02

Advance JS Exercise

1. Write a class with name Employee and basic as its data member, to find the gross pay of an employee for the following allowances and deduction. Use meaningful variables. Dearness Allowance = 25% of the Basic Pay House Rent Allowance = 15% of Basic Pay Provident Fund = 8.33% of Basic Pay Net Pay = Basic Pay + Dearness Allowance + House Rent Allowance Gross Pay = Net Pay - Provident Fund

Ans->

```
1
  class Employee
2
3
 constructor (b)
4
5
 this.basic=b;
6
7
 calc()
8
9
 let pf,gp,np,hra,da;
0
 da=25/100.0*this.basic;
1
 hra=15/100.0*this.basic;
2
 pf=8.33/100*this.basic;
3
 np=this.basic+da+hra;
4
 gp=np-pf;
5
 console.log("Gross Pay="+gp);
6
7
  }
8
9
  let e1=new Employee (200000);
  e1.calc()
0
```

Q2.

Define a class 'Salary' described as below:

Data Members:

Name, Address, Phone, Subject Specialisation, Monthly Salary, Income Tax.

Member methods:

- i. To accept the details of a teacher including the monthly salary.
- ii. To display the details of the teacher.
- iii. To compute the annual Income Tax as 5% of the annual salary above ₹ 1,75,000/-.

Write a main method to create object of the class and call the above member method.

```
class Salary
  Name; Address; subSpe; mSal; it; phone;
  input()
 this.Name=prompt('Enter your this.Name:')
 this.Address=prompt('Enter your this.Address:')
 this.subSpe=prompt('Enter Subject Specialization:')
 this.phone=prompt('Enter this.phone No.:')
 this.mSal=parseInt(prompt('Enter monthly salary:'))
 display()
document.write('this.Name:'+this.Name);
document.write('this.Address:'+this.Address);
document.write('Subject Specialization: '+this.subSpe);
document.write('this.phone No.:'+ this.phone);
document.write('Monthly salary:'+this.mSal);
 }
 calc()
 let aSal;
 aSal=12*this.mSal;
 if(aSal>175000)
 this.it=5/100.0*(aSal-175000);
 else
 this.it=0;
 }
}
```

3. Define a class 'Student' described as below:

Data members/instance variables: name,age,m1,m2,m3 (marks in 3 subjects), maximum, average Member methods:

- i. To accept the details of a student.
- ii. To compute the average and the maximum out of three marks.
- iii. To display the name, age, marks in three subjects, maximum and average.

Write a main method to create an object of a class and call the above member methods.

```
class Student
  name; age; m1; m2; m3; max; avg;
  input()
 this.name=prompt('Enter Your Name ')
 this.ml=parseInt(prompt('Enter M1 '))
 this.m2=parseInt(prompt('Enter M2 '))
 this.m3=parseInt(prompt('Enter M3'))
 this.age=parseInt(prompt('Enter age'))
 display()
 document.write('Name:'+this.name);
 document.write('Marks:'+this.m1+','+this.m2+ 'and' +this.m3);
 document.write('Maximum Marks:'+this.max);
 document.write('Average:'+ this.avg);
 compute()
max=Math.max(Math.max(this.m1,m2),this.m3);
this.avg=this.m1+this.m2+this.m3/3;
}
 let ob=new Student();
 ob.input();
 ob.compute();
ob.display();
```

4. Define a class Employee having the following description:

Instance variables:

int pan to store personal account number

String name to store name

double tax_income to store annual taxable income double tax to store tax that is calculated

Member functions:

input () Store the pan number, name, taxable income

calc() Calculate tax for an employee display () Output details of an employee

Write a program to compute the tax according to the given conditions and display the output as per the given format.

Total Annual Taxable Income Tax Rate
Upto ₹ 1,00,000 No tax

From 1,00,001 to 1,50,000 10% of the income exceeding ₹ 1,00,000

From 1,50,001 to 2,50,000 ₹ 5000 + 20% of the income exceeding ₹ 1,50,000 Above ₹ 2,50,000 ₹ 25,000 + 30% of the income exceeding ₹ 2,50,000

Output:

Pan Number Name Tax-income Tax

```
class Employee
 pan; name; tax income; tax;
 input()
this.pan=prompt('Enter Your this.pan')
this.name=prompt('Enter Your this.name')
this.tax income=parseInt(prompt('Enter Your TAX INCOME '))
 display()
document.write('this.pan Number this.name Tax-income Tax');
document.write(this.pan+' '+this.name+' '+this.tax income+' '+this.tax);
}
 calc()
if(this.tax income<=100000)
this.tax=0;
else if(this.tax income>100000 && this.tax income<=150000)
tax=10/100.0*(this.tax income-100000);
else if(this.tax income>150001 && this.tax income<=250000)
tax=5000+20/100.0*(this.tax income-150000);
tax=25000+30/100.0*(this.tax income-250000);
let emp= new Employee()
emp.input()
emp.calc()
emp.display()
```

5. Define a class called Mobike with the following description:

Instance variables/ Data members:

bno : to store the bike's number

phno : to store the phone number of the customer

name : to store the name of the customer

days : to store the number of days the bike is taken on rent

charge : to calculate and store the rental charge

Member methods:

void input () : to input and store the detail of the customer

void compute () : to compute the rental charge. The rent for a Mobike is charged on the

following basis

First five days : ₹500 per day Next five days : ₹400 per day Rest of the days : ₹200 per day

void display () : to display the details in the following format:

Bike No. Phone No. Name No. of days Charge

You Need to solve it your own

6. Write a program with the following specifications:

Class name : Student

Data members :

name : To store the name of a student
hindi : To store the marks in hindi subject
english : To store the marks in english subject
maths : To store the marks in mathematics
computer : To store the marks in computer

average : To store the avergae of the marks obtained grade : To store the grade depending upon the average.

Member methods:

void accept() : to accept name and marks in the 4 subjects.

void calcavg() : to calculate and store the grade according to the following slabs:

Average marks Grade Obtained

90 and above A++
Between 75 to 89 (both inclusive) A

7. Design class called Bank with the following descriptions:

Data members:

name : to store the name of the depositor acno : to store the account number

type : to store type of the account bal : to store the balance amount in the account

Member functions:

initialise() : to assign the data members with any value.

depo(int a) : where a is the amount to be deposited and the variable bal is to be

updated.

withdraw(int a) : where a is the amount to be withdrawn after checking the balance

(Minimum balance should be ₹ 1000) and the variable bal is to be

updated.

print() : to print all the details.

Write the main method to create the object of the class and call the above method.

8. Define a class Bill as described below:

Data members are:

name : to store the name of the consumer consumerno : to store the consumer number unitconsumed : to store the unit cosumed

Member methods are :

datainput() : to read the data of a person

compute() : to calculate the bill amount as per criteria.

Units Consumed Rate
Up to 100 units 1.20
More than 100 and up to 200 units 2.20

More than 200 and up to 300 units 3.20
Above 300 units 4.00
Display() – To display the output as per the format:

Consumer Name Consumer No Unit Consumed Bill Amount

9. Write a program with the following specifications:

Class : Empl

Data Members:

Emp_No : To store the employee number
Name : To store the name of the employee
Basic : To store the basic salary of an employee

DA : To store the dearness allowance of an employee.

HRA : To store the House Rent Allowance of an employee

TA : To store the Travelling Allowance of an employee

PF : To store the Provident Fund of an employee

Gross : To store the Gross Salary

Member Methods:

get () : To accept Employee No., Name and Basic Salary of the employees calcu () : To calculate the Gross Salary based on the following condition:

Basic Salary	DA(%)	TA(%)	HRA(%)	PF(%)
>=20,000	53	12	10	8
>=10,000 to <20,000	45	10	12	7.5
< 10,000	40	8	14	7

Gross Salary = (Basic Salary + DA + TA + HRA) – PF display (): To display the following data in given format:

EMPLOYEE No. NAME GROSS SALARY PF

Write a main method to create the object of the above class and call the above method to calculate and print the Employee No., Name, Gross Salary and PF of an employee.

10. Define a class called Library with the following description:

Instance variables/data members:

int acc_num : stores the accession number of books

String title : stores the title of book
String author : stores the name of author

Member methods:

void input() : to input and store the accession number, title and author

void compute() : to accept the number of days late, calculate and display the fine

charged the rate of ₹ 2 per day

void display() : to display the details in the following format:

Accession number Title Author

Write the main method to create an object of the class and call the above member methods.

