Innovatus Technologies Implementing Ideas...

DIPLOMA IMPLANT TRAINING: PYTHON SET 2

(Basic Programs)

> <u>In- class Programs</u>

- 1. Write a program which takes the number of days as input & convert it into years, months, weeks, & days (hint: consider 365 days for a year, 30 days for a month).
- 2. Write a program to find the distance between the two points in Cartesian coordinate system.
- 3. Write a program to find the area of triangle when three sides are given. (Hint: use heron's equation $A = \sqrt{S(S-a)(S-b)(S-c)}$ And S=(a+b+c)/2, S=Semi-Perimeter)
- 4. Write a program to find the area of triangle when three points are given.
- 5. Write a program to solve this equation

$$\frac{(a+b)^{\frac{1}{(x+y)}}}{(x+y)}$$

6. Write a program to solve this equation

$$\frac{\left(\sqrt{(m+n+p)}\right)^{(x+y)}}{\left(\frac{(a+b+c)}{(m+n)}\right)}$$

7. Write a program to solve this equation

$$\left(\frac{b^2}{|c|}\right) + \sqrt{3}A^2 + \sqrt{8B}$$

Innovatus Technologies Implementing Ideas...

> Assignment Programs

- 8. Write a program which takes number of millimeter and converts them into meters, feets, inches, centimeter and then millimeter.
- 9. Write a program to find area of triangle when base and heights are given.
- 10. Write a program to find the simple interest. (SI= PTR/100)
