- "Question 1. For a given input string "Python is a case sensitive language". Write python code for the following:
- a. Find the length of the input string.
- b. Reverse the order of the string in one line code.
- c. Using Slice function store "a case sensitive" in new string.
- d. Replace "a case sensitive" with "object oriented".
- e. Find index of substring "a" in the given input string.
- f. Remove the white spaces from the given input string."

```
# A
string='Python is a case sensitive language'
print(string)
print(len(string))
# B
```

```
string='Python is a case sensitive language'
reverse string=string[::-1]
print(reverse string)
# C
string='Python is a case sensitive language'
string[9:26]
print(string[9:26])
# D
string="Python is a case sensitive language"
new string 1= string.replace("a case
sensitive", "object oriented")
print("String after a replacement :",new string 1)
# F
string="Python is a case sensitive language"
index a=string.index("a")
print(index_a)
# F
string="Python is a case sensitive language"
```


newstring=""

for i in string:

if i!=" ":

newstring=newstring+i

print(newstring)

Question 2

Store your name, SID, department name and CGPA into different variables.

With the help of String formatting print the following output:

Hey, ABC Here!

My SID is 2110XXXX

I am from XYZ department and my CGPA is 9.9

#solution

print("

Program 2")

name= "Ashish Kumar"

sid= 21107116

dept= "Mechanical"

cgpa= 9.9

print("Hey,%s here!

My SID is %d

I am from %s department and my CGPA is %f'''%(name ,sid ,dept ,cgpa))

Question 3

For a=56 and b=10 with the help of bitwise operators calculate the following:

- a. a&b
- b. a|b
- c. a^b
- d. Left shift both a and b with 2 bits.
- e. Right shift a with 2 bits and b with 4 bits.

Solution

print("

Program 3")

```
#Applying bitwise operators
a = 56
b=10
print("a&b: ",a&b)
print("a|b: ",a|b)
print("a^b: ",a^b)
print("a<<2: ",a<<2,"\nb<<2: ",b<<2)
print("a>>2: ",a>>2,"\nb>>4: ",b>>4)
# Question 4
Write a python program to check if the word
"name" is present in the string
entered by the user (Print: "Yes" or "No").
# Solution
input str= input("Enter a string:\n")
if "name" in input str:
 print("Yes")
else:
```

```
print("No")
# Question 5
For any three lengths, there is a simple test to see if
it is possible to form a
triangle. If any of the three lengths is greater than
the sum of the other two,
then you cannot form a triangle. Otherwise, Enter
three sides of a triangle,
converts them to integers, and to check whether
the given input lengths can
form a triangle or not (Print: "Yes" or "No").[Don't
use if else here].
# Solutiion
a=int(input("enter side 1: "))
b=int(input("enter side 2: "))
c=int(input("enter side 3: "))
I=[a,b,c]
I.sort()
while(|[0]+|[1]>|[2]):
```

```
print("yes")
 break;
while(I[0]+I[1]<=I[2]):
 print("no")
 break;
# Question 6
Given two numbers 'a' and b'. Write a program to
count number of bits
needed to be flipped to convert 'a' to 'b'.
 # Solution
a=int(input("enter a"))
b=int(input("enter b"))
x=a^b
count = 0
while x:
 count += 1
 x &= (x-1)
```