<u>AIM</u>: Write a program to find the roots of a quadratic equation. CODE:

```
a = float(input("Enter coefficient a: "))
b = float(input("Enter coefficient b: "))
c = float(input("Enter coefficient c: "))

d = b**2 - 4*a*c

if d >= 0:
 root1 = (-b + d**0.5) / (2*a)
 root2 = (-b - d**0.5) / (2*a)

else:
 root1 = (-b / (2*a)) + ((-d)**0.5 / (2*a)) * 1j
 root2 = (-b / (2*a)) - ((-d)**0.5 / (2*a)) * 1j

print("Roots are:", root1, "and", root2)
```

OUTPUT:

Enter coefficient a: 1
Enter coefficient b: -3
Enter coefficient c: 2
Roots are: 2.0 and 1.0

AIM: Write a program to accept a number 'n'.

- a. Check if 'n' is prime
- b. Generate all prime numbers till 'n'
- Generate first 'n' prime numbers This program may be done using functions.

CODE:

```
def is_prime(n):
 if n <= 1:
 return False
 for i in range(2, int(n**0.5) + 1):
 if n % i == 0:
 return False
 return True
def primes_up_to_n(n):
 primes = []
 for i in range(2, n + 1):
 if is prime(i):
 primes.append(i)
 return primes
def first_n_primes(n):
 primes = []
 i = 2
 while len(primes) < n:
 if is_prime(i):
 primes.append(i)
 i += 1
 return primes
n = int(input("Enter a number: "))
if is_prime(n):
 print(f"{n} is a prime number.")
 print(f"{n} is not a prime number.")
print(f"All prime numbers up to {n}:", primes_up_to_n(n))
print(f"The first {n} prime numbers:", first_n_primes(n))
```

```
Enter a number: 10
10 is not a prime number.
All prime numbers up to 10: [2, 3, 5, 7]
The first 10 prime numbers: [2, 3, 5, 7, 11, 13, 17, 19, 23, 29]
```

<u>AIM</u>: Write a program to create a pyramid of the character '*' and a reverse pyramid.

CODE:

```
def pyramid(n):
 for i in range(1, n+1):
 print(' ' * (n - i) + '*' * (2 * i - 1))

def reverse_pyramid(n):
 for i in range(n, 0, -1):
 print(' ' * (n - i) + '*' * (2 * i - 1))

n = int(input("Enter the number of rows: "))

print("Pyramid:")
pyramid(n)

print("Reverse Pyramid:")
reverse_pyramid(n)
```

- <u>AIM</u>: Write a program that accepts a character and performs the following:
- a. print whether the character is a letter, numeric digit, or a special character.
- b. if the character is a letter, print whether the letter is uppercase or lowercase
- c. if the character is a numeric digit, prints its name in text (e.g., if input is 9, output is NINE)

CODE:

```
def print_digit_name(n):
 digit_names = ["ZERO", "ONE", "TWO", "THREE", "FOUR", "FIVE", "SIX", "SEVEN", "EIGHT", "NINE"]
 return digit_names[n]

char = input("Enter a character: ")

if char.isalpha():
 print(f"{char} is a letter.")
 if char.isupper():
 print("It is uppercase.")
 else:
 print("It is lowercase.")

elif char.isdigit():
 print(f"{char} is a numeric digit.")
 print(f"Its name in text is {print_digit_name(int(char))}.")

else:
 print(f"{char} is a special character.")
```

```
Enter a character: A
A is a letter.
It is uppercase.

Enter a character: n
n is a letter.
It is lowercase.

Enter a character: 4
4 is a numeric digit.
Its name in text is FOUR.

Enter a character: @
@ is a special character.
```

AIM: Write a program to perform the following operations on a string:

- a. Find the frequency of a character in a string.
- b. Replace a character by another character in a string.
- c. Remove the first occurrence of a character from a string.
- d. Remove all occurrences of a character from a string.

CODE:

```
def find_frequency(s, char):
 return s.count(char)
def replace_char(s, old_char, new_char):
 return s.replace(old char, new char)
def remove_first_occurrence(s, char):
 return s.replace(char, '', 1)
def remove_all_occurrences(s, char):
 return s.replace(char, '')
s = input("Enter a string: ")
char = input("Enter the character to find its frequency: ")
print(find frequency(s, char))
old_char = input("Enter the character to replace: ")
new char = input("Enter the new character: ")
print(replace_char(s, old_char, new_char))
char to remove = input("Enter the character to remove the first occurrence: ")
print(remove_first_occurrence(s, char_to_remove))
char to remove all = input("Enter the character to remove all occurrences: ")
print(remove_all_occurrences(s, char_to_remove_all))
```

```
Enter a string: flibbertigibbet
Enter the character to find its frequency: b

4
Enter the character to replace: b
Enter the new character: t
flittertigittet
Enter the character to remove the first occurrence: b
flibertigibbet
Enter the character to remove all occurrences: b
fliertigiet
```

<u>AIM</u>: Write a program to swap the first n characters of two strings. <u>CODE</u>:

```
def swap_strings(str1, str2, n):
 return str2[:n] + str1[n:], str1[:n] + str2[n:]

str1 = input("Enter the first string: ")
str2 = input("Enter the second string: ")
n = int(input("Enter the number of characters to swap: "))

new_str1, new_str2 = swap_strings(str1, str2, n)
print("New first string:", new_str1)
print("New second string:", new_str2)
```

OUTPUT:

Enter the first string: hello
Enter the second string: world
Enter the number of characters to swap: 2
New first string: wollo

New second string: herld

<u>AIM</u>: Write a function that accepts two strings and returns the indices of all the occurrences of the second string in the first string as a list. If the second string is not present in the first string then it should return -1. CODE:

```
def find_occurrences(str1, str2):
 indices = []
 start = 0
 while start < len(str1):
 start = str1.find(str2, start)
 if start == -1:
 break
 indices.append(start)
 start += 1
 return indices if indices else -1

str1 = input("Enter the first string: ")
str2 = input("Enter the second string: ")
print(find_occurrences(str1, str2))</pre>
```

```
Enter the first string: hellohello
Enter the second string: lo
[3, 8]
```

- <u>AIM</u>: Write a program to create a list of the cubes of only the even integers appearing in the input list (may have elements of other types also) using the following:
- a. 'for' loop;
- b. list comprehension

CODE:

```
def cubes_with_loop(lst):
 result = []
 for x in lst:
 if isinstance(x, int) and x % 2 == 0:
 result.append(x ** 3)
 return result

def cubes_with_comprehension(lst):
 return [x ** 3 for x in lst if isinstance(x, int) and x % 2 == 0]

lst = eval(input("Enter a list of elements: "))
print("Using 'for' loop:", cubes_with_loop(lst))
print("Using list comprehension:", cubes_with_comprehension(lst))
```

```
Enter a list of elements: [1, 2, 'a', 4, 5.5, 6, 'hello', 8] Using 'for' loop: [8, 64, 216, 512] Using list comprehension: [8, 64, 216, 512]
```

AIM: Write a program to read a file and

- a. Print the total number of characters, words, and lines in the file.
- b. Calculate the frequency of each character in the file. Use a variable dictionary type to maintain the count.
- c. Print the words in reverse order.
- d. Copy even lines of the file to a file named 'File1' and odd lines to another file named 'File2'.

CODE:

```
def file_operations():
 filename = input("Enter the filename: ")
 with open(filename, 'r') as f:
 lines = f.readlines()
 total_characters = sum(len(line) for line in lines)
 total_words = sum(len(line.split()) for line in lines)
 total lines = len(lines)
 print("Total characters:", total_characters)
 print("Total words:", total words)
 print("Total lines:", total_lines)
 char frequency = {}
 for line in lines:
 for char in line:
 char_frequency[char] = char_frequency.get(char, 0) + 1
 print("Character frequencies:", char_frequency)
 reversed_words = [word[::-1] for line in lines for word in line.split()]
 print("Words in reverse order:", reversed_words)
 with open('File1.txt', 'w') as f1, open('File2.txt', 'w') as f2:
 for i, line in enumerate(lines):
 if i % 2 == 0:
 f1.write(line)
 else:
 f2.write(line)
file operations()
```

```
Enter the filename: example.txt

Total characters: 104

Total words: 21

Total lines: 3

Character frequencies: {'H': 2, 'e': 9, 'l': 5, 'o': 8, ' ': 18, 'g': 5, 'u': 3, 'y': 3, 's': 2, ',': 2, '\n': 2, 'T': 1, 'd': 2, 'a': 8, 'w': 3, 'r': 3, 'i': 5, 'n': 9, 't': 5, 'b': 1, 'h': 3, 'f': 2, 'p': 1, 'v': 1, '.': 1}

Words in reverse order: ['olleH', ',syug', 'yadoT', 'ew', 'era', 'gniog', 'ot', 'nrael', 'tuoba', 'woh', 'ot', 'daer', 'a', 'elif', 'ni', ',nohtyp', 'ev aH', 'nuf', 'gninael', 'wen', '.sgniht']
```

<u>AIM</u>: Write a program to define a class Point with coordinates x and y as attributes. Create relevant methods and print the objects. Also define a method distance to calculate the distance between any two point objects.

CODE:

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

 def __str__(self):
 return f"Point({self.x}, {self.y})"

 def distance(self, other):
 return ((self.x - other.x) ** 2 + (self.y - other.y) ** 2) ** 0.5

x1, y1 = map(int, input("Enter coordinates for Point 1 (x y): ").split())
x2, y2 = map(int, input("Enter coordinates for Point 2 (x y): ").split())
p1 = Point(x1, y1)
p2 = Point(x2, y2)

print(p1)
print(p2)
print("Distance between points:", p1.distance(p2))
```

```
Enter coordinates for Point 1 (x y): 1 2
Enter coordinates for Point 2 (x y): 4 6
Point(1, 2)
Point(4, 6)
Distance between points: 5.0
```

<u>AIM</u>: Write a function that prints a dictionary where the keys are numbers between 1 and 5, and the values are cubes of the keys.

CODE:

```
def cube_dict():
 result = {}
 for i in range(1, 6):
 result[i] = i ** 3
 print(result)

cube_dict()
```

```
{1: 1, 2: 8, 3: 27, 4: 64, 5: 125}
```

- AIM: Consider a tuple t1=(1, 2, 5, 7, 9, 2, 4, 6, 8, 10). Write a program to perform the following operations:
- a. Print half the values of the tuple in one line and the other half in the next line.
- b. Print another tuple whose values are even numbers in the given tuple.
- c. Concatenate a tuple t2=(11,13,15) with t1.
- d. Return maximum and minimum value from this tuple CODE:

```
t1 = (1, 2, 5, 7, 9, 2, 4, 6, 8, 10)
t2 = (11, 13, 15)

half = len(t1) // 2
print(t1[:half])
print(t1[half:])

even_tuple = tuple(x for x in t1 if x % 2 == 0)
print(even_tuple)

concatenated_tuple = t1 + t2
print(concatenated_tuple)

print("Max:", max(t1))
print("Min:", min(t1))
```

```
(1, 2, 5, 7, 9)
(2, 4, 6, 8, 10)
(2, 2, 4, 6, 8, 10)
(1, 2, 5, 7, 9, 2, 4, 6, 8, 10, 11, 13, 15)
Max: 10
Min: 1
```

<u>AIM</u>: Write a program to accept a name from a user. Raise and handle appropriate exception(s) if the text entered by the user contains digits and/or special characters.

CODE:

```
def accept_name():
 name = input("Enter your name: ")
 try:
 if any(char.isdigit() for char in name) or not name.isalpha():
 raise ValueError("Name should not contain digits or special characters")
 print("Name accepted:", name)
 except ValueError as e:
 print(e)
```

OUTPUT:

Enter your name: Avijit

Name accepted: Avijit

Enter your name: Avi123

Name should not contain digits or special characters

Enter your name: @vi123

Name should not contain digits or special characters