INDUS UNIVERSITY

Indus Institute of Technology and Engineering

Lab manual of
Core Java Programming
(CE0421)

Indus Institute of Technology and Engineering

Branch: Computer Science & Engineering

Semester: IV

Subject: Core Java Programming (CE0421)

INDEX

Sr. No	Aim		Page No.	Date	Sign
1	1.1	Write a program to display "Welcome to Java World".	1		
	1.2	Write a program to find whether the number is prime or not	2		
	1.3	Write a program to find a greater number among given three n umbers using a) ternary operator b) nested if.	3		
	1.4	Write a program to print the Fibonacci series.	<u>5</u>		
2	2.1	Write a program to find the average of n numbers stored in an array.	<u>6</u>		
3	3.1	Write a program to replace substring with other substring in the given string.	7		
	3.2	Write a program to sort given strings into alphabetical order.	8		
	3.3	Create a String Buffer with some default string. Append any string to ith position of original string and display the modified string. Also display the reverse of modified string.	9		
4	4.1	Write a program that declares a class named Person. It should have instance variables to record name, age and salary. Use new operator to create a Person object. Set and display its instance variables.	10		
	4.2	Add a constructor to the Person class developed above.	<u>11</u>		

	1.2	FF1 1 1: 0	12		
	4.3	The employee list for a company contains	12		
		employee code, name, designation and			
		basic pay. The employee is given HRA of			
		10% of the basic and DA of 45% of the			
		basic pay. The total pay of the employee is			
		calculated as Basic pay +HRA+DA. Write			
		a class to define the details of the			
		employee.Write a constructor to assign the			
		required initial values. Add a method to			
		calculate HRA, DA and Total pay and print			
		them out. Write another class with a main			
		method. Create objects for three different			
		employees and calculate the HRA, DA and			
		total pay.			
5	5.1	Write a program which defines base class	15		
		Employee having three data members,			
		namely name[30], emp numb and gender			
		and two methods namely input_data() and			
		show_data(). Derive a class			
		SalariedEmployee from Employee and adds			
		a new data member, namely salary. It also			
		adds two member methods.			
	5.2	WAP that illustrates method overriding.	19		
		Class A3 is extended by Class B3.Each of			
		these classes defines a hello(string s)			
		method that outputs the string "A3: Hello			
		From" or "B3: Hello From" respectively.			
		Use the concept Dynamic Method Dispatch			
		and keyword super.			
6	6.1	•	21		
	0.1	Write an abstract class shape, which defines	21		
		abstract method area. Derive class circle			
		from shape. It has data member radius and			
		implementation for area function. Derive			
		class Triangle from shape. It has data			
		members height, base and implementation			
		for area function. Derive class Square from			
		shape. It has data member side and			
		implementation for area function. In main			
		class, use dynamic method dispatch in order			
		to call correct version of method.			
	6.2	Create an interface Shape2D which declares	24		
	-	a getArea() method. Point 3D contains			
		coordinates of a point. The abstract class			
		=			
		Shape declares abstract display() method			
		and is extended by Circle class. it			
		implements the Shape2D interface. The			
		Shapes class instantiates this class and			
		exercises its methods.			
L			l	I.	L

7	7.1	Create a package "employee" and define a Class Employee havingthreedatamembers,name, emp_num,andgenderandtwomethodsnput_dataanshow_data. Inherit class SalariedEmployee from this class and keep it in package "employee". Add new variable salary and methods allowance(ifemalehra=0.1*salaryelse.09*s alary.DA= 0.05*salary) and increment (salary=salary+0.01 * salary). Calculate gross salary in main class defined in the same package.	
8	8.1	WAP using try catch block. User should enter two command line arguments. If only one argument is entered then exception should be caught. In case of two command line arguments, if fist is divided by second and if second command line argument is 0 then catch the appropriate exception	31
	8.2	Define an exception called "NoMatchException" that is thrown when a string is not equal to "India". Write a program that uses8this exception.	34
9	9.1	The program to creates and run the following three threads. The first thread prints the letter 'a' 100 times. The second thread prints the letter 'b' 100 times. The third thread prints the integer 1 to 100	37
		Write the thread p9rogram -1using Runnable interface	40
10	10.1	Write a program that takes two files names (source and destination) as command line argument. Copy source file's content to destination file. Use character stream class. Also do using byte stream and buffer strem	
	10.2	Write a program which generates random integers and stores them in a file named "rand.dat". The program then reads the integers from the file and displays on the screen	50

11	11.1	Write the program that demonstrate the use of Stack, Vector and ArrayList classes.	53	
12	12.1	Write a Network program that client sends the data as radius of circle to server and server received that data and sendthere1sultant1areaofcircletorequestedclient.	56	
13	13.1	Write a program to count occurrence of character in a string.	60	

File Name: demo.java

Practical -1

1.1 Write a program to display "Welcome to java World".

```
class demo
{
 public static void main(String[] args)
 {
 System.out.println("Welcome to java World");
 }
}
```

Output:

}

```
/Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java -javaagent:/Applications/IntelliJ IDEA CE.app/Contents/lib/idea_rt.jar=4948
Welcome to java world
Process finished with exit code 0
```

1.2 Write a program to find whether the number is prime or not.

File Name: demo.java

1.3. (a) Write a program to find a greater number among given three number using aternary operator.

File Name: MaximumNum.java

```
class MaximumNum
{
 public static void main(String args[])
 {
 int a=10,
 b=25,c=15, max;
 max= (a>b)?
 (a>c?a:c):
 (b>c?b:c);
 System.out.println("Maximum number among "+a+", "+b+ "and"+c+ "is"+max);
 }
}
```

```
/ /Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java -javaagent:/Applications/Intellij IDEA CE.app/Contents/lib/idea_rt.jar=4954

Maximum number among 10,25and15is25

Process finished with exit code 0
```

(b) Write a program to find a greater number among give three numbers using a nestedif statement.

```
File Name: main.java
 class main
 public static void main(String[] args)
 {
 double n1=-4.5, n2=3.9,
 n3=2.5;
if (n1 \ge n2 \& 8n1 \ge n3)
System.out.println(n1 +"is the largest number.");
else if (n2 \ge n1 \& n2 \ge 3)
System.out .println (n2+ "is the largest
number.");
else
System.out .println(n3 + "is the largest number.");
}
```

Output:

/Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.8.2/Contents/Home/bin/java -javaagent:/Applications/IntelliJ IDEA CE.app/Contents/lib/idea_rt.jar=495 3.9is the largest number.

1.4 Write a program to print the fibonacci series

```
File Name: main.java

class main

{

 public static void main(String args[]) { int  
 n1=0, n2 = 1, n3, i, count = 10;  
 System.out.print(n1 + "" + n2);  
 for (i = 2; i < count; i++)

 {

 n3 = n1 + n2;  
 System.out.print(""+ n3);  
 n1 = n2; n2 n3;  
 }
}
```

```
/ /Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java -javaagent:/Applications/IntelliJ IDEA CE.app/Contents/Lib/idea_rt.jar=4966

1012358132134

Process finished with exit code θ
```

2.1 Write a program to find the average of n numbers stored in an array.

Output:

/Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java -javaagent:/Applications/IntelliJ IDEA CE.app/Contents/Lib/idea_rt.jar=4961
The average is:40.00
Process finished with exit code 0

3.1 Write a program to replace a string with other substring in the given string.

```
File Name: main.java
class main {
public static void main(String args[])
{
String a = "Welcome to Earth";
String b = "Mars";
String c = a.replace (target: "Earth", replacement: "Mars");
System.out.printin("String Before Replace=" + a);
System.out.printin("String After Replace"+ C: );
String d = "Hello Apple";
String e = "Apple";
String f = \text{"Samsung"};
String g = d.replace (e, f);
System.out.printin(g);
 }
}
```

Output:

/Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.8.2/Contents/Home/bin/java -javaagent:/Applications/IntelliJ IDEA CE.app/Contents/lib/idea_rt.jar=49.
The average is:40.80
Process finished with exit code 0

3.2 Write a program that to sort given strings in alphabetical order.

```
/Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java -javaagent:/Applications/IntelliJ IDEA CE.app/Contents/lib/idea_rt.jar=4963
String Before ReplacesWelcome to Earth
String After ReplacesWelcome to Mars
Hello Samsung
Process finished with exit code 8
```

3.3 Create a string buffer with some default using append any string to I Position using original string and display the modified string. Also display the reverse of the modified string.

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

StringBuffer a=new StringBuffer("Hello I am Iron Man.");

System.out.println("Original String: "+a);

a. insert ( offset: 5, str: " Thanos,");

b. System.out.println("Modified String: "+a); a.reverse);

System. out.println("Reverse of modified string: "+a);

}

Output:
```

```
/Users/dharitapatel/Library/Java/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java -javaagent:/Applications/IntelliJ IDEA CE.app/Contents/lib/idea_rt.jar=4966
Driginal String: Hello I am Iron Man.
Modified String: Hello Thanos, I am Iron Man.
Reverse of Modified String: .naM norI ma I ,sonahT olleH
Process finished with exit code 6
```

4.1 Write a program that declares a class name person .it should be in instance variables to record name, age and salary. Use new operator to create a person object. Set and display its instance variable.

```
File Name: Person.java
class Person
String name;
 int age; float salary;
voidset()
 name="Sunny"; age=21;
 salary=20000;
 }
 void display()
 System.out.println("Name:"+name);
 System.out.println("Age:"+age);
 System.out.println("Salary:"+salary);\\
}
 public static void main(String[] args)
{
 Person p = new Person();
 p.set();
 p.display();
 }
}
Output:
```

4.2 Write a program to add a constructor to the person class developed above.

```
File Name: Person.java
class Person
{
 String name; int age; float salary;
Person()
 System.out.println("Person Details \n");
} void
set()
{
 name="Sunny"; age=21; salary=20000;
}
void display()
{
 System.out.println("Name:"+name);
 System.out.println("Age:"+age);
 System.out.println("Salary:"+salary);
}
 public static void main(String[] args)
{
 Person p = new Person();
 p.set();
 p.display();
 }
}
Output:
Age:21
Salary:20008.0
```

4.3 The employee list for a company contains employee code, name, designation and basic pay. The employee is given HRA of 10% of the basic and DA of 45% of the basic pay. The total pay of the employee is calculated as Basic pay+HRA+ DA. Write a class to define the details of the employee. Write a constructor to assign the required initial values. Add a method to calculate HRA, DA and Total pay and print them out. Write another class with a main method. Create objects for three different employees and calculate the HRA, DA and total pay

```
File Name: demo.java
import java.util.*;
class demo
{
 String name, dec;
 int code, salary;
 demo()
 {
 Scanner sc = new Scanner(System.in);
 System.out.print("\nEnter the name of employee:- ");
 name = sc.nextLine();
 System.out.print("\nEnter the designation of employee:- ");
 dec = sc.nextLine();
 System.out.print("\nEnter the code of employee:- ");
 code = sc.nextInt();
 System.out.print("\nEnter the salary of employee:- ");
 salary = sc.nextInt();
 }
 void calculate()
```

```
{
 float hra, da, totalpay;
 hra = salary*10/100;
 da = salary*45/100;
 totalpay =salary+ hra + da;
 System.out.println("\n*****");
 System.out.println("\nEmployee Name:- " + name);
 System.out.println("\nEmployee Designation:- " + dec);
 System.out.println("\nEmployee Code:- " + code);
 System.out.println("\nEmployee Salary = " + totalpay);
 }
 }
class employee{
 public static void main(String[] args) {
 System.out.println("\nIU2141230164");
 demo obj1 = new demo();
 demo obj2 = new demo();
 demo obj3 = new demo();
 obj1.calculate();
 obj2.calculate();
 obj3.calculate();
 }
}
```

```
IU2141230164
Enter the name of employee:- Dharita
Enter the designation of employee:- Manager
Enter the code of employee:- 001
Enter the salary of employee: - 34000
Enter the name of employee:- Mit
Enter the designation of employee: - CA
Enter the code of employee:- 002
Enter the salary of employee:- 34000
Enter the name of employee:- Nidhi
Enter the designation of employee:- Manager
Enter the code of employee:- 003
Enter the salary of employee: - 56000
Employee Name:- Dharita
Employee Designation: - Manager
Employee Code:- 1Employee Salary = 52700.0*******Employee Name:-
 MitEmployee Designation:- CAEmployee Code:- 2
Employee Salary = 52700.0
Enter the name of employee:- Nidhi
 Enter the designation of employee:- Manager
  Enter the code of employee:- 003
  Enter the salary of employee: - 56000
  ********
  Employee Name: - Dharita
  Employee Designation: - Manager
  Employee Code:- 1Employee Salary = 52700.0*******Employee Name:-
 MitEmployee Designation: - CAEmployee Code: - 2
  Employee Salary = 52700.0
  Employee Name:- Nidhi
  Employee Designation:- Manager
  Employee Code:- 3
  Employee Salary = 86800.0
```

Practical 5

5.1 Write a program which defines base class Employee having three data members, namely name[30], emp_numb and gender and two methods namely input_data() and show_data(). Derive a class SalariedEmployee from Employee and adds a new data member, namely salary. It also adds two member methods, namely allowance (if gender is female HRA=0.1 *salary else 0.09* salary. DA=0.05*salary) and increment (salary= salary+0.1*salary). Display the gross salary in main class. (Tip: Use super to call base class's constructor0).

```
File Name: SalariedEmployee.java
import java.util.*; class Employee
 Scanner s = new Scanner(System.in);
 String name;
 int emp numb;
 char gender;
 void input data()
 {
 System.out.print("Enter name: ");
 name = s.nextLine();
 System.out.print("Enter gender(M/F): ");
 gender = s.next().charAt(0);
 while((gender != 'M') && (gender != 'F') )
 {
 System.out.print("please enter gender again: ");
 gender = s.next().charAt(0);
 }
 System.out.print("Enter emp number: ");
```

```
emp numb = s.nextInt();
 }
 void display_data()
 {
 System.out.println("Employee name: "+name);
 System.out.println("Employee number: "+emp numb);
 System.out.println("Employee gender: "+gender);
 }
}
class SalariedEmployee extends Employee
{
 double salary, hra, da;
 SalariedEmployee()
 {
 System.out.println("Enter salary: ");
 salary = s.nextFloat();
 s.nextLine();
 void allowance()
 {
 if(gender == 'F')
 {
 hra = 0.1 * salary;
 }
 else
```

```
hra = 0.09 * salary;
 }
 da = 0.05 * salary;
 salary = salary + hra + da;
}
void increment()
{
 salary = salary + (0.1) * salary;
 System.out.println();
}
public static void main(String[] args)
{
 SalariedEmployee emp = new SalariedEmployee();
 emp.input_data();
 emp.display data();
 emp.allowance();
 emp.increment();
 System.out.println("Gross salary = " + emp.salary);
}
}
Output:
```

```
/Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java Enter salary:
16000
Enter name: Dharita
Enter gender(M/F): F
Enter emp_number: 164
Employee name: Dharita
Employee number: 164
Employee gender: F

Gross salary = 20240.0

Process finished with exit code 0
```

5.2 WAP that illustrates method overriding. Class A3 is extended by Class B3. Each of these classes defines a hello(string s) method that outputs the string "A3: Hello From" or "B3: Hello From" respectively. Use the concept Dynamic Method Dispatch and keyword super.

```
File Name: practical52.java
import java.util.*;
class A3
 String S;
 A3(String s)
 {
 hello(s);
 }
 public void hello(String s)
 {
 S=s;
 System.out.println("A3 : Hello From "+S);
 }
}
class B3 extends A3
{
 B3(String s)
 {
 super(s);
 }
 public void hello(String s)
```

Computer Science & Engineering

A3 b = new B3("Pratha");

Output:

8727 Table 10 Carl 10

```
Command Prompt

Microsoft Windows [Version 10.0.22000.1696]

(c) Microsoft Corporation. All rights reserved.

D:\Users\IU2141230164>cd desktop

D:\Users\IU2141230164\Desktop>javac practical52.java

D:\Users\IU2141230164\Desktop>java practical52

A3 : Hello From Pratha

B3 : Hello From Pratha

D:\Users\IU2141230164\Desktop>_
```

6.1 Write an abstract class shape, which defines abstract method area. Derive class circle from shape. It has data member radius and implementation for area function. Derive class Triangle from shape. It has data members height, base and implementation for area function. Derive class Square from shape. It has data member side and implementation for area function. In main class, use dynamic method dispatch in order to call correct version of method.

```
File Name: pr61.java
import java.util.*;
abstract class Shape
{
 Scanner input = new Scanner(System.in);
 abstract void area();
}
class Circle extends Shape
{
 float radius;
 void area()
 {
 System.out.print("Enter Radius: ");
 radius = input.nextFloat();
 System.out.println("Area of Circle: "+(3.14*radius*radius));
 }
}
```

```
class Triangle extends Shape
{
 float height, base;
 void area()
 {
 System.out.print("Enter Height: ");
 height = input.nextFloat();
 System.out.print("Enter base: ");
 base = input.nextFloat();
 System.out.println("Area of Triangle: "+((height*base)/2));
 }
}
class Square extends Shape
{
 float side;
 void area()
 {
 System.out.print("Enter Side: ");
 side = input.nextFloat();
 System.out.println("Area of Square: "+(side*2));
 }
}
class pr61
```

```
Core Java Programming
```

```
| pr61 x
| /Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java
| Enter Radius: 10 |
| Area of Circle: 314.0 |
| Enter Height: 4 |
| Enter base: 3 |
| Area of Triangle: 6.0 |
| Enter Side: 6 |
| Area of Square: 12.0 |
| Process finished with exit code 0 |
| Process finished with exit code 0 |
| Area of Square: 12.0 |
| Process finished with exit code 0 |
| Area of Square: 12.0 |
| Process finished with exit code 0 |
| Process finished with
```

6.2 Create an interface Shape2D which declares a getArea() method. Point 3D contains coordinates of a point. The abstract class Shape declares abstract display() method and is extended by Circle class. it implements the Shape2D interface. The Shapes class instantiates this class and exercises its methods.

```
File Name: Shapes.java
interface Shape2D
{
 void getArea();
}
abstract class Shape
{
 abstract void display();
}
class Point3D
{
 double x,y,z;
 Point3D(double x,double y,double z)
 {
 this.x = x;
 this.y = y;
 this.z = z;
 }
```

```
Core Java Programming
}
class Circle extends shape implements Shape2D
{
 Point3D CenterPoint, OtherPoint;
 double area;
 Circle(Point3D P1, Point3D P2)
 {
 CenterPoint = P1;
 OtherPoint = P2;
 }
public void getArea()
{
 double d1 = CenterPoint.x - OtherPoint.x;
 double d2 = CenterPoint.y - OtherPoint.y;
 double d = (d1*d1) + (d2*d2);
 double radius = Math.sqrt(d);
 area = Math.PI*radius*radius;
}
```

public void display()

IU2141230164

```
System.out.println("\nGiven points-> Center Point: ("+CenterPoint.x+",
 "+CenterPoint.y+",
"+CenterPoint.z+"), Other Point: ("+OtherPoint.x+", "+OtherPoint.y+", "+OtherPoint.z+")\nArea
for a circle having given points: "+area+" \n");
  }
}
class Shapes
{
public static void main(String args[])
{
 Point3D point1 = new Point3D(6,5,7);
 Point3D point2 = new Point3D(8,3,5);
 Circle obj = new Circle(point1, point2);
 obj.getArea();
 obj.display();
}
Output:
```

```
pr62 ×

/Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java

DHARITAPATELIU2141230164

Circle with radius 5.0

Area of circle: 78.53981633974483
```

7.1 Create a package "employee" and define a Class Employee having three data members, name, emp_num, and gender and two methods- input_data and show_data. Inherit class SalariedEmployee from this class and keep it in package "employee". Add new variable salary and methods allowance (if female hra=0.1*salary else 0.09* salary. DA= 0.05*salary) and increment (salary=salary+0.01 * salary). Calculate gross salary in main class defined in the same package.

```
File1 Name: SalariedEmployee.java
package employee;
import java.util.*;
class Employee
{
 public Scanner s = new Scanner(System.in);
 public String name;
 public int emp numb;
 public char gender;
 public void input data()
 {
 System.out.println("Enter name: ");
 name = s.nextLine();
 System.out.println("Enter gender(M/F): ");
 gender = s.next().charAt(0);
 while((gender != 'M') && (gender != 'F') )
 {
 System.out.println("please enter gender again: ");
```

```
gender = s.next().charAt(0);
 }
 System.out.println("Enter emp number: ");
 emp_numb = s.nextInt();
 public void display data()
 {
 System.out.println("Employee name: "+name);
 System.out.println("Employee number: "+emp numb);
 System.out.println("Employee gender: "+gender);
 }
}
public class SalariedEmployee extends Employee
{
 public double salary, hra, da;
 public SalariedEmployee()
 {
 System.out.println("Enter salary: ");
 salary = s.nextFloat();
 s.nextLine();
 public void allowance()
```

```
if(gender == 'F')
 {
 hra = 0.1 * salary;
 }
 Else
 {
 hra = 0.09 * salary;
 }
 da = 0.05 * salary;
 salary = salary + hra + da;
 }
 public void increment()
 {
 salary = salary + (0.1) * salary;
 System.out.println();
 }
}
File2 Name: main.java
package demo;
import java.util.*;
import employee.SalariedEmployee;
```

```
class main
{
 public static void main(String[] args)
 {
 SalariedEmployee emp = new SalariedEmployee();
 emp.input_data();
 emp.display_data();
 emp.allowance();
 emp.increment();
 System.out.println("Gross salary = "+emp.salary);
 }
}
```

Output:

Command Prompt

```
Microsoft Windows [Version 10.0.22000.1574]
(c) Microsoft Corporation. All rights reserved.
C:\Users\patel>cd OneDrive
C:\Users\patel\OneDrive>cd Desktop
C:\Users\patel\OneDrive\Desktop>javac -d . SalariedEmployee.java
C:\Users\patel\OneDrive\Desktop>javac -d . p7.java
C:\Users\patel\OneDrive\Desktop>java demo1.p7
IU2141230164
Enter salary: 25000
Enter name: Dharita
Enter gender(M/F): F
Enter emp_number: 1256
Employee name: Dharita
Employee number: 1256
Employee gender: F
Gross salary = 31625.0
```

8.1 WAP using try catch block. User should enter two command line arguments. If only one argument is entered then exception should be caught. In case of two command line arguments, if fist is divided by second and if second command line argument is 0 then catch the appropriate exception.

```
File Name: practical8_1.java
class NewException extends Exception
{
 String m;
 NewException(String message)
 {
 m = message;
 }
 void printmsg()
 {
 System.out.println(m);
 }
class practical8_1
{
 public static void main(String args[])
 {
 int num[] = new int[args.length];
```

Computer Science & Engineering

```
try
 if(args.length<2)
 {
 throw new NewException("Require atleast 2 command line arguments.");
 for(int i=0; i<args.length; i++)
 {
 num[i] = Integer.parseInt(args[i]);
}
int a = (int)num[0];
int b = (int)num[1];
double div = a/b;
System.out.println("\nDivision successful. No exceptions found.\n"+a+"/"+b+" =
"+div);
}
catch(NewException e)
{
System.out.println("\nException Caught: ");
e.printmsg();
}
catch(NumberFormatException e2)
{
```

```
System.out.println("\nException Caught: ");

System.out.println("Require Integer arguments.");

catch(ArithmeticException e3)

{

System.out.println("\nException Caught: ");

System.out.println("Division by Zero.");

}

}
```

```
n: practical8_1 ×

/ Users/dharitapatel/Library/Java/JavaVirtualMachines/openjdk-19.0.2/Contents/Home/bin/java -

Exception Caught:
Require atleast 2 command line arguments.

Process finished with exit code 0
```

8.2 Define an exception called "NoMatchException" that is thrown when a string is not equal to "India". Write a program that uses this exception.

```
File Name: practical8 2.java
class NoMatchException extends Exception
{
 String m;
 NoMatchException(String message)
 {
 m = message;
 }
 void printmsg()
 {
 System.out.println(m); }
class practical8_2
{
public static void main(String args[])
{
 if(args.length!=1)
{
 System.out.println("\nEnter only one String argument");
```

```
Else
 {
try
 if(args[0].compareTo("India") == 0)
 {
 System.out.println("\nString is equal to 'India'.");
 }
else
 {
 throw new NoMatchException("Arguments is not equal to 'India'.");
 }
}
catch(NoMatchException e)
 {
 System.out.println("\nException Caught: ");
 e.printmsg();
 }
 }
 }
}
```


Practical - 9

9.1 The program to creates and run the following three threads. The first thread prints the letter 'a' 100 times. The second thread prints the letter 'b' 100 times. The third thread prints the integer 1 to 100.

```
File Name: practical9.java
class A extends Thread
{
 public void run()
 for(int i=0; i<100; i++)
 {
 System.out.print("a \t");
 }
 }
}
class B extends Thread
{
 public void run()
{
 for(int i=0; i<100; i++)
 {
 System.out.print("b \t");
```

```
}
 }
}
class C extends Thread
{
public void run()
{
 for(int i=0; i<100; i++)
 {
 System.out.print((i+1)+" \t");
 }
 System.out.println("\n"); }
  }
class practical9
{
 public static void main(String args[])
 {
 new A().start();
 new B().start();
 new C().start();
}
```

Command Pro	Command Prompt													
:\Users\IU2141230164>cd desktop														
:\Users\TU21	:\Users\IU2141230164\Desktop>javac practical9.java													
:\Users\IU2141230164\Desktop>java practical9													100	
a	а		а	а	а		а	а	а	a		а	а	
a			а	а	а		а	а	а			а	а	
a	а		а	а	а		a	а	а	а		а	a	
a	а		а	а	а		a	а	а	а		а	a	
a			а	а	а		а	а	а			а	a	
a	а		а	а	а		a	а	а			а	a	
a	а		а	а	а		а	а	а	а		а	а	
а	b	b	b	b	b	b	b	b	b	b	b	b	b	
b	b	b	b	b	b	b	b	b	b	b	b	b	1	
b	b	b	b	b	b	b	b	b	b	b	b	b	b	
b	b	b	b	b	b	b	b	b	b	b	b	b	b	
b	b	b	b	b	b	b	b	b	b	b	b	b	b	
b	b	b	b	b	b	b	b	b	b	b	b	b	b	
b	b	b	b	b	b	b	b	b	b	b	b	b	b	
b	b	b	b	2		4		6	7	8	9	10	11	
12	13	14	15	16	17	18	19	20	21	22	23	24	25	
26	27	28	29	30	31	32	33	34	35	36	37	38	39	
40	41	42	43	44	45	46	47	48	49	50	51	52	53	
54	55	56	57	58	59	60	61	62	63	64	65	66	67	
68	69	70	71	72	73	74	75	76	77	78	79	80	81	
82	83	84	85	86	87	88	89	90	91	92	93	94	95	
96	97	98	99	100										

9.2 Write the thread program -1using Runnable interface.

```
File Name: practical92.java
class MyThread implements Runnable
{
 public void run()
 {
 for(int i=0; i<10; i++)
 {
 System.out.println("NewThread: "+(i+1));
 }
 System.out.println("End of NewThread\n");
 }
  }
class practical92
{
 public static void main(String args[])
 {
 MyThread runn = new MyThread();
 Thread NewThread = new Thread(runn);
 NewThread.start();
 System.out.println("\nEnd of main Thread");
 }
```

}

Output:

Command Prompt

```
Microsoft Windows [Version 10.0.22000.1696]
(c) Microsoft Corporation. All rights reserved.
D:\Users\IU2141230164>cd desktop
D:\Users\IU2141230164\Desktop>javac practical92.java
D:\Users\IU2141230164\Desktop>java practical92
End of main Thread
NewThread: 1
NewThread: 2
NewThread: 3
NewThread: 4
NewThread: 5
NewThread: 6
NewThread: 7
NewThread: 8
NewThread: 9
NewThread: 10
End of NewThread
```

Practical - 10

10.1 Write a program that takes two files names (source and destination) as command line argument. Copy source file's content to destination file. Use character stream class. Also do same using byte stream and buffer stream

```
File1 Name: practical10 1a.java
//Using Character Stream
import java.io.*;
class practical 10 1a
{
 public static void main(String args[])
 {
 String f name1 = args[0];
 String f name2 = args[1];
 FileReader Infile = null;
 FileWriter Outfile = null;
 int ReadC;
try
{
 Infile = new FileReader(f name1);
 Outfile = new FileWriter(f_name2);
 while((ReadC = Infile.read()) != -1)
 {
 System.out.print((char)ReadC);
 Outfile.write(ReadC);
 }
```

```
}
catch(FileNotFoundException e)
 {
 System.out.println("File Not Found!");
 }
 catch(IOException e)
 {
 System.out.println(e.getMessage());
 }
finally
try
 Infile.close();
 Outfile.close(); }
 catch(IOException e)
 {
 System.out.println(e.getMessage());
 }
 }
```

}

```
Command Prompt
```

```
Microsoft Windows [Version 10.0.22000.1574]
(c) Microsoft Corporation. All rights reserved.

C:\Users\patel>cd OneDrive

C:\Users\patel\OneDrive>cd Desktop

C:\Users\patel\OneDrive\Desktop>javac practical10.java

C:\Users\patel\OneDrive\Desktop>java practical10 f1.txt f2.txt

IU2141230164

Hello

C:\Users\patel\OneDrive\Desktop>__
```

```
File2 Name: practical10_1b.java
```

```
//Using Byte Stream:
import java.io.*;
class practical10_1b
{
 public static void main(String args[])
 {
 String f_name1 = args[0];
 String f_name2 = args[1];
 FileInputStream Infile = null;
 byte ReadB;
```

```
try
Infile = new FileInputStream(f_name1);
Outfile = new FileOutputStream(f_name2);
do
 {
 ReadB = (byte)Infile.read();
 System.out.print((char)ReadB);
 Outfile.write(ReadB);
 }
while(ReadB != -1);
}
catch(FileNotFoundException e)
 {
 System.out.println("File Not Found!");
 }
catch(IOException e)
{
 System.out.println(e.getMessage());
}
finally
```

Command Prompt

```
Microsoft Windows [Version 10.0.22000.1574]
(c) Microsoft Corporation. All rights reserved.

C:\Users\patel>cd OneDrive

C:\Users\patel\OneDrive>cd Desktop

C:\Users\patel\OneDrive\Desktop>javac practical10.java

C:\Users\patel\OneDrive\Desktop>java practical10 f1.txt f2.txt

IU2141230164

Hello

C:\Users\patel\OneDrive\Desktop>__
```

```
File3 Name: practical10_1c.java
//Using Buffer Stream
import java.io.*;
class practical 10 1c
{
 public static void main(String args[])
{
 String f_name1 = args[0];
 String f_name2 = args[1];
 BufferedReader Infile = null;
 BufferedWriter Outfile = null;
 int ReadBuff;
try
 Infile = new BufferedReader(new FileReader(f name1));
 Outfile = new BufferedWriter(new FileWriter(f name2));
 while((ReadBuff = Infile.read()) != -1)
 {
 System.out.print((char)ReadBuff);
 Outfile.write(ReadBuff);
 }
}
catch(FileNotFoundException e)
```

```
Core Java Programming
{
 System.out.println("File Not Found!");
}
catch(IOException e)
{
 System.out.println(e.getMessage());
}
 finally
 try
 Infile.close();
 Outfile.close();
 }
 catch(IOException e)
 {
 System.out.println(e.getMessage());
 }
```

Computer Science & Engineering

}

}

Output:

IU2141230164

Command Prompt

Microsoft Windows [Version 10.0.22000.1574]
(c) Microsoft Corporation. All rights reserved.

C:\Users\patel>cd OneDrive

C:\Users\patel\OneDrive>cd Desktop

C:\Users\patel\OneDrive\Desktop>javac practical10.java

C:\Users\patel\OneDrive\Desktop>java practical10 f1.txt f2.txt
IU2141230164

Hello

C:\Users\patel\OneDrive\Desktop>__

10.2 Write a program which generates random integers and stores them in a file named "rand.dat". The program then reads the integers from the file and displays on the screen.

```
File Name: practical10 2.java
import java.io.*;
import java.util.*;
class practical 10 2
{
 public static void main(String args[])
 {
 FileWriter FW = null;
 BufferedWriter bfwr = null;
 File inFile = new File("rand.dat");
 try
 {
 int rand int;
 FW = new FileWriter(inFile);
 bfwr = new BufferedWriter(FW);
 Random generate rand = new Random();
 System.out.println("\nGenerating & Storing Random integers from 0 to 99..\n");
 for(int i=0; i<10; i++)
 rand int = generate_rand.nextInt(100);
 System.out.print(rand_int+"\t");
 bfwr.write(rand_int+"\r\n");
Computer Science & Engineering
```

```
}
 }
catch(IOException e)
 {
 System.out.println(e.getMessage());
 }
 finally
 {
 try
 {
 bfwr.close();
 }
 catch(IOException e){ }
 }
try
System.out.println("\nRetrieving Random integers stored in file 'rand.dat'..");
Scanner scanner = new Scanner(inFile);
while(scanner.hasNextInt())
 {
 System.out.println(scanner.nextInt()+"\t");
 }
```

}

}

Command Prompt

}

```
Microsoft Windows [Version 10.0.22000.1574]
(c) Microsoft Corporation. All rights reserved.
C:\Users\patel>cd OneDrive
 C:\Users\patel\OneDrive>cd Desktop
C:\Users\patel\OneDrive\Desktop>javac practical10_2.java
C:\Users\patel\OneDrive\Desktop>java practical10_2 f1.txt f2.txt
IU2141230164
Generating & Storing Random integers from 0 to 99...
75 33 24 33 39 42 97
Retrieving Random integers stored in file 'rand.dat'..
 98
 89
 28
75
33
24
33
39
42
97
98
28
```

Practical - 11

IU2141230164

11.1 Write the program that demonstrate the use of Stack, Vector and ArrayList classes.

```
File Name: practical11.java
import java.util.*;
public class practical 11
{
 public static void main(String[] args)
 {
  // Example of using Stack Stack<Integer> stack = new Stack<>();
 stack.push(10);
 stack.push(20);
 stack.push(30);
 System.out.println("\nDemonstration of Stack");
 System.out.println("Elements in Stack: " + stack);
 System.out.println("Pop element from Stack: " + stack.pop());
 System.out.println("Elements in Stack after pop operation: " + stack);
 // Example of using Vector
 Vector<Integer> vector = new Vector<>();
 vector.add(40);
 vector.add(50);
 vector.add(60);
 System.out.println("\nDemonstration of Vector");
 System.out.println("Elements in Vector: " + vector);
```

System.out.println("Element at index 1 in Vector: " + vector.get(1));

IU2141230164

```
// Example of using ArrayList
ArrayList<String> arrayList = new ArrayList<>();
arrayList.add("Apple");
arrayList.add("Banana");
arrayList.add("Orange");
System.out.println("\nDemonstration of ArrayList");
System.out.println("Elements in ArrayList: " + arrayList);
System.out.println("Element at index 2 in ArrayList: " + arrayList.get(2));
arrayList.set(1, "Mango");
System.out.println("Elements in ArrayList after set operation: " + arrayList);
}
```

Command Prompt

```
Microsoft Windows [Version 10.0.22000.1696]
(c) Microsoft Corporation. All rights reserved.
D:\Users\IU2141230164>cd desktop
D:\Users\IU2141230164\Desktop>javac practical11.java
D:\Users\IU2141230164\Desktop>java practical11
Demonstration of Stack
Elements in Stack: [10, 20, 30]
Pop element from Stack: 30
Elements in Stack after pop operation: [10, 20]
Demonstration of Vector
Elements in Vector: [40, 50, 60]
Element at index 1 in Vector: 50
Demonstration of ArrayList
Elements in ArrayList: [Apple, Banana, Orange]
Element at index 2 in ArrayList: Orange
Elements in ArrayList after set operation: [Apple, Mango, Orange]
D:\Users\IU2141230164\Desktop>_
```

Practical - 12

12.1 Write a Network program that client sends the data as radius of circle to server and server received that data and send the resultant area of circle to requested client.

```
File1 Name: Server.java
// Server Program import java.io.*;
import java.net.*;
class Server
{
 public static void main(String args[])
 {
 try
 ServerSocket ss=new ServerSocket(4096);
 System.out.println("Waiting for Client Request");
 Socket s=ss.accept();
 BufferedReader br;
 PrintStream ps;
 String str;
 br=new BufferedReader(new InputStreamReader(s.getInputStream()));
 str=br.readLine();
 System.out.println("Received radius");
 double r=Double.parseDouble(str);
 double area=3.14*r*r;
 ps=new PrintStream(s.getOutputStream());
 ps.println(String.valueOf(area));
```

```
br.close();

ps.close();

s.close();

ss.close();

}

catch(Exception e)

{

 System.out.println(e);
}
```

Command Prompt - java Server

```
Microsoft Windows [Version 10.0.22000.1696]
(c) Microsoft Corporation. All rights reserved.

D:\Users\IU2141230164>cd desktop

D:\Users\IU2141230164\Desktop>javac Server.java

D:\Users\IU2141230164\Desktop>java Server
Waiting for Client Request
```

```
File2 Name: Client.java
//Client Program import java.io.*;
import java.net.*;
class Client
{
public static void main(String args[])throws IOException
 {
 Socket s=new Socket(InetAddress.getLocalHost(),4096);
 BufferedReader br;
 PrintStream ps;
 String str;
 System.out.print("Enter Radius :");
 br=new BufferedReader(new InputStreamReader(System.in));
 ps=new PrintStream(s.getOutputStream());
 ps.println(br.readLine());
 br=new BufferedReader(new InputStreamReader(s.getInputStream()));
 str=br.readLine();
 System.out.println("Area of the circle is: "+str);
 br.close();
 ps.close();
 }
  }
```

Command Prompt

Microsoft Windows [Version 10.0.22000.1696]
(c) Microsoft Corporation. All rights reserved.

D:\Users\IU2141230164>cd desktop

D:\Users\IU2141230164\Desktop>javac Client.java

D:\Users\IU2141230164\Desktop>java Client

Enter Radius :10

Area of the circle is : 314.0

D:\Users\IU2141230164\Desktop>

Practical - 13

13.1 Write a program to count occurrence of character in a string.

```
File Name: practical13.java
import java.util.*;
class practical13
{
 public static void main(String[] args)
{
 char ch;
 int count=0;
 String str;
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter string: "); str=sc.nextLine();
System.out.print("Enter Character whose occurence you want to find: ");
ch=sc.next().charAt(0);
 for(int i=0;i<str.length();i++)
{
 if(str.charAt(i)==ch)
 {
 count++;
 }
}
```

```
System.out.println("Character Occurs " +count +"times in a string");
}
```

Command Prompt

```
Microsoft Windows [Version 10.0.22000.1696]
(c) Microsoft Corporation. All rights reserved.

D:\Users\IU2141230164>cd desktop

D:\Users\IU2141230164\Desktop>javac practical13.java

D:\Users\IU2141230164\Desktop>java practical13

Enter string: mississippi

Enter Character whose occurence you want to find: s

Character Occurs 4times in a string

D:\Users\IU2141230164\Desktop>
```