

MANAKULA VINAYAGAR INSTITUTE OF TECHNOLOGY

Approved by AICTE, New Delhi and Affiliated to Pondicherry University
Accredited by NBA & NAAC 'A' Grade
Kalitheerthalkuppam, Puducherry - 605107

PROGRAMMING FOR PROBLEM SOLVING LAB

LAB MANUAL

- 1. Identification and solving of simple real life or scientific or technical problems, and developing flow charts for the same. (Electricity Billing, Retail shop billing, Sin series, weight of a motorbike, Weight of a steel bar, compute Electrical Current in Three Phase AC Circuit, etc.)
- 2. Python programming using simple statements and expressions (exchange the values of two variables, circulate the values of n variables, distance between two points).
- 3. Scientific problems using Conditionals and Iterative loops. (Number series, Number Patterns, pyramid pattern)
- 4. Implementing real-time/technical applications using Lists, Tuples.
- 5. Implementing real-time/technical applications using Sets, Dictionaries. (Language, components of an automobile, Elements of a civil structure, etc.- operations of Sets & Dictionaries)
- 6. Implementing programs using Functions. (Factorial, largest number in a list, area of shape)
- 7. Implementing programs using Strings. (reverse, palindrome, character count, replacing characters)
- 8. Implementing programs using written modules and Python Standard Libraries (pandas, numpy. Matplotlib, scipy)
- 9. Implementing real-time/technical applications using File handling. (copy from one file to another, word count, longest word)
- 10. Implementing real-time/technical applications using Exception handling. (divide by zero error, voter's age validity, student mark range validation)
- 11. Exploring Pygame tool. Developing a game activity using Pygame like bouncing ball, car race etc.

COURSE OUTCOMES:

On completion of the course, students will be able to:

- CO1: Develop algorithmic solutions to simple computational problems
- CO2: Develop and execute simple Python programs.
- CO3: Implement programs in Python using conditionals and loops for solving problems.
- CO4: Deploy functions to decompose a Python program.
- CO5: Process compound data using Python data structures.
- CO6: Utilize Python packages in developing software applications.

TEXT BOOKS: GE3171 Syllabus PROBLEM SOLVING AND PYTHON PROGRAMMING LABORATORY

- 1. Allen B. Downey, "Think Python: How to Think like a Computer Scientist", 2nd Edition, O'Reilly Publishers, 2016.
- 2. Karl Beecher, "Computational Thinking: A Beginner's Guide to Problem Solving and Programming", 1st Edition, BCS Learning & Development Limited, 2017.

REFERENCES:

- 1. Paul Deitel and Harvey Deitel, "Python for Programmers", Pearson Education, 1st Edition, 2021.
- 2. G Venkatesh and Madhavan Mukund, "Computational Thinking: A Primer for Programmers and Data Scientists", 1st Edition, Notion Press, 2021.
- 3. John V Guttag, "Introduction to Computation and Programming Using Python: With Applications to Computational Modeling and Understanding Data", Third Edition, MIT Press, 2021
- 4. Eric Matthes, "Python Crash Course, A Hands on Project Based Introduction to Programming", 2nd Edition, No Starch Press, 2019.
- 5. https://www.python.org/
- 6. Martin C. Brown, "Python: The Complete Reference", 4th Edition, Mc-Graw Hill, 2018.

EXPT.NO.1	Identification and solving of simple real life or scientific or technical
DATE:	problems (Electricity Billing, Retail Shop billing ,Sin series etc)

a) Electricity Billing

Aim:

To Develop a flow chart and write the program for Electricity billing

Procedure:

From Unit To Unit Rate (Rs.) Prices

From Unit	To Unit	Rate (Rs.)	Max.Unit
1	100	0	100
101	200	2	200
201	500	3	500-
-	101 -200	3.5	>500
	201-500	4.6	>500
	>500	606	>500

1b) Reatil Shop billing

1c) Sin series

Flow Chart:

1d) To compute Electrical Current in Three Phase AC Circuit

Result:

Thus the flowchart of electric bill, sine series was successfully verified

EXPT.NO 2.a	Python Programming Using Simple Statements And Expressions -
DATE:	Exchange The Values Of Two Variables)

Write a python program to exchange the values of two variables

PROCEDURE:

step 1:Declared a temporary variable a and b

step 2:Assign the value of a and b,

step 3:Assign the value of a to b, and b to a

step 4: we don't even need to perform arithmetic operations. We can use:

a,b = b,a

step 5:to print the result

a=10

b=20

a,b=b,a

print("The swapping of a value is=",a)

print("The swapping of b value is=",b)

OUTPUT:

The swapping of a value is= 20

The swapping of b value is= 10

RESULT:

Thus the swapping of two numbers python program was executed successfully and verified.

EXPT.NO 2b	Python Programming Using Simple Statements and Expressions -
DATE:	Circulate The DATE: Values Of N Variables

Write a python program to circulate the values of n variables

PROCEDURE:

Step1: Circulate the values of n variables.

Step2: Get the input from the user

Step 3: To create the empty list then declare the conditional statements using for loop

Step 4: Using append operation to add the element in the list and the values are rotate by using this append operation

Step 5: Stop the program

```
n = int(input("Enter number of values : "))
list1 = []
for val in range(0,n,1):
 ele = int(input("Enter integer : "))
 list1.append(ele)
print("Circulating the elements of list ", list1)
for val in range(0,n,1):
 ele = list1.pop(0)
 list1.append(ele)
 print(list1)
OUTPUT:
Enter number of values: 4
Enter integer: 87
Enter integer: 58
Enter integer: 98
Enter integer: 52
Circulating the elements of list [87, 58, 98, 52]
[58, 98, 52, 87]
[98, 52, 87, 58]
[52, 87, 58, 98]
[87, 58, 98, 52]
```

RESULT:

Thus the python program to circulate the values of n variables was executed successfully and verified.

EXPT.NO 2c	Python Programming Using Simple Statements And Expressions
DATE:	(Calculate The Distance Between Two Points)

Write a python program to calculate the distance between two numbers

PROCEDURE:

Step 1: Start the program.

Step 2: Read all the values of x1,x2,y1,y2.

Step 3: Calculate the result.

Step 4: Print the result.

Step 5: Stop the program

```
import math
x1=int(input("enter the value of x1="))
x2=int(input("enter the value of x2="))
y1=int(input("enter the value of y1="))
y2=int(input("enter the value of y2="))
dx=x2-x1
dy=y2-y1
d=dx**2+dy**2
result=math.sqrt(d)
print(result)
OUTPUT:
enter the value of x1=34
enter the value of x2=56
enter the value of y1=34
enter the value of y2=54
29.732137494637012
```

RESULT:

Thus the distance between of two points was successfully executed and verified.

EXPT.NO 3(a)	Scientific problems using Conditionals and Iterative loops Number
DATE:	series

Write a Python program with conditional and iterative statements for Number Series.

PROCEDURE:

Step 1: Start the program.

Step 2: Read the value of n.

Step 3: Initialize i = 1,x=0.

Step 4: Repeat the following until i is less than or equal to n.

Step 4.1: x=x*2+1.

Step 4.2: Print x.

Step 4.3: Increment the value of i.

Step 5: Stop the program.

```
n=int(input("\ enter\ the\ number\ of\ terms\ for\ the\ series\ ")) i=1 x=0 while(i<=n): x=x*2+1 print(x,\ sep="") i+=1
```

OUTPUT:

enter the number of terms for the series 5

1

3

7

15

31

RESULT:

Thus the python program to print numbers patterns is executed and verified

EXPT.NO 3b	Scientific Problems Using Conditionals And Iterative Loops. –Number
DATE:	Patterns

Write a Python program with conditional and iterative statements for Number Pattern.

PROCEDURE:

- Step 1: Start the program
- Step 2: Declare the value for rows.
- Step 3: Let i and j be an integer number
- Step 4: Repeat step 5 to 8 until all value parsed.
- Step 5: Set i in outer loop using range function, i = rows+1 and rows will be initialized to i
- Step 6: Set j in inner loop using range function and i integer will be initialized to j;
- Step 7: Print i until the condition becomes false in inner loop.
- Step 8: Print new line until the condition becomes false in outer loop.
- Step 9: Stop the program.

OUTPUT:

Enter the number of rows=7

1

22

3 3 3

4444

5 5 5 5 5

666666

RESULT:

Thus the python program to print numbers patterns is executed and verified.

EXPT.NO 3c	Scientific Problems Using Conditionals and Iterative LoopsPyramid
DATE:	

Write a Python program with conditional and iterative statements for Pyramid Pattern.

PROCEDURE:

- Step 1: Start the program
- Step 2: Read the value for rows.
- Step 3: Let i and j be an integer number.
- Step 4: Repeat step 5 to 8 until all value parsed.
- Step 5: Set i in outer loop using range function, i = 0 to rows;
- Step 6: Set j in inner loop using range function, j=0 to i+1;
- Step 7: Print * until the condition becomes false in inner loop.
- Step 8: Print new line until the condition becomes false in outer loop.
- Step 9: Stop the program.

```
def pypart(n):
 for i in range(0, n):
 for j in range(0, i+1):
 print("*",end=""")
 print("\r")
```

OUTPUT:

enter the no. of rows 5

* *

* * *

* * * *

* * * * *

RESULT:

Thus the python program to print numbers pyramid patterns is executed and verified.

EXPT.NO 4(a)	Implementing Real-Time/Technical Applications Using Lists, Tuples
DATE:	-Items Present In a Library)

To Write a python program to implement items present in a library

PROCEDURE:

STEP 1: Start the program

STEP 2: Create the variable inside that variable assigned the list of elements based on the library

using List and tuple

STEP 3:Using array index to print the items using list and tupel

STEP 4:To print the result using output statement

STEP 5: Stop the program

```
library=["books", "author", "bar code number", "price"]
library[0]="ramayanam"
print(library[0])
library[1]="valmiki"
library[2]=123987
library[3]=234
print(library)
#Tuple:
tup1 = (12134, 250000)
tup2 = ('books', 'totalprice')
# tup1[0] = 100 ----- Not assigned in tuple
# So let's create a new tuple as follows
tup3 = tup1 + tup2;
print(tup3)
#TUPLE:
tup1 = (12134, 250000)
tup2 = ('books', 'totalprice')
# tup1[0] = 100 ----- Not assigned in tuple # So let's create a new tuple as follows
tup3 = tup1 + tup2;
print(tup3)
```

OUI	PUT:
rama	yanam
[ˈram	ayanam', 'valmiki', 123987, 234]
TUP	LE:
(121	34, 250000, 'books', 'totalprice')
RES	ULT:
Thus	the Python Program is executed successfully and the output is Verified.

EXPT.NO 4(b)	Implementing Real-Time/Technical Applications Using Lists, Tuples -
DATE:	Components DATE: Of a Car.

To Write a python program to implement components of a car

PROCEDURE:

STEP 1: Start the program

STEP 2: Create the variable inside that variable assigned the list of elements based on the car using List and tuple

STEP 3:Using array index to print the items using list and tuple

STEP 4:To print the result using output statement

STEP 5: Stop the program

```
PROGRAM:
cars = ["Nissan", "Mercedes Benz", "Ferrari", "Maserati", "Jeep", "Maruti Suzuki"]
new_list = []
for i in cars:
 if "M" in i:
 new_list.append(i)
print(new_list)
#TUPLE:
cars=("Ferrari", "BMW", "Audi", "Jaguar")
print(cars)
print(cars[0])
print(cars[1])
print(cars[3])
print(cars[3])
print(cars[4])
OUTPUT:
LIST:
['Mercedes Benz', 'Maserati', 'Maruti Suzuki']
TUPLE:
('Ferrari', 'BMW', 'Audi', 'Jaguar')
Ferrari
BMW
Jaguar
Jaguar
```

Thus the Python Program is executed successfully and the output is verified.

RESULT:

EXPT.NO 4C	Implementing Real-Time/Technical Applications Using Lists, Tuples -
DATE:	Materials Required For Construction Of A Building.

To Write a python program to implement materials required for construction of building

PROCEDURE:

STEP 1: Start the program

STEP 2: Create the variable and stored the unordered list of elements based on materials

Required for construction of building List and tuple

STEP 3: Using array index to print the items using list and tuple

STEP 4: To print the result using output statement

STEP 5: Stop the program.

```
materials= ["cementbags", "bricks", "sand", "Steelbars", "Paint"]
materials.append("Tiles")
materials.insert(3,"Aggregates")
materials.remove("sand")
materials[5]="electrical"
print(materials)
#TUPLE:
materials = ("cementbags", "bricks", "sand", "Steelbars", "Paint")
print(materials)
print ("list of element is=",materials)
print ("materials[0]:", materials [0])
print ("materials[1:3]:", materials [1:3])
OUTPUT:
LIST:
['cementbags', 'bricks', 'Aggregates', 'Steelbars', 'Paint', 'electrical']
TUPLE:
('cementbags', 'bricks', 'sand', 'Steelbars', 'Paint')
list of element is= ('cementbags', 'bricks', 'sand', 'Steelbars', 'Paint')
materials[0]: cementbags
materials[1:3]: ('bricks', 'sand')
```

RESULT:

Thus the Python Program is executed successfully and the output is verified.

EXPT.NO:5	Implementing Real-Time/Technical Applications Using Sets,
DATE:	DictionariesComponents Of An Automobile

To write a python program to implement Components of an automobile using Sets and Dictionaries

PROCEDURE:

STEP 1: Start the program

STEP 2: Create the variable and stored the unordered list of elements based on materials required for construction of building set and dictionary

STEP 3: Using for loop to list the number of elements and using array index to print the items using set and dictionary

STEP 4: To print the result using output statement

STEP 5: Stop the program

```
PROGRAM:
```

```
cars = {'BMW', 'Honda', 'Audi', 'Mercedes', 'Honda', 'Toyota', 'Ferrari', 'Tesla'}
print('Approach #1= ', cars)
print('======')
print('Approach #2')
for car in cars:
 print('Car name = { }'.format(car))
print('=======')
cars.add('Tata')
print('New cars set = { }'.format(cars))
cars.discard('Mercedes')
print('discard() method = { }'.format(cars))
OUTPUT:
Approach #1= {'BMW', 'Mercedes', 'Toyota', 'Audi', 'Ferrari', 'Tesla', 'Honda'}
=========
Approach #2
Car name = BMW
Car name = Mercedes
Car name = Toyota
Car name = Audi
Car name = Ferrari
Car name = Tesla
Car name = Honda
```

```
========
New cars set = {'BMW', 'Mercedes', 'Toyota', 'Audi', 'Ferrari', 'Tesla', 'Honda',
'Tata'}
discard() method = {'BMW', 'Toyota', 'Audi', 'Ferrari', 'Tesla', 'Honda', 'Tata'}
DICTIONARY
PROGRAM:
Dict = \{ \}
print("Empty Dictionary: ")
print(Dict)
# Adding elements one at a time
Dict[0] = 'BRICKS'
Dict[2] = 'CEMENT'
Dict[3] = BLUE PRINT
print("\nDictionary after adding 3 elements: ")
print(Dict)
# Adding set of values
# to a single Key
Dict['Value\_set'] = 2, 3, 4
print("\nDictionary after adding 3 elements: ")
print(Dict)
# Updating existing Key's Value
Dict[2] = 'STEEL'
print("\nUpdated key value: ")
print(Dict)
```

```
# Adding Nested Key value to Dictionary
Dict[5] = {'Nested': {'1': 'LIME', '2': 'SAND'}}
print("\nAdding a Nested Key: ")
print(Dict)
OUTPUT
Empty Dictionary:
{}
Dictionary after adding 3 elements:
{0: 'BRICKS', 2: 'CEMENT', 3: 'BLUE_PRINT'}
Dictionary after adding 3 elements: {0: 'BRICKS', 2: 'CEMENT', 3: 'BLUE_PRINT', 'Value_set':
(2, 3, 4)
Updated key value:
{0: 'BRICKS', 2: 'STEEL', 3: 'BLUE_PRINT', 'Value_set': (2, 3, 4)}
Adding a Nested Key:
{0: 'BRICKS', 2: 'STEEL', 3: 'BLUE_PRINT', 'Value_set': (2, 3, 4), 5: {'Nested': {'1': 'LIME', '2':
'SAND'}}}
```

RESULT:

Thus the program was executed successfully and verified.