

JAVA PROGRAMS

Number Based Logical Programs

Java program to find perfect numbers

Perfect Number: a perfect number is a positive integer that is equal to the sum of its proper positive divisors, that is, the sum of its positive divisors excluding the number itself.

```
package demo;
import java.util.Scanner;
public class PerfectNumber
public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 int n, i = 1, sum = 0;
 System.out.print("Enter a number: ");
 n = sc.nextInt();
 while (i < n) {
 if (n \% i == 0) {
  sum = sum + i;
 j++;
 if (sum == n) {
 System.out.print(i + " is a perfect number");
 } else {
 System.out.print(i + " is not a perfect number");
Output:
Enter a number: 6
6 is a perfect number
BUILD SUCCESSFUL (total time: 36 seconds)
```

Java program to print perfect numbers from 1 to 1000

Perfect Number: a perfect number is a positive integer that is equal to the sum of its proper positive divisors, that is, the sum of its positive divisors excluding the number itself.

```
package demo;
public class a
{
```

```
public static void main(String[] args)
 int i, sum;
 System.out.print("Perfect numbers are: ");
 for (int n = 1; n \le 1000; n++)
 i = 1;
  sum = 0;
  while (i < n) {
  if (n % i == 0) {
 sum = sum + i;
  }
  j++;
  if (sum == n) {
  System.out.print(n + " ");
Output:
Perfect numbers are: 6 28 496
BUILD SUCCESSFUL (total time: 2 seconds)
```

Java program to split number into digits.

```
package demo;
import java.util.Scanner;
public class SplitNumber
public static void main(String[] args)
 int num, temp, factor = 1;
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a number: ");
 num = sc.nextInt();
 temp = num;
 while (temp != 0) {
 temp = temp / 10;
 factor = factor * 10;
 System.out.print("Each digits of given number are: ");
 while (factor > 1) {
 factor = factor / 10;
  System.out.print((num / factor) + " ");
```

```
num = num % factor;
}
}
Output:
Enter a number: 4732
Each digits of given number are: 4 7 3 2
BUILD SUCCESSFUL (total time: 21 seconds)
```

Java program to swap two array.

```
package demo;
import java.util.Scanner;
public class SwappingArray
public static void main(String[] args)
 int[] a = new int[10], b = new int[10], c = new int[10];
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter First array: ");
 for (int i = 0; i < 10; i++) {
  a[i] = sc.nextInt();
 System.out.println("Enter Second array: ");
 for (int i = 0; i < 10; i++) {
 b[i] = sc.nextInt();
 System.out.println("Arrays before swapping");
 System.out.println("First array: ");
 for (int i = 0; i < 10; i++) {
  System.out.print(a[i]);
 System.out.println("Second array: ");
 for (int i = 0; i < 10; i++) {
 System.out.print(b[i]);
 for (int i = 0; i < 10; i++) { //write any swapping technique
 c[i] = a[i];
  a[i] = b[i];
  b[i] = c[i];
 System.out.println("Arrays after swapping");
 System.out.println("First array: ");
 for (int i = 0; i < 10; i++) {
 System.out.print(a[i]);
```

```
System.out.println("Second array: ");
 for (int i = 0; i < 10; i++) {
 System.out.print(b[i]);
Output:
Enter First array:
2
3
4
5
6
7
8
9
10
Enter Second array:
22
3
44
55
66
77
55
22
33
Arrays before swapping
First array: 12345678910
Second array: 1122344556677552233
Arrays after swapping
First array: 1122344556677552233
Second array: 12345678910
BUILD SUCCESSFUL (total time: 27 seconds)
```

Java program to find NCR factor of given number.

```
Calculate the combinations for C(n,r) = n! / (r!(n-r)!). For 0 \le r \le n. package demo;
```

```
import java.util.Scanner;
public class Ncr
public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 int n, r, ncr;
 System.out.print("Enter any two numbers-");
 n = sc.nextInt();
 r = sc.nextInt();
 ncr = fact(n) / (fact(r) * fact(n - r));
 System.out.print("The NCR factor of " + n + " and " + r + " is " + ncr);
public static int fact(int n)
 int i = 1;
 while (n != 0) {
 i = i * n;
 n--;
 return i;
}
Output:
Enter any two numbers- 5
The NCR factor of 5 and 3 is 10
BUILD SUCCESSFUL (total time: 5 seconds)
Java program to find generic root.
Generic Root: It sum of digits of a number unit we don't get a single digit.
Example:
Generic root of 4563: 4+5+6+3 = 18 since 18 is two digit numbers so 1 + 8 = 9
So, generic root of 4563 = 9
package demo;
import java.util.Scanner;
public class GenericRoot
public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 long num, sum = 0, r;
 System.out.print("Enter a number:-");
```

```
num = sc.nextLong();
 while (num > 10)
 sum = 0;
 while (num != 0)
  r = num \% 10;
  num = num / 10;
  sum += r;
 if (sum > 10)
  num = sum;
 } else
  break;
 System.out.println("Sum of the digits in single digit is: " + sum);
Output:
Enter a number: -5555
Sum of the digits in single digit is: 2
BUILD SUCCESSFUL (total time: 6 seconds)
```

Java program to add two number without using addition operator.

```
package demo;
import java.util.Scanner;
public class Addition
{
  public static void main(String[] args)
  {
 int a, b;
 int sum;
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter any two integers: ");
 a = sc.nextInt();
 b = sc.nextInt();
 sum = a - ~b - 1;
 System.out.print("Sum of two integers: " + sum);
  }
}
```

Output:

```
Enter any two integers: 20
50
Sum of two integers: 70
BUILD SUCCESSFUL (total time: 10 seconds)
```

Algorithm:

```
In c \sim is 1's complement operator. This is equivalent to:

\sima = -b + 1

So, a - \simb -1

= a-(-b + 1) + 1

= a + b - 1 + 1

= a + b
```

Java program to sum digits of a number.

```
package demo;
import java.util.Scanner;
public class SumOfDigits
public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 int num, sum = 0, r;
 System.out.println("Enter a number: ");
 num = sc.nextInt();
 while (num != 0) {
 r = num \% 10;
  num = num / 10;
  sum = sum + r;
 System.out.print("Sum of digits of number: " + sum);
}
Output:
Enter a number: 32165
Sum of digits of number: 17
BUILD SUCCESSFUL (total time: 8 seconds)
```

Java program to reverse a number.

```
package demo;
import java.util.Scanner;
```

```
public class ReverseNumber
public static void main(String[] args)
 Scanner sc = new Scanner(System.in);
 int num, r, reverse = 0;
 System.out.print("Enter any number: ");
 num = sc.nextInt();
 while (num != 0)
 r = num \% 10;
 reverse = reverse * 10 + r;
 num = num / 10;
 System.out.println("Reversed of number: " + reverse);
}
Output:
Enter any number: 123789
Reversed of number: 987321
BUILD SUCCESSFUL (total time: 4 seconds)
```

String Based Programs

Java program to find the frequency of one string in another string.

```
import java.util.Scanner;
public class WordFrequencyCounter {
  public static void main(String args[]) {
 Scanner scan = new Scanner(System.in);
 System.out.println("enter main string");
 String s = scan.nextLine();
 System.out.println("enter string to be searched");
 String f = scan.nextLine();
 S = S + "";
 int l = s.length();
 char a;
 int c = 0;
 String s1 = "";
 for (int i = 0; i < l; i++) {
 a = s.charAt(i);
 if (a != ' ') {
```

```
s1 = s1 + a;
} else {
 if (s1.equalsIgnoreCase(f) == true) {
 C++;
}
s1 = "";
}
System.out.println("Frequency of the word " + f + " is " + c);
}
Output:
Enter main string
Umesh Kumar Kushwaha Kumar
enter string to be searched
Kumar
Frequency of the word Kumar is 2
```

Java program to remove vowels from a string.

```
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class RemoveVowels
public static void main(String args[]) throws IOException {
  BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
  String str1, str2 = "";
  char ch, ch1;
  int i, len;
  System.out.println("Enter the Sentence:");
  str1 = br.readLine();
  len = str1.length();
  for (i = 0; i < len; i++) {
  ch = str1.charAt(i);
  ch1 = Character.toLowerCase(ch);
  switch (ch1) {
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 break;
 default:
 str2 = str2 + ch;
  }
 //switch ends
```

Java program to remove common characters from two strings.

```
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class RemoveCommonDuplicateChar
public static void main(String args[]) throws IOException {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String s1, s2, s3 = "", s4 = "";
 int a[], b[], x = 0, y = 0;
 int len1, len2;
 char ch;
 int i, j;
 System.out.println("Enter the first sentence:");
 s1 = br.readLine().trim();
 System.out.println("Enter the second sentence:");
 s2 = br.readLine().trim();
 len1 = s1.length();
 len2 = s2.length();
 a = new int[len1];
 b = new int[len2];
 for (i = 0; i < len1; i++) {
  ch = s1.charAt(i);
  for (j = 0; j < len2; j++) {
  if (ch == s2.charAt(j)) {
 break;
  }
  if (j != len2) {
  a[x++] = i;
  b[y++] = j;
 }
 for (i = 0; i < len1; i++) {
  for (j = 0; j < x; j++)
  if (i == a[j]) {
```

```
break;
}
}
if (j == x) {
 s3 = s3 + s1.charAt(i);
}

for (i = 0; i < len2; i++) {
 for (j = 0; j < y; j++) {
 if (i == b[j]) {
 break;
 }
}
if (j == y) {
 s4 = s4 + s2.charAt(i);
}
System.out.println("Original string1=" + s1 + " Modified string1=" + s3);
System.out.println("Original string2=" + s2 + " Modified string2=" + s4);
}
</pre>
```

Output:

Enter the first sentence:
Umesh Kumar Kushwaha
Enter the second sentence:
Rahul Kumar Singh
Original string1=Umesh Kumar Kushwaha Modified string1=Uessw
Original string2=Rahul Kumar Singh Modified string2=Rlua Singh

Java program to finding Shortest and Longest Words in a String.

```
//if ends
 else {
  l = word.length();
  if (l < min) {
 min = l:
 shortest_word = word;
 //if ends
  if (l > max) {
 max = l;
 longest_word = word;
  word = "";
 System.out.println("Shortest word = " + shortest_word + " with length " + min);
 System.out.println("Longest word = " + longest_word + " with length " + max);
}
Output:
Shortest word = My with length 2
Longest word = Kushwaha with length 8
```

Java program to reverse a String without using direct method.

```
import java.io.BufferedReader;
public class ReverseOfString {
  public static String reverseString(String s)
  {
  int l = s.length();
  String backward = "";
  for (int i = l - 1; i >= 0; i--)
  {
 backward = backward + s.charAt(i);
  }
  return backward;
  }
  public static void main(String args[]) {
 String backwards = reverseString("Umesh Kushwaha");
 System.out.println("Reverse String is " + backwards);
  }
}
```

Output:

Reverse String is ahawhsuK hsemU

Java program to input name, middle name and surname of a person and print only the initials.

Example.

```
Enter your name
Umesh Kumar Kushwaha
Initials are U.K.K.
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
class InitialName {
public static void main(String args[]) throws IOException {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 System.out.println("Enter your name");
 String s = br.readLine(), s1 = "";
 s = " " + s;
 int len = s.length();
 char a:
 for (int i = 0; i < len; i++) {
 a = s.charAt(i);
 if (a == ' ') {
  s1 = s1 + s.charAt(i + 1) + ".";
 System.out.println("Initials are " + s1);
}
Output:
Enter your name
Umesh Kumar Kushwaha
Initials are U.K.K.
```

Java program to remove duplicates characters from given String.

```
class RemoveDuplicate {
  public static void main(String args[]) {
 remove("123aa bbbcc c2589 99oppq rtyyy");
  }
  static void remove(String s) {
 int l = s.length();
 int c;
 String org = s, s1 = "";
  for (int i = 0; i < (l - 1); i++) {
 s1 = s.substring(0, i + 1);
}</pre>
```

```
c = 0;
for (int j = i + 1; j < l; j++) {
 if (s.charAt(i) == s.charAt(j)) {
 C++;
 continue;
 } else
 s1 = s1 + s.charAt(j);
}
s = s1;
s1 = "";
if (c > 0)
 l -= c;
}
System.out.println("Original String:" + org);
System.out.println("String after removing duplicates: " + s);
}
```

Output:

Original String:123aa bbbcc c2589 99oppq rtyyy

String after removing duplicates: 123a bc589opgrty

Java program to count the occurrence of any character in given String.

```
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.util.logging.Level;
import java.util.logging.Logger;
class CountFrequencyOfWord {
public static void main(String args[]) {
 try {
 input();
 } catch (IOException ex) {
 Logger.getLogger(CountFrequencyOfWord .class.getName()).log(Level.SEVERE, null, ex);
static void input() throws IOException {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 System.out.println("Enter a sentence");
 String s = br.readLine();
 System.out.println("Enter the letter ");
 char a = (char) br.read();
```

```
int len = s.length();
int c = 0;
char x;
for (int i = 0; i < len; i++) {
 x = Character.toLowerCase(s.charAt(i));
 if (x == a)
 c = c + 1;
}
System.out.println("Frequency of the letter " + a + " in the sentence " + s + " is " + c);
}
Output:
Enter a sentence
Hi my name is umesh
Enter the letter
m
Frequency of the letter m in the sentence "Hi my name is umesh" is 3</pre>
```

Java program to find palindromic substring in a string.

```
public class PalidrumSubString
{
  public static void main(String args[])
  {
 String s = "my name rar kumar poop";
 String p[] = s.split(" ");
 String s2 = "";
 for (int j = 0; j < p.length; j++)
 {
 for (int i = p[j].length() - 1; i >= 0; i--)
 {
 char z = p[j].charAt(i);
 s2 = s2 + z;
 }
 if (p[j].equals(s2))
 {
 System.out.println(s2);
 }
 else
 {
 s2 = "";
 }
 }
 }
}
```

Output: rar poop

Java program to accept a string and print each character of the string along with its ASCII code.

```
class CalculateAscii {
  public static void main(String args[]) {
 word("Umesh Kushwaha");
  }
  static void word(String s) {
 int len = s.length();
 int a;
 char a1;
  for (int i = 0; i < len; i++) {
 a1 = s.charAt(i);
 a = a1;
 System.out.println(a1 + "->" + a);
 }
}
```

Output:

U->85 m->109 e->101 s->115 h->104 ->32 K->75 u->117 s->115 h->104 w->119 a->97 h->104 a->97

Common Logical Programs

Java program to find whether given no. is Armstrong or not.

```
Example:
Input - 153
Output - 1^3 + 5^3 + 3^3 = 153, so it is Armstrong no. */
class Armstrong {
public static void main(String args[]) {
 int num = Integer.parseInt(args[0]);
 //use to check at last time
 int n = num;
 int check = 0, remainder;
 while (num > 0) {
 remainder = num % 10;
 check = check + (int) Math.pow(remainder, 3);
 num = num / 10;
 if (check == n)
  System.out.println(n + " is an Armstrong Number");
 System.out.println(n + " is not a Armstrong Number");
}
Output
153
153 is an Armstrong Number
Java program to Generate prime numbers between 1 & given
number
Prime Numbers Java Example
This Prime Numbers Java example shows how to generate prime numbers
between 1 and given number using for loop.
public class GeneratePrimeNumbersExample {
public static void main(String[] args) {
 int limit = 100;
 //define limit
 System.out.println("Prime numbers between 1 and " + limit);
 for (int i = 1; i < 100; i++) { //loop through the numbers one by one
  boolean isPrime = true;
  for (int j = 2; j < i; j++) { //check to see if the number is prime
  if (i \% j == 0) {
```

```
isPrime = false;
 break:
  }
 // print the number
  if (isPrime)
  System.out.print(i + " ");
Output of Prime Numbers example would be
Prime numbers between 1 and 100
1 2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 89 97
*/
Java program to calculate Factorial of a number using recursion
This program shows how to calculate
Factorial of a number using recursion function.
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class JavaFactorialUsingRecursion {
public static void main(String args[]) throws NumberFormatException,
 IOException {
  System.out.println("Enter the number: "); //get input from the user
  BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
  int a = Integer.parseInt(br.readLine());
  int result = fact(a);
 //call the recursive function to generate factorial
  System.out.println("Factorial of the number is: " + result);
static int fact(int b) {
 if (b <= 1)
 //if the number is 1 then return 1
 return 1;
 //else call the same function with the value - 1
 else
 return b * fact(b - 1);
}
Output of this Java example would be
Enter the number:
```

Factorial of the number is: 120

Java program to check Palindrome Number.

```
This program shows how to check for in the given list of numbers
whether each number is palindrome or not
public class JavaPalindromeNumberExample {
public static void main(String[] args) {
 int numbers[] = new int[] \{121,13,34,11,22,54\};
 for (int i = 0; i < numbers.length; i++) {</pre>
 int number = numbers[i];
 int reversedNumber = 0;
  int temp = 0;
  * If the number is equal to it's reversed number, then
  * the given number is a palindrome number.
  * For ex,121 is a palindrome number while 12 is not.
  //reverse the number
  while (number > 0) {
  temp = number % 10;
  number = number / 10;
  reversedNumber = reversedNumber * 10 + temp;
  if (numbers[i] == reversedNumber)
  System.out.println(numbers[i] + " is a palindrome");
  System.out.println(numbers[i] + " not a palindrome ");
Output of Java Palindrome Number Example would be
121 is a palindrome number
13 is not a palindrome number
34 is not a palindrome number
11 is a palindrome number
22 is a palindrome number
54 is not a palindrome number
*/
```

Java program to calculate the Simple Interest and Input by the user.

```
import java.util.*;
class SimpleInterest {
```

```
int p, t;
float si, r;
public si() {
 r = 0;
 p = 0:
public void getdata() {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter principle : ");
 p = sc.nextInt();
 System.out.println("Enter rate : ");
 r = sc.nextFloat();
 System.out.println("Enter time period : ");
 t = sc.nextInt();
public void cal() {
 si = (p * r * t) / 100;
public void display() {
 System.out.println("Principle : Rs" + p);
 System.out.println("Rate : " + r);
 System.out.println("Time period : " + t);
 System.out.println("Simple Interest : Rs" + si);
public static void main(String args[]) {
 si s = new si();
 s.getdata();
 s.cal();
 s.display();
}
```

Java program to design a class account using the inheritance and static that show all function of bank and generate account number dynamically.

```
import java.util.*;
class Bank {
  static int acc_no = 10001;
  float amt;
  public void display() {
 System.out.println("Account no :" + acc_no);
 System.out.println("Current Amount :" + amt);
  }
  public bank() {
 amt = 1000;
 System.out.println("Ur account no is " + acc_no);
  }
}
```

```
acc_no++;
public void getamt() {
 System.out.println("Current balance :" + amt);
public void withdraw(float x) {
 if (amt == 1000 \mid | amt <= x) 
 System.out.println("Sorry u can't withdraw");
 } else {
  amt = amt - x;
  System.out.println("amount withdrawn :" + x);
  System.out.println("After withdrawl");
  getamt();
public void deposit(float x) {
 if (x == 0.0)
  System.out.println("OOPS 0 can't be deposited");
 else {
  amt += x;
  System.out.println("After deposition");
  getamt();
 }
public static void main(String args[]) {
 Scanner sc = new Scanner(System.in);
 bank b1 = new bank();
 b1.deposit(0);
 b1.withdraw(120.5 f);
 b1.display();
 System.out.println("\n");
 bank b2 = new bank();
 b2.deposit(1000.0 f);
 b2.withdraw(150.5 f);
}
```

Java program to find out the HCF and LCF.

```
import java.util.*;
class Hcf {
  public static void main(String args[]) {
 int a, b;
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter two nos :");
 a = sc.nextInt();
 b = sc.nextInt();
 int big;
```

```
if (a > b) {
big = a;
small = b;
} else {
big = b;
small = a;
for (int i = 1; i <= big; i++) {
if (((big * i) % small) == 0) {
 int lcm = big * i;
 System.out.println("The least common multiple is " + (lcm));
 break;
}
int temp = 1;
while (temp != 0) {
temp = big % small;
if (temp == 0)
 System.out.println("GCD is " + small);
} else {
 big = small;
 small = temp;
```

int small;

Java program to test the Prime number.

```
import java.util.*;
class Prime {
public static void main(String args[]) {
 int flag, x, i;
 flag = 0;
 int a[] = new int[7];
 for (x = 0; x < args.length; x++) {
  a[x] = Integer.parseInt(args[x]);
  for (i = 2; i < (a[x] / 2); i++) {
  if ((a[x] \% i) == 0) {
 break;
  } else flag = 1;
  if (flag == 1)
  System.out.println(a[x] + " is a prime no ");
  System.out.println(a[x] + " is not a prime no ");
  flag = 0;
```

```
}
}
}
```

Java program to Demonstrate Type Casting.

```
class Typecast {
public static void main(String args[]) {
 byte h = 127;
 int a = 300;
 float a1 = 12.222 f;
 float g;
 short b = 200;
 long c = 999999;
 float e = 345.89 F;
 double f = 45645.782222222222;
 g = (float) f;
 System.out.println("short b =" + g);
 System.out.println("short b =" + b);
 System.out.println("long c =" + c);
 System.out.println("float e=" + e);
 System.out.println("double f=" + f);
 System.out.println("short b=" + b);
 System.out.println("short to byte " + (byte) b);
 System.out.println("int to byte " + (byte) a);
 System.out.println("int to float" + (float) a);
 System.out.println("long to byte " + (byte) c);
 System.out.println("double to long " + (long) f);
 System.out.println("double to int " + (int) f);
 System.out.println("double to byte " + (byte) f);
 System.out.println("double to short " + (short) f);
 System.out.println("double to float " + (float) f);
 System.out.println("float to int " + (int) e);
 System.out.println("float to byte " + (byte) e);
 System.out.println("float to short " + (short) e);
 System.out.println("float to long " + (long) e);
 System.out.println("float to double =" + (double) e);
 System.out.println("long to int" + (int) c);
 System.out.println("byte to int =" + (int) h);
}
```

Find the average, sum, min and max of the N numbers Using user Input in Java.

```
import java.util.*;
class Average {
public static void main(String args[]) {
 Scanner sc = new Scanner(System.in); // to take user input
 int choice:
 int a = 0, min = 0, max = 0, x;
 int n = args.length;
 System.out.println("1-sum");
 System.out.println("2-Average");
 System.out.println("3-Minimum");
 System.out.println("4-Maximum");
 System.out.println("Enter Ur Choice: ");
 choice = sc.nextInt();
 for (int i = 0; i < n; i++) {
  a += Integer.parseInt(args[i]); //to convert string into Integer
 switch (choice) {
  case 1:
  System.out.println("The sum is : " + a);
  break:
  case 2:
  System.out.println("The Average is: " + a / n);
  break;
  case 3:
  for (int i = 0; i < n - 1; i++) {
 x = Integer.parseInt(args[i]);
 if (x < Integer.parseInt(args[i + 1]))</pre>
 min = x;
 else min = Integer.parseInt(args[i + 1]);
  System.out.println("The minimum is : " + min);
  break;
  case 4:
  for (int i = 0; i < n - 1; i++) {
 x = Integer.parseInt(args[i]);
 if (x > Integer.parseInt(args[i + 1]))
 max = x;
 else
 max = Integer.parseInt(args[i + 1]);
  System.out.println("The maximum is : " + max);
  break;
```

How can you determine if String has all Unique Characters?

```
public class DetermineDuplicate
{
  public static void main(String args[])
  {
 String s = "Umesh Kushwaha";
 int check = 0;
 for (int i = 0; i < s.length(); i++)
 {
 for (int j = 0; j < s.length(); j++)
 {
 if (s.charAt(i) == s.charAt(j) && i != j)
 {
 check = 1;
 break;
 }
 }
 if (check == 1)
 {
 System.out.println("String does not have all unique character");
 } else
 {
 System.out.println("String have all unique character");
 }
 }
}</pre>
```

Output: String does not have all unique character

How to reverse a String without using any direct method.

```
public class ReverseOfString
{
 public static void main(String args[])
 {
 String s = "UMESH KUMAR";
 char a[] = new char[s.length()];
 int n = s.length() - 1;
 for (int i = 0; i < s.length(); i++)
 {
 a[i] = s.charAt(n);
 n--;
 }
 String rev = new String(a);
 System.out.println(rev);</pre>
```

```
}
```

Output: RAMUK HSEMU

How to convert String to integer without using any direct method in Java.

```
public class StringToInt
  public static void main(String args[])
 String s = "-88881";
 int a = 0;
 int num = 0;
 int check = 0;
 for (int i = 0; i < s.length(); i++)
 if (s.charAt(i) == '-')
 check = 1;
 } else {
 a = s.charAt(i);
 a = a - 48;
 num = num * 10 + a;
 if (check == 1)
 num = num * (-1);
 System.out.println(num);
}
```

How to find the missing values from an sorted array.

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

```
{
  int[] a = {1, 3, 5, 6, 9, 50, 100};
  int prev = a[0];
  for (int i = 1; i < a.length; i++)
  {
 int gap = a[i] - prev;
 if (gap - 1 == 1) {
 System.out.printf("Missing: %d\n", prev + 1);
 } else if (gap > 1) {
 System.out.printf("Missing: %d - %d\n", prev + 1, a[i] - 1);
 }
 prev = a[i];
}
```

Output:

Missing: 2
Missing: 4
Missing: 7 - 8
Missing: 10 - 49
Missing: 51 - 99

BUILD SUCCESSFUL (total time: 0 seconds)

How to reverse an array without using any built in method and any other array.

```
public class ArraySorting
{
 public static void main(String args[]) {
 int a[] = {1, 2, 3, 4, 5, 6, 7, 8, 9};
 int n1 = 0, n2 = a.length - 1;
 int temp = 0;
 while (n1 != n2 || n1 < n2)
 {
 temp = a[n1];
 a[n1] = a[n2];
 a[n2] = temp;
 n1++;
 n2--;
 }</pre>
```

```
for (int i = 0; i < a.length; i++)
 System.out.print(a[i] + " ");
  }
}
Output:
987654321
BUILD SUCCESSFUL (total time: 0 seconds)
How to remove specific character from an String in Java.
public class RemoveCharacterFromArray
  public static void main(String args[])
 String s = "Umesh kumar kushwaha";
 String r[] = s.split("s|h");
 String res = "";
 for (String m:r)
 res = res + m;
 System.out.println(res);
}
Output:
Ume kumar kuwaa
BUILD SUCCESSFUL (total time: 0 seconds)
How to find the caller of a method in Java.
class A
  public void display()
 StackTraceElement ste[] = Thread.currentThread().getStackTrace();
 System.out.println("method is called from " + ste[2]);
```

}

```
public class GetCurrentClassName
{
 public static void main(String args[])
 {
 A a = new A();
 a.display();
 }
}

How to call private method from another class in java
import java.lang.reflect.Method;

public class A
{
 private void message()
 {
 System.out.println("hello java");
 }
}

public class MethodCall
{
 public static void main(String[] args) throws Exception
 {
 Class c = Class.forName("A");
 Object o = c.newInstance();
 }
}
```

JDBC Based Programs

Write a java program to create a table through frontend application?

Method m = c.getDeclaredMethod("message", null);

```
import java.sql.*;
class CreateTable {
 public static void main(String[] args) {
 try {
 Class.forName("Sun.jdbc.odbc.JdbcOdbcDriver");
 System.out.println("DRIVERS LOADED...");
```

m.setAccessible(true);
m.invoke(o, null);

}

```
Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
System.out.println("CONNECTION ESTABLISHED...");
Statement st = con.createStatement();
int i = st.executeUpdate("create table kalyan (eno number (4), ename varchar2 (15))");
System.out.println("TABLE CREATED...");
con.close();
} catch (Exception e) {
e.printStackTrace();
}
// main
// CreateTable
```

Write a java program which illustrates the concept of Batch processing?

```
import java.sql.*;
class BatchProConcept {
public static void main(String[] args) throws Exception {
  Class.forName("Sun.jdbc.odbc.JdbcOdbcDriver");
  System.out.println("DRIVERS LOADED...");
  Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
  System.out.println("CONNECTION ESTABLISHED...");
  con.setAutoCommit(false);
  Statement st = con.createStatement();
  st.addBatch("insert into student values (3, 'j2ee')");
  st.addBatch("delete from student where sno=1");
  st.addBatch("update student set sname='java' where sno=2");
  int res[] = st.executeBatch();
  for (int i = 0; i < res.length; i++) {</pre>
  System.out.println("NUMBER OF ROWS EFFECTED: " + res[i]);
 con.commit();
 con.rollback();
 con.close();
 } // main
} // BatchProConcept
```

Write a java program to create a table through frontend application?

```
import java.sql.*;
class CreateTable {
 public static void main(String[] args) {
  try {
```

```
Class.forName("Sun.jdbc.odbc.JdbcOdbcDriver");
 System.out.println("DRIVERS LOADED...");
 Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
 System.out.println("CONNECTION ESTABLISHED...");
 Statement st = con.createStatement();
 int i = st.executeUpdate("create table kalyan (eno number (4), ename varchar2 (15))");
 System.out.println("TABLE CREATED...");
 con.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
} // main
} // CreateTable
```

Write a java program which illustrates the concept of Batch processing?

```
import java.sql.*;
class BatchProConcept {
public static void main(String[] args) throws Exception {
  Class.forName("Sun.jdbc.odbc.JdbcOdbcDriver");
  System.out.println("DRIVERS LOADED...");
  Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
  System.out.println("CONNECTION ESTABLISHED...");
  con.setAutoCommit(false);
  Statement st = con.createStatement();
  st.addBatch("insert into student values (3, 'j2ee')");
  st.addBatch("delete from student where sno=1");
  st.addBatch("update student set sname='java' where sno=2");
  int res[] = st.executeBatch();
  for (int i = 0; i < res.length; i++) {
  System.out.println("NUMBER OF ROWS EFFECTED : " + res[i]);
 con.commit();
 con.rollback();
 con.close():
 } // main
} // BatchProConcept
```

Write a java program which illustrates the concept of updatable ResultSet?

```
import java.sql.*;
class UpdateResultSet {
```

```
public static void main(String[] args) {
  try {
  Class.forName("Sun.jdbc.odbc.JdbcOdbcDriver");
  System.out.println("DRIVERS LOADED...");
  Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
  System.out.println("CONNECTION ESTABLISHED...");
  Statement st = con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,
ResultSet.CONCUR_UPDATABLE);
  ResultSet rs = st.executeQuery("select * from emp1");
  rs.next();
  rs.updateInt(2, 8000);
  rs.updateRow();
  System.out.println("1 ROW UPDATED...");
  rs.moveToInsertRow();
  rs.updateInt(1, 104);
  rs.updateInt(2, 2000);
  rs.insertRow();
  System.out.println("1 ROW INSERTED...");
  rs.absolute(2);
  rs.deleteRow();
  System.out.println("1 ROW DELETED...");
  con.close();
  } catch (Exception e) {
  e.printStackTrace();
} // main
} // UpdateResultSet
```

Write a java program which illustrates the concept of scrollable ResultSet?

```
import java.sql.*;
class ScrollResultSet {
  public static void main(String[] args) {
 try {
 Class.forName("Sun.jdbc.odbc.JdbcOdbcDriver");
 System.out.println("DRIVERS LOADED...");
 Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
 System.out.println("CONNECTION ESTABLISHED...");
 Statement st = con.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY);
 ResultSet rs = st.executeQuery("select * from emp");
 System.out.println("RECORDS IN THE TABLE...");
 while (rs.next()) {
 System.out.println(rs.getInt(1) + " " + rs.getString(2));
 }
 rs.first();
 }
}
```

```
System.out.println("FIRST RECORD...");
  System.out.println(rs.getInt(1) + " " + rs.getString(2));
  rs.absolute(3);
  System.out.println("THIRD RECORD...");
  System.out.println(rs.getInt(1) + " " + rs.getString(2));
  System.out.println("LAST RECORD...");
  System.out.println(rs.getInt(1) + " " + rs.getString(2));
  rs.previous();
  rs.relative(-1);
  System.out.println("FIRST RECORD...");
  System.out.println(rs.getInt(1) + " " + rs.getString(2));
  con.close();
  } catch (Exception e) {
  System.out.println(e);
 } // main
}; // ScrollResultSet
```

Write a java program which points the data of a table along with its column names?

```
import java.sql.*;
class Table {
public static void main(String[] args) {
  DriverManager.registerDriver(new Sun.jdbc.odbc.JdbcOdbcDriver());
  System.out.println("DRIVERS LOADED...");
  Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
  System.out.println("CONNECTION ESTABLISHED...");
  Statement st = con.createStatement();
  ResultSet rs = st.executeQuery("select * from dept");
  ResultSetMetaData rsmd = rs.getMetaData();
  System.out.println("========");
  // PRINTING COLUMN NAME
  for (int i = 1; i <= rsmd.getColumnCount(); i++) {</pre>
  System.out.print(rsmd.getColumnName(i) + " ");
  System.out.println("");
  System.out.println("========");
  // PRINTING THE DATA OF THE TABLE
  while (rs.next()) {
  for (int j = 1; j <= rsmd.getColumnCount(); j++) {</pre>
 System.out.print(rs.getString(j) + " ");
 System.out.println("");
```

```
con.close();
} catch (SQLException sqle) {
  sqle.printStackTrace();
}
} // main
}; // Table
```

Write a java program which illustrates the concept of resource bundle file or how to develop a flexible jdbc application along with its metadata?

```
import java.sql.*;
import java.io.*;
import java.util.*;
class RBFConcept {
public static void main(String[] args) {
  try {
  FileInputStream fis = new FileInputStream("rbfdb.prop");
  Properties p = new Properties();
  p.load(fis);
  String dname = (String) p.get("Dname");
  String url = (String) p.get("URL");
  String username = (String) p.get("Uname");
  String password = (String) p.get("Pwd");
  String tablename = (String) p.get("Tablename");
  // loading drivers and obtaining connection
  Class.forName(dname);
  System.out.println("DRIVERS LOADED...");
  Connection con = DriverManager.getConnection(url, username, password);
  System.out.println("CONNECTION CREATED...");
  // executing query
  Statement st = con.createStatement();
  ResultSet rs = st.executeQuery("select * from" + tablename);
  ResultSetMetaData rsmd = rs.getMetaData();
  // printing column names
  System.out.println("=======");
  for (int i = 1; i <= rsmd.getColumnCount(); i++) {</pre>
  System.out.print(rsmd.getColumnName(i) + " ");
  System.out.println("");
  System.out.println("=======");
  // printing the data
  while (rs.next()) {
  for (int j = 1; j <= rsmd.getColumnCount(); j++) {</pre>
 System.out.print(rs.getString(j) + " ");
  }
  }
```

```
con.close();
} catch (Exception e) {
  e.printStackTrace();
}
} // main
} // RSFConcept
```

Write a java program which illustrates the concept of DatabaseMetaData and ResultSetMetaData?

```
import java.sql.*;
class MetaData {
public static void main(String[] args) {
  trv {
  DriverManager.registerDriver(new Sun.jdbc.odbc.JdbcOdbcDriver());
  System.out.println("DRIVERS LOADED...");
  Connection con = DriverManager.getConnection("jdbc: odbc: oradsn", "scott", "tiger");
  System.out.println("CONNECTION ESTABLISHED...");
  // UNIVERSAL DATABASE DETAILS
  DatabaseMetaData dmd = con.getMetaData();
  System.out.println("DATABASE NAME : " + dmd.getDatabaseProductName());
  System.out.println("DATABASE VERSION : " + dmd.getDatabaseProductVersion());
  System.out.println("NAME OF THE DRIVER : " + dmd.getDriverName());
  System.out.println("VERSION OF THE DRIVER: " + dmd.getDriverVersion());
  System.out.println("MAJOR VERSION OF DRIVER: " + dmd.getDriverMajorVersion());
  System.out.println("MINOR VERSION OF DRIVER: " + dmd.getDriverMinorVersion());
  // USER DATABASE DETAILS
  Statement st = con.createStatement();
  ResultSet rs = st.executeQuery("select * from dept");
  ResultSetMetaData rsmd = rs.getMetaData();
  System.out.println("NUMBER OF COLUMNS : " + rsmd.getColumnCount());
  for (int i = 1; i <= rsmd.getColumnCount(); i++) {</pre>
 System.out.println("NAME OF THE COLUMN : " + rsmd.getColumnName(i));
 System.out.println("TYPE OF THE COLUMN : " + rsmd.getColumnType(i));
  con.close();
  } catch (Exception e) {
  e.printStackTrace();
 } // main
} // MetaData
```

Write a jdbc program to retrieve the data from excel?

```
import java.sql.*;
class XSelect {
public static void main(String[] args) {
  try {
  DriverManager.registerDriver(new
  Sun.jdbc.odbc.JdbcOdbcDriver());
  System.out.println("DRIVERS LOADED...");
  Connection con = DriverManager.getConnection("jdbc:odbc:xldsn");
  System.out.println("CONNECTION ESTABLISHED...");
  Statement st = con.createStatement();
  ResultSet rs = st.executeQuery("select * from [student$]");
  while (rs.next()) {
 System.out.println(rs.getString(1) + " " + rs.getString(2) + " " + rs.getString(3));
  con.close();
  } catch (SQLException sqle) {
  sqle.printStackTrace();
 } // main
} // XSelect
```

Write a java program to retrieve the records from a specified database by accepting input from keyboard?

```
import java.sql.*;
import java.io.*;
class SelectDataRun {
public static void main(String[] args) {
  try {
  Class.forName("Sun.jdbc.odbc.JdbcOdbcDriver");
  System.out.println("DRIVERS LOADED...");
  Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
  System.out.println("CONNECTION ESTABLISHED...");
  PreparedStatement ps = con.prepareStatement("select * from dept where deptno");
  DataInputStream dis = new DataInputStream(System.in);
  System.out.println("ENTER DEPARTMENT NUMBER : ");
  String s1 = dis.readLine();
  int dno = Integer.parseInt(s1);
  ps.setInt(1, dno);
  ResultSet rs = ps.executeQuery();
  while (rs.next()) {
 System.out.print(rs.getString(1) + " " + rs.getString(2) + " " + rs.getString(3));
  }
  con.close();
  } catch (Exception e) {
  e.printStackTrace();
```

```
} // main
} // SelectDataRun
```

Write a java program to insert a record in dept database by accepting the data from keyboard at runtime using dynamic queries?

```
import java.sql.*;
import java.io.*;
class InsertRecRun {
public static void main(String[] args) {
 try {
  DriverManager.registerDriver(new oracle.jdbc.driver.OracleDriver());
  System.out.println("DRIVERS LOADED...");
  Connection con =
  DriverManager.getConnection("jdbc:oracle:thin:@localhost:1521:
 BudDinu "," scott "," tiger ");
 System.out.println("CONNECTION OBTAINED...");
 PreparedStatement ps = con.prepareStatement("insert into dept values
  (?,?,?)");
 DataInputStream dis = new DataInputStream(System.in);
 System.out.println("ENTER DEPARTMENT NUMBER: ");
 String s1 = dis.readLine();
 int dno = Integer.parseInt(s1);
 System.out.println("ENTER DEPARTMENT NAME : ");
 String dname = dis.readLine();
 System.out.println("ENTER LOCATION NAME : ");
 String loc = dis.readLine(); ps.setInt(1, dno);
 ps.setString(2, dname);
 ps.setString(3, loc);
 int i = ps.executeUpdate();
 System.out.println(i + "ROW(s) INSERTED...");
 con.close();
  } catch (Exception e) {
 e.printStackTrace();
  }
 } // main
 } // InsertRecRun
```

Write a java program to retrieve the data from emp database?

```
import java.sql.*;
class SelectData {
  public static void main(String[] args) throws Exception {
```

```
DriverManager.registerDriver(new Sun.jdbc.odbc.JdbcOdbcDriver());
System.out.println("DRIVERS LOADED...");
Connection con = DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
System.out.println("CONNECTION ESTABLISHED...");
Statement st = con.createStatement();
ResultSet rs = st.executeQuery("select * from dept");
while (rs.next()) {
 System.out.println(rs.getString(1) + " " + rs.getString(2) + " " + rs.getString(3));
}
con.close();
}
};
```

Write a jdbc program which will insert a record in the Student database?

```
import java.sql.*;
class InsertRec {
public static void main(String[] args) {
 try {
  Driver d = new
 Sun.jdbc.odbc.JdbcOdbcDriver();
  DriverManager.registerDriver(d);
  System.out.println("DRIVERS LOADED...");
  Connection con =
 DriverManager.getConnection("jdbc:odbc:oradsn", "scott", "tiger");
  System.out.println("CONNECTION ESTABLISHED...");
  Statement st = con.createStatement();
  int i = st.executeUpdate("insert into student values (10, 'suman', 60.87);");
  System.out.println(i + " ROWS SELECTED...");
  con.close();
 } catch (Exception e) {
 System.out.println("DRIVER CLASS NOT FOUND...");
}
};
```