Function Practical Programs

1. Write a python program to perform the basic arithmetic operations in a menu-driven program with different functions. The output should be like this:

Select an operator to perform the task:

```
'+' for Addition
'-' for Subtraction
'*' for Multiplication
'/' for Division
def main():
  print('+ for Addition')
  print('- for Subtraction')
  print('* for Multiplication')
  print('/ for Division')
  ch = input("Enter your choice:")
  if ch=='+':
 x=int(input("Enter value of a:"))
 y=int(input("Enter value of b:"))
 print("Addition:",add(x,y))
  elif ch=='-':
 x=int(input("Enter value of a:"))
 y=int(input("Enter value of b:"))
 print("Subtraction:",sub(x,y))
  elif ch=='*':
 x=int(input("Enter value of a:"))
 y=int(input("Enter value of b:"))
 print("Multiplication",mul(x,y))
  elif ch=='/':
 x=int(input("Enter value of a:"))
 y=int(input("Enter value of b:"))
 print("Division",div(x,y))
  else:
```

```
print("Invalid character")
def add(a,b):
  return a+b
def sub(a,b):
  return a-b
def mul(a,b):
  return a*b
def div(a,b):
  return a/b
main()
2. Write a python program to enter a temperature in Celsius into Fahrenheit by using function.
 def tempConvert():
 cels = float(input("Enter temperature in celsius: "))
 fh = (cels * 9/5) + 32
 print('%.2f Celsius is: %0.2f Fahrenheit' %(cels, fh))
 tempConvert()
3. Write a python program using a function to print Fibonacci series up to n numbers.
def fibo():
  n=int(input("Enter the number:"))
  a=0
  b=1
  temp=0
  for i in range(0,n):
 temp = a + b
 b = a
 a= temp
 print(a, end=" ")
```

```
fibo()
```

4. Write a python program to return factorial series up to n numbers using a function. def facto(): n=int(input("Enter the number:")) f=1 for i in range(1,n+1): f*=i print(f, end=" ") facto() 5. Write a python program to accept username "Admin" as default argument and password 123 entered by user to allow login into the system. def user_pass(password,username="Admin"): if password=='123': print("You have logged into system") else: print("Password is incorrect!!!!!") password=input("Enter the password:") user_pass(password) 6. Write menu-driven python program using different functions for the following menu: 1 Check no. is Palindrome or not 2 Check no. is Armstrong or not 3 Exit def checkPalin(n): temp=n rem=0 rev=0 while(n>0): rem=n%10 rev=rev*10+rem

```
n=n//10
  if(temp==rev):
 print("The number is a palindrome!")
  else:
 print("The number is not a palindrome!")
def checkArmstrong(n):
  temp=n
  rem=0
  arm=0
  while(n>0):
 rem=n%10
 arm+=rem**3
 n=n//10
  if(temp==arm):
 print("The number is an armstrong!")
  else:
 print("The number is not an armstrong!")
def menu():
  print("1.Check no. is Palindrome:")
  print("2.Check no. is Armstrong:")
  print("3.Exit")
  opt=int(input("Enter option:"))
  no=int(input("Enter number to check:"))
  if opt==1:
 checkPalin(no)
  elif opt==2:
 checkArmstrong(no)
  elif opt==3:
 sys.exit()
  else:
 print("Invalid option")
```

```
menu()
```

7. Write a python program using a function to print prime numbers between 11 to 200.

```
start =11
end =200

print("Prime numbers between", start, "and", end, "are:")
for n in range(start, end + 1):
 if n > 1:
 for i in range(2, n):
 if (n % i) == 0:
 break
 else:
```

8. Write a python program to demonstrate the concept of variable length argument to calculate sum and product of the first 10 numbers.

```
def sum10(*n):
  total=0
  for i in n:
 total=total + i
 print("Sum of first 10 Numbers:",total)
sum10(1,2,3,4,5,6,7,8,9,10)

def product10(*n):
 pr=1
 for i in n:
 pr=pr * i
 print("Product of first 10 Numbers:",pr)
product10(1,2,3,4,5,6,7,8,9,10)
```

9. Write a python program to find maximum and minimum numbers among given 4 numbers.

```
Method 1: Using If..elif..else
def find max():
  n1=int(input("Enter number1:"))
  n2=int(input("Enter number2:"))
  n3=int(input("Enter number3:"))
  n4=int(input("Enter number4:"))
  if n1>n2 and n1>n3 and n1>n4:
 print(n1," is maximum")
  elif n2>n1 and n2>n3 and n2>n4:
 print(n2," is maximum")
  elif n3>n1 and n3>n2 and n3>n4:
 print(n3," is maximum")
  elif n4>n1 and n4>n2 and n4>n3:
 print(n2," is maximum")
  else:
 print("All are equals")
Method 2: Using list
def find_max():
  I=[]
  max1=0
  for i in range(4):
 n=int(input("Enter number into list:"))
 l.append(n)
  print("The list is:",I)
  for i in I:
 if i>max1:
 max1=i
  print("Max:",max1)
```

```
Method 3: Using max function
 def find_max():
  I=[]
  max1=0
  for i in range(4):
 n=int(input("Enter number into list:"))
 l.append(n)
  max1=max(I)
  print("Max:",max1)
Method 4: Using sort() function
 def find_max():
  I=[]
  max1=0
  for i in range(4):
 n=int(input("Enter number into list:"))
 I.append(n)
  I.sort()
  print("Max:",I[-1])
10. Write a python program to print the following patterns using functions: 1. Diamond Pattern with
2. Butterfly Pattern with *
3. Triangle Pattern with *
def\ pattern\_diamond(n):
  no = 0
  for i in range(1, n + 1):
```

```
for j in range (1, (n - i) + 1):
 print(end = " ")
 while no != (2 * i - 1):
 print("*", end = "")
 no = no + 1
 no = 0
 print()
  k = 1
  no = 1
  for i in range(1, n):
 for j in range (1, k + 1):
 print(end = " ")
 k = k + 1
 while no <= (2 * (n - i) - 1):
 print("*", end = "")
 no = no + 1
 no = 1
 print()
num=int(input("Enter no or lines to print:"))
pattern_diamond(num)
def pattern_butterfly(n):
  for i in range(1, n + 1):
 for j in range(1, 2 * n + 1):
 if (i < j):
 print("", end = " ");
 else:
 print("*", end = "");
 if (i \le ((2 * n) - j)):
 print("", end = " ");
 else:
```

```
print("*", end = "");
 print("");
  for i in range(1, n + 1):
 for j in range(1, 2 * n + 1):
 if (i > (n - j + 1)):
 print("", end = " ");
 else:
 print("*", end = "");
 if ((i + n) > j):
 print("", end = " ");
 else:
 print("*", end = "");
 print("");
num=int(input("Enter no or lines to print:"))
pattern_butterfly(num);
def pattern_triangle(n):
  for i in range(1, n+1):
 for j in range(1, i+1):
 print("* ",end="")
 print("\r")
num=int(input("Enter no or lines to print:"))
pattern_triangle(num)
```