.println("Employee with ID " + employeeId + " deleted successfully.");
 System.out.println("Employee with ID " + employeeId + " not found.");
 } catch (SQLException e) {
 System.out.println("Error: " + e.getMessage());
 if (pstmt != null) {
 pstmt.close();
 if (conn != null) {
 conn.close();
 } catch (SQLException e) {
 System.out.println("Error closing resources: " + e.getMessage());
```

2. Write a JSP program to calculate sum of first and last digit of a given number. Display sum in Red Color with font size 18.

```
→<‰ page contentType="text/<u>html;charset</u>=UTF-8" language="java" %>
<!DOCTYPE html>
 .red {
<body>
 <form method="post">
 Enter a number: <input type="text" name="number">
 <input type="submit" value="Calculate">
 </form>
 if (request.getMethod().equals("POST")) {
 // Retrieve the number from the form
String numberStr = request.getParameter("number");
 if (numberStr != null && !numberStr.isEmpty()) {
 // Parse the input number as an integer
 int number = Integer.parseInt(numberStr);
 int firstDigit = 0;
 int lastDigit = number % 10;
 // Calculate the sum of the first and last digits
 int sum = firstDigit + lastDigit;
</body>
</html>
```

\rightarrow

1. Write a Java Program to display the details of College (CID, CName, address, Year) on JTable.

```
port javax.swing.*;
mport javax.swing.table.DefaultTableModel;
import java.awt.*;
  public CollegeDetailsTable() {
 setTitle("College Details Table");
 setSize(600, 400);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Object[][] data = {
 String[] columnNames = {"CID", "CName", "Address", "Year"};
 DefaultTableModel model = new DefaultTableModel(data, columnNames);
 JTable table = new JTable(model);
 table.setPreferredScrollableViewportSize(new Dimension(500, 300));
 table.setFillsViewportHeight(true);
 JScrollPane scrollPane = new JScrollPane(table);
 add(scrollPane, BorderLayout.CENTER);
 public static void main(String[] args) {
 SwingUtilities.invokeLater(() -> {
 CollegeDetailsTable frame = new CollegeDetailsTable();
 frame.setVisible(true);
```

2. Write a SERVLET program to change inactive time interval of session

1. Write a JSP script to accept a String from a user and display it in reverse order

```
<%@ page contentType="text/html;charset=UTF-8" language="java" %>
<head>
 <title>Reverse String</title>
 <h1>Reverse String</h1>
 <form method="post">
 Enter a string: <input type="text" name="inputString">
<input type="submit" value="Reverse">
 </form>
 if (request.getMethod().equals("POST")) {
 // Retrieve the input string from the form
 String inputString = request.getParameter("inputString");
 // Check if the input string is not null
 if (inputString != null && !inputString.isEmpty()) {
 // Reverse the input string
 String reversedString = new StringBuilder(inputString).reverse().toString();
 // Display the reversed string
 Original String: <%= inputString %>
 Reversed String: <%= reversedString %>
 Please enter a valid string.
```

2. Write a java program to display name of currently executing Thread in multithreading.

 \rightarrow

```
public class CurrentThreadName {
 public static void main(String[] args) {
 Thread thread1 = new Thread(new MyRunnable(), "Thread-1");
 Thread thread2 = new Thread(new MyRunnable(), "Thread-2");
 thread1.start();
 thread2.start();
 String mainThreadName = Thread.currentThread().getName();
 System.out.println("Main thread name: " + mainThreadName);
 }
 static class MyRunnable implements Runnable {
 @Override
 public void run() {
 String currentThreadName = Thread.currentThread().getName();
 System.out.println("Current thread name: " + currentThreadName);
 }
 }
}
```

Slip-29

1. Write a Java program to display information about all columns in the DONAR table using ResultSetMetaData.

```
@author <u>Jadhav</u> <u>Rohan</u>
import java.sql.*;
oublic class DONOR {
  public static void main(String[] args) {
 Class.forName("org.postgresql.Driver");
 Connection conn = DriverManager.getConnection("jdbc:postgresql://localhost/postgres",
'postgres", "dsk");
 Statement stmt = null;
 stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery("select * from donor");
 ResultSetMetaData rsmd = rs.getMetaData();
 System.out.println("\t----
 int count = rsmd.getColumnCount();
 for (int i = 1; i <= count; i++)</pre>
 System.out.println("\t\tColumn No : " + i);
```

Sql file

```
-- create table <a href="mailto:donor">donor</a> (did <a href="mailto:into" into" donor</a> (VALUES(1, 'AAA', 'zzz');
-- insert into <a href="mailto:donor">donor</a> (VALUES(2, 'BBB', 'yyy');
-- insert into <a href="mailto:donor">donor</a> (VALUES(3, 'CCC', 'xxx');
-- insert into <a href="mailto:donor">donor</a> (VALUES(4, 'DDD', 'www');

SELECT * from <a href="mailto:donor">donor</a>;
```

- 2. Write a Java program to create LinkedList of integer objects and perform the following:
- i. Add element at first position
- ii. Delete last element
- iii. Display the size of link list

```
import java.util.LinkedList;

public class LinkedListOperations {

 public static void main(String[] args) {

 LinkedList<Integer> linkedList = new LinkedList<>();

 linkedList.addFirst(10);
 linkedList.addFirst(20);
 linkedList.addFirst(30);

 System.out.println("LinkedList after adding elements at first position:");
 dispLayLinkedList(linkedList);
```

```
if (!linkedList.isEmpty()) {
 linkedList.removeLast();
}

System.out.println("\nLinkedList after deleting last element:");
 dispLayLinkedList(linkedList);

System.out.println("\nSize of the LinkedList: " + linkedList.size());
}

private static void displayLinkedList(LinkedList<Integer> list) {
 for (Integer element : list) {
 System.out.print(element + " ");
 }
 System.out.println();
}
```

Slip-30)

1. Write a java program for the implementation of synchronization.

```
public class SynchronizationExample {
 public static void main(String[] args) {
 Counter counter = new Counter();
 Thread thread1 = new Thread(new IncrementTask(counter));
Thread thread2 = new Thread(new IncrementTask(counter));
 thread1.start();
 thread2.start();
 thread1.join();
 thread2.join();
 } catch (InterruptedException e) {
 e.printStackTrace();
 System.out.println("Final Count: " + counter.getCount());
 public Counter() {
 public void increment() {
 synchronized (this) {
 public int getCount() {
 static class IncrementTask implements Runnable {
 private final Counter counter;
 public IncrementTask(Counter counter) {
 this.counter = counter;
 counter.increment();
```

2. Write a Java Program for the implementation of scrollable ResultSet. Assume Teacher table with attributes (TID, TName, Salary) is already created.

```
mport java.sql.*;
public class ScrollableResultSetExample {
 public static void main(String[] args) {
 String username = "your_username";
String password = "your_password";
 Connection conn = DriverManager.getConnection(url, username, password);
 Statement stmt = conn.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE,
ResultSet.CONCUR_READ_ONLY);
 String query = "SELECT * FROM Teacher";
 ResultSet rs = stmt.executeQuery(query);
 if (!rs.isBeforeFirst()) {
 System.out.println("ResultSet is not scrollable.");
 rs.last();
 System.out.println("Teacher Details (in reverse order):");
System.out.println("==========");
 int tid = rs.getInt("TID");
 String tname = rs.getString("TName");
 double salary = rs.getDouble("Salary");
 System.out.println("TID: " + tid + ", TName: " + tname + ", Salary: " + salary);
 } while (rs.previous());
 rs.close();
 stmt.close();
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
```