Programming Fundamentals LAB – BSDSF23 (Both Morning and Afternoon)

Lab 13 - 12-12-2023

Note: YOU may USE Command Prompt or *Mu Editor* to interpret and execute all the PYTHON programs. Use of any IDE, except *Mu Editor* is not allowed for this LAB, despite you are expert. Unless and until you convinced me of it personally.

Also note, if the computer systems are not equipped with python interpreter, you may use online compiler at the following URL highlighted in yellow. And in case it is also difficult to use for any reason, you need to do the paperwork within the LAB time for all tasks, as discussed in the class sessions. Thanks

https://www.programiz.com/python-programming/online-compiler/

Tasks set 1 (20 each)

- 1. Create and test a function describes as *def paddedStr(st, ln, ch, p)*. Here the *st* is string to be padded in total length *ln, ch* is the padding character as string, and *p* is the placement of *st* in the padded string. The possibilities of *p* are 'l'. 'r', and 'c' for the left, right and center placements respectively.
- 2. Create and test a function describes as *def runLengthEncode(st)*. The function takes a string parameter *st* and logically computes and prints the run length data as: it scans string *st* from 0th index to the last and prints a character in the string with its consecutive occurrences, followed by the same treatment up to the last character, termed as run length. E.g., if the parameter is as follows:

The output of the function should be:

a:5b:3c:1a:8b:30kkk:3:1k:12.:1

3. Create and test a function describes as *def checkerBoard(size)*. The function takes an integer parameter *size* which must be one from the following perfect squares, 16, 25, 36, 49, 64, 81, 100, , and logically computes and prints the checker board. E.g., if sizes are 16 and 49, the following are the outputs.

Size	16	49
Checker Board	$ \begin{array}{c} 0 \ 0 \ 0 \ 0 \ 4 \ 4 \ 4 \ 0 \ 0 \ 0 \$	$ \begin{array}{c} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 7777777700000000$

Tasks set 2 (20 each)

4. Write a program to create a file name contact.txt to save your contacts. The program takes your contact's name, and his/her phone number and email address as input from user through keyboard and save the data in the file which in text editor looks like:

Bilawal Zaheer 03990123456 bzhr@gmail.com

Akram Waseem 03801122373 akramwaseem23@gmail.com
Abbu Jan 03620723672 dearfather@live.com
Aapi 03795554662 jahanur9@gmail.com

Note: white spaces in the file are just SPACE characters. You may use f-string or your own padding function created in task 1 to adjust the contact's name in a fixed number of characters.

Now, update the above program to save contacts in the following format.

Bilawal Zaheer,03990123456,bzhr@gmail.com Akram Waseem,03801122373,akramwaseem23@gmail.com Abbu Jan,03620723672,dearfather@live.com Aapi,03795554662,jahanur9@gmail.com

5. Write a program to read a text file *expenses.txt* contains the expenses of the last 7 on 4 departments for an organization and generates the following output about the total weekly expense of each department.

Sale: 8000 IT: 5000

PRODUCTION: 40000

ADMIN: 6000

Note: Your program must take care of similar expenses of N departments, just not 4 as in above example. Add data for more departments in the text files through text editor and text your program again. One way is to ask the user about the number of departments in the file, before processing the data in the file.

Thanks, for your patience

If you got time, solve some pending tasks from previous labs