#1 Write a python function to check the given number is even or odd

```
num=int(input("Enter any value: "))

def evenorodd(n):
 if n%2==0:
 print(num, 'is even number')
 else:
 print(num,'is odd number')

evenorodd(num)

output:
Enter any value: 12
12 is even number

Enter any value: 13
13 is odd number
```

#2 Write a python function to check the given number is positive or negative

```
num=int(input("Enter any value: "))
def posornegorzero(n):
 if n>0:
 print(num,'is positive number')
 elif n==0:
 print('the given number is',num)
 else:
 print(num,'is negative number')
posornegorzero(num)
output:
Enter any value: 8
8 is positive number
Enter any value: -9
-9 is negative number
Enter any value: 0
the given number is 0
```

#3 Write a python function to check the given number is divisible by 10 or not?

```
num=int(input("Enter any number: "))

def divby10(n):
 if n%10==0:
 print(num,'is divisible by 10')
 else:
 print(num,'is not divisible by 10')

divby10(num)

output

Enter any number: 12
12 is not divisible by 10

Enter any number: 50
50 is divisible by 10
```

#4 Write a Python function to print first n even numbers

```
num=int(input('Enter any number: '))

lst=[]

def nevennums(n):
 for i in range(10000):
 if i%2==0:
 lst.append(i)
 if len(lst)==n:
 break
 print(lst)

nevennums(num)

output

Enter any number: 10
[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]

Enter any number: 5
[0, 2, 4, 6, 8]
```

#5 Write a Python function to print even numbers upto n

```
num=int(input('Enter any number: '))
def firstnevennums(n):
 for i in range(n+1):
 if i%2==0:
 print(i)
firstnevennums(num)
<u>output</u>
Enter any number: 10
2
4
6
8
10
Enter any number: 11
2
4
6
8
10
```

#6 Write a Python function to print sum of digits of number n

```
num=int(input('Enter any number: '))
def sumofdigits(n):
 s=0
 for i in range(n+1):
 s=s+i
 print(s)
sumofdigits(num)

output:
Enter any number: 15
```

120

Enter any number: 4

#7 Write a Python function to print the largest number of three given values

```
num1=int(input('Enter first number: '))
num2=int(input('Enter second number: '))
num3=int(input('Enter third number: '))

def largestnumber(a,b,c):
 if a>b and a>c:
 print(a,'is the largest number of',b,'and',c)
 elif b>c:
 print(b,'is the largest number of',a,'and',c)
 else:
 print(c,'is the largest number of',a,'and',b)
largestnumber(num1,num2,num3)
```

<u>output</u>

Enter first number: 10 Enter second number: 11 Enter third number: 14

14 is the largest number of 10 and 11

Enter first number: 6 Enter second number: 3 Enter third number: 2

6 is the largest number of 3 and 2

#8 Write a Python function to reverse the given numner or string

```
st=input('Enter any string or number: ')

def reversestring(s):
 st1=s[::-1]
 print(st1)

reversestring(st)
```

output

Enter any string: Python Narayana anayaraN nohtyP

```
Enter any string: 1234
4321
#or
st=input('Enter any string or number: ')
def reversestring(s):
 st1=".join(reversed(s))
 print(st1)
reversestring(st)
output:
Enter any string or number: Django
ognajD
Enter any string or number: 7382
2837
#9 Write a Python function to print the factors of given numnber
num=int(input('Enter any value: '))
def factors(n):
 for i in range(1,n+1):
 if n%i==0:
 print(i)
factors(num)
output:
Enter any value: 10
10
```

Enter any value: 20

#10 Write a Python function to print factorial of given number

```
num=int(input('Enter any number: '))

def factorial(n):
 s=1
 for i in range(1,n+1):
 s=s*i
 print(s)
factorial(num)

output:

Enter any number: 5
120

Enter any number: 3
6
```

#11 Write a Python function to swap the given two numbers

```
num1=int(input("Enter first number: "))
num2=int(input("Enter second number: "))

def swap(x,y):
 temp=x
 x=y
 y=temp
 print('first number is',num1,', after swaping',x)
 print('second number is',num2,', after swaping',y)

swap(num1,num2)
```

output:

Enter first number: 13
Enter second number: 12
first number is 13, after swaping 12
second number is 12, after swaping 13

#12 Write a Python function to check the number is prime or not

```
num=int(input("Enter any number: "))

def primeornot(n):
 for i in range(2,n):
 if n%i==0:
 print(num,'is not a prime')
 break
 else:
 print(num,'is prime')

primeornot(num)

output
Enter any number: 12
12 is not a prime

Enter any number: 7
7 is prime
```

#13 Write a Python function to check the given number is palindrom or not

```
n=input("Enter any number: ")

def palindromeornot(num):

 if num==str(num)[::-1]:
 print(num,'palindrome number')
 else:
 print(num,'not a palindrome number')

palindromeornot(n)
```

output:

Enter any number: 12321 12321 palindrome number

Enter any number: 123432

123432 not a palindrome number

#14 check gven number is armstrong or not

```
num=int(input('Enter any three digit number: '))
def armstrongornot(n):
 s=0
 while n>0:
 digit=n%10
 s+=digit**3
 n//=10
 if num==s:
 print(num,'is a armstrong number')
 else:
 print(num,'is not a armstrong number')
armstrongornot(num)
output:
Enter any three digit number: 151
151 is not a armstrong number
Enter any three digit number: 153
153 is a armstrong number
```

#15 print fibonacci series $oldsymbol{f}$ or below n number

```
num=int(input("Enter any number: "))
def fibonacci(n):
 t1=0
 t2=1
 for i in range(10000):
 temp=t1+t2
 t1=t2
 t2=temp
 if t1>=n:
 break
 print(t1)
fibonacci(num)
output:
Enter any number: 100
1
1
2
```

```
3
5
8
13
21
34
55
89

Enter any number: 10
1
1
2
3
5
8
```

#16 Write a Python function to print first 10 fibonacci series numbers

```
num=int(input('Enter any number: '))
def fibonacci1(n):
 t1=0
 t2=1
 Ist=[0]
 temp=0
 while temp<10000:
 temp=t1+t2
 t1=t2
 t2=temp
 lst.append(t1)
 if len(lst)==n:
 break
 for i in lst:
 print(i)
fibonacci1(num)
output:
Enter any number: 5
0
1
1
2
```

3

```
Enter any number: 7
0
1
1
2
3
5
```

#17 Write a Python function to print the given three values in asc and desc order

```
a=eval(input("Enter first value: "))
b=eval(input("Enter second value: "))
c=eval(input("Enter third value: "))
def orderofvalues(x,y,z):
 if x>y and x>z:
 if y>z:
 print('the desc order is ',x,y,z)
 print('the asc order is',z,y,x)
 else:
 print('the desc order is ',x,z,y)
 print('the asc order is ',y,z,x)
 elif y>x and y>z:
 if x>z:
 print('the desc order is ',y,x,z)
 print('the asc order is ',z,x,y)
 else:
 print('the desc order is ',y,z,x)
 print('the asc order is',x,z,y)
 elif z>x and z>y:
 if x>y:
 print('the desc order is ',z,x,y)
 print('the asc order is ',y,x,z)
 print('the desc order is ',z,y,x)
 print('the asc order is ',x,y,z)
orderofvalues(a,b,c)
```

output:

Enter first value: 12 Enter second value: 11

Enter third value: 15 the desc order is 15 12 11 the asc order is 11 12 15

Enter first value: 3
Enter second value: 2
Enter third value: 1
the desc order is 3 2 1
the asc order is 1 2 3

#18 Write a Python to check the marital status, gender and age

```
marsta=input("Enter marital status(married or single): ").lower() gen=input("Enter your gender(male or female): ").lower() age=int(input("Enter your age: "))
```

```
if marsta=="married":
 print("You are not allowed to marry again"
elif marsta=="single":
 if gen=="male":
 if age>=21:
 print("Congrates, You are eligible to marry")
 else:
 print("Sorry, You are not eligible to marry")
 elif gen=="female":
 if age>=18:
 print("Congrates, You are eligible to marry")
 else:
 print("Sorry, You are not eligible to marry")
 else:
 print('You entered invalid gender')
else:
 print("You entered invalid marital status")
```

output:

Enter marital status(married or single): married Enter your gender(male or female): male Enter your age: 24 You are not allowed to marry again

Enter marital status(married or single): married

Enter your gender(male or female): female

Enter your age: 17

You are not allowed to marry again

Enter marital status(married or single): single Enter your gender(male or female): male Enter your age: 22

Congrates, You are eligible to marry

#19 Write a Python function to print nth table

```
num=int(input("Enter any number: "))

def tabledisplay(n):
 for i in range(1,11):
 print(n,"*",i,"=",n*i)

tabledisplay(num)
```

<u>output</u>

```
Enter any number: 10

10 * 1 = 10

10 * 2 = 20

10 * 3 = 30

10 * 4 = 40

10 * 5 = 50

10 * 6 = 60

10 * 7 = 70

10 * 8 = 80

10 * 9 = 90

10 * 10 = 100
```

#20 Write a Python function to remove vowels from given string

```
st=input('Enter any string :')
v='aieouAEIOU'
st=list(st)

for i in st:
 if i in v:
 st=st.replace(i,")
 st=".join(st)
print(st)
```

<u>output</u>

Enter any string :Python Narayana Pythn Nryn

Enter any string: Django Framework

Djng Frmwrk

#21 Write a Python function to copy a given string into new variable and count how many characters are copied

```
st=input('Enter any string: ')

def copystring(st):
 c=0
 st1="
 for i in st:
 st1+=i
 c=c+1
 print(st1)
 print(c)

copystring(st)
```

output

Enter any string: Python Narayana Python Narayana 15

#22 Write a Python function to count no.of digits in a given number

```
num=input('Enter any number: ')

def countdigits(n):
 n1=len(n)
 print(n1)

countdigits(num)
```

output

Enter any number: 12345

5

Enter any number: 788

3

#23 Write a Python function to print power values based on two given base and exponent values

```
base=int(input('Enter base value: '))
expo=int(input('Enter exponent value: '))
def power(m,n):
 x=base**expo
 print(x)

power(base,expo)
```

output

Enter base value: 3
Enter exponent value: 2

9

Enter base value: 5 Enter exponent value: 4

625

#24 Write a Python function to check whether user given string or number

```
x=input('Enter eaither string or number: ')

def strornum(m):
 if m.isalpha()==True:
 print(x,'is a string value')
 elif m.isnumeric()==True:
 print(x,'is a number value')
 elif m.isalnum()==True:
 print(x,'is alpha-numeric value')
 else:
 print(x,'is not a complete string or number or alpha-numeric value')
```

strornum(x)

<u>output</u>

Enter eaither string or number: Python

Python is a string value

Enter eaither string or number: 1038

1038 is a number value

Enter eaither string or number: cs1035

cs1035 is alpha-numeric value

Enter eaither string or number: sai@gmail.com

sai@gmail.com is not a complete string or number or alpha-numeric value

#24 Write a Python function to check whether the given character is vowel or consonant

```
char=input('Enter any character: ')
```

def vowelorconso(ch):

vowel='aeiouAEIOU'

if ch in vowel:

print(char,'is a vowel')

else:

print(char, 'is a consonant')

vowelorconso(char)

output

Enter any character: a

a is a vowel

Enter any character: E

E is a vowel

Enter any character: x

x is a consonant

Enter any character: Y

Y is a consonant

#25 Write a Python function to print the follwing pattern

```
****

****

n=4

def pattern1(n):
 for i in range(n):
 for j in range(n):
 print('*',end=' ')
 print('\n')

pattern1(n)
```

#26 Write a Python function to print the following pattern

```
**

***

n=4

def pattern2(n):
 for i in range(n+1):
 for j in range(i):
 print('*',end=' ')
 print('\n')

pattern2(n)
```

#27 Write a Python function to print the following pattern

```
print(end=' ')
while(k != (2*i-1)):
 print('* ',end='')
 k=k+1
 k=0
 print('\n')
pattern3(n)
```

#28 write a Python function to print the following pattern

```
* * * *

* * * *

* * * *

n=4

def pattern4(n):
 m=8
 for i in range(n+1):
 for j in range(m):
 print(end=' ')
 m=m-2
 for k in range(i+1):
 print('* ',end='')
 print()

pattern4(n)
```

#29 Write a Python function print the following pattern

```
def pattern5(n):
 for i in range(n+1):
 for j in range(1,(n-i)+1):
print('*',end=' ')
 print()
pattern5(n)
```